
o

LU

LU

LU
I

cû

o
Ou

Conflictul dramatic
şisurselesale
inepuizabile

orbim destul de des de la o vreme încoace despre contempo-
raneitate în teatru. Ne referim îndeosebi la tematică, dacă e
vorba de dramaturgie şi, din cînd în cînd, la eroi, pledînd pentru
realizarea chipului eroului contemporan, constructor al unei vieţi
noi, libéra de orice exploatare şi asuprdre.

Uiftam îinsă, adesea, că siimpla gasdre a uinei terne contemparane
nu este suficientă, că esenţa, sîmburele draimei este conflictul
şi că prin el, autorul îşi afirmă poziţia contemporană partinica,

faţă de fenomenele realităţii sociale. Conflictul este elementul fundamental
al operei .dramatice şi prin el, în primul rînd, este transmis imesajul autorului,
ideea operei.

Gen prin 'excelenţă dialectic, dramaturgia are posibilitatea de a pătrunde
pînă în esenţa fenomenelor trealitătii şi a le înfăţişa în dezvoltarea lor revo-
luţionară, în unitatea lor contradictorie. Căci, ce altceva este conflictul dra­
matic, decît treflectarea pe plan artistic a contradictiilor din realitate, a acestei
dramatice şi pasionante lupte a contrariilor, care constituie esenţa, motorul
însuşi al dezvoltării vieţii ?

Nu este nevoie să facem un istoric al evolutiei dtramaturgiei, pentru a ne
convinge ca, în drama de inspiraţie realistă, conflictul a oglàndit totdeauna con-
tradicţii specdfice epocii şi societăţii respective. Operele dramatice care au intrat
în patrimoniul cultural al omenirii, menţinîndu-şi, pînă astazi, vdabilitatea şi
comunicînd eu gîndirea şi sensdbilitatea spectatorului de azi, sînt tocmai acelea
care, în contflictele lor, reflectă contradicţiile adînci, fundamentale, aie epocii
care le-a inspirât, ichiar dacă nu o fac totdeauna la modul direct, explicit, ci
prin implicaţii de ordin socdal, moral, filozofic.

Tragedia prinţului Hamlet a rămas una din culmile dramaturgiei univer-
sale, diatorită în bunâ parte profunzimii gîndirii dramatice a lui Shakespeare,
care a dat viaţă, în termenii conflictului dramatic, contradictiei de neîmpăcat
dintre gînldirea înaripatâ a omului Renaşterii şi rînduielile sociale strîmte şi
strîmbe aie Evului mediui. In conflictul de idei al pdesei, se înfruntă de fapt
doua epoci, doua lumi.

Inarmaţi eu mijloacele de cunoaştere pe care le oferea îndeosebi observaţia
atentă, adîncă a realităţiii şi, bineînţeles, dezvoltarea culturii, dramaturgii au
intuit de celé m|ai multe ori, contradictiile specifice aie societăţii vremii Jor,

55 www.cimec.ro

ehdar dacă n-au putut sa le desluşească cauzele şi, cu atît imaî puiţim, căile de
rezolvare. Faţă de aspiraţia petrmanentă a omenirii spre fericitre, spre libertate
şi progrès, drama realistă a luat totdeauna poziţie, încercând să găsească o
soluţie, cornbătând ceea ce const&tuia o frînă în calea acestei aspiraţii, ajoin-
gînd umeori ia concluzii pesimiste, tragice, datorită imposibilităţii de a găsd o
rezolvare. Căci, lipsiţi de insfcrumentul cunoaşterii ştiinţifice a realităţii şi a
legilor obiectave ale acestei dramaturge, epocile trecute n-au ajuns pînă la des-
coperdrea contradictiei esenţiale, principale, a societăţii bazate pe exploatarea
omului de către om şi anume, lupta de clasă.

In diramatuirgiai romînească scrisă îintre cele două războaie mondiale, de
pildă, nu vom găşi conflicte care să reflecte în mod direct lupta dintre exploa-
taţi şi exploatatori. Clasa muncitoare n-a apăirut de altfel în dramaturgia
moasfcră decît doipâ Eliiberare. Unele aparitii fugaire, ca de pildă Luca din Dom-
nişoara Nastasia, înainte de 1944, sînt cu totul nereprezentative. In schimb, in
cele mai valoroase piese ale acelor ami, conflictul xeflectă în diferite variante
şi modaliifcăţi artistiee, imensa contradictie, specifică societăţii bazate pe ex-
ploatare, între doTinţa de fericire a individudui şi condiţiile sociale potrivnice
realizării ei. Nu întîmplătwr, tdpul de conflict eel mai fireevent întîlnit în Idra-
maturgia anilor acelora, reia în diverse variante, destinu! tragic al intelectua-
lului fără putinta de realizare sau drama omului marunt, „strivit" de meca-
nismul social complicat. Şi tot nu întîmplător, în epoca dintre cele două răz-
boaie a înfloxiit îndeosebi comedia cu nuanţe satirice, sau cu substrat a<mar,
ca un semn al atiitudinii de protest a autorilor dramatici faţă de o orînduire
socialà, al cărei mecandsm profund nu-1 înţelegeau, dar pe care o dezaprobau
din tot sufletul.

Inspirîndu-se din aceeaşi realitate socială, dramaturgii epooii noastre des-
coperă alte surse de conflict, pătrunzînd în insăşi esenţa contradicţiilor, dez-
văluindu-le adevăratul sens şi luminîndu-le înţelesul.

Draniaturgia realist-sociaMstă are la bază cunoaşterea adîncă a vieţii şi a
legilor ei obiective de dezvoltare. Sirnpla observare empirică a vieţii nu-i mai
este suficientă draniaturgului, care vrea să înfăţişeze realitatea in dezvoltarea
ei revolutionară. Filo2x>fia marxist-lenini&tă i-a dat autorului dramatic posibi-
litatea de a pătrunde în esenţa fenomenului social, în esenţa contradictiilor şi
de a înţelege atât cauzele acestora, cît şi sensul dezvoltării şi rezolvarii lor.

Iată de ce, îndreptîrid lumina reflectorului asupra perioadei dintre cele
două războaie, dramaturgii epocii noastre nu mai pot rămîne la aspectele de
suprafată ale realiibăţii, ci pătrund în resorturjle ei adînci, descoperind lupta
de clasă ca motor principal al dezvoltării şi făcind din ea, în mod firesc, sursa
principală a conflictului dramatic.

Este clar, de piidă, ca conflictul piesei Anii negri de A. Baranga şi
N. Moraru, reprezintă o imagine a luptei aprige duse de clasa muncitoare sub
conducerea partidukii ei, pemtru eliberarea de exploatare şi asuprire. Conflictul
capătă forme ascu/ţite de înfruntare deschisă între reprezentantii forţelor prin­
cipale aflate în luptă, comuniştii şi zbirii siguranţei statului burghez. Oameni
ccure tac, Marele fluviu îşi adună apele, îşi trag izvorul din aceeaşi realitate,
punînd faţă în faţă curajul şi dîrzenia comuniştilor cu cruzimea şi cinismul
agenţilor aparatului de represiune al orînduirii burghezoimoşiereşti. Arcul de
triumf, Oamenii îiwing, Dacă vex fi întrebat, Passacaglia surprind acest conflict
de clasă în tmomentul hotărîtor pentxu istoria poporului nostru, al insurecţiei
airmate de la 23 August 1944, care a adus eliberarea tării. Aceeaşi înfruntare
deschisă a claselor, a forţelor în luptă, bineînţeles eu mari deosebiri în ceea
ce priveşte suibiectul, comipozi'tia, nivelul artistic, însăsi ideea dramatdcă.

Chiar la aceste piese trebuie făcută deosebire între cele care evocă, ilus-
trează un aspect al luptei de clasă dintr-un anumit moment istoric, şi cele care,
pe fundalul rnarelui conflict social al epocii dezbat o problème a càrei actua-
litate rărnîne mereu vie. In Dacă vei fi întrebat, de pilda, conflictul de clasâ
în care sînt angajate forţele reprezentate prin muncitorul comunist Vancea şi

56 www.cimec.ro

familia capitalistului Roznovanu, serveşte drept argument pentru rezolvarea unui
alt conflict, pe planul conştiinţed, înitre şovăielile mic-burgheze ale judecătorului
Dragomir şi fermitatea partinică a lui Marin Strâut. Conflictul acesta, a carui
rezolvare dă cîştig de cauză camunistului Străuţ, anitrenează un altul, între
voinţa ferma de a afla eu orice preţ adevarul, niamdfestată de Dragomir, devenit
conştient de responsabilitatea sa, şi şovadelile inginerului Armaşu, aflat pe o
treaptă inferioară de dezvoltare a conştiinţei poldtice. Exista, aşadar, o înlănţuire
de conflicte axate insă pe ideea principală a dramei, aceea a responsabilităth'
individului faţă de societate, faţă de popor, faţă de oamend. Aceeaşi fdee a res-
ponsabilitătid o întîlniLm, altfel tratată, în Passacaglia. ConfLictul piesei, inspi­
rât din marea Quptă a poporului condus de partid pentru ieşirea din războiul
antisovietic şi eliberarea de fascism, se desfăşoară în principal pe planul
ideilor. Nu asistăm în piesă la o cioanire directa, deschdsă, fintre comunistuï
Mihai şi ofiţerul fascist Knapp. Dar, în constiinţa lui Andrei, această ooenire
are loc. Celé două îdeologii se înfruntă eu putere şi clarificarea ideologica a
lui Andrei se realdzează mu dEără durere, după o luptă cumplită eu sine Snsuşi,
eu rătăcirdle sale idéaliste. Conflictul de idei îşi găseşte rezolvarea eu ajutorul
faptelor de viaţă folosite de autor ca argumente demascatoare împotriva ideo-
logiei lui Knapp si ca o confirmare a adevarurilor rostàte de Mahal.

Spre deosebire de piesele serdse între celé doua razboaie, piesele sorise
azi despre acea iperioa'dă, tind sa reflecte, aşadar, contradictiile esentiale ale
realităţii de pe poziţia de îniţelegere a perspectivei dezvoltarii istorice a soicie-
tătii. Raportul dintre Indwid işi societate nu mal poartâ caracterul de conflict
fundamentail si ireductibdl. Faţă în faţă eu societatea, individul (eroul pieselor
contemporane) este obligat sa ia atituidine, sa rezolve problema rostului exis-
tenţei sale de pe poziţia responsabiliiitatn sale faţă de colectivitate, faţă de
lupta poporului.

Această idee a responsabilitâtii se acjcentuează pe măsură ce dramaturgia
noastră oglindeşte étape mai avansate ale procesului de construire a socia-
lismului.

Inspirîndu-se din realitatea îstorică a luptei pentru construirea socialis-
imului, dramaturgdi au causait să cuprindă în operele lor, aspeote esentiale aie
contradictiilor specifice epocii. Lupta de elasa, în formele sale ascutite, carac-
teristice primei étape a! perioadei de trecere de la capitalism la socialism, ia
constituit sursa principală a conflictului Idramatic în piese ca : Cumpăna, Cetatea
de foc, Minerii, Oameni de azi, Vadul nou, Récolta de aux, Zxua cea mare. Con-
fMotul în aceste piese se angajează deschis, între reprezentantii claselor antago­
niste, între cei ce vor sa construiascâ socialismul şi cei care încearcă să îm-
piedice mersul ilstoriei. Rezolvarea conflictului înseamnă înfrîngerea duşmanului,
scoaterea sa din luptă. In cadrul conflictului de clasă şi ca o directă derdvaţie
a sa, se desfasoara un procès mai subtil de clarificaire ideologica, de trans-
formare a conştiinţei unor personaje afLate pe pozitii înapoiate, dar avînd toate
premisele de a deveni oameni înaintaţi, luptători pentru cauza socialismului.

Cam aceasta e, în general, schema conflictului multor pdese scrise în această
perioadă. Nu întîmplător a apărut a id cuvîntul schema, deoarece imulte din
aceste pdese, scrise din doriinta autorilor de a înfăţisa esenţa fenomenului social,
fâră a avea însă cunoaştexea concretă şi profundă a vieţid, reduceau multitu-
dinea infinită a nianifestârilor concrete ale contradictiilor esentiale din reali-
tate la cîteva variante aie aceluiaşi tip de conflict. Această simplificare a rea-
litătii, ddn priedma insuficienţei eunoaşterii explică aparitia repetată pe scenele
noastre a duşmanului de clasă sub aspectul sabotorului (daca era o piesă inspi-
rată din mediul industrial), al chiaburului, care dă foc grînelor (dacă acţiunea
se petrecea la ţară) sau care raspîndeşte zvonuri mincdnoase eu privire la
colectivLzare, umblînd eu sticla de rachiu în buzunar ca să facă prozeEţi.

Trecerea scedetatii noastre într-o fazâ noua de dezvoltare în drum spre
desăvîrşirea eonstructiei socialiste, pune în fata dramaturgilor sarcini noi, pro­
blème moi de creaţie. Faptul ca principalul tarîm al luptei de clasă este în

57 www.cimec.ro

momentul de faţă ^activitatea ideologică, munca de dichddare a inrîurdrilor edu-
caţiei burgheze din conştiinţa oamenilox"l, obligă automii dramatici la o cer-
cetare atentă şi profundă a multiplelor manifestaxi ale acestei lupte între vechi
şi nou. în xealitatea noastră, noul îşi croieşte astăzi drumul într-un ritm ver-
tiginos. Schimbări fondamentale s^au petreout şi se petrec în toate sectoarele
vietii. Nivelul de tirai al oamendlor imuncii s-a schimbait şi, odată cu el, fee
schimbă preocupările cotiddene ale oamenilor, necesitătile lor spirituale, rela-
tiile dintre ei.

Schimbairea bazei economice a socdetătii dă un nou continut relaţiilor dintre
oameni. Dragostea, prietenia, capătă un alt fundament social şi moral. Apar
sentimente şi tendinte nod. Creste sentiimentul responsabilităţii individului fată
de colectivitate, fată de bunul mers al societătii. Se înteţeşte lupta împotriva
rămăşitelor individualiste burgheze, din conştiinţă, împotriva deprinderilor şi
tendintelor dăunătoare societăţii. Asadair, nu lupta individului împotriva socde-
tătii, ci lupta pentru apărarea, întărirea şi dezvoltarea acestei noi societăti, puse
în slujba omului şi a fericirii colectivităţii. Iată, aşadar, o schimbare xadicală
a raporturilor sociale, care atrage după sine o schimbare radicală a continu-
tului conflictului dramatic.

Caracterul contemporan al conflictului dramatic se manifesta în niasura
în care acesta izbuteşte sa reflecte contradicţiile spécifiée actualei étape de dez-
voltare a societăţii noastre şi în poziţia de pe caje aceste contradicjii sont
înfătişate.

în piesele apărute în ultima vreme, tendinta de a reflecta noul conţinuit
al contradictiilor, al luptei dintre vechi şi nou, este evidentă. Conflictul pdesei
Secunda 58, de pildă, angajează un grup de personaje într-o confruntare a
conştiinţei lor cu idealul comunist al responsabilităţii etice şi civice a indivi­
dului. In această confruntare, făcută la înaltă tensitme, rămăşiţele vechii menta-
lităţi, ale spiritului individualist, egoist, dresponsabil, se topesc. Omul nou apare
ca un rezultat al victoriei noului asupra vechiului.

în Ferestre deschise, conflictul amplu îmbrăţişează o întreaga colectivitate,
alcătuită din individualităţi distincte, angajată în bătăUa de mare importanta a
realizarii cocsului romînesc de bună calitate. în această bătălie, interesele per-
sonale se contopesc cu celé générale, tenddnţele individualiste sînt convertite
spre slujirea binelui colectivităţii. Ciocnirile, confruntările, înfruntările, nu ating
forme ascutite, dar fiecare în parte, şi toate laolaltă, exprima un crîmpei al
marelui procès de transforniare prin care trece astăzi societatea noastră.

Greutatea în oglindirea contradicţiilor caracteristdce sodetăţii noastre actuale,
stă în selecţionarea lor, în detectarea acelor fenomene cu adevarat esentiale,
semnificative. Aceasta nu înseamnă deloc o limitare a cîmpului de observatie
şi de; inspiraţie a dramaturgilor. Contradicţia fundamentală a reaUtatii, lupta
dintre vechi si nou, se manifesta sub o infinitate de aspecte şi forme, carel
aşteaptă condeiul talentat al dramaturgilor pentru a-şi găsi o expresie artis-
tică convingătoare, emotionantă. O cît de fugară confruntare a operelor dra-
matice apărute în ultimii ani, cu viaţa, ne confirma — pentru a cîta oară ? —
adevărul că dramaturgia nu a dat încă măsura reală a capacităţii sale de re-
flectare a realităţii în dezvoltarea sa dialecticâ. Cum s-ar putea explica faptul
că din procesul complex de dezvoltare a clasei muncitoare, ca o clasă condu-
cătoare, consecvent revoluţionară, aflată azi în plină evolutie, nu apar în dra­
maturgia noastră decît vagi ecouri, adesea nesemnificative ? Şi totuşi, ^ cîte
surse de conflicte ar putea oferd dramaturgilor, procesul de creştere a xîndiu-
rdlor clasei muncitoare, prin alăturarea unor elemente nod, provenite fde din
ţărănime, fie din fosta mdcă burghezie, sau din alite straturi sociale. Apoi, pro­
cesul de nastere a nodi intelectualităţi ddn mijlocul muncditorilor, raportul între
riddcarea nivelului de trai şi dezvoltarea oerinţelor culiturale — atîtea şi atîtea
problème pe lîngă care autorid dramatici tree întrebîndu-se unde ar putea găsi o
sursă de conflict.

1 Din Raportul tovarăşului Gh. Gbeorghiu-Dej prezentat la ecl de-al l l l - lca Congres al P.M.R.

58 www.cimec.ro

l<a anii treouţi, în dramaturgia dnspirată din procesul de itransformare
socialistă a satului, se staitornicise tipul de conflict care urmărea şovăielile ţăra-
nului mijlocaş, înainte de intrarea sa în gospodăria agricole colectivă. Dezvol-
tarea impetuoasă a relatiilor socialiste la sate a convins şi pe autorii dramatici
că acest tip 'de conflict s-a mvechit, fiinid depăşit de viaţă. Draffnaiturgii s-au
încumetat să păşească pe poairta gospodăriilor agricole colective, pentru a oglindi
procesul de dezvoltare a noilor relaţii. Dar, primele piese lapărute pe baza
acestei nod irealităti, ameninţă să consacre un alt tip de conflict, stereotipizat
în mod inexplicabil, şi anume : conflictul între presedintele înapodat, stăpînit
de o mentalitate rétrograda şi coleotdviştii animaţi de dorinţa de a munci după
metode avansate pentru a dezvolta gospodaria colectivă şi a o aduce la nivelul
celor mai înaintate unităti socialiste. Cunosc cel puţin patru piese, care, în
diverse variante, reproduc acest tip de conflict. In schimb, piese care sa oglin-
deascâ în mod profund procesul de tramsformare a conştiinţei tărănimdi colec-
tiviste, de formare a noilor relaţM şi a noii mentalităţi, în lupta împotniva
spiritului îngust de proprietar individual, care se mai manifesta multă vreme
după formarea gospodăried agricole colective, nu prea sînt.

Lupta între nou si vechi, se desfăşoară în toate sectoarele vieţii noastëre,
sub aspecte diverse. Influenţa ideologiei burgheze se strecoară oriunde găseşte
o fisură în înarmarea ideologica a oamenilor muncii, în caracterul, în menta-
litatea, în concepţia despre lume a unora dintre ei. Aceste forme subtile de
manifestare a luptei de clasa sînt surse inepuizabile de conflicte dramatice.
Pentru ca vechiul din viaţă să fie înlâturat, el trebuie çombatut pe toate căile,
eu toate mijloacele. înzestrat eu capacitatea de a cunoaste şi de a înţelege
sensul dezvoltării realităţii, dramaturgul nu poate greşi în depistarea surselor
răului şi în alegerea mijloacelor pentru combaterea acestuia. Poziţia ferma par-
tinică de afirmare a noului şi de apărare a bazelor orînduirii noastre socialiste,
este chezăşia unei interpretări juste a fenomenelor realităţii în toată complexitatea
lor. De pe această poziţie, cercetînd realitatea, dramaturgul nu mai poate cădea
în greseala de a genera liiza ndşte cazuri eu totul particulare şi de a (trage
concluzii greşite din premise false. Eşecurile unor piese scrise în ultirnii
ani, s-au datorat în buna măsură faptului că, pornind de la nişte fapte
izolate, eu caracter întîmplător, autorii au tras concluzii generalizatoare, cu iz
pesimist. înţelegerea de către dramaturg a perspectivei istordce a dezvoltării
societătii şi interpretarea fenomenului social în lumina acestei perspective, îi
da posibilitatea deteetarii contradictiilor esenţiale ale realitătii şi a oglindirii
lor în confMcte dramatdce de o mare profunzime şi complexitate, căci opera
dramatică nu are voie sa simplifiée realitatea, reducînd-o la cîteva linii
schematice.

Sursele conflictului dramatic se află în contradictiile realităţii sociale.
Odată cu dezvoltarea societătii, contradictiile nu dispar. Ele îşi schimbă doar
caracterul, eonţinutul. Fără contradictii, fără lupta contrariilor, fără lupta dintre
nou şi vechi, viaţa însăşi nu poate exista. Din această luptă între nou şi vechi,
îşi trage seva conflictul dramatic. Iar fără conflict, dramaturgia nu poate exista.

Despre expresia artistică a luptei între nou şi vechi în dramaturgia noastră
actuală, urmează să se vorbească cu ait prilej.

Margareta Bărbuţă
www.cimec.ro

