
C I T I N D C L A S I C I I

/ V Joltîkov=Şcedrin: 1 ompadurul luptei
sau rarseie viitoruiui

Dictonul iatinesc poetae fingunt a fost deseori tradus în diverse iimbi în înţe-
lesuî că „poeţii scornesc". Nu sînt într-adevăr rari cei ce susţin că între opera de
artă şi reaîitate e un Mat depîin sau că, dacă această operă reproduce realitatea,
apoi o reproduce exagerat, caricat, denaturat, fără rigoare şi consecinţe, adică m
fond nu o reproduce deioc. Voitorii de rău ai operei de creatie puneau mîna pe ce
găseau şi nu îe-a fost greu să observe, de exempîu, că poeţii foiosesc în ateiierui
lor instrumente ca hiperbola sau alegoria. Hiperboie, alegorii: exagerări, denaturări,
iată ce ar fi opereîe de artă, toate şi în întreguî lor.

Cei mai buni dintre creatori şi esteticieni au respins astfel de vederi ca
pe nişte proaste ipoteze de *lucru.

Socotim că este de actualitate răspunsuî pe care i-a dat în această privinţă
marele scriitor ciasic rus N. Saltîkov-Şcedrin. Fragmentuî pe care îî reproducem
din satira Pompadurul luptei sau farsele viitorului (Opere, vol. IV, ed. rusă, 1951),
puternic ancorat în realitatea vremii în care a fost scris, biciuieşte autocraţia
ţaristă şi, în acelaşi timp, afirmă şi argvmentează strînsa legătură dintre opera
de artă şi realitate. Elementele iuate în dezbatere de Saltîkov-Şcedrin — exa-
gerare, reaîitate, îibertate şi necesitate — au o anumită dezvoîtare diălectică, apă-
rind în raporturi specifice fiecărei epoci. Nu mai puţin — sau chiar de aceea —
ideile estetice exprimate îimitat-istoric în dcest fragment sînt susceptibile de
generaîizare teoretică.

Şcedrin reievă că „exagerarea" e mai frecventă în realitate decît în literatură,
literaturii fiindu-i propriu „simţuî măsurii şi al decenţei". Literatura, arta seîec-
tează între datele realităţii şi nici nu sînt capabiîe să reproducă corespunzător
exagerăriîe cîte sînt în realitate. Aceasta nu este numai o constatare, ci pentru
literatură şi artă, constituie chiar o normă. în literatură — şi în creaţia artistică,
în genere — exagerarea este problemă nu de fond, ci de formă şi ea apare
numai prin raportarea operei de creaţie la realitatea obişnuită.

Dar Saltîkov-Şcedrin precizează că mai este o aită îatură a realităţii, o
„altă realitate", tot atît de îndreptăţită, deşi nu tot atît de vizibiîă. Dacă reaiitatea
„obişnuită" a unui personaj este înfăţişarea, fapteîe şi vorbele lui, cealaltă reali-
tate o constituie gînduriîe iui (şi expresia ior trunchiată). Necesitatea obiectivă
şi subiectivă (Şcedrin se referă îa iipsa de iibertate de sub ţarism) face ca aceste

3 — Teatrul nr. 2 33

www.cimec.ro

două laturi ale realităţii să nu se acopere, sâ nu se contopească. Sub aparenta
cxagerare, fiinţează tendinţa justă a artistului de a surprinde în realitatea comună
anumite fapte, chiar mărunte şi trecute cu vederea, şi de a ajunge cu ajutorul
lor la „realitatea cealaltă". Cunoaşterea laturii ascunse, mai greu vizibile, a „celei
de a doua realităţi" modifică imaginea ce ne-o facem despre personaj pe baza
datelor realităţii obişnuite. „A doua realitate" e singura măsură de apreciere com-
plexă a omului, fiindcă ea este dinamică, durează, se dezvoltă, priveşte spre
viitor şi va izbucni masiv în chiar realitatea obişnuită. Realitatea obişnuită se dove-
deşte, în comparaţie, firavă, amorfă, statică. Denaturează, exagerează efectiv acea
literatură (noi i-am zice naturalistă) care prezintă în „cronică pură" numai episoa-
dele realităţii „obişnuite" a personajului. Tendinţa de a prezenta realitatea com-
plex, inclusiv cea de a doua latură a ei, este — arată Şcedrin — o metodă de
creaţie „desăvîrşit realistă".

Sînt departe de a putea fi trecute cu vederea aceste idei ale lui Saltîkov-
Şcedrin asupra literaturii şi artei realiste: ele constituie un răspuns anticipat
şi la... exagerările — pe bună dreptate criticate în ultimul timp — asupra locului
şi rolului exagerării înseşi în literatură şi artă.

Fâră să se refere anume la genul dramatic, argumentarea estetică a lui
Şcedrin este cu totul valabilă şi pentru acest gen, îndeosebi pentru comediografia
satirică.

Ştiu : urmărindu-mi povestirea, cititorul îmi va reproşa exagerarea. Daţi-mi
voie ! — va spune el — parcă noi nu-1 cunoaştem destu! de bine pe Feodor
Pavlîci Kratikov ? Desigur, nimeni nu va încerca să nege că e un băiat nostim,
in unele privinţe chiar încîntător, însă şi încîntarea îşi are limitele ei, pe care nici
chiar omul cel mai neruşinat nu e în stare să̂ le încalce. Ei, pentru care pricină
sâ se lepede Fedenka de satană ? Nu va dori, mai curînd, s-o cunoască ? De unde
să-i vină in cap s-o înalţe pe domnişoara Volşebnov la rangul Ioanei d'Arc ?
Nu se va grăbi el oare, dimpotrivă, s-o inalţe pe Ioana d'Arc cea adevărată, dacă
i-ar încăpea pe miini, la rangul domnişoarei Volşebnov ?

Oricit de trainice ar putea să apară aceste obiecţii, îmi permit să cred
că ele nu sint decît rodul unei neînţelegeri. Se vede că cititorul aşază pe primul
plan forma povestirii şi nu fondul ei, că el consideră drept exagerare ceea ce de
fapt e o alegorie, că, în sfîrşit, alergînd după realitatea obişnuită, palpabilă, el
pierde din vedere o altă realitate, tot atît de reală, care, deşi iese mai rar la
suprafaţă, n-are mai puţine drepturi de a fi recunoscută decît faptela concrete
cele mai grosolane şi mai bătătoare la ochi.

Investigaţiei literare i se supun nu numai faptele săvîrşite de om fără nici
o piedică, ci şi acelea pe care acesta le-ar săvîrşi, fără-ndoială, dacă ar putea sau
ar indrăzni. Şi nu numai cuvintele pe care omul le rosteşte, ci şi acelea pe care
nu le rosteşte, dar pe care le gîndeşte. Dezlegaţi-i omului mîinile, daţi-i liber-
tatea de a-şi spune gindul intreg, şi în faţa dumneavoastră nu va mai apărea,
întru totul, acelaşi om, cunoscut din viaţa de toate zilele, oi unul întrucîtva diferit,
in care lipsa constrîngerii impuse de făţărnicie şi de alte convenienţe va scoate
la suprafaţă, cu o neobişnuită pregnanţă, trăsături ce rămăseseră neobservate
pină atunci. Dimpotrivă, va împinge pe ultimul plan ceea ce constituia, la o examinare
superficială, caracteristica principală a omului. Insă asta nu va fi nici exagerare, nici
denaturare a realităţii, ci doar dezvăluirea unei alte realităţi, căreia îi place să se
ascundă îndărătul faptului obişnuit şi care e accesibilă numai la o observare foarte,
foarte atentă. Fără această dezvăluire nu e posibilă reproducerea omului întreg,
nu e posibilă o judecată dreaptă asupra lui. Trebuie să surprindem toate potenţele

34
www.cimec.ro

sscunse in sl şi să vedem cît de persistentă e tendinţa lui de a săvîrşi fapte la care
renunţă de nevoie în viaţa curentă. îmi veţi spune : ce ne priveşte dacă un anume
individ se abţine de la înfăptuirea unor anume acţiuni, de voie sau de nevoie ;
pentru noi e suficient că nu le va săvîrşi... Dar, păziţi-vă ! astăzi el se abţine
intr-adevăr, însă mîine împrejurările îl vor favoriza şi va sâvîrşi neapărat tot
ceea ce altă dată păstra cu grijă în gîndul său ascuns. Şi atunci va fi cu atît mai
crud cu cît mai apăsătoare a fost frînarea celor gîndite şi tăinuite cu stricteţe.

Sînt de acord că, în realitate, Fedenka n-a făcut şi n-a vorbit prea multe
din cite 1-am silit să facă şi să vorbească, dar afirm că el a gindit fără doar fi
poate toate acestea, şi, prin urmare, le-ar fi făcut şi le-ar fi spus dacă ar fi putut
sau ar fi indrăznit. Această împrejurare este pentru mine pe deplin suficientă
pentru a recunoaşte povestirii mele un caracter realist desăvîrşit, cu totul străin
de orice element fantastic.

Multe ni se par exagerări pentru că acordăm prea puţină atenţie celor ce se
petrec în jurul nostru. Realitatea ne-a devenit prea familiară, iar noi înşine ne-am
dezobişnuit să ne dăm seamă chiar şi de observaţiile pe care desigur te facem.
De aceea, atunci cînd literatura denumeşte lucrurile cu termeni întrucitva diferiţi
de aceia pe care ne-am obişnuit să-i întilnim in viaţa de fiecare zi, credem că e
scorneală.

De fapt, însă, scorneala se întîlneşte mult mai des în realitate decit în lite-
ratură. Literaturii prea îi e propriu simţul mâsurii şi al decenţei pentru ca să-şi
poată asuma sarcina de a reproduce cu exactitate caricatura realităţii. în zadar
s-ar strădui literatura să trivializeze şi să denatureze realitatea ; in faţa acesteia
va ceda şi cea mai îndrăzneaţă capacitate de denaturare. Falsificatori, caricaturişti î
exclamă oamenii miopi. Dar să indice ei limitele prostiei şi josniciei la care să nu
ajungă realitatea, să înţeleagă şi să aprecieze ei, măcar o dată în viaţă, ceea ce le
aude urechea şi le vede ochiul la fiecare pas !

Dacă aş fi povestit viaţa lui Fedenka sub forma unei pure cronici a episoa-
delor de relief din activitatea lui, cred că cititorul ar fi mai îndreptăţit sâ-mi
reproşeze denaturarea, deşi în povestirea mea n-ar exista născocire nici cît negru
sub unghie. Nimic nu e mai necorespunzător adevărului decît adevărul luat in sensul
acceptat de majoritatea oamenilor. Dacă am judeca după povestirile cronicarilor, care
redau numai faptele nude, poate că Fedenka ar trebui calificat răufăcător. Acesta
e adevărul majorităţii. Aşa ceva însă nu e adevărat, fie numai pentru faptul că dacă
Fedenka ar fi un răufăcător in toată legea, atunci locuitorul din Navoznîi n-ar mai
putea exista. Mai mult : răufăcătorul are un sistem, iar Fedenka n-are la îndeminâ
decît o omletă ; răufăcătorul nu va ieşi în arenă fără a se fi pregătit dinainte,
fără a fi căutat locurile cele mai potrivite pentru a-şi aşeza otrava. Fedenka, însă,
nu numai că nu e pregătit pentru nimic, dar are toate trăsăturile unui mînz scăp«t
din grajd. El nechează şi scurmă pămîntul fără să ştie pentru ce. De aceea, exa-
minîndu-1, mă conving că trăsătura lui principală este naivitatea, agravată de niveîul!
scăzut de dezvoltare şi, în consecinţă, capul lui e plin de aiureli, care, după împre-
jurări, dobîndesc un caracter pozitiv sau negativ pentru localnici. Multe din aceste
aiureli sînt atît de fantastice încit el insuşi caută să le ascundă, însă eu îl prind
cu o jumătate de cuvînt, mă folosesc de orice aluzie absconsă, de orice impuls de
moment şi, printr-o serie de eforturi, pătrund cu fermitate în lăcaşul unei alte
realităţi, neobişnuite, tainice, care constituie singura măsură pentru aprecierea
complexă a omului. Nu ştiu dacă eforturile mele sint încununate de succes, dar
sînt convins că procedeul meu, în orice caz, trebuie recunoscut ca fiind just.

Ce vaioare are lupta cu fantomele, angajată cu atîta uşurătate chiar de cel
mai naiv dintre pompaduri ?

3ă
www.cimec.ro

Ce valoare are ideea că cetăţeanul unui oraş nu este decît un obiect admi-
nistrativ, ale cărui pretenţii pot fi retezate toate, dintr-o dată, prin trei cuvinte :
nu-i treaba ta !

Oare asta nu e caricatura ?
Şi cine zugrăveşte această caricatură ? Oare nu realitatea însăşi ? Oare nu

ea e aceea care se autodemască, la fiecare pas, în exagerări ?
„Din Egorevsk ni se comunică...44, „Din Belebei ni se comunică...", „Din

Pronsk ni se comunică...4* Invăţaţi, în sfirşit, să citiţi, domnilor !
Luaţi măcar ca punct de plecare ştirea : „Din Pronsk ni se comunică : ieri

pompadurul nostru, fiind la vînătoarea organizată în cinstea lui de către unul din
proprietarii locului, a rupt coasta unui păstor...44 şi mergeţi mai departe. Dacă astăzi
e posibilă şi nepedepsită o asemenea acţiune fantasmagorică, atunci întrebaţi-vă ce
proporţii va lua această fantasmagorie miine ? Nu vă opriţi la clipa prezentă,
priviţi în viitor. Veţi obţine un tablou întreg al fantasmagoriilor care, poate, nu se
afirmă încă în realitate, dar care fără-ndoială nu vor întîrzia să apară...

Oricum ar fi, repet: nu există caricatură... în afară de aceea pe care o pre-
zintă însăşi realitatea.

(In romineşte de Eugen Naum)

www.cimec.ro

