
341Tyragetia, s.n., vol. V [XX], nr. 2, 2011, 341-348.

În noiembrie 2010 Teatrul Republican pentru
copii şi tineret „Luceafărul”, teatrul care a revo-
luţionat arta teatrală din Republica Moldova şi a
înscris un nou capitol în istoria teatrului de limbă
română, a marcat jumătate de secol de activitate.

Articolul introduce în circuitul ştiinţifi c mai multe
colecţii valoroase despre istoria şi activitatea Tea-
trului Republican „Luceafărul”. Materiale care au
intrat în patrimoniului Muzeului Naţional de Ar-
heologie şi Istorie a Moldovei în diferite perioade
de timp. Colecţiile includ documente, corespon-
denţă, imagini fotografi ce, programe, pliante, invi-
taţii la spectacole, obiecte personale, fi ind donate
de actorii şi regizorii I. Ungureanu1, S. Şcurea2, E.
Todoraşcu3, B. Zahava4, personalităţi care au stat
la temelia fondării teatrului. La elaborarea aces-
tui studiu s-a folosit şi colecţia de afi şe a Teatrului
Republican „Luceafărul” din ultimii ani, materiale
intrate recent în patrimoniul MNAIM5.

Teatrul Republican pentru copii şi tineret „Lucea-
fărul” a fost fondat de către prima promoţie de ac-
tori moldoveni, absolvenţi ai Şcolii Superioare de
Teatru „B. Şciukin” de pe lângă Teatrul „Vahtan-
gov” (1955-1960) din Moscova, şcoală condusă de
artista poporului din URSS, profesoara şi regizoa-
rea Ana Orociko.

De fapt, istoria acestui colectiv artistic începe
încă în anul 1955, când regizoarea A. Orociko,
discipolă a lui E. Vahtangov, vine la Chişinău
pentru a selecta un grup de tineri pentru Studi-
oul moldovenesc de pe lângă Şcoala Superioară
de Teatru „B. Şciukin” din Moscova. Din sute de
pretendenţi au fost aleşi 20 de tineri din diferite
localităţi ale Moldovei. Aceştia s-au dovedit a fi
nu un simplu grup de viitori studenţi, ci o viitoa-
re trupă de teatru, care, după cinci ani de studii,
au alcătuit o trupă. A fost o premieră: o promoţie
de absolvenţi s-a transformat într-o trupă de tea-

1 MNAIM, FB -18094.
2 MNAIM, FB-24507.
3 MNAIM, FB-15013.
4 MNAIM, FB-17300.
5 MNAIM, FB 28303.

tru! În colecţia Eugeniei Todoraşcu, fostă actriţă
a Teatrului „Luceafărul”, găsim prima fotografi e
a acestui grup de absolvenţi: Maria Balan, Dumi-
tru Caraciobanu, Vasile Constantin, Nina Doni,
Ion Horea, Pavel Iaţcovschi, Valentina Izbeşciuc,
Dumitru Fusu, Ecaterina Malcoci, Nina Mocreac,
Anatol Pogolşa, Gheorghe Rotăraş, Anatol Rusu,
Grigore Rusu, Ion Şcurea, Eugenia Todoraşcu,
Ilie Todorov, Ion Ungureanu, Vasile Zaiciuc6.

În timpul studiilor aceşti tineri au luat lecţii de
la personalităţi notorii în lumea teatrului cum ar
fi : A. Orociko, B. Zahava, Ţ. Mansurova, A. Remi-
zova, I. Tolcianov şi au benefi ciat de o bună pre-
gătire profesională. Studioul format şi condus de
A. Orociko dispunea de forţe actoriceşti pentru a
monta spectacole de cele mai diferite genuri – de
la vodeviluri până la tragedii.

Grupul de absolvenţi ai Şcolii teatrale „B. Şciukin”
de pe lângă Teatrul „Vahtangov” a debutat în luna
mai 1960, la Decada literaturii şi artei moldove-
neşti la Moscova, cu spectacolele: „Flori de câmp”
de C. Condrea şi „Costumul de nuntă” de Varen şi
Boillet. În patrimoniul MNAIM se păstrează pri-
mul program al tinerei trupe. Programul include
un scurt istoric al pieselor şi distribuţia rolurilor
în cele două spectacole prezentate la această deca-
dă7. Atunci a apărut ideea fondării unui nou tea-
tru la Chişinău, în baza acestui grup de actori. În
cadrul Decadei spectacolul „Costumul de nuntă”
a fost jucat pe cele mai prestigioase scene, inclu-
siv pe scena Teatrului din Kremlin, iar criticii de
teatru din Moscova i-a numit „Moskovskii 23-i”
(în Moscova existau atunci 22 de teatre profesi-
oniste). La închiderea Decadei, au fost remarcaţi
chiar de E. Furţeva, ministrul Culturii al URSS,
care a apreciat mult evaluarea acestui colectiv.

În iunie 1960 tinerii absolvenţi ai Şcolii Teatra-
le „B. Şciukin” din Moscova revin în Moldova.
Întoarcerea acestora la Chişinău mai rămâne şi

6 MNAIM, FB-15013-13.
7 MNAIM, FB-15013-5.

Vera Stăvilă

TEATRUL REPUBLICAN PENTRU COPII ŞI TINERET
„LUCEAFĂRUL” – PAGINI DE ISTORIE

II. Materiale şi cercetări

342

până astăzi o enigmă, explicabilă doar prin scur-
tul „dezgheţ” prin care trecuse URSS în acei ani.

Spectacolele de diplomă „Flori de câmp” şi „Cos-
tumul de nuntă” au fost prezentate la Chişinău pe
26 şi 27 iunie, pe scena Teatrului rus „A.P. Cehov”.
Iniţial trupa activează în componenţa Teatrului
Republican de păpuşi „Licurici”. Unirea acestor
două teatre în unul singur era explicată prin lipsa
unui edifi ciu.

De menţionat că prin ordinul Ministerului Cul-
turii al RSSM nr. 197 din 31 martie 1960 Teatrul
Republican de păpuşi „Licurici” a fost reorganizat
în Teatrul Republican pentru copii şi tineret „Li-
curici” în componenţa căruia intrau două trupe:
trupa „Teatrului de păpuşi” şi trupa „Teatrului
tânărului spectator”. În acelaşi an (1960), în baza
hotărârii CC al UTCL din RSSM şi a Colegiului
Ministerului Culturii din 18 august8 şi ordinului
nr. 53 al Ministerului Culturii al RSSM din 30
septembrie 19609, Teatrul Republican pentru co-
pii şi tineret „Licurici” îşi schimbă denumirea în
Teatrul Republican pentru copii şi tineret „Lucea-
fărul”, pentru că denumirea de „Licurici” nu mai
corespundea noului profi l al teatrului.

8 ANRM, F. 3011, inv. 7, d. 234, f. 198.
9 ANRM, F. 3011, inv. 7, d. 231, f. 229.

La 18 septembrie 1963 Ministerul Culturii trans-
mite la balanţa Teatrului pentru copii şi tineret
„Luceafărul” clădirea Clubului din strada Kiev 121
litera „E”. În acest sediu a fost transferată trupa
teatrului de păpuşi10.

De aici încolo aceste două trupe se despart şi se
formează două teatre: Teatrul Republican de pă-
puşi „Licurici” şi Teatrul Republican pentru copii
şi tineret „Luceafărul”11.

În continuare, trupa montează şi prezintă specta-
cole în edifi ciul din strada Fântânilor (azi Veroni-
ca Micle 7)12.

10 ANRM, F. 2718, inv. 1, d. 22, f. 35.
11 ANRM, F. 2718, inv. 1, d. 22 f. 39.
12 Primele menţiuni documentare ţin de anul 1838, când pe
acest loc se afl au două case, proprietară fi ind Elisaveta Ru-
seanskaia, iar din 1838 până în 1908 – familia Procupeţ. În
1908 o casă de locuit a fost cumpărată de asesorul de colegiu
Egor Constantin Neaga, care o demolează şi între anii 1908 şi
1914 construieşte o clădire într-un parter, ridicată pe un de-
misol, o unitate comercială. În 1940 proprietari sunt atestaţi
Diner şi Pinhus Grinberg, lor aparţinându-le două proprietăţi
imobiliare, una distrusă fi ind la colţul străzii. În timpul celui
de al Doilea Război Mondial, în locul clădirii distruse este
începută construcţia unei case, apoi – a unei sinagogi, care
nu a fost ridicată mai sus de nivelul ferestrelor. În perioada
postbelică, construcţia a fost fi nisată. La sfârşitul anilor ’50 ai
secolului al XX-lea, clădirile au fost comasate, cu amenajarea
interioarelor pentru Teatrul Republican „Luceafărul”. În anii
’80 ai secolului al XX-lea clădirea a fost restaurată (arhitect
Malahov), când i s-a alăturat o scară lată în faţă cu trepte din
marmură (www.monument.sit.md)

Foto 1. Trupa Teatrului Republican pentru copii şi tineret „Luceafărul”. Anul 1960.

V. Stăvilă, Teatrul Republican pentru copii şi tineret „Luceafărul” – pagini de istorie

343

Pentru început repertoriul a fost stabilit în baza
spectacolelor de diplomă. Pe parcursul anului
1960 au fost prezentate la Chişinău spectacolele
pregătite la Moscova: „Flori de câmp” de C. Con-
drea, în regia Anei Orociko; „Costumul de nuntă”
de Varen şi Boillet, în regia Anei Remizova şi „Ne-
curatul” de G. Stefanski, în regia N. Aroneţkaia.
Acestea au fost timp de mai mulţi ani cap de afi ş
al repertoriului trupei, bucurându-se de mare suc-
ces. Apoi au urmat şi alte spectacole: „Nota zero
la purtare” de V. Stoienescu şi O. Sava, în regia lui
I. Ungureanu; „Copiii şi merele” de C. Condrea,
în regia N. Aroneţkaia. Cu acest spectacol Teatrul
Republican „Luceafărul” şi-a închis prima stagiu-
ne teatrală (1961). A fost o reuşită atât a tânărului
colectiv artistic, cât şi a scriitorului, spectacolul
marcând o treaptă nouă în evoluţia „Luceafăru-
lui” (Moldova Socialistă 1961, 3).

În anul 1962 regizorii N. Aroneţkaia şi S.I. Şcurea
montează spectacolul „Vicleniile lui Scapin”, co-
medie de J.B. Moliere, în rolul principal cu actorul
D. Fusu. La premiera spectacolului teatrul a fost
luat cu asalt. A fost considerat cel mai bun specta-
col al teatrului –piesa a fost prezentată şi la Mos-
cova în acelaşi an (Tinerimea Moldovei 1962, 3).

În anii următori, repertoriul a fost completat cu
spectacolele: „Steaua Seviliei” de Lope de Vega, în
regia Nadejdei Aroneţkaia; „Arvinte şi Pepelea”
de V. Alecsandri, „În ziua nunţii” de V. Rozov, în
regia lui I. Ungureanu ş.a.

Tinerii actori, într-un timp scurt, au reuşit să câş-
tige simpatia publicului, formând şi un contin-
gent relativ stabil de spectatori – elevi, studenţi,
tineri muncitori şi intelectuali. A fost un moment
de cotitură în istoria culturală a Basarabiei. Evo-
luţia Teatrului Republican „Luceafărul” a infl u-
enţat întreaga viaţă teatrală din republică. Oda-
tă cu apariţia lui s-a format un spirit sănătos de
competiţie între colectivele teatrale. Aceşti tineri
actori au venit cu noi piese şi cu noi personaje.
Erau jucate piese necunoscute publicului. Aveau
o cultură a vorbirii total diferită de cea de la alte
teatre din republică. Ei erau vorbitori de limbă
română, cunoscători de literatură, cu un artistism
şi o cultură teatrală de excepţie.

Personalitatea teatrului a fost defi nită prin creaţia
celor trei regizori-lideri: I. Ungureanu, S.I. Şcu-
rea, I. Todorov, care au activat în diferite perioade
de timp. În anul 1964 în funcţia de regizor-şef al
teatrului „Luceafărul” este numit Ion Ungurea-

nu. El a montat un şir de spectacole excepţiona-
le, printre care ţinem să menţionăm următoarele
piese: „În ziua nunţii” de V. Rozov (1964), „Jode-
let – slugă şi stăpân”, de P. Scarron (1967), „Mai
tare ca dragostea” de V. Lavreniov (1968), „Pescă-
ruşul” de A. Cehov (1969) ş.a. A realizat o serie de
spectacole interzise de autorităţi: „Radu Ştefan,
Întâiul şi ultimul” de A. Busuioc, „Minodora” de
A. Strâmbeanu, „Steaua fără nume” de M. Sebas-
tian.

Tot în anul 1964, I. Ungureanu obţine suport fi -
nanciar pentru deschiderea la Teatrul Republican
„Luceafărul” a fi lialei Şcolii teatrale „B. Şciukin”.
Atunci teatrul se confrunta cu prima criză de ca-
dre. O parte din actori părăsesc trupa: Vera Gri-
goreva, Anatol Rusu, Pavel Iaţcovski, Dumitru
Fusu. Pe de altă parte, în colectiv veneau actori
de altă formaţie, şi adaptarea în acest teatru nu
era de loc simplă. De fapt, un studiou sub egida
teatrului a existat începând cu stagiunea 1961-
1962. Atunci şi-a început studiile teatrale Paulina
Zavtoni, Spiru Haret, Maria Doni, Lucia Dimitriu,
Veronica Savca, Eugenia Iurcişina, Gheorghe Ur-
schi, Speranţa Cocârlă ş.a. Pentru acest studiou
au fost selectaţi 17 tineri din 200 de pretendenţi.
Aceştia i-au avut profesori pe Ion Ungureanu, Ion
Şcurea, Pavel Sabin, Eugenia Todoraşcu. Veneau
pedagogi şi de la Şcoala Teatrală „B. Şciukin”, iar
sesiunea de primăvară era susţinută la Moscova.
Acest lucru este menţionat şi în corespondenţa
dintre regizorul-şef al teatrului Ion Ungureanu şi
regizorul şi pedagogul Şcolii Teatrale „B. Şciukin”,
Boris Zahava, care se păstrează în patrimoniul
MNAIM13. Este interesant că în spectacolele tea-
trului studenţii erau încadraţi chiar din primul
an de studiu, iar trei spectacole au fost realizate
numai cu participarea lor. Este vorba de piesele
„Cenuşăreasa” de E. Şvarţ şi G. Gabbe, „Steaua
fără nume”de M. Sebastian, „Cu dragostea nu-i
de glumit” de A. de Musset14.

Astfel, în anul 1970 trupa Teatrului Republican
„Luceafărul” a fost completată cu 20 de tineri
actori, absolvenţi ai fi lialei Şcolii Teatrale „B.
Şciukin” de pe lângă Teatrul Republican „Lucea-
fărul”. În anul 1972 colectivul de creaţie era al-
cătuit din 42 de actori. Teatrul se pomeneşte cu
o echipă destul de mare. O parte din actori erau
incluşi foarte rar în repertoriu. Se aducea drept

13 MNAIM, FB-17300.
14 ANRM, F. 2718, inv. 1a, d. 5, f. 2-3.

II. Materiale şi cercetări

344

argument faptul că toţi absolvenţii au fost lăsaţi
în acest teatru. Adevărul era altul, nu se alegeau
piesele corect, sau cele selectate nu erau accepta-
te de Ministerul Culturii, mai bine zis nu treceau
cenzura.

S.I. Şcurea (regizor-şef al teatrului între anii 1971
şi 1979) devine cunoscut publicului larg în cali-
tate de regizor din 1967. Primul său spectacol a
fost „Casa Bernardei Alba” după piesa cu acelaşi
titlu a lui Federico Garcia Lorca. Piesă în care au
fost distribuite toate actriţele teatrului. În opinia
criticilor, spectacolul a fost o probă a capacităţii
regizorului, de a imagina universuri umane, de
a le da întrupare şi adevăr artistic. S-a impus în
mai multe spectacole şi, în special, în „Chiriţa
în provincie” de V. Alecsandri. Este, între altele,
piesa în care el însuşi a evoluat în rolul Chiriţei.
Oferind spectatorilor clipe de adevărată delecta-
re artistică, regizorul S.I. Şcurea a demonstrat că
este receptiv în măsură egală atât la comedie cât
şi la dramă. Alt spectacol montat de S.I. Şcurea a
fost piesa „Pe un picior de plai” de I. Podoleanu,
spectacol califi cat drept o realizare de talent al
artei scenice moldoveneşti. Această opinie a fost
împărtăşită de mai mulţi critici de teatru, inclu-
siv de Irina Uvarova. Cu aproape două decenii în
urmă ea scria: „această piesă ar putea să pară o
creaţie remarcabilă a dramaturgiei moldoveneşti.
Nu este aşa, piesa nu ne pare şi nu ni s-a părut
vreo dată astfel. Teatrul este acela care a supus-o
numeroaselor redactări şi a făcut totul de ce a fost
în stare ca s-o aducă la condiţia scenică” (Uvarova
1992, 25).

Teatrul Republican „Luceafărul” cunoaşte cea mai
strălucită perioadă a existenţei sale în anii ’60-’70
ai sec. XX, când dă dovadă de maximum talent,
inspiraţie şi curaj civic. Cu teatrul colaborează
cele mai strălucite talente ale timpului, dramatur-
gii: I. Druţă, A. Busuioc, A. Strâmbeanu, I. Podo-
leanu, Gh. Malarciuc; pictorii: V. Rusu-Ciobamu,
G. Sainciuc; compozitorii: E. Doga, M. Dolgan;
poeţii: E. Loteanu, A. Marinat ş.a.

Spectacolele montate în această perioadă: „Radu
Ştefan, întâiul şi ultimul” de A. Busuioc, „Păsările
tinereţii noastre” de I. Druţă, „Minodora” de A.
Strâmbeanu, „Săptămâna patimilor” de I. Podo-
leanu ş.a., au adus glorie teatrului. Aici spectato-
rii luau lecţii de demnitate. Premierele erau aş-
teptate cu mare nerăbdare, iar la casele de bilete
se formau cozi.

La fi nele anului 1970, cu ocazia unui deceniu de
activitate, Teatrul Republican „Luceafărul” în-
scria pe afi ş premiera spectacolului o sută „Chiri-
ţa în provincie” de V. Alecsandri, în regia lui S.I.
Şcurea. Cu această ocazie trupa a fost premiată de
către Ministerul Culturii cu 500 de ruble15.

Tot în anul 1970 începe montarea spectacolului
„Minodora” după piesa lui A. Strâmbeanu „Şta-
feta”, în regia lui I. Ungureanu. Spectacol care a
dat mari bătăi de cap celor de la Ministerul Cul-
turii. Iniţial piesa n-a fost acceptată, aducându-se
drept argument necorespunderea nivelului politi-
co-ideologic. La începutul anului 1971 teatrul re-
vine la această piesă. Au fost făcute unele modifi -
cări, împreună cu autorul, în piesă şi în spectacol.
I. Ungureanu a produs spectacolul „Minodora” la
28 noiembrie 1971. A primit aviz pozitiv de a fi
prezentat spectatorului la 4 decembrie a aceluiaşi
an16. Cu toate acestea, după 12 reprezentaţii spec-
tacolul „Minodora” a fost suspendat defi nitiv din
motive ideologice.

A urmat excluderea din repertoriu a spectacolului
„Radu Ştefan Întâiul şi ultimul”, fi indcă demni-
tarilor nu le-a plăcut că în piesă ţiganul fură un
purcel. Ceea ce nu este sufi cient pentru a inter-
zice un spectacol. A fost suspendat şi spectacolul
„Steaua fără nume” de M. Sebastian. Regizorul
I. Ungureanu este învinuit că se orientează spre
dramaturgia românească. Deoarece le-a cerut lu-
crătorilor tehnici să nu înjure în teatru în ruseşte,
I. Ungureanu a fost învinuit că a interzis limba
rusă în teatru, apoi este acuzat şi de naţionalism
(Uvarova 1992).

Începuse o activitate de subminare a teatrului. Era
în plină epocă a denunţurilor, acestea se fabricau
atât în teatru, cât şi în afara lui. Teatrul devenise
obiectul unei atenţii speciale.

Între anii 1979-1984 regizor-şef al teatrului este
numit I. Todorov, care a preferat montarea co-
mediilor şi s-a pronunţat ca un adept al teatrului
experimental. El nu putea juca ca alţi actori şi nici
nu putea monta ca alţi regizori. A realizat un şir
de spectacole: „O noapte furtunoasă” de I.L. Ca-
ragiale, „Neisprăvitul” de D. Fonvizin, „Arvinte şi
Pepelea” de V. Alecsandri, „Troiţa” de D. Matcov-
schi. Încă în anul 1973 montează „Tragedia opti-
mistă” de V. Vişnevski, unde a fost distribuită în
totalitate grupa de bărbaţi a teatrului. Acest spec-

15 ANRM, F. 2718, inv. 1, d. 82, f. 5.
16 ANRM, F. 2718, inv. 1, d. 19, f. 1, 4.

V. Stăvilă, Teatrul Republican pentru copii şi tineret „Luceafărul” – pagini de istorie

345

tacol a avut mare succes la public atât la Chişinău
cât şi în turneele prezentate prin republică17.

În a două jumătate a anilor ’70 ai sec. XX teatrul
se confruntă cu un şir de probleme. Teatrul este
supus unor controale interminabile, este declarat
în stare de avariere şi, în cele din urmă, închis. O
parte din spectacolele programate au fost trans-
ferate, pentru a fi prezentate spectatorului în sala
Filarmonicii, unele au fost anulate. Trupa a fost
nevoită să plece în turneu prin republică înainte
de termen. Astfel preocupările principale ale tea-
trului devin turneele prin satele republicii. Trupa
a fost împărţită în două grupe: una cu spectacolul
„Viaţa e frumoasă” de I. Podoleanu, în regia lui S.I.
Şcurea, şi cea de-a doua grupă cu spectacolul „Ju-
cătorii” de N. Gogol, în regia lui I. Todorov, care a
susţinut foarte puţine spectacole, fi indcă piesa era
prea complicată şi nu era pe înţelesul spectatoru-
lui. Piesa a fost retrasă din turneu. A fost trimis un
alt grup de actori cu piesa „Însurătoarea” de ace-
laşi autor, acest spectacol a avut priză la public şi
a fost prezentat cu succes prin satele republicii. În
pofi da tuturor problemelor care existau – cluburi
degradate, scene improvizate prost amenajate,
lipsa decorului, numai într-o singură stagiune tru-
pa juca în sate până la 200 de spectacole18.

În februarie 1971, printr-un ordin al Ministerului
Culturii al RSSM, regizorul-şef al teatrului I. Un-
gureanu a fost demis din funcţie19, iar peste un an
(1972) a fost nevoit să se despartă de teatru. După
demisia lui Ion Ungureanu, pleacă şi Ilie Todo-
rov, la Cursurile de regizori la Moscova. În teatru
rămâne un singur regizor, S.I. Şcurea. S-au mon-
tat câteva spectacole. Au fost invitaţi şi regizori de
la Moscova pentru colaborare, dar teatrul nu mai
era acel de altă dată. Teatrul îşi pierde o parte din
spectatori. Unii actori părăsesc trupa, iar Teatrul
„Luceafărul” rămâne fără repertoriu.

Astfel, în anii ’70-’80 Teatrul „Luceafărul” traver-
sează o perioadă mai difi cilă în istoria sa, intră
într-o anumită criză de creaţie şi se afl ă în căutare
de expresie. La sfârşitul anilor ’80 un mare grup
de actori tineri, în frunte cu Petru Vutcarău şi Mi-
hai Fusu, reprezentanţii celei de-a treia promoţii
a Şcolii Teatrale „B. Şciukin”, părăsesc „Luceafă-
rul” pentru a fonda un alt teatru („E. Ionesco”).
Cinci ani mai târziu, în toamna anului 1994, M.

17 ANRM, F. 2718, inv. 1a, d. 19, f. 13.
18 ANRM, F. 2718, inv. 1a, d. 5, f. 34.
19 ANRM, F. 2718, inv. 1a, d. 19, f. 2.

Fusu revine în teatrul în care şi-a început cariera
scenică pe post de director artistic. În cele cinci
stagiuni cât s-a afl at la conducerea teatrului, M.
Fusu a încercat să armonizeze tradiţiile vechi ale
teatrului cu tendinţele moderne. Au luat naştere
câteva spectacole de valoare, printre care: „Mac-
beth” de E. Ionesco, „Don Juan” de mai mulţi au-
tori, şi „Hamlet” de Shakespeare. În cele din urmă
M. Fusu părăseşte teatrul defi nitiv.

În 1999 la conducerea teatrului vine B. Focşa, tâ-
năr absolvent al Facultăţii de regie a Universităţii
de Stat a Artelor din Chişinău. Odată cu venirea
acestui regizor, teatrul înscrie o nouă şi originală
pagină în istoria sa. Are loc revigorarea trupei. Se
creează o atmosferă de conlucrare între generaţii
de actori.

Astăzi, alături de cele două promoţii de actori din
clasa lui B. Focşa, care formează echipa teatru-
lui, mai activează actori din primele generaţii: N.
Doni, P. Zavtoni, R. Ene, T. Băsescu, Gh. Pârlea
ş.a. Actualmente, repertoriul Teatrului Republi-
can pentru copii şi tineret „Luceafărul” numără
25 de spectacole, inclusiv spectacole pentru copii.
Remarcăm o parte dintre spectacolele care au în-
registrat succese remarcabile atât în faţa publicu-
lui spectator, cât şi a criticii de specialitate.

În anul 2000, cu prilejul jubileului de 40 de ani
de la fondarea teatrului, a fost montat spectaco-
lul „Ciuleandra” după L. Rebreanu, în regia lui B.
Focşa, care a fost mult apreciat de spectatori.

De un mare succes s-a bucurat şi spectacolul
„Mascarada” de M. Lermontov, în regia lui Bo-
ris Focşa. Premiera spectacolului a avut loc la 25
martie 2002. Această realizare scenică a fost dis-
tinsă cu Premiul Mare în cadrul Festivalului In-
ternaţional „Belaya Veja”, Brest, Belarus. A fost
nominalizat la Gala Premiilor UNITEM, ediţia
2002 la compartimentul cel mai bun regizor, cel
mai bun designer de costume, cel mai bun spec-
tacol. De asemenea, spectacolul a participat la
Festivalul Internaţional de teatru din Trabzon,
Turcia, la Festivalul Internaţional de teatru din
Riga, Letonia. Conform criticii de specialitate de
la noi şi din străinătate, spectacolul „Mascarada”
este considerat o performanţă a teatrului modern
în general, fi ind realizat în maniera teatrului de
imagine, ce are un impact puternic asupra publi-
cului din orice colţ al lumii. Spectacolul este rea-
lizat de tineri actori, studenţi de la Facultatea de

II. Materiale şi cercetări

346

Artă Teatrală a Academiei de Muzică, Teatru şi
Arte Plastice, clasa regizorul Boris Focşa.

„Omul cel bun din Sâciuan” a fost montat la „Lu-
ceafărul” în 2004, regia este semnată de Boris
Focşa, spectacol care a luat premii şi menţiuni la
festivalurile de profi l din ţară şi din străinătate:
Premiul pentru cel mai bun spectacol şi Premiul
pentru cel mai bun rol feminin, la Gala Premiilor
UNITEM, ediţia 2004; Premiul pentru originali-
tate şi experiment la Festivalul „Belaya Veja” din
Brest, Belarus, ediţia 2004.

În primăvara lui 2007, spectacolul „Opera de trei
parale” de B. Brecht a fost desemnat cel mai bun
spectacol al anului la Gala UNITEM. Tot în acest
an regizorul Boris Focşa montează „Livada cu vi-
şini”, de A.P. Cehov – un spectacol care vine să
cimenteze reputaţia „Luceafărului” califi cându-l
drept teatru de repertoriu20.

2008 aduce o premieră la „Luceafărul”, dar şi în
teatrul românesc. Este pentru prima dată când
poemul lui Mihai Eminescu, „Luceafărul”, vede
lumina rampei. Este prima dramatizare şi monta-
re a poemului eminescian în spaţiul românesc. În
luna septembrie a aceluiaşi an, trupa a prezentat
spectacolul „Luceafărul” de M. Eminescu la Festi-

20 MNAIM, FB-28303-4.

valul Internaţional de Teatru „Belaya Veja 2008”
din Belarus21.

În 2009, Teatrul „Luceafărul” demonstrează
încă o dată că este un deschizător de cale. Pen-
tru prima dată pe o scenă de teatru din Chişinău
este montat un spectacol de cabaret – „Cabaret
Jacksonville”. Este un spectacol pentru care re-
gizorul Boris Focşa colaborează cu cei mai buni
specialişti în domeniu: Dorel Burlacu – muzică,
Stela Verebceanu – costume, Adrian Suruceanu
– scenografi e22.

În perioada 1-8 iunie 2009, la Moscova s-a desfă-
şurat a VIII-a ediţie a Festivalului Internaţional
de Teatru „Slaveanski Veneţ”. Republica Moldova
a fost reprezentată la acest festival de Teatrul Re-
publican „Luceafărul”, care a prezentat spectaco-
lul „Mascarada” de M. Lermontov. A revenit acasă
cu trei premii de la acest festival: premiul pentru
cea mai originală realizare scenică a spectacolului
„Mascarada”, premiul pentru cea mai bună inter-
pretare a rolului Nina, care i-a revenit actriţei Ste-
la Focşa şi premiul pentru cea mai bună interpre-
tare a rolului lui Arbenin, care i-a venit actorului
Veaceslav Mereuţă.

21 MNAIM, FB-28303-7.
22 MNAIM, FB-28303-3.

Foto 2. Colectivul teatrului „Luceafărul” . Anul 2008.

V. Stăvilă, Teatrul Republican pentru copii şi tineret „Luceafărul” – pagini de istorie

347

Bibliografi e

Moldova Socialistă 1961: Moldova Socialistă, 10 iunie, 1961.
Tinerimea Moldovei 1962: Tinerimea Moldovei, 14 ianuarie, 1962.
Uvarova 1992: I. Uvarova, Teatrul „Luceafărul” un deceniu al devenirii (Chişinău 1992).

The “Luceafărul” Republican Theatre for Children and Youth: Pages of History

Abstract
The activity of the “Luceafărul” Theatre since the day of its foundation can be divided into three periods. The golden
era of its history was in 1960-1970s when the performances of this theatre were marked by a special talent, inspira-
tion, and civic courage. At this time there were put on еру stage such plays as “Radu Stefan – the fi rst and last” by
A. Busuioc, “Minodora” by A. Strambeanu, “Passion Week” by I. Podoleanu, etc. New productions were expected
with great impatience and there were long queues at the box-offi ce.
Then there followed a long period of creative crisis that lasted until the early 1990s.
A renovation of the theatre started in the late 1990s, with the coming of a new director Boris Focsa. He put on the
stage a series of performances which had been highly appreciated by the public both in country and abroad.
Today in the repertoire of the “Luceafărul” Republican Theatre there are 25 performances, including plays for
children. Actors from the fi rst generation (N. Doni, P. Zavtoni, R. Ene, T. Băsescu, Gh. Pârlea, and others) still
continue to play here along with the two generations of actors from B. Focşa’s class. In general, it should be noted
the creative recovery of this theatre with an excellent troupe which includes such actors as A. Tabarcea, S. Mierla,
D. Acriş, Iu. Ursu, V. Isac, R. Mereuţă, V. Mereuţă, Iu. Bordeianu, and others.

List of illustrations:
Photo 1. Troupe of the “Luceafărul” Republican Theatre, 1960.
Photo 2. Collective of the theatre, 2008.

Республиканский театр юного и детского зрителя «Лучафэрул»: Страницы истории

Резюме
В деятельности театра «Лучафэрул» с момента его основания можно выделить три периода. Золотой эрой
в истории театра были 60 – 70-е годы XX века, когда его постановки отличались особым талантом, вдох-
новением и гражданским мужеством. В это время на сцене ставятся спектакли «Раду Штефан – первый и
последний» А. Бусуйок, «Минодора» А. Стрымбяну, «Страстная неделя» И. Подоляну и другие. Зрители с
нетерпением ожидали новых премьер, у билетных касс выстраивались очереди.
Затем последовал долгий период творческого кризиса, продлившийся до начала 90-х годов прошлого века.
Второе дыхание театр обрел в конце 90-х, с приходом нового режиссера Бориса Фокши, который осущест-
вил ряд постановок, имевших большой успех, как у местного зрителя, так и за рубежом.
Сегодня в репертуар Республиканского театра «Лучафэрул» входят 25 спектаклей, в том числе и постанов-
ки для детей. Наряду с двумя поколениями актеров из класса Б. Фокши, здесь продолжают играть актеры
из первого поколения: Н. Дони, П. Завтони, Р. Ене, Т. Бэсеску, Г. Пырля и другие. В целом, следует отме-
тить большой творческий подъем в деятельности этого театра с замечательной труппой, в которую входят
А. Табарча, С. Миерлэ, Д. Акриш, Ю. Урсу, В. Исак, Р. Мереуцэ, В. Мереуцэ, Ю. Бордеяну и другие актеры.

Список иллюстраций:
Фотография 1. Труппа Республиканского театра «Лучафэрул». 1960 г.
Фотография 2. Коллектив театра. 2008 г.

15.03.2011

Vera Stăvilă, Muzeul Naţional de Arheologie şi Istorie a Moldovei, str. 31 August, 121-A, MD-2012 Chişinău,
Republica Moldova

La sfârşitul anului 2009 la Teatrul Republican
pentru copii şi tineret „Luceafărul” a fost montat
spectacolul „Aladin” după „O mie şi una de nopţi”,
versiune scenică şi regie Stela Focşa. „Aladin” este
un spectacol pe care vin să-l revadă atât copiii, cât
şi adulţii, fi ind foarte solicitat.

Astăzi remarcăm ascensiunea acestui teatru cu
o formidabilă echipă de actori: Avelin Tabarcea,
Stela Mierlă, Dumitru Acriş, Iulian Ursu, Vladi-
mir Isac, Rodica Mereuţă, Veaceslav Mereuţă, Iu-
lia Bordeianu ş.a.

