Romanian Theatres in Canada: A Slice of Canadian Multiculturalism

Orsolya Fekete
Partium Christian University, Oradea, Romania

1. Introductory Remarks on Romanian Immigration to Canada

The uniqueness of the Canadian mosaic society as well as its well-constructed and attractive immigration policy, which attempts to increase the population with skilful and valuable people who fit into the “Canadian Mosaic”, has attracted a large number of Eastern-European immigrants during the last century. The large immigration waves, logically, were related to a certain political or social situation, consequently, around the two World Wars, it increased to a greater extent. According to the Encyclopedia of World Cultures TA \l "Encyclopedia of World Cultures" \s "Encyclopedia of World Cultures" \c 3 , in 1986 about 78 percent of Canadians were descendants of people of European ethnicity. Among these we can find Albanians, Armenians, Croats, Czechs, Poles, Slovaks, Slovenes, just like Hungarians and Romanians as well. To be more precise, in 1986 approximately 18,745 Canadians claimed Romanian ethnic ancestry (Levinson 125). However, figures are tentative, since many emigrated from regions which were not part of Romania until 1918.
Due to the similarities between the Romanian and French languages, in the early period of immigration many Romanians were attracted to Québec. However, at present Toronto has the largest Romanian community in the country. The 1996 census listed 107,500 people of Romanian origin living in Toronto (Patterson 2007).

Taking into account that the assimilation of the Romanian ethnic group in the Canadian society can be a threat to the perpetuation of their culture, in Canada the Romanian Orthodox Church plays an important role in the assembling of Romanians and providing space for different cultural activities within the community, including religious and national festivals as well as performances given by popular and folk music bands, folk dance groups, members of the „Şcoala Românească” („Romanian School”) and amateur/professional theatre companies.
2. Ars Nova
 Theatre
“The appearance of a Romanian artistic entity in a colourful multicultural region might seem a utopia. The contrary of this is true, as the already written history of the Romanian-Canadian Ars Nova Theatre proves it.”
 – Indeed, the existence of the Ars Nova Theatre is certainly a proof for the wide scale of possibilities offered by the Canadian multiculturalism, yet this is only the second Romanian theatre established in Toronto.
The idea of the first Romanian theatre is assigned to a small group of professional actors and directors who, after leaving Romania, tried to continue their theatrical activities.
Consequently, in the 1980s the Taboo Theatre had been launched initiated by Costin Manu, whose career reached international dimensions in the past few decades. Unfortunately, the activity of the Taboo Theatre has fallen into an almost complete oblivion; it still put the basis of Romanian theatres’ traditions existing in Canada since then. The Taboo Theatre (not identical with the theatre established by Canadian playwright Charles Crosby) was a Toronto company whose mandate was to stage plays from the international and Romanian repertoire in English, French and Romanian, involving professionals and amateurs as well. It was established together with the recently deceased Romanian actor, Adrian Ionescu, and the actor/director Diana Miklos. What we know about the company’s activity is that they performed a Caragiale play, A Stormy Night (O noapte furtunoasă) some twenty years ago (Anonim). In addition, in 1985 the Taboo Theatre participated at the Ontario Multicultural Theatre Association’s (O.M.T.A) Festival, which was an organization between 1970 and 1987, supported by the Canadian government, hosting annual theatrical festivals (Berger). Unfortunately, no records could be found about the Taboo Theatre’s participation at this event, or about other activities of the company.

Luckily enough, I could get in contact with Costin Manu
, who honestly talked about his career and the ethnic theatres’ situation in his letters. Unfortunately, he does not have any records about the Taboo Theatre and he does not remember its activity very precisely either.
Costin Manu was born in 1952 in Bucharest, Romania. He had graduated from the I. L. Caragiale Romanian National University of Theatre and Cinematography (U.N.A.T.C.), Bucharest in 1974, holding a Bachelor of Fine Arts Degree in Acting and Directing. After graduation, he left the country because, as he claimed in one of his letters addressed to me, he “could not see [himself] playing Lenin for the rest of [his] life or the third in command in a Communist cell in a play about miners or act in a censored Romanian movie” (Manu, Costin. Letter/Email to the Author. a levél/email dátuma!!) Probably, it is not accidental that he has not been to Romania since then.
Because of his deficiencies in mastering the language of the new country, he took a diploma in Electronics Engineering Technology at the Canadian Humber College and he had been working as an engineer for more than 17 years. He also learnt Arts Administration at Stafford University. Constantly improving his language skills, he mastered different accents, due to which he finally could play all the ethnic parts on stage, television and film. Besides his gradually developing acting and directing career, he became the owner and executive producer of a production company, called “Not a Hobby Production”. He also held the position of managing and artistic director at Victoria Playhouse Petrolia from 1996 to 2003, and since 2005 at the Canadian Theatre Cambridge. He also contributed as an artistic associate at the Canadian First Stages Theatre Company. Now he is the president and executive producer of StageEnt Incorporation, a theatrical production and management company in Toronto. He has produced over fifty plays, directed almost twice as many from all genres, and acted in over seventy productions during his long career.
The idea of the Ars Nova Theatre dates back to the spring of 2002 but it became a reality only in 2003, with the presentation of a well-known Caragiale-play, A Stormy Night, performed together with An Evening at Iunion (O seară la Iunion), written by a contemporary American playwright, Tatiana Ivan. The Romanian language show took place on 30 January 2003, at the Yorkwood Library Theatre in Toronto, which is a multi-purpose theatre. However, the company is not identical with other artistic companies with the same name nor with the New York theatre, nor with the Copenhagen vocal band. The Ars Nova Theatre is a partly amateur company consisting of musicians, IT engineers, designers, chemical engineers and professional actors.

The next performance of the company was dedicated to the 151st anniversary of the well-known Romanian playwright Caragiale’s birthday. It was entitled “Caragiale of Yesterday and Today”, and it took place in the Yorkwood Library, Toronto, on 4 April 2003, directed by Amatto Checiulescu. The show consisted of two parts: in the first part they presented one-act plays by Caragiale, namely the Five o’clock, Friends (Amicii), and The New School’s Teacher (Un pedagog de şcoala nouă). The second part of the show consisted of a full-length play entitled A Stormy Night. With this performance it became clear that the company’s artistic aims were to promote Caragiale’s plays, and at the same time “to preserve the Romanian artistic identity”, as it is claimed in the theatre’s motto. Consequently, the company’s repertoire is mainly composed of Caragiale’s plays.

The Ars Nova Theatre is inseparable from the internationally known director, choreographer, ballet dancer and actor Amatto Checiulescu, who was the founder of this company, and who was responsible for the direction of the above mentioned shows. Amatto Checiulescu’s life and career, however, can be considered the perfect example of a person who fits in the “Canadian Mosaic”. He started his early studies in the “Saint Sava National School”, Bucharest, then he had graduated from the conservatory as a pianist and ballet dancer. At the age of 16, he started to work at the Bucharest Opera as a ballet dancer. Being an ambitious young man, he started to attend the Theatre Academy’s courses of acting. Besides these, he also attended directing, scenographical design and architecture courses, but finally he pursued an international career as a ballet dancer. During the communist regime he often went on touring to Warsaw, Berlin, Prague, Krakow, Spain, Monte Carlo and Cuba. He also worked as the director of the Ballet Company of the Romanian Opera. Because of the confused political situation of the 1980s and the severity of the communist regime he finally managed to leave the country in 1981, following his wife, who managed to leave a few months earlier, with some diplomatic help. His Canadian career started at the Betty Oliphant Theatre, while his wife, the internationally known and appreciated ballet dancer, Magdalena Popa, became the mentor of the Female Ballet Company in Canada. In June 2002 Amatto Checiulescu, after twenty years of absence, was invited to Romania, where he was awarded with the highest national order from the state, the “Romanian Star”, in the Bucharest National Opera (Cudalbu: “The Confessions of an Artist” EZ HIÁNYZIK A WORKS CITEDBÓL).
Checiulescu’s ambitions of establishing a Romanian theatre in Canada was strongly supported by a group of amateur but enthusiastic artists who made the theatre’s idea come true. Iuliana Cozma, the artistic director of the company, told me about the hardships of their activity. (ISMÉT KELL HIVATKOZÁS: Ha email vagy levél: Cozma, Iuliana. Email to the Author. Dátum.) All the members are amateurs from an artistic point of view, having a decent civil job, and a family they have to take care of. Therefore, every performance is the result of their enormous efforts. They consider the rehearsal period a hobby for themselves, and they use their civil jobs to financially support this spare-time activity of theirs. Besides the income from the tickets, in the lucky case of having sponsors, they can recover a bigger part of their investments. Regarding the audience, each show has about 300 spectators, which means that a play is generally seen by about 500 people. (EZ HOGY JÖN KI? HA EGY ELŐADÁS VAN, AKKOR AZ 300, DE HA TÖBB, AKKOR AZ 500 FÖLÖTT KELL LEGYEN, HA AZ ÁTLAG 300!!!) Nonetheless, every show is well-organized, with the adequate scenery and costumes, all realized in a professional way, at least judged on the basis of the photos and the short video-recordings available about their activity.

Due to the limited circumstances, the third performance of the Ars Nova Theatre took place at the University of Toronto on 17 April 2003, in the presence of a group of students. This short play, Five o’Clock, was presented by four amateur performers: Andreea Diaconescu, a psychology student from York University, also a dance-instructor; Camelia Dan, who had graduated in law in Romania, now working as an account receivable; Iuliana Cozma, a chemical engineer, the artistic director of the company; and the economist Adrian Otoiu.

Another short play, Friends, was presented within the framework of the Romanian Caravan, in the “Transylvania Restaurant”, also (MIÉRT ALSO?) on 30 June, 2003. This play was performed by Adrian Otoiu, Lucian Fetila, who had graduated from the Music University in Bucharest as a conductor but currently working as a journalist, and lately as a security officer; Mihai Cozma, who had graduated from the Philology University in Iaşi, majoring in Spanish and English, now working in the domain of informatics science. This event can be considered as a premiere, taking into consideration the fact that this was the first time that the International Caravan, an annual cultural festival, opened a Romanian section. (FORRÁS?)
The following year, in 2004, the company held two performances of the play Take, Ianke and Cadâr, a brilliant comedy by twentieth-century Romanian playwright Victor Ion Popa. It was performed on 21 February and 17 April 2004 at the Betty Oliphant Theatre, Toronto. Besides the above mentioned artists (Checiulescu and Cozma) other members of the company also participated in the show, namely Dan Fâşie, who had graduated from the Romanian University of Commercial Marine; Andrei Zodian, who had studied materials engineering at the University of Toronto, now working as an internet security consultant; Călin Herţeg, the youngest member of the company, working in the domain of housing and constructing; and Camil Coaja, who had graduated from the University of Aviation in Bucharest, now working as a programmer. The success of the play was repeated by the performance held on 10 April 2005 at the Betty Oliphant Theatre.

Unfortunately, in the last two years the Ars Nova Theatre has had no performances due to unfavourable circumstances. However, the Romanian Luceafărul Theatre from Iaşi donated costumes to the Ars Nova Theatre via the Alliance of Canadian Romanians as a sign of their appreciation. Hopefully, they will able to continue their activity in the future.

3. Theatre Muşatescu and Theatre Majestic
Throughout my research I often stumbled upon some names of artists who seem to be a common point in different cultural activities within the Romanian community. It seems that Romanian theatres in Canada are not rivals to each other, but rather cooperating in constantly trying to express themselves, even under different names. Consequently, it is not surprising that the existence of the Muşatescu and the Majestic Theatre turned to be interwoven, sharing some of the artistic staff.

On the occasion of the anniversary of the 100the birthday of Tudor Muşatescu (1903-1970), a prolific playwright, novelist, short-story writer and humorist, a group of Romanian amateur and professional actors, under the name Theatre Muşatescu, decided to stage one of his plays, the Titanic Waltz (Titanic Vals). The show opened on 21 November 2003 at Memorial Hall, directed by Mady Maywurm, a professional director/actor, with the help of the also professional actor, Liane Ignătoiu/Llyane Stanfield as assistant director, and founding member of the Muşatescu and Majestic Theatres. Among the performers of this three-act comedy ojnce again we find a chemical engineer (Eugen Ciobănescu), a former nursery school teacher (Claudia Cion), an assurance specialist (Suna Demir) and a computer science engineer (Andrei Caraman).

In the year 2005 the company produced an epistolary duet entitled Eminescu – Veronica Micle, a show which presented the exchange of letters between the internationally known Romanian poet, Mihai Eminescu and his beloved, the poet Veronica Micle. One year later, on 21 and 22 October 2006, they staged another Muşatescu-play, a hilarious comedy entitled I am Arriving this Night (Sosesc deseară). These shows premiered at the Theatre Crescent, Toronto, under the direction of Stelian Constantin Ilie, who also played the leading role of the play and who frequently publishes reviews of the Romanian performance in the Observatorul, a Romanian newspaper published in Toronto.
While playing in the shows of the Theatre Tudor Muşatescu, some of the performers, like Eugen Ciobanu, Liane Ignătoiu, Maya Anghel, Alexandru Ciobanu, Claudia Cion and Andrei Caraman established the Theatre Majestic, which claimed itself a non-profit cultural society working in Toronto. Among the artistic members we can find Costin Manu as well. The Theatre Majestic premiered with the play The Star Without a Name (Steaua fără nume) written by Mihail Sebastian, a twentieth century Romanian-Jewish playwright and writer, with an international reputation. This comedy was directed by Stelian Constantin Ilie and it was presented on 23 and 24 October 2004, at the Theatre Crescent. The second show presented by the company was again a Muşatescu-play, entitled …escu. The performance took place on 23-24 September 2006, at the Theatre Crescent, Toronto, directed by the founder of the company, the chemical engineer Eugen Ciobanu, with a huge success. The sound-recording of the show proves that not only the humour of the play but also the use of the Romanian mother tongue created a magical atmosphere both for the audience and the performers. The final ovation of the spectators which can be heard at the recording can partly convey that over-excited atmosphere.

4. Theatre as a Metaphor
The Ars Nova, Muşatescu and Majestic Theatres all proclaimed the promotion of Romanian culture, but the Theatre as a Metaphor from Toronto proved to be a living cross-cultural bridge between the English- and Romanian-speaking communities from Canada, having performances in both languages.

According to their mandate announced at the official web-page of the company, “Metaphor Theatre recharges minds, awakens consciences, offers human equations instead of mere equivalents.” Theatre as a Metaphor finds the essence of life “beyond forms, gestures, movements, or words, namely [in] ideas, feelings, passions, tempers, destinies, contradictions, desires”. Consequently, in the cultural multitude and reality of the city of Toronto, “Theatre as a Metaphor and its partners wish to join the group of enthusiastic artists, both Romanians and Canadians, whose aim is the propagation and progress of Romanian culture” (Theatre as a Metaphor).
The Theatre as a Metaphor consists only of professional actors and artists, who once made a reputation in their homeland as well, but who were also able to make good use of their talent in their new country. The founders of the company were Diana Miklos (later known as Diana Ferrari) and Liane Ignătoiu (later known as Llyane Stanfield), who contributed in other companies’ activity as well. They founded the Theatre as a Metaphor in 2007, involving professional actors of Romanian and other origin.

Diana Miklos is the artistic director of the company, and she is responsible for the direction of the plays. She had graduated from the Romanian School of Performing Arts in Bucharest, then she studied at the Canadian Ryerson University’s Theatre School, and in 1987 she joined the First Faculty of the Alan Howard Waldorf School in Toronto, where she teaches performing skills at the present. In 1988 she joined the Canadian Angel Wing Puppet Theatre, and helped design and present Waldorf puppet shows at many public libraries of Toronto. Diana Miklos is also known for the foundation of other theatre companies, like the Oxford School of Art, Music and Theatre in Toronto, the Ex-T-ex Theatre Experiment Company founded in 1976, and the already mentioned Taboo Theatre established with Costin Manu.
The co-founder of the Theatre as a Metaphor was Liane Ignătoiu, also a former member of the Muşatescu and Majestic Theatres. She had graduated from the Romanian School of Theatre, Film and Television “Magical Theatre” in Bucharest. She took several professional courses and workshops in Canada to improve her skills. She learnt modern dance at the School of Toronto Dance Theatre, she received speech training at the Toronto Word of Mouth, and participated in hip-hop, improvisation, stage and television workshops. At the New School University in New York she took courses in acting and scene study, then she was trained at a Canadian actress Sarah Boes’s private school in Toronto with the meaningful name, Lose-the-Accent. At present, Liane studies at the Seneca Continuing Education, participating in the theatrical performance part-time program.

In the first year of their activity, in 2007, the Theatre as a Metaphor put on stage one show in Romanian and two others in English, each show being presented for several times at different locations.

The very first performance of the company was held at the Greek Orthodox Centre in Toronto on 20 January 2007, within the framework of a community event named “Together we succeed”. This event was an entertaining program organised for the Romanian community with live music, dance, short plays, traditional Romanian meal and different competitions. For this familiar event Liane Ignătoiu and Simona Gherman presented a fragment from Tristan Bernard’ s three-act play entitled Les Petites Curieuses directed by Diana Miklos.
Famous for his humorous, light plays and vaudevilles, the French playwright Tristan Bernard’s (1866-1947) three-act play was presented in its entirety on 19 and 20 May 2007 at the George Ignatieff Theatre in Toronto, which is a part of the University of Toronto’s Trinity College, often used for stage productions, but more frequently used as a lecture hall. The play’s next production took place on 21 May 2007 in Kitchener, at the King Street Theatre Centre, a 346-seated theatre space.

Bernard’s above mentioned three-act play was performed by Liane Ignătoiu, the actress Simona Gherman, who had graduated from U.N.A.T.C. in Bucharest; the folk music interpreter and guitarist Mihai Colceriu, who was also a member of the Muşatescu and Majestic Theatre; and the internationally acknowledged Bogdan Stanoevici, who made his début in Oradea decades ago, and who is also a former member of the Romanian National Theatre in Bucharest. Actually, Bogdan Stanoevici had graduated from the Institute of Theater and Cinematographic Art (I.A.T.C.) in Bucharest in 1982. He gained his fame within the country by playing in more than twenty films made for television, and also by acting in several stage productions. He left the country in 1989 partly because of his marriage with a French lady, and because of political reasons. Consequently, he started his new life in France, where he began his career as an actor from the beginning, also working as a director and movie producer. As for his connection to the Theatre as a Metaphor, he cultivates a close relationship with the members of the company, as he was a secondary school classmate to Diana Miklos, and colleague and friend to the others. As a sign of his affection for the Romanian audience from Canada, in the interval of the show he held a mini-recital of cheerful Romanian love songs, accompanied by Mihai Colceriu’s guitar play.

The next public appearance of the Theatre as a Metaphor took place within the “Romanian Field’s Week” on 25 August 2007. This is an annual event of the Hamilton Romanian Cultural Association, the oldest Romanian association from Ontario. Within this event, artists of the Theatre as a Metaphor and some others held an evening entitled “Music and Poetry”, directed by Diana Miklos. Aliona Munteanu, Liane Ignătoiu, Mihai Colceriu, Româniţa Cheorpec, Simona Gherman recited poems in Romanian by well-known Romanian poets, like Ioan Alexandru, Aron Cotrus, Mihai Eminescu and Ioan Pilat, accompanied by music. Aliona Munteanu, one of the members of the company, was born in 1984 in the Republic of Moldova. She had graduated as a puppet theatre actor from U.N.A.T.C. in 2006. She became well-known for her participation in an international television competition, “Dancing with the Stars”, produced by the Romanian commercial television, Pro Tv, where she won the second place in 2006.

Another event dedicated to poetry was presented in English at the George Ignatieff Theatre in Toronto, on 8 September 2007, also entitled “Music and Poetry”. The Chilean poet Pablo Neruda’s and contemporary Canadian poet Sharon Singer’s poems were presented under the direction of Diana Miklos, and it involved internationally famous artists as well. The show’s musical part was realised by Canadian vocalist, guitarist, songwriter Gregory Hoskins and by Layah Jane, the Canadian, 25-year-old singer, songwriter, winner of several domestic folk festivals. The poems were presented by Bogdan Stanoevici, Liane Ignătoiu, Simona Gherman, the poet and wordsinger Sharon Singer, a Canadian actor of Italian origin, Nick Mancuso, who appeared in over 80 plays, television productions and movies in Canada, as well as in Hollywood and Europe, also winner of several domestic awards for “Best Actor”; and the young Hanna Peltoniemi-Fam, who followed theatrical courses both at the Players’ Academy Toronto and at the Ryerson University’s Theatre School.

The next appearance of the Theatre as a Metaphor took place on 29 and 30 September 2007, when they presented two one-act plays in English at the George Ignatieff Theatre Toronto: the Wedding Duet, written by contemporary American playwright Lauren Wilson and a comedy entitled Post-Its (Notes on a Marriage) written by husband and wife Paul Dooley and Winnie Holzman, an acknowledged American actor, playwright, and award-winning American dramatist, screenwriter and poet (EZ ÍGY FURCSA, MERT NEM TUDNI, HOGY A FÉRJRŐL VAGY A FELESÉGRŐL VAN SZÓ). Both comedies were directed by Diana Miklos, performed by Llyane Stanfield and award-winning Canadian actor Marlon Moreno, who was born in Colombia and gained reputation with his appearance in television series as well as in stage productions.

The activity of the Theatre as a Metaphor is helped by some really acknowledged artistic advisors like Romanian editor Adrian Solomon; actor, director and producer Costin Manu; the best-known Romanian theatre director Victor Ioan Frunză, sill living in Romania, former head of the National Theatre at Cluj; and Petre Bokor (also known as Pierre Bokor and Bokor Péter), who has both Romanian and Canadian citizenships. Petre Bokor was the head of the Francophone Theatre in Alberta in the 1970s. In 1980 he established the Théậtre à la Carte at Faculté Saint-Jean in Edmonton, where he still works as a drama professor. In addition, he frequently works as a director at the theatres in Bucharest, Braşov and Târgu Mureş.

Unfortunately, no review or full-length records (except for some photos) could be found about the company’s activity. The only documentation available is one short record from a rehearsal of the interlude within Bernard’s play. In this record Bogdan Stanoevici sang with so much ease and elegance that only professional actors with routine can do. The simplicity of the scene highlighted the talent of the two artists, of Stanoevici and Mihai Colceriu, whose guitar play had created a light and intimate atmosphere for the joyful love song.

5. Conclusion

Throughout my research the great efforts of the members of these theatres invested in the performances were more than striking not only because of their desire of self-expression but also because of their intention to create and sustain the spirit of the Romanian community living in Canada. They not only preserve the language for the next generations far from the mother country but also promote Romanian traditions and culture within and outside the community. Via theatre and art they have found the perfect way to remain close to their roots, and to become a fitting part of the “Canadian Mosaic”.
Works Consulted
Anonim. "Repetiţii la O noapte furtunoasă la Toronto". Romanian Global News. Toronto. <http://www.rgnpress.ro/Cultura/Repetitii-la-O-noapte-furtunoasa-la-Toronto.html#Scene_1>, 10 February 2008
Berger, Jeniva and Yoon, Jean. “Multicultural Theatre”. The Canadian Encyclopedia. <http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=A1ARTA0007941>, 6.February 2008
Levinson, David. Encyclopedia of World Cultures. vol.I. New York: G.K. Hall & Company, 1994

Manu, Costin. Mail to the author. 30 June 2007.

Patterson, G. James. “Romanians”. The Canadian Encyclopedia. <http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=A1ARTA0006916>. 16 August 2007
Theatre Ars Nova. <http://www.arsnova-theatre.com>, 11 August 2007

Theatre as a Metaphor. <http://imagineweb.com/taam/>, 11 August 2007

Theatre Majestic. <http://www.teatrulmajestic.org>, 11 August 2007
Theatre Tudor Muşatescu. <http://www.imagineweb.com/ttm>, 11 August 2007
� Special thanks to Iuliana Cozma, Artistic Director of the ArsNova Theatre, who kindly offered all the necessary information, answering to hundreds of questions, giving permission for the use of the theatre’s official webpage’s content at http://www.arsnova-theatre.com, and also for sending photos and posters for the present paper.

� The Ars Nova Theatre’s official motto (my translation).

� The author of this paper would like to express her gratitude to Costin Manu, who kindly answered to the questions related to his life, career, and shared his view about the ethnic theatres’ situation in Canada.

PAGE
2

