
www.cimec.ro

S U M A R
Pag.

CEA MAI NOBILÀ DINTRE SARCINI 1

A. Karaganov AUTORUL SI EROUL SÀU (II) 5

Eagen Laça RÎSUL APROBÀ 14

Horia Brata CEHOV SI CEHOVISMUL 22

Margareta Barbuta DIN JURNALUL UNUl DIRECTOR DE TEATRU . . . 35

PROFILURI DE TEATRE

Al. Popovlcl TEATRUL DE STAT DIN GALATI SI PROBLEMELE LUI . 41

*
Ion Franzetti INOVATIA ÎN DECORUL PIESELOR CLASICE . . . 46

EO0BEUOD
T. Zamfîr ACTIVIŞTII CULTURALI DESPRE TEATRU SI PUBLIC . . 53

Victor Btrlădeanu PRINCIPII CU CARE NU POTI SA NU FM DE ACORD,...
DAR CARE SE CER $1 TRADUSE IN VIATÀ 59

PORTRETEŞI MÀRTURII

V. Negrea COSTACHE ANTONIU 61

C R O N I C A

Semneazâ : Plorian Petra, Mlrcea Alexandresca, C.
Paraschtvescu, Stlviu Gal, Mira Iostf 65

TEATRUL DE AMATORI 79

TEATRUL DE PĂPUŞI 34

1 N S E M N A RI 86

M E R I D I A N E 89

www.cimec.ro

p£- 0584

aiaasiaasi februarie
Q l

RE VIST A LUNARĂ EDITATA DE MINISTERUL ÎNVĂTĂMÎNTULUI ŞI CULTURII 1 9 5 9
SI DE UNIUNEA SCRIITORILOR DIN R.P.R. f Anul IV)

CEA MAI NOBILA DINTRE SARCINI

„Imagine luminoasă a propriului nostru viitor", cum l-a numit tovaraşul
Gheorghe Gheorghiu-Dej, programul construcfiei desfăşurate a comunismului in
U.R.SJS., dezbatut şi hotărît in lucrarile celui de-al XXl-lea Congres extraordinar
al P.C.U.S., refine cu toata bogafia lui de învăţăminte atenfia incordata şi plina
de răspundere a oamenilor muncii din lumea întreagă. E nemăsurată bucuria de a
fi contemporani ai celei mai mârefe victorii, pe care lumea o dobîndeşte asupra
ei însăşi, deschizind in istoria ei marea şi istrălucitoarea pagina a comunismului.
Bucuria aceasta nu se mărturiseşte ca o exultare platonica şi pasivă. Stimulate de
certitudinea că „socialismul a ìnvins in Uniunea Sovietica nu mimai pe deplin, ci
şi definitiv" ; întărită de forfa internationalistă a Congresului, această bucurie se
exprima prin dorinfa năvalnică de a acfiona, de a mari eforturile constructive me-
nite să grăbească, odată cu realizarea mărefului program al construcfiei comuniste
in U.R.S.S., şi apropierea acelei, nu mai pufin, mârefe perspective a trecerii simul­
tané spre comunism şi a celorlalte fari şi popoare înfrăfite întru socialism.

In asemenea împrejurări, problema şi sarcinile prioind în U.R.S.S., crearea
bazei tehnico-materiale a comunismului, iar la noi, a socialismului şi a trecerii
neintrerupte de la socialism la comunism, se leagă mai evident şi mai strins decìt
oricìnd, de implicatile lor in viafa şi conştiinfa omului, de problemele şi sarcinile
privind ridicarea conştiinfei comuniste a oamenilor muncii, de continuarea şi spo-
rirea luptei împotriva rămăşifelor capitaliste, din félul de a giudi şi simfi al omului.
impotriva ideologici burgheze şi a influenfelor ei. Nu intimplator şi nu farà sem-
nificafie, in rìndul complexelor şi uriaşelor problème dezbătute la Congresul al
XXI-lea, aluziile şi intervenţiile directe in legatura cu rolul important al litera-
turii şi artelor in implinirea marefului program au fost deosebit de frecvente.

„în educarea comiuni&tă a oaimienilor muiicii, creste roluil arteri şi literatiirii
sovietice". „In dezvoltarea şi lîmbogătirea culturii spirituale a socdetăţii socialiste,
au un noi Amiportant literatura şi aria, care contribuie actàv la formarea omului
sooietăţiii oomuniste. Nu exista sarcină mai nohilă şi mai înăJitătoare decit cea care
sta ìn fata artei noastre, aceea de a imontaliza faiptele eroice ale poporului con­
structor al comiunismuilui. Scriitorii, oamenii de teatini, oineastii, muzioienii, sculp-
torii, piotorii sìnt chemati să ridice şi mai mult nivelul ideologie şi artistic al
creaţiei lor, sa ajuite şi de aouin inarate in mod activ partidul şi statuì, in edu­
carea comunista a oamenilor muncii, in propagaxea prinoipiilor morale comuniste,
ìn dezvoltarea culturii multinationale, in formairea unni gust estetic ales".

Aceste cuvinte, rostite de N. S. Hruşciov, şi alte cuvinte asemănatoare, rostite
de alfi delegati de la marea tribuna a Congresului, nu sìnt simple prefuiri aduse va-
lorii şi funcfiei social-educative care caracterizeaza creafia artistica din lumea socia­
lista ; nu sìnt formale apeluri adresate creatorilor de aria. Nici un scriitor, nici

P7ft Z /P-A www.cimec.ro

un om de aria, nu este astăzi, in lumea noastră, strain de rosiurile creaţiei sale,
de necesiiatea prezenţei sale active, prompte şi eficiente, in opera de faurire a
comunismului, a zilei care a încetat sa mai fie metaforic numita „zi de mîine".
Lucrarile Congresului au demonstrat prin profunda, multilateral şi creatoarea apli-
care a socialismului ştiinţific, a gîndirii léniniste, forţa transformatoare pe care o
dobîndeşte marxlsm-leninismul cînd, prin mijlocirea partidului, el pătrunde in viaţa
oamenilor, nu doar ca un s'stem abstract de cugetare, ci ca un sistem de sarcini
concrete a caror împlinire verifica şi confirma permanent, zi de zi, justeţea şi carac-
terul lor de lege istorică, obiectiva. Asa fiind, scriitorul şi omul de artă nu s-au
simfit, după Congres, numai mobilizati în avîntul lor creator, dar şi îmbogăţifi cu
lumini noi, esenfiale, in constiinfa lor creatoare ; întăriţi cu o putere teoretica
sporitâ impotriva denigratorilor, de orice teapa, ai creatici lor realist-socialiste ;
limpeziti ìn orientarea practice a creatiei lor, in această nouă măreafă epoca isto-
rica in care le este dai să trăiască.

în marea întrecere paşnică dintre sìstemul socialist — nou, victorios — şi
eel capitalist — vechi şi în plină derută ; in marea „provocare economica" pe care
lumea din apus o vede cu vadite semne de ingrijorare, lansindu-i-se dinspre răsărit,
scriitorul şi omul de arte (scriitorul de teatru şi omul de teatru, ca să ne păstrăm
in marginile preocupării revisteì noastre) văd mai muli decît creşterea vertìgi-
noasă, de neabatut a puterii economice, a industriel şi agriculturii, a bunăstarii
popoarelor d n lagărul socialist. Ei vad creşterea vertiginoasă şi de neabătut şi a
prestig.ului şi a valorii creafiei lor in lume.

Ceea ce caracterizeaza scrisul şi arta (şi practica) teatrale în occident, este
orbecăirea febrilă şi neputincioasă, in cea mai acuta — şi definitiva — criză. Dez-
baterile in jurul acestei crize şi căutările sterile de a tesi din ea, se tin lant, pe
toate fefele şi pe toate pìanurile. Sa ne oprim numai la planili cauzelor acestei
crize. Şi sa descoperim in inseşi mârturisirile slujitorilor lui. aceste cauze ale
„amurgului teatrului" (apusean), ca să folosim titlul răuprevestitor al unei piese
scrise şi jucate inca acum un sfert de veac pe scende pariziene. Ni se pare instructiv
să aflăm că o cauză primordiale e pusa de ei in strîjisă, déterminante legatura cu
aşa pretinsa decadere a spiritului umanist in lume, in epoca noastră. lntr-o ampia
conferintă, rostită relativ recent la Eliseul din Roma, dramaturgul Gabriel Marcel
arata că spiritul umanist e in decadere (desigur, in lumea in care trăieşte dîn-
sul — un.) . Constatarea nu e lipsită de luciditate, desi conferenfiarul este prin
scrierile şi solufiile sale, foarte departe de noi şi foarte departe de o solutie
efectiva. Caci, daca atacă, pr'ntre aitele, „atomizarea" şi dezumanizarea teatrului
occidental (pe acei dramaturgi care ìnlocuiesc arta cu „rìnjetul" ; realismul cu
incoerenza, emotia cu şocul nervos, increderea şi dragostea in oameni cu dispreful
a tot ce e omenesc ; adevărul cu minciuna), Gabriel Marcel preconizeaza cu duhul
blindetii clericale, diversiunea mirajului catolic al viefii de apoi. Ca şi cum acest
miraj ar fi mai real şi mai îmbărbătător pentru umanitate decit cinicul „sfîrşit
de partidă" şi decît dezamăgitoarea aşteptare în neputznfa şi resemn-are a unui
Godot mìntuiior care nu vine, dar despre care vorbesie în aplauzele snobe ale
unui anum't public, dramaturgul Samuel Beckett.

Nu însă defectiunile luciditătu lui Gabriel Marcel (şi ale allora care-I secun-
deaza în „soluţii" de acest ordin) ne interesează aci. Ci faptul ca, lucizì sau orbi,
comentatorii crizei artelor (nu numai a teatrului) din lumea apuseană, şi cei care
fnidifica mai departe aceasta criza, surprind cauza cauzelor in golirea de continut
uman şi de perspective pentru binde omului a produselor lor artistice. Dar solufia
revenirli la umanism, la adevar, la realitate, ei o duşmănesc, o ocolesc, ori nu
îndraznesc s-o folosească. Pentru că ea ar atinge resorturile antiumane ale orin-
duirii sociale care-i plăteşte, care-i robeşte cu sacul ei de bani. Pentru că ea vor­
besie despre trecerea la singura orinduire umana posibilă, de neabătut, la orin-
duirea uman'smului socialist. De aceea, denigrarea artei realist-socialiste de catre
apologeta deschisi ai ideologici burgheze şi de către cei camuflati sub hlamida
tipatoare a rev'zionismului.

Arta realist-socialistă pătrunde însă peste invective şi denigrări, mereu mai
adînc şi ma^ răspîndit in aprecierea lumii. însuşi Gabriel Marcel, despre care vor-
beam ìnainie, nu <se poate retine de a vedea in opera unui militant de pe pozitiile

2
www.cimec.ro

marxist-leniniste, cum a fost Brecht, semnul redresării posibile, al iesirii din criza
teatrului in care se zbate occidentul („Oricare ar fi aoersiunea mea, spune dìnsul,
pentru ideologia care apare acolo — la Brecht n.n. — prea des exprimata, voi zice
farà ezitare ca teatrul unui Brecht imi pare incomparabil superior, in toate pri-
oinţele, lucrărilor pe care le-am eoocat. Caci este un teatru care ramine uman şi
în care anumite valori fundamental sînt salvate".) Maiakooski îşi face drum pe
scende apusului cu puternica lui satira, peste străduinţa inepta a unora de a răs-
turna sensurile mari şi mesajul operei sale.

E limpede pentru orice privire cinstită ca toată criza artistica a occidentului,
cu „soluţiile" existentialiste, „avangardiste". clericale — neputincioase toate a aduce
o redresare reală — vedeste simptomatic stadiul de incheiere, lipsita de glorie,
a unei culturi ce se cramponeaza de putreziciunea propriilor ei rădăcini, în cre-
dinţa că mai poate dăinui. E limpede că în fata acestei culturi şi a artei care-i
corespunde, se înalţă impunător, în plinâ şi cuceritoare ofensivă, cultura şi arta
tînără, revoluţionară a socialismului, a comunrsmului. Aceastâ cultura, aceasta arta
— aparent neluată în seama, dar vădit dispreţuită şi duşmănită în cercurile care
se tînguie ori se bucura de amurgirea umanismului — se înalfa biruitoare din con-
vingerea că, dimpotriva. uman'smul, era celui mai desăvîrşit umanism e în plina
ascensiune. Ariele în tarile socialiste precum mai aies, in marea tara care aşează
azi bazele societaUi comuniste, de aceea vor creste vertiginos în prestigiu, în va-
loare şi în universalitate, pentru că poartâ cu eie mesajul acestui umanism, pentru
că tăria şi izvorul valorii lor stau în cunoaşterea profundă, reală, ştiintifică a
vietii şi perspectivelor de viafâ aie omului. Misiunea acestor arte e să-l slujească
pe om, să-l îndrume pe om spre aceste largi şi luminoase perspective, să sădească
şi să fructlf.ee în conştiinta omului bucuria de viaţă şi de a apăra viata ; bucuria
de a fi om, ziditor şi părtaş al fericirii comuniste.

Ce perspective, mai mobilizatoare pentru artistul epocii noastre, decìt aceasta
perspective de a contribuì, ìnsufletit de munca, de eforturile, de viata şi conştiinta
omului mundi, la construirea şi educarea conştiintei comuniste a acestuia, la con-
struirea însăşi a comunismului ? Ce sarcină mai de cinste decìt — şt indu-te
permanent sprìj'nit şi ìndrumat de partid — să te ştii socotit sprijin credincios
şi nemijlocit al partìdului in epocala lui opera constructoare ? Dar şi ce sarcină
mai plină de înăltătoare răspundere !

Revoluta culturale desfăşurată de partid în tara no astra, de-a lungul celor
15 ani de la Eliberare, e în continuu şi avîntat mars. Zi de zi, aflăm noi dovezi
despre pătrunderea tot mai adînc şi mai larg în masele muncitoare, a dorinfei
de a cunoaşte, de a se adăpa la izvoarele ştiintei, ale artei ; despre creşterea sta-
tornica a puterii lor de întelegere şi cuprindere a valorilor culturale ; despre spo-
rirea exigentelor lor in fata operelor artistice. La orizont se arata cea mai uriaşă
cucerire culturale — de nebănuit sub nici una din trecutele orìnduiri de clasă :
ştergerea deosebirilor esentiate dintre munca fizică şi intelectuală, transformarea
mundi în prima necesitate vit ala a omului multilateral dezvoltat. Artistul nu poate
ramine indiferent in fata acestei perspective care nu mai e atìt de îndepărtată.
După cum nu poate ramine nepăsător nici în fata caracterului exigentelor pe care,
astazi chiar, oamenii mundi le manifesta în raport eu creatia artistica. Cu privi-
rile îndreptate spre stadiul înalt de cultura pe care-I va atinge omul mundi, artis­
tul descoperă de pe acum lămurite, ca o cerintă fundamentală a eforturilor lui
creatoare, cerinta de a uni organic cunoaşterea temeinică a legilor de dezvoltare
a societăţii şi cunoaşterea nemijlocită, întreagă, în toată multilaterala şi complexa
ei înfatişare, a vefii. în concepfia marxist-leninistă despre viată şi lume pe care
artistul o promovează, artistul se străduie să fie ca în elementul lui, sa o promo-
veze deschis. fară echivoc. făra şovăire, cu o combativitate de nimic stînjenită, de
nimic abătută. Viata omului mundi, izvor prim al creafiei sale, artistul se stră-
duie sa o fàca propria lui experientă de viată. Argumentul ideologic care con-
vinge rational, cere sa fie una cu argumentul vieţii — care convinge emotional.
Argumentul artei cere sa nu convinga numai ; ci sa înrîurească, sa agite, sa mobi-
lizeze ; sa înarmeze şi să îmbogătească conştiinta maselor muncitoare ; s-o îm-
boldeascâ spre noi şi noi fapte de eroism constructiv. sa-i demonstreze — cu cele
mai înalte mijloace de expresie — frumusetea şi nobletea etica a acestor fapte,

-7
www.cimec.ro

http://fructlf.ee

forfa istorică propulsiva a atitudinii socialiste in fata mundi, in fata proprietafii
socialiste şi a bunului obştesc ; mărefia devotamentului faţă de cauza partidului,
a socialismului, măretia patriotismului fierbinte socialist şi a spiritului puternic
internationalist. Act de instruire şi educare, actul artistic va deveni astfel cu ade-
nàrat act de construire.

Au sînt, in fond, aceste cerinte, mai mult decit cerintele pe care metoda
realismului socialist le pune dintotdeaunu in fata omului de artă. Eie apar insa
mărite de grandoarea epocale a misiunii, cu care astăzi, mai mult decit oricìnd.
este investit omul de artă. Omul de artă veçle cum realizările ştiinţei, fructificate
de poporul crescut de partidul lui Lenin, au depăşit miturile cele mai îndrăzneţe
ale omenirii. Şi el îşi dă seam a că realizările economice, sociale, morale căt re care
se avîntă azi acelaşi popor (şi alături de el, însufletite şi ajutate de el, celelalte
popoare din lagarul socialist) nu pot fi in nici un caz oglindite, afirmate, cu
mijloacele pipernicite ale artei individualiste, lipsite de orientare şi de idei, anti­
umane şi antirealiste pe care o profeseazâ slujitorii, in criza, ai culturii burgheze
(şi, alături de dînşii, slujitorii ei, drapafi cu ifose marxiste, revizioniştii). De aceea,
in fata omului de artă se arata cu iiisistenfă şi se impune, primatul vietii (ceea ce
e principal in viată, ceea ce se dezvólta nou si e înnoitor în viată) şi primatul
partinitătii (caracterul activ, afirmativ şi confirmativ al ataşamentului artistului
fata de cauza partidului, al pătrunderii artistului in viata care se construieşte sub
indrumarea şi supravegherea partidului). Sînt ìndatoriri unite indisolubil, farà de
care creafia artistica e destinata esecului. Aceste cerinte, e limpede, nu pot fi
impliniie farà ca in acelaşi timp şi in aceeaşi măsură artistul să nu le înteleagă
legate de necesitatea de a depune şi mai departe toate eforturile pentru a smulge
din creatia sa tot ce ar mai putea aminti despre concepţiile şi moravurile burgheze,
antisociale, tot ceea ce ar putea întîrzia, aşadar, educarea socialista, comunista a
omului. Minimalizarea prezenjei rămăşiţelor burgheze, subaprecierea influenfelor ei
primejdioase au fost semnalate de la tribuna Congresului ca de neiertat, in opera
de educare socialista care se indreapta mai cu seamă spre tineret, la care cu pre­
cadere cată privirile şi eforturile partidului.

E de prisos sa subliniem că toate aceste cerinte artistice privesc in chip deo-
sebit lumea de artisti ai teatrului, ai acestei ìnstitutii atìt de infrante cu tribuna
cetătenească şi cu şcoala. Şi e de prisos sa vorbim despre ecoul puternic şi stă-
ruitor pe care lucrarile Congresului l-au răspîndit, influentind cu o amploare şi
o profunzime nespusă, viata teatrului. înrîurirea lucrărilor Congresului al XXI-lea
al P.C.U.S. in condifiile efortului partidului şi poporului nostru muncitor pentru
grabirea construira socialismului in tara noastră, îşi va vedea, nu încape îndoială,
foarte curìnd roadele : in munca de creafie a dramaturgului, aşezat să-şi încheie
opera inchinata celei de-a 15-a aniversari a Eliberarii ; in munca de pregătire a
repertoriului pe stagiunea viitoare ; in eforturile teatrelor şi făuritorilor de spec-
tacole de a creste calitatea artistica a spectacolelor ; in munca de educare etica
şi de creştere a calificării artistice a tinerei generata de oameni de teatru ; in reta­
tale de colaborare dintre teatre şi dramaturgi ; in legaturile dintre teatre şi pu-
blicul lor muncitor ; in tot ceea ce înseamnă astăzi pentru teatrul nostru misiune
social-creatoare, socialist-creato are.

www.cimec.ro

A, Karaganov

AUTORUL ŞI EROUL SĂU (II) *

Comiportarea eroului in oiocnirile din viaţă şi în comflictele dramatice este
direct legata de atitudinea 'activa a autoruilui în creaţie. Dacă în peroeperea vietii
automi tinde către contemiplaţie, daeă nu are personalitate în creaţie, nuiiltumin-
du-se cu ilustrarea superficiala şi cu şabloanele, atunci el îşi alege şi eroii pe
măsura sufletului său şi a dimensiunilor sale morale : personajele sale vor fi lìpsite
de o indiividuallitaite poi-termica, de independenţă în viată. Autorul mu-ó capabil sa
observe oamenii de o alta factura, ilici nu-i ìnjelege cu adevarat şi de aceea nu
poate să-i prezinte in toată bogăţia lor sufletească. Şi invers : o poziţie partinică
în eercetarea vieţii, în abordarea celor mai importante problème ale acesteia, în
căutarea unor rezolvări artistice valoroase, îi dă artistului posibilitatea nu numai
de a aprecia, ci şi de a-.i îufătişa în mod veridic şi nru'ltilaiteirall pe oaimenii care
întruchipează în comportarea lor în viaţă spiritul creator al leninismnlui, patosul
revoluţionar al societăţii sovietice. Autorul care gîndeşte partinic vede în asemenea
oameui tovar&şi de luptă, el le dăruieşte inima, îi simte aproape .şi îi înţelege
atît în manifestările lor exterdoare, în acţiunile şi atitudinile lor, oîl şi în impulsu-
rile lor interioare, impulsurii ce determina comportarea omului în vi-aţă, Noul erou
al dramaturgiei sovietice, luptător pentru ideile comunisimiului, a apărut pe scena
nu numai pentru că ed a crescut în viaţă, ci şi pentru ca (înşişi scriitorii, creatorii
artei realismului socialist, au ereseuit pe pian ideologie odată cu el, au învăjat de
la el cum aruume să trăiască şi să gîndească, ajutîndu-1. la rmdul lor, prin creaţia
lor, să orească.

Dezvăluind universul de idei şi fizionomia morula a constructorilor înaintaţi
ai oomiinismulud, dramaturgia sovietica aduce multe date noi pe pianini rezolvării
de căitre dramaturgie a vechii problème a vieţii şi a artei : omul şi mediu'l.

Problema aceasta a atras dintotdeauna deosebita atenţie a autorilor drama-
tioi şi teoretioienilor d ramici. In procesuil de rezoilvare a acestei problème se mani-
testă cu deosebita limpezinie atitudinea estetica a artistului fata de realitate, orien­
ta rea ideologica a oreatiei sale.

Hegel i-a acordat si el multa importanţă. Bizuindu-se pe o adunca cunoaştere
a naturii şi a legilor de dezvoltare ale dramatuirgiei, Hegel a ridicat în „Estetica"
sa problema auitonomiei eroului dramatic, considerînd-o drept calitatea esenţială
a unui persona], acca care-i determina dreptul sa se bucure de atenţie din partea
dramaturgului. Acordiìnd o inalta pretuire cronicilor istorice şi tragediilor lui
Shakespeare, Hegel atribuiia profunzimea şi forţa lor faptului că eroii şi carac-
terele reprezentate în aceste lucrări sìnit lăumtric eonsecvente, credincioase lor in­
cile şi pasiumi lor şi că, in tot ce ìntreprind, eie se comporta conform caracterului
lor bine déterminât. Chiar şi în cronicile istorice ale lui Shakespeare, se stabilesc
legaturi ìnitre amumiite starti precise şi savûrsirea unor acţiuni importante pornite
«le la autonomia rtiguroasă şi libertaitea unor caractère individualizate.

Aceasta particularitate a caracterelor shakespeareene le apropie de „indivizii
ideali". Iar un „individ ideal" trebuie sa fie, după concepţia lui Hegel, îuchis în
el. iar tot ceca ce e obiectiv şi universal, trebuie să fie cuprins în el şi transformat

* Partea inlìi. n-rul 1. din ianuarie 1959

5 www.cimec.ro

într-o proprietate a caraoterului şi simturilor sale. In oaz centrar (dacă obiectivul
este cuprins, rapt însă de individuailitatea subiectului), acesta cade pe un plan
secundar, socotit fiind auxiliar, ceea ce ar putea prejudiera interesului şi impor-
tantei pe care o reprezinta pentra aorta. „In acea stare, necesară, potrdvit con-
oepţiei noastre, pentru înfăptuirea reprezentăinii artistice, serie Hegel, etioul şi
echitatea trebuie să-şi păstreze în întregime forma lor individuala în sensul ca
eie depind în întregime de mdivid şi doar în şi prin el dobîndesc viafă şi acurateţe."

Acea stare, capabilă să genereze autonomia unor creatiuri individuale, poate
exista, după concepţia lui Hegel, doar aoolo unde generalul şi particularul din om
capata deplina lor semmificaţie. In cadrai statului, această stare nu se poate naste,
deoarece aducerea personalitătii la „înţelepciunea generala a statului" poate fi ori
simplă supunere, ori o convingere libera. Justeţea onînduirii de stat — şi în primul
caz şi în al doilea —, tendiinţele personale ale omului, reailizările lui ca şi el însuşi
răxnin, in raporit cu întregul, nesemnificative.

Hegel nu neagă total posibilitatea tragediei în contemporaneitate, dar socoteşte
că materialul de bază pentru asemenea tragedii, i l constituie relatiile pe planul
iubirii, ţinîndu-se seama ca în dragoste omul acţionează Liber. în ce priveşte ce-
lelalte domenii, poate deveni erou independent numai omul caire nu reeunoaste
înţelepciunea, orînduirea statului. De pildă, Karl Moor. însă oalea aleasă de Karl
Moor duce la crimă...

Nu ne vine greu a surprinde viciile şi eresurile conceptiei lui Hegel. Desi
Hegel se situa pe poziţia unni idealism obiectiv, ideile lui despre libertatea carac-
terelor, eliberate de legăturile şi îngrădirile spécifiée epocilor de dominaţie ale
statului, duc apre preamarirea individualismului. în rezolvarea problemei carac-
terului, Hegel se situează pe poziţia opunerii romantice a libertăţii şi indepen-
dentei omului faţă de orice forme contemporane de organizare a socdetătii. Mai
departe Hegel, de asta data complet în spiritul sistemului său reactionar, refuză
să recunoască pe eroul răscuiat îmipotriva statului asupritor, eu <toate că într-o
asemenea ràscoala se manifesta creala independentă a personailitătiii, care se dez-
văluie într-o impontanta actiune sociala. Condamuîndu-i pe răsculati, marele filozof
se comporta ca cel mai autentic mic-burghez.

întelegînd toate limitele lui Hegel, nu putem sa nu preţuiin lărginiea de care
dă dovadă chiar în modul de abordare a problemei. Hegel nu a putut-o rezolva,
rămlnînd legat de realitatea conrtemporană lui şi acest fapt era expresia neputintei
gìndirii idealiste în fata vietii. In urma analizei cronicilor şi tragediilor lui Shake­
speare, Hegel a stipulât însă necesitatea unor caractère ample, care sa se dez-
văluie şi să-şi dea măsura amiptloaTei 1er prin actiuni mdependente. Această pro­
blema se ridica şi astăzi în fata dramaiturgiei contemiporane.

In lupta cu societatea posedantilor şi cu ideologia ei, s-a format conceptia

socialista despre libertatea personalităji'i, această ooncepti'e socialista devenind baza
comportării în viată a eroului ipozitiv dm dramaturgia sovietica.

Dramaturgie! realtismului socialist i-a revenit o saroină imiporfcantă : sa re-
prezinte veridic sinigiura cale reală sipre afirmare a libertătii şi fericirai omeneşti
— lupta pentru crearea conditiiilor palitice şi economiice care asiigură maxima şi
libera dezvoltare a fortelor şi posibilitâtilor oamenilor muncii, o adevărată înflo-
rire a personalltătii.

Eroul dramaiturgiei soviefcice ştie câ nu poate trai în societate, liber de so-
cietate. Din acest punct de vedere, el nu lîmpărtăşeşte iluziile individualismului. El
este un fiu al epocii sale, al statului său, legat prin nuii de fire de societatea în
care trăieste, de poporul pe care-1 slujeste. Libertatea, el o vede în luipta si munca

6 www.cimec.ro

făptuită în numele idealwrilor comuniste, adică în numele libertăţii şi fericirii
reaile a oamenilor muncii.

In procesul întruchipării artistice a aicestui erou, dramaturgul sovietic se
ciocneşte inevitabil de urmăitoairea co'ntradicţie : pentru a fi veridic pînă la capat,
el trebuie să dezvaluie amploarea relaţiilor sociale aie eroului său, muiLtilaterali-
tatea şi inten&itatea dependentei sale faţă de sooietate, dar, în acelaşi timp, el
trebuie sa relevé ce anume poaite săvîrşi acest erou într-o acţiune independentă.

în treout, teoria „lipsei de conflict" a împiedicat rezolvairea în adînc a
acestei oontradicţii. In pieseie contaminate de „lipsa de conflict", adeseori eroul
pozitiv era reprezentat ca un om care rosteşte cuvinte bune, dar nu „aie lui
proprii", ca un om care în munca sa tinde spre şablonul obisnuit şi nu outează să
Lntreprmdă independent o acţiune de mai mare amploaire, care să solicite mobili-
zarea tuturor forţelor morale şi „rezervelor" sale sufleteşti. în cel mai fericit caz,
acest tip de erou ajungea pîna la o discuţie aprimsă desipre superioritatea tehnica
a unui strung faţă de altuil şi sipadele se înorucişau, iar pasiunile se înfierbîntau
doar în sferâ relativ îngustă a relaţiilor omeneşti. Dramaturgul îi crea de obicei
eroului său o serie de împrejurări favorabile, astfel înoit să-şi poată învinge po­
ti ivnicii şi greutăţile întîmpinate, fără să-şi iroseasca prea mult puterile, fără sa
infrante plin de bărbăţie forţede şi îmiprejurările ce-i stau împotrivă sau sa fie
nevoit sa adopte, independent, o anumită hot&rîire, într-o situaţie difieilă, el ră-
mînînd pur şi simplu un om care ajută împrejurările.

E limpede că un astfell de „luptător" nu putea devenu un au ten tic erou de
drama, care să conduca acţiunea.

Eroul pozitiv al dramaturgiei sovietice este eroul acţiuniilor independente.
Dacă în piesă este vorba de trecut, despre societatea bazată pe antagonisme de
clasă, atunci independenta eroului se manifesta de cede mai multe ori, îu luptă,
în negarea uechii orînduiri ; eroul contemiporan al dramaturgiei sovietice afirma
orînduirea existentă, organizarea socialista a vieţii. El nu este un exponent al vo-
luntarismului pentru ca să acţioneze după capul lui şi în mod arbitrar. Rămînînd
un fiu al partidului, a l poporului, un om al statului, şi ţinînd seamă în mod rea­
list de împrejurări, el acţionează cu iniziativa, independent, şi este, din acest punct
de vedere, un exponent al spiritului revoluţionaT al epocii noastre sovietice, al
stilului de viaţă statornioit de Piartidul Comunist, neînfricatul pantid al novatorilor.

Acţionînd plin de iniziativa şi eu spirit independent, el intra adeseori în
conflict, nu dintr-o necesitate de a se apara, ci din propria lui voinţă, din che-
marea inimii. Mai mult decît atît, uneori ed Sci creează confilicte de care s-ar fi
putut scuti, dacă în viaţă ar fi fost mai puţin activ şi principiai. Oriunde vede o
neregulă, el diirîimă prin luptă coexistenja paşnică dintre „ordine" şi „dezordine".
El nu socoteşte drept cinste să-<ţi aperi pasdv imacularea morata, ci acţiuiroea. lupta.
Preceptele mic-burgheze „lasă", „nu te băga" îi sînt străine.

Un erou pozitiv eu o asemenea structura ideologica şi etica jntruchipează
prin purtarea sa aceJe trăsături şi calităti despre a cairor educare vorbea V. I. Lenin,
referindu-se la lucratorii aparatului sovietic :aşa cum condiucerea colectivă e
necesaTă pentru discutarea problemelor fondamentale, aşa e necesară şi răspun-
derea personală şi dreptul de a dispune personal, pentru ca să nu existe birocratie,
pentru ca nimeni să nu se poată eschiva de la raspundere. Avem nevoie de oameni
care în orice imprejurare să înveţe să conduca Sn mod de sine stătător" *.

Tema fonmarii unui asemenea erou, tema luptei şi a muncii sale creatoare
st rabat întreaga istorie a dramaturgiei sovietice. în cele mai bune opere ale sale.

i V. I. Lenin : Opere, vol. 30. pag. 234, E.S.P.L.P.. 1956.

7 www.cimec.ro

în acelea care întruchipează eût mai bogat adev&rul vieţii, prdncLpiile xealdsmului
socialist, eroul pozitiv este un orai care se simte stăpîn şi constructor al noii vieti ;
modul său de a percepe lumea ca şi sentimentele sale, ni se dezvăliuie ca fiind un
produs organic al socialismiiului, care asigură o reală înfloxire a persomalităţii şi
ca fiind un rezultat al Imtegxării sale în activiiatea isterica a milioane de oameni
ai muncii, înaimte vienne lipsdţi de drepturi şi asupriţi.

în zileie noastre, această terna dobimdeşte o rezonaitţă deosebiit de aiotuală,
datorkă puternicului avînt al aotivităţii creatoare a poporului, avînt générât de
lupta partidului şi a întregli societăţi sovietice, pentru îndeplinirea hotăxirilor isto-
ricului Congres al XX4ea al P.C.U.S. Atentia stăruitoare faţă de aceasta tema a
devendt semnul caractenisitic de recumoaştexe a liucrardlor dramatice de actualitate,
chiar şi a acelora în care sint evocate neuiitatele zille aie primi'lor ami ad xevolu-
ţiei noastre.

Istoria literaturii ounoaste suficiente exemple cînd dorimta scrditexului de a
fi om al zilelor noastre, în reprezentarea artistica a trecutului, a dus la o actua-
lizare a lui, în sensul înframiusetării sau slutirii istoriei. Conitemporaaeitatea celor
mai bune dintre piesele dedicate celei de a 40na anivexsaxi a lui Qotombxie, s-a
manifestai niu numai prin actualitatea lor, dar şi prin istorismui lor, cele doua
principii dovedindu-se a fi imterdependente şi fertilizîndu-se reoiproc.

Fiecare zi a noasixa de „astăzi" ouprinde idei, oonfliote, pashind, care pre-
ocupă în mod deosebit un artist, bineînteles dacă acesta nu contempla dinafară
epoca, ci este un aotiv constructor al ei. Prost scxiiitor este acela care va încexca
să transplanteze in mod artificial aceste problème de „azi" în ziua de „ieri", în-
cercînd, pe baza materialului istorie dat, să poarte discutai referitoare la proble-
mele zilei de astăzi, folosimd pentru aceasta mecanismiul putin oomiplicat al unor
alegorii banale. Dar şi scxditorul autentic nu se poate abtine de a nu se întreba :
în ce anume se aseamănă prezentul eu trecutul şi care e acel nou apăinut în pre-
zent, pxecum şi care este radacdna ideilor, oontradictiilor şi pasiunilox de astăzi,
biografia lor ? După dît se pare, lrteratura nu poate să facă dintr-o data şi con-
comitent descoperixi la fel de importante în diversele dixectii în caxe se desfaşoara
cautăxile ed istexiee. Timipul operează o anumită trière în observaţia sexiitoxiceasca.
Este cît se poate de firesc ca cele mai nuimeroase dintxe descoperird sa se produca
toemai în dixectia determinata şi inspirata de evenimentele, intexesele şi pasiunile
de astăzi. Sa ne amintim oît de tmult au făcut dramaturgia, teatrul şi cinemato­
grafia în perioada Mairelui Război de Apărare a Patried, rtratînd tema txaditiilox
multiseoulare de patriotism ale poporalui nostra sipre a înfătişa în arta caxac-
terele pline de eroismi ale apăxăitordlox pămuîmtuilui xusesc, stxabumii acelora care
hip tau atenei la Stalingrad.

..,în piesele care au văzut luminile rampei în zileie celei de a 40-a aniver-
sâri a lui Octombrie răsiună cu deosebită pregnante şi emotie ideea avimtului revo-
lutionar, ca o importamtă ştafetă trtansmisă de popor din generate ìn generate.
Redînd scene din viata poporului, auitorii acestor piese au aratat că avîntul xevo-
lutionar existent în partid şi popor este indestructibil legai de afitrmiarea tradiţiiilor
leniniste şi a prinoipiuîlui lendndst al conducerii de către pariid.

Cînd citeşti piesa Izvorul veşnic de D. M. Zorin, simiţi distinct strădania
sustinută a dramiatuirgului de a întruchipa viaja lăuii/trică a lui V. I. Ijenin şi acel
„torent istorie" al vietii poporului, ce reprezintă pentru partid şi pentru Lenin un
neseoat izvor de idei şi actifuni revolutionare. Este iprofund organic legat de con-
ceptia scriitorului faptul că el reprezintă aotivitatea conducătoruiluii, nu. în forma
directă a cronicii, ci o urmăreşte ìn dezvoltarea unei drame populare.

8 www.cimec.ro

Viaţa satului este presentata in piesă cu freamătul ei naturai, cu dramele
ce se iscă „cu forţa lor proprie", cu grijile şi amarai de zi cu zi al ţărianilor. Pc
măsură ce se desfăişoară actiumea piesei, Lenin se întîlneşte cu acele problème
grele („mici crampe" cium ile numeşte el in piesă) de care este pilină aeeastă viaţă.
Dar el nu taie toate nodurile dramatice eu oîte se oiooneşte şi nidi nu rezolvă toate
greutăţile cu o sinigură indicate atotsalvatoare, ci alături de ţărani el cauta răs-
piins la îmtrebăiriille care îi fràmìnta si cauta rezo'lvàri pendra sarcinile nerezOlvate,
împreună cu ei şi nu deasupra masei sau ţinîndu-.se deoparte de mase ! Lenin
influenţează mersul evenimentelor acţionînd asupra caracterului oamenilor. Fen-
tru el prezintă o importanţă eolosală rezolvarea acelor problème practice de care
s-a lovit in satuJ ìn care a luat nasiere artelul „Exenrpluil". Dar şi mai important
este să-i înveţe chiar pe ţărani să rezolve in spirit sovietic, în spirit ccmunist,
oricare dintre prablemele pe care le ridica vitata, să-i invece a deveni adevăraţi
constructori ai viitoruliui socialist.

Intreaga sa activitate, Lemin o siibordonează strădaniei de a stimula iniţia-
tiva şi energia poporului, de *a educa in cameni deprinderile şi moduil de a percepe
lumea al unor adevăraţi stăpîni ai noii vieti.

Cele mai bune scene ale piesei, profund dramatice dar în aceliaşi timp pline
de poezie, sìnt luminate de flacăra ideii revoliuţionare, de incredere ìn viitorul so-
oialisit al satului. Aceste scene, concrete prin coloritul lor istorie, au în acelaşi
timp o corespondentă cu gìndurile şi framinăirile îioastre de astăzi. în piesa exista
unele ciioeniri ìn rezolvarea carora, aiutarmi aceentuează pina la o suipărătoarc
evidenţă „ecourile contemporaneităţii" ; dar mi aceste ciocniri determina to nul de
aiisamblu al piesei Izoonil ueşnic, care se impune drept o lucrare pătrunsă de ade-
vărul istorie dar întruchipînd în acelaşi timp poetic, ideile epocii noastre.

...Alături de piese ca Izvorul veşnic de D. M. Zorin, Marele Kiril de I. Selvinski,
Steaua călăuzitoare de K. Iasen, pe scenele teatrelor se reprezintă piesa Trenul regi-
mentar de D. Davurin. In piesă sînt prezenraţi oameni obişnuiţi dintre cei obişnuiţi :
oamenii dintr-un tren iegAmentar din t impili războiului civil. Dramaturgul zugră-
veşte cu multa generozitaite viaţa lor de zi de zi, relaţiile dintre ei, obiceiurile şi
oiudăţeniile lor, Ìn piesa nu se irostesc ilici cuvinte înflăcărate si nici <nu exista
mizanscene pline de efect — «tatui este catidian, obişnnit, tăcut. Toate acestea nu
generează însă o atmosfera căMicieă de interior care să inăbuşe acceniele eroice
ale piesei. Càci dramaturguJ n-a recurs la un tren Tcgimentar, ipentru a arata cìt
de îndepărtaţi erau eroii sai de ìnoles tarile eroice ce deck, scarta istoriei. Şi in
inimile ostaşilor cu nianutanţa tirăieşte a vìntili revoluţionar — aceasta esite ideea
de bază a autoruilui. Este adevărat, ideea piesei nu este en un ţată rasunător şi nici
ostentativ, ci dramaturgul o afirmă convingător pentru ca o trece prin relatiile şi
frămîntările conerete ale oamenilor şi formează ceca ce Stanislavski numea „curen-
tul Sfubteran" al lucr&rii, care alimentează poezia lănntrieă a piesei.

...Piesa Pîine şi irandafiri de A. Salînski are o alta structura.
Romantica prin ton, ea se caracterizează prin felul deschis şi răsunător de

a exprima ideile ; elementul poetic al piesei este adus in prim plan prin „mijloace
directe". ïntr-o piesă astfel construira rai pare de loc ciudat că miumcitorul Iviişkin
îl ci tea ză pe Heine.

Printre cele mai noi piese inspirate din tineretea revolu{iei noastre. un loc
de frante il ooupa Comunistul de E. Gabrilovici. Nu e o piesă, ci un seenariu (ma­
gistral pus în scena de I. Reizmian) şi eu toate acestea nu putem sa nu-1 pomenim
în legatura eu dezbaterea problcniei eroului dramatic. E. Gabrilovici a repurtat o

9 www.cimec.ro

victorie într-un sector foarte important pentru râtreaga noastră dramaturgie — el
a dat viaţă unui puternic şi strălucit cairacter de om de partid.

Influenţa aotualiităţii asupra piesedoir dedicate istoriei sooietăţii sovietice, s-a
manifestât şi an fa/ptul că autorii lor s-au adresat cu preeădere unei iteme oa urna-
nismul revaluţiei şi lupta (pentru om.

Uimanismul este organic propriu realisimului socialist, pentru că este propriu
revoluţiei socialiste şi societăţii fauôte de irevoluţie. Dar în diversele etaipe ale
dezvoltării artei, tema umanismului i-a ajtras pe creatori prin diverse asipecte
şi fate te.

Făcsînd bilantul realizăriilor dobîndite în cei 40 de ani de la <revoluţie, N. S. Hruş-
ciov sipunea ila sesiunea jubiliară a So vietumi Suiprem al U.R.S.S. :

„Dacă înainte vreme, pînă la victoria socialismului în U.R.S.S., una din func-
ţiile importante ale statului sovietic era reprimarea aotivităţii duşmănoase a clase-
lor exploatataare şi a rămăşiţelor lor dinlauntrul ţării, de a reprima îincercările
claselor domiinante allungate de la putere de a restaura ordinea capitalista, după
lichidarea claselor exploatatoare şi lînstărirea lîn ţară a relaţiilor socialiste de >pro-
ducţie, această fiinietie a âncetat sa mai existe incetul cu Incetul."

Iar mai départe :
„Funcţiiile de bază ale statului socialist al celor ce 'muncesc saut funicţii de

organizare a producaci sociale şi a conducerii economici, culturii, a înfăptuirii în
interesuil oamenilor muncii, al controlumi nxuncii şi consumului, functii de educare
multilaterală a oamenilor muncii, printre care şi educarea unei noi discipline ìn
munca. a unei atitudàni comuniste fata de muncă." 1

Este firesc ca, ìmipreuna cu aceste transformări suirvenite în viată să se fi
desfăşurat şi auumite schiimbari lìn (tratarea temei umanismului irevolutiei socialiste.
Bineînteies că, fideli principiiului de a reda viafa adevârată, scriitorii sovietici care
au evocai epoca irevolutiei şi a jazboiului civil, s-au strădudt şi acum, ca şi ìna-
inte — oìnd piesele desipre războiul civil se scriau pe urmele calde încă ale eve-
nimentelor — sa arate cum s-a Lnfàptuàt reprimarea foirtdor ostile irevolutiei, sa
dezvăiluie lasprimea şi necratăitoarea fortă a luiptei. Dar in condiitiile actuale, sorii-
torii cauta cu o atentie mai ascutită sa se adreseze acelor fapte din viaţa de atunci,
prin care se ipot vedea cu limipezime, cum lupt&torii revolutiei au ipornit îrucă din
momentul reprimării duşmanului, să înifaptuiască toate funotiiile miuiltilaterale ale
statului socialist, fawnfii printre care sirtt şi celle promoviate pe prim plan în
zilele noastre.

...Cînd prezentul nostra patrunde ìn oaraoterele eroilor din itreoul şi tulbură,
prin incursiunile lui, auitentioitatea concret istorica, atuncd locul adevaralui oou-
vingător il ia in mod inevitabil didacticismul plat. Dar în spefa, ìn cazul celor mai
bune (piese coratemporane inspirate de trecut, se ridica o alta problema : epoca din
care se inspira emotiile şi gìndunile dramaturgului il ajută să lumineze acele lira-
saturi din caracterele eroilor şi acele întîmplări ale vietii, care, desi rămiînînd con­
cret istorice au o corespondentă directă cu frămiîntările şi gîîndurile prezente ale
antişifcilor.

Desi în lucrări ca lzvorul veşnic, Trenul regimentar, Pîine şi trandafiri, Co-
munintul etc. accentele contemporane au căpătat o deosebită importants, nivelul
de prelucrare artistica a temei coratemiporaneitatii este totuşi determinai în primul
rtnd de acele lucrări care nu numai că ridica idei, dar aduc şi fapte aipartimìnd

1 N. S. Hruşciov : Patru zeci de ani de la Marea Revoluţie Socialista din Octombrie, pag.
50—51, Moscova, 1957.

to www.cimec.ro

epocii noastre, care-1 ireprezirotâ pe comtemporanul nosfcru coi gnijrle ci înfăptiuarile
sale de azi.

Din acest puïict de vedere, dramaturgia noastră a 'făcut foarte puţin incă
pentru a-şi lichida prelungita rămiînere în urmă.

Totuşi, această constatare nu trebuie să ne împiediice sa pretuiim rodnicele
încercări ale unora dintre dramaturgi, de a dezvălui trasaturile şi particularităţile
concret istorice, actuale, ale omului nou. ale eroului pozitiv care activează in priu-
cipalele domenii ale vieţii poporului.

Piesa lui N. Virta Zări de necuprins este inegală. In piesă au rămas doar
schiţate unetle ilatuiri ale subLactuiluii şi anuimite motive draimatice ; dramatuirgului
i-a lipsit uneori o anume finefe în 'conturarea profilului psihologic al persona-
jelor. Ou toate acestea, iprin actualitatea ei pregnanta. prin rezolvarea fericdtă
— sugeraită de viaja — a personajului central, piesa merita atenţie şi sprijin.

N. Virta a Lzbutit să creeze în piesă o adevărată atmosiferă a vieţii de azi :
gìndurile şi sentimentele eroilor sînt ale zilelor noasitre, conifilicituil e şi ©1 din zilele
noastre, particular ita {ile epocii se reliefează cu olaritarte şi fin rezolvairea conflic-
tului. Luipta între Hijniakov si Astahov et compania nu seamănă cu un duel
între caractère, ea este trainic legata de desfăsurarea vieţii, de evoluţia stărilor
de spirit, intereselor şi pasiuniilor omenesti. Toate personajele piesei sînt atrase în
conflict, eie nu reprezintă un f.undal ci suvt partiaipanti efeotivii ai conflict ului.
Aceasta permute ca, fără dimiinuarea irolului şi inidependentei lui Hijniakov, Lupta
lui sa fie prezeatata lîn iureşul vietii. Totodată, ea creează posibilitatea sa fie
reprezentală veridic creşterea aotivitătii creatoare şi a simţului de iraspundere gos-
podărească caracteristice oolhoznicilor din ziilele noastre, in rezoilva|rea probleme-
lor de viaţă.

...Obiect al reprezentanii dramatice poate fi şi lipsa spiritului de independent a.
slăbiciunea eroului, pe care acesta le învinge prin educare ideologica şi auto-
educare. Nu se pune problema ore&rii oinui erou 'tip, ci este Torba ca dramaiturgii
prin intermediul caracterelor create sa dezvăluie nortmele de viaţă ale societăţii
sovietice, politica, ideologia şi inorala ei. De aceea, importanta mu este numai ale-
gerea eroului, ci important este ca an ficcare caz concret, sa fie olară poziţia dra»
maturgului şi să existe criterii bine definite în aprecierea fenomenelor ireprezentaie ;
defectele eroilor să nu fie înfăţişate drept calităţi, iar calităţile să nu fie măsurate
după caprioioil auitorului, ci după imăsmra obiectivă a practicii sociale şi a idealului
socialist. Piesa Zări de necuprins contravine, in acest sens, (linei itendmte foarte
răspîndite in dramatuirgia actuală.

Viaţa sovietica deschide m fata oamenilor muncii infinite orizonturi pentru
rediefarea şi dezvoltarea calitătilor lor ideologice si morale.

Scriitorul aflat ipe pozitiile real ism ului socialist nu poate să mu-şi pună pro­
blema de a dezvăikii procesul oresterii spirituale şi etice a omiului muncitor obds-
nuit, să dezvăiluie acest procas în formele concrete pe care le imbraca în viaţă.
fară să creeze figuri ideale, dar în acelaşi timp fără să diminueze însemnătatea
acestui procès. Orice induiosare din partea dramaturgului fata de banal şi tre-
cerea neobservata a omului de rind intra inevi(tabil lîin contradicţie cai ansasi orien-
tarea dramaturgiei soviebice. Cu toate acestea, atìt in dramaturgie oit şi în critica
se mai aud râsuniîrid asemenea înduioşări.

Acum irei ani la Voronej, s-a pus in scena piesa Bogăţia ta de K. Lokotkov.
Piesa confirma că automi are spirit de observaţie şi cunoaste viafa. Cu toate ca­
ntatile ei, piesa totuşi n-a prins, nu s ja putut mentine multa vreme în repertoriu.

/ /
www.cimec.ro

Ni se pare ca una din cauzele aeestui fenomen rezidă î:n faptul cu. figurile de oameni
simpli reprezenitaţi au avut prea puţină poezie, origin al ita te şi -relief.

Greşeliile lui K. Lokotkov sînt oaracteristice înultor piese contemporane. lata
de ce ne tentează să combatem aici pe criticul Vas. Rusakor, care a transformat
într-um merit al piesei, coloriitul stins al oaraeterelor.

Analizînd ;<n ..Sovetskaia Kultura" din 24 februarie 1955 piesa Bogăţia ta,
Rusakov scria în articolul intitulât Oameni de rînd în niaja cotidiană că e greu să
reliefezi în piesă şi să determini eroii principali : „...Aici, de fapt, toţi au aceeaşi
valoare şi nu un erou organizează acţiunea colectivului, ci mai curînd colectivul
organizeaza şi predetermina aetiunille unor eroi".

Bineînţeles că, în oondiţiile sovietice, colectivul reprezirată o mare putere.
Dar ea depinde de însemnătatea şi puterea fiecărei unitati ce il compune, de aceea
pentru a intelege de ce anumie e in stare un colectiv sau altul e totdeauna impor­
tant să aflăm ce fel de oameni reuneşte colectivul, din cine e compus.

Un adevărat colectiv sovietic sporeşte puterea personalităţii şi contribuie la
dezvoltarea aptitudinilor omului. In sehimb la Vas. Rusakov rezultă — cu sau făiră
voia lui — că iiiitr-un colectiv, oamenii se pierd inir-un fél, sînt banali, ia/r actiunile
lor sînt predeterminate. Vas. Rusakov suMiniaza in special că eroul piesei, Kostov,
„mi sare in oclii prin nimic, nu-1 retii, fiind un tip cotidian, şi cuviinteile lui sint
de cele mai multe ori, obişnuite, de lairga circulatie, aproape un limb a j de ziar".

...Rezultă aşadar, ea critricul s-a lăsat impresionat de banalitaite, de cotidian,
de obişiraitul care-I caraoterizează pe Kosţov, adică de tot ceea ce îi deformeaza
şi decolorează personalitatea. Se ìnfelege, Kosţov corespunde unni adevăr al vieţii.
oameni ca el sint destui şi nu pot ramine în a farà atenţiei unni dramaiturg, dar
arta realism ului socialist nu de poetizarea banaluìui şi cotidianului are neroie, ci
dimpotrivă de dezoăluirea poeziei şi frumuseţii aflate în faptele şi caracterele
oamenilor obişnuiţi, de zugrăvirea veridica a procesului de dezvoltare şi îmbogă-
ţire spirituale a caracterului oamenilor sovietici, de zugrăvirea luptei ìmpotriva tu-
turor obstacolelor—dinlăuntrul caracterului unian şi din mediul înconjurător — ce
se ridica in calea dezvoltării sale sipirituale si morale, in calea educării şi perfec-
ţiionării sale. Este stint că de régula, diramaturgia tinde să prezinte această luptă
prin ciocniri şi situaţii care-i solicita omului încordarea forţelor şi mobilizarea
resurselor sufleteşti. Cu toate acestea ohiar şi-n analiza subiectului piesei, Vas. Ru­
sakov se extaziază de banalitatea evenimentelor reprezentate în piesă. ..Evenimen-
tele relatate în piesă, serie el, sînt cotidiene. întîmplări obişnuite din viaţa oricărei
uzine sovietice. Cîrt de cunoscute ne sînt eie din viaţă, rôt de cotidiene, oìt de
obişnu'te. Chiar şi ceca ce ne-am obişnuit sa numim viaţă personală este ireprezenitat
in piesă, prin evenimentele cele mai banale."

...Idei asemănătoare pot fi întîlnite şi în alte luări de poziţie ale oriticii.
Dar eu mă refer in special la articolul lui Rusakov pentru ca trebuie discutala
concepţia şi nicidecum particuilarităţile, mi verdicitul asupra piesei lui Lokotkov
şi a personajeilor ei, di principi ul care stă lîndărătuil acestui verdict.

Aceste principii sînt pline de vitalitate. Lucrînd în juriul concursului unio-
nal am avut prilejuil să oitesc zeci de piese in care viiaţa cotidiană a oamenilor
sovietici obişnuiţi este reprezentată farà poezie, iar oamenii sînt prezentaţi ba­
nali, fără fizionomie — şi toate acestea erau servite drept simplitate şi adevăir în
artă ! E limpede că acest fel de simplitate, acest adevar lipsit de aripi, intra
inevitabil in contradicţie cu viaţa de azi. în care înifloreçte at&t de viu aotiviitatea
creatoare a construcitorilor de rînd ai comuniismului.

Activitatea creatoare a autorului — aplioată la problema caraoterului dra­
matic — se manifesta nu mimai în tendinta de a reliefa acţiunile eroului vie(ii

12 www.cimec.ro

de azi, dar şi in tendinţa şi ştiinţa de a dezvălui „viafa spiritului uman, emoţiile si
gîndurile eontemporanului. imbolduirile şi trainile lui''.

Scriitorul poate şti foarte bine eu ce se ocuipă eroul lui, să-i redea venidic
acţiunile, să-1 fanfanace în haine moderne, isă-1 ìnzeotreze eu cîleva expresii con­
temporaine şi sa nu creeze totuşi un caracter contemporain. Pentru ca un caracter
să fie creionat eu finefe si profunzime nu este sufiieient sa se creeze o acţiune, ci
şi mobilili acţiunii, trebuie aratala rezonanţa epocii în sufletul omului, trebuie
arătat cum „s-a inscris'" apoca in caracterul lui.

De obicei, omul nu devine altul în fiecare an, dupa ficcare eveniment care i-a
atins viaţa. Dar si cdl mai rezistent caracter nu ramine acelaşi care a fost cu un an
mainte, nu este fenit de influenţa evenimentelor. astfel înoît acestea sa nu-i produca
în suflet măcar o zgîrietura. Artistul care cauta şi reprezintă numai ceea ce este
imuabil şi permanent in caracterul eroului sau, nu j>oate sa dezvakuie diiailectica vie
a caracterului, legatura cu viaja înconjurătoare si dependenţa cotidiană faţă de ea.
Imaginea creata de un astfel de scriitor poate sa fie foarte aproximativă, lipsită de
adîncime şi fineţe în reprezentarea proceselor de dezvoltare ideologica şi etica
a omului.

Binaînţeles, in acest domeniu joacă un rol imiportant şi maiestria soriitorului.
Se întimplă că unii scriitorl. desi cunose viafa şi ìsi iubesc erodi, nu reuşesc să rapre-
zinte artistic complexitatea earacterelor .şi evolufiile lor. AdeAarata măiestrie de eira-
maturg include ìn sine sliinţa de a vedea şi de a înţelege soriitoriceşte eroul — în
profunzime.. în cele mai mici evolutii ale irairilor şi sentinientelor lui, ştiinţa de a
simţi, în tot concretul momentului de fata, noul pe care il aduc zilele noastre ìn
psihologia si in simţirea omului.

...Vorbind despre TOIUI autorului in piesă, despre rolul lui activ, militant, e
foarte important să subliniem că cele mai bune tendinfe, idei şi gìnduri ale drama-
turgului valorează foarte puţin dacă eie nu se transforma in fapte de arta.

Eroul dramatic nu trebuie să devină un alter ego al dramaturguliui, dar el creste
miniai atunci oìnd poartă în sine pasiunea ideologica a creatorului său, interesul lui
activ faţă de viaţă, oriemtarea lui Lspre un scop. Dar ereşterea rolului autoruilui ìn
piesă, prin crearea unor caractère puternice, nu are nimic comun cu intervenţia lui
sîoîitoare in viafa şi conduita persouajelor. Or, ìn multe piese contemiporane. automi
îşi cravaşează eroii, silindu-i să săvîrşească acţiuni pentru care nu sînt încă copti
sufleteşte şi să pronunfe cuvinle al căror sens nu4 simt încă.

în aeesle cazuri, autorul are naivitatea să oreadă că „ascute", că întăreşte rezo-
nanţa ideologica a piesei. De faipt, rezultatul este invers. In loc de „individualită(i
vii", apar în piesă „esente sociale". In looul unor replici „personale", originale, inimi­
tabile, eie debiteaza expresii cu un sens comun, luatc in forma lor abstractă. farà
relief, nefiltrate prin inima şi mintea iinmi om anume şi de aceea râsună ca nişte
plicticoase „clisee", ca nişte impietrite expresii, rod al gîndirii „niinănui". Eie se ghi-
cesc uşor dinainte, la prima aluzie, caci in forma lor generala, eie sînt mai muli san
mai puf in cunoscute.

Dezvoltarea dramaturgiei sovietica reprezintă un procès complicat, comportimi
mai multe straturi. Şi chiar in anii cìnd exipresiia „Taminerea in urmă" se auzea deo-
sebit de des la ©on&fătuirile teatrale si scriitoricesti, n-au contenit totuşi căutările
creatoare pe planili preluorarii cedor mai importante teme ale aotuabtăţii. Aceste
căutâri continua şi astăzi. In cele mai bune piese actuale, trăieşte patosul de inaila
afirmare al dramaturgiei sovietice, ce participa activ in lupta pentru comunism. in
educala comunista a oamenilor muncii...

ts www.cimec.ro

Eugen Luca

RÎSUL APROBĂ!

Ne putem felicita. Felicita, pentru că tînăra noastră dramaturgie, care, în
pofida succeselor ei notorii, se află totuşi încă în urma poeziei şi prozed, a intrat
în plin procès de maturizare. Semnele sfint numeroa,se. Şi, printre eie, nu de cea
mai mica import an ta e renuntarea la o serie de clişee foarte freevente altădată,
şi foarte comode. Oisee care, în ultima dnstanta, nu vădeau mimai stdngăcii de
meşteşug (desi nici eie nu lipseau), dar şi — iar aceasta e deosebit de grav — o
viziune viciată despre viaţă şi eroi. A-l prezenta pe omul simplu, constructor al
socialismului, ca pe un ascet vietuind dntr-o Geneva Calvina, în care surîsul e o
orimă de neierta<t, era, pînă nu de miult, parca o moda, pe oit de rasp ndită, pe
atît de pernicdoasa. Pernioioasă, în priinrul rînd, fiiiindcă oferea o imagine deformata
a societăţii noastre, o imagine sumbra, trista. Caci — orice s-ar spune — o socie-
tate în care rîsul e interzis, ca fumatul într-o rafinărie petrolifera, nu e de loc,
dar absolut de loc, atractdvă. Or, piesele noastre, plediînd penitru sooiailism, au me-
nirea să oglindească elanul construirii sociailismului în tara noastră.

Ce e drept, marsul spre socialism nu este si nu poate sa fie o plimbare agrea-
bilă pe o şosea asfaltata, umbrită de pomi ; construirea unei vieti noi presupune
luplă, efori, dăru/ire pentru depăşirea unud şir întreg de greutăţi. Dar, inu putem
iiita că ideea de luptă imp Idea şi ideea de satisfactie, că tragediile, chiar, îşi au
reversul lor tonic şi comic, se suportă şi se ìnving mai uşor oînd, prin nîs, le depă-
^eşti spiritualiceşte.

Rîsul nu este numai o arma cu care bombardăm şi nimicim citadelele vechiu-
lui, dar şi un instrument eu ajutorul căruia construim noul, buna dispoziţie fiind
un climat favorabil constnicţiied. Un om 'ncruntat, suresoitat, anxdos, stăpindit de
neldiniste, nu poate construi. Sau daca am adimite că ar construi, el air construi
oareoum în desperare, rezultalele eforturilor sale fdind mai mult decît îndoietl-
nice. Or, moi vorbian ades — şi pe bună dreptate — despre sentiimentul de feri-
cire care-d anima pe constructor ii socialdsmulud. Dacă acest simţâmînit, efectiv
dominant în viaţa noastră, nu trebuie sa-1 concepem ş,i sa-1 prezentăm la modul
la care mahomedanii disi imaginează paradisul, nu e mai puţin adevărat, dnsă, că
se impune neapărat ca dramaturgii (ca şi loti ceilalti creatori de beletristică) sa
arate că acest sentiment \me de o filozofie optimistă, care-I face pe eroul con­
structor să domine cu calm evenimentele, chiar in cele mai vitrege împrejurări.
Optimismul de care vorbeam se exteriorizează printr-un sentiment de voie bună,
în care rîsul — cu diversele lui miante, de la umorul detaşait, contemplativ şi ìn-
telegător, la zeflemeaua usoairă sau ila ironia tădoasă — e implicit.

Pentru timorati, ne vedem sii iti să spunem ca rîsul nu răpeşte nimic din
demnitatea eroului, ci ni-4 face doar mai simpatie. Oare Tiorkin e mai putin pro-
fund, sau mai putin deimn de admiratie, fiindcă ştie să rìda dn împrejurări atît
de dramatice şi să molipsească, prin rîsul lui, ìntreaga companie ? N-aş crede.

Un om care nu rìde e, sufleteşte, un infirm ; pe infirm îl compătimesc, nu-1
admir. Omul care rìde, te cucereşte. Şi te cucereşte în primul rind prin optimismul
lui sănătos, apoi prin faptuil că rìde de aceeaşi situatie, defecte sau personaje de
care tu dnsuti ai rìde şi vrei să rìzi. O replica inteligentă, care-I striveşte pe duş-
man, pe acrit, pe birocrat, o aplauzi.

Apoi, eroul, oricìt de pozitw ar fi, ca un om viu ce e, nu poate ìratruchipa
perfecţiunea, altmimteri n-ar exi'sta dialectica sufletească. Micile silabieiumi sau de-
fectele neesenţiaile pot fd reliefate cu un umor care, dmplioìnd ideea de dntelegere,
nu discreditează. Alcèste nu-i discréditât de Molière, iar (marinami Şvandea din
Liubov IaroDaia, care se descureă atît de bine in cele mai complicate situatii, dar
care sustine foarte serios ca 1-ar fi auzit vorbind pe Marx şi-1 confundă. în cele
din urmă, pe ìntemeietorul socialismului ştiinţific cu un idascăl de moda veche,
purtìnd o vene.rabilă barba alba, e fermecător.

Vorbim mereu — şi pe bunâ dreptate — despre caracterul popular pe care
trebuie sa-1 ìntruchipeze dramaturgia noastră, si pe care 'trebuie să şi-1 însuşească
în general teatrul nostru ce se adreseaza, nu unui grup restrìns, ci maselor largi.

14
www.cimec.ro

Dar spiritul popular presupune, aş strane, an mod obligator, elementul comic,
fiindea popoarele — toate popoarele — iubesc rîsul, veselia. Cînd a vrut sa serie
o carte populară, in acceptia oea mai malta a termienului, Romain Rolland 1-a
créât pe Colas Breugnon. Colas Breugnon, Till EulenspiegeJ, soldatul Svejk au
devenit, in tarile respective, personaje tot atti de populare ca şi firtatii lor de
sorginte folclorica, Nastratin Hogea sau Pacala al nostru. Şi cu toţii sînt, toomai
datorită năzdrăvăniiilor lor, eroi pozitivi — ca să zie aşa — de cea mai pura esenta.
Ail'tmmteri, noi ne-am putea expldca dragostea cu caire sînt înconjurati.

Necesitatea unor eroi pozitivi comici se pune cu atiît mai acut in literatură,
deci şi in dramaturgia noastră, cu cît poporu'l nostru posedă un foarte ascuţit
simţ al comncului, pe care-1 demonstrează în primul rînd operele de esenta fol­
clorica ale lui Ion Oreaugă (simteză a umorului indulgent, distant şi detasat, une-
ori duios, autorul fiind el însuşi un soi de Nichiifor Cotearul, care creează îm-
prejurărille ce vor isca rîsul poznaş sub mustafa, sau vor declanşa hohotele) şi
ale lui Anton Paun (sinteza spiriituilui zeflemist, ironic, caustic chiar, ou finalităji
practice).

Prejudecăţile paralizante fiimd spulberate, dramaturgii nostri au purees
— /întîi, cei cu o mai bogaită experienţă ÎTI materie de literatură pentru teatru, apoi
tinenii, care, şi de asta data, s-au dovedit cu>teză'toni — să se conformeze vieţii, pe
care tipareJe vechilor şabloaue o inăbuşeau, spiritului şi cerinţelor exprese ale
speclatori lor, şi să pună un circulate — spre uimirea unei categorii de critici ne-
încrezători, dar miai ales spre satisfactia tuturor — eroi comici pozitivi. Existenţa
acestor eroi constitute astăzi, (in dramaturgia noastra, un fenomen, un fenomen po-
ziitiv care 'trebuie relevât ca aitare. Mai ailes că. asemenea oricărui fenomen pozit;y,
el are toate perspeofcivele sa se dezvolte. In Valea Cuculili, prima comédie a celui
mai tìnar autor dramatic. Minai Beniuc, comédie asupra căreia trebuie sa -ne opr'm
— şi nu numai in cadrul acestor ninduri — mai îndelung (fiindea, la ora cînd
seriem aceste rìnduri, n-a fost mcă supusă discuţiei publiée), o dovedeşte din plin.
Dar, orioît de nerăbdători am fi să analizăm această noua real'zare a dramatur-
giei noastre, sintem nevoiti sa facem mai lîntîi o siimară trecere an rovista a color­
iai te piese care au pus în circulaţie eroi poziti'vi comici, fiindea, d :n fericire, nu
ne aflăm in fata unui caz izolat, ci — asa emm am mai spus — a unui fenomen,
si. mai ales, fiindea e interesant de ştiut cum s-a desfăşurat acest procès, reflectind
într-o anumită măsură însăşi maturizarea dramaturgiei noastre.

La început a îosi Spiridon Biserică. Muneitor foarte sérias, conştient de rolul
său în noua societate şi dornic să contribuie la progresul ei, inovator iscus't şi
persévèrent luptător impotriva birocrat'smuluii şi a rutinei, eroul lui Aurei Baranga,
plasat într-o siiiiatie aproape tragica (fiind împiedicat să-si valorifice potentele
creatoare şi, ptînă la urmă, acuzat chiar de furt), a stîrnit totuşi, şi continua să
stîrnească. hohote de ris. Rîsul nu-1 compromite insă, fimdcă itele pe care trebuïe
să le descurce sa ni foarte înciîlcite (comicul e mai mulf de s'tuatie nu de caracter),
iar în opera ia aceasta complicata, el se bucură tot limpul de sprijinul tacit şi
de simpatia speotatorului. Caci, spectatorul are mereu viu în conştiintă, reversul
tragic al situatici in care se află eroul, şi simtul său de dreptate "nu poate accepta
şi n:ci favori'za ca tragedia să se consume realmente. Rîsuil care-l 'nsoteste pe
erou e, deci, un riîs de simpatie, de ancurajare, fiindea spectatorul îl doreste birui-
tor din această aventura, ohiar dacă anumite stîngăcii aile personajului siînt de
natura să-1 amuze cop'os.

Simpatia spectatorului rezultă şi din împTejurarea că eroul, pentru a depăşi
conditiile care i s-au créât e nevoit sa disimuleze. sa „joace" pe prostul. Or. tot-
deauna, cel care joacă pe prostul se afiă, de fapt, îratr-o postura de siuperioritate
fafa de adversarii care îl considera ca atare, care iau jocul drept real'tate. Efectul
acestei superiorităti spirituale : rîsul de simpatie, care însoteste „mielul turbat".
se transforma, pe nesimtite. >într-un rîs ba'tjocoritor ila adresa rivalilor sai, biro-
crati, escroci şi gură-cască. Şi cum rîsul batjocoritor ce-i vizează pe aceştia, atinge
uneori limite^e sarcasmului, el dă, moralices-te. satisfactii depline.

Mieliti turbat a fost, an sensul preocupărilor noasitre, mica uzină electrică
de la Kaşino, fără de care nu s-ar fi put ut ridica gigantica hidrocentrală de la
Stalingrad. Cu o singură — şi esentială — deosebire : pe cînd in sistemul ener-

15 www.cimec.ro

Gr. Yasiliu-Birlic (Spiridon Biserică)
in „Mietiti turbat" — Teairul Natio­
nal ,./. L. Caragiale".

Jules Cazabar. (Mayer Bayer) in
„Arcui da triumf" — Teatrut Mu­
nicipal.

getic al Uniunii Sovietice, mica uzină care a marcat incaputul opere! de eleotrifi-
care — n-are azi decît o importante simbolica, piesa lui Baranga, în actuala con-
junctură a dramaturgiei noastre, are şi va avea încă multa vreme, o pondère deo-
sebit de importantă : ea tine permanent afiiţnnl teatrelor şi recoltează aplauze.

Lui Spiridon Biserică i-a urmat. nu dupa multa vreme, Mayer Bayer din
Arcui de triumf, care, asemenea predecesorului «ău, e un erou ce merita toată
consideratia. La cei 60 de ani citi îiumără, necăjitul anticar evreu, caruia fascistii
i-au ucis patru feciord, şi la care toti priveau pina mi de mult cu dispret, „ca prin
sticlă", intra îin mişcarea illegala ce pregăteşte eliberarea ţărîi, adăposteşite o con-
ducătoare comunista, îşi pune casa la dispozitia partidului. organizează întîlniri

16 www.cimec.ro

ilegale. Regretă doar un singur lucru : că aportul său la luiptă nu e pe măsura
dorinţelor sale. Arestat de siguranţă şi in primejdie de moarte, el îi înfruntă cu
demnitate (cu demnitatea pe care a dobìndit-o in mişcare) pe calai.

Totuşi, ca şi Spiridon Biserică, de la prima sa apariţie pe scena şi pina in
final, el e mereu însoţit de hohotele de rìs ale speotatorului.

Explozia de veselie pe care el o declauseaza, nu niuimai că nu pu ne, nici o
clipă, personajul ìntr-o postura delicata, dar mai mult încă, reliefează şi mai
pregnant, calităţile sale intelectuale şi morale. La drept vorbind, risili spectato­
rului nidi nu-1 prea vizează pe erou, care e un Gilibi Moise grăind in zicale şi pro­
verbe şi avìnd, in orice împrejurări, replica promptă şi tare. De rìs, de fapt, ina-
intea tuturor, ride acest moralist ce se ignora, rìde cu un ris amar — in care
dispreful şi minia se îmbină — de ridioolul foştilor patentati ai tirgului şi spriji-
nitori activi ai fascisanului, care, acum, din oportunism. se straduiesc să apara
drept altii şi se costumează grăbiti in democrati. Rìde şi, prin risul lui, ìi demascu.
Iar oda tă cu el, rid de aceleaşi jalnice persona je, care Je apar din ce in ce mai
neputincioase, şi spectatorii. Numai că, risul lor, spre deosebire de cel al eroului,
exprima totodată şi satisfaccia pentru istetimea moral istillili care ştie să discearnă
ìntre esenta şi aparenţă, ìntre fapta şi uorbă, să-şi deşurubeze vietimele ca pe nişte
mécanisme inerte şi sa le studieze, bucata cu bucata, cu lupa, ca pe nişte înve-
chite piese de muzeu. Numai că risul lor exprima satisfaccia pentru inteligenta.
pentru spiritul critic ail baitrOnului anticar, care ştie să domaste manevrele cele mai
abile ale advertaTului.

•

Marcel Anghelescu (Romeo)
şi Radu Beligan (Cerchez)
in „Ziarlştii" — Teatrul Na­
tional „I. L. Caraglale".

2 - Teatrul nr. 2
www.cimec.ro

Spectatorii nu md de Mayer Bayer, ci, «data cu el -rid, priintre ailţii, de
mosierul care face pe pariratéle tăramilor şi de indus'triaşul care face ipe apa^atoriuil
muincitorilor : de naivii care sìnit igaita sa se bucure de apariţia ziarudiui „Ecoull Mol-
dovei", éditait de siguraniţă ca momealla ipentru iproşti.

Nu de Mayer Bayer, ci de colonelul von Strumm, şeful gestapoului, pe care
bătrinul, în situafia grea in care se află, are totuşi tăria să-4 zeflemisească şi să-1
acaize, l td spectatorii :
„VON STRUMM : Bayer ? Din grupul etnie genman ?
BAYER : Nu. Din grupul etnie ovrei.
VON STRUMM : Maior ?
BAYER: Maver !
KLEMM: Cu „e"?
BAYER : Da, dar pentru litera asta mi-au fost mie ucişi patru feciori.
VON STRUMM : Vasăizică, după ce opti ovreu, osti şi pocit. Şi după ce eşti pocit,

eşti şi oomunist.
BAYER : Şi dacă nu eram comunist, eram mai frumos ?"

Obiectul de distraete, de amuzament, nu e, asadar, ìn cea mai mare parte
a piesei, eroul pozitiv. Se rìde, dacâ vreti, niu de erou, ci de limbajul său, dar nu
pentru că ar fi caraghios lìn sensul limbajului eroilor caragialeşti, ci fiindcă e de
o mare plaslicitate care permite vorbitorului să caracterizeze de minune o situaţie
sau un personaj. S-ar păTea lîmsă că aiuitorul, Aurei Baranga — j?i aceasta i s-a
reproşait chiar —, ar aluneca pe-aAoouni pe panta uimorului gratuit.

Spun, s-ar părea, fiindcă acuzafia nu mi se pare fundată, acest soi de umor
integrindu-se psihologiei personajului pitoresc al piesei, care, temperamental, aduce
niţel cu moş Sciukor, ninnai că, pe cind eroul lui Şolohov e un mincinos nevinovat
şi un încurcă-lume simpatie, iflecarul lui Baranga, care {ine $i el sa aiibă asis'tenţă
şi să stîrnească uneori, cu orice prêt, hazul (poate toemai fiindcă s-a aflat pina
acum, strragher. undeva la marginea vietii), e un om, in fond, foarte serios. De
aceea, înelinaţia lui usoară spire cabotinism ne stîrneşte zìmbetul. dar nu-ì com-
oromite, şi ea poate fi considerata, la urina urmelor, ca un mod al său de a se
destinde spirituaiiceşte.

Succesul dobìndit de Aurei Baraga, datorită ceior doi eroi comici pozitivi,
cărora le-a dat viată, putea constitui obiect de méditât ie pentru confraţii săi şi
să-i stimuleze in această direcţie. Din pacate, se pare că exemplul său nu le-a
vorbit prea conviragator acestora. Poate, cu o excepţie : aceea a lui Horia Lovi-
nescu, care în CUadela sfărîmată a făeut dimtr-o venerabilă savantă, Dinescu, un
personaj nu lipsit de umor, Iar umorul eroinei tine atît de tinereţea ei spirituală.
care o face refractară convenţionalisimelor şi prejudecăţilor ..citadelei" lui Drago-
mirescu. cît şi de unele ticuri profesionale acuzìnd lotuşi o vîrstă respeetabilă.

Exemplul acestora a vorbit însă tineretului, 'în speţă lui Al. Mirodan. Acesta,
amator, printire aitale, şi de sport, a realizat in chiar piesa sa de debmt. Ziariştii,
o performanţă : a creat nu un siniguir erou comic poziitiv, ei celi puîţin «trei, fi indica
a în teles ca viata nu e obliar atît de zgiîrcită cu asemenea eroi ca 1 itérât ura, şi că
în consecinţă. dramaturgia trebuie sa le rezerve spaţiul cuvenit. Iar dintre aceştia.
doi sìnt extrem de interesanţi, fermecători : redactorul responsabil al ziarului
..Viaţa tineretului", Cerchez, şi reporterai special Romeo lonescu.

Dinamic, lîndrăgostit de viată şi slujind, in toate chipurile. omului, extrem
de inteligent şi fin psiholog, Cerchez e un militant curajos şi foarte serios (.,după
părerea mea nici nu exista glume" — sună o replica a lutf, deloc inerii rat ait însă.
Fiindcă el, care nu adimite existenja glume i (Mirodan iubeşte nu numai sportili,
dar şi paradoxul), ştie că, gluimind, se «pot spune lucruri de o excepţională gravi­
tate. Replicile sale rapide, lovind eu o precizie matematica tinta prop usa, sint
într-adevăr încărcate de multiple sensuri, iar ecoul lor nu se stinge niciodată cu
ultimili cu vînt rostit, ci răsună anca multa vreme în conştiinţa spectatorirliii, desi

18
www.cimec.ro

eie se succed Sn ritm ametitor de eascadă. Spectatorului nu i 6e acordă astfel nici
un răgaz, e silit să-<şi aeomodeze gindirea ritmului accélérât al epocii noastre, care
a dedlanşat energia atomica şi a lansait (racheta initenplanetairă.

Cerchez rosteşte infuriat : „Principialitatea lînseamnă ascensor" ; spectatorul
rìde, fiindcă asocierea acestor două notiuni i se pare mai mult decî>t bizara. Dar
Cerchez nu e un clovn, ci un om care gîndeşte ; cînd a spus ascensor, el a înţeles
(şi speetatoruil e avertizat ân acesit sens) grija faţă de om. Iar grija pentru om e,
într-adevăr, expresia celei mai lînalte principialităţi. Speotatorul care, o clipă. a
rîs, gîndeşte apoi — şi Mirodan, prin Cerchez. toomai asta a intenţionat : sa-1
facă să gîndească, şi incă rapid. De aceea, unei replied ai urmează imediat alita.

Multe din replie ile sale au aproape valoarea unei sentinfe şi se intipăresc
adirne iin constìinta speotaitorului, desi nu siint declamiate cu solemniiate ci, dimpo-
trivă, aruncate parca, si pe un iton foarte familiar. Cerchez face, ca din imtìmplare,
un joc de cuvinte : „Toate şabloanele sînt intr-un fel, la lei." Numai că jocul nu
e lotcmai joc, caci, reailimente, itoate sabloanele valdese, in uiltimă esenta, aceilaşi
lucru : lene spirituală, comoditate intelectuală, inertie.

Uneori, sentinta devine simbol. Eroul afirmă undeva : ..Adevărul este mem­
bra de parrtid". Simbolic, nu ? Dar omul acesita loial, căraiia ài répugna vorbele
mari, îneearcă parca un sentiment de pudoare. De aceea, spiritual, adaugă imediat :
„E verificat. Te poti lìncrede in el, ascultă-mă pe mine". Spiritul nu anulează ansa
simbolul, ci, dimpotrivă, il evidentiază.

Eroul lui Mirodan nu povăţuieşte plictisitor, ci foloseşte ailuzia. Profita de
faptul că Gurău, birocratul de la Cadre, e gutunărit, ca sa-d indemne să se vindece
de răceală, El ştie să uzeze, ciînd e cazul, de ironie uşoară, de umorul duios, dar
poate fi, eìnd se cere, malitios, tăios, sarcastic. Şi Tămîne totdeauua foarte sever
cu sine, nu in sens ascetic, ci in sensul că îşi permite să se autoironizeze. De aceea,
cucereşte, farmecă, deci convinge. Şi convinge pentru comunism.

Cucereşte, de asemenea, corespondentul special Romeo Ionescu, desi foloseşte
un vacabili ar cani pestriţ, un care termenul argotic e alabiirat neoflogismu'lui cautat
sau user deformat, desi are maniere nu toemai alese şi cauta, cu orice prêt parca,
să lase impresia unui fluşturatic şi vîntură-lume, a unui ins comod ce vrea sa se
impuină atenţiei tuturor şi nu se da in lături să-şi iflateze şefii. Uşurătatea de care
vorbeaei, superficialitatea constituie însă numai aparenfa lui Romeo, esenta lui
fiind cu totul alta. Romeo e, in ifond. foarte serios, devotat pina la capăt luptei
pentru socialism, inteligent şi sensibil. Volumtar, el iişi asumă misiunile cele mai
grele, e in continuu război cu birocratismul, are filerai noului, pe care ştie cum
să-1 releve, şi, cînd e nevoie, dă dovadă de eroism in sensul cel mai concret şi
înăltător al cuvìmtului. Pentru că el concepe gazetarul ca pe un activist, iar zia-
ristica o luptă, accepta toate riscurdle unei bălălii grele şi, modest, ca orice ostaş
autentic, nu mimai că nu se lauda cu faptele sale de arme, dar, mai muilt, oìnd
e nevoit să se refere la eie, o face astfel ca şi cum ar cauta, cu orice chip, sa le
minimalizeze.

Oìnd un persona] e satàrizat, spectatoraì ride de esenta care contrazice apa­
renfa. In cazul lui Romeo, ridem insă de aparenfa şi aprobăm esenfa care o anu-
lează. De aceea, spunem că personajul cucereste. Simpatie stîrneşte şi redactorul
Brînduş, secretarul organizaţiei de bază U.TJM., desi autorul nu se fereşte să-1
ironizeze cu drăgăstoasă înţelegere pentru faptui ca-şi maimutăreşte idolul, recte
pe Cerchez, de asemenea, pentru caracterul său intempestiv, sau pentru inclinaţia
de a foiosi vorbe mari farà rost sau de a trimite aluzii fără o adresă precisăv Şi,
intr-un fel, siimipatic e şi zăpăeittul secretar de redactie, iMişu Rozenblum, veşnic
agitât şi veşnic în panica, itotdeauna pus pe scandal, dar care muuceşte zi şi noapite
cu devotament ca să asigure apariţia la timp şi in bune conditi! a ziarului care
formează sute de mii de Gheorghe Ion î i-i apără.

Să ne mirami ca o astfel de piesă, in caie abundă atipia eroi comici pozitivi,
dă depline satisfacjii spectatorului?!

19
www.cimec.ro

Ce aduce nou, din punctul de vedere cane ne initeresează, comedia în Valea
Cuculiti de Minai Beniuc, arefileotînd liijpta băteiniulud t&ran Toma Căbulea pentru
demascarea unui sabotor şi duşman înrăit, strecurat în postili de preşedinte al în-
tovărăşirii ? Nou şi extreni de interesant în comedia lui Mihai Beniuc e, în primul
rînd. faptul că, de asta data, reversul comic este de un tragism sfôsietor.

E drept, şi Spiridon Biserică se află iîntr-o situatie critica, dar niimeni ïm
se gîndise măcar sa-1 violenteze fiziceste. Oit privaste reversul tragic al existenţei
comice a lui Mayer Bayer, el tine mai mult de trecut, iar ameninţarea morţii îşi
flutură în faţa-i doar o singură clipă axipa ei neagră. Cercliez ânfruntă un singur
pericol care, in definitiv, nici nu-1 prea îngrijorează, acel cu care-1 amenintă To-
movici : posibilitatea de a fi rétrogradât. Cu totul altfel se petrec luerurile eu
eroul piesei lui Beniuc. în Toma Căbuilea, mimărînd 60 de and, duşmanul trage cu
gloanfe (chiar dacă nu ipe scena) cu gînd ucigaş si, rănindu-1, il lasă infirm pe viaţă.
Cu toate că bătrînuil liîtra îşi dobîndise, pina în niomentuil cînd se aude îinpuşcătura,
dreptul la stima şi dragostea spectatorului, şi nu numai dreptul, dar efectiv stima
şi dragostea acestuia, cel care citeşte sau vizionează piesa, ajuns în acest punct,
nu simte nevoia să verse lacrimi, ci continua să xiîdă. E acesta un tur de forţă pe
care, pînă acum. nu 1-a atins nici unul dintre autorii nostri dramatici ; e dovada
elocventă a unei vine comdce extraordinar de bogate şi a uinei mădestrii antistice
cu totul neobiişnuite. Neobisnuită însă, dacă neglijàui un singur factor : că Beniuc
nu-şi însuşeşte formal experienta literaturii noastre populare, că el şi-a asknilat-o
organic şi la asa un mod. incdt se confundă cu Creatomi Anonim, în sensu.1 în
care şi Creangă se confunda cu automi „MAoritei". De aceea, panafrazind aprecie-
rea lui G. Călinescu despre creaţia povestitoriilui humuleştean, putem afirma
— faxa teama de a exagéra — ca, în llucrarea sa, în Valea Cucului. Beniuc ou-d
niumad un bun autor de coxneddi, ci lînsuşi Popotrul cane rìde de dusmanii sai.

Caci eroul său, Toma Cabuilea, nu e deoìt Păcailă. Cum Pacala nu pare a
lua la moduli grav primejdiile prin care trece, nici spectatorul piesei lui Beniuc
nu poate lua in serios glontele care 1-a atins pe Căbulea. Pacala e doar nemuritor.
Şi Căbulea e Pacala travestit, pentru a nu fi 'recuinoseut, mişct*ndu-se dezdnvoLt în
zilele noastre. Grăitoare în aceasta (privinfa e, dntîi de toate, ca să ma exprim în
limbaj militaT, tehnica de luptă a eroului nostru. Urindu-i cu înverşunare pe duş-
mand, ed nu concepe adtă modalitate ide a-i răpune, decît aceea de a le juca o
farsa, care sa-i discrediteze complet în faţa oamenilor de bine, pentru ca, dezar-
mindu-i în felul acesta şi cîştigînd totodată concursul maselor, să-i poată apoi
anihila.

De la bun lîneeput, Toma CăbuJea se gîndeşte că, pentru demascarea lui
Mitu Colac, zis Holdenuulte, a pnietenilor sai pocădţi, ùneltitoni perfiizi şi gazde de
banditi, vieţuind ca sălbătăciunile în munti, trebuie să facă o piesă de „tiatru"
care să-i demaşte in ochii satului. Toată aetiunea se învîrteşte, de faţpt, în jurul
acestei piese, in jurul farsei pe care acest Pacala contemporan o prega teste ina-
miicilor săi. Şi aceasta, cu toate că faptele esenţiale se consuma, oarecum în taină.
iar spectatorul nu se lâmureşte pe deplin de desfăsurarea lor decît în final, cînd
se joacă „tiatru" in teatru.

Taina care învăluie aotiunile eroului — taină avînd artisticeşte menirea sa
pregătească surpniza din final — nu e totuşi atît de adîncă (şi aceasta e foarte
bine), înoît cititorul să n-aibă tot thnfpul senzatia cu Toma Căbulea depune efonturi
deosebite pentru a-şi atinge ţelul, că e dispus la orice sacrificii pentru a-si doborì
duşmanii. Pocnetul puştii e numai unul din elementele care sugereaza îndîrjirea
eroului şi pericolele pe care el le înfruntă.

Iar Beniuc se arata cu atît mai dibaci, cu cut Pacala al său reuşeşte în
această piesă să aranjeze nu o singură farsa, ci, concomitent (si prin asta nu im-
pietează de loc prinoipiul unitatii de acţiune), două farse : caci moş Toma Căbu-
lea, prezentîndu-şi ipiesa in care demască ine duşmani, în care dezvăiluie „reţeaua
subterană", nu-i surprinde numai ipe aceştia, dar il uluieste. totodată, şi pe dra-
maturgul bucureştean, Eduard Fortian care, in urina diligenţelor eroului nostru,
venise în sat cu intenda de a serie piesa necesară. dar se arătase foarte timorat la
gîndul că realitatea respectivă nu e indeajuns de tipica.

20
www.cimec.ro

Il uluieşie de două ori : o data, fiindcă el aştepta cu înfrigurare să asiste
la premiiera piesei pe care, totusi, o scrisese, şi oînd colo vede Teprezentìndu-se
o cu totul alta piesă, în care rolurile sînt detinute şi jucate cu cea mai perfects
naturaleta de înşişi eroiri. Şi a dona oară, fiindcă acum se convinge, în sfîrşit, şi
dumnealui, că întîimplările din Valea Cucului sìmt, ìn pofida scepticismului său,
foarte tiipice.

Cu alte vorbe, Pacala modem, deziminţind proverbul. a îimpuşcat doi iepuri
dintr-o singură lovitură. De aceea, e şi atìt de satisfăcut încît, atunoi cînd gine-
rele său, învătătorul Brădescu, ai aminteşte că, In toată afacerea aceasta, isteţul
demascator şi-a pierdut un picior, el poate replica senin, complet detaşat de tra-
gieul eveniment : „Paguba ca paguba. dar imi plăcu cum merse !" Replică în care,
din non, ail recunoaştem — şi ca psicologie şi ca limbaj — pe adevăratul Pacala.

De altfel, in tot cursul aotiunii, moş Toma vorbeşte ca Pacala, ceca ce face
ca piesa să aibă o deosebită savoare lexicală. Toma vorbeşte în proverbe şi zicale
(„Omul e ca apa tulbure de TÎU, nu ştii cìt e de adîncă, şi se mai şi mişcă" ;
„Fără ştiinţă, omu-i ca fiìartìna fără apă" ; „Că tirece baba ou colaoii şi ti~°
veni sa te scarpina pe liimba, că n-ai zis de la vreme" etc., etc.) ; în pilde şi
parabole (ca să exipMce lui Brădescu o aituatie, ìi apune o istorie ou un k>-
tru oare a furat o oaie, pe care o belea ìn pod, după ce daduse plodului
său miste porunci strasiniice, pe care acesta ile-a execuitat a t t de bine, încît
1-a dat pe mina poterei ; ca să4 facă pe draimaturguil buoureştean să-şi înte-
leagă misiunea, se refera la o poveste ou un om îocaltat ou cizme bune, care
om pleacă la drum lung, dar nu poate ajunge la tinta din cauza unui cui
ascuns undeva în talpa) ; mimează plastic prostia, dar la un mod care nu-1 de-
gradează nici o olipă, moraliceşte („La picior, după cum pot eu preţui, ne potrivim.
Numai la oap wi nenam ipotrivd, că al imeu e cap de ţăran prost şi fără învătătnră,
şi aşa umblă ginduiriile lîn el, oa vîrtejele de omăt oînd e viiforniţă" — sau : „Dar
eu cred că asta [faptul ca nu poti sezisa ce se ascunde în om — n. n.] e numai la
ïioi tăranii, că noi nu ştim carte, şi am trait numai în întuneric, sub regimul bur-
gheziei ca rima sub pietroi") ; lîşi exagerează voit „tărănia" cu scopul de a şfi-
chiui uşor aristooratizarea (draniaruirguliiii bucurestean- care se ruşinează cu nuimele
simpl'u de Nicolae Pacuiraru, îi soume : „Tdi, bâtante să te bâta ! Nume zdravăn,
de al nostru, să se audă peste şapte vai şi peste şapte dealuri. l a cearcă sa strigi :
Bduard, Eduard, Fortan, Fortan. Aşa-i că n-are sa se audă nici pînă în fundul
curtii ? Dar fă-ti o data mîinile tulnic si striga colea : „Mai Nicolae, mă") ; face
neoontenit aluzii răutăcioase, chiaT celor pe care-i iubeşte (oînd Căita, fiica lui,
caută să-1 facă să înteleagă că scena poate fi „chiar şi numai ca tinda noastră",
Toma nu scapa prilejul sa observe malitios : „Numai că ceva mai curata") ; rìde
deschis de prostie („Ropoiteala striga : „trăiasca" şi dacă-d spui că a ieşiit un H.C31.
ca toti oamenii din Vallea Cucuilui să vină la Sfat în fiecare dimineata, să le
deie preşedinteile o palma. Aşa-i, Ghiită ?") ; e tăios cînd îi înfruittă pe duşmani
(„Aşa, aşa, preşedinte, mai opăceşte-1 şi d-ta, că doară doară fuge de noi. Fă-1 să-i
vină o idee'*).

Prin mentalitate, sensibilitate, prin felul cum actionează şi vorbeşte, Toma
Căbulea e Pacala, un Pacala al zilelor noastre, care luptă cu duşmanii construirii
socialismului. Dar Pacala pe scena înseamnă o mare victorie a noii noastre dra-
maturgii şi, poate, cel mai bun certificat al maturizării ei.

De la Spinklon Biiserică al lui Baranga la Pacala ìn viziumea lui Beniuc, a
fost un drum luing, pe care dramaturgia noastră 1-a strabatuit ìntr-un rastiimp relaţiv
scurt. Intre Spiridon Biserică şi Pacala, e ouprinsă o tipologie variata de eroi comici
pozttivi, dar care se cere mereu îmbogătită. Caci spectatorii (vezi colocviul „Con-
temporanului" de la Teatrul Municipal) » vor să rìda şi să rìda nu numai batjoco-
ritor, dar şi aprobator.

* „Contemporanur -, nr. 2 (640), din 1G ianuarie a.e.

www.cimec.ro

Scena din ,,Livada de vişlni" — Teatrul Municipal

Horia Brdtu

CEHOV SI CEHOVISMUL*

A gasi rezolvarea eomtemporană a puinerii in scena a dramaturgiei lui Cehov,
farà a-d denatura specàfiGuil şi origiiinadiitatea isterica, este o sardina de o complexi-
tate neobişnuită, îm speciali penitnu urn teatru ca eel al nositru, care nu are propriu-zis
o itraditie cehoYiană. De aceea, faptud că în sitagkraiea aotuailă s-au ipuis în scena
la teatrele din Capitala două din cele mai reprezentative piese aie reperitoriului
cehovian sarnnifica prin el insusi nu numai un gest de îndrăzneală artistica, dar
şi un indice al maturizarii artei iteatralle roinîneşti.1

,.Gehov este mai dificil de pus în scena decît Shakespeare". iNu iştiu din ce
măsură esie exactă această afirmaţie făcuită pe premuri de George Pdtoefif. (In orice
caz, nu au existât actori sau regizori seriosi, care să musi ifi dat searna ca iteatrul
lui Cehov depăşeşte caraeterul „iteatrului de camera", caracter pe care unii s-ar

* Teatrul National „ I . L. Garagiale" : Pescăruşul şi Teatrul Municipal : Livada de vişinl
de A. P. Cehov.

i Trebuie remaroat faptul că prima noastră scena are la activul său un succès mai vechi
în montarea pieselor lui Cehov. Este vortaa de Jrei surori. care, în regia lui Moni Ghelerter, a
înregistrat un frumos succès pe scena NationaìuluL Se" pune întreBarea dâcă reluarea acestei
piese prin folosirea vechii experienţe şi eventual a vechii echipe nu ar fi indicata ? Ca să nu
mai amintim de mai vechea inscenare a piesei Unchiul Vanea, la acelaşi teatru.

22
www.cimec.ro

simti ispiUji să i-1 confere la prima aparenţă. iDesigiir că Pescăruşul a găsit ade-
sea amatori pentru a fi interprétât ca o melodrama, ca un Jant complicat de amo-
ruri nefericite, ca o piesă consacrata nu faptei eroice, artei, ci numai dragostei.
Insă universalitatea teatrului lui Cehov mu se datorează in mod hotărît linei ase-
menea interpretări, oricìt ar fi ea de raspindirta. Ca orice opera mare, piesele lui
Cehov se pretează unei multiplicităţi de semniiflioaţiii şi eie pot fi comentate san
interpretate din diferite pumcte de vedere. Exista interpretarea piata, superficiala.
„literală" a textului cehovian, pe care am arătat-o mai sus. Exista însă apoi fai-
mosul subtext, o adevărată mina de aur pentru iregizori, interpreti, pentru critici.
Evident, o punere în scenă reuşită trebuie să scoată in evidenţă această muiltipli-
citate de sensuri, să nu reducă textul cehovian la un singur plan, la un unie nivel
al problematicii. Oricare ar fi insa aceasta muiltipliioitate de sensuri, pe care un
regizor este tentât şi obiligat să o descopere şi sa o pună in evidenţă, exista doua
limii fundamental in interpretarea iteatrului lui Cehov. pe care nimemi nu le poate
omite. Aceste două lindi fundaimentale se refera, indeosebi, «la ântelegerea ideo­
logica a teatrului cehovian, a semnifiioatiei person a jielor sa'le, atit a fiecămiia în
parte, cît şi a tuturor imp re una.

Exista in primul nînd, interpretarea originala care a impus piesele lui Cehov
pe scenele din îutreaga lume. Este vorba de iradàtia M.rLA.T.-u/lui, care, sub con-
dueerea lui Stanislavski si Nemirovici-Dancenko, a oferit un exemiplu nemuritor
ai montarii principalelor piese afe lui Cehov : Pescăruşul, Unchiul Vanea, Livada
de vişini etc. „Greşesc cei ce se încăpătînează să joace, să reprezinte în piesele
lui *Cehov. In aceste drame trebuie sa ifii. adică să trăieşti, urmărind o stare su-
fletească şi un drum lăumtric adiînc croit... Oacă irealismuil istorie ne-a adus catre
realismuil exterior, tendinea spre uibraţie şi sensibilizare ne-a adus către realismul
interior", serie Stanisiavski, expuniudu-şi concepţia asupra punenii in scena a piese-
îor lui Cehov. Accasata e o interpretare fundamental realista, care a pus în mod
exceptional în valoare particularitătiie teatrului cehovian, creînd ceea ce s-a numit
rouit tirop stiilul cehovian. Aceasta traditie se lîmbogăteste astăzi într-un mod ori­
ginal prin împrospătarea echipelor M.H.A.T.-ului. care imterpretează piesele lui

?tefan Ciubotăraşu (Simeonov Pisctk) f u ^
m ,,Livada de vişmt . w . . „

23 www.cimec.ro

Cehov (în special actori tineri), şi mai ales printr-o vizi une nouă, contemporana.
Recentele discutii, care au avut loc în cerourile teatrale soviebice, în legatura cu
noua montare de la M.H.A.T. a Pescăruşului, a Lioezii de oişini şi a Unchiului
Vanea, au adus o contribuţie esenţiailă pentm întelegerea contemporana a drama-
turgiei lui Cehov. In ilumïna acestei noi reprezentări, cane a coincds — nu întîm-
plător — cu aniversarea jubiliară a M.HAA.T.-UÌUIÌ, unele comentarii „clasice" aie
textelor lui Cehov (printre care şi al criticului Ermilov) au fost completate şi
îmbogătite.

In al doilea nînd, există interpretarea „occidentală" a teatrului cehovian,
care s-a impus, în special, în perioada diritre cele doua războaie mondiale.
Propriu-zis — aşa cum o demonstrează şi afirmatia citata anterior a lui Pitoeff —
aceasta interpretare nu se dntemeiază pe nerecunoaşterea valorii excepţionale şi
a măreţiei teatrului cehovian,. In schimb, ea corespuinde pe deplin spiritului domi­
nant în dramaturgia apuseana din ultimii 50—40 de ani. E vorba de încercarea
de a privi personajele lui Cehov sub speoia „eşecului iremediabil", a „inevitabilei
ratări", care ar pîndi orice initiative umana. Teatruil lui Cehov ar simboliza astfe!
o „bancrută colectiva" a umaniitătii. De aici, încercarea silită de a-1 apropia pe
Cehov de un Eugen O'Neill, Robert Sherwood, Mauriac şi chiar Sartre. Conform
unei asemenea interpretări, în Pescăruşul am avea de-a face eu o banda de rataţi
sau indivizi pe cale de a se rata, care se împing unul pe altul din ce în ce mai
adîne în mocirla falimentului moral. Livada de uişini ar reprezenta o palinodie
pe tema „vechilor cuiburi de nobili", o elegie a poeziei vietii vechi. acea poezie a
.,noptilor eu lună şi a ohipurilor albe cu trupuri mlădioase", care a devenit de la
o vreme atît de familiară teatrului occidental.

In realitate, Cehov nu a fost nici acel analisi ulfcrasarcastic pe care-l cauta
unii în Pescăruşul, nici acel Brătescu-Voineşti cu ajutorul căruia unii încearcă să
transforme o satira ca Livada de oişini într-o dramă elegiaca.

Ceea ce izbeste într-adevăr pe spectatorul color două piese este sublinierea
continua de către Cehov a tinereţii eroilor principali : „Eşti înca un om tînăr" ;
„n-am încă 30 de ani, sînt tînăr" ; „am numai 28 de ani"... lata replici care se
aud deseori în teatruil cehovian. Automi Lioezii de oisini ni se pare astfel preo-
cupat, nu de a face o monografie vasta a modalitatilor ratării, ci dimpotrivă, de
a ne da o analiză realista a destinului tinerei generaţii a timpu'lui său. In ciuda
clişeului care transforma pe Ranevskaia şi Gaev în eroi principali ai Livezii de
oişini, şi pe Trigoxin în personajul numărul 1 al Pescăruşului, mi se pare că se
poate spune astăzi în toaită liniştea că eroii princvpali ai celor doua piese aie lui
Cehov (ca şi în Trei surori, de altfel, sau in Unchiid Vanea) nu au mai muM de
20—30 de ani, adică sînt oameni care au viata ônainite : Petea Trofimov, Ania,
Nina Zarecinaia.

Cehov este însă un mare realist critic. El nu a vruit şi nu a portât să înfru-
museţeze artificial viata tinerilor sai eroi, nu a încercat să o elibereze artificial
de constrîngerile de fier pe care i le impunea societatea timpului său, nu a vrut
şi nu a putut să facă idilism. In acelaşi timp, tot fiindcă el este fundamental un
mare realist critic, el nu a văzuit iîn mod concret perspectiva eliberării, câile nimi-
cirii definitive a oonstrîngerilor de fier, de care am vorbit. Eroul lui Cehov nu
este un luptător.

Cu alte cuvinite, cehovismul trebuie dezbarat în primuil rìnd de elementele
anacronice, mic-burgheze, de care el a fost însoţit priin integrarea forţată în cli-
matul pesimiist al umei anume dramaturgii con tempo rane. In acelaşi timp, fără a
merge pe linia unei actualizari fortate (ceea ce de altfel practic nu este posibil),
sìntem de parere că se impune o interpretare contemporana a teatnuluii lini Cehov,
care îmbogăţeşte traditia cehoviană, însă nu o imita şi nici nu o restaurează. Este
evident că pejspectiva isterica de astăzi scoate în relief cu cea mai mare preg-
nanţă în Lioada de oişini pe Ania şi Petea Trofimov, care se opun ìnitr-un fel sau
altul oamenilor cerculud Ranevski-Lopahin. Dacă în traditia cehoviană conflictul
principal al Lioezii de oişini se concenitra asupra „schimbului de substanje", trans-
ferul de proprietate se mărginea numai la pierderea de către Ranevskaia şi fra-
tele ei Gaev a moşiei, care unmează să fie vîndută la mezat in favoarea negusto-
rului Lopahin, prieten al familiei, fusa reprezentamt al unei noi olase. Dacă spec­
tatorul lui Cehov urmărea odinioară în priimuil nînd modul in care pe loourile

24
www.cimec.ro

Mircea Şeptilicl (Gaev) şi Nelly V. Florescu (laşa) şi Emilia Manta
Sterian (Ranevskaia) in „Livada de (Duniaşa) in ,,Livada de vişini".
vişinr.

acelea miniunaite, simbol al poeziei şi fruimuseţii, navaleste proza vulgară a vieţii
burgheze, „proza care distruge onice frumusete, care o taie de la rădăcini", la pro-
priu şi la figurât, spectatorail de astăzi inu poate sa nu fie intr-un mod special
emotionat de poezia ou totul noua a lui Petea Trofimov şi a Aniei, care pina în
cele din urmă se definesc a fi limpotriva intregului „transfer", atìit impotriva celor
care pierd livada (Ranevskaia şi Gaev), oît şi impotriva aceliuia care o ia in stă-
pìnire (Lopahin). Ei sìmt singurii 'ai piesă care nu privesc pierderea ilivezii, nici ca
o catastroia şi udoi ca o binefacere. „Gîndeşte-te numai, Ania (sipune tniărul Petea
Trofimov fetei, fiica Ranevskaiei, care iîşi ia Tămas bun cu un ris zglobiu şi napă-
sător de la frumusetea nnvechită a livezii de vişini, ce şi-a pierdut orice continu!)
— gîndeşte-te numai Ania — că buniicul duniitaie, străbunicul şi toti strămoşii du-
mitale au fost boieri. stampimi peste xobi, ipesite suflete vii. Nu simti cum sufletele
astea te privesc din fiecare vis in din livada, din ficcare frunză. din fiecare trunchi ?
Nu le auai glasurile ?... Aţi fost stăpîni peste suflete vii — şi asta v-a stricat
într-aitît pe toţi cei care au trăit inaiate şi care trăiesc si acum, inert nici maina
dumi tale, nici unchiul dumitale, nu bagat.i de seamă că traiti pe datorie, pe spi-
narea altora, ipe socoteala acelora pe care nu-i lăsati măcar să va intre in casa...
Vezi, e aVi de liimpede că, penitru a ìncepe să traies/ti cm adevărat. trebiiiie mai
lntîi să-ti răscumperi trecutul, să isprăvesti cu el..."

ìntreaga tiradă a lui Trofimov adresată Aniei este străbătută de un leit­
motiv — hotărăşte-te ! Şi nu numai că el este conşt'ent de cotitura care se va ivi
in viata ei, dar o şi pregateste, participa la ea. ìntreaga sa tiradă înflăcărată despre
manca — arata 'criiticul sovietic M. Stroeva — Trofimov o pronuntu nu de dragai
viitorului îndopărtait, nu fin mimale ganeratiilor viitoare, ci toconai pentru a o de­
termina pe Amia să piece din casa, să înceapă o noua viată. Şi ea se botar aste.
Temătoare şi încă înfricoşată, iliteralmente amncîndu-se in necnnoscait. ea pro-
nunţă totuşi : „Voi picca iti dau cuvîntml !".

In acest fel, întîlnirea dintre Petea si Ania devine mi moment crucial al
piesei. Inceroìnd să scape de sub prirvirile triste ale Varici, cei doi tineri vor sa
ramina singuri nu pentru a vorbi despre „viata ìn general", nici chiar pentru a
avea o explicatie de dragoste, ci toomai pentru a decide cum să trăiască mai

25 www.cimec.ro

departe, ce drum să alleagă. Desìgur, Petea Trofiiimov nu este — asa cum am
arătat — un luptător ; el mai păstrează îmeă destule trăsătum ,.de neisprăvit'",
trasaturi ce caracterizează aproape pe toţi eroii acestei piese ; de asemenea, el
este un „etern student" şi încă unul jigărit, conifuz în pnivinţa perspectivei, ce se
lasă în parte legănat de nebuloase vis uri romantice. Dar. tot ce spune ell Anici
este de o însemnătate hotaritoare, şi ceca ce este mai important : el nu pledează
pentru o fericire îndepăxtată, nu este nebulas în ceea ce priveşte destinili lor pro-
priu. Trofimov nu „presimte'* ceva „lîndepărtat'", nu este inumai un visăitor ; el
indica concret Aniei — ferioirea lor — hic et jwnc — arci şi acum. In aceasta
consta prospeţimea şi tinerefea veşnică a 'temei dui Cehov în LiDada de Distili.
(O asemenea intelegere a miotivului „tineretii" în teatrul lui Cehov nu se lîndepăi-
tează — aşa cum [pare la prima vedere — de interpreta rea deve ni tă clasică a istori-
cului literar V. Ermillov.)

Oricare ar fi obiecţiile şi aprecierile pe care le-a suscitai punerea în scena
de la Teatrul Municipal, faptull că aceasta tema a tineretii nu-şi găseşte locul cu-
venit ne apare ca o deficienţă fundameiitală a punerii in scena. In interpretarea
lui Qotavian Cottesou, Petea Trofiniov apare niai inult cu trasaturille de „nedlsprăvi't",
de frondeur sfrijit, apare numai ca lun tip ciudat şi simpatie, apare iiumai cu
slăbiciunile viisătorului şi nu cu elamurile lui. Şi ceea ce este mai important, atît
el cît şi Ania apar doar ca personaje episodice. ilntreaga punere in scena conduce
către aceasta. Regizoarea — Marietta Sadova — este tentata să secata in primul
rìnd în evidenţă poezia Livezii de Dişini. In monitarea ei răsună mereu tristeţea
cehoviană pe care o deşteaptă decrepitudinea ixumuseţilor maturii, poezia despar-
ţirii, a disparitici livezii de vişini. Şi aceasta este just. Tristetea aceasta este însa
oarecum întunecată, are urn aer iremediabil, este In buna parte lipsita de acca
contrapondere a ei, poezia şi bucuria întîmpinării unei vieti noi. Adevăratul con­
flict al piesei, comfliotul dintre Ranevskaia, Gaev şi Lopahin pe de o parte, şi
Ania şi Trofimov pe de alta, nu este destul de bine scos in evidentă. lntr-un anume
fel apare că marcile şi singurul personaj negativ al piesei este Lopahin, împotriva
căruia au bancrutat toti, de la Ranevskaia şi Varia pina (la Tirofimov şi Ania.
Insă pentru Ania şi Petea este vorba de o infràngere momemtană. Iar din pumot
de vedere moral, de o vdctoràe. Victoria desprinderii, fără regret, de mediai. Poezia
Lioezii de uişini trebuia să aibă o contrapondere. Şii n-a avut-o.

Interpretarea sumibră, bancrutară, a trisitetii cehoviene apare şi in imaginea
Variei '(Clody Beritola). Şi alci, din ipunct de vedere dramatic, reallismul exceptional
al lui Cehov trebuia pus pe primul plan şi încrederea lui profundă în oameni, în
femeia rusă. Dacă ântr-adevăr, iforta acestui realism ar consta în dezvăluirea eşe-
cului ideologie şi moral chiar al eroilor săi pozitivi — aşa cum reiese din linia
pe care Marietta Sadova şi Olody Bertela o imprima rolului Variei — ma s-ar
putea vedea de ce Cehov ne emotionează şi astăzi, de ce este nemuritor. îmtr-adevar
Varia este o fată hainică, de o severa limita morală, căreia un concurs nefericit
de împrejurări ai deschide perspectiva de a deveni „fată bâtrînă". De fapt, acest
concurs nefericit de împrejurări se datoreşte în piàmiil rmd badarăniei lui Lopahin.
care, adevărat om de afaceri, considera că îm acest „transfer de substante" care
se lîncheie prin achiziţionarea moşiei Ranevskaiei, ani are nevoic să o mai păsireze
şi pe Varia, aeest vlăstar al foştilor proprietari, cu care nu are ce face. El o arunca
pe Varia, aşa cum taie livada de vişini. însă aceasita este numai o datura a pro-
blematicii Variei. Varia reprezintă ceva mai mnllt. Este cu totani evident că accasiti
eroina cehoviiană, în ciuda înfrîngerii ei exterioare, conditionată — am spune isto-
riceşte — (caci Lopahin o refuză in numele eticii burgheze, fin numeile apucăturilor
de proprietar burghez), ìm eduda prabuşirii sperantelor ei personale, ne este totuşi
apropiată, este interesantă toemai prin ferraitatea şi caracterul neclintit al prin-
cipiilor ei morale. E adevărat, ea apare toemai lîn ciuda conditiilor spécifiée, măr-
ginită, limitata la orizontul livezii de visini, lînsă cu toate mărginirile ei, nu este
chiar o „îieLsprăvită" asemeni Ranevskaiiei, lui Gaev, (lui Lopahin, Charlottei sau
lui Simeonov Pişcik. Caci la loti acestia, insuccesele au un caracter comic. Neno-
rocirile lor sînt fundamental neserioase şi, aşa cum remarcă Erniilov, au o esenta
„de farsa". însă, pe d̂e alta parte. Varia nu va deveni niciodată o „zdreantà
omenească", o femeie sufileteşte isfărîinată, aşa cum apare în finalul piesei la Tea­
trul Municipal. Punctul iluminos şi fermitatea intima a personajului, modestia şi
puritatea sufletească, unita cu anume subtilitate a itrăirilor (chiar dacă ea nu înte-
lege pe oei doi tineri — Trofimov şi Amia), itoate acestea nu pot face din Varia

26 www.cimec.ro

un persona; complet ratât, defini tiv in vins. Ea mai are o sansa. Sansa de a-şi duce
bănbâieşte crueea, cum va spume Nina Zarecinaia in Pescăruşul. Punînd în evi-
dentă trăsăturile personajului, Clody Bertola a considérait necesar pînă la sfîrşit
să-i comprime complet această sansa, să anuleze energia rpersonajulud, să-i antici-
peze o „dispariţie pe tăcute". In realitate, după cum am văzut, lucrurile nu stau
aşa. Teama actrifei Clody Bertela de a nu répéta aidoma pe eroina din Omul care
aduce ploaie. cu care acest personaj féminin all lui Cehov are afinitati de struc­
tura, in prdmul nìnd prin energia sa. s-a do vedi t nejustifdcată. ca şi încercăriile
actritei de a crea un tip diferdit, cfìmd in Tealdtate esista asemanàri esentiale.

în sfîrşit, s-ar fi impus accentuarea elementelor de comedde, chiar de farsa.
In parte, pe această linde au mers lîm moid just Mircea Şeptilici (Gaev), Boris Ciornei
(Lopahin) şi inai ales Stefan Ciuibotarasu (Simeoniov Piişcik), apoi Paul Sava
(E}pihodov). O data imai mult s-a dorvedit olasa excelentă a actorillor Municipalului.
capacita tea de a face o comédie de lînailt nivel. Aimestecul de stilimi ânsă, tşi doriinţa
de a dramatiza în mod nejustifdcat (totusi rpiesa este în fond o comédie) s-au vădit
în linterpretarea Ranevskaiei (unde s^a amesleoat comedia eu accente de patetism)
şi mai ailes iîm ritmili şi imisearea generala a piesei, Paseismul aeoperă satira. înbr-o
atmosfera de mare drama cu aura elegiaca a decrepitudiinii pe care regizoarea a
imprimat-o spectacolului, pe de o parte, şi rîsul nestăpâniit, pe care ar trebui să-1
provoace vederea aoestei lumi de nimic, „fantomaitice", a lui Gaev şi Ranevskaia,
pe de alta parte, exista o dncompatibildiate de structura. In viaţa Ranevskadei, a lui
Gaev nu exista nimic tragic ; suferintele şi lacnimdle lor sînt absurde, superficiale :
„Iat-o pe plîngăreata Rane/vskaia şi iată şi pe ceilalţi fosti proprietari ai Livezii
de vişini — scria Gorki — egoisti ca nişie capii şi vtlăguiţi ea miste bătrini. N-au
mûrit la timp şi acum scîncesc nevazînd nimde în jurul lor, neîntelegiînd nimic".
Ceva din această idee — şi trebuie să xecunoaştem aceasta — a existât în montarea
de la Municipal. De ce dnsă alături de ea, s-a insistât eu atîta putere ipe poezda
melancolica şi sumbra a disparitici fostei străluciri aristocratice ? De ce ioti au
fost îneununati eu un nimb de mélancolie ? Urmărind initial sa demonistreze ea me-
lancolia Ranevskaiei şi a lui Gaev n-are nimic eomun eu poezia autentica a Li-
oezii de uişini, Marietta Sadorvâ s-a oprit la jumătaite de drutm şi nu s-a putut
stăpîni să poetitzeze peste inăsiură vodevilul. să-1 îmipingă spre drama. De aioi, o
anumită nedumerire a spectatoruilui. care ,scarpa" unele momente şi semnificatii
esentiale aie piesei. La urma urmei, comedia Livada de vişmi putea fi interpretata
cu „tardo-ul'" specifiic ifarsei, ou patos comic, fără să piardă din „subtext", din ititmiul
accélérât, fără să i se piardă semnificatiile.

Ceea ce a lipsit insă adei reprezentărdi de la Municipal a fost grotescul
prăbuşirii. Caci persanajele sînt în mare măsură groteşti : „Fericită e Charlotta.
cìnta din toală fiinţa ei" remarcă pe bună dreptate Gaev ; „nu văd nimic" exclama
jalndc şi sincer Ranevskaia, ìnchipuindu-se ìntruparea unui fragil principili spi­
ritual şi a linei uioMete sibilìi nice calcata un piedoare de piractieismul ingust. Gro­
tescul poate fi interprétât an multe feluri, însă el nu este de esenta liricului, ci
de esenta comiculud. A. Taraisova, în relui Ranevskaiei la M.HA.T.. desigur«<nu este
acea comediană prin excelentă de care vorbea CehoA' eînd cerea pentru acest
roi o interpreta dintre ,jbătnînele comdce'". Insă in nici un caz nu este o so-
prană lirica.

In limitele generale ale spectacolului. Boris Ciornei a interprétât mult li­
miter pe Lopahin. El a dnteles că Lopahin nu este un negustoraş oarecare, ci un
om de afaceri de proportiile unui Egor Bulìciov, farà conştiinta bolnavă a acestuia.
Poate ar fi trebuit mai mult scos in evident^ modul în care în uoul stăjpîn se as-
cunde un tilhar capitalist, uneori disimulat. alteori triumfător, întotdeauna ansa
robit afacerilor si argintilor.

**•

Trecind de la Lioada de uişini la PescăruşuL penspeotiva se schimbă. In
primiil rìnd fdindea alita este semnificatia. alta structura, in sfirşit deosebită este
şi tendinta de (interpretare a spectacolului. în această piesa apare, cu toata forta,
miultilateralitatea iplanurilor eehoviene. Pescăruşul are pe de o parte simplitatea
capodoperelor şi pe de alta parte acca complexitate a semmificatiilor care o face
mult mai boga ta decît tema propriu-zisă. Intriga piesei, a cărei dramă sînt ava-
tarurile tînărului Constantin Treplev. seriitor debutant şi farà noroc în profesie
şi dragoste, are o claritate de cristal. Treplev ìncepe prin a serie piese si prin a

27 www.cimec.ro

se indrăgasti de o vecină, de Nina Zarecinaia, comtinuă prin a serie nu-vele şi a
pastra „intaotă" în fundul sufletului dragostea pentru Nina Zareoinaia şi sfîrseste
prin a se sinuoide în anomentul iîn care descoperu că n-are talent si nu este iubit.
..Multe disent ii despre iliiteratură, puţină actiune, cinci puduri de dragaste" : astfel
şi-a caracterizat A. P. Cehov piesa. Pe accanta intriga simp-la se const ruieşte una
din cele mai puterniice drame din literatura mondi ala.

Dim punct de vedere al tehniedi dramatice. ceea ce aduce nou Cehov este
reducerea oons ;derabilă a momentelor cruciale. Nimic nu lasă să se prevadă în
primuì act că reprezentarea piesei de debut a tinàxului Treplev ar avea o ïnsein-
nătate oarecare. Băiatul gazdei pregăteşte un spectacol cîmpenesc in cinstea oas-
petilor. O tînără fată. veoină de moşie, se oferă graţios să interpreteze rolul prin­
cipal. Oaspeţii sosesc, tatui se petrece îmtr-o atmosfera mondenă, indiferenta şi
amabilă. La o replica oarecare, cineva rìde. Şi deodată, pe neaşteptate, îşi face
loc tragedia. In această misoare de început, exista o trăsătură genială, o perfor-
manţă care nu va mai fi de multe ori repetată în dramaturgia universală.

în continuare, tragedia vuieşte în adiînc, fără a lăsa aproape mimic sa trans­
pire în exterior. Cehov îşi concretizează de minune faimoasa sa teorie dramatică :
„în viată", spune el, nu se mtimpla ca „în fdecare cliipa oamenii sa se îmipuşte,
sa se spînzure, să faca declaraţii de dragoste. Şi nu în orice clipă vorbesc lucruri
înţelepte. Mult mai des mănîncă, beau, umblă fără rost, vorbesc aiurea Ei bine,
asta trebu'e arătat pe scena ! Trebuiie scrisă o piesă în care oamenii să vină, sa
piece, să stea la masă, să discute despre vreme, sa joace whist... Pe scena toate
să fie atît de complicate şi totodată la fel de simple ca şi în viaţă. Oamenii cînd
stau la masă nu fac decît să manînee. dar în acest timp fericirea lor se poate
împlini, după cum se poate ca viata lor să fie zdrobita-j." E^te de fapt inversul
tehniedi dramatice, asa cum era cunoscuită pînă la el. O noua pagina revolutionară
în istoria acestei tehnici.

In bună parte, regizoarea Marietta Sadova a înteles acest element esenţial.
Oricare ar fi obiecţiille ce s-ar iputea face speotacolului ^Nationaliuilui", Pescăruşul
este un spectacol a cămi ambiantă cehovdană exista chiar dacă pe alocuri nu e
ferit de şabloane şi de concretdzari superficiale, a 'ceea ce se înţelege prin stil ce-
hovian. Actorii intra si ics din scena pe nesimţite, conversatia apare lutti ca un
murmur indepărtat, confuz, de voci amestecate, apoi din ce în ce mai distinct,
mai limpede,neatingînd niciodată fortissimi le. Fiecare personaj este adîne îmiplîntat
în viaţa sa, în condiţiile sale specifice, se manifesta, înitr-adevăr, ca în viata de
toate zilele, îşi urmează firesc calea ; nimic nu accelerează ritmul cotidian. O
echipă remarcabilă de actori — una din cele niai bune de care dispunem în mo-
mentul de faţă — se adaptează cu virtuozitate unui stil unitar, în care apar nu
puţine din cele mai bune caracter'stioi ale stilului „Nationalului" : jocul calm,
retinut, interpretarea îngrijită a celor mai infime detaldi, momente de retorica
discreta, bine plasate în timp.

Din pacate, decorurile lui Marosin nu au contribuit în mod substantial la
realizarea acestei atmosfere. Sii aici, ca şi la speotacohil de la Teatrul Miimicupal,
ezitările şi nesiguran^a în privinta alegerii stilului s-au fàcut simtite în decoruri
şi scenografie. Dacă la Teatrul Municipal s-a practicat in general un amestec de
naturalism de epoca şi usor simbolism, care nu a tinut seama de proportiile scenei
şi de caracterul specific al piesei (rezultatuil a fast că la premieră unii actori calcali
din greşeală in mioul lac practicat în interiorul livezii de vişini), aici simbolismul
cu nuanjă expresionistă s-a făcuit şi mai simtit mai aies în ideea unor plafoane
cu desene grotesti. serpi etc., repetate în diferiitele acte, a unor cortine interioare
plasate în plin decor realist şi a unor sugestii simbolice plasate ca fundail la un
prim plan naturalist (actul I). In sfîrşit, în ideea de a plasa in penilifcimuil act,
la un interior de epoca cu oglinzi demodate etc., de data aceasta în prim plan, pe
latura deschisă a scenei, deci înspre spectatori, sugestii de oglinzi, tablouri etc.,
eu aceeaşi frămîntare simbolica, cu pretinşi dragoni In pilaf on ul ìnalinat al scenei.
\ m semnalat mai pe larg aceste detalii toomai fiindea socotim necesar, ca mai ailes
in piesele marelui repertoriu olasic sa ia sfîrşit pseudoinovatia decorativa, îndrăz-
nelile de suprafată, urmarindu-se cu mai multa perseverenta o conoeptie unitam
in materie de stil decorativ, mai reabsta şi mai adeevata cadrului aotiunii.

De data aceasta, în Pescăruşul, regizoarea Marietta Sadova a pus un accent
mai puteraic pe leit-motivul tineretii. Leit-motivul era de altfel mai vizibil. fiindea
traditia MH.A.T.-ului, a cărui prima mare consacrare şi reuşită a constituit-o

28
www.cimec.ro

în 1896 reprezentarea Pescăruşului, a oferit dintr-un bun început şi la noi un model
de interpretare fidelă a piesei. O ilectură mai atentă a excelentului Capitol pe caTe
Ermilov îl consacra Pescăruşului lîn monografia sa, a ajutat de asemenea la pla-
sarea pe prim plan a figiunii Ninei Zareoinaia. Tema Ninei este specific cehoviana
in eel mai bun sens ad cuvintului : iinereţea care prin durere şi insuccès îşi croieşte
drum, tinerejea care işi răsouimpără iluziiile şi greşelile printr-o experieniă amara,
însă rodnică, îmbogăţind'U-se suf'leteste şi maturizîndu-se, în Pescăruşul, Nina Zare-
cinaia şi Constantin Treplev, reprezemtanţi ai aceieiaşi generaţii se manifesta prin­
tr-o clară opoziiţie. In contrast cu Zarecinaia, Treplev este un erou care nu se forti­
fica prin durere şi insuccès, ci sucombă. Treplev este d ;n aceeaşi familie spirituali!
cu Ivanov. eroul unei piese mai puţin cunoscute a 'lui Cehov, care şi el se sinucide
în ifaţa înfrîngerii imiinenite.

In rolul Ninei Zarecinaia, Marcela Rusu ŝ a «traduit să seoata în relief fac­
tura specifica şi evoluţia acestui perssonaj. La început ne apare într-adevăr ca o
tînără orescuită pe malul nnui lac frumos, care visează şi duce dorul teatrulïii.
al gloriei. Trebude menţionait însă că — din punct de vedere fizLc — Marcela Rusu
apare prea matura pentru un asemenea rol, in prima parte, atunci cînd Nina
Zarecinaia este încă o adolescentă maivă şi copilăroasă. Actriţa depune cele mai
mari eforturi pentru a reda darui-rea necomiitionată, generoasă a eroi nei, auto-
abandonarea în braţele iscriitorului Trigorin pe care, un moment cel putin, il far-
mecă prin spontaneitatea ed tinerească. Ceea ce cauta in primuil rìnd blazatul Tri-

Scena din „Pescăruşul" — Teatrul National ,,/. L. Caragiale"

www.cimec.ro

gorin în această aventura este tiiiere(ea, ceea ce il impinge spre Nina este dorinţa
de a muşca dintr-um fruet tînâr, erud încă si proaspăt. De aceea, onice nopotrivire
fizicti între roi şi actriţa devine pregnantă. Elanurile Ninei apar uneori artiifi-
oiale, exagéra te.

în schinib insu, in ultimi u'1 aot când Nina Zarecinaia, aoum tree util pivn di ibi a
experientă aniară a eşecului în teatru şi în dragoste. apare maturizată. îrabogăţită

30 www.cimec.ro

sufLeteşte, Marcela Rusu reailizează un moment bun al interpretării ei. In fata
noastră se iveşte o fiinţă îndurerată, purtînd o povară cumplită ; o femeie în toată
puiterea cuvîmtujui, pe care însă viata nu a lîinxăit-o, nu a făcut-o să se resemneze.
Plină >de mîndrie, Zareoinaia — Marcela Rusu — alcătuieşte bilanţul, preţul tuturor
încercarilor şi suferinţeilor, şi exprima cu forţă crezul şi voinţa ei, noua şi mîndra
ei fericire : „Acumi nu mai sint ca atunci... Sînt o aotrită adevarată ; joc cu pia­
cere, cu entusiasmi. Scena mă îmbată si siimt că sînt frumoasă. Şi, acum, de oînd
sînt aici, am mers moilt pe jos şi, tot umblînd, m-am gîndit şi am simţit cum, cu
ficcare zi, cresc puterile sufletului imeu..." Dintre ioti reprezentanţii antei şi lite-
raturii în această piesă, Nina Zareoinaia este cea mai autentica, mai apropiată de
imaginea adevăratului artist. Spectatorul presimte aceasta şi îi doreste triumful.

Regiizoarea Marietta Sadova a intuit cu justeţe că in Pescăruşul, scena care
nu numai că dezlănţuie, dar şi explică deznodămîntul este aceasta ultima întîlnire
între Treplev şi Zarecinaia. Treplev nu se sinucide miniai fiindcă este părăsit de
Nina, ci pentru că vede, cu o chinuitoare dnoiditate, că Nina 1-a depăşit, că este
un ratât. Ermilov dixit. Canştiinta ratării sale definitive i-o dă tocmai această
înitîlnire, priilej de a măsura în comparaţie cu starea de spirit a Ninei, abisul
care-I desparte de adevarata aria, pustiuì său sufletesc. Scena aceasta cruciala
este bine pregatila de regizoaire : cind lìnaiinte de venirea Ninei. Treplev ìi poves-
teşte doctòruliui Dorn avatarurile şi insuccesede Ninei, în nuanta pliină de regret
şi de amărăciune a lui Iuliian NecşuLescu distingem nu mimai părerea de rău pen­
tru calvarul Ninei, dar şi sentimentul său că nenorocoasa actriţă îi este tovarăşă
în lîmfrîngerL Treplev iar dori să se reîmtilnească cu Nina pentru a-şi uni amîndoi
înfrîngerea şi amărăciunea. Aparitia Nined şi întrevederea eu ea îi spulberă şi
aeeaslă ultima iluzie. In ciuda neînchiipuitei trivial itati a lumii în care este silită

31 www.cimec.ro

Marcela Rusu (Mina) şi Ju­
lian Necşulescu (Treplev) in
..Pescar usui".

www.cimec.ro

să trăiască, Nina nu este o înviinsă. Şi Treplev rrage imediait conseokitele : se sinu-
cide. El şi nu Nina este de fapt, Pescăruşul.

Nu se poate spunte că Iulian Neosulescu nu a interprétât eu o anumită fide-
litate acest roi. El s-a sitrăduit să sooată în evidentă calvarul lipsit de grandoare
al unui scriitor care, lipsit de curaj şi de rabdare, noi dzbuteşte să se „exprime",
devenind o pradă uşoară a deznădejdii. Şi faptuil ca în initerpretarea lui Necşu-
lescu, Treplev nu stîrneşte prea multa simpatie, nu trebuie sa ne mire. Căderea
lui nu are nimic grandies. Şi totuşi, pe undeva răzbaite o umdă de compatimire
peotru un om cinsrit şi mie, care cu mai multa vointă şi cu o mai multa elaritate
a ţelului ar fi avut poate ceva de spus umanităţii. Ca şi in remaroabila nuvola
O poveste plicticoasă, scrisă de Cehov eu şase ani inaiate, concluzia Pescăruşului
se inserează pe linia convingeriilor fundamentale aie lui Cehov. Pentru Cehov, arta
era o cauză sfîntă, o cauză a afirmării adevăruiluii şi frumuseţii. Pentru oeil care
nu are curaj sau lei, pentru cel care nu cunoaşte viata, talentuil devine o povara
mortala. însă, personajul nu este complet, definitirv şters, nu se agita atît de fan-
tomatic, ca în interpretarea lui Neosulescu, Exista o anumită involburare, un anu-
mit zbucium interior al (personajului pe care Neosulescu ìl arata destili de exterior.

Sub alte aspecte aceeaşi problema apare în figura lui Trigorin. Şi aici de
fapt Cehov a urmărit o opozitie. Cu toate pacatele lui şi în ciuda unuii usor ridicol
— care, aşa cum s-a observât nu a apărut în interpretare — Trigorin are oìteva
trasaturi ale adevăratuilui artistt : „Eu nu sînl numai peisagist, ci şi cetatean. Imi
iubesc tara, peperai, si simt că, dacă sînt scriitor, am dateria să vorbesc despre
popor, despre suferintele lui, despre "viitorul lui". Trigorin este chinuit de pro­
blema răspunderii artistului si are desrore vocatie o viziune mai vasta, mai exigenita.
„Am dataria sa vorbesc despre ştiintă, despre drepturile omului etc", „privesc oum
viafa şi ştiinta merg mereu ìnainte, iar eu rămîn tot mai mult în urmă oa un tăran
care a pierdut trenul". Ca şi Treplev, si Trigorin este ohinuil de problema auto-
afirmării dar la un alt nivel, la nivelul adevăratei arte. Din pacate, interpretul
lui Trigorin, Geo Barton, sublmiind vanitatea, lipsa de vointă. duplicitatea si ca-
racterul aventurier al comportarii scriitorului fata de Nina Zarecinaia, nu a scos
cu destulă fortă în evidentă problematica umana specifica a lui Trigorin, obsesiile
lui de creator, care nu reprez'ntă o „poză", ci de fapt tema esentiala a frăimîn-
tăriior lui Trigorin. In acest fell, dooilitatea lui în fata Arkadinei ar fi aparut in
adevarata ei lumina : nu o docilitate de om slab, neisprăvit, ci nehotărîrea unui
adevărat artist incapabil să unească ìntr-un tot armonios viata sa obişnuită, ome-
nească, cu năzuintele sale profesionale, cu problemele sale de creator,.

In rolul actritei Arkadina, marna lui Constantin Treplev şi prietenă a lui
Trigorin, Elvira Godeanu a oferit o pildă de fiidelitate, de sobrietate si de stìl.
Actrita a rezistat isjpitei dramatìzarii excesive. depăşirii limitelor rolului. Ea a
aparut exact pe linia rolului, o Ranevskaia în alte conditii, marna egoista şi inoon-
ştîentă, prietenă autorilară şi superficială, femeie vaniioasă, cultivînd un hedo­
nism meschin şi cabotin. Bucata de bravura a rolului, scena dintre Arkadina şi
Trigorin, atunoi cìnd acesta din urmă este pe cale sa se îndrăgostească de Zare­
cinaia, a fost exeoutată cu itoată strălucirea : Arkadina-Godeanu apare aici atît
ca femeie, intrata în panica la perspectiva de a fi abandonată, dar şi ca actrita.
jueìndu-si scena de viată profesional, aruncindu-se patetic la picioarele iubitului,
sănitîndu-i mina, pentru ca, odala Victoria obtinută, să iasă imediat din rol, şter-
gîndu-si discret lacrimile vărsate şi revenind cu nepăsare la viata cotidiană ;
Elvira Godeanu a ştiut astfel sa scoata în evidentă şi latura oabotina a Arkadinei.

Pe linia autenticului. creìnd farà sabloane o adevarata „stare de spirit ceho-
viană", au mers Irina Răchiteanu (Pob'na) si Ion Fimteşteanu (Dootorul Dorri).
Ion Finteşteanu a ştiut sa dea replicii sale acel ton de gluma ironica, dar nelipsita
de o anumită compasiune, pe care o au aioroape toate aceste personaje poz ;tiye.
care sìnt: medieii din dramele lui Cehov. Un pic „(raisonneur", cam prea sarcastic,
doctoral Dorn-Finiteşteanu este mai oinic deoîft dootorul Astrov din Unchiul Vanea
şi mai putin generos ca doctoral Dimov din Znănă'ata. Totusi. in momentele de­
cisive (în scena finala), doctoral Dora este la înăltime si modul în care Ion Fin-
teşteanu pronuntă cuvintele care preced caderea cortinei este eu totul remaroabdl.
(In paranteză fiind spus, finalul Pescăruşului este excelent realizat din punct de
vedere dramatic.)

Trebuie sa remarcain de asemenea realizarea unor reusite roluri de com-
pozitie în ambele spectacole cehoviene, in acele faimoase roluri cehoviene, „fără

— Teatrul nr. 2 33
www.cimec.ro

aţă a oum spumea Stanislavski (adică, „erodte dintr-o singnra bucata fără nadă").
Tînărul actor Benedict Dabija a reuşit ila Teatrul Municipal să prezinte înaintea
iioastra un autentic bătrîn servitor (Firs), dar Ion Manu a prezentat la Teatrul
National o reuşită şi autentica imagine a „omului care a vrut", ìn rolul bătrînului
Sorin. ìn rolurd secundare, care dau o autentica culoare spectacolului cehovian,
s-au remarcat N. Brancomir (Şamraev) şi ìn discreta parte Marietta Deoulesou
(Maşa Şamraeva), care au complétât ìn mod izbutit ansamblul Pescăruşului la
Teatrul National.

Concluzia ?
In încercarea de a-1 interpreta pe Cehov, de ani reda spiritili pe scenele noas-

tre, Marietta Sadova a dovedit importante însuşiri regizorale. Ea a mers într-ade-
văr pe lima acelui „ideal" regizor cehovian de care vorbea Stanislavski ; regizorul
dezbărat de conventionalisme învechite, capabil să redea pe scena starea de spirit
a poetului şi sa releve — atît prin ajutorul pumerii ìn scena si al mdrumărilor
date interpretilor, cît şi prin folosirea noilor rezultate cu privire la efectele de
lumina şi sunet — viata sufletului omenesc. Insă pe această linde, uraiărind oìt
mai multe efecte, conceptia regizorală a Mariettei Sadova stîrneşte unele obiectii.
I*n primul rìnd, un anunnit eclectism (mai vizibil ìn Liuada de vişini unde ames-
tecul de stiluri este destul de pregnant atît ìn continutul, cît şi în forma specta­
colului dramatic). In spiritul MH.A.T.-ului şi al bunei traditii cehoviene, regi-
zoarea a urm&rit filonul de aur al textului cehovian, căutînd să redea „subtextul",
a d c a acel adevăr lăuntric asonns pe al doilea pian ìn fiecare replica cehoviana.
(Mai ales în Pescăruşul). Ceca ce am reproşa însă regdzoarei este că nu a scos
ìiitotdeauna în evidenza sensurile contemporane ale teatrului cehovian, că în Lioada
de Dişini a aparat o anumită subapreciere a ideilor esentiale' ale aoestei comedii :
1) leit-motivul timeretii şi 2) caricatura cehoviana a aristocratici decăzute de la
sfîrşitul secolului treout. caricatura cehoviana a falsei şi superficialei „melancolii"
boiereşti. In montările Mariettei Sadova se simte mereu un rafinat gust artistic
şi o mare cultura, nu însă îndeajuns un spinit critic ascutit, care să discearnă sem-
nificatia cea mai apropiată nouă, cea mai actuală, in fine care sa renunte la unele
efecte ìn favoarea ideii principale sau unitătii de ansamblu, care sa pliveasca stilul
de anumite excrescente (vizibile mai ales in decorurile ambelor spectacole, accep-
tate ìn mod necritic). Mariettta Sadova nu este la prknuil ei spectacol cehovian.
Prin 1946, ea a montât cu o echipă de teatru, in fosta sala „Odeon", Pescăruşul, şi
trebuie spus că, în esenta, ced 12—13 ani care au trecut nu au modificat conside-
rabil viziunea regizoarei, nu au adus multe demente noi.

Unde regizoarea s-a arătat mereu la ìnaltime a fost în tehnica intrărilor şi
ieşirilor din scena. In Pescăruşul, mişcarea a fost excelentă, stîmuilînd interesul
spectatorului, avînd acel „dinamism lăuntric" de care vorbea Stanislavski şi care
este adevăratul dinamism cehovian disimuilat de lenta desfăsurare exterioară. Dacă
montarea Lioezii de vişini nu poate fi considerata un succès, Pescăruşul în ciuda
unor rezerve si obiectii (dintre care cea mai însemnata este aceea cu privire la
complexul rol al lui Trigorin) a reprezentat o montare demnă de o piesă menita
(după îndreptările de rigoare) sa intre, ala turi de Trei surori, ìn repertoriul per­
manent al Nationalului.

• •**
In legatura cu Livada de vişini, Ermilov amintea adagiul lui Marx, că :

„omenirea se despante de treoutul ed r'zînd". Şi Pescăruşul aminteşte de o cu-
noscută teză marxista prdvitoare la conditiile artistului in societatea capitalista.
In acelaşi timp, el reprezintă o viguroasă pledoarie pentru adevăr şi mai ales pen-
tru tinerete. In zadar, anumiti exegeti occidentali vor ìncerca să facă din Pes-
căruşul un elogiu al „minciunii utile" consolatoare. Am citit dntr-un supliment
literar al unei reviste străine că seoretul doctorului Dorn ar consta tocmai ìn dds-
tr 'buirea unor asemenea minciunii utile : el 1-ar minti pe Treplev, ìncurajìndu-1
şi sustinînd că are talent, ar minti-o pe Nina, rddicìndu-i nejustificat moralul, 1-ar
minti pe muribundul Sorin demonstrîndu-i că acesta in viată nu numai „a vrut",
dar a si „făcut", mintind-o ìn sfìrsit pe Arkadina pînă şi ìn momentul mortii
fiului ei (anuntìnd-o că s-a spart o sticlă din trusa de medicamente). lata deci, ca
cele două linii fundamentale ìn interpretarea lui Cehov şi a cehovismului rămîn
in picioare. De aceea, teatrul nostru trebuie să dezvăluie, cu fermitate şi perseve-
rentă, ìn fiecare din spectacolele sale, adevaratul chip al lui Cehov, acest mare
prieten al „marilor oamen-i mici".

www.cimec.ro

Margareta Barbuta

DIN JURNALUL UNUI DIRECTOR DE TEATRU

Conducerea unui teatru, de orice gen ar fi el, este o sartina de mare râs-
pundere. A fi director de teatru ìn regimul democrat-popular, ìn care teatrul este
chemat să contribuie la educarea maselor largi de oameni ai mundi, înseamna a
te situa pe poziţiile unui om de stat, care are de îndeplinit o însemnată misiune
politica şi artistica.

Ne pregăteam să scriem un articol, in care sa punem în discuţia directorilor
teatrelor noastre cìteva din problemele esentiate ale mundi lor. întîmplarea a facut
ìnsa sa primim la redacfie un manuscris, care confine ìnsemnarile unui director
de teatru despre munca sa şi a colectioului pe care-I conduce. Ni s-a parut inte-
resant să publicăm aceste însemnări, al căror autor ne-a rămas, din nefericire,
necunoscut. Poate ca unui dintre directorii teatrelor din farà se va recunoaşte in eie.
Poate că alţii vor răspunde, adaugind cite ceva din propria lor experienţă. în orice
caz, credem că lectura acestor note fugare va fi, într-o măsură, instructive.

15 decembrie
îmi trebuie o piesă mouă. Intre piesele trimise de Direcţia Teatrelor n-am

gàsit exact ceea ce-mi trebuie mie. Şi-apoi, prea joacă toate teatrele aceleaşi piese.
Vreau ceva non. Ceva, care sa te facă să tresari, sa intereseze spectatorii

de la prima pina ila cea din urmă replica, să-i însufletească, să le zguduie con-
ştiinţele. Vreau o piesă, ìn care destinele şi caracterele umane sa evolueze an ca­
dmi unui conflict puiternic, care sa amgajeze conştiinte, ìn care procesele sufle-
teşti să se consume la cea inai înaltă tensiune. Vreau o piesă ìn care lupta eroului
conteniporan cu tot ceea ce sita in calca vijelioasei sale ìnaintari spre comunismi,
cu duşmanul de clasă, cu matura, cu inertia cuibărită in orice sector de viaţă, să
capete proporţiile unei descătuşări prometeice. Pentru că eroul oontemporan, con­
structor conştient al unei noi societăţi, al unei noi lumi, are dimensiuni prome­
teice. In baia de fonia incandescentă, în şarjele de otel scìnteietor, ed toarnă con-
tunirile unei lumi noi. Vreau o piesa in care unui dm aoeşti eroi — caci eroul
contemporain nu este unui. abstract şi indivizibil, ci este compus din mii şi mii
de oameni, concreti, materiali, neasemănători unui cu celălalt — să lupte, să
iubească, să sufere şi să învingă, aşa cum luptă, iubesc, suferă şi înving nenu-
maraji oameni ai muncii din tara noastră, îinaintînd zi de zi spre socialism. Sa fie
oare mai greu să înfătişezi un astfel de erou, in plină luptă cu rămăşitele vechiului
d ;n conştiinta sa şi din società te, decìt i-a fost lui Racine să înfătişeze chinurile
nef er ici tei Fedra ìn dragostea-i absurdă pentru Ipolit ?

N-am ìnteles niciodată de ce este nevoie de àtìtea discutii ìn legatura cu
necesitatea ca scriitorii sa se apropie de viată, să o cunoască, sâ . i-a parte activa
la viata poporului. Doar aceasta este un lucru de la sine ìnteles. Din toată istoria
universală a literaturii şi artei, nu cunosc nici o opera mare, care sa mu fi fost
inspirata din viată. Atunci ?

Nu voi putea rezoiva nimic singur. Trebuie sa merg neapărat in ìnitìmpina-
rea scr'itorilor. Dacă voi aştepta să-mi cada din cer o piesă gata scrisă, cu toate
însuşirile pe care le doresc eu, pot fi sigur ca repertoriul meu va ramine văduv de
piese originale. Am să stau de vorbă cu cìtiva scriitori.

Mai ìntìi, am sa-1 chem pe dramaturgul Ar. Acesta a mai scris pentru tea­
trul nostru. Piesele lui au avut succès pe scena noastră. E adevărat ca in ultima
vreme n-a mai scris n :mic. Poate că n-a fost solicitât in mod deosebit de nici un
subiect, de nici o tema. Poate că succesul i-a mai domolit putin din fervoarea cu
care şi-a în cep ut cariera de dramaturg şi dim pasiunea cu care se ame&teca in cele
mai arzătoare problème ale ziilei, dezbatïndu-le in piesele lui. Am sa încerc sa-1
atrag din nou ispre teatru. Am să-i povestesc întîmplarea din uzina C , in care
au ieşit la ivcală curajul şi spiritul de sacr'ficiu al comunistilor. Am să-i fac cu-
noştintă cu maistrul furnalist Bc, care are să-i povestească lucruri interesante din
v ;ata sa şi a familiei sale, o familie in care se formează prima generatie de inte-
lectuali proveniti din clasa muncitoare.

35 www.cimec.ro

Am să chem, bineinteles, si alti dramatuirgi, cu care n-am lucrat pina acum,
dar al caror conded a dovedit sprinteneală şi expresivitate In oonturarea unor per-
sonaje şi fapte inspirate din viaţa oamenilor de pe un mare şantier. Aceste şan-
tiere reunesc laolaită oameni din toate colturile tardi, de toate felurile, ou carac­
tère, oonoeptii şi deprinderi variate, oameni ìntre care se stab.ilesc crelatii intere-
sante, se iscă conflicte, se leagă prletenii. N-avem încă o piesă care să ogiindească
procesele esentiale ale vietii pe un santier. Si doar un şantier poate apărea oa un
adevărat sdmbol al construc^ied socialÌ9mului, cu intregul său cortegiu de procese
sociale şi psihologice. Trebuie să vorbesc neapărat cu Br.

Prozatorul Cr. are un condei nervos şi dovedeste capaoiitatea creării unor
situaţii dramatice. Munca lui de reporter da zdarul „Viaţa nouă" 1-a adus in contact
nemijlocit cu diferite mediii şi cu fatete diverse ale realitătii noastre. N-ar putea
oare sa ne serie o piesa ? Voi vorbi cu el.

Secretaruil literar mi-a vorbit astăzi despre piesa unni debutant — nu i-am
reţinut numele —, care pare sa alba talent şi o idee interesantă. Nu cumva...?

20 decembrie
Am citiit piesa debutantului. E într-adevăr un nume necunoscut. Dar asta

nu înseamnă nimic. Miine, numele lui poate fi celebru.
Are talent, incontestabil. Citeva scene, ìn care replicile se succed cu o severa

logica dramatică şi din care caracterele se conturează cu o olaritate uluitoare, de
desen in tus, m-au convins. Nu e ìnca in stadiuil finit Mai are muLt pina să poată
fi jucată. Dar mă interesează, pentru că, afară de talent, are şi idei. Pot spune
chiar că, în acelaşi timp cu talentili, m-a izbit maturitatea de gindire a tînărului
autor, care dezbate cu seriozitate şi convingere o problema de oonştiintă specifica
epocii şi societaiii noastre. De ailtfel, talentul farà gindire nu exista, dar gìndirea
îşi trage seva din realitatea concreta ìnconjur&roare.

Dar piesa e lìnea nedesăvîrşită. Autorul nu ştie âncă să construiască o opera
dramatică, după un plan arhitectonic bine gìndiit. Chiar si unele idei, din pricina
nedesăvîrsirii artistice, apar confuize.

N-am sa pun piesa in discutia consiliului artistic. Membrii consiliului sìnt
ìn general bine intenţionaţi, dar s-ar putea ca autorul sa se sperie de critica lor
çolectiva. Am să dau piesa spre lectură regizorului Ac., care va fi desigur cucerit
de ideea ei şi de forţa dramatică a replicii. El va putea Inora cu autorul, sugerìndu-i
îmbunătăţirile necesare, demonstrindu-d in mod practic cìt de organica este (lega­
tura ìntre claritatea ideologica şi c o n s t r u c t dramatică.

2 ianuarie
Nu sint deloc murtumit de repertoriul acestei stagiuni. L-am făcut in pripă,

fără a-mi acorda suficient răgaz pentru studiu, farà a aprofunda criteriiile de selec-
ţionare. Nu e destul de viu, de variait, de actual. Desigur, n-aş putea sa-1 consider
greşit orientât. Dar am impresia ca e un repertoriu care atinge o problematica de
suprafaţă şi de o actualitate conventională.

lata, de pildă, această piesă originala, care are aerul că abordează o tema
contempo rana : transformarea socialista a agriculturii şi, odată cu aceasta, trans-
formarea conştiinţei ţăranului muncitor. în realitate, piesa aplică vechiul şablon
al triunghiului conjugal la realitatea satului de azi, incercìnd să-i dea o rezolvare
„principiala". Am ales această piesă — de ce n-aş recunoaşte-o măcar fata de mine
ìnsumi ? — bizuindu-uia pe succesul ei sigur, in rìndurile unuii public mai ina-
poiat, pe care-I incìnta dramele sentimentale. Şi doar existau, alături de ea, şi alte
piese inspirate din lumea satului de azi, mai valoroase, mai interesante din punct
de vedere al continu tului de idei, şi deloc inferi oare ca realizare artistica.

Asta e. Crdteriile de selectionare a repertoriului nu lunctionează totdeauna
cu destulă fermitate. Ne lăsăm duşi de falsa străluoire a unor metale ieftine şi
trecem nep&sători pe lîngă metalele pretioase, a căiror stralucire e mai discreta,
dar mai temeinieă. Vorbesc la plural, pentru că mi-am dat seama ca in cursa efec-
telor ieftine au căzut şi alti tovarăşi de-ai mei.

Nu este suficient ca o piesă să fie scrisă in zillele noastre şi sa-çi desfăşoare
actiunea in zilele noastre. Ea trebuie sa le comumice oamenillor din zilele noastre
ceva nou, cu totul oi^ginal, o problema de viată, o intìmplarie cu tilc, sa le dea
prilej de meditata, sa le propună solutii şi sa le ceara soluţii.

36
www.cimec.ro

Repertoriul unei stagiuni trebuie să fie bogat, variât, să cuprindă o diversi-
tate de teme, de genuri, de epoci. Trebuie să urmarim prin repertoriu educarea
mul t i la tera l — politica şi culturală — a oamenilor muncii. Nu trebuie sa-i pri-
văm nici de posibdlitatea cunoaşterii acelor capodopere ale teatrului universal, care
au rămas în tezaurul cultural al omenirii ca bunuri de prêt, ouceriri spirituale
ale omului de-a lungul veacurilor.

A venit ieri la mine aotorul De. şi mi-a recomandat cu caldura o piesa fran-
tuzească, in care el a cucerit aplauzele publicului acum 25 de ani. Cunoşiteam piesa
din auzite. Am citit-o şi am rămas uluit : in teatrul meu exista actori care au
rămas la mentalitatea şi nivelul cultural de acum un sfert de secol. Problema re-
pertoriului a rămas pentru ei o problema de interes ingust personal. Să-mi notez
ìn carnet : „De discutât in cadrul cerculuii de studii, cu ìntreg coleotivijl, desipre
iinportanta reperitoriului şi rolul său ìn ìndeplinirea sarcinilor ideologice-artistice
ale teatrului".

4 ianuarie
Astăzi am discutât cu secretarul literar despre perspectivele irepertoniului

viitor. Mi-a adus referatele pieselor citate ìn ultima vreme. Cìteva din eie destul
de interesante, dar am impresia că încă n-a găsit ceca ce ne trebuie. Am c'tit, de
pildă, In presa sovietica de speciali tate, cìteva recenzii asupra unor piese noi, care
mi s-au parut grozav de ispititoare. ìmi trebuie o asemenea piesa, in care specta-
iorul de azi de la noi să intrevadă zorii societătii comuniste. In repertoriul nostru
curent avem doua piese inspirate din războiul civili. Exemplul ostaşilor roşii şi al
comuniştilor, care au condus masele in lupta eroica pentru izbînda revoluţiei so­
cialiste, are un rol stimulator şi mobilizator asupra spectatoirilor nostri. Am stat
de multe ori in sala, in timpul sipectacolului, şi am simţit încordarea cu care pu-
bliicul urmărea cele ce se petreceau pe scena, emotia cu care a pnimit moartea
eroului, înflăcărarea sa in scenele cele mai dramatice. Cred însă că, alaiturii de
aceste piese cu caracter eroic, care înfătişează primii ani ai re\olutiei, sìnt nece-
sare piese insjpiirate din real'Jtatea sovietica actuală, din relatiile noi create in
cadrul statului socialist, din procesul de trecere de la socialism la comunism. Voi
serie mìine o scrisoare priieteniloir din Moscova şi-i voi ruga să-nii trimita ultimele
piese apărute.

Am citit ìntr-o revistă frantuzească o piesa noua, in care e vo-rba de con-
fliotul dinitre ocupantii englezi şi popuilatia paşnică a unei mici insule. O problema
actuală, conflict imteresant, realizare artistica accoptabilă, conditii tehnice de mon­
tare avantajoase. lata piesa care 'imi va completa repertoriul. Ea va aduce in
fata publicului una din preocuparile principale ale situatici internationale actuale.

In curìnd va trebui să convoc consiliul artistic pentru a discuta primele pro-
puneri pentru repertoriul viitor.

Am revăzut aseară speotacolul „«!!!»". Spectacolul se află la a 75-a repre-
zentatie, şi nu 1-am mai recunoscut. Ideea principală s-a tulburat, unele linii ale
actiunii s-au îngroşat, altele s-au subtiat pina aproape de anulare. Actorul Dr. a
ìnceput să joace pentru sine însuşi, uitînd că in sala se află 650 de perechi de ochi,
care-I priveau. Urgent : convocarea consi.liului artistic şi stabilirea unni sistem de
control al mentinerii calitătii spectacolelor ! Şi mai urgent : scoaterea spectacolului
de pe afis pina la refacerea sa, prin reluarea repetitiilór, cu regizorul care 1-a pus
in scena ! Oare, publicul care n-a văzut spectacolul la premieră trebuie condamnât
sa vada un spectacol confuz, lipsit de stralucire ? Unde e respectul nostru fafa
de spectator ?

10 ianuarie
Vor ìncepe repetitiile ou piesa cea nouă. De ce oare, regizorii ale căror sotii

sìnt actrite îşi pierd in atìt de mare măsură obiectivitatea în alcătuirea distri-
butiilor ? Se tem să nu-şi dat ine echilibrul conjugal ? Dar de echilibrul colecti-
vului artistic al teatrului cine raspunde ? Trebuie să vorbesc cu regizorul. Publicul
are dreptul la o valorificare scenica deplină a sensurilor piesei, Şi punerea in scena
ìncepe, ìntre aitele, cu distributia.

Tînăra actrită Er. a cerut sa dubleze irolul Emiliei. E un rol frumos, ìn-
tr-adevăr, dar extrem de dificil. în general, in rolul acesta sint diistribuite actrite
virstnioe, cu multa experientă scenica. Dar de ce sa nu ìncercam ? O interpreta

37 www.cimec.ro

tînără, chiar cu unele stîngăcii, va da desigur rotlului prospetimea şi camdiaarea pe
care personajul de reclama. Să îndrăznim. Voi vorbi cu regizorul.

Şi pentru că veni vorba de îndrăzneală : tînărul regizor are o idee cu totul
originala, pentru punerea in scena a piesei „!!!!!!". Nu m-am înselat oînd 1-am
ales tocmai pe el dintre cei mai noi absolventi ai Institutului. Departe de a urmări
o „originalitate" in sine, reg'zorul Fr. dă dovadă de o mare seriozitate, căutînd
mijloacele scenice cele mai expresi ve, pentru punerea in vaJoare a ideii piesei. Are
talent, cultura si bun gust. N-are încă destuilă experienţă. Trebuie neapărat să-J
cuceresc pentru ideea lui pe băitrinul maestru Gr., care, cu experienţa sa de prac­
tician veteran al scenei, îi va da un ajutor preţios. Colaborarea lor va fi un exem-
plu pentru ìntregul oolectiv, in care este nevoie ca fanitezda înaripată, uneori zbur-
dalnică, a celor tinerd, sa fie dubJată de experienţa şi ponderea celor vìrstnici.
Colaborarea între generaţii este o conddţie a progresuluii.

Aş vrea să creăm un gen de spectacol care să fie cît mai aproaipe de sufletul
spectatoriilor, să-i emotioneze. să-i rascoleaseă. Un teatru agitatoric, eu mijloace
mai noi deoît cel al anilor 1920—1930. Să ne mai gîndim.

12 ianuarie
Precum Anteu. am capata* puterd noi luiînd legatura cu p&mîntul. Mai precis

şi mai prozaic, am sta-t de vorbă eu spectator ii si le-am cerut parerea asupra acti-
vitătii teatrului nostro.

Instpuctivă îmtîlnire. Mi-am dai seama cît de putin ounoaştem noi oamenii
cârora ne adresâm eu spectacolele noastre. Oamenii acestia cer de la moi mai mult
decît le-am dat pîină acum, şi au toi dreptul să ceară.

Ne-au cerut sa jucam mai muilt piese romîneşti, dar au precdzat : mai muLte
şi mai bune. Piese care să-d emotioneze, să-i facă să rìda sau să plîngă. Nu le plac
piesele care seamănă cu o lecţie spusă pe de rest. Dar nici acelea de la care pleaca
aşa cum au ven'it, în plus numai cu regretul unor ore pierdute. Vor piese despre
oameni asemănători cu ed, cu pasiuni puterndee, cu gînduri adînci. Şi vor inai
multe comedii. Comedii despre oameni din zilele noastre, in care sa se rìda de cei
ce nu şi-au lepădat metehnele din trecut.

Locuitorii din satul V. ne-au niultumit pentru că i-am vizdtat şi am jucat
la cămiinul lor culturali, in care nu călcase încă artist profesionist, afară de instruc-
torul echipei din sat, actor tot în teatrul nostra. Dar ne-au reprosat că ne-am dus
cu o piesă pe care n-au ìnteles-o în întregime. Au rîs ei de uncle întîmplărd ha-
zoase de acolo, dar nu le-a fost clar tot rostul acestor înitîmplări şi niici portul
edudat al personajelor cu niste nume străine, neîntelese.

lata problema : cu ce repertoriu ne ducem la sate, în mijiloouì ţărănimdi
muncitoare ? Cu Şcoala femeilor de Molière sau cu Poarta de Paul Everac ? Bine-
înteles, întîi cu Poarta şi cu altele ca ea. Dar ne putem duce şi cu Şcoala femeilor,
pentru ca e necesar să lărgdm orizontul cultural al maselor tărăneşti. çu 0 O011-
diţie : să prezentăm în prealabil autorul, epoca, opera, ipenitru a ìndrepta speeta-
tordi spre înţelegerea sensului operei reprezentate.

PubJicul de teatru trebude format, pregătit, educat, prin mijloace variate,
în afara spectacolelor. Trebuie sa recunosc, n^am făcuit destul în această prdvintă.
Trebuie sa pornim o larga Campanie pentru apropierea iteatrului de spectatorii sai.
Să mărim numarul instructorilor echipelor de amatori, din sate şi din ìmtreprin-
derile oraşului. Să adìncim munca de populardzare a speetacolellor teatrului : pa-
nouri viu desenate, fotomontaje, conferinje, întîiniri ale actorilor cu spectatorii. Ain
observât că genul acesta de manifestaci se bucură totdeauna de o vie participare
a publicujrui. Actordi, fiinţele acestea care apar într-o seară în chiip de munciitori
din uzină, a doua seara în chip de eroi ai unor vremiurd istordee îndepărtate, aipoi
ca luptatori pentru cauza revolutiei socialiste şi, imediat dupa aceea, în liainele
unor eleganti marchdzi sau conti, se bucură de o simpatie deosebită în rîndurLle
publ'cuJud, asupra căruia exercită un farmec tulburator, o mare putere de seducţie.
Intîlniriile actorilor eu publicul, în afara scenei, au (totdeauna semnificaţia unei
revelatii, a unei descoperiri senzationale. In spectacolul de teatru, actorul este fac-
torul principal ; pe el îl vede publicul, prin el primeşte imesajul şi gîndurile auţo-
rului. E firesc, deci, ca prin actori să ajungă mai repede an mijilociiil maselor ideile
pe care le vrem populariizate. Asadar : a organiza cît mai multe întiîlniri aie acto­
rilor eu publicul.

38
www.cimec.ro

Să nu ne inselam : de pe acum, spectatorii care ne urmăresc activitatea, ne
judeca foarte aspru, atunci oînd nu ne îndeplinim eu seriez itale dateria. La întîl-
nirea cu oamemii munc :i din întreprinderi, actorul Hr. a fost înitrebat de ce se
uita mereu în ousca suflerudui. Pierduse ceva ? (Sper că risetele stimile în sala
de aceasta înt rebare 1-au lecuit, măcar pentru o bună bucata de vreme, sa mai
vină în scenă fără să ştie texitul.) Cîtiva spectatori s-au mirât de efortul fizic
depus de unii ectori în scena, pentru a airage atenţia asupra persoanei lor şi a
stîrini rîsul cu orice preţ. (Pasămite, nu cunoşteau spectatorii teraienul „cîrlige",
dar le-au înfierat şi farà a le spune pe nume.)

1? ianuarie
...O foarte scuntă întîilnire cu tineretuil scolar mi^a révélai o noua cale pen­

tru pregătirea şi creşterea publicului de teatru : educarea gustului pentru teatru
în rîndunile şcolărimii,

Trebuiie neapărat să gasesc o piesa care, prin erodi sai, prin problematica,
prin conflict, să se adreseze tineretului de vîrstă scolara. Cum o să-i oreştem pe
cetăţenii de miine ai ţării, dacă nu le dăm de pe acum hrana spirituala necesară ?
Piese cu conţinut eioic, cu o tematica patriotică, piese care să educe t ;neretul în
spiritili moralei comuniste sînt absolut necesare rep erto riului. Nu trebuie să astept
concursul tineretului din teatre, pentru a include în repertoriu, an mod conventio­
nal, „o piesă de tineret". Răspunderea mea este égala fata de spectatorii de toate
viratele.

20 ianuarie
Am citit în niste reviste frantuzesti despre apariţia uned noi specii de con-

ducător de teatru : producatorul. In alte ţăxi capitaliste, S.U.A., de pildă, specia
aceasta exista mai de mult.

Ce este un asa-uumit producător ?
Este, în primul rînd, un om cu multi band şi care, ca orice om ou bani, vrea

sa-i fructifice. Pentru aceasta îşi alege o afacere. Producatorul îşi alege iteatrul.
Găseşte o piesă pe care o considera „de succès", alege un regizor, aotori şi tot ce
mai trebuie pentru a înjgheba o trupă, închiriază o sala, şi afacerea e gâta. Cînd
piesa şi-a epuizat succesul la public, trupa se destramă, aotorii cauta alte anga-
jamente. iar producatorul cauta alta piesă. Bineînteles, trebuie să fie neapărat o
piesă de succès, de succès la publicul eu bani, pentru că biletele de teatru sînt
foarte scurnpe la Paris şi nu se potrivesc eu buzunarele miicilor salariati.

Un astfel de producător este Lars Schmidt, déclarât în stagiunea trecută
„omul zilei", ajungînd sa fie „producatorul" a cinoi speotacole, deci conducătorul
a cinci trupe, în cinci sali pariziene.

Specia produca torilor este istoriceşte justificată prin cumplita criza econo­
mica de care suferă in prezent teatrul parizian (in treacăt fie zis. criza nu e
mimai economica). Dar fenomenuil a stîrnit îngrijorarea şi revolta directorilor de
teatru, a unor directori foarte seriosi de altfel, artisti şi animatori ai unui teatru
de bună calitate, care au văzut în producatori o amenintare fata de arta adevă-
ratului teatru, ei reprezentînd pericolul comercializării şi, deci, al degradarli ar te i

Solutive preconizate pentru rezolvarea crizei. a cărei realitate io\i au recu-
noscut-o eu tristete sau ou desperare, sînt variate. Multe însă merg cam spre
aceeaşi tinta : oficializarea teatrului, trecerea lui sub aripa ocrotitoare a statului,
obtinerea unor subventii de la stat. Inlăturarea, deci, a domniei „producatorilor"
particulari.

Dupa cîte ştiu, solutia aceasta este inoperantă, atìta vreme cît statuì se ba-
zează pe proprietatea particulara si mijloacele de productie n-au trecut în mîimle
poporului devenait stâpîn în sitat. La noi în tara, statuì este „producatox". Un pro-
ducător de un tip deosebil. în statuì nostru democrat-popular, (teatrul este un rmij-
loc de educare, pe oalea artei, a maselor de oameni ai munoii. Aceşti oameni ai
muncii au dreptul sa priveasca o arta de cea mai înaltă valoare, perutru ca ei stau
la baza subventiei pe care statuì o acordă teatrelor.

Datoria noastră, a direotorilor de teatru, este de a întrebuinta aceasta sub-
ventie în scopul înalt pentru care teatrul a fost créât. Pe noi nu ne amenintă criza.
Existenta teatrului nostru este asigurată, iar aotorii talentati n-au grija ziilei de mîine.

Mai avem însă o datorie : de a nu risipi banul ipe care-1 primim. Am impre-
sia ca ne-̂ am cam inrvătat cu răsfătul şi ne-am dezobisnuit să căutăni mijloace şi

39 www.cimec.ro

metode pentru rezolvarea economicoasă a unor (problème gospodăreşti. Asta e : un
director de teatru trebuie sa fie un bun gospodar. Odată cu ìnalta misiune edu­
cativa cu care poiporul ne investente la numdrea noastră ìn postul de conducere, el
ne încredintează şi sarcina de a gospodări bine fondurile prdmite. Cînd ìntreg po-
porul muncitor se îndreaptă cu energie S'pre rezolvarea sarcinilor trasate de Plenara
C.C. al P.M.R. din 26—28 noiembrie 1958, nu paitem noi, directordi teatrelor, sa ne
considerăm absolviti de aceste sarcimi.

Arta şi cultura costa band. De aco'rd. Tocmai de aceea, exista (in bugetui
statului capitolul investitiilor in sectorul cultural. Dar am făcut noi totul pina
acum, pentru ca aceste investitii sa fie pe de-a-ntregul fructifica/te şi sa nu se
risipeasca nimic ìn mod in util ? Gel putin in ceea ce mă priveşte, nu pot răspunde
afirmativ la această ìntrebare.

Conduc un teatru cu un colectiv artistic destul de mare. Citi dintre actori
joacă régulât ? Ceva mai mult de j'umătate. Am format acum echipe de actori,
care, interpretìnd piese cu distributie mica, sa se deplaseze ìn satele regiunii şi in
ìntreprinderd. Trebuie să mă feresc însă de un pericol : extinzdnd munca ìn can-
titate, nu cumva sa scada calitatea ideologica şi artistica a spectacolelor. Reper-
toriul trebuie ales cu mult discernamìnt. Cui ne adresăm ? Cu ce mdjloace ?

Am găsit mijlocul prepararii unor materiale ieftine şi expresive, pentru cos­
tume, imitìnd stofele scumpe. Rezultatele sìnt uluitoare Le voi aplica pe scară larga.

Dar planul de măsuri abia de alci incoio ìil voi ìntocmi. Mìine, convoc per-
sonalul administraliv şi tehnic al teatralui, laolalta cu consiliul artistic.

25 ianuarie
Aseară, actorul Ir. a venit beat la spectacol. Sancţiunea a fost applicata dme-

diat. Noroc că regizorul, prevăzător, pregătise şi o dublură, care s-a acbiftat de ro-1
destul de onorabili.

Faptul acesta imi releva dnsă necesitatea de a ma ocupa mai ìndeaproajpe de
starea de spirit a colectivului, de educarea sa pentru dobîndirea conştiinţei înaltei
răspunderi a fiecărui membru al colectivului in fata spectatorilor, in faţa poporului.
Sìnt actori care încă nu-şi dau seama oit este de mare influenfa pe care ei o
exercită asupra maselor. Şi tocmai aceasta putere de influentare implica şi deter­
mina responsabilitatea imensă a artistul ui fata de publicul său. Demndtatea md-
siunii sale de educator al masélor obligă artistul la o comportare şi o tinută exem-
plare, in scena şi ìn afara scenei. Altfel, arta sa işi pierde efectul. Cìnd artistul
pderde ìncrederea publieului, valoarea artei sale a incetat.

E datoria mea să veghez asupra creşterdi morale a colectivului, a sdmtului
său de raspundere. Etica actorului ramine vorbă goală, dacă nu este aplicată cu
toată seriozitatea şi consecventa.

Şi creşterea profesională a colectivului este o datorie la fel de importantă.
Am înfiintat un cere de studii, in care am început sa dezbatem unele problème
teoretice ale artei noastre. Nu e suficient. Este necesară o activitate practică regu-
lată — în afara pregătirii spectacolelor — pentru mentinerea şi dezvoLtarea î.nsu-
şirilor creatoare aie actordlor şi regizorilor. Exercdtii de dictiune, în primul idnd.
E ruşinos să constati că actordi vorbesc adesea o limbă pocită, liipsită de muzica-
litate şi de expresivitate. Jr graseiază, Kr. e pelitică, Lr. vorbeşte pe nas. Exercitii
de mişcare scenica. Exercdtii de agilitate spirdituală. Stimularea fanteziei creatoare.
Şi cite încă...

Voi cere ajutorul maeştrilor bătrîni din teatru.
Vreau să fac din teatrul meu o instituée de ìnalta cultura, o şcoală a senti-

mentelor nobile, a romantismului revolutionar...

Alci manuscrisul s-a ìntrerupt. Pacar. Poate un alt director de teatru ìl
va completa.

www.cimec.ro

PROF I LU RI DE TE ATRE
AL Popov ici

TEATRUL DE STAT DIN GALAJI
SI PROBLEMELE LUI

Interesul şi discuţiile pe care le-a stîrndt prezenţa calectivului Teatrnlui de Stat
din Galati la Festivalul teatrelor dramatice de la sfîrşitul aniului 1958, în ciuda unor
eşeeuri, îndreptătesc atentia ce se acorda acestui colectiv destul de tînăr. De altfel,
teatrul din Galaţi nu a fost doar un musafiir întîmplător în Caipitală. Apreciat la
începutul aotivilăţii sale pent ru „echipa de iineri", care ştiuse să ocolească teribi-
lismele juvenile, teatrul din Galaţi ne-a surprins atumci printr-o acuratete şi o dis-
tinctie artistica, în care căutările creatoare erau rezolvate in lumini limpezi, edifica-
toare. Din pacate, cei mai multi dintre tinerid absolventi de atunci au plecat de la
Galaţi, urmînd calea nefirească a obisnuitelor transferurd şi permutări, destrăimiînd
astfel o omogenitate ce era pe cale să se ìnchege «tot mai stahil.

Fara îndoială că problema centrala ce sta la baza judecătii de valoare cu
privare la activitatea unui teatru este aceea a alcătuirii repertoriului său. Galatiul
e important ca regiune agricola, dar are şi o însemnată greutate specifica indusitrială.
Alcătuirea unui repertoriu specific care să centreze profilili institutiei sale teatrale e
dificilă, iar compozdtia coleotivului, aşa cum vom vedea mai departe, accentuează
di/ficultatea. Presenta Teatruluii muzical de opera şi balet, in afiară de faptul că ìn-
tregeşte imaginea vietii artistice a orasului, solicita serioase eforturi artistice colee-
tivului teatral de proză, tinînd seama de ìnclinatia aproape fireasca a marelui public
pentru genul muzical. Faptul că in fiecare seară un spectator poate alege ìntre un
spectacol de proză şi unui muzical, duce cu atìt mai muilt la conoluzia firească a "ne-
cesitătii alcătuirii unui repertoriu interesanit, variât, şi care să răspundă celor mai
importante problème ale aetualitătii. Din pacate, trebuiie sa 9punem de la ìnceput
că tocmai repertoriail a fost alcătuit fără o justă orientare şi o temeinică chibzuială.
N'U e întîmplător faptul că cineva din conducerea artistica a teatrului cerea inclu-
derea în repertoriu a unei piese despre care... auzise de undeva că ar fi valoroasă
(în realitate, lucruni'le stăteau exact in vers).

Intre dorinta de a răspunde la ceca ce obişnuit se numeşte „gustul marelui
public" şi datoria de a-si ìmplini sarcinile artistice şi ddeologice, repertoriul teatriilui
plăteşte tribut unei mcertitudini crditicabile.

După Mireasa desculţă si In căutarea bucuriei, teatrul a montât Nora (in reper-
tordul său initial era hotărît Un duşman al poporului, piesă cu un mesaj mad preg­
nant, de foarte multa vreme nejueată şi deci prea putin ounoscută spectatoriilor), in
timp ce se répéta Vicleniile lui Scapin (a fost aileasă din Molière tocmai farsa, ceca
ce poate fi de asemeni semnificativ), iar— „peste pian" (scurt timp după Gîlcevile
din Chioggia) a fost montata Hangifa, care constituie obiectul unui turneu.

Afişele ieatrului din Galati vestesc deci : Titanic vais, Harap Alb, Hangiţa,
Vicleniile lui Scapin... Faptul ca atare nu e lipsdit de forfa edificatoare, de aceea ne
scuteşte de comenlairiii.

In locul piesei Ziariştii de Al. Mirodan (preluata de teatrul din Brada — în
cadrul, oare, al unui schimb regional" ?), comsdliul artistic se alla în câoitarea unei
noi piese originale, urmìnd sa se mai repiezinte şi drama lui A. Heyermans, Speranza.
Comedia, farsa primează deci, in detrimentul unor piese de adîncă substanţă, în
locul marelui repertoriu clasic, al unor piese originale inspirate din temele majore
ale realitătii noastre.

Pornind initial de la aceste constatari, am încercat să judecăim în lrnid mari
activitatea globală a iteatrului gălătean.

-//
www.cimec.ro

Scena din spectacolul „In
căutarea bucuriei" de V. Ro-
zov

'

Cele două spoetacele jucate in Capitala : Furtuna şi Mireasa desculţă au stîr-
niit iuleres şi mai ales comentarii, ceca ce pentru un tinar reg-iaor cum e Valeriu
Moisescu peate fi... âneurajator. Pentru ca, atîta iti<mp oît spectacolele au angajat
pozìtu, au prillejuiit dezbateri, aceasta a demonstrat că reguzorul a avut un punct de
vedere — discutabdl, fără mdoială — şi, fiirească urinare, ca sìntom in faţa unei per-
sonalităti in CUTS de ediificare.

Cu o aitenţie ce meritò sublimata, presa centrala şi de speoialitaite s-a oeuipat
de munca asupra celor două spoetacele de la Calati, discutìnd confuziile şi căutările
sterne şi salutìnd inovatia creatoare acolo unde ea exista. Neunitare conceptual,
trădînd o seamă de concesti făeute oimei maniere fortmaListe şi înceroînd sa aplice
o formula teatrală cu totul nepotriviiita unei paese cu Mireasa desculţă, pe deasupra
prezentìnd jnari deoalaje de valori artistìce, cele două sipeotacole, despre care regista
noastră a scris la vreme, păreau ìntr-un ifiel şi o invitatie sipre o ounoastere mai iemei-
nică a acestui colectiv.

42 www.cimec.ro

Teatrali de Slat din Gallati are la
dispoziţie pat ru regizori tineri (I. Bologna *,
C. Zdrehiuş, Val. Moisescu şi Ariana Moi-
sesou — desi institutia vec;nă, Teatrali de
Stat din Rrăila, la o distanţă de oîţiva zeci
de kilometri, nu are decit... unni, pe
D. Dinuleseu), toti patra absolvent ai
mai multor institute teatrale de învătăniînt
superior şi care, în ciuda vìrstei tinere,
au şi oîştigat o serdoasă practică teatrală.
Era deci firesc ca, de la acest colectiv re-
gizoral, unitar ca pregătire şi ooncepţii
despre viaţă şi anta, să ne asteptam la
oonturarea unui profil precis al teatrailui,
la un nivel artistic égal aşezat pe o altitu-
dime majora. Aşa stau luc ra r le ?

Regizoarea Ariana Moisescu a mon­
tât speotacoluil în căutarea bucuriei de
V. Rozov. Este eel mai izbutit, mai dens,
mai închegat dintre speotacolele ila care
am a&istat. Imaginea dramatică a cunos-
cutului text a fost insu fleti tă de o poezie
discreta, de bun gust La granita ce ves-
teşte melodrama, regizoarea s-a oprit din
respect fata de brama gust şi eu teamă de
vutlgariiitate. Sent:mentele au sunat — aşa
cum le-a dat mu zie a lor ini ti ail a, auto-

Scenă din „Hd\p alb" de G. Va- mil — în oioeniri discrete de cristal şi nu
silescu. - ;,n v,uet de alămuri şi în zăngănit de tini-

chea. Elementele ton'ce, efervescente nu au
liipsit clipei de grava tristete, a celor ce-si
cauta bucuria pe căi diferite şi pe care

nu o găsesc deoît cei ' a r e asoultă şi înteleg sensumile majore aie vietii. Furata poate
de o înclinatie pe cai à nam întîlniit-o şi într-un spectacol mai vechii (Arbuzov :
Căsufa de la margined oraşului), Ariana Moisescu „cehoviizează", evoca uineori abu-
ziv tristetea Lioezii dt vişini şi a Pescăruşului, întunecă puţin patosuil şi nitmiul vietii
contemporane in dannila trista a unor incertitudinii dezgropate dintr-un sorin vechL

Cìtiva interpreti şi-au conturat precis şi viguros personaliitatea încă de la acest
prim spectacol : Mih4il Pălădescu, um tînăr actor complex, posedînd acel uimitor
şi tainie l'tmbaj care-1 leagă instantaneu de iniima spectatorului, acea spontaneità-te şi
comuniune emoţianală ce dau viafa fictiiunii antdstiee. Gina Patrichi posedă farmeoul
unei sinceri-tati, nu rudimentare, şi păstrează o prospetiime ce-şi schimbă poate doar
culoarea după tîlcul vesel isau grav al persornajulud (foarte divers, de obiee:) pe care-1
interpretează. Dumiiitra Dunea, aotor lucid, prezinta compozdtii bine definite, com­
plexe, eu o uşurintă ce trădează migaila unui meşter giuvaergiu.

Aotori ca I. An rhelescu-Moreni. Lavanda Anghelescu, Gnigore Chiritescu, Nico-
leta Oancea sînt adesea pionii de rezistentă ai colectivuluii.

Am văzut dramatizarea lui George Vasileseu, Harap Alb, la o reprezentatie ce
atinge a se pare un fel de cifra-record pent ru spectacolele teatrali ui. Din pacate, la
reprezentatia la care am asista<t, foarte putine elemente mai aminteau \ag stralucirea
initială de feerie pretinsă de text. Poleiala crăpată nu putea ascunde rugina. barbile,
pliotisul actorilor ; declamala, graba de a scapa de vers ca de o tuse supărătoare.
Lung, trenant. spectacolul a fost şi ..oarecum" si ..oarecare", needificator pentru
munca unui tînăr regizor (Cornel Zdreluis — interesant ansa ca interpret al Lui Păsă-
rilă). Basmul, jucat seara pentru faranecull aduljilor (care pot protesta că lung'inea
speotacokului e de-a dreptul imensa). a prilejuit o (remarcabiilă creatie lui C. Vurtejanu

1 pe care, din pacate, nu 1-am cunoscut din spectiicole şi ca regizor, ci numal din activl-
tatea directoriale, ceea ce e de fapt la fel de revelator.

43 www.cimec.ro

Scena din „Hangifa" de Gol­
doni.

(Spînuil) şi „grupului comic" (Pălădescu, Anghelovici, Cosa, Dunea şi Zdrehuş).
Dincolo de platitudinea unui „feerie" din carton vopsit, reprezentaţia nu ne-a mai
putut oferi nimic.

Titanic vais, veşnic tînăra comédie a Imi Tudor Musateseli, a lost jucată de
către acelaşi colectiv. Valeriu Moisescu a încercat să dea un ton mai adînc, psiho-
logic, piesei şi personajelor ; a căutat să le dea un contur uman mai apăsat, dincolo
de ooordonatele trasate de meşterul lor creator, De aici o culoare (ciudat !)... cenuşie
a piesei ; de aici un ritm Prenant, de aici ìncercarea fortaită de a extrage unele
valente ce nu fac corp comuin cu texitul. A fost un Titanic vais la care publicul a
rìs nepermis de puţin, îndemnat mai mult spre melodrama nefericiitei Gena, decît
spire aridicolul copios al mascaradei électorale al carni erou, farà de voie, devine
Spirache.

Insuşi C. Vurtejanu (Spirache) şi-a melancolizat excesiv eroul, i-a dai un aer
de incurabilă trLsteţe, fără să-d sugereze şi umoruil. Destul de amorfa, distribuita
a jucat înitr-un spectaeol care nu a reuşit să spuma mare lucra ìn afara gindurilor
din text.

44
www.cimec.ro

O razionare a piesei Hangiţa de Goldoni, fără a permite să facem observaţii pe
marginea unui spectacol nefinit la acea data, ne^a pus ìn fata o sertie de problème,
care ţin de măsura în care continutul piesei nu a fast deplin înţeles de cutre iregizor
şi ooleotiv, de o oarecare neolaritate regizorala, de anuniite tare de natura să facă
din cele mai multe personaje simple caricaturi neconsdstente şi, ìn orice caz, de
natura sa ne dea perspective nu pTea luminoase despre ceea ce urma sa se întîmple
la premiera.

O concluzie definitiva nu ne încumetăm să tragem. Profilili teatrului e vag,
repertoriul său e anca foarte neeoncludent. Ecleetismul care l-a stapìnit nu a dus,
bineînţeles, la spedacele de un ridiicat niivel artistic. Cei patru regiizori nu par
sa fie deci laturile unui accludasi patrulater, ci linii divers orientate. Exista lìnea lacune
serioase şi ìn ooleotivul artistic ; lipsesc in primul rOnd actonii maturi şi cu
experienţă artistica. Prea ades se irecurge, in spectacole, la oompozitii, la actori
tineri care interpretează personaje virstnice. Nejust proportionat. colectivul ridica
şi ed dificultăti — farà a se pretinde o cireumstantă atenuantă— in ceea ce priveşte
alegerea repertoriului.

E drept, dai dintre regizori par a fi inceput să-şi contureze personalitatea :
Valeriu Maisescu (căuitînd, adeseori cu riscuri, lipsit poate de o proportională echi-
librare a mdjloacelor artiistice, după căutarea din Furtuna şi „hipercăutarea" din
Mireasa desculfă, a trecut la celalaìt poi, dìnd un banal Titanic vais, rezultat al
unui dezinteres regiizoral blamabdil) şi Ariana Moisescu (aplecaită spre o pasta poetica,
se alla ìn fata unei grele încercări : Nora).

Lipsit de fiorai unor mani cantari şi frămîntari creatoare, colectivul din
Galati se affla in pericolul unei funotionarizări artistice.

Frămînitat şi divizat adeseori, acest coleotiv nu vibrează la focul unei palimi
artistice vredniice a răsplăti t ruda celor care au ridica t un al doiilea teatru pe malul
Dunării. Regiizorii nu au transmis, in ^prin'ul rind ei, această înaltă vibratie creatoare.

O scurta privire în treburdle organizatoriice artistice alle teatrului, asupra
carena nu insist, ne-a lămairit de ce repertoriul este aleătuiit deficitar, cum mun-
ceşte (sporadic) consiliul artistic şi ne-a arătat, de asemenea, insuficienta activitate
a seoretariatului literar ce nu-şi împlineşte rolul de motor al acestui consiliu.

Eforturile şi activitatea poziitivă ale organelor de partid si ale sfatulud popular
local nu-si află totdeauna eooul direct In buna funotionare a muncii artistice a
teatrului, poraind de la lipsa de unitate a colectivului pina la slabele mijloace
de popularizare a speotacolelor.

Dacă subliniem din nou vina ce revine comducerii teatrului şi celor patru
regizori tineri care, actionînd disparat, nu au contribuât aproape eu nimic la în-
chegarea unui profil propriu teatrului gălătean, o ifaoem pentru că lor le revine
şi sarcina de a limpezii fizionomia şi de a redresa viata unei institutii eu mari
posibilităti de dezvoltare şi mai aies eu misiunea de a fii un important factor cul­
tural în capitala regiunri dunărene.

www.cimec.ro

Decor de M. Marosin la „Pescarusui" — Teatrul National „I. L.
CaragialeT.

Ion Frunzetti

INOVATIA ÎN DECORUL PIESELOR CLASICE

Scenografia noastră a făcut, îo ultima vreme, paşi înainte, fără îndoială.
Adecvarea deooiului la acjiunea, la atmosfera şi sensnriile umane şi sociale ale spec-
tacolului este astăzi tinta pictorului scenograf, ca şi a reg'zorului, ìntr-o mai mare
masura decìt in anii trecuti. Discutia initiată de revista „Teatrini" prm articolul lui
Liviu Giulei, „Teatralizarea picturdi de teatru", a adus o contributie importante, cre-
dem, la actiunea de lămurire (şi de autol&murire a scenografilor) cu privire la rollìi
decoruluii în reuşita unui speotacol, realizat din punct de vedere estetic.

A reaminti publicului, ca si celor ce slujesc scena, că scenografia are un I>'m-
baj al său, mijloace proprii de exiprimare, ca este, cu alte cu viole, o ramură de sine
slătătoare a arlelor plastioe şi că nu trebuie confundată cu pictura, cu sculptura.
cu arhitectura, sau cu toate trei laolaltă, era cu totul neoesar la data ìnceputului
acestor d'scutii. Aşa cum s-a spus — şi cum nu mai e azi nevoie sa o rcpetam cu
rost pedagogie, ci doar ca sa reconstiluim datele problemei —, greşeala de căpetenie
a scenografiei r.oastre din ultimii ani, naturalismul ei, avea drept izvor şi scuză
dorinta de a realza adevărul vietii pe scena. Uitînd că au de realizat o imagine
artistica si ou o dublură a realitatii, o copie servila a naturii, scenografii afiati ìn
postura de „prizoniem" ai acestei realitati au ucis adevărul poetic al decorului, sooo-
tind că-1 vor putea atinge ipe ceJălalt, , adevărul obiectiv". Aşa cum s-a exprimat
in cazuxi similare Tairov, ei au saorificat „realilatea profuodă" a vietii, preferìndu-i

46
www.cimec.ro

„real'tatea superficaală", decalcai!, lipsit de ordice valoare, al aparenţeilor accidentale ale
obiectelor. împotrirva acestui „trompe l'oeil", cu totul nepoetic, s-au pronunţat, de un
timp ìncoace artistii, nu numai prin binemeriiate cuvimte de condamnare şi repu-
diere. ci şi prin lucrarile lor. Cautind să-si reînnoiască mijloacele, scenografo au
ascultat in acelaşi timp şi de porunca imperioasă a realizarid unor decoruri necosti-
sitoare, lesne de manipulât şi mai puţin supuse degradărilor decît pretentioasele
cons t ruc t de carton şi papier-maché ce izbuteau să transforme scena in muzeu
arheologic, fără să adauge niinic la emotia spectaitorulud, ba dimpotrivă, scăzîn- /
du-i-o prin solicitarea abuzivă a atentiei sale ìnspre cadrul mort al actiunài. In plus,
statismul acestui tip de decor construit, incapacitatea lui de a se transforma, de a
se adapta siituaţiilor scenice in necontenită prefacere, făceau din el mai curind un
soi de cavou solemn al ideii poetice ucise, decit o casetă preţioasă pentru păstrarea
şi transniiiterea mesajului.

Astăzi, pe scenele noastre înfloreste scenografia dedată din pilin căutăr'lor,
ceea ce nu poate fi decît îmbucurător. Spre a s-luji ideea artistica ce axează (sau
mai curind, „care ar trebui să axeze") întreg spectacodul, scenografia are la dis-
poziţie un arsenal de mijloace de o bogătie luxurianta. chiar dacă, luate unul cite
imal, acestea sînt extrem de simple, părînd adeseori mijloace de pur bun simf. Pentru
ca aceste căutări să fie însă fructuoase, eie trebuie să nu piardă din vedere tel ul n
vederea caruia au fost înitreprinse. Acest tel este redairea ideii artistice a spectacolului,
sublinierea tîlcului ideologie al textului dramatic, servit atit de jocul actoriJor şi
de regie, ca şi de plastica spatiului 'scenic şi de decoruil propriu-zis.

lata ceea ce par sa uite unii scenografi, atunci cînd îşi încearcă inventdvi-
tatea în cantari de noi mijloace de expresie. Caci experientele unora dintre aceşti
inovatori riscă sa ramina adeseori in vînt, nefundate pe neeesitătile expresive izvo-
rìte din ideea speotacoluilud. Cautind sa se remarce pr'n originalatatea punerii in
scena, unii regizori accepta cu entuziasm să subordoneze şi mişcarea actorilor. şi
concretizarea însăşi a actmnii dramatice, cerintelor, adesca nejustificate şi cîteodată
chiar lipsite de bun simt, ale unui decor cu totul „sui generis". Mai grav este că
ori gin al ita tea aceasta, atìt de mult dorila de unii scenografi, apare spectatorului
avizat, in cele mai multe cazuri, cu totul relativa, şi ca scenograful adesea „sparge
usi deschise", cum spune o vorbă, avind tot tdmpul aerul că-ti atrage atentia asupra

Decor de M. Marosin la „Livada de vişini" — Teatrul Municipal.

www.cimec.ro

nemaivăzutei sale àscusinte. Este o mare doză de prezumţie şi chiar de „parvenitism
artistic", în arborarea aceasta snoabă a unor formule, de mult depăşite în alte parti
aie lumii.

Nu ştini de pildă dacă, proàectînd şi executînd deoorul pentni Hangifa lui
Goldoni, a cârei premderă a avut loc de curînd la Teatrul National „I. L. Garagiale",
în regia maestrului emerit al artei Sica Alexandrescu, scenograful Tody Constanti-
nescu a avut vreun moment în gînd experientele care proolamau, pe vremea modei
Tuturiste în Italia, dreptul deoorului de a sugera „imetafizica spaţiilor", aşteptînd-o
de la interferentele de plan uri abstracte, într-un ritm care se voia muzical. Noi cre-
dem ca, de cumva s-a gîndit la aceste experiente, consumate şi depăşite de mult,
Tody Constantinescu nu şi-a ales bine piesa pentru care să facă decorni. Caci Gol­
doni nu e un teren neutru, un loc viran pe care sa poti d a d i orice doreşti şi oricum
doreşti ; e o piata publieă, cu o structura data, ba încă o piata de oraş cu tradiţie
artistica, ce nu permite deoìt un sitili conform stilului arhitecturii ce delimiteaza
aceasta piata. In materie de Goldoni, care, în orice parte a lumia şi-aT fixa con­
ventional locul acţiunii pieselor sale, toi realitatile şi moravuriie vemetiene le pic-
tează, nu cred ca este licita „inovatia" pînă într-atîta, încît un oraş italian, cu arhi-
tectura rntre turnul signoriei din Florenta şi arcadele Loggiei dei Lanzi, schemati-
zate abstract, să poată fi redus la un simplu panou pictat in pete geometrice deco­
rative, ca un paviment mozaicat, indiferent dacă e vorba de suprafete văzute frontal
sau de planurile fugitive (fugitive după indicative de directie ale liniilor, dar piane,
perpendiculare pe raza vizuală, după efectul lor), facute sa se interfereze pe albul,
menajat cu oochetărie, al fondului.

Ba încă, la diverse înâltiimi şi dimensiumi, farà nici un criteriu, acest panou
alb (centrât pe simetria unui „torre del borgo" şi vrìnd sa sugereze tot timpul ca-
drul florentin, exterioral urban al actiunii, chiar dacă ea se petrece — cum se şi
petrece tot timpul — ìntre peretii banului) a mai float agrémentât şi cu oìteva si-
luete „meublante" de oameni, orealizate de asta data mai putin constructivist, impie­
trite în atitudini active, ca nişte instantanée de mişcare, atîrnate în aer — judecînd
dupa înaltimea la care stau unele ipe panou — si gigantice. Inutiil sa mai sipunem ca
acest panou închizător de orizont n-are nici o legatura cu restul décoraiui, compus
dintr-un paravan alb aşezat în centra, perpendicular pe axa scenei, în fata căraia
se desfăşura tot jocul actordlor. Purtat de Goldoni prin camerele de la etaj aie dife-
ritilor chinasi, în încăperile de serviciu aie hanului, sau la parter unde e sala cen­
trala a acestuia, spectatorul are totuşi vesnic în fata acest paravan alb, eu o usa
practicata în mijlocul lui, profilât pe fundalul urban şi ipe care se desenează, la
rîndul lor, siluetele. Schimbarea locului actiuiiii este sugerată de micşorarea luminii
şi de venirea celor doi „zani", valetid banului, care, în pas de dans şi la comanda
tacita a hangitei, totdeauna prezentă la această operatic, întorc pieziş nişte mese
puse la început curmezis, sau acoperă eu pînză galbenă scaunele care au fost, la
început, împodobite eu oîte un soi de prosop corail, atîrnînd în doua parti de pe
tăblia lor îngustă. Mobilia este foarte cuirioasă. Scaunele sînt, cele mai multe din eie.
o versiune modeinizată, în lemn alb şi cu piedoare ìnalte, a vechilor „seabeli", mo­
bile semipopulare-semirenascentiste, iar mescle, un fel de stative pentra masinile
electrice de cusut, „cubiste" la modul „parodii originale". Spatiul scenic este mioşo-
rat la maximum, actiunea fiind obligată de prezenta paravanului alb sa se centreze
în jurai axei lui, pe un practicabil ìngust (ale carni doua trepte au fost inteligent
folostìe in diverse momente ale speetacolului, ce e drept). Pentra ratiuni greu de
explicat, scoboară din tavan, cînd în stìnga, cìnd in dreapta acestui practicabil, şi
de la o vreme ìntr-ambele parti, un fed de jaluzele ca de papură şi cu sfori, care
mascheaza (din ferioire, doar pe jumătate) spati ile laterale, farà sa „nimeze" cu ni-
mic. „Improvizatia" aceasta a deoorului din pînze şi fumii — ailuzie subtillă la
commedia dell'arte, adică toemai la tipul de teatru, conventionalizat de repetitia,
stereotipa de secole, căraia i se opime fin veacul al XVIII-lea teatrul lui Goldond —
vine foarte mult în contradictie cu recuzita naturalista : vasele de argint, mîmcăru-
rile adevărate care se servesc chiriaşului préférât, giuvaerurile sclipitoare oferite
hangitei etc. şi se bate chiar cap în cap cu costumele, realizate tot de Tody Con­
stantinescu, ìntr-un stil a căruiTnodernitate surprinde.

Sa fie adică sacoul eng'lezesc mai goldonian decìt costumul secolului al
XVIII-ilea ? (chiar dacă e agrémentât cu jabou, tenta de piele şi spada, tot sacou
ramine !) Sînt goldonieni pantalonii „golf" în carouni ai marchizului de Forlipo-
poli ? De la această curioasă ţpunere în scena nu pieci deoìt cu nedumeriri, diaitre

48 www.cimec.ro

care prima este mobilull acestor transformări de climat istorie, care nu adauga nimic
la sensul spectaocMui şi distrag prdvitorul de la ideea operei, afintindu-i atentia
la mănmtişurile „inovatiei".

Muli mai organica ni s-a parut ideea scenografica a spectacoluiui realizat
de Miron Niculescu cu Minunata pantofăreasă a lui Garcia Lorca, unde spatiul
scenic, folosit în întregime, prezintă orasul, devenit pentru spectator o entitate
ipostaziată concret, cu zeci de capete la ferestrele practicate în simipla pinza a fun-
dalului, vag arhiteotonic, sugerînd ulita, vizibiilă în acelaşi iimp cu interiorul că-
suţei pantofarului, marcata printr-un acoperiş şi patru stîilpi oblici, în genul tea-
trelor ambulante în aor liber, de bîlci, ceea ce corespunde cu totul stilului Baracei
lui Lorca.

Simultaneirtatea acţiundi dinJău'ntrul şi din afara dugbeniii pantofarului se
poate urmări din oricare parte a salii, grafie lipsei pereţilor. Uşa şi fereastra „joaca"
eie înseşi ca nişte actori, desi sìnt ìncadrate de un vid pe care oonvenţda ìl face
opac pentru privirile celor din ulită, ori din casa. Scenograful-regizor a real'zat, cu
miijloace reduse, necostisiioare (patru bete şi cìteva pinze cu ferestre), o ingenioasă
reoonstituire a atmosfered sud-iberice, farà nici un efort arheologic, tradus nu prin
constructii plastice, de butaforie, ci doar prin pricepere regizorală. Scenografia e
inteligentă, sintetica farà ostemtatie, si originala In simplitatea elementelor, folosite
rntr-o sintaxă vie de forme faresti, n acord cu eclerajul. Decorul lumiinistic subli-
niază logica iăioasă a Tealitatii cornice, adesea groteşti, şi atmosfera de vis a epi-
soadelor pline de poezde, ìmbinare ce face pretul teatrului lui Lorca. (Cu adueerea
•texielor lirice pe scena, în fedul cumulativ în care acelaşi regizor a făcut-o îai pro-
logul lipsit de orice legatura cu piesa, nu putem fi defel de acord, nici cbiar dacă
n-ar fi vorba de o traducere atìt de neartistică a originalelor spaniole. cum este cea
a dui V. Bercescu.)

In cazul celuilalt speotacotl Goldoni, Gìlceoile din Chioggia, pus în scena sta-
giunea aceasta la Teatrul ,.Nottara", în regia lui M'hail Raicu, scenograful Tony
Gheorghiu a realizat, de asemenea prin foarte mărunte accesorii scenice şi cu aju-
torul unud decor redus absolut la striotul necesar, atmosfera specifica a unui mie port
de pescari din regiunea veneta. Un orizont de pmză albasitră, cinci bete pe care
se usucă năvoadeile, două bănci rustice de lemn, vopsite în roşu, iată ce cuiprinde
în cele mai multe tablouri scena propriu-zisă, încadrată inteligent de pictorul-sce-
nograf într-un chenar de nouraşi profilati pe azur şi completata ou o avansoenă
care confine, pe iîngă iustalatiile de priponit ambarcatiile, Şi două scări marina-
resti de funie, legate direct de balconul teatrului, pe unde personajele piesei „co-
boară de pe tartanele" încărcate cu peste, sau de unde îşi azvîrlă jos, m sala, coşu-
rile grele de recolta zilelor petrecute în larg. Din primele rìnduri, peretele despărtd-
tor al soclului scenei apare şi el decorai cu pesti multicolori, schematizaţi, printre
valurile de pinza albastră şi alba ale marii, ìntr-o stilizare plină de haz. Toata
această introducere a spoetatorului în plin cìmp al actiunii dramatice este operata
la nivelul „parodiilor originale" : regizorul a imprimât spectacoluiui un caracter
foarte adecvat de pantomima caricaturala, făcînd să reiasă pentru spectator carac-
terul de convenfie implicai şi în teatrul goldonian, unde indi vid ualizarea multilate-
rală a personajelor, în calitatea lor de caractère vii, nu exclude trama prestabilita
şi dncadrarea faptului concret de viafa în coordonatele speotacoluJui traditional, con­
form unui gust popular de bună oalitate a umoruilui. Un mare şi continuu balet, cu
momemte expresive de un grotesc desăvîrşit. astfel e concepută mişcarea scenica a
piesei de către regizor, şi decorul se pretează de mdnune acestei conceptii.

Dacă pentru genul „spectacol popular" pe care-1! abordează şi Goldoni şi Gar-

cia-Lorca, scenografia uşor caricaturala a lui Tony Gheorghiu şi Miron Niculescu
se găseşte în concorda la cu tendintele textului, orice şarjare a decorului apare, în
teatrul marilor realisti ai secolului al XIX-lea, destul de pufin la locul ei.

Incercarile inteligente de a ìnnoi scenografìa noastră numără, printre ced mai
mdrăzneti, pe scenograful binecunoscut şi de talent cert, Mircea Marosin, care este
departe de a fi la primele sale puneri în scena, realizind decorurile şi costamele
celor două piese de Cehov ce se joacă în prezent pe două din scende noastre cu
traditie : Nationalul şi Municipalul. Şi cu toate acestea, şi in conceptia scenografica
a lui Marosin se observa aoeeaşi oscilatie curioasă între doua stiluri, care face
ca multi scenografi romîni de astăzi sa scape tonul spectacolului şi să o ia, cum se

4 — Teatrul nr. 2 49
www.cimec.ro

Machetă de decor de Tony Gheorghlu, pentru ,,Gìlcevile din
C h log già".

Decor de Miron Nlculescu la „Minunata pantofăreasă" — Tea-
trul National „I. L, Car agiate'.

www.cimec.ro

spume „pe alătuird". In Livada de uişini, de la Municipal, piesă in care, cùmi s-a spus,
Cehov „face bilanţul iuturor reflectiilor sale cu privire le destimele nobililor", zu-
grăvind „pieirea imevitabilă a aristocraţiei şi apariţjia in ilocul ei a unei noi forte
sociale" (cum se exprima un istorie al literaturii raise, Strajev), actorul principal
este camera oopiilor, cea in care au crescut to>ti eroii dramei, două generaţii aduse
pe scena laolalta. Camera are vedere spre minunata şi poetica livadă de vişini, a
cărei prezenţă trebuie să se simtă cu pregnantă, să „intre in casa". Marosin, bine
iintenţionat, Anovează. Decorul actelor I şi III renunţă iocmai la camera copiilor şi
la livada, in favoarea unui soi de hol ìngust, deschis spre terasa ce dă ân livadă,
reprezentată prin două schematice trunchiuri de arbori ce aduc simultan a plopi
şi a chiparoşi desfrunziţi, puşi în feresitrele casei. Incăperea este îngusiă, înjumătă-
tind spaţiul scenic printr-un perete perpendicular pe axa mediana şi paralel cu
rampa. Acesta, surpriză, devine transparent, după voinţă : scena îşi dezvăluie
şi-şi ascumde, după pdacul regizorului, misterele încăperilor de dincolo de acest
perete, cu ajutorul jocului de lumini. Ideea noi e rea, dar e insuficientă pentru
compensarea lipsei unui spafiu scenic real, in care să evolueze, la largul lor,
actorii. ìin plus, la aşa decor nu se potrdveşte mobila, fotolii masive de stil şi
candelabrul greoi de cristal, cu prisme si luminari, din centru. (Singura mobilă
care nu exista decît ca element de marcare, neindividualizai, este cea care are
un TOI important în ideea operei : bătnînul dulap de cărti, cefl ce simbolizează
tradiţia culiurală a familiei, invocata cu evlavie mereu, dulap căruia Gaev ìi
inchina o oda în retorica sa plină de emfază lirica.) Costumele, de asemenea foarie
cuminţi, aproape naturaliste, contrastează flagrant cu decorul, ca şi mobila. Pildă :
decorul actului II, unde ideogramele plastdce ale visinilor livezii, comsirulti din
carton, de data aceasta cu corcane larg desfăşuraie, cu reliefuri şi frunze de arbori-
fosile, din era mezozoică, par nişte intrusi în grămada aceea de oameni în stole
şi mătăsuri coloiaite, imbracati după jurnalele de moda ale anilor 1900. Marsul
funebru, cantai de această piesă orînduirii nobiiliaro-moşiereşti din Rusia |a-
risiă, n-ar fi fasi, desigur, slujdt mai bine nici de un decor prăifuit, îmbîc&it, de
decorul iipic naturalist în care se obişnuieşie mai în toaiă lumea sa se joace
teatrul lui Cehov, si Mircea Marosiin are menitul de a fi ìncercat totuşi să scuture
acest praf. Credem însă ca a luat tenui in alta gamă, sau măcar în alia octavă :
ceca ce demască piesa aceasta realist-critică este descompunerea morală a nobi-
limiii ruse, absolut incapabilă să-şi administrez© moşiile te care face parada că
^ine ca la ochii din cap. Scenografia lui Marosin acceniuează o latura de nostalgie
lirica, care nu e esenţială pentru aceasiă piesă cu intenţii incisive, demascatoare :
goliciunea sufletească a eroilor negativi ai pdesed, nesinceritatea lor chiar şi fata
de ei ansisi sìnt stridente care n-au nevoie de atmosfera idilie-nostalgică insuflată
de scenograf. Alta era pedala pe care irebuia apăsat, pentru scoaterea în evidenţă
a tîlcurilor dramei. Cu atit mai muli cu cìt, fdind vorba de teatrul realist al lui
Cehov, unde adevărul exterior şi cel lăuniric se completează prin însăşi grija auto-
rului, care e atìi de atent la nuanteJe psihologice, încît aproape că dictează de-a
dieptul regizorului culoarea şi lumina momentului, inovatiile ar trebui să se sub-
ordoneze acestei miraculoase corespondente dinire lăuntric şi manifestât. In Pescă-
ruşul de la National, unde xegizoarea, Marietta Sadova, a avn.t o conceptie mai
precisa asupra ansamblului spectacolului decît în Livada de vişini, neaxată pe o
idee regizorală certa, aoelaşi scenograf încearcă alte experiente. Păstrînd Intro
total îmbîcsirea latural is tă a scenelor de interior, carora doar că nu le constru-
ieşte plafonal şi ced irei pereti traditionali (evitati tot timpul, dar supliniti prin
panonri cu usi si ferestre e^ailonaie în adîneime si chiar prin oglinzi, pe lîngă

51 www.cimec.ro

mobilele de stil, bibelourile şi lamp ile iluate şi aici direct de Ja anticariat), Mircea
Marosin cauta să compenseze greutatea registrului terestru al scenei, prin intro-
ducerea in registrai superior al ei, la fiecare act — chiar si la cele petrecute in
interioare —, a unor elemente „creatoare de atmosfera". E vorba, in speţă, de o
fîsie lata de .pinza, vendnd spre xivaltă in curbă asoendenită, desfăsurată parabolic,
deasupra orizontului scenei, pe fundalul de draperii care o mărgineşte de obicei
din trei părţL Această prezentă a vălului atmosferic, gata pictat cu efeote meteo-
rologice fixe, altele pemtru fiecare act (răsărit de luna in primul, apus de scare
într-al doilea, seară acida de iarnă şi apoi cer de furtună tomnatică), este menită,
in intenţia scenografului, să sublinieze atmosfera morală a aotiunii. Ea insă deru-
tează, cu atìt mai mult cu cit prccedeul, expresionist de fapt, vine in contradictie
cu naturai ismui eras al recuzitei (in care găsim pina şi tracul cglinzii atirnate
pe fundalul scenei, in care se vede simultan şi spinarea protagonist ilor ce evo-
luează cu fata spre public, sau fata 1er cind stau cu spa tele). Ambigui tatea aceasta
flagranti a poziţiei scenografului este vizibilă, mai cu seamă in actele III şi IV,
nude interioarele, mobilate cu grijă arheologică, san ferestrele pe care se scurge
ploada reală, cu şiroaie — (percepuită o data cu zgomotul rafalelor de vint ale de-
coralui scnor si pendularea reuşită a felinaralui de ipe terasă, văzut cu cearcan
prin geamul ud — par din alta pfesă, rămăşite de decor, „(membra disjuncta".
Unitatea ansamblulud nu se poaite stabili. Sugerarea unui perete in prim^planul
scenei, prin două rame goale de oglinzi atirnate de-a dreapta şi de-a stìnga unei
usi ipotetice, nu axe nimic de-a face, stilistic vorbind, cu deschiderea spatiului
scenic spre alte camere din fund, sistem Pieter van Hoch, ca in actul III, sau
cu oglinda reala din aoelasi act, de care am pomenit. Mai ales cind jocul actorilor
n-are nimic expresionist (cum se şi cuvenea să n-aibă), prezenţa acestor „inovatii",
ca şi a zaimfului temperaturii morale de pe „cerai" scenei, este cu totul sofisti­
cata, factice, neconviingătoare, aceste „inovatii" fiind aduse ca „să fie", ca eie-
mente in sine, mai curind decit ca să slujească întelegerii dramei. De altfel, liipseşte
din decor actorul principal al piesei, minunatul lac, pe malurile căruia vietuiesc
şi moi pescăruşii, păsări aevatice, cu legenda rusă a cărora seamănă eroina — ab­
senta şi ea, dacă-mi este permis să depăşesc mandatul cronioaralud scenografie —,
singurul dintre eroi care trebuia să trăiască in functie de decor, nu trăieşte nici
prin el măcar. Aş vrea să mai atrag atentia asupra unui lucra : pe scena se peate
pietà cu lumina şi cu pigment, deopotrivă, sau chiar cu amindouă deodată. Cu o
singură conditie : ca lumina sa nu distrugă efectul pigmentului de culoaTe, asa
cum se intimpla in actul II, in care copacul, xealizat din pinze transparente, dar
decupat şi plat, are pigmentul pus gros, in relief, primiind totuşi din spate un
reflector care, in loc sa dea impresia de raze strecurate prin franziş, dezvăluie
scheletuil de sirmă al constructiei artificiale şi ucide iluzia spectatorului

Pentru piesele din repertoriul clasic, inovatia trebuie sa se subordoneze bu-
nului simt, să nu şocheze publicul, cu atìt mai muli cu cìt in simtămintele acestui
public larg de iteatru şi-a făcut loc un anumit fel de a privi clasicii, cu atmosfera
lor inorala si cu climatul lor istorie bine precizat. Evident, nimic nu împiedică
„modernizarea" procedeelor scenice, dax elementele noi nu trebuie luate din cón-
stelatii culturale foarte departate de epoca si stilul clasicului respectiv. Care nu
înseamnă pentru scenograf, să firn intelesi, inventar de forme arliitectonice şi plas-
tice, ci doar fixare a coordonatelor sociale şi morale ale actiunii, pentru reliefarea
mesajului ei.

www.cimec.ro

tDDHDDQ

ACTIVIŞTII CULTURALI
i DESPRE TEATRU SI PUBLIC

Trăsătura fundamentală a teatrului nostru de a9tazi este aceea că se află
nemijlocit in slujba oamenilor muncii. Nu ne este de aeeea deloc indiferent ce se
joacă pe scenele toastre, in ce măsură oameuii muncii (cei pentru care se serie şi
se joacă astăzd la moi teatru) frecventează salile de teatru, în ce măsură specta-
colele pe care le văd, răspund exigenţelor lor. cum îşi împlinesc îndatoririle cei
insàrcinati cu eduoarea şi ìndrumarea gustului lor pentru teatru. Ne interesează, cu
alte cuvinte, în ce măsură se real'zează legatura dintre teatre şi masele de spec-
tatori, legatura dintre teatrul nostru nou, reoolufionar, şi spedatomi nostru nou,
luptător activ în construirea socialismului.

Actiunile ìntreprinse lo vederea cunoaşterii acestor problème nu au fost
— diu pacate — prea numeroase. Consfătuirile cu sipectatorii organizate de teatre
sînt putin freevente, putìndu-se numara pe degete ; rare sînt şi anchetele initiate
de presa, printre spectatori (desi atunci cînd au fost organizate, eie au demonstrat
interesul şi dra'gostea maselor de spectatori pentru problemele de scarna ale tea­
trului nostru de azi.) S-a trecut apoi cu vederea unu! din faetorii foarte impor­
tanti în realizarea legăturii dintre teatre şi spectatori : activul cultural din comi-
tetele de ìntreprindere.

Pentru a cunoaşte cît mai îudeaproape cerintele muncitorilor in ce priveşte
teatrul şi modul în care se realizează legatura, fireasca şi necesara, dintre teatre
şi masele de sipectatori, revista Teatrul a initiât — în cadrul redactiei — o consfă-
tuire ìntre conducerile oìtorva teatre bucureştene şi responsabilii culturali ai unora
din priii e'pai eie ìntreprinderi din Capitala.

Au participât la această consfătuire responsabilii culturali de la ìntreprinde-
rile „23 August", „Semanatoarea", „Vasile Roaită", „Tirmpuiri noi", „Clement Gott-
wald", „Adesgo", „Dudeşti ICECHIM", „Ilie Pintilie" etc. Din partea teatrelor buou-
reştene au luat parte tovarăşul loan Massoff, secretarul litcrar al Teatrului National
„1. L. Caragiale" ; Ion GoJea, directoruil de productie al Teatruluii T;neretului ; Sonia
Filip, secretara literară a aceluiaşi teatru ; A. Mandi, directorul adjunct al Teatru­
lui Satiric-Muzical „C. Tănase" ; Livdu Bratoloveanu, secretarul literar al Teatrului
Muncitoresc C.F.R. şi altii.

Problemele dezbătute cu prilejul acestei consfătuu'ir.i au demonstrat, o data
mai mult, importanta şi utilitatea unor astfel de contacte. Sîntem convinsi că eie
vor gasi cea mai justă rezolvare, deopotrivă de folositoare teatrelor, cît şi publi-
cului carili a eie se adresează.

Redam, în r îndurle care urmează, cîteva din cele mai de seamă problème
dintre cele dezbătute m cadrul consfătuirdi, precum şi unele din concluziile la care
s-a ajuns In privinta rezolvării lor.

PUBLICUL DE ASTĂZI AL TEATRULUI NOSTRU

„— Peste 800 bilete sînt solicitate lunar de muncitorii fabricii noastre", a
afirmat Dumitru Bruno, responsabiJul cultural al fabricii „Adesgo".

„— In ficcare luna, în întreprinderea noastră se distribuie mai mult de 1000
de bilete de teatru", a déclarât tovarăşul Vasile Vasilescu, responsabilul cultural

53
www.cimec.ro

al intreprindemi „Vasile Roaită"... Alte 1000 la fabrica „Kirov", alte 1200 la „Fla-
căra Rosie"... Fiireşte, lista ar pu tea fi continuata la neafîrşit.

Responsabilii culturali fac lunar un adevărat Tecensamìnt in rindul amato-
rilor de teatru, atuncd cìnd distribuie muncitorilor din ìntreprinderi, biletele de
spoetacele. După cum se vede, datele acestui reeensămint ating cifre care, in urma
cu un deceniu şi jumătate ax fi puituit sa para cu totul neverosimiile. S-a soibliniat,
in acest lei, faptul că zecile şi swtele de mii de muncitori care au paşit în aceşti
ani pragul teatrelor au devenit (publicul obisnudt al sălilor noastre de spectacole.
S-a arătat că pe aceşti spectatori noi îi interesează itemele şi eonflictele care se
desfăşoară pe scena, mai cu seamă in măsuira în care eie oglindesc frămîntări pTO-
prii, lîn masnra in care piesele presentate le deschid lerestrele sipre rezolvarea
acestor frămîntări ; că ii interesează eroii de pe scena, mai cu seaonă, în măsura
ìli care găsesc în ei un sprijin şi un indemn in munca şi lupta lor de zi cu zi
pentru construirea unei noi vieti.

Totuşi, la conslătuArea noastră, s-au ridicat cu privare la public, în general,
doua problème importante. Pe de o parte, necesdtatea de a trezi interesul pentru
teatru la un şi mai niare numar de muncitori, de a le ìndruma cu şi mai multa
consecvenţă paşii spre salile de spectacole, de a mari frecvenţa lor la teatru. Pe
de alta parte, sarcina de a educa şi ìndruma gustul artistic al acelui spectator
al cărui gust şi înţelegere nu stînt incă îndeajuns de formate, care ţine încă să
vină la teatru numai pentru a iride, fără a învă|a : gâta să aplaude piese lipsite
de semnificatii majore şi de calităţi artistice, piese care nu pot să-i ofere decît
un amuzamenit lacdl şi a caror amintire se şterge la cîteva ore după căderea cortinei.

S-a vădit din discuţii, că pentru educarea şi ridicarea gustului artistic şi
al acestei categorii de speotatori e nevoie sa se lîmbunătătească şi sa se intensifiée
munca teatrelor, a publicaţiiilor şi a respon&abililor culturali din ìntreprinderi,
în aşa fel, îna't arta să capete un ecou si mai amiplu în irîndul maselor. Faptul
că mai exista cameni care préféra aproape eu exolusivitate spectaoolele uşoare,
este un semn că munca noastrâ nu a lost dusă pîma la capai. Nu puitem con­
sidera ca ne mdeplinim aşa cum rtrebuie munca noastră, atîta vreme cît mu
vom izbuti să! sădim îin rîmdul ituituror oamenilor maincii gustul pentru teatru, dît
nu îi vom face, in acelaşi timp, apţi să seziseze din comiplexii'tatea fenomenului ar­
tistic, valorile reale, cît nu vor ajunge să judece de pe pozdtiile cele mai înaintate,
operele pe care le văd reprezenjtate pe scena.

REPERTORIUL TEATRELOR SI NIVELUL SPECTACOLELOR

Repertoriul teatrelor noastre este oare în măsură sa itrezeasca interesul ma­
selor de muncitori ? Satislace el intra totul cerintele lor ? Spectacolele sânt care
la înălţimea artistica cerata, pentru a răspunde exigenţelor ideologice şi artistice
aie oamenilor muncii ? lata un ait şir de problème cârora s^a căutat, în cadrai
consfătuirii, să li se dea o dezlegare.

S-au adus obiecţii în privinta practicii pe care o au conduceriJe unor teatre
de a prezenta unele spectacole vreme îndelungată, ipentru considerentul ca nu şi-au
epuizat succesul.

„— în repertoriul teatrului nostra — a déclarât, de pildă, loan Massoff, se-
cretarul literar al Teatrului National — siiut o serie de spectacole care se joacă de
foarte multi ani. Se presupune ca cei mai multi dintre speotatori le-au văzut.
A aştepta epuizarea succesului pentru a le lîmlocui, cred că nu e o orientare justă.
E nevoie să se reîmprospăteze repertoriul. Sa se prezinte mai multe premiere.
Teatru! nostru si-a propus sa faca acest lucra, si-l face."

„— Exista totusi unele spectacole care, în ciuda faptul ni ca se joacă de ani
de zi'le — a arătat tovarăşa Silvia Paraschiv, delegata Teatrului Municipal — au
ramas încă necunoscute unui foarte mare număr de muncitori şi siînt înca soli-
citate într-o lînsemnată măsură."

Acest fapt, — eu totuil adevărat — nu constituie însă, după părerea vorbi-
torilor, un argument împotriva necesitătii de a se reîmprospăta repertoriul. El vine
sa confirme dear mărirea numărului virtual al speotatorilor nostri de teatru, şi

54
www.cimec.ro

aeest lucru trebuie avait ìli vedere. Este vorba deci (in cazul în care spectaoolele
care nu oedeazu "locul de pe afiş, sîmt valoroaise), de a se crea posibiliitatea ca
acesite spectacole să fie văzute de un număr oîit mai imare de spectatori. Nu exista
deci nici o contradictie intre necesitatea marini nuimărului de premiere — care
ar duce, implicit, la varietatea repertoriului — şi reprezentarea unor spectacole,
vreme indelungata, ceea ce ar permite vizionarea lor de un oît mai mare număr
de spectatori. S-ar cuveni ansa, oa spectaoolele „veterane" să nu îmbătrînească ;
capodoperele dramaturgiei noastre sau cele ale dramatuirgiiei universale să fie rea-
lizate ca de pilda, O scrisoare pierduta sau Reuizoml de la Teatrul National
în chip remarcabil şi astfel să poată fi jucate ani in şir şi să aparţină, asadar.
repertoriului permanent all teaitrului. Dar, chiar aşa fiind, se cere a se ţine seama,
ca eie sa fie programmate în aşa fel îna't să nu stînjenească prezentarea spectaoo-
lelor noi.

Publicul cere, lìin mare masura, spectacole care să dezbată problemele aotua-
lităţii. Este interesat de eie, participa cu însufleţire la cele mai izbutite (dovadă
caracterul de adevărat uniting pe oaire ìl capata uneori spectaoolele cu piesa Omul
cu arma de N. Pogodin, la Teatrul Municipal, aitunci oìnd publicul — alcătuit din
muncitori — îşi exprima direct şi ou entuziasm adeziunea fata de eroii ìnaintati
ai piesei).

Se constata în să că umele spectacole cu problematica actuală nu srnt sufi-
cient de irealizate, ipe pian ideologie sau artistic, mai cu seamă. Se impune, prin
urinare, conducerii teatrelor, să poarte o mai mare grijă in realizarea tuturor spec-
taoolelor in general, şi cu osebire, in realizarea acelora, care dezbat problemele
aotualitafii, pentru oa elle să poată saitisfaee exigenfele în vădită creştere. <pe care
le au cei mai multi dintre spoetatoli.

„— Teatrul National pe care-1 apreciem, întrucît gruipează cei mai multi actori
de frunte ai scenei noastre, este foante solicitât — arata tovarăşul Vasile Vasilescu
de la Uzinele „Vasile Roaită". Spectacolul Baraca prezamtat Insa nu de mult la acest
teatru — continua dinsul —, mi a fost apreciat de salariatii din ìntreprinderea
noastră, fiind socoti/t foante slab realdzat."

„— Spectacolul a fost scos de pe afiş", se grăbeşte să adauge tovarăşul Massof f.
„— Foarte bine — ràsipiunde V. Vasilescu. Munoitorii n-aii avut aimic de ìn-

vâtat de la acest spectacol, al carili stil confuz mi le-a trezit decit nedumeriri."
Se impune imbunătătirea repertoriului si a speotaoolelor Teatrului Satiric

Muzical „C. Tânase", învestirea acestora ou atribuitele adevaratei arte. Numai aşa
se va ìnlatura in chip hotărît posibilitatea considerarli teatrului de estrada drept
un gen minor.

In privinta comediilor reprezentate de teatrale noastre dramatice, este de do-
rit o selectare mai judicioasă a celor de care dispunem, în vederea initroducerii în
repertoriu a celor mai valoroase. In al doilea rind, s-ar cuveni ca scriitorii nostri
de comédie să-si ascută mai des pana şi să sufle colbul de pe călimari, îndreptîn-
du-şi în acelaşi itimp muai staruitor atenţia asupra problemelor majore aie actua-
litătii noastre.

LEGATURA DIN TRE TEATRE SI MUNCITORI. ROLUL ACTIVISTULUI CULTURAL

Consta tu irea a scos la iveală în nenumarate rânduri lipsa unei legături per­
manente şi strìnse îmtre conduoerile teatrelor şi activiştii culturali din întreprinderi.

„— Nu a existât o legatura între conduoerile teatrelor şi comisiile culturale
din cadrul comitetelor de rntreprindere. Dacă ar fi existât aceasită legatura, am fi
putut înregistra rezultate mult mai bune" — a mărturisit Cristian Niculescu. dele­
gatili întreprmderii „Semănătoarea".

S-a arătat an continuare, ca munoitorii din întreprinderi doresc sa-i cunoasoa
mai ìndeaproape ipe maeştnii scenei. Doresc sa fie vizitati de acestia la locul lor
de muncă. Vor sa «tea de vorbă cu ei.

„— Vrem să vină la noi Birlic, Beligan, Calboreanu, Cazaban şi alti ma­
estri ai scenei, a arătat delegatili uzinelor „Vasile Roaită", tovarăşul Vasile Vasi­
lescu. Vrem sa-i ounoastem şi sa ne ounoasca. Să sobimbam oìteva vorbe împreună."
(Inivitatiia aoeasta aim făouit-o mai de muM ; o reìnnoim aici, în credinta ca orioìt
ar fi de copleşiti de muncă, maestrii scenei îşi vor gasi tofcuşi, din cînd în oìnd, o

55 www.cimec.ro

frîmtură de ceas pentru a răspunde ila această invi tale , aşa cum a făcut-o — e cam
mult de atunci — maestrul Vraca.)

Delegatul Teatrului Municipal a raspuns acestei invitaţii cu o comtrainvita-
tie, a ră t nd că vizitele In colectiv ale muncitorilor la teatre ar fi şi eie foarte do-
rite şi, fără îndoială, instructive. Asemenea vizite ar da muncitorilor prilejul să
afle multe din aspectele muncii, pe care o pretinde îmsufleţirea scenica a unei piese,
aspccte care, astăzi, continua sa fie, pentru cei mai multi dintre ei, cu totul ne-
cunosoute.

Tovarăşul Cristian Nieulescu, responsabilul cultural al uzrnelor „Semănătoa-
rea", a arătat că ar fi necesară prezentarea de către colectìvele teatrelor a mai
multor spectacole ìn salile cluburilor din ìntreprinderi. Apreoiind eforturile, pe
care le depun în aoeastă p r i v i l a , Teatrul Municipal şi Teatrul Muncitoresc C.F.R.,
trebuie să arătăm că, in general, deplasarile teatrelor la iii/treprinderi sìnt încă
nesatisfăcătoare.

Răspunzînd cererilor formulate de muncitori, teatrele trebuie sa considère
ca o datorie de onoare, vizitarea ìntreprinderilor. Spectacolele prezentate cu aceste
prilejuri, care ar putea fi urmate eventual şi de d :scutii, ar constitui cel mai favo-
rabil prilej pentru a cunoaste cenintele munoitorilor, ìn ce priveşte alcătuirea re-
pertoriului, sau pentru a Je afla ipărerile în priviuţa realizânii spectacolelor. Ţinînd
seama că recentele conferinţe expérimentale organizate de teatre in salile proprii,
nu pot satisface toate cererile, n-ar fi rău să se organizeze asemenea coniferinte
şi ìn cluburile intreprinderilor.

Autorii nostri dramatiei ar putea, de asemenea, vizita, din cìnd in cînd, cite
o ìntreprindere, pentru ca ìn cadrul ìntìlnir'lor cu muncitorii, să le vorbească
despre operele lor, despre munca şi frămintările lor oreatoare.

Desigur că, modali tăţiJe in care se poate reali za o legatura ìntre oamendi de
teatini şi muncitori, nu se opresc aied. Se pot organisa, de pildă, la cluburile intre­
prinderilor, intìlniri, in cadrul cărora actorii sa fie solicita^ să vorbească despre
rolurile interpretate, despre momentele mai ìnsemnate din viaţa lor artistica, despre
stradamele depuse pe drumul desăvîrşirii artei lor.

Pentru menţinerea unei legături mai strìnse ìntre conducerile teatrelor şi res-
ponsab'lii culturali, s-a arătat că ar fi bine sa se organizeze de către teatre, in
mod periodic, consfătuiri cu aotiviştii culturali din ìntreprinderi, in vederea găsirii
mijloacelor celor mai eficiente in munca lor comună de atragere şi educare a spec-
tatorilor.

Discuţiile au arătat (unii dintre participanfii la consfatuire au subliniat ei
înşişi, autocratie) că responsabilii culturali nu şi-au ìnteles ìntru totul menarca pe
care o au in ce priveşte munca de popularizare a realizărilor teatrale.

„— Ne-am mulţumit, in general, a spus Dumitru Bruno, responsabilul cul­
tural al fabricii „Adesgo", sa firn sinxpli difuzori de bilete."

„— Mai mult, a adăugat tovarăsa Silvia Paraschiv, delegata Teatrului Mu­
nicipal, unii responsabili culturali nu au făcut nici măcar atìt. Fostul responsabil
cultural al ìntreprinderii F. C. „Gheorghiu-Dej", pretextind că întîmpină dificul-
tăţi in adunarea banilor, a rncetat să mai distribuie bilete la muncitorii din această
ìntreprindere."

Mărginindu-se la această muncă de impresariat, cei mai multi s-au dovedit
a fi astfel doar niste simpli intermediari ìntre casa de bilete a teatrelor şi ìntre­
prindere.

„— Dar oare acesta e rostul activistului cultural ?", a ìntrebat, pe bună drep-
tate, tovarăşul Liviu Bratoloveanu, secretarul literar al Teatrului Muncitoresc C.F.R.
Activistul cultural — a adăugat el — trebuie să convingă pe muncitori să vină la
teatru, să-i educe, să-i ajute să discearnă care ®în«t adevăratele valori artistice.
„D-voastră — s-a adresat el responsabililor culturali — trebuie să ìndrumati pu-
hlicul sa asiste la spectacole de pe urma cărora să ìnvete sa gîmdească. Acela e un
adevărat activist cultural, care e conştient de acest lucru."

„— Dar cum putem s-o facem, dacă. noi ìnsine sìntem ipusi in situatia de a
DU cunoaşte ìntotdeauna speotacolul, ipe care vrem să-1 popularizăm şi pentru care
difuzăm bilete ; dacă din aceeaşi cauză, sìntem adesea nevoiti sa facem relatări
aproximative despre o piesă şi alta, ba, ceca ce e mai trist, să brodăm in jurul lor
chlar pareri fanteziste !", a replicat Ion Jena, delegatul muncitorilor de la ìntreprm-
derea „23 August". „lata, a continuât el, nu de mult am fost pus ìntr-o situatie destul
de incurcată fata de cìtiva muncitori care ne-au ìntrebat despre piesa de la Teatrul

56
www.cimec.ro

Armatei La poarta Brandenburg. N-ass vrea, ân ruptul capului sa se mai répète" —
a incheiat el.

De aceea, ni s-a parut foarte légitima cererea lui la care s->au raliat şi cei-
lalti responsabili culturali, de a li se crea de către (teatre posibilitatea sa vizioneze
spectacoie spedale de avant-premier ă.

In preocuparea de a gasi mijloacele şi nietodele cele mai bune de populari-
zare a spectacolelor in rîndul muncitorilor şi de trezire a interesuilui pentru teatru.
s-au făcut ìn cadrul dezbaterilor, uncle propuneri interesante.

Crearea amor „coltura culturale" ìn ìntreprinderi, ìn cadrul carora, ìn forme
cìt mai variaite şi atrăgătoare, sa se prezinte noutăţile vietii teatrale din Capitala,
tinìndu-se astfel la curent salariaţii din întreprindere, cu tot ce se répéta şi se
joacă pe scende noastre ; organizarea in cadrul cluburilor a unor „ore teatrale",
in care, cite un actor, un dramaturg, un critic de teatru, etc., să faca (in saillie de
sediu ale teatrelor sau in cluburile ìntreprinderilor) expuneri asupra pieselor, expu-
neri urinate de discutei, ìntrebari şi răspunsuri ; organizarea de discutii, ìna-
inte ori dupa speetacol, in cadrul sectiilor din ìntreprinderi (aşa cum se face,
după cum sîntem informati, la ìntreprinderea Kirov) ; confectionarea unor pa-
nouri care sa prezinte 'ntregul repertoriu al leatrelor (aşa cum, pare-se, a fă-
cut Teatrali Municipal) şi care sa fie expuse in incinta ìntreprinderilor ; confec­
tionarea cu spr'jinuil eventual al Sfatului Popular a unor fotogazete şi fotomontaje,
care sa prezinte aspecte din diverse speotacole ; gazeteie de perete ale ìntre­
prinderilor sa rezerve cite un spatiu vietii teatrale, spatiu in care sa se con-
semneze părerile cele mai avizate ale muncitorilor, in urma vdziionării unui spec-
tacol valoros ce merita a fi popularizat ; ziarele de ìntreprindere (acolo unde exista),
să dedice si eie o rubrica permanentă mişcării şi problemelor teatrale. Acestea sìnt
cìteva din propunerile care au fost făcute. Pentru traducerea lor iu viată, conduce-
rile teatrelor s-au angajat sa acorde ìntreprinderilor intregul lor sprijin. Teatrul
Ti neretti! ui, de pildă, s-a oferit sa execute in ateiierele proprii, priu contribuţia pic-
torilor decoratori ai teatrului, o parte din materialele necesare. Teatrul Municipal
s-a angajat şi el să pună la dispoziitia ìntreprinderiilor, diverse texte privind viata
şi creatia aotoriilor din colectivul său, texte care sa fie transmise prin statiile de
amplificare din incinta ìntreprinderilor.

De o mare utilitate pentru popularizarea spectacolelor socotim că ar fi orga­
nizarea in ìntreprinderi a unor rec'taluri de teatru, care să cuprindă fragmentele
cele mai semnificative din spectacolele curente ale teatrelor. Rostul prezentării unor
asemenea redtaluri (care se cer a fi precedate şi de unele expuneri), ar fi acela de a
trezi interesul muncitorilor pentru spectacolele respective, de a trezi dorinta de a
fi văzute ìn ìntregime pe scende teatrelor. Eie ar putea constitui o foarte vie, su-
gestivă şi eficace invitatie la teatru.

Arătindu-se că in ziarele cotidiene viata teatrelor este foarte palid oglindită,
s a subliniat şi necesitatea ca presa sa reflecteze mai amplu, şi cu mai multa con-
secventa viata teatrelor ; să publiée rubrici permanente in care să insereze — ìn
afara cronicilor obişnuite — cìt mai multe stiri, comentarii, repontaje etc., referitoare
la noiile spectacoie.

„— Căpătînd un caracter mai variât (expuneri asupra pieselor, interviuri cu
autorul, atunci oînd este vorba de o piesa originala contemporană, cu regizorul şi
protagoniştii piesei, reportaje despre r epe r i i , etc.) stirile referitoare la viata tea-
trdor ar trebui să informeze permanent pe spectatori, despre toate etapele muncii
viitoarelor spectacoie" — şi-a exprimat dorinta (tov. Silvian de la Teatrul National.

57
www.cimec.ro

S-a formulât de asemenea cennpa ca săptăm,i»aluil „Vanta culturale a Gapi-
talei*' sa capete un ait prcxfil, t̂ a să poată veni realmente în sprujinul activais til or
culturali. In munca lor de popularizare a Tealizărilor teatrelor.

„— Ar fi foarte util — a sugerat tor. Liviu Bratoloveanu — ca accanta publi-
caţie să tipărească fotomonta je care să prezinte o serie de momente dmtre cele mai
semnificative aie noilor spectacole. lu acest Tel, interesul pentru aceste spectacole
ar creste într-o mare măsură.'*

PROBLEME ORGANIZATORICE-ADMINISTRATIVE

Contraetele indiciate tatare întreprinderi si teatre, in vederea distribuirii bile-
telor, s-au dovedit a fi foarte utile, uşurînd mult posibilitatea miuncàtoaùlor de a vd-
ziona spectacolele şi asigumnd astfel teatrelor publicul de care au nevoie.

Lipsa de preocupare a unor activisti culturali şi distribuirea nejudicioasă de
către admiindstratiile unor teatre a biletelor contraotate, au avut însă urmări neplă-
cute. Teatrele au pe viitor obligaţia, prin formale pe care le ored de cuviinţă, să
faciliteze incheierea unui numâr mai mare de contracte, asigurînd în acelaşi timp
distribuirea, pe baza acestora, a locurilor celor mai bune.

Paralel eu această aetiune, ar constitui un însemnat Siprijin pentru activisti i
culturali din întreprinderi, lînfiintairea uberi case comune de bilete, destinata mimai
spectatoriior recrutaţi din întreprinderi, o asemenea casa de bilete, iirim'nd a fi
pusă în grija teatrelor.

E necesar de asemenea, printre al tele, să se da de către conducerile adminis­
trative aie teatrelor, unele măsuri în ce prives te buna îngrijire a sălilor de spoeta -
col. Tovarăşul Şuşnea, responsabilul cultural al Uzinielor Metailurgice „Grivita Roşie",
a arătat că spectatorii apreciază faptul" că multe sali au fost renovate, favorizîndu-se
buna vizionare a spectacolelor. Dar, imai sint uiiele sali care nu oferă conditii
prea bune pentru urmărirea celoT ce se petrec pe scena. De pildă. sala Comedia.
Scaunele din balconul aoestei sali scîrtîie la cea mai mica miscare, creìnd o adevărată
„muzică de sala", nedorită care constituie un impediment foarte serios pentru buna
ascultare a speotacolului. Se impune să se ia o data măsuri pentru mlaturarea aces-
tui neajuns care face pe posesorii biletelor de balcon la sala Comedia să păsească
cu strìngere de inimă pragul teatruluii, iar alteori sa refuze chiar aceste bilete.

Cu prilejul consfătuirii s-a subliniat încă o data sarcina de majora însemnă-
tate a atragerii unui cìt mai mare inumar de muncitori în salile teatrelor noastre —
obiectivul principal către care trebuie sa se ìndrepte eforturile comune ale teatre­
lor, activiştilor culturali şi organeloT de presa.

A ne multumii doar cu constatarea că oaspeţii teatrelor noastre alni destili
de numerosi, farà a cauta să invitanti cât mai multi oaspeti noi din róndul muncito-
rOor pe care — în principal — avem datoria de a-i sluji cu dragoste şi competentă.
a-i educa neobosit, înseamină a uè achita formai de Hidatoririile pe care le avem.
După cum poate fi vorba tot de o achitare formala a andato ririlor, atumei cîmd, avìnd
în mijlocul nostru pe aceşti oaspeti pe care ìi dorim, nu vom şti să raspundem la
cerintele şi oigentele lor prin spectacolele pe care le vom oferi.

Discutiile purtate la consfătuire s-au dovedit utile, eie prilejuind un vili
scuimb de experienta între activiştii culturali şi teatre, de ipe urma caruia, şi unii
şi altii, au putut realiza ânvâtăminte pretioase.

T. Zamfir
www.cimec.ro

PRINCIPI! CU CARE NU POTI SA NU RI
DE ACORD, . . . DAR CARE SE CER
SI TRADUSE ÎN VIAJĂ

•

Am citit cu un deosebit in/teres anticokul tovarăşului Mihail RaLcu. „Guir.
Lucrăm cu autorii dramatici", apărut in numărul 12/1958 al revistei „Teatral".
Mi s-a parut a gasi iìn el o adevărată şi pireţioasa sinitieză a priniciipiilor care tre-
buie să călăuzească munca atìt de importamtă — poate chiar cea mai importanta —
a teartrefior cu dramaturgii.

E greu, înitr-^adevăr, să nu fii de acord cu asemenea sifimte adevăruri ca :
„trebuie sa lucrarci cu pasiune si pliud de un puternic simt de rasipiindere" ; „lă-
săm de obicei in grija seoretariatelor Mterare chestiunea atìt de gingaşă... a
muncii cu autorii" ; „ca artisti, oamenii de teatru nu pot trece nepăsători pe
lîngă materialul dramatic al unuii scriitor" ; patita vreme cìt se va duce o muncă
birocratLcă cu dramaturgii, nu vom putea lega decìt temiporar pe scriitori de un
anumit teatru" ; ,jpasivitaitea noastră. sau o colaborare aparent activa, dar for­
mala, de multe ori pliictisită, nu va ajunge să lege ipe scriitor de colectivul nositru
teatral ìn comuniunea sufletească atìt de fraotuoasă şi de necesară creatorilor" ;
„ne-am obisnuit să căutăm cristalizarea aspiratiilor noastre artistice ìn drama-
turgia străină . . . dar nu facem mimiic. sau aproape nsmic, ca s-o avem in dra-
maturgia noastra" ; „poetuil dramatic trebuie să facă (parte integranită din marea
familie a teatruluii" ; ,joìnd dramaturgii vor deveni factorii aotivi, interni, m
teatrele noastre, cìnd activiitatea lor creatoare se va lega in mod organic de
teatre, sînt convins că vom reailiza o rodnică colaborare" ; „scriitoruil nu e un
taxi să-1 poată lua oricine" etc., etc.

Aş fi putut cu usurintă continua înşiruirea şi a aJitor idei cel puţin la fel
de juste şi pătrunizătoare cuiprinse in acest articol — adevarat catehism al muncii
cu autorii dramatici.

Mi-a părut însă extrem de rău că autorail articolului s-a meuţinut mai tot
timpul in sfera abstraetului — unde orice adevăr, oricìt ar fi de profuud şi just,
se subtiază uneori pina la diluare — şi s-a referit foarte puţin la experienţa
concreta a coleetivulluii teatral unde lucrează ca regizor. Poate ca şi in această
direcjie, ca ìn atìtea aitele, confruntarea teoriei cu praotica ar fi sugerat consta­
tari revedatorii. Nu cumosc — m&rturisesc de la ìnceput — ansamblul mumcdi
Teatrului „Nottara" cu dramatutrgii. Deci, nu-mi pot îngadiui o judecată globala.
Dar, in ultimele lumi am avut unele comtacte cu iteaitruil ìn legatura cu piesa pe
care am scris-o, Oraşul farà istorie, piesă pe care am dori! s-o văd jucată la
acest teatru.

Adînc convins că „scriitoruil nu e un taxi să-1 poată lua oricine", m-am
îndreptat nu in mod întîimjplăitor cu piesa mea spre acest teatru (după cum, nu
in mod înfcîmiplător, m-ani îndreptat eu Dansatoarea, gangsterul şi necunoscutul
spre Municipal). Am crezut a gasi în aceste doua teatre, în profilul lor, in spe-
cificul lor regizorall şi aotoricesc, acel climat ideoiogico-artistic în caTe piesele
mele şi-ar putea alla cea mai adeevata înitruchipare scenica.

Ideea initială a Oraşului farà istorie am relatatno întâi un ni a dintre regi-
zorii teatruhil, care a parut viu interesait de realizarea ei in faipt artistic, apoi
textul, odată terminât, 1-am dus de ìndata la acest teatru, fără măcar gîndul de
a-1 da in alta parte. De aici însă ìncep peripetia, care nu-mi par a se ìncadra prea
exact în normele expuse de tov. Mihail Raicu ìn'pretiosnil d-sale articol.

Dupa lectuxa textului piesei, pe baza unei şedinte a consiliului artistic, tea­
tru! mi-a ìnaintat observatiile sale (asternute doar pe ceva mai muit de o pagina
dactilografiată). Deoarece cea mai mare parte a observaţiilor mi s-au parut îndrep-
tăţite, le-am privit cu multa serioziitate, ca pe un ajuitor .tovărăşesc, şi m-am pus
pe lucru. N-am căuitat să rezolv observaiţiile doar iprin sumare tăieturi şi modifi-
cări (s-ar fi putut face şi asa — şi destul de lesne !), ci am prtìlucrat substantial
materialul dramatic — în decurs de vreo doua luni — dînd la iveală o noua va-
riantă, structural modificata, a piesei.

59
www.cimec.ro

De data aceasta, aşieptarea ini-a fast pusă la gréa imcercare. De unde cre-
deam că am intra! în aşa-numita fază de „laborator", cînd directia, tregàzorul eau
regizorii, secretariate literal trebuie sa cheme des pe autor, sa discute „la concret",
pe text, să dea un ajutor efectiv şi temeinic pentru finisare (dacă toate aceste
foruri sînt într-adevăr interesate ân realizarea piesei şi nu in sterile discutiti biro-
craitice despre „necesitatea dramaturgiei originale" in repertoriul teatrului), ani
văzut că limp de inai niult de o luna, mimeni nu mă cheamă, iar la incercările
mele de a afla ceva, ma izbesc de eschivari sau ammari.

în sfîrsit, după vreo cinci săptămîni, am fost chemat şi mi-a fost înmînat
un referat — de asta data de 15 (cincisprezece) pagini — in care piesa era sup usa
unui tir nimiicitor. Nu mai rămînea cărâmiidă pe cărămidă. Şi asta la aceeaşi
piesă, careia, cu cinesi săptămîni in unna, cînd era într-un stadiu mult mai brut,
nu se făcuseră deoît cîteva obiectii, După cîte aim aflat, de asta data piesa fusese
citiită de alti membri ai consiliului artistic decît prima data. Aceasta şi explică
faptul că unele lucruri relevate drept calităţi la prima versiune, acum erau dez-
văîuite drept cusururi ş.a.m.cL

Fac o precizare necesară : nu discut aici dreptul unui teatru de a critica o piesa
prezentată de un dramaturg. E un drept sfinì şi inalienabil. Nu discut nici calitatea
piesei. Piesa poate fi bună sau proasta. Nu despre asta e vorba. E vorba de pro-
cedeele folosite în munca cu dramaturgii. Ori piesa a interesat dimtru ìnceput
teatrul — prin tematica, prin orientare, prin virtualităţi artistice —, şi atunci acest
interes trebuia tradus în faptă printr-o colaborare cu autorul, colaborare nu
— parafrazìndu-1 ipe tov. Raicu — „aparent activa, dar formala, de multe ori plic-
tisită" ; ori n-a prezentat interes şi trebuia spus lucrul acesta cu sinceritate din-
tru ìnceput. Sinceritatea e, după mine, preferabilă în orice împrejurare — şi mai
aies în relaţiile din acest domeniu atit de complex şi dificil. Atunci cînd în aceste
relaţii, referatui cu grijă daotilografiat — mai lung sau mai scuri — devine mstru-
mentul principal — şi aproape unicul — de legatura ìntre teatru şi dramaturg, nu
poti să nu fii de acord cu tov. Raicu spre a califica acest stil de munca dirept
birocratic.

Nu mi-aş fi îngăduit să povestesc aceste peripetii dacă n-aş fi ştiul, din
relatările allor confrati, multi dintre ei mai ìnzestrati şi mai cu experientă decît
mine, că în eie exista o doză oarecare de generalitate. Şi, de asemenea, nu le-aş
fi ipovestit dacă nu mi-ar fi dal ghes la aceasta articolul tovarăşului Raicu.

Citind acest articol, vă mărturisesc, am inceput să visez. Visam la un teatru
în care — asa cum atîl de frunios serie tov. Raicu — „raporturile eu dramaturgii
sa nu se păstreze reci, contractuale", sa fie „încălzite, fierbinti". Aş vrea şi eu sa
pot spune, odată eu tov. Raicu că „o piesă e în lucru la teatru şi să înteleg prin
aceasta : actori şi regizori, întîlnindu-se zile şi nopti eu autorul, dezbătînd cu aprin-
dere pozitia ideologica, osatura dramatică, caracterele personajelor ş.a.m.d." Aş
vrea să pot şi eu participa eu toată inima la „această muncă vie, unde personajele
capata viată înainte de repetitii, unde formula de speotacol merge mînă-n mînă
eu textul, unde autor, regizor, actori (mi-as permite sa adaug şi pictorul deco­
rator) formează o unitate..."

Oare aceasta e sortit sa ramina nummi un vis ?
Victor Bîrlàdeanu

www.cimec.ro

PORTRETE ŞI MĂRTURIf

V, Negrea

COSTACHE ANTONIU

La ora cînd bulevardul e inundat de lumina ş'i de multime, cînd reclamele de
neon îşi întrec care mai de care verva, cînd în sfîrşit gongul îşi sună bătăile tradi-
tionale iar reflectoarele sfîşie bezna salii cu fascicole de lumina colorata, amatorul
de teatru poate să întîlneasca pe scena figura deschisa şi sincera a maestrului
Antoniu, ce — prin ìntruchiparea personajelor sale — emoţionează şi cîştigă în fic­
care seară simpatia calda şi înţelegerea publicului.

Costache Antoniu atrage cu uşurinţă atenţia pentru că e un foarte bun povesti-
tor, însumînd principalele atribute ale acestuia : ştie să asculte şi, bineînţeles, ştie
să vorbească. Legatura pe care o facem farà sa vrem cu arta unui alt maestru,
Mihail Sadoveanu, nu ne este sugerată numai de cìteva date exterioare comune, cum
ar fi părul alb, nobleţea trăsăturilor şi calmul ce-1 degajă acestea ci şi de jocul
lui Costache Antoniu care ne apare de la ìnceput, ca o povestire frumoasă, cu fraze
lungi şi curgătoare, conţinînd descrieri nuanţate şi colorate de un pitoresc şi un
autentic rar. Desi în ramuri diferite de activitate artistica, ìnrudirea pe care am
găsit-o cu arta marelui prozator este sugerată nu numai de datele temperamentale
ci şi de umanismul profund al celor doi creatori, de sensibilitatea deosebită în fata
vieţii şi a naturii, precum şi de perceperea simultană şi fina a esenţialului şi a deta-
liului semnificativ. Interpretarea unui rol, profundă, veridica, sincera, cu economie
de mijloace se aseamănă cu apele limpezi, adînci şi liniştite ale unui fluviu cu matu­
rile drepte şi line, cu o albie definitiva, un fluviu conştient de forţa şi dimen-
siunile sale.

Inca de acum aproape douăzeci de ani ìntr-o cronica la Acolo departe, apărută
în „Viaţa Romînească", Mihail Sebastian vorbeşte în felul următor despre Costache
Antoniu care interpreta atunci ca şi acum rolul lui Nenea Iancu : „Domnul Antoniu
a jucat cu o emoţionantă simplicitate şi cu mare bogăţie de nuanţe un rol de bătrîn
care îl consacra în modul cel mai hotărît. E un actor modest, stăruitor, lipsit de
cabotinaj". în cìteva cuvinte, cu spiritid de sinteză ce-i este propriu, Sebastian reu-
şeşte să concretizeze caracteristicile dominante ale artei interpretative ale artistului.

Simplitate. Calificativ apreciativ de larga circulaţie, dar care rareori îşi gă-
seşte acoperire în fapt. Maestrul Antoniu îl justifică. Interpretarea sa se situează
numai pe un registru şi n-ai să vezi niciodată treceri discrepante de la acute la note
grave. Pentru alti actori această modalitate s-ar converti în platitudine, pentru
Costache Antoniu e un mijloc de a-şi dezvălui virtuozitatea şi acest lucru ìl reali-
zează printr-o nuanţare fina, asemănătoare variaţiunilor pe o singură coarda ale
lui Paganini. Dînd viaţă lui Nenea Iancu din piesa lui Mircea Ştefănescu, actorul
nu emoţionează prin exhibarea nuda a propriilor sentimente ci prin extraordinara
economie de mijloace : un zîmbet bun şi trist, un gest mie obosit, o privire plină de
caldura şi întelegere, totul în contrast izbitor cu situaţia dureroasă a unui părinte

Sì
www.cimec.ro

care, în ultimili ceas al vieţii sale, nu-şi poate îmbrăţişa fiul iubit. In sala se
a sterne o tacere plină de emoţie.

Modestia linei interpretări actoriceşti o putem defini mai bine prin contrast.
Sînt unii actori care tin cu orice pref să atragă atenţia asupra lor şi, în consecinţă,
exagerează. Gesturile sînt prea largi. mişcarea sublimata puternic, vocea forţată
la maximum de intensitate, spaţiul scenic întrebuinţat excesiv şi mai aies rampa.
Nu o data asistăm la veritabile dueluri vocale, în care replicanţii cauta să se domine
unul pe altul făcînd să crească intensitatea vocìi lor.

In contradicţie cu această maniera, Costache Antoniu prin ponderea sa creează
echilibru. Inţelegîndu-şi totdeauna personajul ca o parte a întregului, replicile pu-
ţine sau multe îşi găsesc greutatea necesară armonizîndu-se perfect cu ansamblul,
partea solistica fiind interpretata fără ostentaţie la acelaşi ton.

Exploziei de bucurie sau clipelor de amărăciune, actorul le pune surdină.
Emoţia se consuma în interior iar gesturile şi glasul, exprimìnd zbuciumul la o scară
mai mica, dau măsura adevărată a stării afective.

în Caleaşca de aur Nepriahin îşi întîlneşte, după o lunga despărţire, un vechi
si bun prieten. Ochii lui nu se mai satura privindu-1 pe Kareev, îmbrăţişarea e
stîngace, iar vocea gîtuită de emoţie spune mai mult decît cea mai înflăcărată de-
claratie de amiciţie. Sentimentele sînt atît de puternice încît paralizează mijloacele
de exteriorizare. în spatele unor manifestări inhibate, spectatorul desluşeşte o
emoţie autentica. Apanaj al modestiei şi al bunului simţ, discreţia îşi pune amprenta
pe fiecare creaţie a marelui artist. Intrarea sa în scena nu este frapantă. N-ai sa
vezi niciodată la Costache Antoniu tendinţa de a cauta replica sau cuvîntul care
să spună : „Sînt aici, priviţi-rnă !" Aceasta nu înseamnă că actorul intra tiptil,
vorbeşte în şoaptă sau se ascunde după mobile şi personaje. Discreţia lui consta
în faptul că-şi face intrarea în scenă şi atacă replica exact în tonul şi atmosfera
impuse de circumstanţe.

Costache Antoniu este un poet al prieteniei adevărate. El este discret şi pre-
venitor, odihnitor şi calm. Sînt oameni cu care stai ore şi zile întregi fără să
schimbi un cuvînt, dar care îti sînt necesari, fac parte din mediu. Prezenţa lor
este înviorătoare, iar lipsa supărătoare. Totdeauna în consonanţă psihică cu tine,
prietenul adevărat îţi ghiceşte gîndurile, intendile, fiecare gest, părtaş deopotriva
la bucurii şi la necazuri. Din interpretarea lui Costache Antoniu înţelegem foarte
bine pentru ce Miroiu din Steaua fără nume este atît de bun prieten cu profesoriil

»

Costache Antoniu în : Projesorul Udrea („Steaua farà nume") ;
Inspectoral Preti („Institutorii") ; Cernogubov (,,0 chestiune
personals').

www.cimec.ro

de muzică Udrea. Compozitorul, care din cauza unui păcătos de corn englezesc nu
reuşeşte să se realizeze, trezeşte în sufletele noastre o calda simpatie. Sîntem con­
vinsi că Cernogubov din O chestiune personale va face tot ce e posibil pentru a-şi
salva prietenul căzut în nenorocire. Imaginea lui Nepriahin, care din cînd în cìnd
priveşte nostalgie spre Pamir, o avem permanent în faţă, iar privirile calde şi
înţelegătoare ale doctorului Bublik din Platon Crecet ne urmăresc multa vreme.

Lipsa de cabotinaj de care vorbeşte Mihail Sebastian în cronica sa deriva
din deosebitul simţ al măsurii ce-i este propriu acestui actor. Cetăteanul turmentat
din piesa lui Caragiale este unul din rolurile care aproape că solicita îngroşarea
şi cabotinajul. De multe ori, interpretarea rolurilor de beţiv aduce pe scena o nota
de trivialitate. Costache Antoniu nu cade în cursă. Evoluţia pe scena a cetăţea-
nului turmentat este hazlie, dar decentă. Actorul filtrează totul cu ajutorul bunului
simţ. Decent în viaţă şi pe scena, Costache Antoniu nu face parada de sentimente
şi prin aceasta e cu atìt mai convingător. Bucuria este calma, iar furia nu poate să
clocotească : înţelepciunea o temperează.

E neîndoios faptul că autenticitatea costumului şi a recuzitei este un merit
al decoratorului. Felul cum sînt purtate hainele şi cum sînt întrebuinţate obiectele
este însă, fără îndoială, meritul actorului şi, în această privinţă, trebuie să remar-
căm perfecta sudură ce exista între îmbrăcăminte, recuzită şi actor. Nu este
vorba aici de siguranţa pe care slujitorii scenei trebuie să o aibe în comportarea
lor eu obiectele cu care vin în contact. Trebue să remarcăm că pălăria, jiletca
sau cravata pe care le poartă C. Antoniu au o clară biografie, biografie ce rezultă
din gesturi neimportante la prima vedere, dar pline de semnificaţie. Intr-un fel
îţi pui pe cap pălăria pe care ai purtat-o zece ani şi în altul pe cea nouă luată
astăzi de la magazin. Vechiul carneţel al doctorului Bublik din Platon Crecet, în
care se află însemnaţi toţi pacienţii pe care i-a ìngrijit, cana de apă a lui Nenea
lancu din Acolo departe sau bastonul Cetăţeanului turmentat. a u d a t o r i t ^
a c t o r u l u i u n a e r i n t i m , f a m i l i a r .

Cineva spunea câ originalitatea care se confundă adesea cu singularitatea e
o perfecţie ratată, o jumătate de perfecţie, adevărata perfecţie asemănîndu-se prin
echilibrul ei cu obişnuitul. O ilustrare vie a acestei afirmatiì o avem în proe-
minenta personalitate artistica a lui Costache Antoniu. In memoria spectatorului
nu se întipăreşte un gest anume sau o inflexiune deosebită a vocii. Cînd pleacă de
'a spectacol încîntat de interpretare, acelasi spectator acordă superlativul perso-

Costoche Antoniu in : Profesorul Andronic („Ultima oră") ;
Nenea lancu („Acolo départe...") ; Cetăfeanul turmentat („O
scrlsoare pterdută").

www.cimec.ro

najului şi nu actorului şi acest lucru pentru motivul că artistul nu trece niciodată
de personaj, subordonîndu-şi întotdeauna personalitatea rolului. O mare interpre­
tare actoricească epuizează personajul créât de autorul dramatic. în aceasta
consta, de altfel, eficienţa talentului autentic. Dupa ce ai văzut un personaj inter­
prétât de Costache Antoniu, eu greu î\i mai poţi imagina o alta interpretare.

Vocea lui Costache Antoniu e o voce intima de povestitor de basme, la gura
sobei, eu Feţi-Frumoşi şi Ilene Cosînzene. E o voce moale şi mîngîietoare. Gestul
e potolit, iar atunci cînd se cere energie, e îndulcit de temperament.

Din galeria personajelor realizate de Costache Antoniu, luînd în considerare
cîteva interpretari mai recente, desprindem eu uşurinţă dominanta gamei inter­
pretative a maestrului. Profesorul Andronic din Ultima ora, Udrea din Steaua farà
nume, Nepriahin din Caleaşca de aur, Cernogubov din O chestiune personale,
medicul Bublik din Platon Crecet sau Nenea Iancu din Acolo departe sìnt farà
excepţie oameni buni, deschisi, de o înaltă frumuseţe morală. Poet al prieteniei şi
al dragostei de oameni, Costache Antoniu îşi găseşte o perfectă consonanţă sufle-
tească cu aceste personaje şi din această cauză le realizează ca nimeni altul.

Marele actor este moldovean şi acest lucru se remarcă. El nu întrebuintează
régionalisme, dar sfătoşenia din vorbă şi calmul tipic moldovenesc îl trădează.
Aceasta este poate una din cauzele pentru care personajele sale, desi diferite, au
ceva comun care le înrudeşte şi care le da un farmec deosebit.

Imaginea lui Costache Antoniu, aşa cum am încercat s-o schiţăm pînă acura,
ar fi incompleta dacă i-am privi personalitatea numai prin prisma realizărilor
scenice. Un artist autentic este mai totdeauna şi un bun cetăţean, iar C. Antoniu
demonstrează cu prisosinţă acest lucru. Artist al poporului, el îşi justifică titlul
nu numai pe scena, ci şi ca députât în Marea Adunare Naţională şi în Sfatul
Popular al Capitalei, unde participa activ la lucrările acestor ìnalte foruri, spu-
nîndu-şi ouvîntul ori de cìte ori interesul gospodăresc şi obştesc îl cere.

Pentru vremea c'md deputăţia se cumpara, ideea ca un simpLu actor sa facă
parte din rìndurile celor ce conduc ţara, apărea eel puţin bizară, dacă nu absurdă :
„Pe actor să-1 cunoşti numai pe scena" era o recomandare frecventă, şi acest
„sfat", dat cu larghete amatorului de teatru, este edificator pentru atitudinea dis-
preţuitoare a claselor conducătoare faţă de capacitatea creatoare a artistului de
teatru. Anii democraţiei populare dovedesc din ce în ce mai bine că „cizmarul se
poate ridica şi dincolo de sandale", iar votul de încredere acordat de către popor
actorului şi felul cum a cesta răspunde prin activitatea sa mandatului încredinţat
constituie un exemplu, pe care tinerii artisti cauta sa-1 urmeze : pentru că maes-
trul Antoniu este şi educator.

Rector al Institutului de Artă Teatrală şi Cinematografica „Ion Luca Cara-
giale", el este înconjurat de către studenţii sai cu dragoste şi respect. Dragoste,
pentru felul înţelegător, părintesc, cu care se apropie de nevoile studenţilor sai;
dragoste, pentru modul prietenos şi cald ou care ìsi ìmpartaseste cunoştinţele :
respect, pentru experienţa sa îndelungată, pentru conştiinciozitatea sa profesio-
nală şi pentru etica sa.

Studenţii îl privesc cu mîndrie, bucurîndu-se de prestigiul pe care prezen(a
acestui actor o aduce institutului lor.

Oricine priveşte figura deschisă, bună şi sincera a lui Costache Antoniu, îşi
poate da seama uşor că este un om care trăieşte şi gîndeşte frumos şi atunci cînd
îşi scoate pălăria în fata lui saluta deopotrivă pe cetătean, pe profesorul şi recto-
rul Institutului de teatru şi pe artistul poporului, gîndindu-se la semnificatia con­
creta a distinctiei ce-i încununeaza cariera.

www.cimec.ro

QHDfflDQE

MOLIÈRE —■ PROBLEMA DE TRADUCERE
Teatrul de Stat Bfăila : Scoila nevestelor; Teatrul de Stat Ptoeşti :
Violentile lui Scaptn

Distanta care ne deaparte de Molière
in timp a fost umpiuta pina nu de muit,
pina la promovarea realismului socialist in
teatrul nostru, de o anumită traddţie ce
punea accentui pe latina formala a come-
diilor sale, impotmolind<u-se in nisipurile
unui pseudostil de interpretare molierească.
Evident, nu putem nega unitatea, timbrul
specific al limbajului comic creat şi susţinut
de Molière, care a déterminât stilul efectiv,
clasic de interpretare. Dar, în acelaşi timp,
ca slujitori ai metodei realist-socialiste, nu
putem fi de acord cu deplasarea centrului
de greutate de pe conţinut pe forma, a
unei greşite înţelegeri a tradiţiei clasice.
Prejudecata stilistica n-a făcut decît să ser-
vească teatrului burghez pentru escamota-
rea fondului social si moral cuprins in
toate iucrările lui Molière. De aceea, sa­
lutini in xecentele spectacole de la Brăila
şi Ploeşti, oriientarea spre vailorile de
oontìnut ale textului, spre semnificaţiile
reale ale acestuia.

Caci, caracteristica teatrului molieresc,
ìnainte de orice preocupare pentru forma
de reprezentare, este marea pasiune pen­
tru adevăr, pentru adevărul social şi mo­
ral. Iar comiioitatea personajelor sau a si-
tuaţiilor rezultă tocmai din observarea şi
reflectarea realista a vieţii.

Montările de la Ploeşti si Rrăila au pus
accentui tocmai pe adevăr, pe realismul co­
rroie al Scolii nevestelor şi al Vicleniilor lui
Scapiti, lăsînd ca stilul de joc să rezulte
din justa tălmăcire a fondului de idei.
Cu aceasta nu vrem să spunem că reusi­
tele au fost integrale — sint multe lucruri
de discutât — dar subliniem linia funda­
mental sănătoasă a ambelor spectacole.

Şcoala nevestelor de la Brăila a fost
handicapată de calitatea dubioasă a tra-
ducerii lui George F. Gesticone.

Versiurìea romînească — publicată in
oolecţia „Clasdciii lateraturii universale" de
E.S.P.L.A., voi. II — autohtoniizeazà, ne-
permis de vulgar, originami. Citeva exem­
ple edificatoare : „bucatici bună" pentru

Victoria Dinu (Agnès) şi lulian
Bradu (Arnolf).

K à^BBB
rf: ss,

i
il ■ i i y ^Sff i

III
5. — Teatrul r,r. 2 65

www.cimec.ro

„l'aimable Agnès" (ckăgălaşa Agnès) ; un
tînăr „bien fait" devine „un tînăr foarte
bine" ; „à porter en terre" (a îngropa, a
băga in mormînt) e tradus eu expresia „îi
rupem din colivi" ; „galantul" Horaţiu de­
vine „fasonel", „frunioşii balai" (les beaux
blondins) sînt de-a dreptul „gomoşi", co-
mandantul, („le chef") este „gradat", „a
bate, a lovi" se transforma în „mardeală",
iax „faire violence" (a constringe), în ,,să"i
punem sula-n coaste", „bien étriller" (a
scărmăna, eel mult) se metamorforează în
„a fitui frizura" etc., etc. Asemenea expresdi,
şi altele, duc la „mahalagizarea" textului
clasic original, eu totul strain de orice intenţii
de acest fel. Inţelegem necesitatea de a
„colora", în traducere, o comédie, dar nu
dincolo de ţinuta permasa de original.

Spectacolul de la Brăila n-a putut evita
aceste degradiri aie traducerii si — eu
toate cà nu le-a accentuât — s-a îm-
părtăşit din vulgaritatea ei, ca tonali tate
generala. In schimb, regia lui Dumitru Di-
nulescu a făcut tot posibilul să desprindă
òdeea de bază a piesei, si a reuşit în
bună măsură. In cuvinte ouţine, această
idee de bază consta în următoairea lecţie
morală, atât de frecventâ în opera lui
Molière : o căsnicie sănătoasă nu se poate
fonda decît pe un real sentiment de iubire,
pe potriviTe de vîrstă şi de fire. Caci in
zadar cauta Arnolf să-şi „creascà" o ne-
vasti, care i-ar putea fi fiici, ţinînd-o de­
parte de viaţă, în ignoranti şi rigida clau­
strale. Curata în simţiminte şi aspiTaţii,
suava Agnès rupe zăgazurile ridicate îm-
potriva firii de Arnolf şi nu ascultă decît
de glasul naturai al inimii. „Expertul" Ar­
nolf e nevoit să primească o usturătoare
lecţie practică de viaţă şi de comportare
morali.

Ideea comediei n-a feat serviti. în égala
misura de cei dai protagonisti. Ea a re-
ieşit mai mult din jocul Victoriei Dinu
(Agnès), care a adus în scena candoarea si
naturaleţea cuvenită rolului, decît din oon-
tirJbuţia actoriceasici a lui Iulian Bradu
(Arnolf), rutinieri şi conformi unei toa-
diţii depăşite. Scena mare a „maximelor"
despre cisătorie a fost interpretati cu mi­
surati comicitate de citre Victoria Dinu,
actriţa subliniind absurditatea unor pré­
cepte care ripesc dreptul la personalitate
al femeii fata de bărbat. Iulian Bradu, -în
schimb, a complicai inutil mişcarea (s-a
aşezat de repetate ori pe jos !), a précipitât
recitarea (anulînd înţelesul unui sfert din
dialog) şi a ris tot timpul nefiresc, cìnd
trebuia si cìnd nu trebuia. Pe deasupra,
şi-a împins personajul spre o senilizare
excesiivi (Atrnolf, totuşi, n-are vîrsta şi
ìnfitàsarea lui Arpagon !), care a dena­

turai in oarecare misuri raportul real
dintre el si Agnès.

Lui Horaţiu, Eugen Popescu i-a dat o
alură prea romantici, abuzînd şi el de
mişcare si de haz forţat. Potriviti, ìn so-
brietatea ei, ţinuta lui Petre Simionescu ìn
Crisald.

Din punct de vedere regizoral, spectaco­
lul — in genere bine condus — s-a do-
vedit deficitar in scena dintre Arnolf şi
cei doi servitori (o buni compoziţie a
realizat Călin Botez in Alain), cìnd sti-
pînul îşi instruieşte slugile să-1 alunge pe
Horaţiu (actul IV, scena 4). Scena, de
mare umor şi semnificaţie sociali (stipìnul
e îmbrîndt şi luat ìn derìdere de servitori),
a rimas complet neînţeleasi de public, tre-
zind nedumeriri. De asemenea, nesubliniati
a rimas şi aspiratia de parvenire sodala
a lui Arnolf, care se intituleazi cu pros-
teasci mìndrie „de la Souche" (adici „se-
niorul de viti veche", element neglijat şi
de traducere, ìn comparatie cu titulaturile,
explicate, de Muşuroi şi Movili — actul I,
scena 1).

Decorul unie şi conventional a fost in­
terprétât de Mihail Gavrilov pe linia iddi
centrale, zidurile aşezate in jumi'ate de
hexagon, care se deschid alternativ ìn
formi de deste, evocìnd expresiv imaginea
claustiării absurde la care e supusi Ag­
nès. Supiritor, in decor, este însă excesul
de ghirlande de verdeaţi şi frunzişul care
se caţ i r i pe ziduri (atìt ar fi fost dea-
juns) si se revarsă abundent din sufite.

Bucurìndu-se de traducerea mult mai con­
formi, in spirit, cu originalul, a lui Aurei
Baranga, Vicleniile lui Scapiti au fost fe­
rite, de la ìnceput, de pericolul unei exce-
sive autohtoniiiziri. Afirmaţia devine cu atìt
mai concludentă, cu cit calitatea tradu­
cerii 1-a pistrat si pe interpretul principal,
Ştefan Binici, în afara unui limbaj frust,
spre care avea înclinaţii naturale. Se poate
spune ded, din capul locului, c i spectacolul
molieresc de la Ploesti a scăpat de vul-
garitate. In schimb, n-a fost scînteietor şi
plin de vervi, pe cìt oferea textul (mult
mai dens in sevi comica decît Şcoala ne-
vestelor, unde intereseazi mai mult ìn-
văţărura morală).

Faptul se datoirează in primul rind lui
Ştefan Binici (Scapin), neaşteptat de re-
ţinut şi nedispus să-şi desfăşoare verva de
care e capabil ìn mod obişnuit. Dacă nu
chiar toate, foarte multe din însuşirile
scenice ale lui Scapin sînt proprii inter­
prets lui.

Dar contactul cu un mare clasic al co-
medid 1-a inhibât pe Ştefan Bănică, i-a

66
www.cimec.ro

limitât gama de mijloace comice. Erou
popular, din categoria „servitorilor", Sca-
pin e o riposta vie a geniului poporului,
la inteligenţa preţioasă şi sterilă a aristo-
craţiei şi burgheziei parvenite. Ceea ce
pentru cavaleri de tdpul lui Octave şi
Léandre sau pentru burghezii Argante şi
Géronte constituie problème insolubile, pen­
tru Scapin nu e decît un prilej de des-
făşurare a ingeniozităţii, a deşteptăciunii,
a vervei, a gustului pentru farsă. Ştefan
Bănică s-a miscat cu des tuia eleganti şi
sprinteneală, dar n-a fost acel havuz per-
petuu de voie bună si agemine care e
Scapin, n-a avut hazul cuvenit. Conside-
ràm acest fapt şi ca o deficienti a regi-
zorului Harry Eliad, care n-a izbutit să
„elibereze" toate resursele cornice ale ac-
torului. De aceea, centrul de putere comica
s-a mutat pe compozdţia izbutită a lui Du­
mi tru Palade (Sylvestre), care a conturat
cu mult aplomb falsa prostie a unui ser­
vitor, de fapt din aceeaşi familie a lui
Scapin. De asemenea reuşită, compoziţia
lui Mot Negoescu (Géronte). E firesc ca
in scena bastonării lui Géronte să se rìda:
dar s-a ris mai mult de expresia comica a
lui Negoescu, decît de situaţia in care-I pune
răzbunarea lui Scapin. Din restul distri-
buţiei s-a relief at Victor Bucurescu (Ar­
gante), cu irezerve asupra emisdei vocale
prea susţinute in forţă, dar mad ales
Lupu Buznea (Octave), care s-a dovedit

Funcţia educatiiv-patriotică a piesei lui
Nicolae Tăutu este îndeplinită atunci cînd,
din colbul vremii, redăm spectatorului ima-
ginea înnobilată, imbogăţită de nimbul
eroic, chipul viu şi tonisi de proporţii le-
gendare al acestei Ioane d'Are moderne a
rominilor, care este Ecaterina Teodoroiu,
eroina de la Jiu. Şi, in continuare, piesa
mai e servita atunci cînd, pe lîngă întru-
chiparea acestui personaj istorie, aproape
legendar, speotacolul se mai îmbogăţeşte şi
cu fresca (tot vie şi ea) a societăţii ace-
lei vremi, pentru ca astfel eroismul Ecate-
rinei, contrastìnd cu climatul moral, spe­
cific clasei conducătoare de atunci, sa dea
morţii ei semnificaţia unei jertfe izvorìte
din sentimentul patriotic, dar şi a unei
pilde de civism şi moralitate, in compara­
tie cu cei ce nu înţelegeau să-şi rişte nici

un excelent interpret de amorezi moliereşti,
discret, atent la nuanţe, cald cind e me-
voie, cu echilibrat simţ al comicităţii. In
sena negativ, s-a făcut remarcata E lena
Nica Huzum (Zerbinette), datorită frivo-
lităţii excesive şi rìsttlui supărător de for-
ţat pe care le-a ìmprumutat personaj ului.

Decorul Eugenici Buiuc Marinescu a a-
cordat mult spatiu de joc actorilor, redu-
cìndu-se la trei panouiri pictate (două la­
terale si un fundal) şi un element — ne-
lipsit — de fintona. Bine aerat, decorul a
fost servit si de lumina plină care a ìnvi-
orat climatul locului ìn care se petrece
acţiunea (Napoli).

Pentru ambele teatre, spectacolele acestea
au consti tuit un prim pas de acomodare cu
comedia molierească. Un pas destul de
reuşit, in linai mari, gnraţie faptului că
s-a plecat de la valoriale realiste ale tex-
telor si nu de la false premise „stilistice".

De unde, putem trage concluzia că pen­
tru a-1 reprezenta fidel pe Molière, e nea-
părat neoesară o bună tălmăcire. Inainte
de a fi o problema de montare, de aria
spectacologică, Molière ramine o problema
de condiţie şi calitate a versiunii romi-
nestì. lata cuin atenţia asupra problemei
traducerilor de calitate ne e atrasă de ìn-
Saşi practica, de însăşi viaţa scenelor
noastre.

Florian Potrà

măcar o unghie, pentru tara pe care o
conduceau.

Fara ca aceste sensuri ale piesei să fie
greu de descifirat ori de redat, regizorul
are a face faţă a à unei problème de do-
zaj, de echilibru artistic, spre a nu crea un
spectaool in care, pe de o parte, ambianta
patriotismului eroic să servească evoluţia
personajelor socotite pozitive, dar, pe de
alta parte, introducerea ìn scena a celor
negative sa destrame această ambianţă, spre
a o ìnlocui (asemenea unui divertisment)
cu un fel de atmosfera de comédie bufa.

Am asistat, la Craiova, la o piesă ìn
care, o echipă de dramă a dat : viaţă,
spiritualità te şi nobleţe eroinei de la Jiu,
prin jocul Silviei Popovici ; caracter şi tor­
ta de convingere colonel ului patariot Dobre.
slujit cu multa dăruire pe scena de către

ECHILIBRUL IN SPECTACOL
TeatruI National Cfaiova j Ecaterina Teodoroiu de N. Tăutu

67 www.cimec.ro

Amza Pellea ; roman ti s m şi elegante su-
fleteascà sublocotenentului Pànoiu, logodni-
cul Ecaterinei, prin jocul sobru si discrei
al lxd Gheorghe Cozorici ; savoare şi au-
tencitate majurului Stavrat, recLat de Manu
Nedeianu eu vervă comica dar şi cu ac-
cente calde, umane.

Ecaterina Teodoroiu a căpătat, in inter-
pretarea aotriţei de la Craiova, trăsăturile
unui puterhic caracter, mdnat de o vointà
neclintirtă şi de conştiinţa datoriei patrio-
tìce. Silvia Popovici a strut sa imprime
personajului şi o nota lirica, si caldura,
fiind ITI acelaşi tiimp, de o mare discretie,
care a inzestrat-o pe Ecaterina Teodoroiu
cu o umanitate si o gingàsie, diiicile de
redat din pricina imaginii oarecum unila­
terale pe care ne-au làsat-o despre ea re-
latările si documentele istoriee. Astfel, in
scenele atìt de scurte dar şi atìt de emo-
ţionante, pe care Silvia Popovici le-a creat
cu partenerul ei Gheorghe Cozorici, la-tura
aceasta romantica a ambelor persona] e nu
a devenit dulceagă, ci s-a înălţat spre o
poezie reţinută şi profundă.

Colonelul Dobre a capatat prin Amza
Pollea fizionomia unui caracter dăltuiit in
piatră, pentru care patriotismul nu este
o podoabă de parada sau prilej de reali-
zare a unor interese meschine, ci exprima
sentimentele curate ale unui ostaş care îşi
apără tara şi ìmpotriva duşmanului dina-
fairă, dar vede şi-1 împroaşcă cu oprobriul
său şd pe cel dinăuntru — clasa condu-
cătoare. Am reţinut la Amza Pellea dorin-
ţa de a inzestra fiecare replica cu o traire
efectivă, cu emotionalitate, evitind osten­
t a l a . Si aceasta 1-a condus la o realizare
autentica, i-a ìnlesnit ocolirea tonurilor de
fais patriotism. Manu Nedeianu are meritul
de a fi fast, aşa cum spuneam si mai
sus, foarte autentic in rolul lui Stavrat,
u n rol care invita, prin toată structura lui.
la şarjă. Dar Manu Nedeianu nu a şarjat.
ci a ştiut să dozeze, in aceasta ìntruchi-
pare a majurului Stavrat, anumjte tră-
sătunri bonomie, împreună cu acele apucă-
turi şi deprinderi ce dau conturul specific
acestui personaj. Dar a mai ştiut, actorul
de la Craiova, să nu ascundă sub virtuo-
zităţi actoriceşti şi acea latură — destul
de puţin evidentă dar existentă totuşi —
a uonanităţii, pe care Stavrat o manifesta,
cel puţiin atunci cînd îşi apără fiul şi
accepta sacrificiul de sine spre a-1 salva.

Pe de alita parte îrasă, şi o spun cu tot
regretul, unitatea spectaeolului de la Cra­
iova a avut de suferit din pricina fap-

tului cà regia a incercat sa oreeze acel di-
vertisment comic, prin exploatarea in acest
sens a celor doua personaje privite cu
oohi satiric de autor — prinţesa Ghika,
in interpretarea actritei Madeleine Nede­
ianu, si prinţesa Mavrodini, întruchipată de
Margot Boteanu-Păcuraru. Aducerea acestora
in skxnă ca un divertisiment comic a dău-
nat in mod cert climatului dramatic, cel
puţin din următoarele puncte de vedere :
in primul rînd, apariţia acestor „doamne"
a fost atìt de excesiv si de exterior sati­
rizzata, ïncît au devenit nişte caricaturi
penibile, groteşti şi agresive. Pina la urmă,
evoluti a lor scenica a luat caracterul de
fanrsă, prefăcindu-se într-un număr comic
in sine. Faptul acesta nu a slujit însă
la ìntruchipaTea unor exemplare ale unei
lumi pe care istoria a condamnat-o, o
lume despre care spectatorul nostru ştie că
era o prezenţă mult mai puţin comica, in
schimb mult mai odioasă. (Şi aci aş face
o paranteză spre a atrage atenţia că o
şarjă nedibace, socotită in mod eronat sa­
tira, creează o distonanţă în spectacol şi
un fel de nouă receptivitate a spectatorului,
tentât să guste şi să aplaude o farsa
care, la drept vorbind, diminuează elemen­
tal satiric, sporind in schimb predispoziţia
pentru amuzament. Şi apoi, atribuind
acestor personaje, care aduc o atmosfera
de farsa pe scena, răsplata însoţită de
simpatie si aplauze, se schimbă pînă la
uTimă însăşd intenţia şi destinaţia ce le-au
fost hărăzite de textul dramatic.) In al
doilea rind, aceste apariţii au dăunat, asa
cum au fost eie concepute, desfăşurării ar-
monioase a acţiunii prin lungimea şi stă-
ruinţa cu care au fost menţinute la rampa.

Toate acestea au fost posibile pentru că
preocuparea de a le pune in contrast cu
fondu! si drama tismul momentului a dis­
parut pentru o bucata de vreme din preo­
cuparea regiei. Spectacolului de la Craiova
i-a lipsit, aşadar, mâsura, sau mai exact,
i-a lipsit echilibrul, care ar fi condus la
crearea unei atmosfere in care personajele,
fie eie oricìt de diferite ca structura, să co­
existe pe acelasi pian in ìncercarea de a
făuri ceca ce se cheamă climatul piesei. Nu
comentez acum şi aci scenografia acestui
spectacol, pe care nu o aprob, pentru că
imi rezerv dreptul sa revin i l tă data, şi
nu prea tìrziu, asupra acestui aspect al
activităţii de la Craiova, care începe să
devina o serioasà problema.

Mircei Alexandrescu

www.cimec.ro

O GLUMA LA NATIONAL
Teatful National „I. L. Caragiale" : Sâlbaticii de S. Mihalkov

Desigur, nu dintr-o eroare de principili,
factorii coordonatori ai repertoriului pri­
me! noastre scene au inscris printrs pre-
mierele acestui început de an „gluma" lui
Serghei Mihalkov intitulată lapidar Săl-
baticii. Cel mult dintr-o neglijenţă de mo­
ment. Pentru că piesa, aşa cum e sorisă
şi aşa cum se defineşte, aparţine unui
gen desdgur nu minor, dar oricum de com-
petenţa unei alte scene ; a uineia care
cauta, pare-se neinspirată, de mai multa
vreme, lucrali asemănătoare ce i-ar in-
dreptăţi şi susţine existenţa. Aparţine ace-
lui gen de comédie uşoară din care au
făcut parte şi Suflete de hirtie (jucată, da-
răşi nu se ştie de ce, nu la ,,C. Tana se"
ci la „Armatei") şi Masca lui Neptun (ju-
eată la Teatrul Tineretului) si Misterul de
la Hotel Poiana şi altele. „Uşoară", nu
prin absenta unui anumit fond de idei,
a unei problematici ; uşoară prin moda-
litatea de tratare a acesttui fond, prin mij-
loacele arristice întrebuinţate întru expri-
marea acestui conţinut, prin gen. Prin acel
gen de care teatrul chemat să-1 reprezinte
se considera văduvit şi care totuşi exista
şi se produce de cele mai multe ori sub
alte auspicii, pe alte scene, in alte per­
spective Aşa cum se întîmplă acum cu
Sâlbaticii, despre cafe, ìn afara acesteia,
nu putem face alte rezerve.

L-am cunoscut si 1-am aplaudat pe Radu
Beligan in nenumăirate roluri de comédie.
Era şi firesc să-1 cunoaştem şi să-1 aplau-
dàm la inceputurile sale regizorale tot
pentru o comédie. Asemenea Racilor (a ace-
luiaşi autor), Sâlbaticii eate o gluma cu
tilc. Fără a urmări obiectivele demasca-
toare ale satirei, ea pune o problema şi
promovează o idee in cadrai şi limitele
farsei, demonstrind intr-o forma spirituală
consecintele unui viciu de logica. Provc*că
astfel, spre deosebire de satira, risul apro-
bativ, prin contradicţia comica- existentă
ìntre mentalitatea eroilor şi ìmprejurarea
creata. Despre ce eroare este vofba ? Un
fizician, un medie veterinar si un membru
al unei ambasode sovietice hotărăsc să-şi
petreacă luna de vacanţă în condiţiile ce-
lei mai intransigente izolări de lume, a
celei mai depline independence şi solitu­
dini posibile. Poposesc astfel pe malul pus-
tiu al unei mari, alcătuiesc un regulament
ale cărui prescripţii siînt pecetluite de jură-
miîntul comun (répétât mai apoi ca o
implacabilă mustrare) şi, încercînd să se
adapteze neobişnuitului situatici, devin din

zi in zi mai irascibili, mai nervosi, mai
nemulţumiţi. Pentru că irealitatea, raţiunea
firii dezmint asemenea posibilităţi. Ţoate
sforţările de a nu se abate o clipă de la
prevederile regulamentului se dovedesc in­
compatibile cu felul lor de a giudi si de
a sie manifesta. Conflictul se naşte si se
desfăşoară astfel pe baza acestei contradic-
ţii. Tîlcul glumei se desprinde de aici. El
demonsrrează arbitrariul separarti, Ee chiar
vremelnice, de colectivitate a unor oameni
crescuti, formati si legati prin toate fibrele
sufletului de ea. Comedia nu dezvăluie,
aşadar, un viciu social, un aspect nega-
tiv, dàunàtor, ci este — cel mult — o
pledoarie imporriva extravagantelor, ìmpo-
triva evadărilor absurde şi gratuite.

Acceptiìnd-o si considerind-o ca atare, ea
poate constìtui o inspirata sursă de opti­
mism. Este sitrăbătută de spontaneitate şi
vervă, de spirit şi umor. Solicita zìmbetul
si uneori chiar, risul.

In calitate de regizor, Radu Beligan şi-a
propus o montare de gen. A demonstrat
astfel ddscernămînt artistic, de la însăşi
alcătuirea distribuţiei şi pina la operaţia
de finisare a ìntregului spectacol. O echipă
de tineri actori, formata din Mihai Fotino,
Mated Gheorghiu, Victor Moldovan, Eva
Pătrăşcanu-Anghelescu şi Victoria Gagialov.
a muncit cu înstufleţire la ìntruchiparea
scenica a chipurilor de „salbatici", schitìnd,
in parte si in ansamblu, o imagine lumi-
noasă a personajelor din piesă.

Cele şase tablouri se caracterizează prin
tr-un ritm vioi, antrenant, printr-o alură
de exuberanîă tinerească, in care momen-
tele de fronda ìntre cele două gru puri,
de ezitare şi de căutare reciproca sint subli-
niate sugestiv şi sustìnute inspirât, prin
mijloace cornice suculente. Spectacolul pune
şi rezolvă contradictia ìntre caractère şi si­
tuata, ìnck din primul tablou, expozitiv, in
care luăm cunoştinţă de bizara hotărîre a
eroilor, interpretarea lui Victor Moldovan,
Matei Gheorghiu si Mihai Fotino relevă că
această hotărîre ìi sbrighereste, din ce in
ce mai mult şi că accepta ridicolul ca pe
o mustrare de cuget. Entuziaamul a dispa­
rut ; prietenii, in virtutea cuvìntului dat,
se feresc să-şi exprime deschis nemuhu-
mirea. Incep să calce însă, conştient sau
inconştient, prescripţiile regulamentului, cul-
minìnd se pare cu abaterea realizată de
celibatarii Rubakin si Liubeskin, care se
ìndràgostesc de vednele soske pe neaştep-
tate. Singurul personaj căsător't, Sundukov,

69 www.cimec.ro

Scena din actul I

piòveste cu dezamăgire cum se spulbefă
definitiv perspectiva unei exi stente roDin-
soniene, desi in cugetul său o considera
imitila.

Farsa o declanşează apariţia a două fete
— îmblînzitoarea de lei Zoia şi actriţa de
cinema Silvia — care solicita cu încăpă-
ţînare locul ocupat de ei şi, in cele din
urmă, se instalează, din răzbunare şi cu
tainice gînduri, alături, pe aceeaşi plajă şi
la doi paşi de adversari. Adepte — într-o
forma ceva mai temperata — a aceleiaşi

„sălbăticii", între eie şi „bărboşdi" fanatici
se naşte o curiozitate reciproca, insistentă
şi progresivă, stimulată mai ales de apa­
rente (indiferenţa ostentativă, evitarea ori-
cărei formule de politeţă). Resultatali ?
SHrşesc prin a se ìndràgosti.

Zoia şi Silvia au fost interpretate de
Eva Pătrăscarni-Anghelescu care a creat un
personaj de un fanrmec autentic, dovedind
sinceritate şi graţie — in ciuda profesiunii
pe care o reprezenta (imblLnzitoare de lei)
si, respectiv, Victoria Gagialov care, nea-
vìnd de depus eforturi prea mari de inter­
pretare, a fost ceea ce pretinde si rolul, o
actriţă frumoasă. Adversarii au format un
cuplu omogen, plin de farmec şi pitoresc.
Un savant sceptic şi mucalit — M atei
Gheorghiu ; un membra al corpului diplo­
matic expansiv — Victor Moldovan ; un
doctor grijuliu si concesiv, de o neasemuită
discreţie — Minai Forino.

Lucrate in culori vii, luminoase, suge-
rind perspectiva si contribuind la atmos­
fera tinerească a spectacolului, decorarile
semnate de M. Tofan pot fi considerate ca
o excelentă exprimare plastica a concepţiei
regizorale. Ne-au surprins plăcut cele două
maşini de carton ; ne-a impresionat vapo­
rai minuscul care se profilează la un mo­
ment dat pe fundal şi navighează Mn in
sunetele melancolice ale unei armonici mì-
nuite de un marinar-pâpuşă ; şi ne-a plă-
cut iarăşi soarele legat cu sfoaxă, care pri-
veşte totul cu uimire copilărească, care ride
si plînge după gravitatea sau suavitatea
mojientului. ,

După toate peripetiile, in final, doctoral
o regăseşte pe Zoda. Primul gìnd si prima
lor privire se îndreaptă către prietenii în-
depărtaţi, către lumea „civilizată" de care
au crezut că se pot dispensa măcar în
joacă. Amîndoi flutură batista către ma­
rinami minuscul care se îndepărtează cîn-
tînd, şi soarele — acest personaj care a
participât farà voie la peripetiile nevino-
vate — înţelege si accenta gluma, comen-
tînd-o parca discret şi amuzîndu-se.

C. Paraschivescu

NUMAI O AMINTIRE A MIRANDOLINEI
Tcatful National ,,\. L. Caragiale" : H ansito de Goldoni

Cu apetitul lui sprintar de viaja în
mişcare, numai ochi si urechi la lot ce se
petrece împrejur, într-o Veneţie care nu
permite izolarea, lui Goldoni şi penei sale

nu puteau sa le scape tocmai figura cea mai
vie şi mai evidentă din cite se ofereau ob-
servaţiei cotidiene. Impletind dantele în
fata caselor din Chioggia, intrînd eu o

70 www.cimec.ro

!<%%&

Jţ Jţ Jţ 1
-%

ÌS#-;

ï

Scena din actul 11

cochetă sfiala în judecătoria din Feltre, că-
lătorind pe mare în barca actorilor, um-
plînd eu limbuţia lor pieţele şi canalurile
Veneţiei, zeed şi sute de Colombine şi
Coralline s-au perindat prin fata lui Gol­
doni, deosebite la chip, dar mereu eu a-
ceeaşi {ire deschisa, cu replica gata să
sară ca din arc, vesele şi ìnfloritoare. Sint
fetele şi femeile din popor, pe care comme­
dia dell'arte le sintetizase de mult în mas-
ca fixa a subretei, ,, la servetta". Dar a-
ceasta ajunsese, pe timpul lui Goldoni, o
păpuşă mecanică, dezarticulată, fără sînge.
Goldoni a rea dus-o la viaţă îmbrăoînd-o —
după chipul şi asemânarea Corallinelór şi
Colombinelor din realitaite — în fusta in­
foiata a portului popular, i-a pus pangli-
cuţe de catifea la mîini şi maci în par,
şi i-a insuflat rdtmul viu al fiinţelor din
carne şi oase.

In plus, o Lntîmplare a fàcut ca tea-
trul Sant'Angelo, cu care colabora Gol­
doni, să angajeze (prin 1751) o îndrăcită
şi irezistiibilă „subreta", pe Maddalena
Marliani. Cum Goldoni, ca Shakespeare sau
Cehov, obişnuia să-şi serie piesele „avînd
înaintea oehilor caracterul actorilor care
urmau să le joace", întîlnirea eu Marliani
a dus la crearea unei serii de roluri pentru
ea (în Castalda, Slujnica drăgăstoasă, Fe­
meile geloase), culminând eu nepieritoarea
capodopera Hangiţa.

Aşa s-a născut Mirandolina : zugrăvită,
în sinteză, după modelul viu şi multiplu
al realităţii şi pe misura calităţilor par-
ticulare aie unei actriţe de mare talent.

S-a spus, nu fără dreptate, că Mirando­
lina e „femeia secolului al XVIII-lea,
spirituală şi poruncitoare, trăgînd după
sine un cîrd de curtezani (cicisbei), femeia
tuturor timpurilor, îndrăgosrtită şi geloasă
de puterea ei femeiască". De fapt, ea e
chintesenţa observaţiei lui Goldoni in lu-
mea sufletească a femeii, cu trăsătuiri ca-
racteristice, mai mult sau mai puţin ge­
neral valabiile. Dar cu aceasta nu s-a spus
esenţialul. Trebuie observât şi subliniat că
atìt personajele din Hanzxta, cìt si con-
flictul şi relaţiile dintre eie sìnt ancorate
ìntr-o anumită realitate, căpătînd o pre­
cisa determinare sodala. Prototipul féminin
prinde viaţă in chipul unei fete din popor,
care străluceşte şi se ridica peste clasele
dominante, ironizate si puse în ridicol.
Mirandolina este expresia cristalină a po-
porului venet si a dragostei lui Gol­
doni pentru el.

Goldoni foloseşte şi prilejul Hangiţei
pentru a arunca săgeţi de ironie la adresa
nobilimii. Polemica e evidentă : grupul ce-
lor trei curtezani ai Mirandolinei e aristo­
cratie. Diferenţierea e făcută numai la
nivelul stani de prosperitate (Contele de Al-
bafiorita, bogat ; marchizul de Forlipopoli,

71
www.cimec.ro

scâpatat, într-un procès de decadere a feu-
dalităţii, care nu scapa lui Goldoni) s au
al temperamentului (intratabilul cavaler de
Ripairatta). In rest, cei trei sìnt legati
prin aceleaşi maniere şi prejudecăţi, prin
aceleaşi concepţii de viaţă. Evitîndu-i sau
ispitindu-i, ţesîndu-le capcane, in care îi
atrage şi apoi ride de ei, ca Scapin de
Géronte, cel vîrît în sac, Mirandolina
se distinge şi printr-o sănătoasă judecati
morali şi sodala. In final, ea îşi oferă
mina şi inima lui Fabrizio, băiatul de
la han, de care o leagă nu numai dra-
gostea, ci si un ìntreg mod de a concepe
viaţa. Astfel, reuşita lui Goldoni e dublă :
pictură, cu toată paleta, a unui nepderiitor
tip de eroina populari şi, in acelaşi timp,
satirizare a clasei feudale.

Din punct de vedere actoricesc, Mi­
randolina face parte din fami lia Catarimei
lui Shakespeare si a Pantofăresei lui Lorca,
pentru a cita două extreme în timp. Ro­
lli! acesta cere aotriţei prospetimea si sdn-
ceritatea de atitudini a feted din popor,
agerimea de minte a femeii conştiente de
resursele ei, dar, mai ales, cere să fie
„uşoară ca aerul şi cristalină ca apele
unui diamant" (cum se spunea despre Ele­
onora Duse în acest rol). Mirandolina e
reprezentanta unei ìntregi psihologii, de
aceea claviatura jocului ei e vasta si plana
de nuanţe. Lupta cu curtezanii aristocraţi
si „convertdrea " lui Ripairatta sont ade-
varate bijuterii de ar t i teatrali.

Din cîte calităţi i se cer Hangiţei, Sanda
Toma are o anumiti candoare şi o anu-
miti vervă, care, bine ìndrumate, ar fi
putut coneura la siluetarea màcar aproxi-
mativă a eroinei. Dar regia lui Sica
Alexandrescu n-a înţeles să foloseasci şi
să potenţeze asemenea virtuti. In viziunea
regizorului, candoarea Sandei Toma s-a
topit într-o şiretenie cusută cu aţă alba,
iar verva — actriţa ştie să perleze o
replica sau un sir de replici — s-a con­
vertit într-un fel de limbuţie, într-o des-
cărcare fără gradaţie a cuvintelor. Miran­
dolina Sandei Toma a fost drăgălaşă, în
general voioasâ (au fost şi clipe de rìs
forţat), şi uneori aanuzantă — dar atìt.
Ca şi în cazul Minunaiei pantofărese, de
la Studio, e vorba si aici de un joc mi-
niatural, redus la scara faţă de proporţiile
fkeşti ale personajului. Sanda Toma, al
cărei talent îl recunosc şi apreciez, a fost
de data aceasta, pe scena, ca unui din
bibelourile graţioase ce reproduc, sub for­
ma de su venir, statura unei interprete re­
ale. Actriţa a adus aminte de Mirandolina,
dar n-a fost Mirandolina : fiindcă n-are
experienţa scenica şi de viaţă necesară
(peste vreo 10 ani, cred, va putea Telua
cu succès acest rol) şi fiindcă n-a avut

parte de o vizi une regizorală care să-i
pună in valoare resursele elective.

Concepţia regizorului, în care se inte-
grează şi traducerea „libera" (tot a lui
Sica Alexandrescu), n-a dus şi nu putea
duce la un sipectacol de justă amprentă
goldoniana. Hangiţa de la National n-a
avut savoarea specifica a comediilor lui
Goldoni, care ar fi trebuit să rezulte din
caracterul popular al eroinei principale şi
din satirizarea mai mult sau mai putìn
subtili a aristocraţiei, prin desfăşurarea
unui joc psicologie gradat cu măiestrie.
Mult lăudatul simţ al ritmulud, prezent în
spectacolele lui Sica Alexandrescu, n-a lip-
sit nici aici. Dar atìt nu ajunge. Si M-
belula si bondarul zboară. Dar e o di-
ferenţă, ìnitre ei, de strivezime şi graţie !

„Libertatea" traducătorului de a impana
versiunea în Umba romînă cu tot felul de
,,oleo !", „musai", , tmà duci" (in sensul
de mă-nşeli), ca si cu moduri cornice ca
„ma ... nu ma.. . ma" (pentru „mă iubeste,
nu mi iubeşte") etc., s-a revirsat în-
tr-un tipar regizoral din care a lipsit gen-
tileţea originalului, ìnlocuiti cu un joc
scenic trust si, psàhologiceste, descoperit.
(Ar trebui lasaţi şi spectatorii si-si dea
contribuţia lor de curiozitate si fantezie,
nu s i li se arate la tot pasul noduirile de
urzeali ale acţiunii.) De aceea, nici con-
trastul social diintre factorii conflicţului n-a
reieşit în toati semnificaţia lui, iar unii
interpreti, ca foarte talentatu] C. Rauţchi,
pur si simplu n-au dezvaluit nici un fel
de sens sau supratemi. Marctózul de For-
lipopoli, tradus scenic de Rauţchi, n-a ficut
decit s i debiteze un text, fari miez si
fari forti comici.

în cavalerul de Ripafratta, Al. Alexan­
drescu-Vrancea a vorbit tot timpul în doui
registre, si numai in doui : cìnd baritonal,
cìnd — şi mai ales — în acute prelun-
gite pini la pierderea suflului. Mai con-
turat ca fizionomóe, deci ca sens, mi s-a
parut Ovid Teodorescu (contele de Alba-
fiorita), dar actorul n-a renunţat inci la
„efectele" din programele lui de estradi.
Damian Crìsmaru (Fabrizio) nu s-a sim-
ţit prea la largul lui în comédie, totuşi a
împrumutat personajului o cilduri care 1-a
ficut agreabil. In sfîrşit, cuplul de actriţe-
false aristocrate, Ortensia si Deianira a
gisiift în Cella Dima şi Coca Andronescu,
doui initerprete ca,pabile s i amuze şi s i
se amuze cu umor.

Hangiţa, care constituie, dupi Bâdăranii,
semnul unei contiriuitiţi de interes fati de
opera goldoniani la Teatrul National „I L.
Caragiale", n-a constituât: in schimb un
pas înainte spre stài si spre o superioari
ţinuti şi interpretaire artistici.

Silvia Gal
www.cimec.ro

Scena din „Povestea Unirti"
sandri" din Iaşi.

— Teatrul National „Vasile Alee-

DINCOLO SAU ÎN LIMITA TEXTULUI
Teatful National Iaşi : Povestea Unirti, de Tudof Şoimafu
Teatful Tinefetului : Vodâ Cuza şi llnirea, de Tudof Şoimafu *)

Spectacolele aniversare, festive, ìn eluda
vesmintelor bogate sărbătoreşti şi a atmosfe-
rei solemne, au o soartă vremelnică, pieri-
toare. Intuind lipsa de eficienţă a unei
asemenea maniîestări artistice, cele două
teatre care au dat viaţă scenica piesei lui
Tudor Şoimaru inchinata aetului Unirli, au
reliefat in primul rind valenţele ei artistice
ce-i confera pernnanenţă dincolo de clipa
aniversării. Piesele Unirli l s-au inscris ast-
fel in repertoriu, devenind obiect de studiu
şi creaţie pentru cìteva colective teatrale.

Piesă de evocare istorici cu dialogul de
u n epic pronunţat, lipsită de minuţia deta-
liului xiguros, dar colorata romantic de su-
flul legendei şi de amănuntul anecdotic.

*) Pentru a fnlatura confuzia precizăm cl
e vorba de aceeaşi piesă.

1) Cuza Vodă da M. Ştefănescu, la ora
sciierii acestor rìnduri. n-a prilejuit decît un
moment festiv ìn ziua serbarli Centenarului.

Povestea Unirii e armonios echilibrată in
dozarea participării maselor populare la
actul istorie al Unirii. Reliefìnd in acelaşi
prim plan figura lui Cuza, grupul ţăranilor
şi cel al boierilor unionisti — piesa încearcă
şi reuşeşte o tratare de ansamblu a momen-
tului istorie. Ceea ce constituie o prima şi
importantă prernisă pentru o montare in
care recanstituirea istorici să se ìmbine cu
elementul fanteziei artisitice creatoare. Se
ştie că o anumită tradiţie a teatrului no-
stru a pus unor spectacole istorice, insigne
..patriotice" ţipătoare, făcînd concesii ,,gu-
stului" publicului, pentru istoria romanţată
melodramatdcă. Cu atit mai vizibilà a apàrut
de asta data eliberarea acestor spectacole
de servitutea fastului istorie şi de respective
demagogie artistica.

,,Ca mai toţi regizorii generaţiei meie,
temìndu-ma de praful si mucegaiul istorie,
care adesca imbìcsesc asemenea praznice
nationale, adusesem cu mine un proiect de

73 www.cimec.ro

spectacol gîndit, momentan oarecum sWlizat,
chipurile — modern ". Aceas ta sincera măr-
turisnire a iregizorului spectacolului de la
Naţionalul dial Iaşi, — MiTon Niculescu —
înscrisă în caietul-program, avertizează de
la bun început spectatorii despre o nouă şi
actuala concepţie a spectacolului fundat pe
o piesă isterica. Dar, după cum mărturi-
seşte în continuare acelasi caiet-program,
veleităţile de „stilizare" şi „modernism"
ale regizorului Miron Niculescu s-au lo-
vit de proporţiile şi spiritul Unirii ieşene ;
de prezenţa personajelor piesei, care dăi-
nuie concret în oraşul secular, prin statuale
şi uliţele însemnate la fiecare pas de amin-
tirea umbrelor istorice. Prin £irea lucruri-
lox, „episodul moldovenesc al Unirii " nu
suferă în oraşul-leagăn al evenimentului,
altoiuri artistice abstracte, derivînd din e-
xerciţiu steril. S-a mai pus problema acor-
dării acestui spectacol cu sala impunătoare
(admirabil restaurata) cu fosă de orchestra,
a vechiului Teatru National din Iaşi, el
însuşi sugerînd istoria şi obligìnd la solem-
nitate. Ca atare, spectacolul de la Teatxul
National din Iaşi a fosrt fidel traditici, bu-
nei traditi i a acestui colectiv, convenind
mai cu seamà acestei piese şi caracterului
ei uşor declamatoriu, vag romantic. Muzica
simfonică şi corală, textele folclorice intro-
duse ìntregesc piesia, subliniind ideile de
bază. marcînd atmosfera epocii. Tratarea

innoitoare a materialului istorie, ìntr-o con-
cepţie regizorală îndrăzneaţă, eliberata de
clişee, s-a grefat pe spiritul traditional al
colectivului şi astfel, cu apariţid suculente
ca cele ale popularului actor Miluţă Gheor-
ghiu în rolul său de tradiţie Baba Hîrca,
cu strigături moldoveneşti locale, cu lexicul
autentic al Ţărid de Sus, s-a realizat un
spectacol popular usor vodevileec, adecvat
scenei ieşene. Regia a mers spre detaliul
istorie stilizat, căutînd să dea cìt mai multa
autenticitate (vezi asemănarea fizică a per­
sonajelor cu portretele din cărţile de istorie)
eroilor sau unor locuri de acţiune ca Mu-
zeul Ştiinţelor Naturale, sediul istorie al
Unirii ieşene etc. Decorurile au slujit cu
fidelitate această concepţie, rezultînd o co-
nexiune armonioasă între cadrul plastic si
mesajul ideologie. Astfel, micile detalii ar-
hitectonice ca proiectarea discreta pe un
fundal al bisericii Tred Ierarhi, cromatica
in tonuri verzi a actului II sugerînd de-
pendenţa de steagul otoman, costumele, în-
treaga ambianţă contribuie la o puternică
subliniere a locurilor acţiunii si tot ce e
légat de aceasta. Spectacolul de la Iasi
oferă şi o viziune creatoare asupra textu-
lui : sezisîndu-se linia principală a contlk-
tulud si caracterul esenţial cu valoa;re do-
cumentară al unor replici, s-au éliminât eu
discernămînt scene şi dàaloguri nesemnifi-

Scenă din „Vodă Cuza şi Unirea" — Teatrul Tineretulul.

f !

sv

J
1.'. .

www.cimec.ro

cative pentou tendiinţa generala a piesei,
după cum, s-a efectuat o operatic de „cu­
ratine" a lexicului de pairticularităţile mun-
teneşti. Asitiel, s-a obţînut o vădită subli­
niere a mesajului bogat în idei, a învăţă-
mintelor istorice, fără alunecarea în anec­
dotic şi colateral, care "rimejduia spectaco-
lul într-o anumită măsură. Reproşăm însă
spectacolului ieşean o vădită scadere a rit-
mului dramatic după finalul — artistic
«realiizat — al aotulud II, o l'psă de susti-
nere a polilor conflictului, cînd piesa oferă
jaloanele unei creşteri dramatioe indiscuta -
bile. Dacă actul I compune, in tonurile de-
lica'e ale unui pastel de Alecsandri, at­
mosfera conacului de la Mònjina, preci -
zìnd infruntarea dintre unionisti si sepa­
ratisti, actul II, desenînd în trăsături as>-
cuţiite ciocndrea dintre Cuza şi Vogoidde, se
ìncheie triumfal, in sunetele Horei Unirii,
epuizind parca pentru restul spectacolului
resursele de fantezie creatoare si de ritm
scenic.

Spectacolul de pe scena Teatranti Tinere-

tului a fost conceput pe alte coordona/te.

Desigur, nu optăm pentru punctul de ve­
dere învechit şi preconceput, care cauta in
spectacolul pe tema isterica amănuntul de
autenticitate meticuloasă, asemănarea şcolă-
rească, veracitatea naturalista. Spectacolul
bucureştean n-a ummărit să redea cu fide-
litate caracterul istorie al piesei, alegînd o
Unie independentă în desenul regizoral şi
scenografie. Şi faptul că nu se recurge la
redarea asemănării fizice a personajelor,
la detaliul costumului de epoca sau la me-
lodiile respective, nu poate constitui în sine
motivul unei obiecţii critice. Tonisi, cînd
în primul act fundalul ce reprezintă cona-
cul boieresc de la Mìnjina (consemnat şi
descris în amintirile lui Ion Ghica, Alecu
Russo) seamănă cu o vilă C-C.S. de la
Eforie, cînd personajele fără exceptie vor-
besc cu „venişi", ,,văzuşiu, şi din cînd în
cînd introduc cîte un „aiasrta" sau ,,sor-
ghit", cînd venerabilul şi bătrinul paşop-
tist Costache Negri merge fuoind prin scena
ca un băieţandTu şi cînd Catinca Vogoride,
fiica boierului-poet Costache Conachi e îm-
brăcată într-o rochie de nylon si eu biju-
terii tip 1959. aceasta nu mai înseamnă o

Milufă Gheorghiu (Actorul Luchian)
în „Povestea Unirii" .

Milută Gheorghiu (Baba Hlrca) in
,, Povestea UniriC

www.cimec.ro

viziune contemporanà, esenUalizatà asupra
textului, ci Mpsă de grijă faţă de text, faţă
de finisarea spectacolului.

Dacă eliminăm aceste amănunte supără-
toare, observăm că spectacolul bucureştean,
deşi lipsit de o atitudine marcata a regiei
(N. Massim) faţă de text, manifesta o creş-
tere dramatică a ultimelor două acte, o in-
tensitate accentuata a ritmului, încît aceaslă
ultima parte a piesei ne releva valori ne-
aşteptate, caie s-au pierdut in verslunea
ieşeană. In condiţiile unei scene areduse şi
aie unui égal de mare număr de personaje,
mişcarea, desi mai puţin eleganti, ca la
Iasi, are vigoare scenica şi multa expresi-
vitate. Interesantă, mai eu seamă, ni s-a
parut rezolvarea ultimului act, care împli-
neşte, firesc si armonios, elementele drama-
tice, pregati te în vederea unui final trium-
fal si emotionant.

O problema esenţială in aceste spoeta-
cole, şi care condiţionează elementul ìninoitor
al viziunii istorice, este realizarea fdgurii
lui Cuza, raportarea justă a eroului la
proporţiile evenimentului si la participanţii
respectivi. Pe scena ieşeană, Cuza, in in -

terpretarea lui Ion Schimbischi, adUce o
prezenţă scenica luminoasă, un fizic pre-
stant, dar nu se ridica in echilibrul com-
pozitiei deasupra celar lalţi interpreti. Se
pare că regizoral aceasta ţine de concepţia
spectacolului, remarcăm totuşi că o nuanţă
in plus, in accentuarea personalităţii erou­
lui, ar fi intregit fizionòmia spectacolului.
Al. Critico, dimpotrdvi, este elementul mo­
trice care sudează spectacolul bucurestean.
Răsturnîndu-ne dmaginea curenti despre
popularul domnitor (şi căreia Schimbischi
ìi ramine tributar cu fidelitate), Critico ne
oferă silueta unui om uşor obosit, uşor
blazat, de o maxima forti cerebrali si cris-
pată interiorizare, care se umanizeazi trep-
tat, a j unge la sfìsietoare accente tragice
(ìnfiruntarea lui Vogoride), culminind in
final cu tonul de o robusta ìncredere in
cauza pentru care a luptat. Evident, in-
fluenţa creaţiei din Viforul lasă amprente
vizibile asupra noului rol si, la ora cind
scriem aceste rìnduri, credem că concepţia
actorului asupra personajului Cuza nu este
înci pe deplin cristalizată. Un amănunt
semnificativ este faiptul c i in spectacolul
Naţianalului ieşean prezenţa lui Cuza-
Schimbischi se împlineşte scenic mai cu
seamă prin integrarea personajului în grupul
celorlalţi unionisti : Alecsandri (C. Di-
nulescu), Costache Negri (Ion Lascar), M.
Kogălniceanu (S. Taişler). Accentele capata
forti, replicile se întaresc în semnificaţii
şi adevăruri. La Bucuireşiti însă, prezenţa
lui Critico umbreşte celelalte personaje, le
dizolvă prezenţa scenica, astfel că, în a-
numite momente, inconsistenţa dramatică a
îolurilor lui Alecsandri (G. Păunescu) şi

Kogàlniceanu (G. Andreescu) transpare su-
părător.

Greutate égala eu rolul lui Cuza in
spectacol îl are grupul de ţărani, în frunte
eu Ion Roată. Regia spectacolului ieşean,
a tratat acest important element al piesei
ca pe un singur personaj colectiv, relie-
fînd ca în tehnica baso-reliefului pe rînd
cite unui din eroii ţărani. în nici un caz
nu 1-a detaşat pe Ion Roată de grup. Ast­
fel, creatìa a fost colectivă şi reuşita ei se
datoreşte în égala măsură lui Neculai Ve-
niaş (Moş Sava), C. Cadeschi (Trofim),
Mihai Grosariu (Ion Roată) şi Adrian
Tuca (Ioniţă). In atmosfera uşor vodevi-
lească a actului I, Neculai Veniaş (Moş
Sava) aduce un fior dramatic realist,
amănunt éludât în spectacolul de la Teatrul
Tineretului, în care P. Dem. Dragoman im­
prima personajului o ţinută exterioară, ar-
tificială. Pe scena bucureşteană regia a in-
terpus o distanta evidenti între j>ersonajuI
Ion Roată şi ceilalţi ţărani, aces tuia re-
venindu-i o prezenţă scenica aproape conti­
nua. C Cristel realizează in acest roi un
moment intens dramatic in actul III (in
infruntarea cu boierul Lambrino), ca să re­
levé apoi, în ultimul act, accente deosebit
de profunde în exprimaxea amărăciunii şi
dezamăgirii ţăranilor, care au ramas impi­
lati şi după Unire. Faptul că, precum am
mai spus, în spectacolul din Bucureşti nu
s-a mers la sublinierea caracteruluî si par-
ticularităţilor spécifiée, istorice, aie persona-
jelor, determina ca linia compoziţiei lui C.
Cristel să aibă un caracter mai larg, de ge-
neralizare a tipului de ţăran din epoca şi
nu de conturare a lui Mos Ion Roată aşa
cum ni 1-a lăsat tradiţia poveştilor lui
Creangă şi anecdotelor orale.

Ocupîndu-ne de latura interpretării, re-
levăm ca o trăsătură caracteristică a spec­
tacolului ieşean, jocul omogen, stilul uni-
tar, axmonioasa fuzionare a rolurilor. Un
relief deosebit au căpătat pe scena Naţio-
nallului din Iaşi, două interpretări : Miluţă
Gheorghiu (Luchian) şi Ştefan Dancinescu
(Vogoride). In compairaţie cu interpretul
bucureştean al rolului Luchian (G. Opri-
na), Miluţă Gheorghiu, un „clasic" al ro­
lului Baba Hîrca, detine marele avans al
farmecului si prezentei scenice. Deosebit de
in*eresiantà ni s-a parut însă compoziţia
intelligentă a lui Ştefan Dăncinescu în ro­
lul lui Vogoride. Satirizîndu-şi cu subtili-
tate personajul, actorul dezvàluie gamia in­
tinsi a ticaloşiei caimacamului, apăsţnd cu
virtuozitate oînd pe uşurinţa sentimentală şi
pe evidenta lipsă de scrupule, cînd pe ca-
racterul verbs al feudalului, unealtâ a vo-
intei puterilor straine. In acelaşi roi, H.
Polizu a jucat unilateral, mizînd doar pe
replica, ce demiască de la sine caracterul
personajului, renuntînd la resursele de sa-

70
www.cimec.ro

tirizaire comica, existent© latent in text.
Apăsarea pe „grecismul" dicţiei, ni s-a pa­
rut defieitară şi tributerà unui invechiţ stil
de joc, la ambii interpreti ; dar, la H. Po-
lizu este eu deosebire artificial alcătuită,
dupa cum neconformă cu ţinuta persona­
jului apare bătaia cu pumnul, in usa ia-
tacului Catincăi, in finalul actului I I .

Ralul boierului separatist Alecu Ifalş, ex-
ponentul adversarike Unirii, a fost reali -
zat in maniere diferite, dar cu egala ex-
presivitate de ambii interpreti : AL Pop
Martian, a cărui sobrietate si austeritate
demnă au contribuiţ la o discreta marcare a
perfidiei personajului ; Constantin Sava, cu
sfătoşenie şi exuberanţă, secondât in ace-
leaşi tonuri de farsa moldoveneascà de in­
terpreta lui Zoe Bals, Eliza Nicolau.

Iordache Lambrino a devenit pe scena
Teatrului Tineretului, in interpretarea lui
Florin Vasiliu, un personaj pitoresc, care
ascunde, îndărătul unei acidiităţi juvenile,
rapacità tea odioasà a boierului trădător.
Momentul trecerii de la unionistul generos
la partizanuil „monstruoasei coaliţii", care-I
va detrona pe Cuza, a fost realizat cu in-
teligenţă şi tact artistic. Acest moment im­
portant pentru evoluţia personajului, i-a
scăpat lui Valeriu Burlacu, interpretul ie-
şean, care s-a menţinut acelaşi de la pri­
ma replica, pe un ton uniform, in gluma
şi haz, evidenţiind doar latura pitorească a
rokilui. Din tre persona jele feminine, in am-

CU TEATRUL MUNICIPAL
ÎN COMUNA OLTENI

Interesul şi dragostea pe care le-au arătat
colectiviştii, întovărăşiţii şi ţăranii indivi­
duali din cornuna Olteni si satele ìnveci-
nate faţă de actorii Teatrului Municipali, cu
prilejul unei deplasări anterioare, au consti-
tuit fermentul însufleţirii cu care colectivul
aceluiaşi teatru a pornit din nou către ace-
leaşi meleaguri, cu un nou spectacol. De
asta data, ei aveau să prezinte o piesă care
înfăţisează frămîntările proprii acestor ţă-
rani, aducind pe scena un crimpei din in-
săşi viaţa lor.

Spectacolul cu Recolta de aur de Aurei
Baranga, prezentat la 23 ianuarie in sala

bsle spectacole, s-a relevât Sofia Coce, (Gii"
da Marinescu, Liliana Ţiicău), uşor declama­
torie şi statuară la Iaşi, mai frusta, mai
pămiînteană, pe scena Teatrului Tineretului.

Scenografia acesitor spectacole este legata
intrinsec de respeotivele concepţii regizo-
rale. Miron Niculescu, cumulind ambek
funcţii, a reuşit o transcriere plastica a
intentiilor sale : spectacol istorie stilizat in-
tr-o viziune innoitoare ; silueta de epoca a
personajelor nu adterează mesajul lor vi­
brant, ideile revolution are, care şi-au găsit
ìmplinirea in epoca noastră. Decorurile Na­
talie! Bragalia (inexplicabil de urite in ac-
tul I) capata treptat anumite valori pla­
stico — le-am numi calofile — lipsite insà
de un relief deosebit.

Schiţarea unei concluzii ritoase pe mar-
ginea descifxarii scenke a mesajului Unirii
ni se pare o operaţie anevoioasă, mai cu
seamă prin faptul că numai două spectacole
intra in aceastà competitie şi anatëza lor
obligă la o raportare reciproca.

Concepute pe scara unor proporţii dife­
rite — îmbogăţind textul intr-o viziune
scenica creatoare, sau lianitindu-se la re-
darea lui onesta — ambele spectacole, sen-
sibil diferenţiate, posedă un pozitiv factor
comun care le poate asiguïa continuitatea
in repertoriu : o tratare contemporană, rea­
lista, elocventă, a episodului istorie.

Mira losif

TEATRE IN DEPLASARE

de spectacole a Caaei de cultura ,,Alexan­
dre Ion Cuza", recent inaugurata, s-a bu-
curat de aceeaşi d is t r ibute de la premieră
şi, in ciuda faptului că ultimul act n-a
cunoscut oreşterea dramatică necesară (şi
vom vedea mai tìrziu de ce), spectacolul s-a
impus prin jocul plin de dăruire al acto-
rilor, prin grija pentru redarea cit mai fi-
delă a ideilor textului. Interpreţii s-au stră-
duit să găsească tonurile cele mai proprii,
pentru ca mesajuil dramatic să fie în'ţeles
pe deplin de publicul căruia i se adresa.
Fiirescul şi emoţia pe care le-au adus fic­
care dintrè interpreti s-au arătat a fi cele
mai bune călăuze in aceste strădanii.

La citeva luni de la premieră, la mai
bine de 100 kilometri depărtare de sediu.

77 www.cimec.ro

intr-o sala cu o temperatura foarte apro-
pdată de aceea la care îngheaţă apa, spec-
tacolul Teatrului Municipal a păstrat, ìn
cea mai mare măsură, aceleaşi vitrtuti pe
care le-a dovedit ìn seara premierei.

In timpul spectacolului am avut vecini,
ìn dreapta, un fecior vodnic ce părea a fi
ìn pragul vìrstei de a merge la Catanie,
iar in stìnga, o femeie care trebuie să fi
fost de mult investita cu titlul de bunică.
Fedorul, care — aşa cum am aflat chiar
de la el — vedea pentru prima oară o
piesă de teatru, urmărea atît de atent cele
ce se petreceau pe scena, încît părea că
soarbe fiecare din vorbele pe care le ro-
steau actarii. „Bunicuţa" însoţea apariţia
fiecărui personaj cu mici comentarii rostite
în şoaptă, întrerupte doar la gîndul că ar
putea stingheri pe vecini. Puţin experimen-
tată cu teatrul, dar ageră în observarea
vieţii, confrunta, cîntărea, judeca, stabilea
prompt asociapli.

In una din pauze, am stat de vorbă cu
câţiva ţărani întovărăşiţi din comună. Unul
din aceştia şi-a arătat satis facţia în ceea
ce priveşte spectacolul : ,,Ii curiose pe to-
vairăşid artisti şi de la radio şi de rindul
trecut, cînd au venit cu alta piesă. Ne place
piesa asta pentru că vorbeşte despre noi.
Imi place cum joacă Ion Manta şi Stefan
Ciubotăraşu".

Dupa terminarea spectacolului, Anghel
Valeriu, instructorul brigăzii de agitaţie din
comună, ne-a déclarât că speclacolul a reu-
şit să redea cu multa convingere transfor-
mările sufleteşti ale personajelor. In afară
de Ştefan Ciubotăraşu (in Pareotul satu-
lui) şi Ion Manta (Iacob Istrati), i-au plă-
cut şi Petre Gheorghiu (Mihai), Maria Mar-
sellos (Sofia), Mihaela Juvara (Păuna).

Vasile Stcdojan, activist de partid din
comuna Gălăteni (in care a doua zi urma
să se inaugureze o nouă gospodărie agricola
colectivă), a déclarât : „Teatrul e foarte
binevenit la noi. Am dori să vină cìt
mai des. Piesa e foarte porri vita raion ului,
iar faptele pe care le prezintă, corespund
cu totul realatăţilor pe care le curiose si
in mijlocul cărora trăiesc".

Deplasarea pe care a făcut-o colecrfvul
Teatrului Municipal in comuna Olteni se
Lnscrie cu cinste in cadrul eforturilor de-
puse de silujitorii teatrului nosrtru pentru
culturalizarea ţărănimii muncitoare. Condii -
ţiile in care s-a desfăşuirat spectacolul nu
au fost ìnsa dintre cele mai prielnice. S-ar
fi cuvenit ca Fecţia de învăţămint şi cul­
tura a Sfatului Popular raional — preţuind
ìntr-o mai mare măsură strădaniile colecti-
vului bucureştean — să acorde o grijă
mai mare încălzirid salii si cabinelor.

www.cimec.ro

D00DH0D M EMDDEIHD

UNDE SÎNT PIESELE
ÎNTR-UNACT?

Contactul dramaturgului eu publicul
este întotdeauna emoţionant şi reprezintă
cea mai autentica verificare a valorii ope-
rei lui. Nu în puţine „jurnale", publiçate
de autorii dramatici, întîlnirile eu cei care
aveau să-i răsplătească prin aplauze, sau
să-i nimicească prin fluierături, formează
capitole substanţiale si uneori devin chiar
punctul de plecare al unei intregi cariere.

Dacă am pomenit de această ,,verificare"
a dramaturgului, atei unde se pune pro­
blema pieselor ìntr-un act, am făcut-o pen-
tru că de multe ori mi-a fost dat să asist la
spectacole mai emoţionante in sala decìt
pe scena, legate toemai de contactul pu-
blicului cu pies a. Mă refer la publicul
nou, la cel care — ţinut secole de-a rin-
dul in temniţa cumplită a obscurantis-
mului — a ìnceput abia acum, in anii re-
gimului de démocratie populară, să ştie ce
înseamnă o carte, un film, un spectacol.
Pentru omul care cu miinile lui răscoleşte
şi mângîie păminîul, însămînţează şi în-
grijeşte planta, pentru omul care trăieşte
cel mai aproape de procesul de viaţă şi
de moarte al ìntregii naturi, legatura cu
cultura, cu cartea, cu ideea artistica este
ceva nou si minunat. Imaginaţia celui
care dodneşte din fluier şi creează balade
este in acelaşi timp mai receptivă, dar
şi mai exigentă, primind bijuteria ideii
airtistice, numai dacă bijutierul a şlefuit-o
din piatră într-adevăr preţioasă, nu din
siticlă colorata.

Acestui om, acestui public i se adre-
sează îndeosebi dramaturgul care serie
astăzi paese într-un act, şi toemai de aceea
grija lui pentru realizarea artistica a ope-
rei sale trebuie să fie sporită.

Dacă cei care se gìndesc la autentici-
tatea unei repl'ci, din fotoliul de plus al
biroului, ar fi văzut lacrimile din ochii
unei femei tinere care asista, la un cămin
dintr-un sat, la comedia lui Mihail Leo­
nard : Barbatili farà opinci, ar fi înţeles
ce autentica era bucuria femeii care-şi ìn-
tilnea pe scena imaginea. Ce autentica
era frămîntarea ei şi, de asemenea, ca so*
luţia oferită de autor, prin eroina sa, de

a face educaţia bàrbatului Tetrograd, i se
părea extrem de folositoare.

Confruntarea cu publicul ? Desigur. Este
o verificare si un stimulent, este de multe
ori o bucurie, dar este cu atìt mai mult, o
obligaţie de a oferi acestui public cit mai
multe prilejuri de a vărsa o lacrima sau
de a hohoti de ris, dar şi de a-şi întări
conştiinţa cetăţenească, pentru că eroul de
pe scena suferă, face ghiduşii, luptă cu
duşmanii şi greutăţile, construieşte o altă
lume şi-şi construieşte sieşi altă psiho-
logie.

Şi tocmai despre această ,,obligaţieu vrem
să vorbim aicà.

Nu de mult s-a încheiat cel de-al V-lea
Concurs pe ţară al echipelor de teatru. Au
participât la acest concurs 5.500 de forma-
ţii teatrale (este vorba, deci, de aproape
30.000 de acîori amatori) şi au asistat la
spectacolele date de acestea 3.500.000 de spoe­
tatoli. Pentru un bilanţ, càfrele sînt într-a"
devăr àmpresionante. Pentru un autor dra­
matic, eie capata proporţii uriaşe, caci e
uriaş sentimeiitul de a şti că ceea ce ai
scris tu, ceea ce ai gìnddt tu trece rampa
şi emoţionează milioane de oameni. Iar
cìnd oamenii acestia nu sînt numai emo-
ţionaţi, ci din adevărurile spuse de tìne,
ed învaţă, înţeleg şi deprind idei noi si ge-
neroase, bucuTJa nu se rezuoiă la simpia
mîngîiere a vanităţii, ci ea creste, pentru
că însuşi rezultatul muncii e sporit. Dar
şi exigenţele sporesc. Nu orice piesă, chiar
dacă pune problema înfiinţării unei góspo-
dării agricole colective ; nu orice comédie,
chiar dacă încearcă să-i satirizeze pe duş-
mani ori pe birocraţi ; nu orice personaj,
chiar dacă între paran*eze i s>e spune : ,,ţă-
ran întovărăşit", trece rampa spre publicul
larg de milioane de oameni.

Din pacale, a fost o vreme, acum cîţiva
ani, cìnd asemenea piese (in general scrise
de mîntuiială) inundau căminele, iar spec-
tatorii, fie că vorbeau între ei in timpul
desfăşurării acţiunii, fie că tăceau, plecau
de acolo dînd din umeri. Nu de asemenea
piese se simte nevoia. De altfel, siînt o
seamă de dramaturgi care au înţeles a-
ceasta, şi aşa se face că lucrările lui Ti-
beriu Vornic şi Horia Lovinescu, Mihail
Leonard şi Lucia Demetrius, Mihail Da-
vidoglu şi Alexandra Kiriţescu au devenit

79 www.cimec.ro

cunoscute şi dragi ţăranilor muncitori,
care 3e ìmbulzesc sa le joace şi să le vada.
Sint şi o seamă de dramaturgi tineri care
se bucură de aprecierea publicului. Aşa
s-a imtimplat cu piesa lui Ion Ghelu, Fata
tatii cea frumoasà ; cu piesa lui Gheorghe
Tenţulescu, Bucuroşi de oaspeţi ; ou come-
dia lui Ernest Maftei, Răzeşii lui Bogdan.
Piesele acestea comunica o idee nouă, in-
tr-o forma artistica valoroasă, şi prin a-
eeasta, ddeea ajunge la public si este bine
primită.

Dar se mai întîmp^ă cazuri, ca de pilda
cu piesa Nemaipomenita furtunà, in care
Mihail Davidoglu — furai de poezia lim-
bajului patriarhal, uneori cu accente b'--
blice, al bătrînilor aiobani — creează un
persona] pozitiv, parca menit anume sa
înşire pe scena lungi si expresive litanii,
care însă n-au nimic de-a face cu continu­
ali nou, socialist, al lucraxii lui. Iar in
final, găsind pentru personajul negattv so-
lutìa sinuciderii, il face pe acesta parca
victima misticismului părintelui său, şi ast-
fel tot înţelesul piesei devine altul decìt,
cu siguranţă, 1-a dorit autorul.

Sau, de pilda, in piesa Răsfăţaţii, doi
tineri autori, Silvia Andreescu şi Teodor
Mănescu, au buna intenţie de a arata cît
de important este rolul educaţiei noii
gêneraţii. Dar modul in care pornesc ei să
desfăşoare acţiunea, insuficienta aplecare a-
supra personajelor, pentru a le contura in
adevârata lor lumina, fac ca sensul să fie
dénaturât. Autorii au crezut că fac por-
tretul unei familii, în care tatăl e fruntaş
în muncă, erou pozitiv, iar copiii, prea
râsfăţaţi, merg pe un drum greşit. Dar
au schiţat de fapt, portretul unui tata care
e pozitiv numai acolo la strung, nu şi în
viaţă, care accepta să duca acasă un trai
mic-burghez, si care pune mai mare prêt
pe faptul că fiul lui de 18 ani fumează,
decìt pe faptul că acesta nu si-a format
încă o concepţie nouă, sănătoasă, despre
viaţă. In general, în piesă, eroii sînt tra­
tati atît de schematic încit nicăieri şi ni-
meni nu sl-ar putea recunoaşte în ei. Şi
tocmai de aceea, piesa nu aduce nici o
contributie în educarea socialista a publi­
cului, ceea ce face mutila prezenţa ei
pe scena.

Temele majore, importante, pe care tre-
buie să le abordeze dramaturgii in opera
lor, fie ea olădită pe dimensiuni mari sau
mici, implica, in primul rìnd, o foarte
bună cunoaştere a problemelor şi a oame-
nilor. Atît a oelor despre care se serie,
cît şi a celor cărora li se adresează.

în ultima vreme au plecat la ţară o
mulţime de scriitori. Unii dintre ei au
participât activ la munca culturali intensa
din satele si comunele in care au stat.
Unii au şi scris. Citind reportajele lor mi

s-a părut însă ciudată surpriza cu care
descriau, de pildă, frecvenţa ţăranilor mun­
citori la biblioteca, sau bucuria unui tânăr
că a fost primit la cor. Parca pentru prima
oară se intìlneau cu asemenea fenomene de
viaţă, parca era un nou continent de des-
coperit si aveau mìndria de a fi în prima
corabie.

S-ar putea să exagérez. Dar de multe
ori, cei care se aştern să serie piese „pentru
la ţară", n-au trecut pe acolo decìt in fuga
trenului. Aceia nu ştiu nici măcar cît de
mare poate fi numărul cititorilor la o
biblioteca, n-au intilnit un pazniic de noapte
la o gospodarie citind versuri din Emi-
nescu, n-au ascultat o femeie ceriîndu-şi
fata că nu învaţâ să hrănească „raţional"
vaca, n-au intrat la o cooperativa să auda
un copil cerind „vă rog, avetì fir de nylon
pentru pescuit ?" Şi piesele lor, confecţio-
nate din birou, n-au putut ràspunde la
nici una din problemele care-i frămîntă
astăzi pe ţăranii muncitori.

într-un sat de lîngă Graiova, pe la
amiazà, se reoeta piesa lui Tdberiu Vornic,
Tìrgul inimilor. Dupa ce a fost pusă la
punct scena finală dintre Gheorghe si
matusa lui, Veronica, imterpretul m-a ìn-
trebat dacă socot că a ţinut seamă de
indicaţiile pe care le da Stanislavski. Am
încercat să nu par uimită de ìntrebarea lui
(băiatul era socotitOT la gospodăria agri­
cola colectivă), dar m-a interesat să ştiu
de unde a aflat de Stanislavski si, mai
ales, ce i se părea lui mai interesant din
aceasrtă metodă. Despre Stanislavski aflase
de la un àctor profesionist care-1 instruise,
intr-o vreme. Mai interesant din această
metodă i se părea faptul că el, actorul,
poate merge cu imaginaţia mai departe
decìt autorul si că poate croi personajului
o biografie atît de bogată, de parca ar fi
a lui însuşi.

Unor asemenea interpreti — chiar dacă
nu mustesc de talent — nu li se potrivesc
decìt personaje vii, autentice, aşa cum este
Gheorghe din piesa lui Tiberiu Vornic,
pentru că pe acestea le cred, cu eie tră-
iesc, se bucură şi se ìntristeazà.

Să nu ne ìnchipuim, însă, că ţăranii vor
să joace numai piese în care eroii să fie
tot ţărani. Un exemplu il da piesa lui
Horia Lovinescu, Oaspetele din faptul serii,
a cărei acţiune se petrece la granita dintre
Franta şi Germania, iar eroii sînt munci­
tori şi fermieri. A fost foarte mult jucată
şi aplaudată pentru căldurosul mesaj de
pace pe care-I aduce. Oamenii au înţeles-o
şi au apreciat-o, pentru că ea răspundea
într-o forma artistica de valoare unei pro­
blème care le sta la inimă, problema
luptei ìmpotriva răz-boiului.

Ceea ce însă cu greu au înteles drama­
turgii nostri este că tare mult le-ar plăcea

80 www.cimec.ro

ţăranilor muncitori să vadă pe scenele lor
mai multe comedii. A scris un autor tînăr,
Gheorghe Tenţulescu, o comédie proaspătă
şi savuroasă, Bucuroşi de oaspeţi, in care
pune cu haz problema unuia care se încă-
păţîna să nu intre în gospodăria agricola
colectivă din sat, cu toate că-şi dădea
seama că acolo lucrurile merg foajrte bine.
Comedia a fost jucată în toată ţara. Per­
fect, îşi îndeplinea rolul de educator. Mare
a fost însă mirarea autorului, cînd într-o
deplasare în regiunea Constanta a fost infor­
mat că şi acolo se joacă, în multe cămine,
piesa lui. Mai era necesară în regiunea
Constanta lămurirea oamenilot să se ìnscrie
în gospodăTiile agricole colective ? Hotărît
că nu. Dar atunci ? Era însă necesară
prezentarea unor piese la care oamenii să
rìda. Şi Bucuroşi de oaspeti avea această
deosebită caUtate, asa că au jucat-o.
Pentru că alte comedii bune nu avem.

Cirind eu atenţie expunerea făcută de
tovarasul Gheorghe Gheorghiu-Dej la şe-
dinţa plenară a C.C. al P.M.R. din 26-28
noiembrie 1958, desprindem o seamă de
terne majore, care pot constitui de acum
înainte un teren fertil pentru dramaturgii
nostri. Se pune problema recoltelor bogate
şi continue, adică nu a muncii în salturi,
ci a unei munci permanente în vederea
măriirii producţiei agricole. O bună cu-
noaştere a oamenilor care au a duce la
ìndeplinire această sarchia oferă scriitorilor
material din belşug, şi pentru drame, si
pentru comedii. La fel se întîmplâ şi în
problema grijii mai intense fata de pian­
tele industriale, şi în aceea a investiţiilor
pentru mecanizarea agriculturii, şi în aceea
a măririi fondului de bază etc., e tc , etc.

Aceasta nu exclude, desigur, toate cele-
lalte teme, cum ar fi luipta pentru transfor-
marea socialista a agriculturii, lupta pentru
pace, educaţia patriotică, antrenarea tine­
retului în munca obştească, educarea tine-
retului etc.

Dacă terenul oferă o bogăţie atît de
mare de teme şi de material de viaţă, dacă
dragostea cu care publicul cel nou întîm-
pină opera de ar t i este imensă, de ce pro-
ducţia de piese ìntr-un act, destinata aces-
tui public, este încă atit de mica ?

Sipunea odată cineva că, dacă şi-aar
povestti viata, ar realiza o capodopera. Dar
de această capodopera nu-1 desparte decît
un caiet ! (şi evident, talentili de a po-
vesti). Scriitorii au acest caiet, au şi viaţa
care le da materialul. Aşteptăm deci...
opera.

Liana Maxy

ÎN PAUZA UNEI REPETIŢU

,,De, cucoane, să nu vă fie cu supe­
rare, dar de la vorba dumneavoastră şi
pana la faptă e deosebire mare... ca de la
cer la pămînt Dumneavoastră, ca fiecare
boier, numai ne-aţi poruncit sa aducem
bolovanul, dar n-aţi pus umărul cu noi la
adus. Şi parca adineaori altfel sipuneaţi,
că de-acum toţi au să ieie parte la sar-
cini... de la vlădică pana la opincă !"

Glasul interpretului are uşoare inflexiuni
moldoveneşti, parca pentru a sublinia si
mai mult că personajul căruia vrea să^
dea viaţă este Moş Ion Roată şi că scena
se petrece undeva pe meleagurile copilăriei
lui Creangă.

Vocea aceasta am mai auzit-o. Era
aspra, uneori violenta, alteori grava, cînd
interpretul, Romeo Muşeţeanu, pe scena
Teatrului Tineretului, juca rolul lui Pavel
din piesa A furat-o pădurea de Mihail
Leonard. Dar tot acolo, acelaşi actor amator
s-a distins prin interpretarea sincera şi
emoţionantă a versurilox lui N. Nasta
„1907".

în jurul unei mese, tinerii. adori amatori
ai echipei de teatru a Cased raionale de
cultura „Nicolae Bălcescu" din Bucureşti
répéta sceneta ,,Moş Ion Roată şi Unirea",
sub supravegherea atentă a instructorului
lor Marius Oniceanu, profesor la şcoala
populară de artă. Din timp în timp, acesrta
îi opreşte ca să le indice un alt ton, un
alt ritm. Şi tinerii se străduiesc cu rîvnă
să-şi acordeze modulaţia vocìi în concertul
general al interpretării.

Profit de o mica pauză în repetiţie şi de
intrarea tovarăşului Vasile Băjenaru, direc-
torul Casei raionale de cultura, pentru a
ìncepe o discuţie despre trecutul, prezentul
şi mad ales viitonil acestei formaţii teatrale,
care a fost distinsă cu menţiune la finala
Festdvalului bienal „I. L. Caragiale".

Despre trecut vorbeşte chiar directorul :
— E ciudat, dar formaţia s-a născut

repetînd o pdesă în trei acte : Jocul de-a
vacanţa de Mihail Sebastian. A pus:-o în
scena George Păunescu, actor de la Teatrul
Tineretului. Era prin 1956, şi piesa aceasta
i-a adus echipei premiul III pe Capitala la
cel de al IV-lea concurs al formaţiilor de
teatru-amator.

— Şi tot cu piese mari am continuât,
adaugă unul dintre interpreti.

— Da, instructoarea care a venit după
aceea, regizoarea Ioana Ottescu a pus Idolul
si Ion Anapoda de G. M. Zamfirescu. Desi­
gur, au fost repetate ìntre timp si mese mai
mici, şi scenete, şi poezii. Dar pe acestea
le reprezentam numai ocazionaL, pe cànd cu
piesele mari dàdeam cìte 10—15 spectacole,

. — Teatrul nr. 2 HI
www.cimec.ro

pe la diierite alte case de cultura şi pe la
chiburi muncitareşti. De abia in 1958, cind
tovaxâşul Arsénié Tadeu a venit la noi si
ca regizor şi ca scenograf, am început să
ne ocupăm mai sérias de piesele ìntr-un act.
Astfel, au fast puse in scena A furat-o
pâdurea, apoi O intimplare de Horia Lovi-
nescu şi ìntr-o searà de toamnă de Stefan
Tita.

Se vorbeste despre soicoesele lui Arsenie
Tadeu, care a lucrat foarte bine cu echipa,
astfel că aceasta a putut primi o men-
ţiune la concurs. Şd tonisi, repetiţia din
această seară este condusă de un alt
instructor. îndrăznesc să întreb — de ce.

— Poate că tocmai această fluctuaţie a
instructorilor ne-a făcut să nu luăm decît
menţiune. Că actorii nostri sînt şi talen­
tati si plini de avìnt, spune directorul.

Discuţia se anima. Unii sînt de p'ărere
că repertoriul prea greu, abordât la început,
a diunat calităţii. Alţii arata că majori-
tatea membrilor echipei (vreo 20) sînt elevi
sau absolvenţi ai scolii populare de artă,
si, deci, greutatea repertariului nu este o
piedică, dar că, într-adevăr, fluctuaţia in­
structorilor a fost mult resimţită.

— Tocmai de aceea am făcut apel la
tovarăşul Onioeanu, care le este şi profesor
la şcoală. Dînsul îi cunoaşte şi va putea
să lucreze mai bine cu ei.

Noul instructor intervine pentru a-si pre-
ciza planul de muncă -^entru viitor. Are
de gind sâ pună în scena Paznicul stelelor
de Tiberiu Vornic şi Deşteapta pămîntului
de Victor Ion Popa. Dar cum unei case
raionale de cultura nu-i sade bine sa se
trezume doar la piese ìntr-un act, se gìn-
deşte că n-ar strica, data fiind formatìa,
in majoritate de tineri, să lucreze cu ei
piesa lui Rozov : ìntr-un ceas bun.

In timp ce instructorul îşi prezintă pla­
nul, văd fata mobili, si vioaie a elevului
Ghira Cornei, cel care ìn rolul bufetierului
din pdesa A furat-o pădurea, a reuşit din-
tr-un rol cu foaxte puţine repli ci să creeze
o prezenţă scenica remarcabilă. într-adevăr,
cu asemenea elemente se poate face teatro.
Şi cu tinerii elevi ai cercului de aria plas­
tica, entuziasti ìn a desena si monta deco-
rurile, se poate pomi la un dram nou.

Poate că pare ciudat cuvìntul „nou" aici,
unde este vorba de o echipă cu ..tradìtie"...
de doi ani si cu premii pe tara. într-adevăr,
dar pînă acum, experienţele făcute au dat
numai irezultate mulţumitoare. Este necesar
ca de acum înainte, Tezultatele să fie din
ce in ce mai bune, iar echipa aceasta
care scînteiază de tinereţe şi entuziasm sa
devdnă pe zi ce treoe mai bine pregătită şi
mai constientà de rolul ei de educator şi
mobilizatOT pentru publicul căruia i se
adresează.

L. M

ACTIVITATEA TEATRALA
DE LA PALATUL PIONIERILOR
MICUL CONSERVATOR. TEATRUL PIONIERI-
LOR. INSUFICIENTA UNEI DRAMATURGII
PENTRU COPII. COLABORAREA „OCAZIO-
NALA" A ACTORILOR MATURI. MICH MÎNU-
ITORI AI TEATRULUI DE PĂPUŞI.

Un pici de vxeo nouă anişori, cu părul
numai zulufi, se ridica cu gravitate la che-
marea profesorudui-regizor. Inaintează calm
cîţiva paşi, îşi îndreaptă puţin câpşorul şi...
începe. Graţioasa sala de repetiţii din Pa-
latul Pionierilor, cu scaunele micuţe înşi-
rate de-a lungul pereţilor din nue sculptât,
cu numeroase portrete ale marilor nostri
actori, îşi estompează uşor contUirurile... Vo-
cea vibranti, ìnvaluitoare, a pickdui mă
conduce uşor... spre măreţele baraje de la
Bicaz, citre impresionanta perspectivă a
Moldovei electrificate de mîine. Privesc cu
atenţie piciul ; ochii lui negri, puternici,
ard ; el vede cu adevàrat ceea ce-mi s<u-
gerează. Atît. Nici un gest de prisos. In-
treb sincer mirata pe profesor, regizorul
Mihai Radoslavescu :

— Cum aţi reuşit ?
— Nu tocmai uşor — imi -răspunde —

dar prin exerciţii multiple...
Am aflat astfel că intrasem la un curs

pregititor, in care pionieria buni la în-
văţătură si cu aptitudini (selecţionaţi din
şcoală) primesc unele noţiuni de artă tea­
trali. Dupi aoeasti infarmaţie, ora conti­
nui . Regizorul Mihai Radoslavescu se a-
şează pe un scàunel in rnijlocul copiilor
si începe să vorbeasci simplu, dar cu cal­
dura, despre artă, despre rolul ei social,
ca si despre ìnsemnitatea teatrului şi a ac-
torilor. Expunerea alterneazi cu discuţii şî
cu exemplificiri. Pionierii sînt solicdtaţi nu
numai să exemplifice; dar să si exitice
greşalile făcute de colegul lor şi s i expli-
ce cauzele. Au ufmat apoi exerciţii de mi­
mica, de dicţiune şi de respiraţie. La sfìr-
şit, un fel de jocuri-exerciţii, care tind s i
dezvolte in viitorul mie actor : ritmul, me­
moria vizuală şi auditiva, spiritul de ob-
servaţie si, in special, atenţia. Un adevà­
rat curs de conservator... ìn minia tur i !

După ce alfabetul teatral va fi descifarat,
micutii vor treoe la cursuri ceva mai com­
plexe. In aceste cercuri de ,,avansaţi", me-
toda de lucro rimine totuşi aceeaşi, la fel
de antrenantà, prin participări şi contri-
buţii colective. Astfel, se lărgeşte ŝ fera cu-
noştinţelor transmise.

Uimitoare la aceşti talentati participanţi
ai cercului, care primesc şi noţiuni de dra­
maturgie, sînt încercările lor în această di-
recţie. Toţi încearci dramatizări şi unii
chàar lucrări originale, pe care le joacă
apoi in cercul de teatro ori la scolile din

82 www.cimec.ro

care fac parte. Ei devin in aceste scoli a-
devăraţi organizatori culturali, stimulìnd ac-
tivitatea teatrală ce se desfăşoaTă acolo.

* * *
Pdonierilor din cercurile de teatru, care

dovedesc un real talent, li se oferă po-
sibiliftatea să uree pe scena. Ei sìnt pri-
miţi in ansamblul teatral al Palatului Pio-
nierilor. In cadrul acestuia, se pregătesc
spectacole ce înceareă şi dezvoltă — prin
diversitate şi la nivelul lor — posibilatăţile
micilor aotori.

Se lucreaza actualmente la citeva scenete,
printre care Pedagog de scoda noua de I.
L. Caxagiale şi Şcoala de altădată de Nu-
şici, ce surprind aspecte diferite din şcoala
trecutului. Aceste piese de reduse di-
Tnensiuni vor fi ulterior reprezentate pe
scenele diferitelor scoli, popularizind in a-
celasi timip si activitatea cercului de teatru
al palatului.

Inter esante sînt şi spectacolele comemo-
rastiwe, reaHzate cu ocazia diferitelor zile
festive. La aceste spectacole ìsi dau apor-
tul toate cercurile artistice din palat : pro-
za, baletul, orchestra populară, conni. Spec-
tacolul Noaptea de Anul Nou, care a fost
transmis şi la televiziune, bucuxìndu-se de
frumoase aprecderi, sau cel ìnchinat Cente-
narului Unirii au dovedit cu prisosinţă că
grija ce se acordă dezvoltării micuţilor ar­
tisti nu Tămîne fără rezuiltate.

Scenete, spec^cole comemorative... desipre
spectacolele „mari", însă, nu putem afdrma
nimic. Apariţia lor se produce atît de rar.
încit trebuie să recunoaştem că sint su­
blime, dar... lipsesc aproape cu desăvîr-
şire.

Şi aceasta, nu pentru că pionierii n-ar
avea un teatru al lor. Sala Palatului Pio-
nierilor poate primi pina la 600 de mici
spoetatoli. Scena este construită după cele
mai moderne planuri, cu diverste degaja-
mente, iar atelierele Teatrului de Opera şi
Balet aşteaptă comenzile de decoruri.

De asemenea, ar fi destui midi specta-
tori, amatori să aplaude pe micii actori.
Din pacate însă, repertoriul pe care tre­
buie să-1 interpreteze absoivenţii micului
conservator., are aceleaşi dimensduni.

* * *
In afară de Victor Efriimiu-, care a pro­

mis, la o consfătuire cu pionierii, că va
serie pentru ei, şi s-a ţinut de cuvìnt (ast-
fel că ìn momentul de faţă pionierii ré­
péta lucrarea sa Viscolul si ùrimàvara).
puţini sînt dramaturgii nostri care să fie
interesaţi sa îmbogăţească aoest gen.

De aceea, ni se pare binevenită iniţiati-
va Ministerului Invăţămîntului şi Cultuirii,
de a atrage, printr-un concurs, atenţia crea-
torilor spre miile de mici spectatari, care-i
aşteaptă.

Tot în această direcţie, o mai intensa
preocupare a secţiei de teatru a Sfatului
Popular al Capitalei ar fi la fel de nece-
sară şi eficientă.

Insuficienţei repertoriului i se mai su-
prapune si o alta lipsă care Une ìn loc
reprezentarea spectacolelor celor mici. Qri-
cîtă bunăvoinţă ar fi din partea micdlor ac­
tori, totuşi sînt anumite roluri care le de-
păşesc capacitatea si tirsta.

Spectacolul cu piesa lui H. Nicolaide si
Jack Fulga, Racheta lui Tudoricà, pe deplin
pregătit de copii, nu poate fi totuşi repre-
zentat, deoarece lipsesc interpretii care să
ìntruebipeze roltirile de adulti.

Sprijinul acordat cu instructori pasionaţi.
de Teatrul Tineretului (poate cel mai
indicat. prin ţnsăşi configuraţia sa), ori de
Teatrul National, ar fi de dòrit să nu alba
un caracter ocazional.

Oare, nu se va gasi vreo organizaţie
U.T.M., din cadrul atitor teatre bucureş-
tene, care să sprijine cerinţele tovarăşilor lor
mai mici ?

* * *
Se pare că nu toate teatrele au rămas

indiiferente la atpelurile micilor lor colegi.
Teatrul „Ţăndărică" susţdne efectiv, in
toate priivinţele, teatrul de păpuşi al Pala­
tului Pionierilor.

Micii minuitori de păpuşi, mai familia-
rizaţi cu acest gen de teatru (deoarece încă
din... copilărie se găsesc sub vTaja elemen-
telor artei lor), muncesc cu mult entuzi-
asm ca să-şi însuşească tainele artei pentru
care se frămîntă. Sub ìndrumarea atenta a
instructoarei Jana Dumitrescu, ei primesc
mai întîi noţiuni elementare de mìnuire,
după care urmează lucrai pe text. Cei mai
merituoşi intra ìn echipa teatTului de pă-
puşi, caie are in palat o sala special ame-
najată, cu 300 de locuri. Spectacolele Moş
Gerilă, Ursuleţii teseli şi atìtea aitele, ju-
cate de pionieri, au dovedit că grija ce li
se poartă nu este zadarnică.

Coral care dă concerte şi pe scena Ate-
neului, orchestra populară sau ansamblul
de balet, toate dovedesc acelaşi lucra. A-
ceste realizări vorbesc însă şi despre ma­
nie posdbilităţi de dezvoltaTe, deschise co-
piilor de carré regimul nostra : instructori
specialisti, sali de teatru, sali de repetiţie ;
un adevărat palat al artei sta la disipoziiţia
copiilor buni la învăţătură şi activi pe tă-
rìm social, pentru a-şi dezvolta aDtitudinile.
Talentelor reale care se disting li se oferă
posibilitatea să interpreteze roluri la radio
şi televiziune, pregatindu-le astfel treptat
pentru intrarea in institutele de artă.

In Palatul Pionierilor, palat al artei, an
de an se sădeşte cu grija in fiecare pio-
nder, gustul pentru teatru şi i se stimulea-
ză simţul pentru framos.

Angela loan

www.cimec.ro

DQEDDE9EDD m EU tu m en a a

TEATRU DE PĂPUŞI PE MALUL
DUNĂRII

Cele doua teatre de pâpusi din Galaţi şi
Brăila îşi conturează un profil destul de
interesant. Mal puţin cunoscute în Capitala,
depăşind rareori prin turnee granita pro-
priei lox regiuni, eie aduc o contrdbutie
preţioasă, pe plan local, la educarea artìs­
tica a nenumăraţilor lor spectatord.

Colectivul gălăţean, destili de puţin nu­
méros, se distinge printr-o acurateţe stilis­
tica, prin folosirea unor mijloace directe ce
sînt eu uşurinţă recepţionate de copii, chdax
dacă aces'e mijloace par uneori prea liniaire
sau user didacticiste. Savoarea spectacoîului
stă mai aies în mijloacele personale ale
mînuitorilor, din rîndul cărora se pot des-
luşi unele personalităţi artistice in devenire.

Am revăzut cu piacere Ursuleţii veseli
(Polivanova), deoarece morala simplă şi
fiirească a textului (din pacate, unul din
rarele texte adresate preşcolarilor şi mai
ales cu posibilita'ea de a fi recepţionat de
aceştia) a fost fructificată sincer in specta-
col. Fără îndoială că un surplus de fan-
tezie regizorală (Aurelian Botezatu) ar fi
fost în măsură să dea mai mult relief
textului prin soluţii mai hazoase, aşa cum
s-a întîmplat cu acelaşi text, pe scena
Teatrului de păpuşi din Cluj. Mulţumitor
rămîne fără îndoială nivelul artistic al mî­
nuitorilor şi mai aies posibilităţile lor vă-
zute în perspectivă.

Mioaira Mocanu, interpreta Zmeuricei, a
adus în spectacol nota unei personalităţi
mai distincte, dublatâ de o bună foiosi re a
vocii, alături de remarcabilele compozitìi :
Zmeurel (Fani RozeamO. Buniicul (Cons­
tantin Gheorghiu), Bunica (B. Braunstein).

Expresiv şi substantial, decorul semnat
de N. Stănescu.

Un spectacol mai oompKcat, Fata moşului
şi fata babei (de M. Surinova), ne-a dezvă-
luit mai larg fizionomia colectivului si, mai
ales, inerenta sa dificultate in abordarea
unui spectacol de respiraţie. Inconsecvenţa

stilistica, ezitare intre persona] ul esen-
ţializat şi reprezentarea naturalista, vizi-
unea oarecum sărăcăcioasă a basmului au
demonstrat necesitatea abordării unor mij­
loace noi, a unor elemente îndrăzneţe în
viziunea regizorală şi a unei orientali da re ,
precise, in plastica scenografului, de altfel
talentat — Nicolae Stănescu. î n rest, re-
prezentaţia, abordind un uşor aer festìv cir­
cumstantial, ne-a ilustrat încă o data necesi­
tatea unor schimburi temeinke de experienţă
intre colectivele de păpuşari din ţară. Mî-
nuitori ca Rodica Ognef, C. Gheorghiu,
Teodora Stoicovici trebuie să-şi afle mijloa-
cele prielnice unei dezvoltări cît mai multi­
laterale. Faptul că aproape toate specta-
colele teatrului sînt montate de un acelaşi
regizor, poate explica lipsa de varietà te,
uşoara lor uniformitate. Ideea — aplicată
de al'.fel — ca un regizor al teatrului de
proză (V. Moisescu) să monteze spectacolul
Sinziana şi Pepelea de V. Alecsandri ni se
pare interesantă. Interesul pentru această
nouă premieri a adus un suflu efervescent
în teatru. Scenograf, actori, personal tehnic
se pregăteau în vederea acestei încercari
dificile.

Micul colectiv de păpuşard are posibilita-
tea de a depăşi faza calitativă în care se
află acum. Exisrtâ aici un lăudabil interes
creator, exista o remarcabilă darinţă din
partea fiecărui păpuşar de a învăta şi de a
creste. Odată cu desăvîrşirea măiestriei de
mînuire şi moi ales cu stăpînirea unei bune
interpretări vocale, vom putea fi îndreptăţiti
să credem că spectacolele de păpuşi jucate
de gălăţeni vor avea lumina unor biruinţe
artistice.

Colectivul de păpuşari din Brăila prezintă
şi el unele individualităţi mai proéminente,
în ceea ce priveşte mônuitorii, dar mai ales
trebuie Temarcat cuirajul cu care regizorul
teatrului Dumitru Dinulescu (solicitât de la
teatrul de proză, în lipsa unui regizor titu­
lar) , a ìncercat unele formule interesante
in rezolvarea spectacolelor. Teatrul din
Brăila a prezentat de altfel în premieră pe
ţară, feeria lui Mircea Florian Glie voinicul.

www.cimec.ro

Basmul, cu un adinc filon popular, narează
isprăvile voinicului GUe, fiul pămîntului,
care se luptă şi pina la uxmă îl biiruie pe
Zmeu şi pe Marna Zmeului, cei care adu-
seseră jalea pe pămînt şi răpdseră lumina
soarelui. Dincolo de strălucirea feericului,
basmul are tîlcuri grăitoare (legenda lui
Anteu) ; el cìnta dragostea pentru pămîntul
natal, slăveşte lupta oamenilor pentru liber-
tate si mai ales sugerează că forţa unui
erou o dă totdeauna legatura sa cu pămîn-
tul ţării, cu oamenii ei, cu inima sa dreaptă

- şi generoasă. Suita de peripeţii urmează
flrul fdresc al basmului, alăhirînd eroului
elementele naturii, totdeauna binevoitoare
celui bun şi drept.

Unele lungarni sau discursivităţi ale tex-
rului, un uşor retorigm ce trăsună pe a-
locuri, ar fi putut fi evitate cu uşurinţă,
pentru a nu îngreuna un idtm dramatic
ce s-ar fi cerut mai alert. Regizoml Du-
mitru Dinulescu a vădit mai mult decât
o pozitivă inclinaţie spre jocul păpuşilor.
Fantezia sa a mers pe linia firească a
specificulud păpuşii — un tablou e de-a
dreptul impresionant. Eroul se luptà eu
elementele pădurii, copaci descărnaţi cu
bxaţele ca nişte cangi il împresoară, vrînd
să-1 strivească. Rezolvarea simplă şi in-
genioasă (mînuitorii purtau îmbrăcămintea
ce sugera trunchiul copacilor) a créât un
moment de emoţie artistica. Aten'a cize-
lare a fiecărui sunet din spectacol, gîn-
dită şi realizată emotional, a valorificat
textul, i-au dat foxţă şi mesaj.

Dintre mînuitori, Const. Şurubaru a
creat cu umor şi mult firesc un Tîndală
autentic ; în schimb Ion Stanchi a dat
întruchipare unui prea hieratic Glie voi-
nicul, bine rezolvat ca mişcare, dar insu-
ficient adîneit, despersonalizat ca voce. O
compoziţie grotescă a realizat Carmen
Brînzaş (Marna Zmeului). Exista de ase-
meni mînuitori ca Nina Popescu, Dida Rai-
topol si mai aies Vasile Hariton (Zmeul)

— o creaţie remarcabilă prin forţa plas­
tica, voce şi mi scare — ale căror calirtăţi
aortislice sont incontestabile. Dacă spectacolul
poate fi socotit remarcabil, sţntem însă
mai putin mulţumiţi de realizarea ştearsă
a gTupului de ţărani (veşnica dificultate a
personajelor-oameni) atìt din punct de ve­
dere al mişcării uşor stingace, cît şi al
vocilor.

Scufiţa rope (adaptare şi dramatizare de
Toma Paraschivescu) a fost un spectacol
vioi, adresat celor mai mici dintre spec-
tatori, descoperind realele însuşiri ale co-
lectivului. Vădind încă slăb'-ciuni şi ră-
mîneri in urmă, plătind tribut unei ,,re-
produceri" prea fidèle după natura, viziu-
nea plastica a spectacolelor şi construcţia
păpuşilor se cer socotite ca un element ce
trebuie acordat cu restul realizărilor a-
cestui colectiv.

Am revăzut colectivul brăilean după cîţiva
ani de la apariţia sa in Capitala, cu oca-
zia festivalului teatrului de păpuşi. Creş-
terea calitativă e mai mult decìt sensibile.
Spectacolul de atunci nu depăşea nivelul
unui colectiv de amatori. Spectacolele de
azi sìnt rezultatul unei fantezii creatoare.
al unei munci artis'ice ce trebu'e remarcata.
Prezenţa unui regizor permanent in tea-
tru (şi a unui referent literar, la Teatrul
de păpuşi din Galaţi) ar rezolva si mai
bine munca artistica a teatrului.

Trebuie spus că ambele colective şi-au
cîştigat o justă şi meritata preţuire artis­
tica pe plan local şi că duc o fructuoasă
muncă in deplasările din regiune.

La cîţiva kilometri distanţă (este curios
cum aceste colective nu fac aproape de-
loc schirnb de experienţă) cele două colec­
tive de păpuşi, prin Tealizăxile şi mai aies
prein perspectivele lor, sint o dovadă a
creşterii generale pe care a înreoistrat-o
mişcarea de păpuşari din taira noastră.

Al. P.

www.cimec.ro

DO00MI1QD
•

LA ANIVERSAREA LUI
VICTOR EFTIMIU

A curs de arunci ceva apă, pe Dimbo-
viţa !

Intr-o zi de vară stràbàteam, cu maes-
trul Victor Eftimiu, Cişmigiul. Cu inten-
ţie, am făcut un ocol pentru a pătrunde
in rotonda care adăposteşte busturile —
nu toate reuşite — ale unora dintre scrii-
torii nostri clasioi. Am făcut şi eu aces<
prilej o constatare, pe care istoria literară
o consemnase de altfel, fără însă s-o co-
men teze în lumina dezvoltarii societăţii ro-
mîneştd, a condiţiilor de viaţă şi de muncă
harăzite scriitorului în cuprinsul acestei
societăţi. Constatarea noastră era aceea că,
cu rare excepţii, scriitorii romîni nu s-au
bucurat de o viaţă hingă şi chiar dacă unii
dintre ei, ca de pildă Grigore Alexandrescu
sau Dimitrîe Bolintineanu, au apucat ani '
bătrineţii, ei s-au tîrît în aceşti ani cu min-
tea întunecată, ca si morti, uitaţi de con-
temporani, arevenind in „actualitate" — şi
încă nu ìntotdeauna ! — cu prilej ul dece-
sului, cìnd multi se mirau : „tiite donv'e
că miai trăia !"

Ei bine, ardi de pe soclurile busturilor,
cu diferente atit de mici, au pus pe gìn-
duri pe maestrul Bftimiiu : „Ţine seaina
că astia n-au trait nici măoar şaizeci de
an i !". Au urmat inevitabilele considerente,
in legatura ou faptul de necontestat, că
cei mai imulţi si cei miai de seamă dintre
literàtii ramini n-au avut pairte de longevi-

tate. Viaţa aspra pe caire au trăit-o, umilin-
ţele la care au fost supuşi, urmări ale
iaptului că cei mai multi au avut o ori­
gine socială modesta, lipsa unui echilibru
sufletesc, pe care nu ţi-1 poate da decît
o siguranţă, cît de cât, a „zilei de miìine",
— iată atîtea şi atîtea pricini.

Aşadar, pe Victor Eftimiu ìl melancoli-
za.se perspectiva vìrstei de şaizeci de ani.

Credem că astazi, cìnd aoademicianul
Victor Eftimiu a împlinit şaptezeci de
ani — şi aniversarea aceasta trebuie ìn-
ţeleasă nu ca un sfîrşit de cariera sau ca
o retragere, prilej de dormitare pe lauri i
oîştigaţi — maestrului, în plină vigoare fi-
zică şi intelectuallă, trebuie să i se para
foârte tînără, vîrsta aşa-zisă a patriarhilor.

în speţă, z,icala, atìt de banal i , că nu
numàrul anilor contează. ci felul în care
ìi porti, îşi găseşte confirmaireA.

Aniversiarea aceasta, a unuia dintre cei
mai populari si mai iubiţi scriitori ai
nostri — un simplu popas intr-o cartiera
rodnicà — poate prilejui celui care consem-
neazà evenimentul teatral rominesc, cì-
teva constatari, pe care nu le pot nega,
nu numai mulţimea admira torilor, dar şi
mult mai puţin numeroşii deftractori (şî
cine oare a putut scapa de aoeştia din
urmă ?).

Victor Eftimiu constituie un capitol —
şi n u puţin însemnat — din istoria tea-
trului nostru. N-a rămas nici un sector al
vieţii teatrului in care sa nu se fi mani­
festât, cu o pasdune si cu o staruinţă
demne de admirât, acest om de teatru, in
adevărata accepţiune a cuvîntului : autor
draimatic, actor, regizor, critic dramatic, me­
morialist în legatura cu activitatea sa în
domeniul teatrului, director de teatru, in
mai multe rinduri.

Dar, mai presus de toate, Victor Eftimiu
este dramaturigul, autor a l unui impresio-
nant număr de piese, p»oate cei mai fecund
dintre scriitarii nostri de teatru. Cum este
firesc, o opera atìt de vasta nu poate fi
decît inegală. Ea e însă strâbătută, de la
un capăt la altul, de ideea generoasă a
izbìnzii binelud în luptă cu răul. Umanis-
mul teatrului lui Victor Eftimiu contrasta
violent cu lipsa de idei, cu cenuşiul, am
spune cu infantdlismul celor mai multe pie-
se jucate in perioada dintre cele doua
ràzboaie mondiale, cìnd dramaturgia lui
Victor Eftimiu, în ciuda limite! orizontului
ei social şi politic, consitituia o adevârată
oază răcoritoare, într-un pustiu sufocant
Din această pricină, Victor Eftimiu este
unul dintre cei mai populari dramaturgi
ai nostri, unele din lucrăidle sale : Inşir-te
margarite, Cocoşul negru, Prometeu, The-
baida, realizìnd un numar impresionant de
sipectacole, ìntr-o vreme cìnd succesul unei
opere originale Insemna depăşirea cu cìteva
reprezenitaţii a celor opt spectacole „legale ".
Fragmente ìntregi din opera lui Victor Efti­
miu erau ştiute pe dinafară, eie erau re ­
citate la festivalurile scolare, constituind
,,pia tra de Ìncercareu pentru atitìa tìneri
care s»e prezentau la examenele Conserva-

86 www.cimec.ro

http://za.se

torului, rivnind la gloria rampei — după
cum, vasta opera dramatică a lui Victor
Eftimiu a prilejuit numeroase creaţii unora
dintre mtarii nostri actori.

Ca director de teatru, Victor Eftimiu a
fost un adevărat animator. A introdus in
répertoriai! Teatruliui National din Bucureşti,
capodopere ale li/teraturii dramatice uni­
versale, a veghiat la îmbunătăţirea calită-
ţii traducerilor şi a prilejuit promovarea
unor aotori tineri şi talentati. De aseme-
nea, Victor Eftimiu a îmbogăţit zestrea
teatrului, cu lucrări dintre cele mai va-
loroase alie pictorilor şi sculptorilor nostri,
dintre care unele au supravieţuit dezaistrului
national care a fost incendierea de carré
hitleristi a clădirii teatrului, inaugurât
acum o sută şapte ani, prin osiìirdda unor
iubitori aii scenei şi a unor cărturari şi
accori patrioti.

Cum spuneam, aniversarea ìmplinirii vir-
stei de şaptezeci de ani a maestrului Vic­
tor Eftimiu nu poate coristitui un prilej
de ìntocmire a unui bilanţ al activităţii
celui mad fecund drama tur g al nostru, al
animatorului vieţii teatrale romîneşti
încă din primul deceniu al secolului nositru,
cînd Victor Eftimiu a fost „descoperit", de
acei mare om de teatru, adevărat refor­
mater al teatrului rorniìnesc, care a fost
profesorul Pompiiiu Eliade, incîntat după
citirea acrului ìntid al poemiului dramatic
Inşir-te margarite, intrat definitiv in fon-
dul dTamaturgiei noastre clasdce.

Nici rînldurile acestea, înşirate de ci-
neva cane a urmărit pasionat strădania,
cîteodată cu asipect de eroism, a unuia
dintre făuritorii istoriei moderne a teatrului
nostru, nu vor să insemne un simplu orna-
giù pentru un luptător istovit care şi-a
depus armele. Dimpotrivă. Aniiversiarea ma­
estrului Vdctor Eftimiu trebuie să ìnsemne
un scuri popas într-o viaţă de muncă ce
se cere traiti mad departe, cu un elan
neistoviit.

Teatrul romìnesc de astăzi, departe de
a conferi septuagenarului Victor Eftimiu
doar titlul de ilustru premergător, aş-
teaptă de la dramaturg noi opere menite
să fie prezentate unui public care vine
la teatru pentru a-şi îmbogăţi orizontul de
viaţă. Aoest public aşteaptă de la academi
cianul Victor Eftimiu opere inspirate de
actualitate, cu eroi făuritori ai unei vieti
noli, şi se bucură, aflind din propriile măr-
turisiri ale dramaturgului că pregăteşte, in
cinstea zilei de 23 August, o asemenea
opera.

Neobosit cercetător şi atent observator al
noilor realitati contemporane, este neindoios
că noua lucrare pe care o promite se va
adăuga acelar piese scrise de dînsul şi care
s-au arătat a fi sJtrăbătute de noul urna-

nism socialist de care-1 ştim ataşat si in
care se integrează, la loc de cinste, o bună
parte din opera atìt de cuprinzătoare a lui '
Vdctor Eftimiu.

loan Massoff

ACTOR, NU IMITATOR

Imitaţia cere fantezie, receptivitate, am
spune chiar ... artă. Şi pentru actorul co­
mic, dar mai ales pentru cel de estrada,
,4mitaţia" este indispensa bi la registrului
său expresiv (de altfel, de-a lungul isto­
riei teatrului, comedia' a exploatat cu per­
severerà această inepuizabilă sursă a co-
micului). Intotdeauna însă, înitre imitator
— fie el perfect — şi actoi au existât
deosebiri calitative nete. Pentru imitator,
reproducerea — imitaţia — este miilocul si,
in acelaşi timp, scopul profesiei sale. Pen­
tru actor, a imita oamenii si cusururile lor,
a imita natura in manifestările ei, nu în-
seamnă a comité simple acte mecanice, ci
a recréa srilizat, eu spirit şi pondère, rea­
litatile observate. Pentru actor, imitaţia ra­
mine unui dintire mijloacele artei sale. Imi-
tatorul poate uimi publicul prin dexterita-
tea sa. Actoruil-artist emoţionează, con-
vinge...

Oriticile ce i-au fost de nenumârate ari
aduse actorului Mircea Crişan, vizau in­
totdeauna slaba calitate a textelor folosite,
texte ce ôndreptau interpretarea spre su-
pralicitarea imitaţiei „pure", Idpsite de con-
ţinut emotional şi de idei. Textele acestea
menţineau actorul exclusiv in domeniul
imitaţiei, creând din mijlocul de expresie un
scop strain estradei noastre artistice.

Inseşi calităţile artistice ale actorulud de-
veneau pentru unii discutabile in situaţia
in care li se ofereau (pentru a nu ştiu
oîta oară) aceleaşi şi aceleaşi „numere" cu
care Mircea Crişan îşi pigmenta proera-
mele.

Momentele comice susţinute în specta-
colul-concert Dansul notelor de către Mir­
cea Crişan marchează un interesant mo­
ment in evoluţia popularului interpret.
Avem, in fine, ocazia să-1 cunoaştem pe
Mircea Grişan — actorul comdc. Manie-
rismele proprii încep să fie alungate ; sint
aproape definitiv înlâturaite şabloanele co­
mice, poanta vulgară sau gTatuită.

In faţa spectatorului apare un actor
sftăpîn pe mijloacele artei sale, un actor
cu numeroase şi variate posibilităţi inter­
pretative.

Explicaţia acestei radicale şi îmbucură-
toare schimbări calitative credem că poate
fi aflată în primul rînd în sporita exi-

87
www.cimec.ro

gentà a actorulud faţă de textele oferite
spre interpretare.

Textele folosite, fie că satirizează super-
ficiala abordare a reahtăţii, specularea ori-
ticistă a celor mai neesenţiale aspecte ale
vieţii cotidiene (Criticism) sau pseudodra-
matismul sÌTOpos al unor producţii de es­
trada f0 dramà), fie că ironizează ticu-
orile fumătorului ahtiat (Fumatomi), cul­
tiva un comic de calitate — savuros, to­
nifiant. Fără a depăşi limitele inerente
genului, tex'ele acestea au greutatea in
adresa socială necesară, oferă actorului su-
culente posibilităţi de aiirmare artistica.
Şi aşa cum arătam mai sus, Mircea Cri-
san a fructificat din plin aceste posubi-
iităţi.

De data aceasta, actorul nu realizează
mimai o srrălucită imitaţie a formulei (u-
neori şablon) folosiîă de unii coWi de
breaslă in Criticism, ci reuşeşte în acelaşi
timp frumoase compoziţii in O dramă şi
Fumatomi, punìnd in joc toate resursele
sale interpretative : vocale, mimice si chiar
plastice.

Cri san „imitatomi " ii face loc lui Mir­
cea Crişan „artistul". Si lucrul acesta tre-
buie consemnat !

B. T. Rìpeanu

P. S. ìn lumina acesited reuşite apare de-a
direptul inexplicabilă concesda pe care o
face Mircea Crişan umorului gratuit şi
désuet, prin introducerea in jocul său a
momentelor Examen la Electrecord si
Film.

TEATRUL SI DISCUL

Tînăra noastră instituţie muzicală „Elec­
trecord" „înregistrează " (la propriu şi la
figurât) mereu alte succese, răspîndind,
într-un număr tot mai mare, diverse creaţii
muzicale începînd cu sîrbe şi hore şi sfìr-
şind cu preludii de Bach. în afară de aces­
tea, mai de multi s-au bucurat de succès şi
unele înregistrări de basme dedicate copM-
lor. Scenarizate şi dialogate, basmele iz-
vorau din discuri ca nişte mici piese de
teatru. Pornind de la această realizare, ne
întrebăm ce-ar fi dacă tot „Electrecordul"
ar lua o initiative ce ax putea avea re-
zultate in'eresante...

Un „disc" Ion Manolescu, un altul
Lucia Sturdza Bulandra, o imprimare Gh.
Calboreanu, V. Maximilian, Gh. Storin,
George Vraca, Gr. Vasiliu-Birlic, Al. Giu-
garu, Radu Beligan ar face cunoscută arta
complexă a fruntaşilor teatrului nostra.

Arhivele păstrează imiprimări foarte vechi
ale lui C. Nottara, utile şi astăzi prin ca­
r a t e r a i lor documentar. Eterni zarea vocdi
actorilor nostri ar ìmpleti utilitatea docu-
mentarului, cu o larga răspîndire a unor
ìnalte valori dramatice.

S-ai mai putea realiza şi discuri cuprin-
zSnd „autori : un disc Eminescu (un mie
recital dramatic cuprinzînd diversi actori),
un altul Caragiale (schiţe sau momente),
un disc cu poveşti din Creangă, (citite,
poate, de M. Sadoveanu), un disc al poe-
ziei noastre noi etc., etc. . Pentru echipele
de artisti amatori ar aduce un imens folos
o serie de discuri expérimentale inchinate
modului ideal de a recita versuri, declama,
de a rosti replici sau fraze.

Am putea prelungi si mai departe lista
de propuneri, dorind ca măcar unele din
aceste sugestii să capete viaţă şi mai ales...
glas.

Ş! BICICLETELE!

,,...în secolul nostru, al avioanelor cu
reacţie «TU 104», bicicleta nu reprezintă
dÌTectia principală de dezvoltare a trans-
porrului national, şi totuşi statuì nostru,
planificìnd economia U.R.S.S., prevede şi
fabricarea de biciclete care aduc oamenilor
nu mimai folos, dar uneori chiar piacere,
lata de ce mi-am permis ca, ìntre alte
opere pentru scena, pe care le-am scris,
să fac loc si comediei-vodevil Sălbaticii..."
a déclarât la Bucureşti, in cadrai unui
interviu, Serghei Mihalkov.

Dincolo de spirituala afirmaţie, cuvintele
lui Mihalkov cuprind un înţelept adevăr.
„Pietonii" spectatori au nevoie şi de clin-
chetul zglobiu al soneriei de bicicleta, care,
chiar fără a avea nici un „cai putere",
străbate drumurile cu uşurinţă, cu grafie
si chiar cu subţirime.

Dacă oamenii, în general, se despart de
trecutul lor rîzînd (vezi Marx), tot ei, aşa
cum spunea Mihalkov, „lucrează mult mai
bine atunoi cînd sìnt bine dispuşi". Ade-
văruri simple, din pacate nu prea ìnsu-
şite de teatrele şi mai aies de autorii nostri
«bramatici. Mihalkov ii invita să ia ìn...
serios şi genul acesta, ceea ce ar pu*ea
obliga teatrele să-şi înscrie în rener'oriu
specfacole vesele, optimis+e, hazlii (de
această observaţie nu e scutit nici teatrul
„C. Tănase")...

Deci, vorba lui Mihalkov : „Atenţie la
start, publicul vă aşteaptă*.

AL P.

www.cimec.ro

ElSflEOElE
UN NOU TURNEU —UN NOU
TRIUMF

La invitaţia ziarului japonez „Asahi",
Teatrul Academic de Aria din Moscova
— M.HA.T. — a ìntreprins un lung tur-
neu prin Japonia, care s-a ìncheiat la
jumătatea lunii ianuarie.

Cunoscutul dramaturg japonez, Dzundzi
Kinosita, a scria despre legăturile istorice
strìnse dintre M.HA.T. şi teatrul modern
japonez, care şi in prezent se dezvoltă sub
influenţa acestuia : „Spectatorii japonezi au
cunoscut încă in 1910 piesa lui A. M.
Gorki Azilul de noapte, pusă în scena la
teatrul „Liberiate ". Conducătorul şi regi-
zorul acestui teatru, Kaoni Osanay, se gă-
sea sub influenţa deosebit de pregnante a
M.H.A.T.-ului. El a fost la Moscova in
1912 şi, întorcîndu-se la Tokio, a creat un
nou teatru — Teatrul Mie, al cărui reper-
toriu era format mai ales din piesele lui
A. M. Gorki şi A. P. Cehov".

întfllnindu-ne azi cu artiştii M.H.A.T.-
ului — serie in continuare dramaturgul ja­
ponez — ne amintim cu emoţie de primii
paşi ai teatrului modern japonez, de pri-
mele spectacole cu piesele lui A. M.
Gorki si A. P. Cehov.

In anul 1930, lucrările lui Stanislavski
s-au tradus pentru prima oară în Japonia.
După război, oamenii de tea'ru japonezi,
actorii, mai ales trupele de teatru ale tine-
arilor actori au început să studieze intens
sistemul lui Stanislavski.

„La spectacolele M.H.A.T.-ului — spune
mai departe Kinosita — publicul si oamenii
de teatru japonezii au văzut pentru prima
oară interpretarea dramaturgiei lui Cehov,
proprie M.H.A.T.-ului. Pina acum, in Ja­
ponia, tratarea piesei Vvada de vişini se
Iacea, punìndu-se pe prim-plan elementele
tragice ale destinului implacabil. M.H.A.T.-
ul ne-a arătat limpede-că această concepţie
nu era justă. Priv^rea lui Cehov este în-
dreptată spre vii*orul luminos. şi acest lucru
apare deosebit de pregnant în finalul
piesei Trei sur ori.

Impressile lăsate de spectacolele M.H.A.T-
ului pot fi exprimate într-un singur cu-
vînt : minunat ! "

Teatrul „Simbashi" din Tokio. în ziua
deschiderii turneului eu piesa Livada de
vişini, era arhiplin. Sentimentele care ani­
mati publicul japonez şi-au găsit expri-

marea in articohil publicat in paginile
ziarului „Asahi ", sub semnătura cunoscu-
tului regizor japonez Takesi Sugahara.
„Asemenea fericire poti avea o data la o
su tă de ani — serie el. — Cu toate
greutăţile datorate necunoaşterii limbii,
spectatorii înţelegeau tot ceea ce voiau sa
spună actorii, ca şi cum cuvintele si gin-
durile lor se transmiteau prin unde nevă-
zute".

Mai departe, el spune că „admiraţia
noastră pentru teatrul sovietic va deveni,
probabil, acea forţă care va scoate drama
japoneză de pe drumul ìngust, eminamente
japonez, şi o va ìndrepta pe calea marilor
reforme".

Artista Satziko Murase. care interpretează
pe scena japoneză rolurle Anei şi Variei
din Livada de vişini, remarcă cu admiraţie
că „granita ìntre scena teatrului şi viaţa
însăşi dispare privind acest minunat spec-
tacol".

Şi al doilea spectacol dat la Tokio,
Azilul de noapte, s-a bucurat de un succès
tot atìt de mare. Această piesă a lui A. M.
Gorki este binecunoscută în Japonia. Ea
a fost jucată de nenumăra'e ori de trupele
teatrale japoneze. Revista „Sunday Minitzi"
releva în paginile sale că „M.H.A.T.-ul se
bucură în Japonia de o glorie nemaiauzită".

,,N-am cuvinte ca să redau sentimentele
care m-au cuprins privind spectacolul mi-
nunatului teatru sovietic — serie în pa­
ginile aceleiaşi reviste, Surimura, cunoscuta
gpecialis'ă în problemele de teatru. — Mi
se parte că mă găsesc încă sub vraja unui
sentiment de admiraţie atît de profund.
cum nu 1-am încercat niciodată. Simt o
mare bucurie că mi-a fost dat să văd ade-
varata apoteoză a artei teatrale".

Criticul de teatru Odzaki a remarcat că
turneul M.H.A.T.-ului în Japonia are ,,o
uriaşă importanti pentru dezvoltarea tea­
trului japonez contemnoran".

Cu piesa lui A. M. Gorki, Azilul de
noapte, a început seria de spectacole în
oraşul Osaka, important centru industrial.
Primul spectacol a coincis eu aniversarea
a o su'ă de ani de la naşterea lui V. I.
Nem'Vovici-Dancenko, unul din fondatorii
M.H.A.T.-ului. După spectacol. artista
Yamahuti a déclarât că niciodată în viaţă
n-a simţit o emoţie atît de puternieă, ca în
seara aceasta.

O impresie deosebită a lăsat întîlnirea
extrem de calda cu spectatorii oraşului

89 www.cimec.ro

metalurgiştilor, Yavata. Data primula:
spectacol in acest oraş a coincis cu publi-
carea comunicatului cu privire la lansarea
rache ei cosmice. Publicul i-a ovaţionat in-
delung pe artistii sovietici. Astfel, acest
spectacol s-a transformat ìntr-o calda mani­
festare a prieteniei care leagà poporul ja-
ponez de poporul sovietk.

O primire tot atìt de entuziastà a avut
loc si in oraşul Fukuoka. unde tinerii ja-
ponezi in uniforma studenţească au orga-
ndzat după spectacol o originala demons tra -
ţie de prietenie. ìnconjurind autobuzele cu
actorii sovietici, ei arătau biletele de tea-
tru pe care scria cu litere ruseş ri
„Pace ! Prietenie !"

Ziarul ,,Asaihd" serie in aitimele zile ale
turneului : „Contribuţia M.H.A.T.-ului la
dezvoltarea relaţiilor culturale sovieto-japo-
neze este de nepreţuit".

Japonezid au aşteptat cu un mare interes
turneul M.H.A.T.-ului. Asteptàrile lor n-au
fost ttnşelate. Acest lucru il confirma apre-
cierile publicate ón presa. „Mulţumesc
soartei ca mi-a dat posibilitatea să trăiesc
atîta, încât să văd Livada de vişini in in-
terpretarea artiştilor M.H.A.T.-ului " — a
scris in saptàminalul Sunday Minitzi.
Okamu Takasava, unul dintre cei mai bă-
trîni actori dramatici japonezi. Dramarurgul
Tojo Yavata subliniază intr-un arri col cà
„turneul in Japonia a adus o nouă strani­
a r e gloriei si aşa imens de mare a
M.H.A.T.-ului"'.

ìn timp de mai bine de o luna,
M.H.A.T.-ul a dat 35 de spectacole la
Tokio, Osaka, Nagoya, Fukuoka şi Yavata.
la care au participât peste 50.000 de spec-
tatori.

La recepţia data in cinstea artistilor so­
vietici, Masuda, redactorul-sef al ediţiei
sud-japoneze a ziarului „Asahi". a spus :
„Japonezii au acum o şi mai mare sim­
patie faţă de poporul sovietic".

Cind pe aeroportul din Tokio, artistii
sovietici îşi ktau rămas bun de la nume-
roşii lor prieteni japonezi, o femeie sub-
ţirică, trecută de prima tinereţe, într-un
kimono negru, a spus emoţionată : „Noi in-
ţelegem dorinţa voastră de a vă ìntoarce
cît mai repede acasă, domi de patrie care
vă cheamă, dar spectacolele pe care le-aţi
dat au impresionat atit de puternic inimile
noastre, încît nu ne putem opri lacrimile
acum, la despărţire. Veniţi mai des in
Japonia ! Aici aveţi numerosi prieteni cre-
dincioşi !" Prin aoeste cuvinte, cunoscuta
artista Iasuy Yvamoto a exprimat gîndurile
şi sentimentele a zeoi de mii de japonezi,
care au văzut spectacolele date de artistii
M.H.A.T.-ului, şi i-au îndTăgit.

La sosirea ìn patrie, artistii sovietici au
împărtăşit imprestile lor din acest turneu.
Ei au subliniat. in special, modul prde-
tenesc in care au fost primiţi pretutindeni

in Japonia. A. Solodovnikov, directorul
M.H.A.T.-ului, a spus : „Pretutindeni am
fost primiţi cu multa prietenie. Arta so­
vietica, al cărei purtător este şi M.H.A.T.-
ul, şi-a cucerit noi şi entuziaşti admira tori.
Nu vom uita nicLodată pe prietenii nostri
din Japonia".

/. V.

CU SERGHEI MIHALKOV, DESPRE
UNELE PROBLEME ALETEATRULUI
PENTRU COPII

Pe automi dramatic Serghei Mihalkov
l-am ìntìlnit la Teatrul National „I. L.
Caragiale", in seara premierei piesei Sàl-
òaticii. Cum era şi firesc, mai cu seamà
cà aflasem cà concepţia regizorală a lui
Radu Beligan diieră de cea foloshà la
Moscova, l-am ìntrebat ce impresie i-a
făcut spectacolul.

„ — Poate o să-ţi para curios să auzi
chiar din partea automlui că s-a distrat
copios, dar asta e realitatea. Ca montare,
spectacolul de la Bucuresti diferă intr-ade-
văr de cel de la Moscova — dar acest
lucru nu-ma dispiace. Dimpotrivă,

Regia lui Radu Beligan a adoptât o
torma spuanoasă. Ca atare, nimic ìn acest
spectacol nu pare deplasat : nici decoru-
rile, ndei concepţia rolurilor, nici jocul
interpreţilor. Nu poti descoperi nici o urmà
de banalitate, pàcat in care poti cădea
uşor montìnd acest gen de spectacol. Din­
tre toate '.realizarile actorilor, aş vrea sa
remare jocul «deosebiit de àzbutit al lui
Mişu Fotino (Liubeşkin). Aceste cuvinte
ale mele nu trebuie interpretate ca un
reproş la adresa celorlalţi actori. Dimpo-
trivă. Toţi actorii au fost la inălţime, do-
vedind că formează un ansamblu omogen
si, mai ales, talentat. "

Apoi, cum era si firesc, discuţia a fost
purtatà in jurul problemelor legate de
dramaturgia pentru copii, aceasta fiind o
preocupare permanentă a lui Serghei Mi­
halkov.

„ — Teatrul pentru copia — ne-a spus
Serghei Vlad'imirovki — este un organism
complex, pentru că spectatorii au un spe­
cific deosebit, care cere ca pe scena totul
să fie interesant. Nu se pune problema
că, dacă spectacolul e neinteresant, copiii
n-o să vină la teatru, caci secala sau pă-
rinţii o 6ă-i aducă. Dar ei nu vor privi
spectacolul, nu vor fi atenţi şi chiar îi
vor împiedioa pe actori sa joace. Copiii
vor să vada lucruri atractive si distractive.
Din pacate, nu orice autor reuseşte sfa
dea o forma interesantă ideilor bune, fo-

90 www.cimec.ro

lositaare, educative, care trebuie să fie
auzite pe scena teatrului pentru copii. Pe
scena teatrului de copii — şi aici am in
vedere copiii de toate vìrstele — trebuie
să se joace piese istorioe si clasice, piese
fantasùce si comedii. Teatrul de copii din
Uniunea Sovietica are un bogat repertoriu,
dar acum este deosebit de necesar sa pre-
zànti tinerilor spectatori piese despre con-
temporaneitate. Adkă, piese desipre şcoală.
<lespre educarea prin muncă, despre acel
om care trebuie să devină pentru ei un
■exempiu demn de imitât, despre omul mun­
d i , constructor al unei noi societăţi."

,,— Cum vedeţi rezolvatà — in piesele
pentru copii — problema carierii lor pro-
fesionale de miine ?

,, — Este adevărat că generaţii în.regi de
copii au năzuit spre profesiuni pe care
eu le numesc „romantice". Care din băieţi
nu visează să devină aviator, artist sau
marinar ? Nu fiecare, însà, vrea să fie
un om obişnuit ca profesiune, dar neobiş-
nuit prin acele calităţi morale care il deo-
sebesc de omul trecutului. Sartina drama-
turgilor care lucrează în acest domeniu
este să creeze lucrări educative şi nu mo-
Talizatoare, care să înrîurească min*ea şi
inima copiilor. 0 rezolvare subtilă şi eu
talent a temei majore, într-o forma acce-
sibûa copilului, care să nu-1 lase indiferent
— şi nu discursuri ,,juste", nu o morală
directà, nu reţete de comportare ieşite di­
rect din gura actorilor — iată prin ce
mijloace trebuie să contribuie dramaturgii
la opera de educare a omului de mîine,
iată cum trebuie să ajutăm partidul in
munca lui de educare multilatérale a omu­
lui sovietic. Această problema stă în cen-
trul preocupărilor dramaturgilor sovietici
pentru copii. Nu trebuie să credem că ea
va fi rezolvată în staçiunea aceasta. Ea
va fi actuală o perioadă mad îndelungată,
pentru că nivelul copiilor. orizontul lor
cresc acum mult mai repede ca în trecut.
Lucru explicabil, deoarece societatea noas-
tră cunoaşte un ritm vertiginos de dezvol-
tare".

,, — In ce mod promovează teatrele de
copii noile spectacole şi cum contribuie eie
la educaţia estetica a copiilor ?".

„ — Teatrul Central de Copii organi-
zează conferì n ţe dupa fiecare premieră.
atìt în teatru cît şi la scoli — la Moscova
şi în iregiune. La aceste întîlniri eu spec-
tatorii participa automi piesei, interpreţii,
regizorul.

O iniţiativă interesantă a avut-o Teatrul
„Stanislavski", care a deschis un studio
experimental de copii. în urma unui con­
curs au fost selecţionaţi aproape 30 de
elevi, de la 13 la 18 ani, dintre cei pa-
sionaţi de problemele teatrului. Studioul
exista de mai bine de un an. Regizorii

Teatrului „Stanislavski", în timpul lor li­
ber si in mod cu totul benevol, ţin de trei
ori pe săptămînă lecţii în fata tinerilor
actori ai studi-oului. Ace-tia studtiază o se­
rie de discipline ce stau la baza formării
măie3triei actoriceşti. Trebuie subliniat că
aceşti tineri actori sînt elevi obisnuiţi, care

se ocupă de teatru în timpul lor liber.
Duminioile, studioul organizează întîlniri
eu oamenii de teatru şi de artă, vizitări
de expoziţii, muzee. Exista şi un ziar al
studioului. De asemenea, tdnerii actori pre-
gătesc fragmente de mese (eu personal am
văzut un act din piesa romînească Nota
zero la purtare) şi urmează cu mult en-
tuziasm carburile de specialitate. Atìt con-
ducerea teatrului, cît şi copiii ìsi dau
foarte bine seama că, după terminarea sco­
lii, nu toţi dàntre ei vor intra la faculta-
tea de teatru pentru a deveni actori. To-
tuşi, trebuie să apreciem folosul pe care-I
aduce acest studio pentru formarea gus-
tului artistic al copiilor. Personal, cred
că o asemenea iniţiativă ar merita să fie
extinsă şi, preluată şi de alte teatre nu
numad de la noi, ed şi din Romania, unde
sînt sigur că printre copii se găsesc nu­
merosi amatori pasionati de teatru".

,, — O ultima ìntrebare : care sînt pla-
nurile dumneavoastră de viitor ? *,

,, — In primul rînd, aş dori să termin
piesa pe care am contractat-o cu Teatrul
MossovLet. E aproape gata, dar mai nece-
sită o finisare. Acţiunea ei se petrece în
mediul intelectual, în zilele noastre, şi

91
www.cimec.ro

ridica problema laspunderii pe care o
poartă părinţii pentru educaţia copiilor lor.
Titlul ei este : Atenţie. au câzut frunzele !
Mai am şi cîteva proiecte cinematografice.
Este vorba de o coproducţie sovieto-cehă.
Eu sînt unul dintre autorii scenariului :
Prieieni la mare — aşa se va numi filmul
care tratează despre prietenia copiilor din-
tre cele două ţări. Subiectul — foarte
mişcător — a fost sugerat de coautorii
cehi. Acţiunea se va petrece la Praga,
Odesa, in Crimeea, la tabăra de pionieri
„Artek". In afară de aceas-ta, am făcut
un scenariu pentru Studioul Lenfilm —
o comédie, in care ating unele problème
ale educaţiei estetice şi ale educatici prin
muncă. Curînd va apărea pe écran un
film realizat la Stud'oul „A. M. Gorki",
după piesa mea Sombrero, despre care am
auzit că a fost transmisa la Radio-Bucu-
reşti. "

In încheiere, Serghei Mihalkov şi-a ex­
primat speranţa că publicul bucureştean va
avea ocazia să vadă şi noua lui piesă :
Monumeniul — a cărei prenreră a avut
loc recent la Teatrul de Satira din Mos­
cova.

Ira Vrabie

PIESE ROMÎNBŞTI PE SCENELE
DIN R. P. CHINEZĂ

E un fapt incontestabil că dramaturgia
romînească, fie ea clasică sau contemporană,
este tot mai mult apreciată peste hotarele
ţării. Şi nu numai prin reprezentaţiile ofe-
rite de turneele teatrelor noastre (succesul
Naţionalului la Paris, Veneţia, Moscova e
încă proaspăt), ci şi prin prezenţa pe sce­
nde multoT teatre din străinătate a pieselor
romîneşti. De un binemeritat pres-tigiu se
bucură astăzi pe diferite meridiane : 0
scrisoare pierdută, capodopera lui Ion Luca
Caragiale, piesele lui Mihail Sebastian (Ul­
tima ora, S'eaua farà nume), Citadela sfà-
rîmată de Horia Lovinescu, sau Mielul tur­
bot de Aurei Baranga. Enumerala nu se
opreşte aid. Fapt este, că in multe ţări din
Europa, pe scenele teatrelor din America
Latina sau din Asia, numărul spectatorilor
care iau contact cu dramaturgia romînească,
sporeşte neconenit.

Două asemenea evenimente artistice au
avut loc si in R. P. Chineză. Oamenii mun-
cii din importantul oentru industriai Uhan
au primit cu un viu interes 0 scrisoare
pierdută de I. L. Caragiale, prezentată pe
scena teatrului din Uhan, iar Teatrul Dra­

matic de Aita pentru Popor din Tientsin a
inscris in repertaraul sani Citadela sfârîmată
de Horia Lovinescu, Afişul acesitui teatru
cuprinde unnatorul text : ,,Colectivul Tea­
trului Dramatic de Artă pentru Popor din
oraşul Tientsin prezintă Temarcabila Diesa
românească Citadela sfărimată. Autor : Horia

T
Scene din „Citadela sfari­
nata" de Horia Lovinescu,
- Teatrul din Tientsin.

www.cimec.ro

é

*

1

V i i ffi f Jk. É J î * .

Scena din „Citadela sfări-
mată", — Teatrul din
Tientsin.

Lovinescu. Traduoere : Ven Si-tein şi Cio
Ko-fen. Regia : Fan Sen. Scenografie : Ma
Tsin."

Şi astfel, spoetatomi chinez face cunoştin-
ţă cu nemuritoarele oersonaje caragialeşti,
identificind in trecutele moravuri ale vieţii
politice xomîneşti, înseşi demagogia şi co-
rupţia burgheziei reacţionare chineze. De
asemenea, drama familiei Dragomirescu,
specifica mediului mdc-burghez, dar nu nu-
mai celui rominesc, este adusa in fata spec-
tatorilor chinezi, prin intermed'-ul piesei
romìnesti : Citadela sfărîmată. Ambele lu-
crări dramatice romineşti s-au bucurat de un
deosebit succès, confirmât nu numai de
elogioasele aprecieri ale presei de speciali-
tate, ci si de aplauzele nesfîrşite care au
răsplătit munca dificilă a colectivelor tea­
trale din Uhan si Tientsin.

Scena din „O scrlsoare pierdutà"
trul din Uhan

de I. L. Caraglale, Tea-
www.cimec.ro

Două scene din „O scrisoare pierdută", — Teatrul din Uhan.

www.cimec.ro

„TAIGAUA POVESTEŞTE"

Odată cu Teconstrucţia ţării, literatura şi
anta R.P.D. Coiìeene cunoaşte un nou suflu
generator de lucrali inchinate poparuluK
Printre ultimele lucrali draimatice trebuie sem-
nalată o opera de o valoare deosebită. E vorba
de Taigaua povesteşte, jucată de coleotivul
Teatrului de Stat de Artă din Phenian. Li-
bretul operei este semnat de Son En, iar mu-
zica de Li Men Son, artist emerit, şi Sin Do
Son.

Spectatorilor li s-a înîăţişat un poem eroic
a cărui acţiune se desifăşoară în perioada
cînd lu*>ta seculară a porxxrulud coreean pen­
tru eliberare ia o forma activa, împotriva
ocupantilor japonezi, sub conducerea mareşa-
lului Kim Ir Sen. Atunci, partizanii coreeni

au început să se organizeze intr-o luptă
plină de abnegaţie, tenacitate şi eroism pen­
tru cucerirea independenţei.

Acţiunea opeTei incepe in iarna anului
1935. Figura centrala, Ţoi Bion Hun, un
ìnfocat patriot, primeste ingrata misiune de
a se pune in slujba japonezilor, pentru ca
in felul acesta să fie de folos luptei parti­
zanilor. Trecind drept tradator in fata lo-
cuitorilor din sat şi a propriei sale familii,
Son Bion Hun indura umdlinţe supraome-
neşti. Suferinţele îi sint răsplătite mai tîr-
ziu, cînd, datorită senviciului sâu, află un
secret militar şi reuşeşte să aducă un deta-
şament de trei mii de jaoonezi intr-o cap-
cană, unde va fi decimat de partizani.

Spectacolul se prezintă zilnic la Phenian,
cunoscìnd un uriaş succès- de public.

O scena din „Taigaua povesteşie" : eroul principal. Toi Bion
Hun, se preface a fi în slujba japonezilor, pentru a afla de
la aceştia secrete care sînt de folos partizanilor coreeni.

www.cimec.ro

FESTIVALUL ARTISTIC DIN
R. P. D. COREEANA

In anii de după eliberare, cu sprijdnul
şi indrumarea atentă şi neobosità a Par-
tidului Muncii şi a guvernului coreean,
viaţa teatrali în R. P. D. Coreeană a
cunoscut un mare avînt. Ala turi de tea-
trele din oraşul-erou Phenian (cele doua
teatre dramatice, cele doua teatre de artă,
teatrul pentru tineret, teatrul pentru balet
„Tod Sin Hi" etc), funcţionează astăzi in
fiecare provincie teatre cu secţii de dramă.
de muzică şi coregrafie, care dispun de
repertorii variate şi realizează spectacole
valoroase.

Pe linia dezvoltării mişcării teatrale,
actualul pian cincinal prevede înfiinţarea
de noi teatre dramatice, construirea unui
teatru de opera, precum şi misuri sporite
în vederea pregătirii de noi cadre artis-
tice.

In cadrul festìvalului artistic desfăşurat
spre sfirşitul anulud 1958, cu prilejul celei
de a zecea aniversări a R. P. D. Coreene.
teatrele din capitala şi provincie au pre-
zentat spectacole de o mare ţinută artìstica,
cu cele mai bune opere ale dramaturgiei
originale clasice şi contenmorane. Cea mai
mare parte din aceste opere sint inspirate
din lupta eroica a ponorului coreean im­
porriva imperialistilor japoneza. Opera Tai-
gaua povesteşte de Son En (prezentată
de Teatrul de Aria din Phenianì piesele :
Din nou voi trece mot rîul de Son En
(prezentată de Teatrul de Arti pentru Ti-
nerii Spectatori, din Phenian), Cei care
aşteap'ă soarele de Pak Ren Bo (prezen-
tată de Teatrul din Hamghenul de Sud),
Zorii de Han Thă Cen (prezentatâ de
Teatrul din provincia Diagan), Selbonsan,
după romanul cu acelaşi titlu de Han
Ser la (prezentatâ de Teatrul Dramatic de
Stat nr. 1 din Phenian), aduc in scena
o serie din cele mai emoţionante episoade

din lupta partìzanilor conduşi de mare-
şalul Kim Ir Sen şi a membrilor din ,,Liga
pentru renaşterea parried ", imporriva im-
perialiştilor japonezi.

Din renertoriul cu care s-au prezentat
teatrele coreene la acest festival, un loc
insemnat 1-au ocupat şi piesele care oglin-
desc aspectele din munca plină de abne­
gale pentru reoonstrucţia ţării, pieae care
vorbesc despre realizările obţinute de eroi-
cul popor coreean pe tărimul muncii r>aş-
nice, in anii de după eliberare. T această
categorie se includ piesele : Un n^mbru ed
Partidului Muncii din Coreea de Li Don
Ciun (prezentatâ de Teatrul din provincia
Hvanheul de Nord), care releva trasatu­
rile eroice aie muncitorilor din Coreea în
lupta pentru reconstrucţia furnalului înalt
de la uzina metalurgicâ din Hvanhe ;
Av an garda de Sin Go Son (prezentatâ de
Teatrul din provincia Hvanheul de Sud),
care are ca tematica cooperativizarea agri­
culture ; Zboarà berzele de Tian Re Sun
(prezentatâ de Teatrul din provincia Kan-
von), care arata dezvoltarea culturalâ a
oraselor si satelor coreene.

Piesele Bine aţi venit, domnule ! de Kim
Ien Su (prezentatâ de Teatrul din provin­
cia Phenianul de Nord) — satira usturâ-
toare la adresa lisînmaniştilor — şi Dru-
mul este unui singur, dupa nuvela eu a-
celasi nume a lui Han Ser la (prezentatâ
de Teatrul Dramatic de Stat nr. 2 din
Phenian), dezbat destinul tragic al poporu-
liui din Coreea de Sud, sublin'ind nâ"
zuinţa întregului pooor coreean pentru uni-
ficarea paşnică a patriei.

Festivalul artistic din întreaga Coree —
trecere in revistâ a realizârilor obţinute şi
perspectivă a viitoarelor realizâri — a iost
o mârturie grâitoare a succeselor obţinute
de literatura şi arta din R.P.D. Coreeană
în anii de dupa eliberare, o demonstrate
a trâiniciei principiului conducerii de către
partid a literarurii şi artei.

www.cimec.ro

Coperta I: Constantin Brezeanu (Ross) şt Liliana Tomescu
(Ana Walter) In Lîngă Poarta Brandenburg de Erich Marta
Remarque— Teatral Armatei

Coperta IV: Andrei Praj'ovskl(Aleonuşln),Mtrcea Moldovan
(Altman) si farina lonescu (Nataşa) in Oraşul visurilor
noastre de A. Arbuzov — fnstttutul de Artà Teatralà „I. L.
Caraglale"

REDACŢIA SI ADMINISTRATE

Str. Constantin Mille nr. 5 - 7 - 9 — Bucureşti

Tel. 14.35.58

Abonamentele se fac prin iactorii postali şi oficiile

postale din ìntreaga tara

PREŢUL UNUI ABONAMENT

15 le i pe trei luni, 30 lei pe şase luni, 60 lei pe un an

www.cimec.ro

www.cimec.ro

