
Scenă din piesa „Tinăra 
Gardă" (Teatrul de Stat din 
Blrlad) 

. 

Emil Mandric 

INSPIRATORI DE DRAMĂ 

Ţara Sovietelor — anûl 1919. Un orăşel care trăieşte atmosfera războiului 
civil. Doctorul Loghinov şi fiica sa încearcă să reţină pentru îngrijiri médicale 
un tînăr lovit de glonte, în delir. Fata îl priveşte cu atentie : „Ştiu că eşti roşu". 
Tînărul face eforturi încordate să înţeleagă unde se află, şi în lipsa îngrijitorilor 
sare pe fereastră, fugind la ai săi. 

Cu acest episod îşi începe povestirea colonelull Reabinin, aflat în prima linie 
a frontului antihitlerist, în piesa Tinereţea părinfilor de B. Gorbatov. Este istori-
sirea faptelor tinereţii şi generaţiei sale, cea care a făurit primele eşaloane aie 
Comsomolului. Stepan Reabinin, la 18 ani, a învăţat, asemenea lui Pavel Korcea-
ghin, la şcoala revoluţiei. Evenimentele nu i-au îngăduit alte studii. Ca agitator, 
el primeşte cîteodată bobîrnace din partea odraslelor burgheze, cărora nu poate 
încă să le dovedească ştiinţa sa asupra unor cuvinte grêle, ca „idéal estetic", de 
pildă. Dar în oraşul hărţuit de albi, în saloanele devastate aie negustoresei Ras-
popova, Stepan şi tovarăşii săi, Anton, Daşa sau Ocicar, hotărăsc în spiritul disoi-
plinei revoluţionare de fier, crearea unei retele de organizatii comsomoliste care 
să îndrumeze tineretul şi să ajute frontul. Asupra fiecăruia apasă răspunderi 
grêle : agitaţia în uzine, organizarea activităţii culturale a tineretului, mobiliza-
rea voluntarilor ca-re să întărească trupele roşii. Fiecare acţiune întreprinsă este 
străbătută d>e pasiune. énergie şi romantism. „Comsomolul este o uniune de oamenî 
de un curaj nebun". Oriicum, cuvintele lui Anton definesc. fie şi partial, devota-
mentul tinerilor comunişti. Pe front şi în spatele frontului, Reabinin dovedeşte mai 
multă chibzuinţă şi putere de analiză decît tovarăşul sau, Anton. El ştie sa 
canalizeze cu tact elanurile uneori pripite aie acestuia din urma, pe drumul acţiunilor 
minuţios organizate, în strictă dependentă de planurile bolşevicilor vîrstnici. Ti-
nerii se educă între ei, pentru marele examen al luptei cu arma în mina. Anton 
cade vitejeşte, iar moartea sa îi oteleşte şi îi îmbărbătează. Gît de bine ilustreaza 

3. - Teatrul nr. 10 - Il 33 www.cimec.ro


această jertfă cuvintele lui Kirov : „Prieteni, trebuie să spunem fără înconjur că 
noi, bolşevlcii, sîntem în gênerai oameni care ştim să luptăni fă'ră să ne crutăm 
\ i a ţ a şi care am privit de multe ori eu „invidie" la eroii pe care i-a dat Com-
somolul". 

In poeniele sale, dar şi în teatru, Maiakovski a salutat Comsomolul, cu sen-
timentul avîntat al mmdriei. Caracteristic este, din acest punct de vedere, chipul 
tînărului Velosipedkin din comedia satirică Baia. Nu se dezvaluie an nici un loc 
al piesei apartenenţa la Comsomol a personajului. Dar locul său în hiperbola 
maiakovskiană, trăsăturile morale, vigoarea caracterului şi vitalitatea ce o degajă, 
irezistibilă, dinamică, capabilă să înlăture în încleştarea eu birocraţia — duşmanul 
ïioului şi îndrăznelii — tôt răul ce îl pricinuieşte aceasta, sintetizează virtuţile 
tînărului comunist. Ascultaţi-1 pe Velosipedkin, ameninţător, făcînd referiri... inco-
mode la adresa promotorilor stagnării : ,,Nu mă voi da fndărăt de la nimic ! O să 
spintec gîtlejuri şi o să le mg-hit merele lui Adam. O să mă bat în aşa liai, încît prin 
aer o să zboare numai fălci !" Pare că Maiakovski a tradus aici în limbaj drama-
tic ideea uneia din vitrinele Rosta, în care un tînăr ostaş roşu străpunge persoua-
jul hidos ca o ploşniţă — burgkezia strivita de revoluţie. 

Au venit anii de refacere economică, anii industrializării şi eleetrificării, ai 
marilor prefaceri colhoznice, cînd puterea, capacitatea şi prestigiul statului sovietic 
s-au anunţat invincibile lumii întregi. Agresiunea dezlănţuită demenţial de Germa-
nia hitleristă împotriva Uniunii Sovietice s-a izbit de ascuţişul aceloraşi baionete. 
Preluînd armele, alte generaţii de tineri, în împrejurările aspre şi sîngeroase aie 
războiului, au vădit pe front şi în spatele frontului acelaşi patriotism fierbinte, 
rod al educaţiei comuniste şi al tradiţiilor revolutionare moştenite de la eroii lui 
Octombrie Roşu. Kalinin scria în acel timp : ,.Războiul actual constituie un punct 
crucial al istoriei noastre. El va fi studiat cu atenţie şi va avea o mare înrîurire 
as-upra dezvoltării culturale şi patriotiee a tineretului nostru. Poporul va créa 
légende în jurul lui, eroismul ostaşilor va fi cîntat m cîntece, iar dramaturgii îşi 
vor alege subiectele din această perioadă, ca dintr-un adeoărat tezaur" (s.n.). 

Generaţiei lui Pavel Korceaghin, generaţiei lui Cikalov, i-a urmat, afirmîndu-şi 
robusteţea morală, eutezanţa şi spiritul de sacrificiu, generatia lui Matrosov şi a 
Zoiei Kosmodemianskaia. Ceea ce Kalinin prevăzuse s-a împlinit curînd. Scriitorii 
sovietici, îmbrăoînd Aeşmintele onoarei, uniforma Armatei Roşii, au strâbătut, 
împreună cu această tînără generaţie de eroi, tranşee şi cîmpuri de cazemate, 
potecile tăimiite aie partizanilor şi cerul împînzit eu avioane de luptă, purtînd pe 
aripi steaua purpurie. S-a născut astfel literatura Marelui Război pentru Apărarea 
Patriei. 

Ni s-a transmis, printre altele, pentru a face faţă cermţelor scenei dramatice 
o adaptare după romanul Tînăra Gardă, irealizata de însuşi Fadeev în colaborare 
eu iregizorul Ohlopkov. Faptul este binecunoscut tuturor : Tînăra Gardă a existât, 
a luptat şi a învins, dincolo de moartea lîngrozitoare a membrilor ei. Cînd deasupra 
Krasnodonului au început sa croncănească păsările de fier fasciste, fetele culegeau 
nuferi din lac. Pe drumurile răvăşite de bombe, cîţiva tineri păşeau deliberînd 
asupra talentului poetic. Cu toţii visau, iubeau florile şi poezia, dureros de gingaş, 
simplu şi curât. Războiul i-a transformat în războinici. Comsomoliştii din Krasnodon 
au maturat iluziile de cuceritori aie det aş amen tel or de nazişti, lov,indu-i din toate 
părţile, încolţindu-i, făcîndu-i să simtă că pămiîntul le alunecă de sub picioare. 
în jurămîntul membrilor Tinerei Gărzi se recunoaşte glasul cinmpilitei răzbunuri a 
întregului popor sovietic : „...Jur solemn m faţa tovarăşilor mei de luptă, în 
faţa gliei martirizate a patriei, în faţa lîntreguiui popor, să execut fără şovăire 

34 www.cimec.ro


orice sarcină a organizaţiei, să păstrez în cea mai 
adîncă taină tôt ce priveste activitatea mea în „Tî-
nara Garda" ! Jur răzbunare necruţătoare pentru 
sîngele pe care 1-au vărsat oamenii noştri, pentru 
moartea de martiri a eroilor mineri, pentru oraşele 
şi satele arse şi distruse. Şi dacă pentru această răz-
bunare va fi nevoie de viaţa mea, o voi da fără nici 
o clipă de şovăire. Dacă însă voi călca acest jurămînt 
sfînt din pricina torturilor sau din laşitate, atunci 

- fie în veci blestemat numele meu şi neamul meu, iar 
pe mine să mă pedepsească mîna aprigă a tovarăşilor 
mei. Sînge pentru sînge, moarte pentru moarte !'" 

Dramatizarea după romanul Tînăra Garda cu-
prinde aceste pasaje şi multe altele, în care se stre-
coară, tulburător, fiorul „tragediei optimiste". 

Ion Vilcu (Velosipedkîn) 
în „Baia" 

Trei piese despre tinereţe şi patos comunist. 
care aduc mărturia maturităţii politice şi capacităţii organizatorice a tinerilor, 
a energiei lor clocotitoare. a elanului, abnegaţiei, spiritullui de sacrificiu, optimis-
mului şi entuziasmului lor creator. 

Ne-am gîndit, în zilele de octombrie, cînd tineretul şi întregul popor sovie­
tic au sărbătorit 40 de ani de existenţă a Comsomolului, la eroii celebri sau anonimi 
ai luptelor armate şi paşnice. crescuţi şi educaţi de Uiiiunea Tineretului Comu­
nist-Leninist, la puterea exemplelor lor care au solicitât şi solicita intens frontul 
dramaturgilor sovietici. Ne gîndim că fiecare aeţiune de masă la care Comsomo-
lul este chemat să răspundă în faţa partidului şi statului sovietic generează terne 
nenumărate, fertil'zează prin materialul de viaţă iroepuizabil scrisul dramatic. Să 
ne amintim de elanul eu care tinerii au pornit în stoluri să redea agriculturii, în 
aceşti ani, pămînturile înţelenite ; de aportul lor în toate domeniile vieţii eco-
nomice. al cărei ritm crescând de dezvoltare va fi raportat la apropiatull congres 
al XXI-lea al P.C.U.S. ; de califiearea temeinică şi numărul impresionant de spe-
cialişti care părăsesc anual şcolile şi universităţile, rod al superioarei organizări 
a învăţămîntului sovietic, 

Prăznuind aniversarea Comsomolului, privim eu mîndrie la propriul nostru 
tineret, aie cărui rînduri de luptători mobilizate şi îndrumate de partid, în ilega-
litate sau pe frontul construcţiei socialiste, nu au fost, din păcate, decît arareori 
obiectul productiilor dramatice originale. Este neculeasă, pe tărîm dramatic, istoria 
generatiilcr lui Vasile Roaită şi Filimon Sîrbu, a celor ce au făcut zid sub steagul 
diviziei „Tudor Vladimirescu" şi al gărzilor patriotice ; a brigadierilor care au unit, 
mai tîrziu, prin căi de fier, Bumbeştii de Livezeni şi care astăzi deschid drumul 
serpuit al Magistralei de Est. Istoria formării şi întâririi noii etici, socialiste, în 
rîndurile tineretului muncitor din fabrici şi mine, de pe ogoarele întinse aie gos-
podăriilor colective. din şcoli şi facultăţi. 

Alexandru Mircxlan a dat Cineva trebuie sa moara si ne promite Reportaj '47, 
Yirgil Stoenescu şi Octavian Sava se înscriu în repertoriu eu Nota zéro la purtare, 
iar V. Nitulescu şi Florin Vasiliu eu Ultima generaţie. Inseamnă că perspective 
catre ceea ce aşteptăm eu toţii este deschisă. Dar mai adîne, mai amplu şi mai 
distinct, literatura noastră dramatică pentru si despre tineret va trebui sa existe 
C'a un capitol format şi în permanenta dezvoltare. Aşa cum dramaturgia sovietica 
1-a créât şi îl îmbogăţeşte an dupa an. www.cimec.ro


