
Cronlca 
T E A T R L L N A T I O N A L „ I . L. C A R A G I A L E " 

„OAMENII ÎNVING", de AI. Voitin 

Premiera : 25 noiembrie 1961. Regia : Mihai Berechet. Decoruri : Mihai Tofan. Costume : Mihai Be-
rechet. Distributia : Emil Liptac (Axinte) ; Irina Răchiţeanu-Şirianu (Maria) ; Emil Botta şi Al. De-
metriad (Banu) ; Eva Pătrăşcanu (Rada) ; Gh. Cozorici şi Mircea Cojan (Stefan) ; Costache Antoniu (Ion) : 
Matei Gheorghiu (Mihai) ; Nataşa Alexandra (Elencu) : Cella Dima (Yvonne) ; Aurel Munteanu (Ianopol) 

Emil Liptac (Axinte) şi Emil Botta 
(Banu) 

Comentînd noua premieră a Tea-
truikii National „I. L. Canagiale" cu 
piesa lui Al. Voitin şi situând-o în 
perdmetrul chramei ciclice inaugurate 
eu Oameni care tac, oritica dramatică 

e unanimâ în a considéra Oamenii 
înviTig drept o lucrare reprezenitatdvă 
pentru drama turgia noastiă pe terne 
eroice. Predilectia tematicà pentru o-
glindirea etapeloj- decisive din lupta 

64 www.cimec.ro


partidului penfcru elilberarea ţăirii de 
sub jiugul fascist — ilegalitatea, insu-
recţia armată —, ca şi relevarea sen-
surilor acţiunilor comuniştilor de^ai 
lungul istoriei ultiimelor decenii se ex­
prima adL prim relatarea unor eveni-
mente aparent cotidiene, obisnuite, des-
căxcate de patos erode şi gesturi mo­
numentale, dar înlăuntrul cărora se 
defdnesc în chip puternic caracterele 
si faptele eroilor pionieri ai vremu-
riloir noastre. 

Al. Voitin si-a structurât şi cea de-a 
doua drama a dcluiliui său în clasica 
uniitate de loc şi de timp, ou tin 
număr-ldmită de personaje. Deosebita 
preocupare a scriitorului pentru com-
poziţia operelor sale dramatiice s-a 
manifestât şi de astă data în construi-
rea conflictului în treptele unei sime-
trii a cadrelor de vieţuire şi mişcare 
a personajelor, eu un contoapumet ne-
contenit pîna la dezncKlamônitul final. 
Ultimiuil tablou, al cinciilea, reuneşte 
celé doua planuri pînă atunci dispuse 
paralel, conchide în tonuri de epilog 
soarta eroilor şi le deschide totodată 
drum către ulterioare devendri drama-
tice. 

Reîntâlnirea eu grupul oamendilor 
„care au tacut" în noaptea gréa a ile-
gaiităţii — acum, în ziua de răscruce 
a istoriei, din preajana victoriei insu-
rectiei armate — prilejuieste scriitoruloii 
zugrăvirea unui moment de culme din 
marea frescă a luptei poporului pentru 
eliberarea ţării, pe care, pare-se, au­
torail intenţionează s^o ogMndească în 
ciclul dramelor sale. Dacâ pentru 
spectatori, Oamenii înving rămîne o 
piesă eu valoare autonomă, ai cărei 
eroi parcurg un conflict finit, ou un 
limpede deznodamînt, pentru oritioul 
şi cronicarul literaturii noastre dra-
.matice, această piesă este,' înainte de 
ordee, cea de-a doua verigă a unei 
opère de mai largă respixaţie, al cărei 
plan unie depăşeşte tiparele fiecărei 
piese luate în parte. Ounoaştem ante-
cedentele celor mai muiţi dintre eroi 
şi scrutăm persipectiva transformării 
lor, de la o piesă la alta, în lumina 
evenimentelor social^istorice la care ei 
participa, ori asistă numai, sau din 
care caută să dezerteze. 

Noua piesă urmăreşte ou consec-
venţă, pe datele unei evoluiţii obiec-
tive, fires ti, caracterele şi profilu! celor 
mai mulţi dintre eroii primei piese. 
S-au adîneit astfel liniile dramatice 
aie profesorului Banu, al cărui aer 
usor vetust în comportament şi de 
démodât Idiberalism intelectual dobîn-
deşte acum, eu un farmec plin de 

candoare, prospetimea unei conştiinţe 
de participant activ la o luptă măreaţă. 
O regasdm şi pe Rada, maturizatâ, 
înăsprită în contact ou greută'ţile lup­
tei şi nefericdrile ei personale, dar eu 
aceeaşi lumina a tinereţii cinstite si 
pline de elan. Piesa aduce totodată si 
cîteva întorsături surprinzătoare în 
biografia altora, pasibile de concliuzii 
generalizatoare, îmbogătind în acest 
chip, zestrea psihologică a tipurilor 
dramatice cuprinse în ciclul proieotat. 
Bunăoară, Maria, al cărei profil s-a 
adîneit mult, a căpătat noi dimen-
siuni dramatice, ea trecînd printre eroii 
prdncipald, în primul plan al piesei, 
eu o firumoasă evoluţie de la femeia 
simplă, neştiutoare, lipsită de conşti-
inţă de clasă şi alăturată întîmplător 
luptei comuniştilor (în Oameni care 
tac), la o luptatoare conştdentă si ma-
tură (în Oamenii înving). Dimpotrivă, 
Mihai, tînărul intelectual eu perspective 
de a se apropia de mişcarea munci-
torească (în prima piesă a lui Al. Voi­
tin), a involuat eu rapiditate (în cea 
de^a doua) de la bunul simţ în înţele-
gerea problemelor sociale şi istorice, 
la pozitia oportunistă, fascistă, la de-
gradare umană şi bestialitate. 

Lărgind cercul observaţulor sale ti-
pologice şi sociale, scriitorul dntroduce 
în noua dramă cîteva tipuri noi, si-
tuîndunle la celălalt pol al conflic-
tului dramatic. Este vorba de celé trei 
fiinţe care îşi prelungesc o agonică 
existentă în „catul de sus", într-un 
moment premergător definiitivei sfărî-
mări a „oitadelei", dar anunţînd-o 
raspicat. Sînt figuri de boieri „descă-
lecatori" şi afacerişti veroşi, cărora 
scriitorul le-a surprins, eu laconismul 
limbajului teatral ce-i caracterizează 
stilul şi mijloacele de subtila inves-
fâgaţie psihologică şi portretizare dra-
matica, eîteva trâsături definitorii, me-
nite să-i încorporeze în galeria tipu-
ïiior unei lumi în irevocabil crepuscul. 

Fidel virtuţilor sale de portretist si 
creator de caractère durabile, Al. Voi­
tin nu compune elementele de pito-
resc şi culoare pentru valorile lor de 
sine stătătoare, ci le utilizează pentru 
adîneirea liniilor majore aie conflic-
tului dramatie. Iar conflictul dramatic 
în care se cioenese toţi eroii noii sale 
piese îşi are şi aci o axa majora 
structurată pe datele istoriei. în Oa­
menii înving, cioenirea ou lumea odio-
sului sistem burghezo-moşieresc îşi află 
un cadra mai amplu de desfaşurare 
decît biroul în care acţionau în Oa­
meni care tac cei doi inspectori-zbiri 
ai siguranţei. Pe deasupra, şi actiunea 

Teatrul nr. 2 65 Cranica www.cimec.ro


diraimatică e înzestrată cu noi, vădite 
semnificaţii simbolice. Eiroii oomunişti 
şi oamenii simpli şi cinstiţi se aflà 
acum faţă în faţă ou însăşi lumea 
care piere, zbătîndu-se ou încleştăiri 
neputincioase. Saloraud ou inobile şi 
tablouri afuimate — itraditionahil ca-
dru în care au avut loc tribulaţiile a 
nenumăraţi eroi de romane şi drame 
într-o lume de huzur, fixată definitiv 
în istoria iiteraturii noastire eontem-
porane — capătă aici, In draina lui 
Al. Voitiin, o valoare simfoolica : între 
cei patru pereţi ai acestui salon, în 
locul ..muşaitLnilor" ou genealogii asu-
pritoare de boieri detracaţi, rafinaţi 
în grosolànie ; în looul negustorilor si 
burghezilor hrăpăreţi, al parveniţilor 
şi scâpătaţiilor de război; în locul ofi-
teriilor legionari şi fascişti, se imstalează 
acum, eu simplitatea hotărîtoare şi de 
nezdruncinat a istoriei, „oamenii care 
înving" — munedtorii şi comunistii de 
tipul lui Axinte, al Mariei şi al tova-
răşilor lor. „Oamenii care au tăcut" 
ieri şi „oamenii care înving" azi pă-
răsesc acum, pentru totdeauna, beciu-
rile siguranţei, ale caselor conspira-
tive, ale tipografiilor ilegale, penlxu a 
urca „sus", în timp ce ceilalţi coboairă. 
Şi credem că nu întîmplàtor autorul 
suibliniazà în textul dramei sale meta-
fora scenică a celor doua planuri. 

Apreciind sensul şi forţa edificatoare 
a acestei metafore, nu ne putem însă 
opri de la o obiecţie : desfăşurairea 
oontinuu duală a acţiunii şi conti­
nua despărţire a celor două planuri, 
care converg càtre acelaşi final, nu 
duc întotdeauna la detei-minarea reci-
proeà a comportamentului eroilor. Dacă 
acţiunea care se desfăşoară „sus" îşi 
află ouvenitele adîncimi psdhologice, ou 
determiLnantele cauzale strîns înlânţuite, 
nu în aceeaşi măsură drama unor per-
sonaje de „jos" a fost obiectud unei 
explorări asemănătoare. Poate de a-
ceea, uneori, asistâm parcà la doua 
piese paralele, care-şi dau simetric, 
prin acţiunea lor, una alteia replica, 
dar al căror deznodămînt nu se rea-
lizează totuşi ca o consecmţă a înlăn-
'ţuMi dramelor respective. Ne apar, 
astfel, cu deosebită fineţe analitică şi 
deplin revelantă, deorepitudiinea şi sfî-
şierea intestinà a unor ciocoi ce se 
îngăduiau tacit, pînă în clipa prăbu-
jşirii bazei complîcitătii lor ; dar pră-
buşirea acestora nu ni se prezintă ca 
determinată de acţiunile eroilor nemij-
locit opuşi lor — acţiunile celor ce se 
asoundeau în beciul de suib saloniuï 
boieresc —, ci ca o consecintă a legilor 
jşi stămillar general-dstorice. Tot din pri-

Matei Gheorghiu (Mihai) ;i Eva Pătrăşcanu (Rada) 

cina simetrdei construcţiei dramatice (în 
mod dialectic, virtutea se ta-ansforina 
în carenţa), scriitorul stàrude ou égala 
intensitate asupra tuturor participantilor 
în acţiune — la momentul dat al pie-
sei ; o anuimită catégorie a eroilor ne 
apare însà în piesă într-o îniătisare 
prea neobisnuità» pentru a nu pretinde 
autorului sa fi relevât, printr-o inves-
tigaţie mai în amànunt si mai adîncă, 
resorturile care au dus la asemenea 
noi înfăţişări morale şi spirituale. Ne 
gîndim la Mihai, personaj complex şi 
interesant, sau la Rada, aie càrei zba-
teri şi dezbateri de conştiinţă, apro-
fundate, ar fi sporit tensiunea şi lumi-
nat sensurile ciocnirii dramatice. 
Fidndcă trinitatea abjectăce convieţu-

www.cimec.ro


Eva Pătrăşcanu (Rada) ţi Irina Râchi)eanu-Şirianu (Maria) Costache Antoniu (Ion) 

ieste spire dispariţie în salonul bătrînei 
Elencu aduce, deşi excelent portreti-
zatà, mai puţin inédit dramatic decît 
alţi eroi cunoscuţi încă din Oameni 
care tax: şi care sînt aduşi în scenă, 
acuim, eu date biografice şi psihologice 
noi. Şi am fi dorit ca Maria, Axinte, 
Banu, Mihai sau Rada să fi adus lu-
mea >lor de idei şi sentLmente, in 
înifcregime dezvăihmtă. 

Suigerînd scriitorului o subliniere 
mai puternică a liniilor psihologice 
care despairt şi opuin în conflict eroii 
săi, nu ne putem opiri — din nou — 
să nu remarcăm că, prtn putei-ea de 
sugestie a .replicilor sale, sirnţim, din-
colo de casa în care se mişcă respec-
tivele porsonaje, îmtragul freamăt al 

epocii ; sirnţim spairna de moarte şi 
■u'ltimele zvîrcoUri ale exploatatorilor 
în faţa loviturilor istoriei ; simţim 
lupta organizată şi puteirnică a comu-
niştilor ce pregăteau cu calm şi ştiinţă 
insurecţia armatà. Retràkn întrebările 
şovăitoare, dezbaterile grave şi raspun-
surile hotărîte pe care le căpătau cei 
ce se alâturau tot mai încrezători a-
cestei lupte şi rnişcări — intelectualii, 
ţăranii, masele de oameni ai muncii, 
simpli şi ciinstiti. în sfîrşit, vedem în 
conflictul diramatic, aies, apàaûndu-ne 
refleotat ca într-un strop, un întreg 
univers uiman aflat în clocotul prefa-
cei-ii, surprins în zorii acestei prefaceri. 
Valorile de sinteză, elocvenţa iimagi-
nii dramatioe, pe care le oferă lecto-
rului sau spectatonului Oamenii în-

67 rYoni www.cimec.ro


ving, îndreptăţesc curiozitatea in faţa 
cLrwnuiLud Sin vditor al oaimenriilor şi... 
neoamenilor ce se imiiscă în opera dra-
matdcă a scriitorului care cerceteazàcu 
conştidnciozitate şi paskune dstoria 
acestor and contemporani. 

Pe scena Teatrului National, noul 
speotacol se înscrie în buna tradrţie 
cîştigată de echipa care a reailizat 
Oameni care tac, păstrînd, împreună 
eu regizorul Minai Berechet, pictorul 
scenograf Miihai Tofan si protago-
ndştii vechilor roluri, respectivele vir-
tuţi de punere în scenă şi interpre-
tare, cărora Id s^a adăugat creator a-
portul noilor actori din ddstriibutie. 
Caracterizat prin aourateţe scenică şi 
grijă pentru amâniunitul psihologic re-
velator, spectacolui recreează în deta-
Mu evolutia caracterelor, integrînd-o în 
determinarea sensurilor majore aie pie-
sei. S-a remarcat strădania creatordlor 
de a releva, ou tendinţă de simbol şi 
generaldzare, semnificaţiile cadrului 
dramatic. Astfel, prin transparenţa pe-
retilor salonului se desenează metafora 
păianjenului de luimini şi uimfore, per-
fidă reţea acaparatoaire, întregul ca-
dru plastic, recuzita, culoarea contri-
buind la tălmăcirea artistică majora a 
sensurilor ideologice dorite de autor. 
Nu eu consecvenţă însă. Căci nu a-
celaşi lucru putem spune despre al 
doilea cadru de joc, pentru care sce-
nograful şi regizorul n-au ştiut să 
găsească, se vede, mijloace suficiente 
de combustie expresivă. „Becdul" se 
arată, de aceea, sărăcit de substanţă, 
aproape de o plasticitate mediocră. în 
aceeaşi ordine de idei, mai remarcăm 
că regia a făcut prea paiţine eforturi 
pentru ca legătura dintre celé doua 
planuri să reiasă eu mai multă evi-
denţă, ca înfruntarea lor sa fie mai 
complexă, mai violenta în sensuri. 
Aceasta a făcut ca spectacolui să ira-
dieze şi el vaga senzaţie de separare 
a actiunii în drame paralele. După 
cum au mai remarcat şi alţii, muzica 
ce însoţeşte aparitia personajelor, fru-
moasă în îndraznelile ei melodice, se 
integrează prea puţin în atmosfera e-
pocii si aduce o nota străină în ţesă-
itura de poezie reailistă ce caracteri-
zează întregul spectacol. 

Munca actorilor asupra rolurilor şi 
cea a regizorului eu actorii au dat naş-
tere unor creatii de prestiigiu şi, în 
general, unei interpretări de ţinută şi 
expresivă pondère artistdca. Irina Ră-
chiteanu-Şirianu a lărgit ou evidenţă 
registrul nuanţelor suûetesti în carac-
terizarea Mariei, izbutind o creaţie vi-

guroasă, de eroinâ luptătoare, oăreia 
datele de constiinţă înainitată, départe 
de a-i acoperi, îi scot în valoare fon­
dai omenesc şi feminitatea gdngaşă. Ei 
i s-a alăturat. eu farmecul său sfatos 
şi umorul dulee, Oostaohe Aaitoniiu în 
rolul bătrînului Ion, argatuil, care o 
viaţă întreagă a urît cLocoii pe care 
obligat a fost să-i slliujească, ataşîln-
du^-se acurni — eu o lumină f ericită 
în ochi — luptei comundstilor. L-am 
reîntîlnit pe Emil Botta, adîncind eu 
consecventă psiihologică trăsăturile pro-
fesorului Banu, eu o masca mult mad 
corespunzătoare personajului decît în 
spectacolui precedent şi eu o sporită 
eficientă scendcă în plastica mişcării 
sale. De aseimenea, dintre veohii in-
terpreti, Matei Gheorghiu (Mihai) a 
oferit satisfaotia unei creatii mai pro­
fonde, realdzînd rolul său, sinuos, ou 
gînddre, disereţie si dozare exactă a 
gesturilor şi ţinuitei. Ne-au plăcut şi 
tăeerile personajului — în care lesne 
s-au gnicit ura şi dispreţul sau laş faţă 
de oameni — ca şi intrarea sa enispata 
în tabloul 4 în beci. Emil Liptac a 
fost acelasi Axinte, eu o căldură grava 
în glas şi sobrietate în gesturi, dar am 
fi dorit un efort mai intens din partea 
interpretului în marcarea poziţiei noi 
pe care personajul o are — de la o 
piesă la cealaltă — faţă de niisiunea 
sa istorică. Cu surprindere am constatât 
ca Eva Pătrăşcanu (Rada) a évoluât eu 
accente melodramatice, exterioriizîndu-si 
drama personală într-un contrast izbi-
tor fată de interpretarea — sobră — 
generală. In rolul ifânărului locotenent 
Stefan, Gheorghe Cozorici a schi'ţat 
eu finete un personaj, desi episodic, 
deosebit de util în înţelegerea semni-
ficaţiilor politice ale acţiunii oame-
niăor ce înving. CSt despre „trinitatea 
din salon", aceasta s-a manifestât eu 
multă convingere şi relief scenic, 
creînd trei portrete remarcabile şi 
nuanţat lucrate : Aurél Munteanu (Ia-
nopol) a întruchipat de astă data fi­
gura unei alite oanalii din lumea o-
dioasă de ieri, realdzînd, fără osten'-
taţie şi fără efort vizibil, tipul unui 
îmbogătit de război, cinde, grosolan şi 
dornic de „rasare", într-o perfectă ar-
monde eu o etica abjectă. Nataşa A-
lexandra (Elenou), într-o compozitie 
pitoreasca, cu o bună detaşare critică, 
a ştiut să nu folosească clişeul unor 
driimuri mult bătătorite. In rolul de-
pravatei muşatine Yvonne, Cella Dima 
a găsit resorijurile unor motivări psiho-
logice corespunzătoare, ferind persona­
jul de vulgaritate si tonuri bulevar-

68 
www.cimec.ro


De la «tînga la dreapta . Emil Botta (Banu), Natata Alexandra (Elencu), 
Cella Dima (Yvonne) 

diere, şi a descoperdfc în însesi dsatete 
textukii justificairea prăibuşirii ei. 

După şi alaturi de Oameni care tac, 
noua premiera a Naţionaluikii a adus 
în reperlxxriul teatiruikii ait spectacol de 
prestigiu artistic şi eficienta educa-
tdvă, vaEorificfLnd opera unui sariitor 

care şi-a asuimat dificila dar nobila 
misiuine de a fi un cronicar al marilor 
ani ai Eliberarii şi un creator scenic 
al oamenilor care au fàurit şi făuresc 
istoria acestor ani. 

Mira Iosif 

TEATRUL „LUCIA STURDZA BULANDRA" 
„COPIII SOARELUI" de Maxim Gorki 

Premiera : 7 ianuarie 1962. Regia: Liviu Ciulei şi Lucian Pintil ie. Decoruri : Paul Bortnovski. Costume : 
Valentina Barbu. Distribuţia : Liviu Ciulei (Protasov) ; Clody Bertola (Liza) ; Gina Petrini (Elena) ; Victor 
Rebengiuc (Vaghin) ; Gh. Oancea (Cepurnoi) ; Ana Negreanu (Melania) ; N. Ştefănescu (Nazar Avdeevici) ; 
Vaii le Florescu (Misa) ; Mircea Basta (Egor) ; Ioana Cocea (Avdotia) ; Dorin Dron (Iakov Troşin) ; 
Auiora Şotropa (Antonovna) ; Rodica Tapalagă (Fima) ; Doina Mavrodin (I.usa) ; Gh. lorgulescu (Roman) ; 
Gh. Petreanu (Doctorul). 

CSnd reciteşti astăzi opera lui Gorki, 
întelegi o data mai muit ca te afli în 
preajma unei inimi generoase, aie că-
irei vibratii tinipul ni le va transmite 
mereu eu aceeaşi emoţie. Fapte, idei, 
oameni sînt văzuţi si judecaţi prin 
perspectiva acestei inimi, din care nu 
este exolusa n id una din experien-

ţele decisive ale vieţii şi care, dacă 
e gréa de toată durerea lumdi, e a-
prinsă de toate speranţele ei. Gorki 
aduce în creatia lui o profundă pa-
siunede a înţelege conddtia mil ioanelor 
de oameni oprimaţi. Gorki exprima în 
creatia lui rascolitoarea nevoie a u-
manitătii de a lupta împotriva întune-

69 Croule www.cimec.ro


