
însă virtuţi noi în inteipretarea „par-
titurii" sale scenice, şi aoest luoru tre-
buie consemnat cu preţuirea cuvenită. 

Unul dintre oei mai tineri actori ai 
Teatrului National, Marian Hudac (Ar-
gante), a avut tot timpul pe scenă un 
haz copios, suculent, o agilitate uimi-
toare, pentru silueta sa cuprinzător 
proporţională, o înţelegere plastică 
perfectă a fiecărui moment scenic şi 
o dicţie ce face cinste profesorilor In-
stitutului de teatru, al căror student a 
fost pînă acum cîteva luni. Ne bucură 
să consemnăm afirmarea unui tînăr 
şi autentic talent, speranţă a teatrului 
nostru, dator să muncească mai cu 
rîvnă pentru a se feri de autopastişă 
şi şablon. 

Celălalt foarte tînăr interpret, Ale-
xandru Hasnaş (Gérante), a dus mai 
cu dificultate povara uned grêle com-
poziţii de vîrstă ; munca şi strădania 
actorului sînt évidente, dar, ca şi alţi 
tineri, el şi-a încàrcat compoziţia cu 
un balast de amànunte, a ţinut să 

Toamna anului 1942, în Bulgaria. 
Era pe atunci o toamnă obişnuită, li-
niştită, dar de o linişte stranie, nefi-
rească, prevestitoare. Bra toamna în 
care lupta mocnită între omenie şi 
crimă, între poporul bulgar şi ocu-
panţii fascişti căpătase forme deschise, 
violente. O înfruntare în care poziţiile 
nu puteau fi cumpănite, ci trebuiau 
afirmate răspicat. 

Tînăra Ana, conducătoarea unui 
grup ilegalist de luptă, spune undeva 
în această piesă : „...nu i-aş ierta ni-
mănui dintre noi dacă după victorie 
am uita cît de aspri am fost cu noi 
înşine, cum ne-am lipsit de tot ceea 
ce e mai scump tinereţii, la care a 
trebuit să renunţăm ca să putem 
păstra curată şi neatinsă dragostea 
noastră pentru popor..." 

Iată cuvintele şi gîndurile uned ti-
nere fete care n-a împlinit nici 20 
de ani şi care poartă în gentuţa de 
care nu se desparte niciodată nu scri-
sori de dragoste, fotografii sau un 
nuj de buze, ci un pistol. Dar gîndu-

aducă în scenă o „bătrîneţe compléta'* 
(de la tuse la junghi), dar, în lupta 
aceasta de a nu pierde nimic, a pier-
dut linia de autentic haz a personaju-
lui, cea umană. 

Ferindu-se mai mult ca altădată de 
autopastişă, C. Rauţchi a créât un 
Sylvestre hazliu, desfăşurînd în scena 
„deghizamentului" un copios recital 
comic de bună calitate. 

Dacă şi „amorezii" ar fi „jucat" cu 
mai multă autoironie (exista o anume 
încercare la Eliza Plopeanu), spectaco-
lul ar fi crescut în armonie. 

Din păcate, decorul lui G. Bedros 
nu cimentează nici el această armonie, 
celé doua planuri înfăţişate neîndrep-
tăţind mişcarea turnantei şi stinghe-
rind în schimb şi realizarea deplină a 
stilului tineresc în care a fost conce-
put spectacolul. 

Teatrul National a încercat o ex-
perientă, şi tinereţea spectacolului o 
justifică. 

Al. Popovici 

rile acestea nu sînt numai aie Anei, 
ci şi aie tovarăşilor ei, la fel de ti­
neri, aie lui Pavel sau aie lui Boris, 
tineri pe care viata şi lupta împo-
triva fascismului, în condiţiile sum-
brei ocupatii, i-au maturizat prematur. 
Ei glumesc şi rîd cu oarecare stin-
găcie, dar discuta cu seriozitate des-
pre violenta, moarte, sacrificiu. In 
privirea lor ingenuă şi sinceră stăruie 
continuu o umbra de tristeţe, dar în 
sufletul lor dâinuie acea mare dorintă 
de libertate şi de viaţă pentru care 
s-au alăturat luptei exoice conduse 
de comunişti. 

S-au găsit — e drept — printre 
aceşti tineri şi unii, cum este Cru-
cean, care n-au putut rezista probed 
focului, sfîrşind ca trădători, sau altii, 
ca, de pildă, fecioraşul de bani gâta 
Bogdan, care şi-au justificat vidul 
moral şi apartenenta de clasă, trecînd 
făţiş de cealalta parte a ibaricadei, şi 
căutînd abil să-şi definească „erois-
mul" gestului prin peroratii cvasisub-
tile despre morală şi idealuri umane, 

TEATRUL TINERETULUI 

ÎN FIECARE SEARĂ DE TOAMNĂ de Ivan Peicev 

Data premierei : 14 aprilie 1962. Regia : Vcnelin Ţankov. Scenografia : Ion Mitrici. Muzica : Radu 
Căplescu. Distribuţia : Magda Popovici (Ana) ; Mihai Dogaru (Andrei) ; Tatiana leckel (Elena) ; Doina Tuţeicu 
şi Natalia Arsénié (Vanda) ; Gh. Vrinceanu (Bogdan) ; Dumitru Furdui (Pavel) ; Ion Anghel (Boris) ; Vasile 
Gheorghiu (Cruccan) ; Gheorghe Angheluţă (Elefantul) ; Arcadie Donos (Circiumarul). 

71 www.cimec.ro


Crcxoica 

De la stînga la dreapta : Ion Anghe) 
(Boris), Mihai Dogaru (Andrei) fi 
Magda Popovici (Ana) 

disimulînd în fapt teoriile nazismu-
ïui, bazate lexclusiv p e uiră şi violenta. 

„Violenta însă — spune tîinăra Ana 
— va dura atâta timp cît vor exista 
complici : oameni care dau înapoi in 
faţa ei, care închid ochii sau stau 
nepăsători." 

Şi dacă usuratica Vanda va închide 
•ochii în faţa transparentei nocive a 
acestor teorii ametitoare, dacă ea va 
da înapoi, neştiind şi neputînd să 
descifreze adevăratul sens al acestei 
înfruntări pe viaţă şi pe moarte, alu-
necînd astfel în complicitate, Andrei, 
în schimb, nu o va face. Deşi a vrut 
să se pastreze départe, deşi a încer-
cat — încurajat şi de grija unei marne 
temătoare — să se ferească şi să trea-
că prin viată pe drurnuri alăturate, 
ocolite, dar eu atît mai întortochiate, 
deşi a căutat să simuleze indiferenţa 
prin cinism, blazare sau pozînd în 
om obosit, fragila cochLlie sub care 
s-a obişnuit să-şi adăpostească con-
ştiinta civică se va dovedi falsă atunci 

cînd, aproape întîmplător, dar oricum 
inevitabil, Andrei va păşi pe tneptele 
baricadei. întîlnind-o pe Ana şi cu-
noscînd prin ea sensul luptei ei şi a 
tovarăşilor ei, Andrei va descoperi 
adevărata faţă a lui Bogdan, a fas-
cdsmiukii, şi va înţelege — şi odată eu 
el şi Elena, mama lui — mecesitatea 
luptei. Exemplua Anei şi dramul de 
constiintă nealterată din ei îi va ajuta 
să pună mîna pe arme, îi v a ajuta să 
lupte. 

In fiecare seară de toamnă ne apare 
astfel ca o evocare a ziielor şi nopţi-
lor de luptă din toamna lui 1942. Au-
torul, poetul bulgar Ivan Peioev, a 
préférât în pr ima sa piesă d e teatnu 
nu urmărirea luptelor de stradă, ci 
sondarea conştiintelor, lupta senitimen-
telor şi a gîndurilor foarte tinerilor 
săi eroi, siurprinsi, asa cum am vă-
zut, în momente prin excelenţă dra-
matice. Că piesa apart ine unui poet 
se evidenţiază în tonalitatea ei puter-
nic lirică, asemenea unui poem, în 

72 www.cimec.ro


sufLul ei romantic sau în frumosui ei 
dialog, colorât şi putemic dramatic. 
Adăugînd complexitatea psdhologdcă 
eu care se definesc şi evoluează logic 
şi dramatic personajede cLramei — în 
ciuda unor scăderi de factura com-
pozitională —, putem spune că prima 
piesă a lui Pedoev îl anunţă, hotărît, 
ca pe un viguros şi autenttic drama-
turg. Osmoza Urico-dramatică pe care 
o realizează Peicev face mai convin-
gătoare evocarea sa, face şi mai pate-
tic apelul său la vigilenţă revoluţiona-
ră împotriva fascismului, sintetizat 
atît de simplu, dar atît de categoric 
şi de vibrant, în cuvintele Anei : 
„...n-as putea ierta-no nimănui dacă 
drumul pe care lnam croit ou atîta 
trudâ spre inimile oamenilor ar fi 
dat uitării". 

Imaginea scenică a acestui mesaj 
ideologic şi artistic ne-a prilejuit-o 
spectacolul montât la Bucureşti de că-
tre regizorul bulgar Venelin Ţankov, 
de la Teatrul Tineretului din Sofia. 
Roadele acestui schimb de experientă 
scenică rommo-bulgar s-au sintetizat 
într-un ernoţionant spectacol, demn 
de scena Teatrului Tineretului. Desi-
gur, meritul îl are, în prim/ul rînd, 
regizorul, care a ladus — o data eu 
sensibilitatea şi fineţea talentului 
său — şi cunoaşterea substantei afec-
tive specifice profiluiui moral al eroi-
lor, ca şi înţelegerea ampiă a mo-
mentuliui istoric în care se desfăşoară 
drama. In al doilea râid, meritul >re-
vine valorosului colectiv artistic, care 
1-a înţeles pe Ţankov, mterpretându-i 
eu fidelitate, inteligenţă şi talent in-
tenţiile şi gîndurile. 

O certă valoare artistică în specta­
colul lui Ţankov, care se traduce în-
tr-o armanioasă corespondenţă spiri-
tuală între lirismul pregnant şi sem-
nificaţia ideologică mobilizatoaire a 
evocării dramatice realizate de Peicev, 
este mereu prezenta vibraţie şi into-
naţie de poezie tragică în care se des-
făşoară întreg spectacolul. Ţankov a 
intuit foamte bine şi a exprimât în­
tr-un mod realist această tragică exis-
tenţă a unui tineret care nu poate 
trăi pentru că la orice pas SI pîndeşte 
moartea şi, în acelaşi timp, luptă pen­
tru că vrea să trăiască. Or, tocmai a-
ceasta — şi nu gestui grandilocvent 
sau cuvîntul sforăitor — este esenţa 
autentică a eroismului acestor rtjineri, 
a gîndului sincer, a forţei de a-şi de-
păşi şi mfrîna dorinţele mărunte, care, 
în lurnina idealurilor superioare, sînt 
parasite undeva în adîncul fiecăruia. 

In spectacolul său, Ţankov a urmărit 
şi evidenţiat cu precădere acest lucru. 
De aceea, frumuseţea, măreţia şi lu-
minozitatea luptei eroice a acestor ti-
neri au apărut astfel mai clar, mai 
adevărat, mai emoţionant. 

Iat-o pe Ana, conducătoarea grupu-
lui de luptă, pe care Magda Popovici 
a înţeles-o atît de bine. Mai tot timpul 
ciroumspectă, gîndind cu o ludditate 
grava care contrazice parcă vîirsta şi 
gingăşia expresiei sale, Magda Po­
povici a transmis cu simplitate carac-
terul ferm al Anei, al acestei tinere 
care vorbeşte cu stinghereală despre 
ea, şi care — fiind nevoită să stea 
ascunsă — are o copilărească reve-
laţie a frumuseţii vieţii, pe care o pri-
veşte de dupa o perdea. Interpréta a 
ştiut să filtreze cu emoţie nostalgia 
adolescenţei încă neîmplïnite a Anei, 
subliniind cu pondère şi sinceritate 
importanţa şi per&peotàva misiunii po-
litice căreia i s-a dăruit cu toată fiin-
ţa ei. 

Iată-1 şi pe Pavel în remarcabila 
interpretare a lui D. Furdui, care 
ni 1-a dezvăluit cu ţinuta de licean 
stôngaci, cu gesturile timide şi reţi-
nute, cu expresia serioasă şi cu pre-
dispoziţia spre filozofie. Nimic din 
toate acestea nu trădează „eroul" ; şi 
totuşi, atunci cînd, dintr-o ambiţie pă-
timaşă, dar insuficient controlată, Pa-
vel-Furdiui se predâ fascistilor pentru 
a salva viaţa Anei, el nu scontează 
„efectul". Regretă, e adevarat, pentru 
că astfel şi-a răpit dreptul de a Œupta, 
dar e convins că altfel n-ar fi putut 
face, pentru că aşa i-a dictât conştiin-
ţa. Iată de ce in celulă, în faţa anche-
tatorului fascist, Pavel nu se pierde, 
ci, dimpotrivă, rezistă eroic. Această 
scenă a fost zguduitor interpretată de 
Furdui, tocmai prin firescul cu care 
actorul ne-a destăinuit tragismui ti-
nereţii sale jertfAte. Tabloul 'acesta 
— închisoarea —, compus simbolic de 
Ţankov peste litera textului, în scopul 
reliefârii ideii majore a piesei, este 
umui dintre celé mai impresionante 
din spectacol. în faţa anchetatorului 
se află — aşa cum regia a imaginât 
plastic prin gruparea deţinuţilor — 
nu un om, ci un popor, care reac-
ţionează ca un singur om. Un 
popor care-şi asumă misiunea de a 
purta mai départe idealui luptei, al 
revoluţiei, concretizat aici prin fla-
mura singerie ràmasâ în urma şi pe 
locul morţii lui Pavel, fLamură care 
va fi purtată ca un stindard şi ca un 
îndemn, care va ridica poporul în-

73 Qronic www.cimec.ro


genunchiat, sfărîmîndu-i lanţurile, con-
duondu-1 spire lumină, spre libertate. 

Ilustrînd astfel esenţa ideologică a 
spectacolului, regia a opus luptei 
pentru libertate a comuniştilor tagma 
„cavalerilor" tristei şi muribundei cru-
ciade naziste. Ea a fost prezenta 
în spectacol în interesanta şi origi-
nala contribuţie a lui Gh. Vrînceanu, 
care a drcumscris critic limitele exis-
tenţei de canalie a lui Bogdan. Cru-
-zimea, fallsitatea morală şi goliciunea 
preţiozdtăţii sale filozofarde au fost 
ingenios adnotate prin plastica fanto-
matică a actorului. Odioasa imagine 
•a aœstei tagme a completat-o Vasile 
Gheorghiu, care a împrumutat — in­
spirât — lui Cruoean masca laşităţii, 
brăzdată de o ricanare ce frizează in-
ïirmitatea morală. 

O partiturà dramatică dificilă i-a 
revenit lui Mihai Dogaru, care a tre-
cut eu bine examenuil unui roi nou 
în cariera sa. Am apreciat în maniera 
personalâ ou care actorul a parcurs 
destinul zbuciumat al lui Andrei în 
special sobrietatea şi maturitatea eu 
care şi-a compus rolul. Mai multă lo-
gică în evoluţia scenică din primele 
tablouri este necesară, pentru ca emo-
ţionantul final să capete limpezimea 
cerută de roi. Secondîndu-1, Tatiana 
Ieckel a fost excelentă în rolul mamei 
lui Andrei, realizînd o neaşteptată 
compoziţie ; actriţa a atribuit nelinişti-
lor materne calm şi discreţie, datoritâ 
interiorizării şi inteligentei eu care 
gîndeşte scenic. Păcat că Natalia Ar­
sénié a supralicitat volubilitatea fe-
lină a Vandei, deşi a avut momente 
bune (în special în tablourile 6 şi 7). 
în cîteva roluri episodice, a fost co-
rect şi discret I. Anghel (Boris), în 
timp ce Arcadie Donos (Cîrciumarul) 

şi Gh. Angheluţă (Elefantul) au şar-
jat spre un pitoresc nejustificat. 

Dar certitudinea frumoasei realizări 
a spectacolului a conferit-o, dincolo 
de atenta îndrumare a interpreţilor, 
autenticitatea atmosferei ou care regi-
zorul Ţankov a însoţit şi complétât 
fundalul pe care se proiectează desti-
nele eroilor. La aceasta a fost aju-
tat efectiv de scenografia lui I. Mi-
trici, frumoasă, simplă şi sugestivă 
(mai puţin interiorul camerei lui An­
drei), de o muzică (R. Căplescu) eu 
un roi dramatic bine punctat şi de lu-
mina impecabilă a inventivului mais-
tru Titi Constantinescu. Astfel, ideile 
regizorale au putut să fie de multe 
ori şi văzute Subliniem în acest sens 
perdeaua de întuneric în care se in-
crustează parcă fresca tabloului din 
închisoare, liniştea stranie pe care se 
deschide cortina de lumină a specta­
colului, în maniera cinematografică, 
sau ritmul mişcărilor scenice care co-
mentează sensurile unor dialoguri şi 
acompaniază tonalitatea de poem a-
gitatoric eu care se rostesc replicile 
hotărîtoare. 

Spectacolul eu piesa lui Ivan Peicev 
în fiecare seară de toamnă a devenit, 
în regia lui V. Ţankov, o inteligentă 
demascare a fascdsmului, a spiritului 
laş şi oscilant de esenţă mic-burghe-
ză ; el este însă şi un act de patetica 
veneraţie a eroismului revoluţionar, 
o emoţionantă şi sinceră evocare a 
unei pagini de luptă populară al cărei 
ecou ne îndeamnă azi la respect pen­
tru trecut şi la vigilenţă în viitor. 

Este rodul unui bun schimb de ex-
perienţă artistică care ar trebui con­
tinuât între oamenii de teatru bulgari 
şi rornîni. 

E. Riman 
www.cimec.ro


