
leafpu 

contempopaneitate 

Valentin Silvestri* 

„OGLINDA VISĂTOARE A TIMPULUI" 

B on temporaneità te... lata o imensă cu tie de rezonantă în care se aud nu 
numai suneteie lumii noastre, ci şi vibraţiile vii ale unor lumi apuse. 
Lucian din Samosata recunostea artistul desăvîrşit după feiul cum mani­
festa „înţelegerea politica a vremii". Leonardo da Vinci transmitea viito-
rimiì că cea mai neobosită străduinţă i-a fost aceea de a fi folositor 
oamenilor timpului său. într-un moment de reverie, Cehov glorifica pe 

marii scriitori din trecut, pentru că ei te fac sâ simţi atât viaţa care ourge, cît şi 
felul cum ar trebui să fie această viaţă. „în condiţiile societăţii noastre — afirmă 
Boris Lavreniev — tema contemporaneitătii capata un sens deosebit şi cu totul 
nou... In sonoritatea ei generala, ea înseamnă afirmarea unei lumi noi, educarea 
unei conştiinţe noi..." 

Exista un consens de fond, peste veacuri, al spiritelor luminate şi, în 
acelaşi tiimp, o afirmare a continutului nou al problemei înitr-o oiûnduire care 
creează un mod nou de viaţă, socialist, şi noţiuni noi. Atunci, de ce e nevoie 
a se rediscuta chestiunea ? Pentru că persista prejudeeăţi obtuze, care pledează 
fais pentru despărţirea comcretului istorie de eternui uman şi ìndeamna la 
explorarea exclusiv a unor zone abstracte. Exista, pe de alta parte, confuzii 
mioape privitoare la relatarea faptului brut şi distilarea lui artistica pentru 
a i se extrage esenta filozofdcă, cu ìncercarea de a condamna cea de-a doua 
modalitate în numede priimei. Mai sìnt oameni care gìndesc că actualitatea 
poate fi obţinută prin mici grefe proaspete asupra unor mari organisme artis-
tice vestede, sau prin altoiuri de forme noi pe conţinuituri vechi. Mai are cir­
culate opinia că dimensiunea şi criteriul unie al contemporaneităţii în artă ar 
fi actualitatea imediată. Toate acestea confirma necesitatea discutici şi definesc 
problema contemporaneităţii drept o problema de cuprindere, de aprofundare 
şi, dintr-jun punct de vedere mai general, o problema de luptă. 

Nieiodată — şi cu atît mai puţin azi — noţiunea de contemporaneitate 
I n-a fost identificata cu actualitatea bruta, ci a avut un conţinut mai amplu, 
I filozofic, impliclnd în orice caz o atitudine faţă de trecut, prezent şi viitor. 
I La noi, astăzi, această atitudine e in esenta şi în expresie, critica, combatàva, 

negìnd cu hotărîire ceea ce apartine lumii vechi şi afirmìnd cu putere ceea ce 
exprima lumea nouă. In acest sens, ca artă care se adresează unor oameni ce 
construiesc conştient, cu pasiune, liber, un edificiu grandios, o nouă aşezare 
socială, teatrul ar trebui să fie prin excelentă o artă a contemporaneitătii. Multe 
piese, spectacole, chiar sont ca atare, iar cine a văzut Poemul lui Octombrie, 
pe versuri de Maiakovski, realizat de studentii Institutului de artă teatrală 
„I. L. Caragiale", întelege că suflul eroic, pasiunea agitatorică, corosivitatea 
satirei şi poezia bărbătească a privirii îndrăznete în viitor sìnt aici semne dis­
tinctive ale noului. Dar uneori ne mai întîlnim cu producţii fără timp, osificate, 
lăsând un gust de praf, şi e deajuns să priveşti — cîteva ore, cît durează — 
spectacodul Hoţii de la Teatrul Tineretului, ca să nu mai întelegi raţiunea 
prezentării scenice a lui Schiller azi. Nu e vorba neapărat de piese şi specta­
cole al căror material e ìmprumutat din trecut. Din punctul de vedere al dez-
baterii de fata, Parada de Victor Eftimiu, fresca satirica a potentaţilor vechii 
societăţi, e mai proaspătă decît Stînca miresei de Ion Dragomir, în care viaţa 
unui sat de azi e privită ades prin cioburile unor ochelari purtaţi de alţil, cu 

86 www.cimec.ro


ani in urniă. Dintr-un alt unghi de vedere, dar în aceeaşi perspectivă : pulberea 
fina a timpului dă speetacolului cu piesa Baia (Teatrul Muncitoresc C.F.R.), scrisă 
în urmă cu aproxiniativ patruzeci de ani, cu trecerea anilor, o patina preţioasă, 
de valoare, mărindu-i strălucirea, dar aceeaşi pulbere s-a aşternut într-iun strat 
gros, definitiv opac, peste o piesă ca Microbii, de pildă, ce se voia inspirata din 
actualitate — în urmă cu mimai două stagiuni — dar de care cu greu îţi mai 
poţi aminti. Opusă contemporaneităţii e atemporalitatea. 

Şi, fireşte, atemporale şi caduce pot fi în egală măsură şi o piesă sau 
un spectacol de inspiratie isterica. Atunci, ce anume oferă certitudine şi vala-
bilitate in timp ? Desigur, orice răspuns pretenţios şi definitiv e aici hazardat, 
ìntrucìt e vorba deocamdată de o latură a problemei — desi cea mai ìmsem-
nată — şi de un domeniu délicat in care prezumţiile au fosit nu o data răs-
turnate de trecerea vremii. Examinìnd însă cu atenţie harta succeselor tea-
trului nostru din ultimii ani, listale de premii ale concursurilor republicane, 
verdiotele opiniei publiée teatrale, ajungi la coneluzia că s-au impus şi se impun 
mai ales acele spectacole care îşi extrag materia din epoca noastră şi o orga-
nizează artistic pe o idee importaotă a actualităţii. în stagiunea 1958/59 a 
reţimut atenţia in mod deosebit : Tragedia optimistă, pe scena Teatrului Na­
tional „I. L. Caragiale", spectacol despre granddosul moment al contemporanei-
tăţii, Revoluţia din Octombrie ; în 1959/60 Moartea unui comis-voiajor, la Teatrul 
Municipal, tabloul ìngrozitoarei mizerii fizice şi spirituale a modului de viaţă ame-
rican contemporan ; Secunda 58, spectacol ou o piesà originala din viaţa oame-
nilor unui şantier romìnesc de azi, la Teatrul „Constantin Nottara" — şi aitele 
asemenea. Inspiraţia din realităţile prezente ale ţării noastre, călăuzită de cele 
mai pregnante idei ale actualitătii, constdtuie expresia cea mai importantă a 
contemporaneităţii în teatru. Teatrul nostru e contemjporan, în primul rìnd, ìn 
măsura in care e un teatru national, al unei natiuni socialiste, dînd viată sce­
nica evenimentelor celor mai marcante ale istoriei noastre prezente şi dìnd ìn-
truchipare artistica celor mai buni reprezentanţi ai poporului aflat in plinà 
activitate creatoare, ai unui popor care, împreună cu celelalte popoare din ta­
rile socialiste, determina mersul istoriei mondiale ìn epoca noastră. Teatrul 
nostru este şi va fi contemporan in măsura in care va răspunde cerintelor ac-
tuale ale publicului său de milioane — şi este ştiut că una din cernitele fun-
damentale ale publicului nostru este să regăseascâ actualitatea pe scena. In-
tr-adevăr, notiunile de contemporaneitate şi actualitate nu se identifica, dar 
iTiactualitatea este categorie opusă contemporaneităţii. 

La fel ca şi falsa actualitate. Caci, exista un mod de a mima prezentul ìn 
dramaturgie şi arta speetacolului, prin recurgerea la măruntişuri care, calen-
daristie şi faptic, aparţin timpului şi amintesc de el, dar nu-1 caracterizează, 
nu-1 definesc. i,,Avîntul uriaş al fortelor creatoare ale poporului oferă o sursâ 
inepuizabilă de inspiratie pentru scriitorii şi artiştii nostri" — spune tovarăşul 
Gheorghe Gheorghiu^Dej ìn Raportul C.C. al P.M.R., prezentat la Congresul al 
III-lea al partidului — şi aici e un ìndemn care se refera atìt la materialul de 
viată, cît şi la criteriul de selectare şi la ideea de organizare artistica a mate-
rialului, caci una este să te inspiri, de pildă, din avîntul tărănimii spre formele 
colective de muncă, de viata socialista, şi să creezi o piesă ca Vlaicu şi feciorii 
lui, şi alta e sa observi de la bucătărie viata de toate zilele şi să compui Casa 
de pe strada Coşbuc 10. E de înţeles că, în cadrul artei noastre contemporane 
de veritabilă inspiratie actuală, îşi au loc şi constructiile dramatice ce au în 
tesatura lor o desfăşurare mai ampia de mase — cum ar fi Oraşul farà istorie — 
şi piesele de o arie restrînsă, ca Explozie întîrziată ; se impun şi drama Surorilor 
Boga şi co-media Prietena mea Pix. Dar măsura importanţei lor în contempora­
neitate o dă în primul rìnd importanta ideii extrasă din straturile profunde ale 
realităţii. Pentru aceasta — spunea acelaşi Raport la Congresul al III-lea al 
partidului — „se cere, în afară de talent (...) îndeosebi cunoaşterea aprofundată 
a realitătilor, studierea lor îndelungată, contactul viu, permanent, al artistului 
eu oamenii muncii — viitori eroi ai operelor sale". Contemporaneitatea imiplică 
o atitudine activa nu mimai fata de prezent, ci şi fata de viitor. 

De asemenea, fata de trecut. Deoarece, cultura noastră presupine înglo-
barea a eeea ce au créât mai bun spiritili şi mina omului odinioară, a eeea ce e 
mai de preţ şi înaintat în strădania artistica a mintilor luminate din istoria 
patriei. Insăsi această asimilare permanentă a traditici în sinteza mere a înnoită 
a culturii e un fenomen nou, pe care anii dinaintea Miberării nu 1-au cunoscut 

87 www.cimec.ro


nìci cu amploarea, nici cu profunzimea, nicd cu durabilitatea pe care a căpătat-o 
acum. Dar şi aici e de ţinut seamă că ceea ce e conservabil din moştenirea cul-
turală, este astfel pentru că, la vremea sa, a reprezentat tocmai noul ; iar acţiunea 
de conservare a valorilor trecute e menită tocmai sa stimuleze noul de azi, să 
dea o platformă mai larga şi mai solida elanului ìnnoitor, şi nu să-1 reţină ; 
societatea noastră, nouă şi novatoare în esenţa ei, are nevoie de o artă la fel 
de nouă şi ìnnoitoare, pe dimensiunile epodi. Această nevoie însufleţeşte şi 
creaţia teatrului nou. Teatrul este prin excelenţă arta care reia în permanente 
şi în mod necesar mostenirea veacurilor trecute, mai cu seamă în domeniul re-
pertoriului. Modalităţiie de reluare sìnt, evident, diferite. Exista o modalitate, 
să-i zicem, muzeală, de a înfăţişa, corect, în culoarea arhivei, piese scrise de 
mult, numai pentru faptul că au fost scrise de mult. Aceasta este o operaţie de 
reconstituire, în care sìnt urinante, ca în orice aetivitate airheologică, exactitatea 
detaliului sau dimensiunile metrice ale originalului, modalitate care, în artă, 
poate avea, în eel mai bun caz, o eficientă foarte redusă. Exista apoi rnodalitatea 
de a conferi pieselor vechi — prin generozitate sufletească şi talent regizoral sau 
actorieesc, şi uneori chlar prin taieturi sau adăugiri în text — virtuţi pe care 
eie nu le-au cuprins, dar care le justifieă aparent reprezentarea, mai mult decìt 
ar putea-o face textul prin sine însuşi. E un fel de injectare a actualităţii într-un 
trup mumificat, iar cei care au practicat procedeul s-au dovedit mai curìnd vie­
timele unei superstiţii decît slujitorii ştiinţei moderne a teatrului. 

Opera de artă care este spectacolul ìncepe de la alegerea piesei. Cel chemat 
să aleagă se află în fata cîtorva rnii de piese, create la ore şi grade extrem de 
diferite ale istorie! şi geografici culturii universale. Va alege după vreun criteriu, 
sau se va lăsa pradă oarbei întîmplări ? Şi dacă va fi călăuzit de vreun criteriu, 
care va fi acela : nuimarul mie al persona]elor, faptul că e comédie de priză, 
decorai unie şi necostisitor, existenta costumelor necesare în garderobă ? Sau va 
ciocani întîi lucrarea, ascutindu-şi urechea să audă dacă această lucrare are 
rezonanţa melodioasă a metalului nobil si cristalului pur, ori sunetul flasc 
al tinichelei ? Don Pedro Calderon de la Barca, de pildă, ferindu-şi ochii uneori 
cu streaşina glugii de călugăr, scria cu degetele îngheţate cumplite paese pioase 
despre zădărnicie ; alteori, după lungi plimbări prin coridoarele palatelor, sau 
tot atìt de lungi marşuri militare, punea pe dialoguri vesele aventurile galante 
ale curtenilor, castelanilor ori nobililor ofiţeri ; dar cîteodată, amestecat în mul-
ţimea colorata şi fremătândă a tîrgoveţilor şi ţăranilor, asculta cu luare-aminte 
ce vorbeau, ce gìndeau şi ce urau, şi sufletul sau de artist vibra, iar pana zgìria 
fierbinte hìrtia. Dacă ar trai azi printre noi, poate că ar şovăi să propună spre 
reprezentare Doamna nevăzută, dar ne-ar reciti bucuros Judecătorul din Za-
lameea. Bernard Shaw a scris piese „plăcute" şi piese „neplăcute". Unii aleg nu­
mai piesele „plăcute", scot la iveală Nu se ştie niciodată, Pygmalion, dar nu se 
ostenesc citindu-le pe celelalte. „Exista doua feluri de a vedea obiectele — so-
cotea eu mare îndreptăţire pictorul Poussin — unul de a le vedea pur şi simplu, 
iar celălalt de a le privi cu luare-aminte." Privind eu luare-aminte piesa şi gîndind 
asupra ed, o raportezi la cerinţele actualităţii, o măsori eu măsurile prezentului 
şi-ţi pui întrebări : ce va spune spectatorului de azi ? Cum va duce mai departe 
gîndirea teatrală, ce anume va adăuga curentului novator ? 

Cyrano de Bergerac este o piesà veche, desigur, dar regizorul George Rafael 
a pus-o în scena pentru că a descoperit în ea un filon de eroism popular şi a auzit 
în inima puternică a curajosului gascon care-i ìmpunge pe fanfaronii nobili cu acuì 
satirei şi vìrful spadei, o bătaie consonante cu aceea din inima tineretului de 
azi. Năpasta e o piesă veche, dar regizorul Miron Niculescu a văzut în scenele 
ei momente cutremurătoare din viaţa ţăranului romîn al secolului trecut, ca şi 
o mare omenie, şi a reconstituit-o în spirit umanist — o trăsătură a prezentului 
nostra. Brigada I-a de Cavalerie, montata de Radu Penciulescu, Aristocraţii, în 
regia lui Horea Popescu, sìnt piese scrise de mult, dar mesajul lor pătrande în 
sufletele oamenilor de azi, răseoleşte, stimulează la fapte importante şi iscă gin-
duri ìnalte. 

Acceaşi responsabilitate şi pentru creaţia actuală din alte ţări. Am cunoscut 
cu satisf Ì cţie pe scenele noastre, în ultimele douà stagiuni cel puţin, o seamă 
de speetaoole cu piese veritabil contemporane din alte ţări. Scriitorul subtil şi 
ìndraznet care e Alexandr Stein şi filozoful-^poet Alexandr Arbuzov, cehul Peter 
Karvas 41 francezul Jean-Paul Sartre, spaniolul A. Cassona şi portughezul Fi-
gueiredo, americanul Arthur Miller sau engiezul Noël Coward, italianul de Filippo 

88 www.cimec.ro


contribuie, în maniere şi grade diferite, la cunoasterea fizionomiei spirituale ac-
tuale a societăţii din ţările lor. Reprezentarea unor astfel de piese îmbogăţeşte 
cunoasterea istoriei actuale a lumii şi favorizează acumularea unor utile expe-
rienţe diverse de către oamenii nostri de teatru. Montarea unor astfel de piese 
este o mărturie în contemporaneitate a celor ce le-au pus în scena. Desigur, 
atunci când la alegerea repertoriului de actualitate din alte ţări prezidează indi-
ferenţa, te întîlneşti cu o comedioară oarecare, însemnînd doar un accident în 
creaţia unui autor reputat, sau cu o piesuţă nesemnificativă, înecônd în sos 
umanitarist o uscată întîmplare adulterina, sau eşti ipoftit eu pompa la o re-
prezentaţie eu o piesă care schimonoseşte realitatea şi pieci plin de ciudă, nu 
pentru că în alta lume mai exista încă un autor foarte miop, cît pentru că 
alci, p lóntre noi, mai trai este încă un regizor foarte presbit. Indiferentismul po­
litic şi estetic este opus şi ostil contemporaneităţii în artă. 

în teatru, ideile nu trăiesc nude, ci incorporate în imagine, de aceea 
discuţia despre contemporaneitate ar fi incompleta dacă s-ar referi numai la 
orientarea de fond a creatorilor. Oare nu exista si o maniera artistica moderna, 
un stil, sau cel puţin încereări tinzînd să configureze un stil contemporan ? 
Poezia filozofică, atît de simplă şi profundă, emanata din creaţia regizorală a 
lui Radu Beligan, priceperea lui Vlad Mugur de a monumentaliza fără afectare, 
laconismul sever şi totodată expresiv al lui Radu Peneiulescu, robusteţea şi cla-
ritatea expresiei în montările lui Horea Popescu, detaşarea cu care utilizează 
simbolurile George Rafael, patosul sobru şi precizia lui Ion Cojar, armonia com-
poziţiei în lucrările lui D. D. Neleanu, veselia copioasă, îndrăzneaţă, populară 
din spectacolele lui Lucian Giurchescu, distincţia originala a lui Liviu Ciulei, 
sensibilitatea sobră a lui Lucian Pintilie — şi nu numai aceste calităţi şi nu nu­
mai ale acestor artisti — inu sînt oare date ale unui nou stil ? Şi la noi, ca şi 
în multe alte ţări, exista acum o vrăjmăşie sănătoasă, deolarată împotriva fastuo-
sului steril, ca şi a mărunţirii naturaliste, a zorzoanelor stilistice, ca şi a misticii 
simboliste, vidată de elan, sau a exhibiţiei dezaxate. Neîndoios, e un procès în 
desfăşurare, dar un procès viguros şi hotărît ireversibil, caci ţine seamă de sen­
sibilitatea, urechea şi ochiul omului nostru de azi. Prin «tot ce are mai bun, 
teatrul nostru tinde să cuprindă realitatea în forme noi, contemporane, cu mij-
loace cît mai fine, mai simple şi mai expresive, pentru a se apropia cît mai 
mult de sufletul omului şi a-1 înrîuri cît mai hotăritor în sensul transformării 
socialiste a constiinţei sale. (Nu se va înţelege nici un moment, sper, că ìncerc 
să consider forma în afara conţinutului ; e greu de susţinut azi că poate exista 
o artă „frumoasă" dar goală, şi nici un fel de înnoire, îmbogăţire, înfrumuseţare 
a stilului în teatru nu poate avea loc dacă nu e cauzată sau ocazionată de do-
rinţa fierbinte de a lumina astfel, cu mai multa forţă, adevăruri esenţiale despre 
viaţa şi epoca noastră de uriaşe schimbări revolutionare.) Aici, ca şi în alte 
domenii, critica poate sprijini extrem de eficace — şi de altfel o şi face ìntr-o 
măsură — desfăşurarea progresivă a acestui procès, dacă-şi asumă cu hotărîre 
sarcina luptei pentru afirrnarea stilului contemporan. îl întrevedem de pe acum 
în toată frumusetea sa, lapidar, de o simplitate adîncâ, naturala, poetic şi viguros, 
caracterizat în acelasi timp de luciditate şi pasiune, despovărat de artificii şi 
încărcat de sensuri majore. 

In lupta aceasta sînt angrenaţi autori, regizori, actori, scenografi, critici, 
activişti teatrali, spectatori, ea se desfăşoară cu mai mici sau mai mari succese 
în Capitala şi în regiuni. Dorel Dorian şi Paul Everac construiesc, desi în feluri 
diferite, piese-anohetă în care e reţinut un singur fapt dramatic, pentru ca în 
jurul lui să se poată desfăşura o investigate subtilă privitoare la o problema 
de conştiinţă socialista. Ancheta pasionează, întrebările puse personajelor tree 
rampa, se adresează într-un fel şi spectatorilor şi solicita răspunsuri nu directe, 
nu imediate, ci ulterioare unei meditatii mai îndelungate. Un regizor de veche 
formaţie, ca Ion Finteşteanu, se alătură tineretului şi cauta sensuri contemporane 
în Tartuffe, uneori izbutind, alteori nu, dar vădind conseevent în montare stră-
duinta de a-i explica limpede continutul în forme aerisite. 'Hnărul Valeriu Moi-
sescu caută să descopere pe scena orădeană în Cyrano de Bergerac, ce ascund 
duelurile, panasele şi rimele sonore, exprimînd întelesurile actuale aie comediei 
eroice în forme delicate care concentrează în eie vigoare. Mihai Dimiu pune în 
scena la Sibiu Moartea unui comis-voiajor, refuzînd soluţia regizorală bucu-
reşteană a lui Dinu Negreanu — şi ea interesantă şi noua în felul ei (aşa cum 
interesantă e şi soluţia aceluiaşi la Dacă vex fi întrebat) — şi expune drama lui 

89 www.cimec.ro


Willy Laman pe un fond de patetismi isobru, ìntr-un stil îaicărcat de continua 
tensiune dramatică. E un procès de înnoire, de dobândire a originalităţii şi expre-
sivităţii artistice pornind de la conţinut spre forma ; perspectiva acestui procès 
e foarte reconfortamtă. Şi demonstrativă pentru marea vardetate de individualităţi 
şi tendinţe artistice pe care o prilejuieşte realismul socialist şi în ţara noastră. 
Imbogăţiţi teoretic şi practic cu o metodă unica de creaţie, cea mai înaintată 
metodă, artiştii nostri se exprima fiecare în felul său particular, iar toţi împreună, 
într-o admirabilă dialectică vie a varietăţii şi unităţii, aduc o contribuţie ori­
ginala, de cultura artistica românească, la tezaurul universal al culturii con-
temporane. 

Această contribuţie se făureşte în luptă, bineînţeles, luptă ce caracterizează 
desfăşurarea fiecărei stagiuni teatrale. Buaiăoară, a ultimei. Tînărul Eadu Sorin 
Grigorescu pune în scena la Arad o piesă, Taifun, în care melodrama e îngroşată 
mai mult decît e necesar ; la National, ni se prezintă un Titanic-vals în care Sica 
Alexandrescu reconstituie cu seriozitate epoca piesei, dar pierde inexplicabil 
umorul şi tinta reconstituirii ; la Botoşani vedem un spectacol cu Partea leului 
(regizor Eugen Aron), care, vrindu^se „agitatoric", amestecă haotic cìntece de 
mase, taieturi din ziare, ochiuri în decor, drama şi comédie, într-o compoziţie 
dezordonată, fără ţel precis. Pe scena Institutului de artă teatrale, profesorul 
A. Pop Martian îndrumează sfcudenţii să trateze piesa Nu-i totdeauna praznic, 
ca pe o farsa cu efecte groteşti, în labirintul cărora se pierde Ostrovski, mai toate 
ideile textului fiind fatai debilitate. Exista o anume sustragere — directă ori 
indirectă, voită uneori, invokmtară de cele mai multe ori — din contampora-
neitate, datorită sărăcirii continutului şi platitudinii sau sclerozării formelor, pre-
cum şi transpunerii pasive a poeziei dramatice, dezacordului violent între con-
ţinut şi forma, automatismului „îmbrăcării" ideilor în „hainele" cele mai la ìn-
d emina, cele mai purtate, cele mai banale, datorită mai ales lipsei de participare. 
prin teatru, la viaţa contemporanilor şi ìinlocuirii acestei participai! prin exer-
ciţii şovăielnice de suprafaţă. Niciodată nu va izbuti spectacolul în care se va 
vădi refuzul sau neputinţa realizatorului de a da un verdict combativ, răspicat. 
asupra actualitaţii, de a lua pozdţie în conţinut şi în forma pentru progresul 
socialist al ţărli noastre, pentru înăltarea spirituală a poporului nostru. Aici se 
integrează şi lupta pentru frumusete în arta teatrale. Şi dacà ne mai întîlnim 
cîteodată cu lipsa de preocupare — da, pur şi simplu lipsa de preocupare pentru 
sensul şi frumusetea spectacolului —, în asemenea cazuri constatăm cum năpă-
desc bălării în gradina noastră teatrale. „Spiritele nepreocupate — observa cu 
fineţe Montaigne — ca şi păminturile lenese, sint pline de tot felul de ierburi 
sălbatice." Dar caracteristica peisajului nostru teatral şi a frontului regizoral e 
tendinta novatoare, contemporană în esenta ei ; în lupta dintre vechi şi nou. 
noul învinge şi aici — încă încet, cu dificultăti, dar ineluctabil. 

Numerosi sìnt apoi actorii care fac eforturi temeinice de a parasi stilul 
declamator, peroratia, cìntarea nazală ori strigătul gutural, gesticulaţia inutilă, 
poza melodramatică şi, totodată, de a inu aluneca în monotonia rostirii albe a 
replicii, inexpresivitatea sirnplistă a figurii, inertia scenica sub pretextul comba-
terii excesului de mişcare. In spectacolul Explozie întîrziată de la Bucuresti, Petre 
Gheorghiu, altmin/teri excelent actor tînăr, reduce întrucîtva prezenţele eroului 
său la aparitii perorative, desi cu mijloace simple, dar Toma Caragiu, la Ploeşti, 
dă o fortă uneori electrizantă personajului, încărcîndu-1 cu un mare potential 
de energie şi convingere, desi cu mijloace de asemenea foarte simple şi cu aceeaşi 
retinere în comiportarea fizică. Al. Critico — în Sensori de aragoste, la Bucu­
resti — joacă inutil de mult teatru pentru a pregati emisiunea unei replici a 
profesorului Bartolomeu Stancu, iar uneori însăsi pronunţia acestei replici stră-
bate un drum sonor dificultuos, printre prea multe méandre graduale. Victor 
Ionescu, un actor cu o pregatile mai modesta, face la Timişoara acelasi rol cu 
simplitate elegantă, umorul personajului e mai ascutit, trăsăturile sufleteşti mai 
dare. Exista astazi o reactie, nu particulară ci colectivă, a unui front larg, con­
sti tuit în special de mani actori din generatale vîrstnice şi de tinerii actori educati 
de ei în şcoala nouă de artă, impotriva teatralului, pentru un realism scenic 
pătrunzător. Nu e nici o discrepantă esentială de expresie între jocul interiorizat 
şi sobru al Aurei Buzescu la National şi jocul profund, inteligent, al lui Victor 
Rebengiuc pe scena Municipalului. Probabil că cinematografia, televiziunea şi 
radioul exercită o binefăcătoare înrîurire asupra modernizării stilului interpre-
tării în teatru — dar la urma urmei şi aceasta e o marca a con tempo raneitătii, 

90 www.cimec.ro


iar o cercetare mai atentă pune oricînd în lumina influenţa sensibilă, pozitivă, pe 
care teatrul nostra nou o exercită la rîndul său, în anumite condiţii, asupra 
cinematografiei, televiziunii, radioului. Actorul se înscrie îin contemporaneitate 
prin apropierea de formale complexe, bogate, ale vieţii de fiecare zi şi prin re-
construirea lor cu o fantezie controlata de iraţiune, canalizată de cultura, încăl-
zită de elan cetăţenesc, fricărcată de substantă filozofică. 

Şi scenografia se înscrie în acest procès : Jules Perahim, Liviu Ciulei, Paul 
Bortnovschi, Mircea Marosin, uneori Mihai Tofan şi, tot uneori, Alexandra Brătă-
şanu aduc dovezi elocvente. Şi alţi factori teatrali contribuie la desăvîrşirea con-
temporaneizării teatrului nostra. Şi publicul, se înţelege. Sau, exact, în primul 
rînd publicul — în raponturile sale atît de complexe şi multilaterale cu teatrul. 
Poate că una din cele mai importante ouceriri ale teatrului nostru în contempo­
raneitate este posibilitatea acordată publicului de a înţelege spectacolul ìntr-un 
mod de sine statator. Solicitarea extremă, explicaţia naivă, argumentaţia etajată 
şi supraetajată pierd din ce în ce mai mult teren, în favoarea invitatici la me-
ditaţie creatoare, la desprinderea autonoma a concluziilor pe baza faptelor, ftntr-o 
prezentare a lor obiectivă, avîntată, stiimuiînd eroismul în viaţă şi în muncă, patrio-
tismul şi internaţicoialismul proletar, formarea unei conştiinţe superioare, socialiste. 
Ansarnblul celor mai slabe spectacole aie noastre ilustrează o artă care, considerînd 
încă publicul drept o masă inferioară, îşi ia sartina zadarnică de a-i explica global, 
pînă la capăt şi pentru totdeauna, ceea ce realizatorii însişi nu au înţeles nici global, 
nici până la capăt, nici pentru totdeauna, ci doar parţial, provizoriu şi sumar. Ase-
menea spectacole stăvilesc gîndirea spectatorului. în schimb, ansarnblul celor mai 
bune spectacole aie noastre configurează o artă realist-socialistă, elevata, care poartă 
printre alte semne distinctive de contemporaneitate, pe acela c ă e o artă care are 
încredere în spoetatomi nou, îl stirnează, îl îndeamnă să formuleze pretenţii mereu 
sporite faţă de artisti, crede in talentili publicukii de a înţelege şi gusta teatrul, 
o arto, care naşte gînduri adirici, înaintate. Heine îşi dorea cîndva opera „o oglindă 
visătoare a timpului". Dacă adăugăm acestei formule interesante amendamentul 
că astăzi timpul impune o visare activa, în perspectiva unui ţel clar, atunci putem 
spune că expresia corespunde şi idealului artistului contemporan. In ceea ce e 
mai bun în teatrul nou, oamendi trebuie să se vada pe ei înşişi visìnd la viitor 
şi muncind pentru înfăptuirea visului. 

Pledez pentru ìntelegerea contemporaneitătii în artă ca o atitudine activa, 
lucida, pătimaşă, exhaustive a artistului, în raport cu idealul epocii noastre, faţă 
de tot ceea ce poate fi perceput, gîndit, exprimat. Subliniez, în raport cu idealul 
epocii noastre, pentru că acest ideal e şi un ideal politic şi unul estetic, iar, după 
părerea mea, contemporaneitate, fri sensul cel mai larg şi totodată eel mai cu-
prinzător, înseamnă comunism. 

www.cimec.ro


