
Hristea, a cărei premieră a avut loc la sfîrşitul stagiunii şi este deci departe de a-şi fi 
epuizat interesul în faţa spectatorilor. între timp, ne vom continua colaborarea începută 
cu mai mulţi dramaturgi ; în acest an teatral (şi sperăm s-o facem în jurul lui 1 ianuarie) 
trebuie să aducem în lumina scenei o piesă de actualitate cu rezonanţe grave. Din re-
pertoriul clasic, vom alege o piesă de Blaga, a cărui operă teatrul o restudiază în pre-
zent cu aplicaţie. 

Sîntem foarte conştienţi că teatrul este din ce în ce mai mult, în lume, un for 
de dezbatere a problemelor arzătoare ale omenirii şi că publicul simte nevoia să găsească 
aici opera contemporană de largă respiraţie din dramaturgia universală, care să-i ofere 
un punct de vedere corespunzător gîndirii filozofice marxiste, ajutîndu-1 în acelaşi timp 
să-şi precizeze propria sa poziţie, să-i desăvîrşească educaţia socialistă. De aceea, 
spuneam că repertoriul nostru nu este nici complet, nici definitiv. 

Lucruri mai precise pot spune despre marele repertoriu clasic, deoarece piesele pe 
care ni le-am ales pentru această stagiune — Ifigenia în Aulida de Euripide şi Romeo şi 
Julieta de Shakespeare — sînt de-acum în repetiţie. Ifigenia va fi, în intenţia noastră, 
un spectacol de măreţie şi nobleţe; urmărim să atingem elevaţia pe care montările de 
tragedie antică o caută, de cîtva timp, în diferite stiluri. Vom folosi măşti şi o parte din 
corul Operei, „muzicalizînd" şi creînd un fel de atmosferă sonoră, pentru a ridica astfel 
şi interpretarea pînă la forţa muzicii. Poate că, spre sfîrşitul stagiunii, vom putea pre-
zenta piesa în decorul natural, de piatră, al Cetăţii vechi a oraşului — căci problema 
unor astfel de mari reprezentaţii în aer liber, inspirate din cea mai veche tradiţie de 
teatru, e încă deschisă. Romeo şi Julieta e gîndit ca un spectacol violent şi încărcat de 
tensiune, pe care îl voim vibrant ca o lamă de spada. în concepţia mea şi a scenografului 
Jules Perahim, tragedia shakespeareană este o piesă a piedicilor ; lanţul acesta al opre-
liştilor nu face decît să amplifice pasiunile iniţiale, într-un incalculabil lanţ de conse-
cinţe; fioroşii spadasini care se ucid cu atîta uşurinţă unii pe alţii sînt nişte tineri 
energici şi zvăpăiaţi, trăind într-un climat în care viaţa insului n-are nici un preţ ; ei 
sînt victime ale unor împrejurări pe care nu ei le-au creat. Gred că piesa se înnoadă 
astfel mai strîns şi se apropie atît de optica publicului de azi, cît şi de cea a lui 
Shakespeare, care o vedea reprezentată (o spune în prolog) în două ore. Decorul lui 
Jules Perahim materializează foarte exact această viziune, avînd eleganţa şi poezia im-
puse de text, dar creînd, în acelaşi timp, sentimentul implacabilului... 

Vom juca, desigur, şi comedii pe care, prin bogăţia de substanţă şi prin calitatea 
literară, le putem socoti ca făcînd parte din tezaurul literaturii dramatice mondiale — 
de pildă, Androcles §i leul de G. B. Shaw. 

— Deci, un program exigent şi cult, bogat în perspective, pe care nu vă putem 
ura decît sâ-l înfăptuiţi. In ceea ce ne priveşte, vom urmări consecvent etapele acestui 
proces de evoluţie. 

De mai mulţi ani, teatrul din Bacău 
duce, în oarecare anonimat, o activitate 
destul de modestă, în care s-au ivit, din 
cînd în cînd, ambiţii mai înalte. Ne amin-
tim de o serie de spectacole prezentate în 
urmă cu doi ani, între care se numărau 
Montserrat, Don Carîos, Avarul; cîţiva 
actori cu experienţă şi un mănunchi de 
tineri talentaţi anunţau, chiar în acele 
reuşite parţiale, perspectivele unui teatru 
cu o configuraţie cam incertă. S-au jucat 

apoi Vlaicu-Vodă şi Plicul de Rebreanu ; 
am văzut o încercare originală — chiar 
dacă contradictorie — cu Pescaruşul de 
Cehov şi un frumos spectacol impregnat 
de poezie cu Noaptea regilor de Shake-
speare. La începutul stagiunii trecute, nu-
tream pentru teatrul din Bacău speranţe 
mari şi întemeiate : se părea că el a izbutit 
să ajungă, cu ultima premieră, la un nivel 
de armonie, echilibru şi bun-gust de pe 
care să se afirme în mişcarea teatrală. Dini 

99 www.cimec.ro


păcate, lucrul acesta nu s-a întîmplat : 
teatrul a avut o stagiune slabă, care a 
însemnat, din multe puncte de vedere, un 
regres. 

Privit ca o listă de titluri, repertoriul 
nu spune prea mult despre acest an tea-
tral. S-au jucat, la început, Milionara de 
Shaw — idee inspirată de succesul bucure-
ştean, dar nefundamentată, în raport cu 
operele reprezentative ale scînteietorului 
dramaturg, încă necunoscute publicului 
oraşului — şi Tartuffe de Moliere — res-
tructurare a unui spectacol mai vechi. 
Apoi, piesa unui autor local, Ion Ghelu 
Destelnica, Ceartă în familie. Un moment 
mai însemnat 1-a constituit pentru teatru 
montarea Fizicienilor lui Durrenmatt ; aşa 
cum era firesc, prima încercare de a ataca 
un text atît de complex din marele re-
pertoriu contemporan s-a soldat cu un 
spectacol cu merite şi neîmpliniri, insu-
ficient de riguros structurat, dar avînd 
calitatea de a deschide drumul spre dez-
baterea marilor probleme ale actualităţii. 
Ceea ce s-a petrecut însă apoi rămîne 
aproape de neînţeles : renunţîndu-se, în 
numele unor considerente extraartistice, 
la propria platformă (şi introducîndu-se, 
într-un repertoriu şi aşa eclectic, arbitra-
riul), s-a montat Căsnicia nu-i o joacă 
de I. D. Şerban — comedioară subme-
diocră, cu o morală... moralizatoare ex-
trem de şubredă şi de îndoielnică. Un ast-
fel de spectacol în cîteva personaje, care 
„nu pune probleme" nici regiei şi nici 
actorilor, uşor de ambalat pentru depla-
sări necostisitoare, aparent inofensiv, a 
coborît considerabil, cu cele 100 de repre-
zentaţii ale sale, ştacheta calităţii. Monta-
rea Comediei zorilor — piesă de tinereţe 
a lui Mircea Ştefănescu, de mult depăşită 
de scrierile sale de maturitate — n-a 
fost de natură să îndrepte situaţia: de-
zinvoltura vag boemă, conflictul sentimen-
tal mărunt şi tenta melodramatică a textu-
lui justifică prea puţin reprezentarea sa 
astăzi ; tot ceea ce se petrece pe scenă 
este prea desuet pentru a amuza efectiv 
publicul, pentru a-i fi inteligibil. încercînd 
să-i insufle o anumită vitalitate, regia 
(I. Gh. Russu) a îngroşat fiecare contur, 
creînd şi un tablou „de operetă" şi în-
drumînd interpreţii — foarte tineri şi 
foarte neexperimentaţi — spre un joc de 
factură veche, cît se poate de stînjenitor. 

Purtînd un asemenea balast, partea a 
doua a stagiunii cuprinde, e drept, şi timi-
de încercări de redresare. Este vorba, în 
primul rînd, de spectacolul cu Ifigenia 
în Taurida de Goethe — primă experien-
ţă de regie a actorului Ion Buleandră —, 
conceput şi lucrat în condiţii de studio şi 
trecut pe scenă pentru verificare în faţa 

www.cimec.ro


Sică B. Nicolae (Pilade), Ion Bu-
leandră (Oreste) şi Kitly Strocscu 
(Ifigenia) în „Ifigenia în Taurida" de 
Goethe 

publicului. Cei cinci actori angrenaţi în 
acest exerciţiu au întreprins o muncă difi-
cilă de familiarizare cu textul în versuri, 
şi rezultatele sînt demne de apreciat. 
Spectacolul se înfăţişează ca un studiu 
atent şi clar, realizat cu acurateţe, în care 
descifrarea nobilelor idei umaniste este 
urmărită de pe o consecventă poziţie ac-
tuală. Kitty Stroescu (Ifigenia) joacă vi-
brant şi în acelaşi timp sobru, cu un pa-
tetism de bună calitate, construindu-şi 
eroina într-un dublu registru de nobleţe 
morală şi sensibilitate. Ion Buleandră 
(Oreste) e tumultuos, dramatic, fără false 
reticenţe şi rigidităţi. Foarte tînărul Sică 
B. Nicolae (Pilade) anunţă aptitudini pen-
tru interpretare logică, just gradată, ba-
zată pe ritmul interior al textului ; el 
are şi o voce plăcută, asupra căreia merită 
să lucreze. Cele cîteva scăpări diletante, 
în conducerea gestului şi mişcării, în ar-
monizarea imaginii scenice cu stilul de 
joc — fireşti pentru un astfel de început 
—, nu micşorează importanţa reprezenta-
ţiei ca fapt de cultură menit să îndrepte 
teatrul spre marile partituri ale reperto-
riului clasic. 

Ultima premieră a stagiunii, Sonet pen-
tru o păpuşă (regia I. Gh. Russu), ar fi 
fost un prilej foarte nimerit pentru a afirma 
o poziţie proprie în dezbaterea asupra 

problemelor dramaturgiei româneşti. Spec-
tacolul nu are însă o idee regizorală lim-
pede ; el trăieşte prin anumite momente 
(în care echipa de comedie — M. Rozea-
nu, Puiu Burnea, Fl. Gheuca, V. Flo-
rescu — se cheltuieşte cu abnegaţie), 
prin decorul amuzant şi costumele de-a 
dreptul năstruşnice (semnate de un gra-
fician care manifestă consecvente încli-
naţii pentru scenografie — Benedict Gă-
nescu. Oare va gasi el curînd regizorul 
cu care să aibă corespondenţe de tempe-
rament artistic şi de formaţie ?) Dar în-
treg caruselul dement al acestor situaţii-
hiperbolă trebuie să se desfăşoare în jurul 
unui Piticescu foarte deştept, foarte in-
ventiv, foarte plin de umor, capabil să 
ţină situaţia în mînă şi s-o conducă după 
placul lui ; or, acţiunile interpretului sînt 
dezarticulate, râmîn simple acţiuni „în 
sine" ; regia n-a imprimat suitei lor coe-
renţă logică. Nu lipsit de un anume soi 
de farmec şi de degajare, actorul (Con-
stantin Coşa) joacă exterior, fără subtili-
tate ; aceasta răpeşte spectacolului foarte 
mult din forţa sa ofensivă, ducîndu-1, în 
anumite scene, în ciuda textului chiar, 
spre un haz gratuit. Este surprinzător să 
constaţi cum aceleaşi replici care, pe 

scena studioului Teatrului „Nottara", aveau 
o violenţă polemică şi semnificaţii politice 

101 www.cimec.ro


indiscutabile, se micşorează şi se subţiază 
uneori pînă la a nu mai însemna aproape 
nimic, pentru că ritmul forţat nu mai lasă 
timp actorilor să caute, dincolo de gest 
şi cuvînt disparat, o semnificaţie, creînd 
senzaţia că „nu mai e loc" pentru gîndire. 

* * * 

în orice teatru se poate întîmpla ca un 
spectacol să fie neizbutit sau chiai o sta-
giune să fie mai slabă. Important este 
doar ca, întotdeauna, colectivul sâ desci-
freze cauza insuccesului şi să ştie să-1 în-
lăture ; un şir de nereuşite acceptate, întîi 
cu resemnare şi apoi cu dezinvolturâ, 
constituie însă o primejdie reală : optica 
echipei se schimbă, actorii se obişnuiesc 
cu mediocritatea, publicul îşi pierde inte-
resul pentru instituţie ; din aproape în 
aproape, manifestările scenei respective se 
degradează pînă la a ieşi din sfera artei. 
Sîntem bucuroşi să putem spune că, la 
Bacău, acest proces a fost oprit cu ener-
gie. (Mai bine mai tîrziu...) La sfîrşitul 
unei stagiuni al cărei caracter alarmant 
constă nu într-unul sau într-altul din 
spectacolele mediocre sau de-a dreptul 
proaste, ci în coborîrea njvelului general, 
în infiltrarea unui stil de improvizaţie 
comercială. în recrudescenţe ale prostului-
gust, în fruntea teatrului a fost numit 
unul dintre cei mai talentaţi actori ai săi, 
legat prin ani de activitate de destinele 
acestei scene : Ion Buleandră. Misiunea 
sa nu este uşoară. Căei inconsecvenţele 
acumulate în ultimul timp nu sînt întîm-
plătoare, ci sînt rezultatul lipsei de pers-
pectivă şi de criterii, manifestată mai 
multă vreme în conducerea teatrului. 
Trupa, descompletată, se sprijină pe un 
nucleu restrîns de actori ajunşi la matu-
ritatea talentului (artistul emerit I. Nicu-
lescu-Brună, Kitty Stroescu, Liliana Rusu, 
Gh. Musceleanu, M Rozeanu etc.) şi pe 
cîţiva absolvenţi aflafi încă în stadiul de 
făgăduinţe. Teatrul n'i are regizorul ca-
pabil să-i traseze, cu înţelepciune şi con-
form unor criterii ferme, un program de 
dezvoltare. în jurul inst'tuţiei nu există 
creat un curent de intere». care să-i asi-
gure sprijinul unor colaboratori înzes-
traţi. Este deci firesc ca noul directoi 
să-şi înceapă munca căutînd cîteva puncte 
de reper şi străduindu-se, în primul rînd, 
să construiască în teatru o atmosferă pro-
pice efortului necesar. „Nu putem sconta 
un succes imediat" — spune el, pe bună 
dreptate. „La noi nu se pune acum pro-
blema să montăm de îndată trei spectacole 
mari, care să cheme spre scena noastră 
toate privirile ; trebuie să realizăm întîi 
acea parte invizibilă a muncii — temelia 
ce sprijină orice edificiu. Pentru asta tre-

buie schimbată o anumită mentalitate. 
Părerea mea e că principalul viciu care 
a minat munca noastră a fost gîndirea 
administrativ-contabilă ; ea nu planifica 
încasările şi spectacolele în funcţie de 
obiectivele artistice, ci... viceversa. Tre-
buie în mod lucid şi hotărît să ştim să 
ne asumăm un risc artistic şi, pe de altă 
parte, să muncim ordonat şi serios, chiar 
încet, ca să izbutim. Avem pentru ce s-o 
facem, căci publicul nostru este foarte 
bun ; într-o anumită măsură, trebuie însă 
să-1 recîştigăm, să-i captăm din nou aten-
ţia şi interesul. Pe de o parte, nu e greu ; 
chiar am senzaţia că publicul atîta 
aşteaptă : să-i dăm prilejul — căci întot-
deauna (deşi cîteodată nici n-am meri-
tat-o) a dovedit bunăvoinţă faţă de noi. 
Dar munca aceasta trebuie s-o începem 
dinăuntru, din colectiv: anumite succese 
facile, foarte îndoielnice, au încurajat 
automulţumirea şi un fel de mediocritate 
agresivă". 

Evident, spectacole cum sînt Căsnicia 
nu-i o joacă sau Comedia zorilor, în care 
joacă actori foarte tineri, unii aflaţi la 
primul rol, nu sînt de natură să le creeze 
acestora concepţia cea mai înaltă despre 
nobila demnitate a profesiei căreia i s-au 
dedicat. Pe calităţile lor încă fragile, ne-
consolidate, crusta de ticuri, „cîrlige" şi 
proaste deprinderi ale unei maniere de 
joc învechite se poate prinde foarte re-
pede, deformîndu-i. De pe acum, o ten-
dinţă de acest fel se face simţită la unii 
dintre ei. Discutăm, deci, despre proble-
mele trupei. „Avem un colectiv mic — 
spune I. Buleandră — şi, ca atare, nu 
ne putem permite să lăsăm vreun om să 
se piardă. Dacă e să vorbim sincer, în 
stagiunea care a trecut, singurul dintre 
noi care a realizat cu adevărat un rol a 
fost Liliana Rusu, în Fizicieniit Avem şi 
actori eare nu au avut de mult prilejul 
să-şi manifeste personalitatea şi talentul. 
Vrem să restudiem fiecare actor ca pe un 
«caz» ; de pildă, va trebui distribuită mai 
des şi mai pe măsura posibilităţilor ei 
o actriţă înzestrată cu multă fineţe a mij-
loacelor, cum e Vera Olanescu ; trebuie 
să cultivăm mai atent calităţile insuficient 
relevate ale Loriei Cambos ; să cerem 
mai mult de la un actor ca Mircea Isă-
cescu, pe care atmosfera cam comodă şi 
cam neglijentă din jur (şi nu e numai 
cazul lui) 1-a făcut să se mulţumească cu 
mai puţin decît poate da. Vom aduce şi 
oameni noi, însă îi vom alege cu mai 
multă exigenţă. Dar tot ce am spus pînă 
acum despre folosirea actorilor nu în-
seamnă deloc că distribuţiile nu se vor 
alcătui după criterii ferme. Mi se pare 
csenţial ca fiecare rol să fie cît mai bine 

102 www.cimec.ro


Puiu Burnea (Făiniţă) şi Constantin Coşa (Pi-
iiccscu) în „Sonet pentru o p&pusă" de Sergiu 
FSrcăsan 

servit ; aici nu are ce căuta ideea unei 
«echilibrări» administrative. 

Mult mai complicată este pentru noi 
problema regiei. Pentru tot ce vrem să 
facem în dezvoltarea actorilor, avem ne-
voie de sprijinul unor regizori exigenţi şi 
formaţi. Ne-am asigurat, pentru un spec-
tacol pe care-1 pregătim acum, pe cel al 
lui Vlad Mugur. La toamnă vom încerca 
să cîştigăm pentru cauza noastră pe Da-
vid Esrig, pe Crin Teodorescu, pe Dinu 
Gemescu. Talentul şi fantezia lor ne-ar 
putea aduce mult. Dar cu asta încă nu 
vom fi rezolvat marea problemă a unui 
regizor animator al nostru...". 

Incercăm să descifrăm împreună viitoa-
rea orientare de repertoriu, atît de în-
semnată pentru saltul proiectat. „Există 
în trecutul teatrului o preocupare care 
trebuie continuată ?" — întreb. Mi se răs-
punde : „Nu fac parte dintre cei care 
consideră că orice scenă poate avea, în 
momentul de faţă, un profil propriu, de 
neconfundat. Totuşi, există în fiecare co-
lectiv de creatori o idee care agită spi-
ritele, o problemă — poate e pretenţios 
s-o numim filozofică — asupra căreia 
simte nevoia să se exprime. Dacă alătu-
răm piese atît de diferite ca Montserrat, 
Don Carlos, Vlaicu-Vodă, Fizicienii, Ifi-
genia, o să observăm că ele se leagă, în-
tr-un fel, de ideea mare a responsabili-
tăţii conducătorului sau omului de geniu 
în faţa poporului, a raporturilor conducă-
tor-mase, gest-consecinţe, răspundere-liber-
tate. Am vrea să continuăm această idee. 
Legat de ea, unul din momentele însem-
nate ale dezvoltării noastre, pe care-1 vom 
aborda ceva mai tîrziu, cînd vom fi pre-
gătiţi pentru asta, va fi Romulus cel Mare 
de Diiraenmatt. O etapă mai îndepărtată, 
încă un vis, va fi să montăm Macbeth, 
care ar încununa ideea acestui ciclu ; dar 
poate că pînă atunci vor trece doi-trei 
ani. Deocamdată, am încercat să contu-
răm repertoriul imediat : vom juca, din 
dramaturgia românească, Simple coinci-
denţe de Paul Everac, un spectacol 
Alecsandri (poate Despot-Vodă, poate Ce-
tatea Neamţului) ; apoi, un Brecht (Dom-
nul Puntila) şi Cîinele grădinarului de 
Lope de Vega. La începutul stagiunii se 
va juca Anna Christie de O'Neill, pe care 
o repetăm de mai multă vreme — câci 
nu ne putem unilateraliza. Toate acestea 
nu reprezintă înca un program complet : 
trebuie să ţinem seama şi de forţele ce 

vor mai veni în teatru. Şi secretariatul 
literar va avea un cuvînt mai greu de 
spus, căci de aci încolo rolul său în con-
turarea repertoriului va fi mai mare. Lu-
crul de care sîntem însă siguri este că 
vom renunţa la concesii de orice fel 
făcute prostului-gust. Ţinînd seama de 
stadiul actual al mişcării noastre teatrale, 
n-avem nici un motiv să ne plasăm sin-
guri în afara ei". 

Aceste preocupări ale noului director ţi 
ale celei mai înaintate părţi a echipei 
sînt comune mai multor colective ale tea-
trelor din regiuni. Stagiunea încheiată a 
afirmat că teatrul românesc a păşit într-o 
etapă de maturitate, că el dispune de re-
sursele necesare pentru a ridica pe o 
nouă treaptă de exigenţă fiecare dintre 
trupele ce-1 compun. Intenţiile şi proiec-
tele cu care se deschide stagiunea repre-
zintă un prim pas către aceasta. 

Ileana Popovici 
www.cimec.ro


