MINISTERUL EDUCAȚIEI, CERCETĂRII, TINERETULUI ȘI SPORTULUI

UNIVERSITATEA DE ARTE TÂRGU MUREŞ

ȘCOALA DE DOCTORAT

THE CREATIVE IMPORTANCE

 OF PERFORMING ARTS OF ACTING

IN

THE MUSICAL PERFORMANCE

Abstract of the PhD
Scientific coordinator:
Prof. PhDVioleta ZONTE

Candidate:

Mariana Irina ŞARBA

Târgu-Mureș

2014

TABLE OF CONTENT

Argument .. 4
I.GENESIS OF THE MUSICAL PERFORMANCE ... 5
II. METAPHYSIC PERSPECTIVE ON SOUND AND WORD ... 6
III. THE IMPORTANCE OF THE DRAMATIC SOURCE AS STARTING POINT OF THE DRAMATURGIC DISCOURSE IN THE MUSICAL PERFORMANCE 8
IV. MUSICAL THEATRE ... 9
V. THE WORK OF THE STAGE DIRECTOR IN THE CONTEXT OF THE MUSICAL PERFROMANCE .. 10
VI. THE ACTOR – CREATIVE INDIVIDUALITY .. 11
VII. THE ART OF THE ACTOR REFLECTED IN THE TYPOLOGY OF THE FEMININE PERSONAGES IN THE OPERA, OPERETTA AND MUSICAL 14
VIII. JOURNAL OF CREATION ... 14
IX. ANALYSIS OF THE ASPECTS OF THE ACTOR’S ART IN THE OPERA PERFORMANCE .. 15
1. Figaro’s Marriage by Wolfgang Amadeus Mozart ... 16
2.The Barber of Sevilla by Gioacchino Rossini .. 17
3.Lucia di Lammermoor by Gaetano Donizetti .. 17
X. ANALYSIS OF THE ASPECTS OF THE ACTOR’S ART IN THE OPERETTA PERFORMANCE ... 18
1.Fledermaus by Johann Strauss .. 18
2. Silvia de Emmerich Kalman ... 19
3. Academic Sxperiment Silvia .. 19
XI. ANALYSIS OF THE ASPECTS OF THE ACTOR’S ART IN THE MUSICAL PERFORMANCE .. 20
1.My Fair Lady by Frederick Loewe .. 20
2. The Fiddler on the Roof by Jerrold Lewis Bock .. 20
CONCLUSIONS .. 21
BIBLIOGRAPHY .. 22
ARGUMENT
 The reseach theme of the doctoral thesis starts from the problems of the contemporary soloist of lyric performance, confronted with different provocations due to the new tendencies manifested in the perfoerming arts, namely to come closer to the theatre, forming a kind of symbiosis between music and theatre.

During my personal soloistic activity of 30 years on different lyric strages in Romania and abroad I could take notice on different aspects connected with the problem of creating a veridic character in the context of the dramatic truth, imposed by the score, by the vision of the stage director and also by the mathematic exact rigour of the musical discourse. This fact gave me the input to research the theme connected with the necessity of syncretism between the musical and theatrical performance, taking into account the reception of the contemporary musical performance and also the professional training of the lyric actor.
The contemporary lyric theatre is permanently searching for new ways of expression. The vocal and corporal expressivity, the sound, the light, the convention, the metaphor, the scenography, the vision of the director of production are important elements in the organic unity of a performance. All these artistic ways of expression are completed by music that fulfills the creative complex needed in order to produce a so called total perfromance. Music and word are the two artistic components necessary in order to produce a musical performance, a requirement of the contemporary performance.
In the lyric performance (opera, operetta, musical) the artist has to elaborate a plan in developing a role. In this respect he/she has to overcome a few stages, the main request is to be master of a specific vocal technique and adequate acting ways of expresion. In the creative process the lyric interpret has to be first of all master of vocal technique, offering the liberty of creating the role with specific acting techniques. First the singer meets the score, which is in concordance with the libretto, and thus the main request is to read the music sheet correctly, and then to solve all the difficulties present in the musical discourse.
I. GENESIS OF THE MUSICAL PERFORMANCE

This first chapter presents in short the phenomenon of the music performance, starting with the beginning of its evolution up to the present.

Music is one of the oldest ways of expression and it is considered that it started with the need of people to communicate. The archeological proofs suggerate that primary man used different instruments since the glaciar era, presuming for ceremonies and sacre rituals.
 Proofs for peoples’ relation to music are to be found in the history of Ancient Greece. For the Greeks music meant to be a moral art due to its capacity of creating special moods and also an educational instrument, as Platon
 suggested. Music had been connected with religious rituals, agricaltural preoccupations, different moments of the individual’s life, family and city. But the development of music was especially connected with the history of Greek poetry and epic.

Referring to the opera, one can observe that along the time appeared different contradictory opinions.
 At the end of the XVI-th century this kind of musical performance is born. In each dictionary we find out that this term opera, of Italian origin, means the result of a work, of an artistic creation.
 This kind of musical perfromance has also other names, for example: favola in musica, melodrama, opera in musica or in short opera.
At the end of the XVI-th century a little group of musicians, poets and writers from Florence inaugaurated the sa called Camerata Fiorentina, and contributed thus to the birth of the first opera
 in the history of music. Their most important aim had been to renew and combine the dramatic art with the music in a single performance, called opera. The first mentioned performance under the name of opera appeared in 1639, Le nozze di Teti e di Peleo, composed by Francesco Cavalli.
The opera is as musical genre an artisitc work which synthesizes the ways of vocal and instrumental music, visual arts and coreography. It is a virtual artisitc plan that unites different artsitic ways.

We may define the opera as „sung theatre”, where also the other arts (theatre, coreography, visual arts, scenography etc.) are present, tending in their combinaton towards a total performance
, the idea of Richard Wagner sustained in his theory on the opera.
 At the basis of the opera the convention is to be taken into account whenever we participate at such a kind of perfromance and thus we have to admit that the personages are singing insted of speaking. If in a theatrical perfromance the actors behave„normal”, meaning that their behaviour is similor to ours, in the opera performance functions the mentioned convention as the singers express themself by singing, music being the proper form to express feelings.

After introducing these facts concerning the terminology and some elements about the birth of the opera and ist characteristics, a short history of the opera is presented, taking into acount its genesis in Europa, especially in some countries like Italy, France, Germany, England, Austria, Russia and Romania.
Another important musical genre is the operetta, whose origins can be found in the old forms of vaudeville, French comic opera, Itlaina opera buffa or the German singspiel
, all of them being very popular in the former centuries. Due to the „movie operetta”, especially that one from Hollywood a new genre is born under the name of „movie musical”, known nowadays as musical
, very popular in Europe and all over the world.
II. METAPHYSIC PERSPECTIVE ON SOUND AND WORD

The focus of this chapter is centered on the relation between sound and word, starting from the philosophical point of view and transferring it in the domain of performance art.

As Richard Wagner
 postulated, the poet and musician are two pilgrims, who started on different ways their pilgrimage, but met after wandering „half of the planet”. Taking into account the relation between the word and sound a metaphysic relation is connotated. The metaphysic component of the music as an abstract art is sustained by Artur Schopenhauer. The philosopher predicates that music is defined by a maximum of generality, associated with a rigorous precision. Situated above the phenomenal world, music is considered to be a universal language.
 Thus music expresses through sounds the essence of the world, as it overpasses ideas and is completely independent of the phenomenal world. F. W. Schelling will sustain the same theory on the metaphysic values of musical creation. In his vision the forms of music are considered to be eternal and is an art free of materiality, representing pure movement.
 Concerning the poetic discourse the philosopher claims that the universal form of poetry represents the ideas of speech and language. Hegel at his turn ignores the cosmic-metaphysic dimension of music in favour of the subjective interiority. In his vision music is the art of affectivity, that has direct action on feeling.
 Thus he postulates a substantial relation between music and poetry, starting from the term of tone, used as a link between sound and word, because tone sounds only in the depth of the soul, whose ideal subjectivity is moved in this way. Poetry expresses feelings, but only music may reach the depths of the soul. Friedrich Nietzsche develops in philosophy an nimmanent transcendency. His aesthetics must be taken into account out of the onthologic dimension, illustrated by his wellknown essay, The Birth of Tragedy. Nietzsche identifies music as a Dionysian art par excellence.
Taking into consideration the antithesis between opera and drama, starting from the realtion between word and tone, Richard Wagner postulates in the musical drama the importance of the word. In this dimension the role od music is to express the sense of the words through specific ways of expression. Thus Wagner assigns poetry the masculine role and music the feminine role. In his work The Opera and the Drama he recognizes the musicality of the verse, from its rhythmic manifestation. That is why the verbal form of expression has the role of conditioning the melody. The most complex rhythmic manifestations are conditioned by number, position, importance of accent, mobility of the short or long syllables. All of them are related with the pure capacity and quality of language. But language needs the poet who saves it, conferring it liveliness. In the musical drama of the future sound expresses the affective content of the vowel, transforming it into the only organ of feeling.
Working on the production of Tristan and Isolda Meyerhold will make a critical analysis of Wagner’s concept of musical drama. So he claims that if the director of a production renounces when working on a opera performance at the word he obtains a pantomime. He will concentrate in his productions of opera performances on plastic transfiguration.
 And he also will sustain the economy of gesture, as the artist must complete the blanks of the score by strengthening the emotion parts.

III. THE IMPORTANCE OF THE DRAMATIC SOURCE AS STARTING POINT OF THE DRAMATURGIC DISCOURSE IN THE MUSICAL PERFORMANCE
Comparing the different conceptual variants of the researchers
 concerning the symbiosis of the dramatic text with music in elaborating musical theatre, one may find the existence of various positions. Thus appears the idea that the dramatic text proposes the way of thinking of the musical form. Following this logic we may conclude that the musical forms include the dramaturgic forms of the libretto. The use of the composer of a rich musical vocabulary in psychological data, based on a superior knowledge level of the semantic content of sounds, connected with the science of elaborating the dramatic structure of the libretto, may be a proper solution for the future musical performance.
Defining the concept of musical theatre, one may notice that it comprises a large area of the dramatic action, including the musical construction, which has to take into account the lwas of the dramatic architecture in order to obtain a unitary form. Word and sound have the capacity to stir emotional reception and thus they have the possibility to obtain the authenticity of the feeling sent to the audience. The main task of the creator of musical theatre is to materialise in the drama the poetic content, that has to focus on feelings.
The transition from the literary work to the musical libretto means to reconfigurate narrartion, which is a charactersitic of the musical theatre, as it brings a new language. The „meta-language” is the main element in the description of the narrative transition in the process of elaborating a new text-libretto, which is completed afterwards by music. After obtaining the new libretto structure, it is clear that the musical signs are in concordance with the linguistic signs, giving birth to a new language. The new sign born out of the transition of a literary work into a musical libretto is in the vision of Louis Hjelmselev the „solidarity relation”
 between the form of expression and the form of the content. Thus the narrative elements specific for the literary text will be preserved in the new structure of the musical libretto, comprising both fundamental aspects, namely the action and the dynamic of the conflict. The dramatic space must be correlated with the dramatic time, which at their turn are connected with the musical time of the action, as it represents the main object of the dramatic-musical discourse.
IV. MUSICAL THEATRE
Musical theatre appeared as an individual genre in the idea of a symbiosis between theatre and music.
 From a modern point of view the complexity of the phenomenon can be underlined due to the theoretical visions and due to the creation in this domain.

Theatre and in general all forms of artistic manifestations mean life attitude as the human being shows attitude in each situation and the moments of tension are succeded by calm, generating dramatic values.
 The conflict situations among personages, their psychological transformation and implicit of the dramatic world must be inlcuded into a dramatic dialogue, word being the most important carrier of the artistic message. The power of the word can not be canceled by the power of the musical message. It is known that Ibsen’s and Cehov’s plays could not be transformed into musical librettos because there existed the danger that music smothered words. In this virtual situation music could function only as illustration of some situations. Only the idea of harmony between the two forms of expression, draamturgic and musical, can be s solid basis for the modern concept of musical theatre.

The constitutive material of the muiscal theatre consists of linguistic and musical signs, while the final representation has a polysemantic character. In comparison with the dramatic theatre where the director of production adapts the text in order to underline a major idea of his creative vision, in the musical theatre the proces of modifying the text of the score is very limited because of the rigorous muscial construction.
The aim of the actor who desciphers the score is to continue and even complete due to his creative phantasy the work of the composer. In the musical theatre the acting singer overtakes from music the emotional suggestions that are not present in the dramatic discourse, creating the emotional state of the personage that he/she has to interpret.
V. THE WORK OF THE STAGE DIRECTOR IN THE CONTEXT OF THE MUSICAL PERFROMANCE
The main aspects connected with the work of the stage directors of dramatic or musical theatre concern the experinece of these artistic creators. The opera stage director has to come with a rich experience in visual arts as the musical discourse must be ernriched from this point of view. K. S. Stanislavski dedicated a part of his studies on the art of opera singers, concluding that most of them concentrate on sound, neglecting real acting.
 Concerning the relation music – conductor – actor – stage director Stanislavski describes situations that still exist in the present in the opera houses all over the world.

One of the most important conditions in the work of the stage director is an efficient organisation of the work. Peter Brook postulates that in order to be a good stage director it is important to be a good organiser, because an opera production has a big cast in comparsion with a theatre production.

Andrei Şerban also expresses is opinion about the relation between staging opera and theatre, observing that there exist all kind of differences, as the singer has to respect a complex rhythmic structure that imposes a rigorous precsion, while the theatre actor still has the freedom of improvising.
 His observations, a result of his experience in staging operas, reveal with clarity the close relation between the stage director and the singer (soloist) imposed by the musical score, as it dictates the rhythm fixed by the composer. But there still exists the possibility to be creative, to propose certain original decodifications of the composition which allow a certain liberty to the stage director. Important is the result of the production, namely to find the balance among the dramatic text, music and movement. The „scenic” study and the detailed analysis of all sequences of a score, in fact specific methods of theatre studies, could put into evidence the visible and invisible parts of the dramatrugic discourse, important components of the architecture of a musical perfromance, such as opera, operetta or musical.

Both Peter Brook and Andrei Şerban are stage directors in search of a universal language, in dramatic theatre and musical theatre too, passing over the barriers of spoken language. Silviu Purcărete is another important stage direcotr who opened the gates for younger creators, as he tries on his turn to explore new ways of expression in staging opera.
 For him staging opera means a very rigorous documentation work, undersatnding the context when it had been created, a detailed analysis of the message of the opera, up to the selection of the means necessary to transmit it to the audience. The tendency of stage directors, who bring a very special experience from the dramatic theatre, to renew the traditional opera performance by giving it a special dynamic and imposing their creative vision, is a specific manifestation in the 20th century.

VI. THE ACTOR – CREATIVE INDIVIDUALITY
This chapter reveals the main streams in acting along time as it presents the most important revolutionary visions of stage directors, their theoretical works and some conclusions concerning the work with the actor.

Staging marks the detachment of the theatre from the domination of the playwright and accentuates the creative activity of the stage director in colaboration with the actor. Staging also offers unicity and individuality to the scenic creation. The stage director resembles a god that connects all elements in order to obtain a specific artsitic creation as he justifies in this his way his creative capacity in his work with theatrical means.

Adolph Appia had been the first reformer of modern staging in his adventure in search of the specific theatrical ways of expression, concentrating especially on visual representation. In order to obtain a “harmony of unity”
 of arts, he redefines the notion of space and time in the name of a unifying concept: movement. Thus Appia brings two terms: living duration and living space
. Thus the body of the actor transmits into space emotions that have a certain duration, something similar to the manifestation in music, as through it imposes the rhythm and the balance of speech in accordance with movement of the bodies. So gesture is connected with music, the only one capable to be connected with the depth of the human being. The rhythm of the afective life is different from curent living and thus the actor tends to bring in his gestures a correspondence among the feelings translated by music.

For Gordon Craig the only means through which art can find its fulfillment in the plastic image. He considers theatre as a pure art and he identifies its genesis in music, movement and dance. In his vision for the actor it is important to create the image of life. Wellknown is his theory about the Über-Marionette, a concept that supposes that the actor is replaced because his body represents an obstacle for pure art.
Konstantin Sergheevici Stanislavski distances himself from his predecessors as he is in favour of the substance of work and does not concentrate on the details of life.
 He adopts the idea that the stage director is a „trilateral being” in charge with the translation of the artistic message of a play. At the same time he has the quality of being a „mirror” and the „organiser” of a whole theatrical performance, and also to „melt” with his actors, meaning that he must have the capacity to make the actor understand his ideas and to persuade him to use his artisitc talent.
 The Stanislavski system proofs to be a lively „organism”, in permament movement, free of restrictions, open to different ideals.
 The actor and the interpreted personage represent a mix of identities as they tend to be a single artistic identity.

Starting with Stanislavski the theatrical poetics put into evidence the realtion between speech and music, as the actor has to feel the spoken word, because scenic speech is music.
 In this respect the artist has to be preoccupied by the technique of speech, taking care of the phonentic rhythm in a sentence and also understanding the deep meaning of the words used by the playwright in creating his play.

Vsevolod Emilievici Meyerhold positions the actor in the center of his theatrical system in the idea that he transmits to the audience the vision of the stage director. The new concept introduced by Meyerhold is that of “biomechanics” as a metod of training for the actor. Important is the speed of reaction of the actor in order to fulfil the targets of the stage director.

Another important stage is the poetic of Antonin Artaud who wishes to redescover theatre, as he considers important the body language of the actor.
 Words are taken starting from their sound, being interpreted as movement through the implicated gesture. In his vision the physical language offers freedom to the linguistic signs. He also insists on the realtion between the theatrical signs and concepts, between signs and thinking, appealing on the characteristics of hieroglyphs seen as an abstract image of the substance.
 Thus the body of the actor transcribes the grammar of a new scenic language
, based on an essential relation among gesture and energy, the whole energetic life of theatre existing through human life, as only through physical existence the restauration of human energies is possible. .
On his search on the essence of theatre Jerzy Grotowski will identify a symmetry of contraries; the so called „rich theatre” and the „poor theatre”. The corresponding typologies of actors will be in concordance with distinc work with the body.
 The poor theatre is a special realtion between actor and audience, while plastic effects are achieved by the ways of using the body, and the acoustic, musical effects are achieved by the voice of the actor.
 Through the process of autorevelation the body of the actor becomes the “reservoir” of deep impulses, the embodiment of the collective subconsciousness, an archetypal heritage of mankind.
 The actor of Grotowski must train the speed of his reflexes, the promptitude and the speed of reaction, because only in this way he can avoid thoughts. He has to learn to do all these kind of exercises unconsciously, because conscious action kills spontaneity.

In the vision of Peter Brook theatre is one of the most difficult arts because it supposes the simultaneous and harmonious coexistence of three elements: actor and his interior life, actor and partners, actor and audience. In acting Brooks considers improvisation as being the most important form of training
, and he speaks about two forms of improvisation: the improvisstion that starts from total liberty of the actor and the improvisation that imposes some elements. As a metod of training improvisation exists through itself, and is vital in exploring the secrets of a play, discovering its “white spots” or silences. Brooks also speaks about the fluidity the theatrical forms
 and searches for the simple ways of expression, essential for the aesthetics of the so called “empty space”.
VII. THE ART OF THE ACTOR REFLECTED IN THE TYPOLOGY OF THE FEMININE PERSONAGES IN THE OPERA, OPERETTA AND MUSICAL
This chapter is dedicated to the presentation of the main feminine typologies in the musical performances, namely opera, operetta and musical.

Starting with the process of structuring the lyric repertoire and taking into account the typology
 which is needed in the musical production for the feminine roles there exist some specific categories: primadona for opera and operetta, roles in travesti, feminine roles of the type grand opera, „hybrid” roles, soubrette for opera and operetta, feminine role in musicals. Although these roles do not belong to a single voice typology, during my career I had the occasion to interpret different roles, according to the technical-vocal level and the specific acting abilities.
VIII. JOURNAL OF CREATION
The present chapter describes and enumerates the most important roles that I had been interpreting during my career, concentrating especially on the construction of the role from the point of view of an acting singer in order to illustrate the importance of perfroming arts in the process of structing a role, taking into account the balance between the musical and dramatic discourse. The acting singer has to use his imagination in creating a character, adapts his gestures and mimic art, the whole behavoiur to the represented image, tries to action and to feel as the corresponding represented image.
The vocal expressivity is completed by the corporal expressivity, sound, light and all other elements that form a unity. The hard work of an acting singer/soloist is finalised when he/she can deliver to the audience his/her art in form of an artistic „product”, transmitting the intended artistic message in search of aesthetic fulfilment.

The lyric artist has to fulfil five criteria: mimic art, gesture, proxemic, tone and posture; all these criteria help him/her to deschipher the majority of sign that form the specific body language. The accents put on mimic, gesture or scenic play may create a tensioned relation with music, that gives the impression of ambivalence or underlines powerful emotional states. Mimic has an important emotional and communicative function and the acting singer has to respect some basic rules for a good management of emotinal states
: to recognise the emotion of his partners, to answer corresponding to this emotion, to control the own emotions and to react in concordance with the created stage situation.

During my whole artistic career I interpreted over 40 roles and in order to illustrate the specific aspect connected with elements of perfroming arts I thought that it is more interesting to bring a kind of „radiography” of different situations encountered during the creation process of the lyrical roles.
IX. ANALYSIS OF THE ASPECTS OF THE ACTOR’S ART IN THE OPERA PERFORMANCE
If we read the score or libretto like a dramatic text, where one can find a close relation to music, word and stage, then the analysis of some examples of opera productions that are given in this chapter, may comprise that complex, similar to a theatrical structure, among musical, dramatic and scenic elements.
 While working on a opera production stage directors confer priority to composition, musical notations, quality of musical interpretation, neglecting very often the scenic categories and the theatrical factors. Great execptions are stage directors from the theatre who bring new vision in opera productions, like: Luc Bondy, Peter Brook, Alexander Hausvater, Martin Kusej, Christoph Marthaler, Mihai Mănuțiu, Silviu Purcărete, Einar Schleef, Andrei Șerban, Robert Wilson, Niky Wolcz. To them I would like to add Plamen Kartalov and Cătălin Ionescu-Arbore, stage directors with whom I had the oportunity to work on some opera productions at the National Opera House from Timișoara.

These stage directors achieve in a personal vision that common language made up of the complete concordance among music sound, music signs of a score, linguistic signs of a libretto, in fact the matrix of the performance. The novelty introduced by these visionary stage directors consits of the dynamizing the opera performance by introducing specific techniques of theatrical perfromance. Concentrating on the balance between the musical and dramatic discourse, in spite of their ambivalence, brings into foreground the creative talent of the stage director in the attempt of creating real art. The ingeniosity of modern productions consists in the attentive imagination of acoustic references
 transported by the adequate scenic language.
In the attempt to demonstrate the importance of acting techniques in the process of creating a lyric role as an acting singer I will exemplify by means of three opera production, where I participated interpreting principal characters under the direction of stage directors with a rich theatrical experience, demonstrating thus the benefic symbiosis between these two perfroming arts, music and theatre.

1. Figaro’s Marriage by Wolfgang Amadeus Mozart

Mozart’s opera buffa entitled
Le nozze di Figaro – Die Hochzeit des Figaro, libretto by Lorenzo da Ponte, is based on Pierre August Caron de Beaumarchais’s comedy La Folle journée ou Le Mariage de Figaro ou La folle journée had its premiere on the 1st of Mayi 1786 at the Wiener K. u. K. Nationaltheater (today Burgtheater) in Vienna.

My debut as an opera singer is marked by the role of Susanna in June 1988 at the Opera House of Cluj-Napoca, a role that I interpreted since the repertory season 1991-1992 at the National House Oper of Timișoara. Starting with this role I learned to combine the two ways of artistic expression that a soloist has to be aquanted with, namely the musical and the acting techniques. The typology
 of Susanna corresponds to the typology of the cute subretta, resembling those of the commedia dell´arte, allowing a psychological evolution.
 The structure and the special concept of the character as Mozart viewed it allows a comparison with Shakespeare’s
 dramatic creation. The theatrical effect of different comic scenes is important in the context of the opera and the soloist has to adapt the interpretation in order to bring this message to the audience.

2.The Barber of Sevilla by Gioacchino Rossini

The comic opera Il barbiere di Seviglia by Gioacchino Rossini is a paraphrase of the play Le barbier de Seville by Beaumarchais, the libretto being written Cesare Sterbini; the premiere was celebrated on the 20th of February 1816 at the Teatro di Torre Argentina in Roma under the initial title Almaviva ossia L´ inutile precauzione.

The role of Rosina was interpreted by me under different stage directors at the National Opera House in Timişoara, but the most succesful production that gave me as an artist the satisfaction to have achieved the aim as a lyric artist was under the direction of Plamen Kartalov, guest stage director from the National Opera of Sofia, a real creator of modern opera productions. He is wellknown for his ,,scoreboard” where one can find notes for each sequence of the opera he works on, in his search for the balance between sound and word. In his production Kartalov introduced varoius theatrical codes with the aim to revigorate the opera performance by the help of teatrical ways of expression. Personally the experience gained with this production consists of the benifits of a modern and dynamic stage direction, implicating the singer tu use his acting potential, offering a special scenic interpretation, very close to the dramatic truth.

3.Lucia di Lammermoor by Gaetano Donizetti

Lucia di Lammermoor by Gaetano Donizetti is inspired from Walter Scott’s historical novel The Bride of Lammermoor, with a libretto by Salvadore Cammarano. The premeire was on the 26th of September 1835 at the Teatro San Carlo di Napoli.

The stage director Cătălin Ionescu-Arbore, with a rich theatrical staging experience, took over the production at the National Opera House from Timișoara in the repertory season 1999-2000 and I had the oportunity to interpret the role of Lucia, a fascinating character considered the paradigma of catastrophy. The score of Lucia represents a challenge for a lyrical artist, especially as the strong emotional part has to be expressed by gesture in concordance with sound, being a mirror of the tormented soul of the protagonist.
 The aria of madness, the deliroius state is wellknown in the literature and is considered one of the most complex arias for a soprano singer, where the vocal technique mingels with the acting skills of the acting singer. It is the demand postulated by Richard Wagner
 with reference to the harmony between gesture and music, emotions being the medium by whose help the message of words is transposed in an artistic act.

X. ANALYSIS OF THE ASPECTS OF THE ACTOR’S ART IN THE OPERETTA PERFORMANCE

Comparing the staging of opera productions with that of operetta it is known that stage directors enjoy more freedom in using the resources of theatrical techniques and codes, as the operetta has a special dynamic for the musical discourse and the dramatic one too. The dramaturgy of the operetta
 abounds in comic and melodramatic elements, superficial conflicts that must end in a happy end. The message of the words is as importance equal with the musical message and thus the acting singer needs to have special skills in both arts, music and theatre.

In order to demonstrate the importance of acting techniques in the process of creating a lyric role as an acting singer in operetta performance I will exemplify by means of two operetta productions, where I participated interpreting principal characters under the direction of stage directors with a rich theatrical experience, who were interested to mingle in a harmoniuos balance music and theatre.

1.Fledermaus by Johann Strauss
Die Fledermaus by Johann Strauss, a comic Viennese operetta,
 with a libretto by Carl Haffner şi Richard Genee, had its premiere on the 5th of April 1874 at Theater an der Wien in Vienna. My debut in this operetta was in the the repertory season1993 – 1994 at the Opera House from Timişoara with the role of Adela and later on with the role of Rosalinda. Referring to Adela it is a role of subretta
 and has to achieve perfromance in singing and acting; her character develops a series of comic situations and thus her interpetations concentrates on three levels – singing, acting and dancing too, a triad of performance art specific for the operetta and its aesthetics.
 Rosalinda, the role of a primadona, imposas another interpretation typology, but still preserves the comic touch.

2.Silvia by Emmerich Kalman

The operetta Die Csardasfürstin (Silvia) by had its premiere on the 17th of November noiembrie 1915 at the „Johann Strauss Theater” in Vienna, having a libretto written by and are Leo Stein şi Bela Jenbach, adapted later on by Istvan Bekeffi şi Keller Dezso.

The National Opera House from Timișoara presented the premiere of the operetta Silvia in the ,,Budapesta” version
 in the season stage 1959-1960, and in June 2002 another production staged by Marina Emandi, conducted by Ladislau Rooth. I interpreted the role of Stasi
 , a typical subretta for operetta, then the role of the main character – Silvia. The difference of creating the two roles was an important preoccupation, as there are different attitudes to be expressed in concordance with the typologies, on the one side a subretta, on the other side a primadona. Playing in travesty that creates double identities offers the acting singer the possibility to appeal on diverse techinques specific for the theatre.
 From the point of view of the dramaturgy the libretto offers enough substance for both roles. I would like to mention the academic experiment with the operetta Silvia, performed at the end of the academic year 2011-2012 by the students from the Music Faculty from Timişoara, conducted by Mihaela Silvia Roşca and staged by Petru-Silviu Văcărescu, actor and assistent at the mentioned faculty, as it is a special aspect to be underlined: it had been a common production with students from the music department and acting department.
XI. ANALYSIS OF THE ASPECTS OF THE ACTOR’S ART IN THE MUSICAL PERFORMANCE

Musical is the most popular genre of the musical performance, a form of musical theatre
 that combines music, spoken dialogues and dance in a unitary production. In comparison with the operetta the musical brings as a novelty the perfect equilibrium among different ways of expression: vocal music, spoken dialogues, coreography present in a story. For the acting singer it is important to be both singer and actor, as in this case the artist has to be more often actor
, then singer and leat but not last, dancer.

1.My Fair Lady by Frederick Loewe
The musical My Fair Lady, inspired by the play Pygmalion by George Bernard Shaw, composed by Frederick Loewe, with a libretto by Alan Jay Lerner had ist premiere on Broadway on the 15th of March 1956 at Mark Hellinger Theatre from New York.
In Timişoara the production at the Opera House represented a kind of revolution as it ment to revitalise the repertoire. The premiere in September 30, 2003 brought a production staged by Marina Emandi and conducted by Mihaela Silvia Roșca. A special fact is represented by the original costumes created by Geta Medinski. In this musical I interpreted the main character, Eliza Doolittle, a fascinating and generous role, structured on music and many dramatic scenes, as the musical combines in a harmonious way the different performance arts.
 This time the spoken parts were most important and thus I had to create a character that is almost all the time acting, besides singing and dancing. So the artistic interpretative message
 consisted especially out of the acting parts, while music was almost complementary to the dramatic discourse. But the wonderful songs complete and sustain the dramatic message.

2. The Fiddler on the Roof by Jerrold Lewis Bock

Fiddler on the Roof by de Jerrold Lewis (Jerry) Bock is adapted after Sholom Aleichem’s story Tevye and His Daughters and celebrated its premeire on the 22th of September 1964 at the Imperial Theatre in New York.
In April 21st 2013 the musical had its premiere at Timișoara under the stage director György Korcsmáros from Hungary, conducted by dirijor Peter Oschanitzky, scenography Dragoş Buhagiar. I had the oportunity to interpret the role of Fruma Sarah, a secondary character with a very short scenic apartion
, but in a very impressive and challenging dramatic situation. Frumah Sarah impresses through the body language, adequate costume and make-up and also by the coreography, all elements specific for a theatrical performance, important to sustain the musical discourse and at the same time the attitude of the dramatic character.

CONCLUSIONS

The present PhD thesis starts with a retrospective on the phenomenon of musical performance, taking into account the whole manifestations during its evolution, but also including my personal experience during my artistic career as soloist. The main conclusion of the research underlines the idea that a muiscal performance is only in that moment complete when it sustained by the other performing arts. The contemporary audience expects from the artists high performances in all musical production, opera, operetta and musical. Thus the future musical performance is dependent on the creative force of stage directors and artists, in their target to find the equilibrium between perfect music and story, between sound and word, appealing on all ways of artisitc expression in order to achieve a total performance, where muisc, acting, choreography, scenography and technique bring together their potential. The aim of the acting singer is in this respect to understand from the beginnig of his career the creative importance of performing arts in musical performances. The scenic study and the detailed analysis of all sequences of a score, methods specific for the theatre, must become a permanent preoccupation of an artist, who has to feel and respect the correlation between the musical discourse and the dramatic discourse, as they both melt in a unitary artistic composition.
BIBLIOGRAPHY (selection)
1.SCORES
BOCK, Jerry, Fiddler on the Roof, Music scores and libretto, Breitkopf Verlag, Leipzig, 1965, copia partiturii din arhiva Bibliotecii muzicale a Operei Naționale Române Timișoara.
DONIZETTI, Gaetano, Lucia di Lammermoor. Dramma tragico in tre atti di Salvadore Cammarano, G. Ricordi & C., Milano – Roma – Napoli – Palermo – Parigi – Londra – Lipsia – Buenos-Aires – New York, copia partiturii din arhiva Bibliotecii muzicale a Operei Naționale Române Timișoara.

KALMANN, Emerich, Die Csardasfürstin. Operette in 3 Akten von Leo Stein und Bela Jenbach, Klavierauszug mit Text (Particell) revidiert und ergänzt von Johannes Brockt, Josef Weinberger, Wien - Frankfurt am Main - London, copia partiturii din arhiva Bibliotecii muzicale a Operei Naționale Române Timișoara.

LOEWE, Frederick, My Fair Lady, Moscova 1967, copia partiturii din arhiva Bibliotecii muzicale a Operei Naționale Române Timișoara.

ROSSINI, Gioacchino, Der Barbier von Sevilla. Komische Oper in zwei Akten, Klavierauszug mit Secco-Rezitativen in der Textbearbeitung von Otto Neitzel unter Hinzufügung des Dialoges, nach dem Autograph des Liceo Musicale zu Bologna, editat de Kurt Soldan, Edition Peters, C. F. Peters Verlag, Leipzig, copia partiturii din arhiva Bibliotecii muzicale a Operei Naționale Române Timișoara.

STRAUSS, Johann, Die Fledermaus, Komische Operette in drei Akten
Klavierauszug, editat de Joachim Freyer, Edition Peters, C. F. Peters Verlag, Leipzig, copia partiturii din arhiva Bibliotecii muzicale a Operei Naționale Române Timișoara.

2.CRITICAL REFFERENCES
ALLAIN, Paul; HARVIE, Jen, Ghidul Routledge de teatru și performance, traducere de Cristina Modreanu, Ilinca Todoruț, Editura Nemira, București, 2012.
APPIA, Adolphe, Opera de artă vie, traducere de Elena Drăgușin-Popescu, Editura Unitext, Bucureşti, 2000.
ARTAUD, Antonin, Teatrul și dublul său, trducere de Voichița Sasu și Diana Tihu-Suciu, Editura Echinox, Cluj/Napoca, 1997.
ARISTOTEL, Poetica, traducerea de D.M. Pippidi, Editura Academiei, Bucureşti, 1965

BÁCS, Miklós, Propedeutica limbajului teatral nonverbal în arta actorului, Editura Presa Universală Clujeană, Cluj-Napoca, 2012.

BANU, George, Aproape de scenă: Eseuri și mărturii, coordonatori Iulian Boldea și Ștefana Pop-Curșeu, Curtea Veche Publishing, Bucureti, 2013.

BANU, George, Dincolo de rol sau Actorul nesupus, Editura Nemira, București, 2008.
BANU, George, Reformele teatrului în secolul reînoirii, Editura Nemira, București, 2011.
BANU, George, Repetițiile și teatrul reînnoit - secolul regiei, Editura Nemira, București, 2009.

BARBA, Eugen, Casa în flăcări: despre regie și dramaturgie, Editura Nemira, București, 2012.
BARBA, Eugen, Teatru: singurătate, meșteșug, revoltă, traducere de Doina Condrea Derer, Editura Nemira, București, 2010.
BAYERDÖRFER, Hans-Peter (ed.), Musiktheater als Herausforderung: interdisziplinäre Facetten von Theater- und Medienwissenschaft, Niemyer, Tübingen, 1999.
BĂLAN, George, Dincolo de muzică, Editura pentru literatură, Bucureşti, 1967.
BEKKER, Paul, Das Operntheater, Quelle & Meyer, Leipzig, 1931.

BLACKMER, Corinne E.; SMITH, Patricia Juliana (ed.), En Travesti: Women, Gender Subversion, Opera, Columbia University Press, 1959.
BORIE, Monique, Antonin Artaud. Teatrul și întoarcerea la origini, traducere de Ileana Littera, Ed.UNITEXT, București, 2004.

BORIE, Monique, Fantoma sau îndoiala teatrului, traducerea de Ileana Littera, Editura UNITEXT, București, 2007
BRAUNMÜLLER, Robert, Oper als Drama: das „realistische Musiktheater“ Walter Felsensteins, Niemeyer, Tübingen, 2002.

BROOK, Peter, Fără secrete gînduri despre actorie și teatru, traducerea Monica Andronescu, Editura Nemira, București, 2012.

BROOK, Peter, Spațiul gol, traducere de Marian Popescu, Ed.UNITEXT, București, 1997.
CĂPUŞAN, Maria Vodă, Teatrul şi actualitatea, Editura Cartea Românească, Bucureşti, 1984.

CÂNTEC, Oltița, Hermeneutici teatrale, Editura Niculescu, București, 2010.

CÂNTEC, Oltița, Silviu Purcărete sau privirea care înfățișează, Cheiron, București, 2011

CIOPRAGA, Constantin, Arhetipuri și metafore fundamentale, Editura Junimea, Iași, 1990.
CÎMPEANU, Liviu, Elemente de estetică vocală, Editura Interferenţe, Bucureşti, 1975.

COHEN, Robert, Puterea interpretării scenice, Editura Casa Cărţii de Ştiinţă, Cluj-Napoca, 2007.

CONSTANTINESCU, Gabriela, CONSTANTINESCU, Grigore, CARAMAN-FOTEA, Daniela, SAVA, Iosif, Ghid de operă, Editura muzicală a Uniunii compozitorilor, Bucureşti, 1971.

CRIŞAN, Sorin, Circul lumii la D. R. Popescu, Editura Dacia, Cluj-Napoca, 2002.
CRIŞAN, Sorin, Teatru și cunoaștere, Editura Dacia, Cluj-Napoca, 2008

CRIŞAN, Sorin, Teatru, viaţă şi vis. Doctrine regizorale. Secolul XX, Editura Eikon, Cluj-Napoca, 2004.

DEER, Joe, Acting in Musical Theatre. A Comprehensive Course, Routledge, London – New York.
DRIMBA, Ovidiu, Istoria culturii şi civilizaţiei, vol. III, Editura Saeculum, Bucureşti, 1996.

FELSENSTEIN, Walter; FRIEDRICH, Götz; HERZ, Joachim, Musiktheater – Beiträge zur Methodik und zur Inszenierungs-Konzeptionen, Reclam, Leipzig, 1970

GÄNZL, Kurt, Musicals: The Complete Illustrated Story of the World’s Most Popular Live Entertainment. London , 2004.
GREINER, Bernhard, Die Komödie. Eine theatralische Sendung: Grundlagen und Interpretation, Francke Verlag, Tübingen, 1992.
GROTOWSKI, Jerzy, Spre un teatru sărac, traducere de George Banu și Mirela Nedelcu-Patureau, Editura UNITEXT, București, 1998.
GRUBER, R. I., Istoria muzicii universale, Editura Muzicală, Bucureşti, 1961.

HEGEL, Friedrich, Prelegeri despre estetică, traducere D.D. Roșca, Editura Academiei, Bucureşti, 1966.

HEIDEGGER, Martin, Originea operei de artă, traducere şi note de Thomas Kleininger și Gabriel Liiceanu, Ed.Humanitas, București, 1995.

HOFFMAN, Alfred, Drumurile operei, Editura Muzicală a Uniunii compozitorilor din România, Bucureşti, 1960.

HOFFMAN, Alfred, Repere muzicale, Editura Muzicală a Uniunii compozitorilor din România, Bucureşti, 1974.

JACOBSHAGEN, Arnold, Opera semiseria. Gattungskonvergenz und Kulturtransfer im Musiktheater, Steiner Verlag, München, 2005.

KRAUSE, Ernst, Oper von A – Z. Ein Opernführer, Breitkopf & Härtel Musikverlag, Leipzig, 1973.

KLOTZ, Volker, Operette – Porträt und Handbuch einer unerhörten Kunst, Bärenreiter Kassel, 2004.
KUPFERBLUM, Markus, Die Neugierde aus dem Geist der Revolution. Die commedia dell´arte als politisches Volkstheater, Facultas Verlag, Wien, 2013.
LEHMANN, Hans-Thies, Teatrul postdramatic, traducere de Victor Scoradeț, Editura UNITEXT, București, 2009.

LIICEANU, Gabriel, Tragicul, Editura Humanitas, București, 1993.
MEYERHOLD, Vsevolod Emilievici, Despre teatru, traducere de Sorina Bălănescu, Editura Fundaţia Culturală Camil Petrescu, Bucureşti, 2011.

MEYERHOLD, Vsevolod Emilievici, „Regia este specializarea cea mai extinsă din lume ”, în: Vsevolod Meyerhold, Introduction, choix de texte et traduction de Beatrice Picon-Vallin/ Studiu introductive, selecția textelor și traducere de Beatrice Picon-Vallin, traducerea Codruța Popov, Volum apărut în cadrul Festivalului European al Spectacolului Timișoara – Festival al Dramaturigiei Românești, 5 – 13 mai 2012, Teatrul Național „Mihai Eminescu” Timișoara.
PINTEA, Adrian, Hamlet sau actorul lucid, Editura Allfa, Bucureşti, 2002.
PLEȘU, Andrei, Limba păsărilor, Ed.Humanitas, București, 1994.

POP, Sergiu Dan, Teatrul muzical - Reflexii structurale şi stilistice, Editura Muzicală, Bucureşti, 2000.

POPESCU, Marian, Drumul spre Ithaca. De la text la imagine scenică, Editura Meridiane, Bucureşti, 1990.
RADU, Tania, Cercuri în apă, Editura Ecumest, Bucureşti, 2005.

RAMM-BONWITT, Ingrid, Commedia dell´arte. Die komische Tragödie, Wilfreid Nold, Frankfurt am Main, 1997.
ROȘCA, Mihaela-Silvia, Mozart, punct culminant al evoluţiei genului dramatic european. Editura Muzicală, Bucureşti, 2013.
SAVA, Iosif, BUŞULENGA, Zoe Dumitrescu, Muzica şi literatura. Scriitori români, Editura Cartea Românească, Bucureşti, 1986.

SHAW, Bernard, Despre muzică şi muzicieni, Editura Muzicală, Bucureşti, 1991.
SIEDHOFF, Thomas, Zur Dramaturgie des Musicals, în: Anke Roeder și Klaus Zehelein, Die Kunst der Dramatrugie. Theorie – Praxis – Ausbildung, Henschel Verlag, Leipyig, 2011.
SILVESTRU, Valentin, Personajul în teatru, Editura Meridiane, Bucureşti, 1966.

SOLLERTINSKI, Ivan, Despre muzică şi muzicieni, Editura muzicală a Uniunii compozitorilor din România, Bucureşti, 1963.

SPOLIN, Viola, Improvizaţie pentru teatru. Un manual de tehnici pedagogice şi regizorale, Atelier UNATC, Bucureşti, 2002.
STANISLAVSKI, Konstantin Sergheevici, Munca actorului cu sine însuşi, Lucia Demetrius şi Sonia Filip, Editura ESPLA, Bucureşti, 1955.

STANISLAVSKI, Konstantin Sergheevici, Viaţa mea în artă, Editura Cartea rusă, Bucureşti, 1958.

STEINER, George, După Babel. Aspecte ale limbii și traducerii, traducere de Valentin Negoiţă şi Ştefan Avădanei, Editura Univers, Bucureşti, 1983.
STOIANOV, Carmen, MARINESCU, Mihaela, Istoria muzicii universale, Editura Fundaţiei România de mâine, Bucureşti, 2009.

STOIANOVICI, Luminiţa, Libertate şi constrângere în arta actorului, Editura Opera Magna, Iaşi, 2004.
ŞERBAN, Andrei, Cartea atelierelor, volum coordonat de Monica Andronescu și Cristiana Gavrilă, Editura Nemira, București, 2013.

ŞERBAN, Andrei, O biografie, Editura Polirom, Iaşi, 2006.

ŞTEFĂNESCU, Ioana, O istorie a muzicii universale, vol II, Editura Fundaţiei Culturale Române, Bucureşti, 1996.

TONITZA-IORDACHE, Mihaela, BANU, George, Arta teatrului, Editura Nemira, Bucureşti, 2004.

VIANU, Tudor, Scrieri despre teatru, Editura Eminescu, București, 1977.
WAGNER, Richard, Opera şi drama, Editura Muzicală, Bucureşti, 1983.

3.PERIODICS, SCIENTIFIC JOURNALS
BEREȘ, Attila, O văduvă picantă, material realizat de Anca Florea, „Ziua”, iunie 2008.
BROOK, Peter, „Shakespeare, auteur anonyme”, interviu realizat de Colette Godard, în: „Le Monde”, 24.sept.1974.
CRIŞAN, Sorin, Acțiunea dramatică, în: Symbolon. Revistă de studii teatrale, nr.3, 2007, pp.140-149.
KARACASIAN, Madeliene, Despre adevărurile operei, în: „România Literară” nr. 39, an 1999.

LUPESCU, Hero, Cineva spunea că vocea e o părere, interviu de Svetlana Cârstean, în: „Observatorul Cultural”, nr. 120, iunie 2002.

MUNTEANU, Andrei, Vreau să am casa mea, un teatru în care să muncesc... Sper să fie în România, interviu de Marina Roman, în: „Yorick”, nr. 125, 2012.
ȘARBA, Mariana, Arta acorului în teatrul muzical, în: DramArt, vol.I, Editura Universității de Vest, Timișoara, pp.131-139.
ZĂRNESCU, Maria, La Operetă „Viața e frumoasă”, în: Teatrul azi, Nr.1-2, 2013.

4. INTERNET RESOURCES
BEREȘ, Attila, http://www.artactmagazine.ro/attila-beres,-regizorul-musicalului-rebeca-actoria-plus-matematica-egal-regia.html, din 4 mai 2011 (Ultima accesare: 20.01.2013).

Dicționarul explicativ al limbii române moderne, sursa: DEX ´98, DEX Online /http://dex.infoportal.rtv.net/ (Ultima accesare: 21.01.2014).

GHIȚĂ, Andreea: www.acum.tv/articol/45183. Nabucco 12- o premieră copleşitoare pe scena Operei naţionale din Cluj. (Ultima accesare: 20.01.2014)

5.MULTIMEDIA and DVD
Amadeus, 1984, film artistic, regia: Milos Forman, vezi: www.cinemagia.ro/filme/ Amadeus -4070 (Ultima accesare: 21.11.2013).
BOCK, Jerrold Lewis, Scripcarul pe Acoperiş, DVD, arhiva personală.
DONIZETTI, Gaetano, Lucia di Lammermoor, DVD, arhiva personală.
KALMAN, Emmerich, Silvia, DVD, arhiva personală.
LOEWE, Frederick, My Fair Lady, DVD, arhiva personală.
MOZART, Wolfgang Amadeus, Nunta lui Figaro, DVD, arhiva personală.
ROSSINI, Giaccomo, Bărbierul din Sevilla, DVD, arhiva personală.
STRAUSS, Johann, Liliacul, DVD, arhiva personal.

6.INTERVIEWS
KARTALOV, Plamen, interview at TVR Timișoara by the occasion of the premiere of The Barber of Sevilla, the 25th of April 1996, National Opera House from Timişoara.

� Ovidiu Drâmba, Istoria culturii şi civilizaţiei, vol. III, Editura Saeculum, Bucureşti, 1998, pp.177-178.

�Ibidem, pp.180-181.

� Yehudi Menuhin şi Curtis W. Davis, Muzica omului, Editura muzicală, Bucureşti, 1984, p.14.

� Carmen Stoianov şi Mihaela Marinescu, Istoria muzicii universale, Editura Fundaţiei România de mâine, Bucureşti, 2005, p.9.

� Dumitru Bughici, Dicționar de forme și genuri muzicale, Editura Muzicală a Uninunii Compozitorilor, București, 1974, pp.206-220.

� Ivan Sollertinski, Despre muzică şi muzicieni, Editura muzicală, Bucureşti, 1963, pp.12-16.

� Cf. Alfred Hoffman, Drumurile operei, Editura Muzicală a Uniunii compozitorilor din România, Bucureşti, 1960., pp.15-23.

� Carmen Stoianov şi Mihaela Marinescu, op. cit., p.22.

� Alfred Hoffman , op.cit., pp.23-24.

� Ibidem, p.220.

� Dumitru Bughici, op.cit., pp.194-195.

� V. Richard Wagner, Opera si drama, Editura Muzicală, Bucureşti, 1983.

�Artur Schopenhauer, Lumea ca voință și reprezentare, traducere de Emilia Dolcu și Viorel Dumitraşcu Gheorghe, vol.I., Editura Moldova, Iași, 1995, p.283.

�Friedrich W. Schelling, Filosofia artei, traducere de O. Nistor, Editura Meridiane, București, 1992.

� Georg Wilhem Friedrich Hegel, Prelegeri de estetică, traducere D. D. Roșca, vol.II., Editura Academiei, București, 1966.

� V. E. Meyerhold, Despre teatru, traducere de Sorina Bălănescu, Fundația Culturală „Camil Petrescu”, Revista Teatru Azi (supliment), București, 2011.

� Sergiu Dan Pop, Teatrul muzical - reflexii structurale şi stilistice, Editura Muzicală, Bucureşti, 2000.

� Apud Sergiu Dan Pop: Louis Hjelmselev, în: Sergiu Dan Pop, op. cit., p.66.

� Maria Vodă Căpuşan, Teatrul şi actualitatea, Editura Cartea Românească, Bucureşti, 1984.

�Ibidem., p.83.

� Sergiu Dan Pop, op. cit., p.85.

� K. S. Stanislavski, Viaţa mea în artă, Editura Cartea rusă, 1958, Bucureşti, pp.454.

� V. Ibidem, p.455.

� Andrei Şerban, O biografie, Editura Polirom, Iaşi, 2006, p.86.

� Cf. Oltița Cântec, Silviu Purcărete sau privirea care înfăţişează, Editura Cheiron, Bucureşti, 2011, pp.123-125.

� George Banu, Reformele teatrului în secolul reînoirii, Editura Nemira, București, 2011, p.25.

�Adolph Appia, Opera de artă vie, traducere de Elena Drăgușin Popescu, Ed. UNITEXT, București, 2000, p.14.

� Ibidem, pp.27-28.

�Sorin Crișan, Teatru, viață și vis. Doctrine regizorale. Secolul XX, Ed. Eikon, Cluj – Napoca, 2004, p.30.

� Cf. Ibidem, p.97.

� Ibidem, pp.98-99.

� Ibidem, p.100.

� Konstantin Sergheevici Stanislavski, Munca actorului cu sine însuși, traducere de Lucia Demetriu și Sonia Filip, Editura de Stat pentru Literatură și Artă, București, 1955, p.428.

� Antonin Artaud, Teatrul și dublul său, traducere de Voichița Sasu și Diana Tihu - Suciu, Editura Echinox, Cluj - Napoca, 1997.

� Ibidem.

� V. George Banu, Reformele teatrului în secolul reînoirii, Editura Nemira, București, 2011.

� Ibidem, p.207.

� Cf. Jerzy Grotowski, Spre un teatru sărac, traducere de George Banu și Mirela Nedelcu-Patureau, Editura UNITEXT, București, 1998.

� Ibidem, p.22.

� George Banu, op.cit., p.209.

� Cf. Peter Brook, Fără secrete: gânduri despre actorie și teatru, Editura Nemira, București, 2012.

�V. Peter Brook, Spațiul gol, traducere de Marian Popescu, Ed.UNITEXT, București, 1997.

� Cf. Albert Gier, Schreibweise – Typus – Gattung. Zum gattungssysteamtischen Ort des Librettos (und der Oper), în: Musiktheater als Herausforderung: interdisziplinäre Facetten von Theater- und Medienwissenschaft, editat de Hans-Peter Bayerdörfer, Niemeyer, Tübingen, 1999, pp.40-54.

� Ibidem, p.52.

� Cf. Miklos Bacs, Propedeutica limbajului teatral nonverbal în arta actorului, Editura Presa Universală Clujeană, Cluj-Napoca, 2012, p.48.

� Julia Liebscher, Opernkomposition als Theatertext. Raum und Zeit in „Cavalleria rusticana“ von Pietro Mascagni, în: Theater ohne Grenzen, editat de Katharina Keim, Peter M. Boenisch, Robert Braumüller, Herbert Utz Verlag, München, 1999, p.286.

� Cf. Oltița Cântec, Hermeneutici teatrale, Editura Niculescu, București, 2010.

� Ernst Krauss, Oper von A – Z. Ein Opernführer, Breitkopf & Härtel Musikverlag, Leipzig, 1973, pp.455-464.

� Markus Kupferblum, Die Neugierde aus dem Geist der Revolution. Die commedia dell´arte als politisches Volkstheater, Facultas Verlag, Wien, 2013, , pp.50-53.

� Vito Pandolfi, Istoria teatrului universal, vol. III, traducere de Lia şi Oana �Busuioceanu, Editura Meridiane, Bucureşti, 1971.

� Apud Robert Braumüller: Walter Felsenstein și Siegfried Melchinger: Robert Braumüller, Oper als Drama: das „realistische Musiktheater“ Walter Felsensteins, Niemeyer, Tübingen, 2002, p.38.

� Ernst Krauss. op. cit., pp.464-470.

� Sorin Crișan, Teatru, viață și vis, p.30.

� Richard Wagner, op.cit., p.344.

� Cf. Volker Klotz, Operette – Porträt und Handbuch einer unerhörten Kunst, Bärenreiter Verlag, Kassel, 2004.

� Ibidem, p.167.

� Cf. Markus Kupferblum, op.cit.

� Sabine Henze-Döhring, Körperästhetik im Sprech- und Musiktheater des späten 18. Jahrhunderts, în: Musiktheater als Herausforderung: interdisziplinäre Facetten von Theater- und Medienwissenschaft, editat de Hans-Peter Bayerdörfer, Niemyer, Tübingen, 1999, p.139.

� Corneliu Murgu, în: Silvia de Emmerich Kalman, Caiet program al Operei Naționale Române Timișoara, stagiunea 2001-2002, p.3.

� The name of the character is to be found in the librettos different under variants like „Stassi” or „Stazi”.

� Paul Allain, Jen Harvie, Ghidul Routledge de teatru și performance, traducere de Cristina Modreanu, Ilinca Todoruț, Editura Nemira, București, 2012, pp.354-358.

� Rexton Bunnert, Guide to Musicals, Collins Publishing House, Glasgow, 2001.

� Joe Deer, Acting in Musical Theatre. A comprehensive Course, Routledge, London – New York, 2008.

� Arne Lange, Ein Beitrag zur „Problemgeschichte des Inszenierens“, în: Musiktheater als Herausforderung: interdisziplinäre Facetten von Theater- und Medienwissenschaft, editat de Hans-Peter Bayerdörfer, Niemyer, Tübingen, 1999, p.179.

� Cf. Joe Deer, op.cit.

�Rexton Bunnet, Guide to Musicals, Collins Publishing House, Glasgow, 2001, p.75.

PAGE
2

