
VA 
PREZENTĂM 
T E A T R U L 

OUD 
VIO 

Sccna şi sala Teatrului Old Vic, pe vremea 
cînd se numca Royal Coburg 

œ ld Vie, teatrul londonez care avea să devina mai tîrziu cunoscut în 
toată lumea ca célébra „casa a lui Shakespeare", si-a început — 
precar — existenţa la începutui secolului trecut. 

Spectacdhil de inaugurare, care a avut loc în mai 1818, nu 
conţinea n id un germene inovator, nici o promisiune de înnoire. 
Era grau de prevâzut că el va însemna totuşi o data isitorică pen-
tru teatrul englez, pentru actorii şi publicul sâu. Pe atumci, el 
confirma doar reuşita a tred oameni, pe nume James Jones, James 

Dunn şi John Thomas Serres, de a ridica — eu <un capital mie şi ou ajutorul sub-
scripţiilor publiée — un teatru într-o suburbie încă aproape nelocuita şi rău famată 
a Londrei. De fapt, Lambeth Marsh — bălţile lui Lambeth, cum se numea cartiarul 
— nici niu făcea încă parte din Londra, ci ţinea, din punct de vedere administrativ, 
de regiunea Surrey. Londra propriu-zisa, metropoGa, se întindea la nordul Tamised. 
Cîteva poduri o legau de aşezările ce începeau sa se înjghebeze la sud. Coburg 
Theatre se afla în imediata apropiere a podului Waterloo, şi el de curînd construit 
<în 1817). Comipania Waterloo Bridge, direct initeresată, deoarece percepea taxe de 
trecere, familia princiară Coburg, fidéla modei potrivit căreda capetele încoronate 
se arâtau interesate de viaţa cuiturală, şi un bogat comerciant londonez, John 
Glossop, came devine mai tîrziu proprdetarul teatrului, se numârau printre sub-
scriitorii cei mai de seamâ. Teatrul clădit astfel, realizat dupa planurile arhitec-
tului Cabanel, era mare, frumos şi bine utilat pentru aoea vreme. Totuşi, nu era 
considérât decît ca „a minor theatre" — un teatru minor — în care nu se puteau 
da spectacole de piroză, spre deosebire de Drury Lane si Lincoln's Inn, singurele 
„patent theatres", care aveau împuteinicire de la rege pientru astfel de reprezen-
taţii. Era o hotărîre luată in secolul al XVII-lea de către Carol al Il-lea în favoarea 
protejaţilor săi, cei doi proprietari ai teatrelor sus-amintite. De comiun aeord cu 
autorităţile locale însă, teatrele minore reuşeau să strecoare în repertoriuli lor şi 
piese adevărate, schimbîndu-ile totlui, introducînd balet, muzică în an'tracte şd un cor 
în final. Astfel putea fi treprezentat chdar Othello de Shakespeare, cu condiţia să 
se numească Maurul din Veneţia şi să apara drept „o noua melodrama bazată pe 
célébra tragédie a lui Shakespeare". 

Primii ani ai teatrului Coburg sînt départe de a împlini speranţele celor ce-1 
înfiinţaseră. Fiecare se încheia falimentar, insuccesul financiar se răsfrîngea inevi-
tabil asupra calităţii speotacolelor. Accesul publicului londonez era anevoios si 
nesigur, iar publicul local trebuia disputât teatrului Surrey, care avea o activitate 

80 www.cimec.ro


■^fe-
mai veche. In lupta disperată pentru atragerea acestui public, orice încercare de 
a înnobila, de a ridica nivelul sau de a înlocui obişnuitele mélodrame senzaţio-
nale de gust îndoielnic era cu desăvîrşire înlăturată. 

Locuitorii cairtierului Lambeth erau oameni sărmani, needucaţi — muncitori, 
lucrători, luntraşi, mulţi cerşetori, hoţi şi prostituate. Cu greu îşi permiteau luxul 
de a cumpăra un bilet la galerie ; atunci cînd o făceau, înţelegeau să petreacă cît 
mai bine. Unul dintre marii cronicari dramatici ai timpului, eseistul englez William 
Hazlitt, povesteste despre vizita sa la teatrul Royal Coburg : „Am avut impresia 
că mă aflu într-o casă de corecţie sau într-o speluncă, înconjurat de beţivi, hoţi, 
prostituate şi saltimbanci". 

Totuşi, acesta era publicul care asigura existenţa teatrului Coburg. Lui tre-
buia să i se supună, pe el trebuia să-1 mulţumească. Şi tot lui trebuie să-i aducă 

aotualul teatru Old Vic mulţumiri pentru faima 
la care a ajuns astăzi. Pentru că realizările 
lui s-au năsout din strădania multor ani — 
mai mult de un secol — de a ridica, de a 
educa acest public. 

Deocamdată însă ne referim la perioada 
deosebit de gréa a anilor 1818—1833, in care 
falimentele se succed cu aceeaşi regularitate ca 
şi managerii-directori, proprietarii-impresari. 
Unii, mai entuziaşti, mai romantici, încearcă 
să se îngrijească de calitatea artistică a 
spectacolelor. în 1831, Bothwell Davidge invita 
pe marele Edmund Kean — să joace în Othello, 
în Richard al III-lea, în Macbeth si în Regele 
hear — şi pe celebrii Kemble şi Booth. Melo-
dramele spectaculoase, poveştile cu bandiţi, pi-
raţi, asasini şi monştri — ca Barbă neagră, 
Piratul răzbunător şi Thalala distrugâtorul — 
sau melodramele domestice, lacrimogene — 
ca Regele hear in viaţa privată —, indiferent 
de felul cum sînt jucate, sînt însă mult mai a-
preciate. Tentativele de înnobilare a artei sce-
nice sînt încă premature. în ciuda încercărilor 
lui Davidge, Coburg Theatre rămîne un teatru 
de periferie, sărac, nefrecventat, pe a cărui 
scenă — în afară de rare excepţii — actori 
mediocri interpretează lamentabil, fără convin-
gere şi entuziasm, drame grosolane şi impro-
vizate. 

Laurence Olivier în rolnl judecătorului 
Shallow din „Henric al IV-lea" de 
Shakespeare 

Anul 1833 consemnează un eveniment 
important : vizita prinţesei moştenitoare Victo­
ria, în urma căreia teatrul îşi schimbă numele 
în Royal Victoria Theatre — nume de la care 
a rămas diminutivul Old Vic. 

Acest eveniment monden nu îmbunătăţeşte însă cu nimic situaţia din ce în 
ce mai proastă a teatrului. Doi actori de la Covent Garden — Abbott şi Egenton — 
încearcă, în timpul directoratului lor, ca şi Davidge, să reformeze teatrul Victoria. 
Ei angajează actori noi, introduc în repertoriu tot mai mulie piese de Shakespeare, 
publică un manifest în care amintesc că prin apropiere au trăit şi lucrat mari 
clasici ca Shakespeare şi Ben Jonson, atrag criticii londonezi şi reuşesc să cadâ de 
acord cu compania Waterloo Bridge ca spectatorii din nord să nu mai plătească 
taxa de trecere a podului. Dar nici politica lui Abbott şi Egerton n-a dat roade. 
In medie, doar o şesime din locurile sălii erau ocupate ; publicul londonez nu se 
lăsa atras, iar oel local, nemulţumit, începea să-1 părăsească. 

Intre timp, peisajul local se schimbase. Apăruseră cunoscutele şi odioasele 
case de raport, în care se înghesuia o populaţie tot mai numeroasă, atrasă de tra-
licul intens al gàrii Waterloo, construite în 1847, aproape de podul cu acelasi 
nume. Metropola se mărea şi înflorea şi, o data cu ea. creştea mizeria celor ne-
vodaşi ; în centrul Londrei, protipendada dansa elegant în sali eu pardoseală de 
marmoră, la peniferie omul sărac căuta să-şi uite necazurile şi lipsurile îmbătîn-
du-se. Se înmulţiseră considerabil cîrciumile — public houses —, care făceau o 

Teatrul nr. 5 81 www.cimec.ro


Sccnă din „Livada eu viţini" de Cehov 
(stagiunea 1933—34) în regia loi Ty­
rone Guthrie, en Athene Seyler ţi 
Charles Laughton 

concurenţă serioasă teatrelor mincwe. Ca totuşi să ademenească publicul, acestea 
începuseră să vîndă băutură. Pe afişele teatrului Old Vic — pe care titlul piesei, 
numele autorului şi distribuţia erau tipărite cu litere foarte mici, iar preţul şi felul 
locurilor eu litere de o şchioapă — se anunţa vizibil ce fel de băuturi se puteau 
consuma şi cît costau. în ajunul anilor 1880, Royal Victoria Theatre semăna mai 
mult cu un cafe-concert popular decît cu un iteabru. E drept că devenise central, 
sufletul suburbiei Lambeth Marsh, dar îşi pierduse cu desăvîrşire caracterul de 
instituţie de aria. Diirectorii încetaseră de mult să se mai ocupe de calitatea artis-
tică a spectacolelor, care ajunseseră într-o stare totală de degradare ; bătăile si 
scandalurile din sală se ţineau lanţ şi, în ciuda unor măsuri pe care Cave, în timpul 
directoratului său, încercase să le ia pentru a disciplina spectatorii, intervenţiile 
poliţiei erau din ce în ce mai dese. In 1880, teatrul se închide. 

Alcoolismul luase proporţii îngrijorătoare în Anglia timpului acela. Pentru a 
limita freeventarea cîrciumilor, diverse instituţii filantropice ca Coffee Tavern 
Music Halls Company deschiseseră asa-numitele coffee houses, în care oamenii 
se puteau aduna şi consuma băuturi nealcoolice iefttne, şi music-hall-uri, în care 
li se ofereau — tot la preţuri scăzute — divertismente „care să nu-i degradeze şi 
la care sâ-şi poată aduce nevestele şi copiii fără să se ruşineze". Royal Victoria 
Theatre se redeschide, devenind mai întîi Royal Victoria Music Hall şi apoi 
Royal Victoria Music Hall and Coffee Tavern. Conducerea sa o preia, din 1880 pînă 
în 1914, Emma Cons, ajutată din 1897 de nepoata ei, Lilian Baylis, care rămîne 
apoi, pînă în 1937, directoarea teatrului Old Vic. 

Cu aceste două femed exceptionale începe generosul apostolat de educare a 
publicului. Modest şi fără ni ci un fel de pretenţii la îneeput, teatrul Old Vic îşi 
consolidează fiecare treaptă în calificarea sa artistică, ridicînd după sine publi­
cul. Această legătură organică, acest caracter profund popular — atît timp cît îl 
va păstra — avea să-i asigure imense realizări, pînă foarte aproape de zilele noastre. 

In primii ani de existenţă, Royal Victoria Music Hall and Coffee Tavern 
duce o susţinută activitate de culturalizare : iniţiază conferinţe ştiinţifice — ilus-
trate cu proiecţii de lanternă magică — şi cursuri serale pentru muncitori în cadirul 
Morley College-ului, pe care îl înfiinţase în clădirea proprie, organdzează specta-
cole de varieteu şi coruri cu locuitorii cartierului, aduce cîntăreţi celebri în repre-
zentaţie. în curînd, Charles Corri formează a id o orchestra stabilă, montează opere 
şi dă concerte simfonice. Old Vic se bucură de nomenclatura Royal Victoria Hall 
şi apoi de aceea de People's Opera House (către anii 1912—1914). 

Religioase şi puritane şi mai degrabă atrase de muzică, nici Emma Cons, nici 
Lilian Baylis (fiica cîntăreţei germane Liebe Cons şi a baritonului englez Newton 
Baylis) nu sînt permeabile fenomenului teatral. William Poel, cunosoutul animator 
ai teatrului Shakespearean, se oferă să-şi aducă trupa în reprezentaţie cu marele 
Everyman. Actori din trupa lui Irving cer să joace fără scenă, doar în costume, 
drame shakespeareene. Refractară şi din lipsă de bani, Emma Cons îi refuză. Totuşi, 
în spectacolele de varieteu, scenetele în proză se înmulţesc. Şi iată că, în 1913, 
actriţa Rozina Felice montează — tot în cadrul spectacolelor de varieteu — Romeo 
?t Julieta şi Neguţătorul din Veneţia. E drept, în Candida lui Shaw nu reuşeşte 
să mai apară... Dar iată că despre Old Vic, doar cu un an mai tîrziu, se vorbeşte 
ca despre ..House of English Opera, Lectures, Shakespearean and Classical Plays". 
Iar în programul său săptămînal, lunea, miercurea şi vinerea sînt rezervate piese-

82 www.cimec.ro


lor lui Shakespeare şi ale altor autord dramatici clasici. Rămîneau doar joia şi sîm-
băta, dedicate opened (in limba engleză), şi marţea, conferinţelor eu proiecţii. 

De mult, cartierul Lambeth Marsh nu mai ţinea de regiunea Surrey, ci de 
metropolă, iar lordul şambelan acordase, în sfîrşit, dispensa teatrului Old Vic pen-
tru spectacole de proză. 

Anul 1914 — începutul primului război mondial — are o importanţă uriaşă : 
el înscrie prima stagiune regulată de teatru şi venirea la Old Vic a lui Ben Greet, 
nu foarte priceput regizor, dar mare cunoscător al lui Shakespeare. El reuşeşte 
să strîngă laolaltă actori ca : Robert Atkins, William Stack, iraţii Sybil şi Russell 
Thomdike, Florence Sanders, Beatrice Wilson, formînd astfel nucleul unei trupe 
pe care anii şi greutăţile aveau s-o sudeze. El pune în scenă în patru stagiuni nu 
mai puţin de 36 de spectacole, dintre care 24 shakespeareene. Tradiţia secolului 
al XVIII-lea dăinuia înca în arta scenei ; potrivit acesteia, montările erau somp-
tuoase şi interpretarea actorilor, declamatorie. Mai mult din necesitate decît din 
convingere, Greet se vede însă nevoit să adere la teoriile înnoitoare, de simplificare 
şi purificare a scenografiei, aie lui William Poel, fondatorul şi animatorul socie-
tăţii Elisabethan Stage. Ou timpul avea să se convingă de valoarea lor. 

Cu ocazia împlinirii a trei secole de la moartea lui Shakespeare, teatrul Old 
Vic e invitât sa prezinte la festivalul de la Stratford upon-Avon : Macbeth, Cum 
vă place şi Doi tineri din Verona. In acelasi an, 1916, în ziua de 23 aprilie, ziua 
de nastere a lui Shakespeare, se inaugurează serile comemorative „Birthday Nights" 
— un fel de rezumat, de trecere în revistă, alcătuită din scene şi monoloage din 
pdesele clasicului dramaturg jucate pînă atunci şi la care participau cu entuziasm 
toţi actorii care apăruseră, măcar efemer, pe scena teatrului. Obiceiul acesta s-a 
păstrat tot timpul vieţii Lilianei Baylis. Intre timp se schimbase şi atitudinea pre-
sei faţă de realizările teatrului Old Vic. Jurnalele „Times", „Daily Telegraph", 
„Morning Post", „Observer" şi „Tribune" încetează de a-l mai ignora şi publică 
articole lungi în care vorbesc despre pasiunea actorilor săi, despre respectul pe 
care îl manifesta publicul faţă de spectacole şi interpreţi. 

Mare era diferenţa între vechiul Coburg Theatre şi Old Vic. Totuşi, mai erau 
foarte multe lucruri de îndreptat. în primul rînd, sărăcia şi starea de continuu 
faliment financiar. In ciuda subscripţiilor publiée, în ciuda afluenţei publicului, 
falimentul ameninţa veşnic. Este însă fără égal abnegaţia totală cu care întreaga 
trupă — în frunte cu Lilian Baylis — nu accepta cu nici un chip să ridioe preţul 
biletelor de intrare, abnegaţia cu care actorii primesc toate dificultăţile. In memo-
riile sale, Sybil Thomdike spune: „Nu existau salarii minime, pentru că toate sala-
riile erau minime. Existau doar câţiva actori plătiţi, restul jucau neremuneraţi". Iar 
Harcourt Williams povesteşte cum, din cauză că în garderobă nu era decît o pe-
reche de cizme şi o pereche de pantofi cu tocuri roşii, actorii veniţi seara la repre-
zentaţie se întrebau unii pe ceilalţi : „Eu joc azd în X. Cu ce te încalţi dumneata, 
cu cizmele sau cu pantofii cu tocuri roşii, ca să ştiu care-md rămîn mie". Deco-
rurile, cu cîte o modificare făcută pe loc cu vopseaua ce nu apuca niciodată să 
se usuce, erau folosite pentru toate spectacolele, atît celé de operă, cît şi oele de 
teatru. Clădirea, în care continua să fiinţeze şi Morley College, devenise neîncă-
pătoare ; nu existau cabine, nici încăperi pentru garderobă. Instalaţiile de lumină 
şi celé de încălzire erau precare şi autorităţile cereau modernizarea lor. Iar răz-
boiul, în afară de faptui că contribuise considerabil la proasta situaţie financiară 
generală, lipsea teatrul şi de actori bărbaţi ; nu rare erau cazurile cînd femeile 
trebuiau să-i înlocuiască. înseşi spectacolele nu ajunseseră la eel mai înalt nivel 
artistic cu putinţă : prea numeroase, din cauza grabei în care trebuiau pregătite, 
de multe ori nici nu erau finisate. 

Şi totuşi, această perioadă nespus de gréa, în condiţiile primului război mon­
dial, această perioadă în care nici drumul artistic de urmat nu era încă bine 
desluşit, nici ziua următoare asigurată, rămîne poate ca cea mai semnificativă din 
istoria teatrului Old Vic. Pentru că tocmai atunci ar fi putut cu uşurinţă deveni 
o instituţie rentabilă, un teatru luxos al protipendadei. Cu elan şi consecventă, el 
îşi păstrează însă caracterul profund popular. Lozinca pe care o apără este: „Vrem 
să dăm chiar celui mai sărac posibilitatea de a se bucura de ee-i mai bun". 
Colectivul artistic formează în jurai devotatei Lilian Baylis o adevărată familie, 
care, cu cît greutăţile şi sărăcia cresc, cu atît e mai unită. 

In anul 1920 se întoarce, demobilizat din război, asistentul lui Ben Great 
— Robert Atkins —, primul mare regizor al teatrului Old Vic. El rămîne la Old 
Vic doar cincd ani, apoi îşi formează o trupă proprie, The Bankside Players, şi 

83 www.cimec.ro


montează, la teatrul Ring — construit după teatrul Globe Playhouse din weimea 
lui Shakespeare —, spectacole shakespeareene in costume elisabetane. Cei cinci ani 
în care lucrează ca actor şi mai aies ca regizor la Old Vic sînt însă plini de eve-
nimente importante: atuncd are loc primul turneu în străinâtate, în Belgia, eu 
Hamlet, Romeo şi Julieta, Scorpia îmblînzită, Furtuna, Noaptea regilor şi Neguţă-
torul din Veneţia. Presa belgiană vorbeşte despre acest turneu ca despre un mare 
eveniment cultural. Apoi începe séria de turnee estivale prin tara, mai aies în 
nordul industrial, în oraşele muncitoreşti Blackpool, Newcastle, Glasgow ; peste 
tot, teatrul se bucură de foarte mare succès. 

Atkins întreprinde modernizarea şi reutilarea scenei. Dar evenimentul cel 
mai de seamă se petrece în 1923 — exact là 300 de ani de la tipărirea primului 
in-folio : pentru întîia data într-un teatru din lume se realizează punerea în scenă 
a tuturor pieselor lui Shakespeare. Şi e de menţionat că Atkins este eel care le 
regizează pe toate, în afară de Cymbeline. Această realizare nu este numai un 
record, ci are o semnificatie mult mai mare, deoarece pentru Anglia „Shakespeare 
este simbolul contmuităţii ei istorice. Istoria spectacolelor shakespeareene este 
istoria concepţiilor despre opera lui Shakespeare, este însăşi istoria teatrului englez, 
a costumului, a gustului şi a culturii m Anglia" (J. Dent, „A Theatre for every­
body"), în această ţară nu a existât actor mare care să nu fi jucat în Hamlet sau 
în Othello, în Roméo şi Julieta sau în Neguţătorul din Veneţia, măcar un roi, 
cît de mie. De la Garrick, Kemble, Kean, Macready, Phelps şi Irving şi pînă azi, 
toţi marii actori englezi s-au format la şcoala spectacolelor shakespeareene, luînd 
contact direct pe scenă eu arta generatiei précédente. In acelaşi spirit traditional 
îşi forma şi Old Vic trupa; iar actorii crescuţi la şcoala sa îi rămîneau întotdeauna 
credincioşi. Chiar dacă plecau, atraşi de alte experiente sau din dorinţa de a cîş-
tiga mai bine, rămîneau constienti că-i apartin şi se întorceau la „Casa lui Shakes­
peare", măcar pentru cîte o stagiune, să împartă tinerilor din meşteşugul lor şi 
să se purifiée în atmosfera artistică de aici. 

Deşi domnia traditiei era desăvîrşită, noul, cînd devenea inevitabil, reuşea 
să se impună. Teoriile despre simplitate aie lui William Poel fuseseră verificate. 
Atkins le ramîne fidel şi se străduieşte să simplifice însăşi interpretarea. El are 
de asemenea îndrăzneala de a pune în scenă „nejucabila" piesă a lui Ibsen Peer 
Gynt, care nu apăruse încă pe n id o scenă din Anglia. Şi iată că publicul tea­
trului Old Vic — acelaşi despre care eu un secol în urmă Hazlitt vorbise în ter-
meni atât de pejorativi — îl întîmpină cum nu se poate mai bine. Astfel, îşi fac 
loc în repertoriul teatrelor engleze piese aie dramaturgilor străini. 

Greutătile financiare rămăseseră aceleaşi, numai că din fondurile adunate 
din subscriptii publiée se clădise un imobil pentru Morley College. Incolo, aceeaşi 
lipsă de band întovărăşea succesele artistice. De-abia cu venirea lui Andrew Leigh 
— actor şi regizor format de Ben Greet, fără mare strălucire, în schimb deosebit 
de bun administrator — situatia pare să se amelioreze putin. Tot atunci apar 
pentru prima oară la Old Vic Edith Evans, Jean Forber Robertson şi Barbara 
Everest şi se intorc Sybil Thorndike, Neil Porter şi Lewis Casson. 

Afiş-reclama din 1883 al Tcatrnlui 
Old Vie 

www.cimec.ro


John Gielgud şi Peggy Ashcroft in „Antonio fi 
Cleopatra*4 de Shakespeare 

Inovaţii privite ca deosebit de revoluţionare începe să facă, de cum ajunge 
la Old Vic, Harcourt Williams, actor care pînă atutnci jucase alături de Ellen 
Terry, de Irving fin], de John Barrymore. Adiept convins al lui William Poel şi al 
lui Granville-Barker (care publicase de curînd prefeţele sale la Shakespeare), el 
alungă orice element pur decorativ din scenă şi îndeamină actorul să vorbească 
firesc şi, mai aies, repede. Este primul care introduce operele neastîmpăratului 
Shaw, care avea să devină autorul contemiporan al teatrului Old Vic — The Dark 
Lady of the Sonets şi Androcle şi Leul —, amîndouă foarte apreciate de public, 
apoi Omul şi armele şi Cezar şi Cleopatra. Monteazà, de asemenea Bolnavul închi-
puit de Molière şi Maria Stuart de Schiller, amîndoi autori nejucaţi pînă atunci. 
Dar, mai eu seamă, el aduce în teatru actori de renume mondial. Lui îi datorea;îă 
John Gielgud prima apariţie în Romeo, apoi în Oberon din Visul unei nopţi de 
'vară, alături de Leslie French în Puck, şi uriaşul succès din Richard al II-lea. Tot 
el angajează pe Adèle Dixton, pe Margaret Webster, pe Donald Wolfit şi pe tînărul 
Ralph Richardson, care joacă magistral în Henric al V-lea, în Caliban din Furtuna. 
şi în Muntschli din Omul şi armele a lui Shaw, apoi, mai tîrziu, pe Peggy Ashcroft, 
pe Antony Quayle, pe Valérie Tudor. 

Intre timp se amenajase clădirea fostului teatru Sadler's Well din nordul 
metropolei, unde urma ca trupa teatrului Old Vic să dea alternativ, cite o săptâ-
mînă, spectacole de operă şi de teatru. Aici însă numai opera satisiăcea gustul 
publicului local. Probabil că dacă şi în suburbia Islington s-ar fi luat de la înce-
put umila şi perseverenta acţiune de ridicare a pubUcului căireia i se devotaserà 
Emma Cons. Lilian Baylis şi Ben Greet, acest public ar fi ajuns la puterea de 
apreciere a fenomenului teatral la care se ridicaseră locuitorii mahalalei «Lambeth 
Marsh. Harcourt Williams însă nu se arată dispus să întreprindă această anevo-
ioasă sarcină şi renunţă definitiv de a mai juca la Sadler's Well, care devenise 
sediul permanent al trupei de opera a teatrului Old Vic. 

Al doilea război mondial îl găseşte ca animator al teatrului Old Vic pe 
Tyrone Guthrie. Atît de căliţi în greutăţi erau actorii acestui teatru şi atât de entu-
ziasti, încît nici catastrofa universală a războiului nu-i împiedică să-şi ducă acti-
vitatea. 

Tyrone Guthrie începuse prin a fi actor la Oxford Repertory Company, dar, 
din 1933, cînd a luat locul lui Harcourt Williams, se ocupă numai de regie şi se 
dovedeste un mare inovator. In primul rînd el modernizează scena şi desfiinţează 
sistamul de a scoate în cît mai scurt timp spectacole cît mai numeroase. In prima 
stagiune nu montează decît şapte piese, la care însă lucrează fără grabă, finisîn-
du-le cu grijă. Mare cunoscător al lui Shakespeare, rupe eu traditia potrivit căreia 
piesele shakespeareene erau de obicei plasate în epoca elisabetană. Pomind fie 
de la un detaliu care să justifice epoca aleasă, fie de la faptul ca idéale piesei 
respective rămîn etern şi universal valabile, el transpune Visul unei nopţi de 
vară în prima perioadă victoriană, spre a créa o unitate între opera dramatică, 
acompaniamentul muzical al lui Mendelssohn-Bartholdy şi arhitectura teatrului ; 

S3 www.cimec.ro


Alec Guinness apare în Hamlet îmbrăcat in haine moderne. Incercări de acest 
fel mai făcuseră şi alţii înaintea lui Guthrie, chiar marele Garrick şi Phelps ; mai 
de curînd, Barry Jackson aparuse în Hamlet tot în costum modem şi piasase 
Macbeth în vremea sa, fără însă să-şi dea seama cît de anacronică apare sumbra 
tragédie într-un tihnit living-room englez. Măsura desăvîrşită, gustul şi dorinţa 
de a avea un motiv logic întemeiat pentru îndrăznelile sale îl deosebesc însă 
pe Tyrone Guthrie de cealalţi. 

De numele său sînt legate şi primele reprezentări la Old Vic aie pieseLor 
lui Cehov (Livada cu vişini — cu Athene Seyler şi Charles Laughton) şi Oscar 
Wilde (Importanţa de a fi onest). Tot el este eel care lărgeşte nucleul actorilor 
stabili, angajîndu-i pe Athene Seyler, Charles Laughton, Alec Guinness, Flora 
Robson, Vivien Leigh, Laurence Olivier, Michael Redgrave şi Alec Clunes, şi 
aduce în reprezentaţie, dupa nevoile ivite, alţi interpreţi de seamă. Niciodată pînă 
atunci nu se strînseseră laolaltă, pe n id o scenă din ţară, atîţia actori valoroşi. 
John Gielgud fusese eel care îi oferise lui Laurence Olivier să joace alternativ 
cu el rolurile Roméo şi Mercutio din Romeo şi Julieta ; apoi Guthrie pune în scenă 
Hamlet, tot cu Olivier, care interpretează şi Henric al V-lea, rolul lui Iago, aâături 
de Ralph Richardson, în Othello, şi Coriolanus. Alec Guinness joacă pe Osric în 
celé doua spectacole Hamlet, interpretate unul de John Gielgud şi ceJălalt de 
Laurence Olivier, şi pe Sir Andrew Aguecheek din Noaptea regilor. în cinci ani 
se montează 24 de spectacole rămase memorabile, dintre care 16 în regia lui Guth­
rie, iar restul în regia lui Michel Saint Denis, Esme Church, Lewis Casson. In 
afară de celé amintite, trebuie neapărat menţionate Pygmalion de Shaw, 
în care apar alternativ Ralph Richardson şi Laurence Olivier, Stafiile şi Un duş-
man al poporului, de Ibsen. 

Teatrul Old Vic ajunge la o strălucdre pînă atunci neatinsă de nici un 
altul în Anglia — lucru, de altfel, unanim recunoscut. Old Vic devine ambasado-
rul artei engleze peste hotare. Turneul în ţările mediteraneene şi în Europa îl face 
să fie considérât — deşi oficial nu este nici azi recunoscut ca atare — Teatrul 
National al Angliei. 

Intre timp — în 1937 — Lilian Bay lis moare. Această data coincide semni-
ficativ cu o cotitură în evoluţia teatrului Old Vic. J. Dent scrie : „Dacă Lilian 
Baylis ar fi continuât sa trăiască, probabil că influenţa ei ar fi înfrîtit ambiţiile 
regizorilor şi directorilor celor doua teatre. Dar iată că şi la Old Vic şi la Sadler's 
Well a început să prindă viaţă ideea că ele au încetat de a mai fi teatre populare 
şi se străduiesc să îndeplinească funcţii de Teatru National, freeventat de intelec-
tualitate. Atât timp cît a trait Lilian Baylis, era de la sine înţeles că principiile 
fondatoarei trebuiau urmate fără discuţii." Succesorii ei erau acum liberi să urmeze 
calea teatrelor din West End, ambitionîndu-se să atragă publicul „de elită". Al 
doilea război mondial îi pune însă în fata unor realităti dificile care — pentru 
că trebuie invinse — le mai păstrează vitalitatea. O parte din trupă continua să 
joace la Londra (Lear în regia lui Lewis Casson şi Granville Barker şi Furtuna, 
ambele avînd ca interpret principal pe Gielgud), pînă cînd clădirea e avariata de 
bombele hitleriste, iar oeilalti, în frunte cu Lewis Casson şi Sybil Thomdike, 
oolindă ©raşele muncitoreşti din nordul şi vestuil Angliei şi satele minière din 
Tara Galilor, jucînd unde apucă, în cinematografe parasite, în teatre de ţară, 
în saloane. Apod, în 1942, îşi stabilesc sediul la Liverpool Playhouse, unde rămîn 
două stagiuni, pregătind cîte o premieră la fiecare trei săptămîni. 

După război, trupa se reîntoarce la Londra şi joacă deocamdată pe scena 
teatrului New Theatre. Urmează cei cinci ani de conducere a „triumviratului" com-
pus din Laurence Olivier, Ralph Richardson şi John Burrell, care-1 transforma 
într-un Repertory Company, adică înlocuiesc sistemul de epuizare a uned singure 
piese şi alcătuiesc, luînd exemplul Teatrului de Artă din Moscova şi al Comediei 
Franceze, un repertoriu compus din mai multe piese ce se joacă alternativ. In 
cei cinci ani se montează 28 de spectacole, toate remarcabile. Mai aies demne de 
amintit sînt : Revizorul de Gogol, în interpretarea şi regia lui Alec Guinness ; 
Peer Gynt cu Ralph Richardson şi Sybil Thorndike, în regia lui Tyrone Guthrie ; 
Cyrano de Bergerac, tot cu Richardson ; Criticul de Sheridan şi Antigona de 
Anouilh, în care apare şi Vivien Leigh, amîndouă jucate şi regizate de Laurence 
Olivier ; Richard al III-lea cu Olivier, în regia lui Burrell ; Sfînta Ioana de Shaw, 
cu Celia Johnson. 

Se organizează turnee în Belgia, Franta şi Germania, apoi la New York şi 
din nou la Paris şi, în sfîrşit, eel de opt luni în Australia şi Noua Zeelandă. 

86 www.cimec.ro


Deşi, în sfîrşit, autooităţile ofidale înoepuseră să se ocupe şi de teatru, în 
Anglia nu exista nici un teatru subvenţionat de stat. Se întreprind diverse acţiuni 
pentru construirea unui Teatru National, cu perspectiva ca Old Vic să-şi mute 
sediul în noua clădire şi să-si asume acest titlu. în 1953, regina Elisabeth însăşi 
pune piatra de temelie în South Bank, dar Teatrul National nu s-a ridicat nici 
pînă azi. 

In vechiul edificiu réparât din Waterloo Road se organizează Old Vic Thea­
tre Centre, cu o şcoală de drama, regie şi scenografie, şi Young Vic Company, 
pentru copii. Old Vic îşi luase în serios viitorul attribut ! Totuşi, cum întîrzia să 
devină Teatru National — şi n-a devenit nici pînă azi — s-a văzut obligat să se 
întoarcă în Lambeth Marsh şi să desfiinţeze Old Vic Theatre Centre. 

Ultimul spectacol jucat la New Theatre avea să-i consacre pe Michael Red­
grave. E vorba de Hamlet, pus în scenă de Hugh Hunt, mult aplaudat apoi la 
Elsinore, în Olanda şi în Elveţia. între timp însă, teatrul pierduse pe Olivier, pe 
Richardson, pe Burrell şi pe Alec Guinness. 

Reîntoarcerea în Waterloo Road ar fi trebuit să însemne un imbold pentru 
trupa născută aid. Dar tocmai atunci s-au manifestât primele semne ale oboselii, 
ale crizei în care se găsea. Nu mai era vorba, de astă data, de o criză financiară, 
ci de o criză mult mai îngrijorătoare, de dezorientare ideologică. Apostolatului 
educativ, dorinţei de culturalizare, caracterului popular le luaseră locul vedetis-
mul, comercializarea artei. E drept că s-̂ au mai realizat cîteva spectacole cu ade-
vărat mari, ca Electra lui Sofocle (în 1950), pusă în scenă de Michel Saint Denis, 
în care apare Peggy Ashcroft şi se afirma tînarul Paul Rogers, azi în fruntea 
generaţiei sale, sau ca Tamerlane de Marlowe, în regia lui Tyrone Guthrie şi 
interpretarea lui Donald Wolfit. Dar atmosfera oreatoare dinainte dispăruse : „sti-
lul" propriu teatrului Old Vic nu mai exista. 

în 1953, Michael Benthall, înlocuindu-1 ca director artistic pe Hugh Hunt, 
îşi propune să monteze, în următoarea perioadă de cinci ani, toate cele 36 de 
piese apărute în primul in-folio Shakespearean. Ceea ce se şi întîmpla, cu un 
apreciabil rezultat financiar. Din punct de vedere artistic însă, s-a înregistrat un 
succès mediocru. Planul fusese de la început întîmpinat cu scepticism : „...Mai e 
oare probabil ca Old Vic să devina nu un teatru în care cunoscuti actori dé cinema 
să-1 joace pe Shakespeare, ci un loc în care să se dezvolte o nouă şcoală de inter-
pretare shakespeareană ?" (citât din „Times Weekly Review", 16 iulie 1953). Toc­
mai acest lucru n-a mai fost cu putinţâ. Ceea ce a lipsit celor 36 de spectacole 
shakespeareene a fost unitatea de stil : întreg corpus Shakespearean a fost realizat 
la Old Vic, nu de către Old Vic. Unicul factor comun ramrnea scena, clădirea. 
Stelele firrnarnentului hdllywoodian şi vedetele West End-ului, ce-şi cîştigaseră 
celebritatea în cu totul altfei de repertoriu, nu se simt în largul lor in universul 
clasiculud dramaturg. Actorul din Tara Galilor Richard Burton, cunoscut din filme, 
n-a reuşit să şteargă amintirea nici a lui Obvier şi Gielgud, nici a lui Guinness, 
Scoffield şi Redgrave din Hamlet, deşi o avea alături pe Claire Bloom, crescută la 
şcoala Teatrului Old Vic. Paul Rogers interpretează eu mai mult succès Macbeth, 
iar tinerii Virginia McKenna —. Rosalinda din Cum vă place şi Regina din Ri­
chard al 11-lea — şi John Neville — Hamlet în 1958, Orsino şd Sir Andrew în 
A 12-a noapte — se remarcă dar nu ating culmile predecesorilor lor, cu care, ine­
vitable sint comparati. 

In ceea ce priveşte regizorii, acestia caută eu orice chip, pentru a nu répéta 
sau pentru a nu se répéta, pentru a-şi dovedi capacitatea de înnoire, să transpună 
dramele sau comediile într-o epocă alta decît cea tradiţională, dînd astfel naştere 
cel puţin unei „noi" manière. Tyrone Guthrie îmbracă actorii din Troilus şi Cres-
sida în hainele anului 1913 ; Michael Langham plasează acţiunea celor Doi tineri 
din Verona în secolul al XVIII-lea ; Denis Karey transpune Mult zgomot pen­
tru nimic în secolul al XVI-iea, în timp ce John Neville în Hamlet poartă cos-
tumul epocii lui Goethe. Reuşite din acest punct de vedere au fost : Macbeth, pen­
tru care Michael Benthall a găsit suficdente analogii ca să-1 plaseze logic în Sco­
tia, şi Titus Andronicus, lăsat de Walter Huld în tradiţionala epocă elisabetană. 

Iată evolutia şi iată situatia de azi a teatrului Old Vic. Ce ar putea să-i 
nedea oare strălucirea din trecut ? 

Zbuciumata sa istorie dovedeste, printre altele, că numai risipa unor ade-
vărate comori de talente regizorale şi actoriceşti nu poate asigura permanenţa 
unui teatru in tradiţia culturală a unei ţări. 

Dana Grivăţ www.cimec.ro


