
N r . 11 nol»mbri» 1t77

REVISTĂ A CONSILIULUI CULTURII Şl EDUCAŢIEI SOCIALISTE

Sus , Alexandru Morariu, Ion Fiscuteanu şi Dorina
Păunescu in „Noaptea cabotinilor" de Romulus
Guga — Teatrul de Stat din Tirgu Mureş.
Stingă, Gi lda Marinescu în „Conversaţia..." de
Peter Hacks — Teatrul „Nottara".
Jos , Anca Neculce-Maximilian şi Marins Niţă In
„Dealul cu fintînă arteziană" de Iannis Ritsos —
Teatrul de Stat din Sibiu.

www.cimec.ro

Nr. 1 1 (anul X X I I)
noiembrie 1977

Revistă lunară editaţi dc
Consiliul Culturii f i E d u ­
caţiei Socialiste f i de Uni*
unea Scriitorilor din
Republica Socialistă Ho-
mania

Redactor -şef

RADU POPESCU

Redactor «şef adjunct

F L O R I N TORNEA

A L E X A N D R U B A L A C I : Responsabilitatea creaţiei . . p. i

M I H N E A G H E O R G H I U : U n r o l pr inc ipa l p. 3
M I R C E A MANCAŞ : Problemele et ic i i în dramaturgia ro ­

mână contemporană Ρ· 4

M A R G A R E T A BĂRBUŢA : Dimensiunile actualităţii . . p . 6

C. PARASCHIVESCU : „Teatrul proletar d in România 4 4 . p. 9

L N . : Pentru o bibliografie a istor ic i teatrului româ.iesc . p. 10

CONSTANTIN P A R A S C H I V E S C U : Alexandru Sever . . p. 11

C. R. M . : Premiu l „ I . L . Caragiale 4 4 p. 12

M I R A I O S I F : Piatra Neamţ — Festivalul spectacolelor dc

teatru pentru tineret şi copii p. 13

P A U L T U T U N G I U : De vorbă cu Mircca Ştefănescu . . p. 18

-l. N . : Atestări milenare p. 20

V I R G I L M U N T E A N U : Semnal — „Naţionalul vă

aşteaptă Γ p. 21

F L O R I A N POTRA : Interferenţe — Feminiştii p. 22

M I I I A I CRIŞAN : Locul teatrelor populare p . 23

S T A N V L A D : D e vorbă cu Gbcorgho Munteanu . . . p. 25
•

A L E X A N D R U DINCA, C O R N E L I U M A I O R , D U M I T R U
P I S L A R U , CONSTANTIN ZARNESCU, E U G E N
V A N C E A şi S T E L I A N STANCU despre actorul pro­
fesionist şi ar t i s tu l amator p. 26

IONUŢ NICULESCU : Retipăriri necesare p . 33

H A R A G G Y O R G Y : KOVACS G Y O R G Y p. 34

H E N R I W A L D : Text şi spectacol p. 35

L E O N I D A TEODORESCU : Repere în evoluţia dramatur ­
giei sovietice p. 40

CRONICA D R A M A T I C A Semnează : R A D U A L B A L A ,
CRISTINA D U M I T R E S C U - C O N S T A N T I N I U , M I R A
IOSIF , V I R G I L M U N T E A N U , IONUŢ NICULESCU,
CONSTANTIN PARASCHIVESCU, CONSTANTIN
R A D U - M A R I A , LUMINIŢA V A R T O L O M E I . p. 43 şi 5G

D O I N A MOGA : Sonia Amolio p . 51
I U L I I ŞUB : Moscova teatrală '77 p . 52
S E R G I U S E L I A N : Do vorbă cu Hrac ia Ghaplanian . . p . 55
M A R I A M A R I N : V i i t o r u l r o l — A T H E N A D E M E T R I A D

şi SORIN POSTELNICU p. 68

AUDIENŢĂ L A CONSUL
în t re i acte de I O N B R A D

. p. 74 www.cimec.ro

SUB SEMNUL C O N F E R I N Ţ E I NATIONALE
A PARTIDULUI COMUNIST R O M Â N

• A L E X A N D R U
B A L A C I

Responsabilitatea
creaţiei

A nul acesta poartă încărcătura unor evenimente excepţionale din
viaţa poporului român, de la aniversarea Centenarului Indepen­
denţei la sărbătorirea celor treizeci de ani de Republică. E l a fost

marcat de o scrie de importante hotărîri, ca şi de o excepţională suită de
euvîntări ale secretarului general al partidului, tot atîtea luminoase puncte
do reper pentru activitatea de edificare a noii societăţi, prin crearea de
valori materiale şi spirituale. Se înscriu, pe această curbă evolutivă, şi alte
date cu răsunet profund în conştiinţa întregii colectivităţi româneşti, mobili­
zată, acum, şi de Conferinţa naţională a partidului, eveniment de însemnă­
tate istorică, prin analiza lucidă a realizărilor şi prin trasarea îndrăzneţelor
linii de forţă ale viitorului.

Scriitorii, la rîndul lor, au participat, cu toată intensitatea sensibilităţii,
la aceste evenimente. Şi, animaţi de momentul culminant al Conferinţei
naţionale a partidului, sînt hotărîţi să-şi închine toate gîndurîle şi faptele lor
creatoare noilor orizonturi, spre cucerirea cărora marele forum al partidului
cheamă întregul popor. E i au avut,* nu o dată, posibilitatea să asculte direct
opinia acelora către care se îndreaptă undele creaţiei lor, în legătură cu
importanţa primordială pe care o are literatura, ca factor de influenţare a
conştiinţei, de modelare a unui nou tip de om. S-a putut afirma, cu hotărîre,
că toate genurile literare, poezia, proza, dramaturgia, critica şi istoria literară,
au fost germenii vii , stimulatori, factori activi de educare spirituală, de adîn-
cire a trăsăturilor noi ale omului care a cucerit libertatea existenţială şi .se
pregăteşte pentru viitorul luminos al comunismului.

S criitorii, indiferent de genul literar pe care îl ilustrează, indiferent
de limba în care scriu, au primit, cu justificată mîndrie, judecata
de valoare pe care, în numele partidului, tovarăşul Nicolae

Ceauşescu a pronunţat-o ferm, la Conferinţa lor pe ţară din acest an : „...Scri­
itorii din toate generaţiile, fără deosebire de naţionalitate — români,
maghiari, germani, sîrbi şi de alte naţionalităţi — au dat societăţii opere
literare de valoare, în toate genurile creaţiei şi într-o mare diversitate de
stiluri, care poartă amprenta spiritului nou ce animă societatea noastră, a
preocupărilor şi aspiraţiilor poporului, a măreţelor sale succese în edificarea
orînduirii socialiste pe pămîntul României".

1 www.cimec.ro

Dar, aşa cum avea să afirme mai departe secretarul general al parti­
dului, această satisfacţie a operei create trebuie să fie stimulată de voinţa
depăşirii, de întrebarea crucială „ce fel de 'artă,, ce fel de literatură oferim
societăţii ? " . Acestei întrebări, pe care o generează veşnica nelinişte creatoare,
scriitorii ţării noastre caută să-i răspundă integral, prin transfigurarea în arta
a contemporaneităţii, „prin cristalizarea profunzimii structurilor sale istorice
şi sociale,' dupa un liiung travaliu de meditaţie asupra destinului omului, asu­
pra evoluţiei sale pe arcul existenţial, în efervescenţa prezentului, sub sem­
nul încrederii în viitorul cel mai uman posibil. Nu poate să nu fie remar­
cată, de către orice cititor ori spectator atent, facultatea caracteristică à ulti­
melor lucrări literare, tipărite ori reprezentate, de a crea şi de a pune în
mişcare personaje veridice, e v e n i m en l e şi situaţii din a căror1 s t r u c t u r a r e
armonică se c o n t u r e a z ă f e r m f i n a l i l a l e a u m a n i s m u l ui r o m â n e s c : perfectibili­
tatea omului, ascensiunea neîntreruptă către desăvîrşirea etică, cea" mai înaltă
culme către care aspiră omenirea, în mersul său progresiv, încă de la îndepăr­
tatele sale origini. Orice • o p e r ă - de arlă este « şi. o operă a istoriei, înţeleasă
drept o continuă activitate a ; omului, o r e v ă r s a r e asupra lumii a harului şi
a capacităţii de sensibilitate şi de înţelegere a autorului ci . Literatura de
valoare comunică totdeauna o meditaţie, iar reprezentanţii ei contemporani
proiectează asupra lumii luminile ideologiei, care oferă răspunsuri la cele
mai complexe întrebări.

Scriitorii participă din plin la viaţa multiformă a ţării, şi n u numai
prin opera de creaţie. E i au contacte directe şi frecvente cu açéia cărora
arta lor li se adresează, în cenacluri, la şezători, în recitaluri, conferinţe şi
simpozioane, în prelungite documentări, individuale ori colective, în centrele
în care oamenii creează valorile materiale. E i prelungesc contactul fertil cu
făuritorii acestor bunuri esenţiale, incluzînd în colectivele revistelor sau edi­
turilor, în consiliile teatrelor, reprezentanţi luminaţi ai acestor categorii de
activitate umană.

• Prin documentele de partid, îndelung dezbătute, scriitorii au fost inves­
tiţi cu responsabilitatea deplină asupra creaţiei lor. A u fost eliminate verigi
intermediare între operă şi difuzarea ei în mijlocul celor mulţi, însetaţi de
cunoaştere, de adevăr şi de frumuseţe.

w

I n complexul armonic de relaţii caracteristice orînduirii care îşi
pune drept sarcină esenţială dezvoltarea personalităţii umane,
scriitorul, avînd simţul profund al realităţii, al justelor măsuri,

conştiinţa responsabilităţii sale, a împlinirilor sociale, politice, etice şi este­
tice, gîndeşte îndrăzneţ, vibrînd integral sub semnul adeziunii sale plenare
la transformările revoluţionare, la mutaţiile condiţiei umane. Orizontul său
de cunoaştere multilaterală şi de sensibilitate specifică se deschide infinit în
efervescenţa creatoare a întregii colectivităţi româneşti. încrederea sa în
viitor este a creatorului stăpîn desăvîrşit pe uneltele sale, determinat de
eliberarea sa materială şi spirituală, conştient de finalitatea umanistă a marii
construcţii a României contemporane, de necesitatea aportului fiecărei monade
active la superioara civilizaţie colectivă. Aria creaţiei valorilor spiritualităţii
româneşti este pecetluită de o asemenea viziune şi de o asemenea imensă
strădanie a celor care au fost investiţi de popor cu înalta misiune de a
cristaliza, în eternitatea artei, opera comună a istoriei şi a făuritorilor ei .

www.cimec.ro

• MIHNEA
G H E O R G H I U

Lin rol principal
0 evidentă varietate şi abundenţă reperto­

rială apare d i n examenul^ majorităţii. t i t l u r i - ,
l o r de piese autohtone şi străine propuse şi
abordate de teatrele româneşti în această
stagiune şi în cea v i i toare . L u c r u l oameni lor
noştri de teatru se dovedeşte, în cea m a i
mare măsură, temeinic şi b ine ch ibzu i t .

Anal iza acestuia .scoate în relief , deştul de
concludent, două trăsături caracteristice ale
u n u i progres evident, şi anume, în p r i m u l
rîind, folosirea m a i judicioasă a cadrelor ar ­
tistice de care d ispunem, a actor i lor talentaţi
şi, în a l doilea rînd, af irmarea u n u i curent
regizoral tinăr, m a i puţin înclinat spre spe­
culaţia nedeterminată, abstractă, ş i 'ma i atent
la r a p o r t u l cu aspectele psiho-sociale a u ­
tentice, reale, ale m o d u l u i nostru de a j u ­
deca şi de a trăi în concret. S-au p u t u t ob­
serva, totuşi, pe a locur i , l i p s u r i în g r i j a
pentru organizarea spectacolului teatra l , în
vederea eficienţei l u i în rîhdurile masei celei
m a i «largi a spectatorilor, ceea Ice ne îndeamnă
să credem că act ivitatea d i rec tor i l or şi a se­
cretar i lor l i t e r a r i n u a fost, p r e t u t i n d e n i , co*-
răspunzătoare m a r e l u i efort naţional pentru
promovarea spectacolului educat iv , de largă
audienţă, care s-a manifestat , cu succes, în
c a d r u l F e s t i v a l u l u i na t ' ona l „Cîntarea Româ­
n i e i " .

P r i m a , importantă concluzie pozitivă care
decurge d i n situaţia actuală a spectacolului
dramat i c pe stagiune şi oare se i m p u n e în
faţa spectatorilor este aceea că a u t o r i i reper­
toriului naţional contemporan şi-au făcut da­
toria, cu prisosinţă ; că d r a m a t u r g i i au m u n ­
c i t cu avînt, cu talent şi cu inteligenţă,
chiar dacă unele genur i (cum ar f i comedia)
n-au fost s lu j i te cu egală eficacitate pe m a i
m u l t e scene. Există, totuşi, o discrepanţă
între ' necesităţile mişcării dramatice de ama­
t o r i (care cere piese scurte, cu adresă pre­
cisă, într-un c l i m a t inte lectual necesarmente
profesional) şi ceea ce i s-a oferit , de către
u n i i a u t o r i cam grăbiţi sau insuf ic ient pre­
gătiţi p e n t r u no i le cerinţe ale a n u l u i teatra l ,
m a i aglomerat şi m a i exigent decît înainte.
Deşi inegal , t ea t ru l p e n t r u televiziune a făcut
e f o r t u r i să u m p l e acest gol , după pos ib i l i ­
tăţile sale.
" 0 altă trăsătură caracteristică — de data
aceasta, de f in i tor ie şi m a i b ine ilustrată de-
cît în trecut — a fost istoric itatea remarca­

bilă a celei m a i bune părţi a r e p e r t o r i u l u i
ι nostru naţional. A u apărut piese n o i (şi d r a ­
matizări după clasici) realizate într-o v i z i u n e
contemporană nuanţată, o fer ind t e a t r u l u i
nostru po l i t i c modern o rezervă considera­
bilă de lucrări durabi le , pe care conduceri le
unora d in t re teatrele noastre ar t rebui să o
trateze cu o simpatic m a i puţin reţinută de
vechile l o r inerţii „profesionale" şi să o
plaseze, cu drept de cetate, în ceea ce înain­
taşii t e a t r u l u i naţional românesc înţelegeau
p r i n reper tor iu l l o r „de aur" . (Le-aş m a i
spune, acelor secretari l i t e r a r i cu a p e t i t u r i
conjuncturale , că o lucrare valoroasă despre
u n a n u m i t eveniment istoric n u trebuie pusă
la dosar, după trecerea aniversării acelui
eveniment istoric , în goana după o noutate
ipotetică.)

Va t r e b u i , de asemenea, să urmărim, c u
m a i multă atenţie, l a t u r a propagandistică a
activităţii teatrale, mijloacele de a atrage
p u b l i c u l nou în sălile de spectacol şi de a-1
eduea, nemaicedînd facilităţii cu 12 comer­
c ia l în programări şi fo losind, în acest scop,
cu m a i multă imaginaţie, întilnirile cu p u ­
b l i c u l tînăr.

Asupra ricestui aspect a l e f or tur i l o r perso­
n a l u l u i act iv d i n teatre ar f i bine să m e d i ­
tăm atunc i cînd ne re fer im şi la sensul p r o ­
p r i u a l propagandei cul turale p r i n arte.

Ε nevoie de o gîndire m a i aplicată şi m a i
diversă în rezolvarea acestei probleme, care r

în f ond , este una ideologică, inseparabilă de
e for tu l menta l al oricărui om po l i t i c preocu­
pat de dest inul arte i şi a l c u l t u r i i naţio­
nale şi, în ultimă instanţă, de rostul edu­
caţiei po l i t i ce l a scară republicană, în cadru l
general al P r o g r a m u l u i P.C.R., . pe care-1
transpunem în pTactica t u t u r o r d o m e n i i l o r
de act iv i tate .

I n l u m i n a Conferinţei naţionale a p a r t i ­
d u l u i , loc de dezbatere n u n u m a i a succese­
lor , dor şi a nea junsur i lor şi dificultăţilor
fiecărui sector a l educaţiei şi c u l t u r i i , d i n
u l t i m i i a n i , avem dator ia să ne înfăţişăm
şi cu o v i z i u n e clară a p l a n u r i l o r noastre
de v i i t o r , (în ansamblul cărora celei m a i în­
drăgite d i n t r e artele noastre clasice îi v a r e ­
v e n i , în cont inuare , u n r o l p r i n c i p a l , pe
m ă s u r a faptelor şi a oameni lor ei celor m a i
înzestraţi şi a p a t r i o t i s m u l u i l o r nedezminţit.

3 www.cimec.ro

DEZBATERI

• M I R C E A
M A N C A S

Problemele eticii, în dramaturgia
română contemporană

N u este pentru întiia oară că problematica
etică în dramaturgie — respectiv, prezenţa
e t i c u l u i în teatru — se constată nemij loc i t
şi îndeamnă la discuţii în măsură a contr i ­
b u i la elucidarea r a p o r t u l u i etic-estetic în
artă. Urmînd exemplu l l u i Ar is tote l , care
af irmase funcţia catharctică, purif icatoare, a
tragediei , clasicii au desemnat drept caracter
esenţial a l t ea t ru lu i r o l u l l u i educativ, mo­
delator a l ps ih i cu lu i u m a n , înzestrîndu-1 cu
ponderea hotăritonre în va lor i fieri rea operei
dramatice înseşi. Romant i smul — cu entu­
ziasta l u i revărsare de sp ir i t justiţiar şi cu
pledoaria sa libcrtară — a deplasat centru l
de greutate, d i n sfera i m p e r a t i v u l u i datorie i ,
către idealuri le dreptăţii, compasiuni i şi sa­
c r i f i c i u l u i eroic. I n f ine, definiţia „teatrul-
şcoală de m o r a l " , formulată de Asachi, în
p r i m i i a n i de dezvoltare a t e a t r u l u i româ­
nesc — care a însufleţit p i o n i e r i i începutului
secolului trecut — era r o d u l acelui devota­
ment pentru scenă, ce îmbina, în egală mă­
sură, preocuparea morală şi dorinţa de pro ­
movare a l i m b i i l i terare şi a l i t e r a t u r i i ro ­
mâne, în epoca modernă.

Progresul înregistrat de mişcarea culturală
românească în etapele următoare, conturarea
anal precisă a sensului noţiunilor de etic şi
estetic, în evoluţia lor contemporană, ca şi
întreaga experienţă dobîndită pe parcursul
u n u i secol şi jumătate de creaţie literară, au
dat posibil itatea une i interpretări m a i elastice

•si m a i nuanţate în relaţia celor două cate­
gor i i . Plecăm de la constatarea că et icul şi

•esteticul n u au , în artă, o existenţă inde­
pendentă, n u coexistă ca două entităţi
distincte, ci sînt v a l o r i umane contopite în
Operă. îmbinarea lor e, de fapt , o inter fe ­
renţă, în substanţa însăşi a creaţiei, o ins i ­
nuare intimă, în procesul art ist ic , a două ele­
mente generatoare de v a l o r i , de natură a da
posibilitatea descoperirii şi interpretării f on ­
d u l u i uman , universal şi peren, al ar te i .

Ceea ce se recunoaşte drept constatare va ­
labilă pentru artă, în genere, e, fără îndo­
ială, apl icabi l şi la domeniul celei m a i v i i ,

mai dinamice şi mai sociale d in t re arte —
teatrul . Incontestabil , dramaturg ia şi arta tea­
trală îndeplinesc o acţiune m a i directă şi
mai pregnantă decît orice altă artă, în rela­
ţiile cu masele de spectatori, spectacolul f i i n d
o formă nemijlocită de comunicare a idei lor ,
de împărtăşire a stărilor afective, de trans­
mitere a u n u i mesaj et ic-pol it ic . De aceea,
nu e posibi l a nega funcţia modelatoare a
tea t ru lu i , r o l u l său f o r m a t i v în tipologia
umană, în crearea sau în consolidarea con­
ştiinţei sociale corespunzătoare ideologiei do­
minante , va lor i l o r pol i t ice ale unei epoci.
Influenţa teatru lu i asupra p r o f i l u l u i sp i r i tua l
al o m u l u i contemporan şi, îndeosebi, a l t ine ­
relor generaţii, n u m i se pare îndoielnică.
Artă definită, altădată, p r i n caracterul e i de
reflectare, de expresie sau de reprezentare a
pasiunilor , a stărilor reale sau f i c t ive ale
suf le tu lu i u m a n , teatru l e, azi , în acelaşi
t i m p , o funcţie explicativă, interpretativă, a
fenomenelor vieţii, lipsită de ermetism, în
directă osmoză cu realitatea socială şi arogîn-
du-şi — pe drept cuvînt — chiar caracterul
de antic ipare a v i i t o r u l u i . N u este, oare, în
zilele noastre, r o l u l artei — în speţă, al dra ­
maturgie i şi a l t e a t r u l u i — de a detalia,
p r i n analiză percutantă, aspectele vieţii con­
temporane, do a ampl i f i ca , asemenea unei
lupe, specificul înnoitor, spre a putea sub l i ­
nia valoarea e lementului revoluţionar ? Con­
f l i c t u l dramatic e determinat de contradicţiile,
de lupta inevitabilă d i n t r e nou şi vechi ,
d intre valoare şi pseudovaloare, d intre ade­
văr şi eroare, d i n t r e concepţii ideologice
opuse — pe p l a n obiectiv — sau d in t re
temperamente contrar i i — pe p lan subiectiv.

Problemele morale se definesc, astfel , în
relaţia dialectică şi obiectivă i n d i v i d - u m a n i -
tate. N i c i u n art i s t n u vede, azi , în creaţia
sa, u n joc indi ferent , mecanic sau încifrat,
l ipsit de perspectiva accesului către publ i c ,
de forţa t ransmi te r i i unor convingeri , ide i
sau sentimente, a căror receptare să germi ­
neze no i a t i t u d i n i şi să trezească în mase u n
ecou v i b r a n t . Căci sistemul p r o p r i u de

4 www.cimec.ro

gîndire, e x p r i m a t i n operă, concepţia perso­
nală de viaţă se integrează idea lur i l o r gene­
roase ale umanităţii, hrănind m a r i l e teme ale
l i t e r a t u r i i , în aspiraţia c i spre universal i tate .
Filozofia societăţii îşi arc influenţa ei asupra
creaţiei propriu-z ise , c o n t r i b u i n d , într-o a n u ­
mită măsură, la măiestria artistică a acesteia.
I n epocile de elan revoluţionar, d r a m a t u r g i a
şi t ea t ru l — ca imagine ^directă a stărilor
sociale — sînt pătrunse de u n d i n a m i s m
eroic, chiar t rag i cu l dcschîzînd o perspectivă
optimistă, ce se profilează în f i n a l u l a c t u l u i
dramatic trăit (a se vedea Tragedia opti­
mistă, Oameni în luptă etc.). De aceea, în
teatrul nos tru ac tua l , etica personajelor se
înscrie în p l a n u l larg a l acţiunii pol i t ico dc-
terminante p e n t r u transformarea revoluţio­
nară a societăţii, i a r piesa de teatru este
— indirect — expresie a gîndirii mater ia l i s t -
dialcctice, c o n c r e t i z e d forţa acesteia şi i n d i -
cînd calea către ob ie c t i vu l f i n a l : societatea
comunistă.

Ε cert că dramaturg ia noastră de astăzi
nduce în aria întinsă a creaţiei ar t i s t i co - l i te -
rare u n nou c l i m a t et ic -pol i t ic . Dacă, în pe­
rioada imediat următoare l u i 23 August , ea
u u r m a t d r u m u l poeziei şi a l prozei epice,
f i i n d u n document a l m o m e n t u l u i istoric ,
reflectînd, pas cu pas, cucerir i le pol i t ice ale
p a r t i d u l u i clasei munc i toare , t reptat , în evo­
luţia c i se înregistrează o etapă superioară.
Inccpîml de la m i j l o c u l celui de-al şaptelea
deceniu, în tematica ei n u m a i primează
disputa d i n t r e două ideologi i opuse, l u p t a
împotriva unor duşmani a b i l camuflaţi a i
clasei muncitoare (socialismul f i i n d b i r u i t o r
în toate sectoarele vieţii sociale), combate­
rea unor prejudecăţi anacronice. M o m e n t u l
fusese consumat. Sarcina principală a dra ­
maturg ie i c, a c u m , dezbaterea problemelor
morale, descoperirea resurselor psihice — de­
sigur, p e n t r u învingerea r e z i d u u r i l o r une i
mentalităţi per imate , dar , m a i ales, p e n t r u
înţelegerea justă a a t i t u d i n i i n o i , a s p i r i t u l u i
revoluţionar, ferment act iv în orice iniţia­
tivă creatoare, a p r i n c i p i i l o r e t i c i i socialiste.
De ac i , prezenţa autoanal ize i , cu efecte salu­
tare, confruntarea directă a p r o p r i i l o r acte
cu normele e t i c i i revoluţionare, scrutarea con­
ştiinţei, pent ru surprinderea eventualelor erori
de cunoaştere şi de interpretare . 0 auten­
tică efervescenţă psihică, generatoare de con­
fl icte lăuntrice, de opoziţii şi înfruntări dc
o p i n i i , se converteşte, t reptat , în act de cla­
r i f icare .

Procesul formării şi consolidării conştiinţei
socialiste dobîndeşte,în viaţa fiecărui i n d i v i d ,
aspecte n o i , p r o p r i i şi diferenţiate. Adesea,
conştiinţa revoluţionară, împovărată de les tur i

comportamentale ale une i experienţe depă­
şite, are nevoie dc o etapă puri f i catoare ;
aceasta îşi descoperă i z v o r u l în f o n d u l et ic
neîntinat a l i n d i v i d u l u i , confruntat cu c o n ­
secinţele unor aete, care scăpaseră, iniţial r

vigilenţei sale. O experienţă nouă, ocazie d e
analiză a compor tamentu lu i său, îi întăreşte
convingerea în valoarea normelor etice ale
vieţii în socialism şi îi i m p u n e revizuirea
a t i t u d i n i i sale în momente decisive. Aceasta
c — cu diferenţieri inev i tab i l e , de structură
şi dc realizare artistică — l i n i a pe care se
desfăşoară, în bună parte , în cursul u l t i m u ­
l u i deceniu, tematica d r a m a t u r g i e i contem­
porane.

Sinteza pe care ne-am propus-o n u n e
îngăduie să recurgem la o amplă e x e m p l i f i ­
care, care, dealt fel , şi-a găsit l ocu l în unele
articole anterioare. V o m puncta doar cîteva
aspecte caracteristice. A u t o r u l care merită
pr ior i ta te , în acest sens, e, poate, Paul Everac .
Există, în cariera acestui d ramaturg , cîteva
piese care p u n în lumină d r a m a t i s m u l con­
f l i c t u l u i in te r i o r , a l frămîntării dc conştiinţă
datorate i n c e r t i t u d i n i i în cunoaşterea adevă­
r u l u i , oscilaţiilor referitoare l a acte săvîrşite
eu perfectă bună-credinţă, dar lăsînd în con ­
ştiinţa erou lu i u r m e dureroase, o tramă t u l ­
burătoare de a m i n t i r i şi de asociaţii ; acesta
nu îşi poate găsi liniştea pînă l a revizuirea şi
la clarificarea situaţiilor, ce sînt readuse în
discuţie în l u m i n a unor date reve lator i i .

Ε cazul procesului de conştiinţă pe care
îl trăieşte fostul m u n c i t o r A n g h e l Dobr ian ,
acum director al une i întreprinderi i n d u s t r i ­
ale (Ştafeta nevăzută) : o hotărîre pripită,
luată sub presiunea u n o r intervenţii neîn-
deajuns veri f icate , 1-a dus la înlăturarea
u n u i colaborator preţios. Dar , om de o exem­
plară cinste, el se decide la n o i investigaţii,
ce-i aduc dovada inechităţii săvîrşite ; în-
fringîndu-şi o rgo l iu l , el participă entuziast
la reabi l i tarea ce lu i nedreptăţit, satisfăcînd,
astfel , adevăratul sp i r i t de răspundere în
muncă şi de sol idaritate în promovarea ade­
văratelor v a l o r i .

Deosebit, p r i n nuanţe îşi p r i n cadru l ac­
ţiunii, e procesul m o r a l desfăşurat în Simple
coincidenţe, ce atestă nevoia de adevăr şi
de cunoaştere α sensului real al u n o r acte
d i n trecut, p r i v i t e p r i n pr isma unor conse­
cinţe supărătoare pentru m o m e n t u l prezent..
„Coincidenţele" sînt, de fapt , eror i de c o m ­
portare, pe care u n om c inst i t , act iv ist s i n ­
dicul cu m a r i răspunderi, le descoperă în
retrospectiva provocată de unele accidente
petrecute în viaţa-i familială. Interesant, ac i ,
e f a p t u l că t r e c u t u l e p r i v i t c r i t i c ; unele
„aventuri", scăpate, altădată, atenţiei, capătă
acum proporţii, determinînd adevărate luări
dc a t i tud ine , salutare.

Pe a l t p l a n , d r a m a creatoru lu i d i n Moar­
tea unui artist de H o r i a Lovinescu reflectă
u n dest in tragic ; p r i n t r - u n sacrif iciu l i b e r
consimţit, eroul , Manole Crudu , îşi d is truge
opera finală, pe care o modelase p e n t r u a
scăpa de monstruoasele angoase, de c h i n u i -

www.cimec.ro

toarele vedeni i i v i t e d i n subconştient. Sculpto­
r u l găseşte tăria de a sfărâma r o d u l e for tu ­
l u i creaţiei, fiindcă e convins că acesta n u
•corespunde i m a g i n i i exemplare pe care u n
a r t i s t autent ic trebuio să o lase posterităţii :
pildă de împlinire artistică şi mărturie a cre­
z u l u i său în valoarea umanistă a arte i .

Desigur, prob lema morală e prezentă pe o
arie întinsă, sub cele m a i var iate aspecte,
pe întregul cupr ins a l dramaturg ie i noastre
contemporane. N u n u m a i în piese de trăire
retrospectivă sau de accentuată autoanaliză
(Intr-o singură seară, Valiza cu fluturi etc.),
dar şi în lucrări destinate a pune în l u ­
mină forţa morală, rezistenţa la pres iuni
interesate sau la tentaţii, conştiinţa fermă a
obligaţiei morale de a acţiona, d i n i m p u l s
p r o p r i u , în s p r i j i n u l celor ce au nevoie de
a jutor , tema etică e preponderentă. Ast fe l , în
Uneori liliacul înfloreşte spre toamnă (autor,
T u d o r Popescu), îndărătnica insistenţă a u n u i
d i rec tor de uzină, p e n t r u a afla adevărul d i n
spatele suspectelor aprecieri negative l a
adresa u n u i tînăr ing iner , duce la r e a b i l i ­
tarea u n u i nedreptăţit şi la succesul une i
inovaţii de mare rentabi l i tate în producţie.

Dar , poate, cel m a i pregnant şi m a i con­
vingător proces de conştiinţă, în l i t e r a t u r a
dramatică actuală —• pe l i n i a aceleiaşi cerinţe
a clarificării unor situaţii obscure şi a e l i ­
minării u n o r contradicţii ch inuitoare — e
surpr ins în Puterea şi Adevărul de T i t u s
Popovic i . Problema esenţială e, aci , necesi­
tatea coordonării d i n t r e v i z iunea ideală şi
condiţiile reale, a l t fe l spus, d i n t r e pasiunea
creaţiei şi adecvarea i m a g i n i i proiectate la

realitatea concretă. Situaţie complicată de
f a p t u l că pro iec tu l construcţiei e s p r i j i n i t de
puterea politică, s ingura în măsură a- i de­
t e r m i n a realizarea şi în faţa căreia rezistenţa
bazată pe i n c e r t i t u d i n i sau pe calcule e
nevoită să cedeze. Revăd discuţia plină de
demnitate , sinceră şi reconfortantă, care opu ­
ne — post festum — pe exponenţii celor
două a t i t u d i n i (Pavel Sto ian, secretarul de
p a r t i d , şi i n g i n e r u l Petrescu, pe nedrept
sancţionat p e n t r u prudenţa avert ismentelor
sale) şi îmi dau seama de f o n d u l p r o f u n d
u m a n a l conv inger i l o r în s p i r i t u l cărora se
conchide că e lanul construct iv trebuie să
respecte „dreptul de a af la şi de a spune
adevărul".

I n realitatea complexă a societăţii socia­
l iste , ţesută d i n nenumărate relaţii in te r -
i n d i v i d u a l e , convingerea noastră este că pro ­
blema morală, suscitînd dezbateri , deosebiri
de veder i şi, uneor i , dureroase frămîntări
sufleteşti, o u n p r i l e j de ver i f i care a consec­
venţei p r inc ip ia l e , a sensului umanis t a l acte­
l o r noastre. Interesul o m u l u i contemporan
se îndreaptă, în bună măsură, către s i tua -
ţiile-limită, care aduc în discuţie cazuri ieşite
d i n comun şi d i f i c i l e p r i n semnificaţii, d i n
care se desprinde, însă, putern i c , adevărul,
împrăştiind negura oricăror a t i t u d i n i d u b i ­
oase. Ε dator ia dramaturg ie i epocii noastre
să atace probleme p r o f u n d omeneşti, p r i n
care să se conf irme vigoarea p r i n c i p i i l o r e t i ­
c i i revoluţionare .şi să contr ibu ie la mode­
larea conştiinţei socialiste a oameni lor m u n c i i
d i n ţara noastră.

M A R G A R E T A
BARBUTĂ

Dimensiunile actualităţii
După bogata recoltă de piese dedicate

Centenarulu i Independenţei, d i n stagiunea
trecută — piese care, depăşind adesea carac­
t e r u l u n o r evocări ocazionale, au pus în
dezbatere ide i majore , d e f i n i n d sp ir i tual i tatea
p o p o r u l u i român, afirmînd cont inuitatea dăi­
n u i r i i noastre pe aceste meleaguri şi d e m n i ­
tatea fiinţei noastre naţionale, aruneînd o
p u n t e peste veacur i , între t r e c u t u l şi pre ­
zentu l nos t ru , p e n t r u a demonstra c i t de
actuală este istor ia în conştiinţa românea-
ecă — l a începutul acestei s tag iun i , numărul
i m p o r t a n t de piese n o i , inspirate direct d i n
actual i tate , apare firesc. Fără îndoială, isto­
ria rămîne o sursă permanentă de inspiraţie
p e n t r u d r a m a t u r g i . Cu atît m a i m u l t , c u
oît, p r i n subiecte şi personaje istorice, se

afirmă i d e i de rezonanţă contemporană, re-
verberînd s t imula tor în conştiinţe. Dovadă
este şi ecoul p r o f u n d în p u b l i c a l piesei
Muntele de D . R. Popescu, prezentată, la
h o t a r u l d i n t r e s tag iuni , la T e a t r u l T i n e r e t u l u i
d i n Piatra Neamţ. O piesă densă, gravă, dar
şi veselă, pe a l o cur i , eroică şi optimistă, a
cărei acţiune, pătrunzînd p r i n negura v r e -
miloT, la or ig in i l e tracice ale p o p o r u l u i r o ­
mân, descifrează, în p r i n c i p i i l e po l i t i ce ale
regelui Dromichaites , rădăcinile p o l i t i c i i con­
secvente, de construcţie paşnică, de demnitate
naţională şi de omenie activă, ale României
de azi. I n a c e l a ş i t i m p , însă, prezenţa pe
scenă a pieselor inspirate direct d i n r e a l i ­
tatea contemporană, care eă reflecte p r o ­
fundele procese ce au loc în societatea noa-

6 www.cimec.ro

8%râ, în relaţiile d i n t r e oameni , I n conştiinţa
o m u l u i de azi , este o necesitate care n u m a i
t rebuie demonstrată. Bineînţeles, n u orice
fel de piesă şi n u orice f e l de însăilare cu
personaje oare poartă n u m e f a m i l i a r e nouă,
au funcţii în instituţii sau în organizaţii so­
ciale de azi şi despre care ee spune că „se
petrece în zilele noastre" poate f i considerată
o piesă contemporană. Problematica ei , capa­
citatea de a comunica ceva nou sau, măcar,
într-nn m o d n o u , ceva interesant despre
o m , despre devenirea o m u l u i şi a l u m i i , în
epoca bogată în prefaceri pe care o trăim,
constituie p ia t ra de încercare a contempora­
neităţii une i lucrări. N u atît cadru l exter ior ,
fît gîndirea a u t o r u l u i asupra l u m i i , asupra
vieţii, conferă une i piese caracterul de con­
temporaneitate , de actual i tate .

Şi, m i se pare ev ident că tocmai bogăţia
de drame istorice d i n u l t i m a vreme — p r i n ­
tre care unele, de reală valoare , invest igau
documentele, faptele şi o a m e n i i i s t o r i c i , în
l u m i n a actualităţii, stimulînd gîndirea specta­
t o r u l u i , propunînd adînci meditaţii asupra
d e s t i n u l u i p o p o r u l u i român — , tocmai acest
fenomen, zic, obligă, a c u m , la o m a i mare
exigenţă faţă de piesele de actual itate . N u
ne m a i p u t e m mulţumi doar cu înfăţişări
pal ide ale u n o r fapte p r i v i t e l a scara co t i ­
d i a n u l u i . Se s imte nevoia pătrunderii i n
resorturi le , în esenţa faptelor , nevoia une i
p r i v i r i „la scara i s t o r i e i " , care să străbată
s t ra tur i l e de suprafaţă ale realităţii, luminînd
adîncurile.

I n t r e piesele acestui început de stagiune,
Acord de Paul Everac (consacrată p r i n spec­
taco lu l T e a t r u l u i Naţional d i n Bucureşti,
după premiera arădeană) ne propune o ase­
menea p r i v i r e de pro funz ime , în esenţa l u ­
c r u r i l o r , raportând real itatea noastră actuală
la o altă real i tate , aceea a l u m i i occidentale
capitaliste. Valoarea de eseu dramat i c a
piesei e incontestabilă. I n c iuda u n o r excese
de discurs iv i tate şi a deficienţelor de argu ­
mentare artistică a u n o r personaje (f i u l ,
f i i ca) , ideea a c o r d u l u i de structură, funda­
m e n t a l , pe care e clădită societatea noastră,
se desprinde cu l impez ime .

O pasionată pledoarie p e n t r u adevăr, pen­
t r u demnitate în relaţiile umane , p e n t r u a f i r ­
marea s p i r i t u l u i revoluţionar, împotriva an ­
chilozei şi a conservator i smulu i s t e r i l , rea­
lizează R o m u l u s Guga în piesa sa Noaptea
cabotinilor, prezentată de T e a t r u l de Stat
d i n Tg . Mureş, în regia l u i D a n Alecsan-
drescu. Plasată în c a d r u l u n e i f a m i l i i şi con­
centrată în j u r u l u n u i eveniment inves t i t
cu u n caracter s imbol ic — naşterea u n u i
cop i l — , d r a m a vizează semnificaţii m a i
l a r g i , însăşi dezbaterea de i d e i pe oare eve­
n i m e n t u l o declanşează impdioînd a t i t u d i n i
şi mentalităţi într-o tranşantă şi revelatorie
c iocnire dramatică.

H o r i a Lovinescu este, de asemenea, p re ­
zent la începutul acestei s tag iuni , cu o piesă
nouă, Autobiografie, pe care spectacolul Tea­
t r u l u i Naţional d i n Cluj -Napoca, în regia
l u i M a r i n A u r e l i a n , a lansat-o (chiar dacă

n « concludent) în c i r c u i t u l vieţii teatrale.
0 p r i v i r e retrospectivă şi introspectivă asu­
pra u n e i cariere prilejuieşte u n sever examen
de conştiinţă, lans lnd u n apel la responsabi­
l i tatea o m u l u i de ştiinţă faţă de vocaţie,
împotriva tendinţelor de car ier ism, de căpă­
tuială măruntă.

M a i m u l t e teatre (d in Ploieşti, P ia t ra
Neamţ, Sibiu) a u pus în scenă, la scurte
intervale , piesa l u i O v i d i u Gcnaru , Vieţi pa­
ralele. Interesul teatrelor e jus t i f i ca t , desigur,
de actualitatea temei — procesul de for ­
mare, de devenire conştientă, a u n u i tînărj
în rapor t cu' m e d i u l f a m i l i a l , i n h i b i t o r , şi
cu acela m a i la rg , s t i m u l a t o r , al societăţii.
Condeiul de poet a l l u i O v i d i u Genaru este
un cîştig d e f i n i t i v , cred, a l d ramaturg ie i
noastre şi progresul realizat de la p r i m a
piesă (La margine de paradis) la cea de-a
doua, pe p l a n u l construcţiei dramatice , a l
aprofundării c o n f l i c t u l u i , îndreptăţeşte pre ­
v i z i u n i d i n t r e cele m a i opt imiste .

Cine a fost Adam ?, noua piesă a l u i
Leonida Teodorescu, montată de T e a t r u l N a ­
ţional, în regia l u i Crist ian M u n t c a n u , aduce
în scenă u n ecou a l e ro i smulu i şi a l sacri­
f i c i u l u i celor ce au l u p t a t p e n t r u eliberarea
ţării. Ecoul acesta este, însă, p r i v i t de autor
p r i n ochelari f u m u r i i , piesa prezentîndu-i
cr i t i c pe p r o f i t o r i i , pe impos to r i i , pe cei ce
se hrănesc, az i , d i n ero i smul celor de i e r i
şi pe cei ce tac, favorizînd impostura . D r a ­
m a t u r g u l se dovedeşte, în cont inuare , canto­
nat într-o zonă a speculaţiilor abstract-sim-
bolice, piesa de faţă mareînd, totuşi, i n t e n ­
ţia une i abordări m a i directe a realităţii.

Preocupat, l a rîndul său, de această temă
a i m p o s t u r i i , Ios i f N a g h i u îşi fixează drept
arie a investigaţiei etico-psihologice o f a m i ­
l ie care suferă u n dezechi l ibru de pe u r m a
absenţei prea îndelungate a tatălui, chemat,
de îndatoririle sale profesionale şi de con­
ştiinţa răspunderii sale, pe u n şantier în­
depărtat. Predilecţia a u t o r u l u i p e n t r u f i n e ­
ţuri psihologice şi psihologiste îl abate, d i n
păcate, spre o problematică periferică, fă-
cîndu-1 să neglijeze însăşi mot ivarea logică
a u n o r acţiuni, a u n o r caractere.

Comedii le începutului de stagiune — şi
trebuie să semnalăm ca pe u n f a p t îmbucu­
rător apariţia l o r , după o perioadă cam
lungă de penur ie — sînt datorate u n o r con­
deie prestigioase, ca I o n Băieşu, P a u l Everac,
Sutô Andras , ca şi u n u i debutant pe scena
dramatică, după cîteva încercări reuşite în
T e a t r u l T V şi radiofonic , D o r u Moţoc. L u ­
mea sa tu lu i de az i , în care s-au petrecut
m a r i schimbări pe p l a n m a t e r i a l şi s p i r i t u a l ,
constituie a r g u m e n t u l d r a m a t i c a l farsei
populare cu cîntece, jucată l a T e a t r u l d i n
Tg . Mureş (secţia maghiară) — Bocet vesel
pentru un fir de praf rătăcitor de Siitô A n ­
dras, a l cărei tîlc depăşeşte l i m i t e l e une i
farse carnavaleşti, vizînd la a f i rmarea d e m ­
nităţii şi a p u t e r i i de judecată raţională a
o m u l u i . F u n d a l u l social a l Comediei fără
titlu a l u i I o n Băieşu a r f i , de asemenea,
satul contemporan, dacă l ipsa de articulaţie

www.cimec.ro

artistică a ;n:estei alcătuiri, reprezentată la
Teatru l Giuleşti, n-ar lăsa lymea satului în­
tre paranteze, pentru a ne. delecta, u n act
întreg, cu peripeţiile u n u i meci de fotbal .
M a i structurată şi m a i precisă în obiect ivul
său satiric, Piatră la rinichi ni -1 arată pe
Paul Everac — preocupat. în continuare, de
asanarea c l i m a t u l u i etic a l societăţii noastre,
p r i n combaterea unor păcate m a i vechi sau
m a i no i , p r i n t r e care l i che l i smul şi laşita­
tea, care-! favorizează — schiţînd şi u n t i p
de erou în devenire, fără a scăpa; totuşi, de
ispita unor frivolităţi insidioase. JJndeva, o
lumină dc Doru Moţoc c, dc fapt , ma i puţin
o comedie, cît o piesă cu momente de come­
die, pe care minunaţii actor i ai Tea t ru lu i
„Bulandra" — teatru care a s lu j i t drept
rampă de lansare a acestui debut , promiţător,
dar încă stîngaci — le-au d i la ta t în numere
aproape independente. Piesa, îmbinare de
u m o r şi de l i r i s m , îşi defineşte cu greu a x u l
central în numeroasele f i re dramatice care
se întretaie, pînă la urină desluşindu-se, to­
tuşi, ideea solidarităţii umane în clipe dc
cumpănă, odată cu condamnarea unei menta­
lităţi străine dc s p i r i t u l social ismului .

I n diversitatea de s t ruc tur i dramatice, de
tonalităţi şi de s t i l u r i , corespunzătoare d iver ­
sităţii personalităţilor creatoare ale autor i l o r ,
în diversitatea de preocupări tematice ale
acestora, se conturează, p r i v i n d , în ansam­
b l u , aceste piese, o direcţie comună, aceea
a angajării dramaturg ie i româneşti în n u ­
mele u n u i ideal etic înalt, i dea lu l et ic i i şi
a l echităţii socialiste. Sumara trecere în re­
vistă a pr ime lo r premiere ale stagiuni i relevă,
l a cele m a i m u l t e d in t re ele, dincolo de
inegalitatea evidentă de împlinire artistică,
o at i tudine decis militantă, o pledoarie pen­
t r u adevăr şi demnitate , pent ru responsabi­
l i tate , pentru af irmarea v a l o r i l o r umane, mo­
rale, specifice societăţii noastre, o condam­
nare a unor tare morale incompat ib i le cu
normele de viaţă ale social ismului . Fiecare
d in t re ele poartă o fărîmă de viaţă, o fărîmă
de adevăr, de experienţă ce merită a f i cu ­
noscută.

Dar aici se află şi germenele nemulţumi­
r i i , cînd p r i v i m mai de aproape acest an­
samblu dc piese şi, în l u m i n a ansamblu lu i ,
pe fiecare în parte : în această „fărîmă" de
viaţă, de adevăr, care apare adesea minoră,
de prea slabă rezonanţă.

Ce o r i zontur i no i de gîndire şi de înţe­
legere deschid aceste piese, în raport cu
realitatea noastră actuală, această real itate
plină de v u i e t u l transformărilor, al înnoiri­
lor ? Z i de z i , viaţa demonstrează că ne
aflăm într-un permanent proces revoluţionar,
în care sînt cuprinse, deopotrivă, p l a n u l
existenţei materiale şi cel al existenţei sp i ­
r i tua le , în care apar momente de cumpănă
antrenînd vieţi, conştiinţe, răspunderi, în
oare e nevoie, uneor i , de eroism, ca pe un
adevărat cîmp dc bătălie. Procesul însuşirii
ştiinţei de a conduce, în plină af irmare în
momentu l acesta, n u e deloc u n proces l i n ,
fără obstacole, fără dificultăţi, fără drame.
Ce ne comunică dramaturg ia , despre acest
pasionant fenomen ? Şi ce reflectă dramatur ­
gia, d i n procesul complex dc conştientizare
a m u n c i t o r u l u i , în dubla sa calitate dc pro ­
pr ietar şi do beneficiar al mij loacelor de
producţie ? N u o vorba, desigur, de repro­
ducerea pe scenă a procesului tehnic de
producţie, aşa cum se încercase, în mod stîn­
gaci şi nereuşit, în p r i m u l deceniu al dra­
maturg ie i româneşti socialiste. N u e vorba
deloc de reproducerea realităţii în aspectele
sale exterioare, accesibile p r i m e i trepte a
cunoaşterii. Tocmai reflectarea superficială
a co t id ianu lu i , a unor aspecte l i m i t a t e la
faptu l divers, poate f i reproşată m u l t o r a d i n ­
tre piesele apărute la acest început dc sta­
giune. Ε vorba despre gradul de pro funzime
a investigaţiei în realitatea actuală, m u l t i ­
dimensională, însăşi dimensiunea etică apare,
adesea, redusă la scara comportamentulu i
cot idian, fără a angaja s t ra tur i m a i ndînci
ale conştiinţei, fără a situa i n d i v i d u l în ra ­
port cu colectivitatea.

N u e cazul, desigur, să judecăm o d r a ­
maturgie p r i n pr isma absenţelor tematice.
Dar p u t e m observa, în raport chiar cu
opţiunile tematice ale dramaturg i l o r , cît de
îngust este a m b i t u s u l filozofic al lucrărilor,
cît de subţire este mater ia propusă spre dez­
batere, spre meditaţie, în m u l t e d in t re pie­
sele recente, şi cîte l o cur i comune conţin
unele d intre ele.

Sigur, o dramaturg ie n u se construieşte
d i n 10—15 piese, şi n i c i o stagiune n u se
poate de f in i d i n pr imele două l u n i . Piesele
de pînă acum constituie \m început promiţă­
tor , p r i n ceea ce au ele m a i b u n (Acord,
Noaptea cabotinilor sînt d i n t r e cele m a i me­
r i t o r i i , în l u m i n a exigenţelor de care a m
v o r b i t) . Aşteptăm, în continuare, realizarea
acelor proiecte ambiţioase, pe care orice dra ­
m a t u r g le poartă în suflet sau le are în
sertare, şi care să dea viaţă, pe scenă, d i ­
mensiuni lor pol i t ice , poetice, romantice — cu
adevărat dramatice, în sensul dialectic a l
procesului revoluţionar pe care-1 trăim —
ale realităţii noastre în plină evoluţie, des-
chizînd perspective l impez i spre înţelegerea
profundă a des t inu lu i istoric al p o p o r u l u i
român. •

8 www.cimec.ro

O valoroasă monografie:

MARGARETA ANDREESCU

„Teatrul
proletar

din România"

Consemnăm cu bucurie şi cu stimă npariţia
acestei lucrări dc istorie şi de exegeză a
u n u i fenomen teatral , de u n caracter deose­
b i t , cred, unică în bibl iograf ia românească.
Este vorba despre s t u d i u l consacrat, de
Margareta Andrecscu, t ea t ru lu i muncitoresc-
rcvoluţiona-r, născut în cadrul mişcării socia­
listo şi dezvoltat, cu deosebire, în perioada
d i n t r e cele două războaie mondiale , sub
înriuriren şi ca exponent al acţiunilor p o l i ­
tice ale P.C.R., pe care le-a. susţinut atît în
activitatea sa legală, cît şi în an i i activităţii
ilegale. Este, cred, p r i m a cercetare de a m ­
ploare şi p r i m a încercare de a realiza o
imagine globală a acestei mişcări teatrale,
la no i în ţară ; s t u d i u l urmăreşte fenome­
n u l , deopotrivă, în ramificaţiile l u i v i i şi
m u l t i p l e , în d i fer i te momente, în di fer i te
zone geografice, şi realizează şi o de l imitare
strictă faţă de manifestările teatrale p o p u ­
lare de a l t t i p , , neîncadrate sau formal înca­
drate în ansamblul mij loacelor de manifes­
tare a p r o l e t a r i a t u l u i . Do aci, caracterul o r i ­
g inal şi contextul apl icat a l cercetării, care
pune în lumină adevărata esenţă a teatndui
proletar, şi anume, aceea de armă de luptă
a muncitorimii, pentru afirmarea ideologiei
sale de clasă şi pentru formarea conştiinţei
sale de clasă.

Autoarea îşi situează cercetarea, după pro ­
pr ia ei mărturisire, la confluenţa a două
discipl ine : istoria mişcării muncitoreşti şi
istoria t e a t r u l u i . Procedeul metodologic folo­
sit n-n p u t u t f i cel cronologic, avînd în ve­
dere caracterul re la t iv d iscont inuu al a c t i v i ­
tăţii u n u i colectiv sau a a l tu ia ; aşa f i i n d ,
i s-a părut m a i indicată urmărirea şi des­
prinderea, în parte, a p r o f i l u r i l o r dist incte
ale unor formaţii şi realizarea, d i n însuma­
rea lor , a i m a g i n i i de ansamblu a activităţii
şi a consecvenţei programatice a tea t ru lu i
proletar.

Firesc, fenomenul t ea t ru lu i proletar româ­
nesc c cercetat în contextu l t ea t ru lu i pro ­
letar internaţional (remarcat, ca prezenţă ca¬

*) Margareta Andrcescu, „Teatrul proletar
d i n România", ed. Mer id iane , 1977.

racteristică, în j u r u l an i lor 1920, pe m a i tot
g lobul) . Perioada interbelică marchează m a ­
turizarea l u i (E r w i n Piscator — Germania ;
Léon Moussinac — Franţa), precum şi con­
stituirea unor formaţii af i l iate U n i u n i i I n t e r ­
naţionale a Teatrelor Revoluţionare (cu se­
d i u l la Moscova), sau a a l tora , în A n g l i a ,
Statele Uni te , China, Japonia, Cehoslovacia,
Spania, Ungaria , Bulgar ia , U.R.S.S. D e l i m i t a ­
rea faţă de alte manifestări neprofesioniste
ale genului are în vedere orientarea şi func ­
ţia activităţii şi desprinde, astfel, teatru l cu
conţinut revoluţionar de activitatea, să z i ­
cem, a aleneelor populare (aflate în subor-
dinea ideologiei statale burgheze), a teatre­
lor muncitoreşti oficiale, profesioniste (gen
„Muncă şi Voe Bună" — formaţiune utilă
şi do u n anume prestigiu, sub conducerea
lu i Victor I on Popa, dar cu un program con­
cesiv, η ("revoluţionar), a teatrelor de amator i
obişnuite (formaţiuni sporadice, cu amprentă
burgheză, l ipsite de un program clar decla­
rat) . Esenţa t e a t r u l u i proletar c sintetizată
în cîteva caracteristici : s-a născut" în sînul
mişcării socialiste (aşadar, caracter pronunţat
politic) ; e o parte componentă a activităţii
culturale a m u n c i t o r i m i i revoluţionare (prin-
urmare, u n ro l deschis propagandistic) ; r e ­
prezintă concepţia unei singure clase sociale
(deci, o decisă amprentă partinică) ; exprimă
ideologia marxistă (conţinut filozofic pro ­
gresist).

Conceput pe două secţiuni pr inc ipale , s tu ­
d i u l oferă o dublă extensie analitică feno­
m e n u l u i — în t i m p şi în spaţiu, pe de o
parte ; în esenţa l u i artistică şi estetică, pe
de alta. P r i m a secţiune, structurată istoric ,
este consacrată t ea t ru lu i proletar şi spectaco­
l u l u i revoluţionar agitatoric, ca manifestări
specifice în d i fer i te perioade. U n tablou ge­
neral a l pr ime lo r manifestări de acest gen
este cuprins într-un capitol de l imi ta t d e
a n u l 1918 ; a l doilea şi cel m a i bogat capi­
tol este dedicat dezvoltării f enomenului în
perioada interbelică. Conţinutul activităţii
teatrale proletare capătă, acum, o ţinută po­
litică nouă, puternic angajată, odată cu con­
stituirea Consi l iu lui General al Sindicatelor
Uni tare (1923) şi, m a i ales, după trecerea
P.C.R. în i legal itate (1924). Scena proletară
devine una d i n t r e căile cele m a i suple,,
mai eficiente, de comunicare cu masele, în
activitatea clandestină ; n u de puţine o r i ,
spectacolele organizate de m u n c i t o r i dev in
obiectul represiuni i (şi represali i lor !) directe
sau indirecte ale autorităţilor. Aşa s-a în­
tâmplat, de pildă, cu spectacolul Azilul de
noapte (1931), care a provocat reacţia ostilă
a organelor poliţieneşti şi ale Siguranţei,
culminînd cu interdicţia reluării l u i . M o ­
m e n t u l are o desfăşurare spectaculoasă — în-
trucît m e m b r i i co lect ivului dejoacă p lanur i l e
Siguranţei, apelînd la cîţiva actori profesio­
nişti, care-i înlocuiesc pe cei arestaţi — şi
culminează cu masiva concentrare de baio­
nete în j u r u l şi ch iar în inc inta t e a t r u l u i ,
pentru a preveni o manifestaţie agitatorică.
Semn evident de matur i ta te şi de forţă p o l i -

www.cimec.ro

fief» a t e a t r u l u i proletar , care şi în aceste
condiţii a găsit mij loacele de af i rmare şi
şi-a rost i t mesajul revoluţionar, sfidînd ame­
ninţarea armelor (episod consemnat şi într-p
broşură a a r t i s t u l u i amator C. Z. A l e x a n d r u ,
întitulată, sugestiv, „Teatru între baionete") .

Pasionante sînt pagini le celui de-al trei lea
cap i to l , care prezintă formele de manifestare
a spectacolului agitatoric în închisori şi în
lagăre : de la povestirea, p r i n vizetă, a u n o r
f i lme şi romane, dc la textele recitate de
c o r u r i vorb i t e , la montarea unor fragmente
de piese, a unor piese scurte sau a unor
schiţe dramatizate , în celule sau în curţile
închisorilor, şi pînă la uimitoarea eficienţă
moral-politică a t e a t r u l u i de păpuşi. Ne p u ­
tem imagina ce-au însemnat, în acele con­
diţii, pregătirea unor . momente de teatru
cu piese d i n d r a m a t u r g i a clasică şi modernă
(O noapte furtunoasă, Don Carlos, Mama de
Capek, adaptări după Poemul pedagogic sau
Tăunul).

P r i m a secţiune se încheie cu u n capito l
dedicat t e a t r u l u i pro letar românesc de peste
hotare.

A doua secţiune are o structură analitică.
Ea aprofundează fenomenul , evaluînd esenţa
şi caracteristicile l u i , în d i fer i te forme dc
manifestare (recitare, tab lou v i v a n t , cor v o r ­

b i t) , f e lu l cum au fost valor i f i cate marele
repertor iu şi dramaturg ia originală, trasînd
ver i tab i le jaloane ale unei estetici a t ea t ru ­
l u i revoluţionar. Anal iza urmăreşte concret
şi consecvent funcţionalitatea expresiei sce­
nice, în rapor t cu mesajul t e x t u l u i şi cu
sarcinile pol i t ico-educative ale t e a t r u l u i p r o ­
letar. S-au jucat piese de reală complexitate
dramatică (O scrisoare pierdută, Hoţii, Ţe­
sătorii, Azilul de noapte) ; s-au scris p a g i n i
v ib rante p r i n autenticitatea conţinutului,
unele anonime, altele purtînd semnătura
unor militanţi cunoscuţi, ca Nagy I s t v a n
(înainte de potop), I . Popescu-Puţuri (Inte­
rior, Şantierul), N . Popescu-Doreanu (Bol­
şevicul).

Rod a l unor cercetări laborioase şi com­
plexe, cartea aduce o contribuţie de o ines­
timabilă valoare . în stabil irea identităţii tea­
t r u l u i pro letar românesc şi în evaluarea şti­
inţifică a u n u i fenomen, pe cît de o r i g i n a l ,
po atît de fecund în semnificaţii. D i n această
perspectivă, carte de referinţă, „Teatrul p r o ­
letar d i n România" întregeşte, în acelaşi
t i m p — cu u n cap i to l , pînă azi , în bună
măsură, superf ic ia l t ra ta t — istoria modernă
şi contemporană a t e a t r u l u i , ca atare, în
România.

C. Paraschlvescu

Nofe

Pentru o bibliografie
a istoriei teatrului

românesc

Editura Enciclopedică Ro­
mană publică, de mai mulţi
ani, volume masive de bi­
bliografii, cu o informaţie ce
se doreşte exhaustivă. Pre­
domină, firesc, bibliografiile
de scriitori, rod al unor in­
vestigaţii de decenii. Mai
rar, au fost fişate şi perio­
dice, ultimul dintre acestea
fiind HRevista istorică româ­
nă", a regretatului C. C. Giu-
rescu. Asistăm, aşadar, la re­
virimentul unei discipline,
nu o dată tratată cu zîmbet
de superioritate : bibliografia.
Adevărul este că amatorii
de zîmbet ι· maliţioase · cu
greu s-ar fi putut descurca,
în vastitatea informaţiei a-

supra unei probleme, fără
seria de truditori ai biblio­
tecii, de la loan Bianu şi
pînă la veteranul Dan Simo-
nescu...

Privind raftul bibliotecii
în care se adună preţioasele
tomuri bibliografice, o fi­
rească întrebare revine, cu
insistenţă : pe cînd, şi biblio­
grafia istoriei teatrului româ­
nesc ? Au răzbit, cîndva, in
presă, ecouri ale unor ample
acţiuni de fişare. Istoricii de
teatru — cîţi sînt — s-au
ocupat, consecvent, de pe­
rioade anumite, pentru care,
firesc, au întocmit ample
bibliografii. Sub auspiciile
Academiei 8-a început, de
ciţiva ani, tipărirea unei
grandioase „Bibliografii ana­
litice a periodicelor româ­
neşti". Din primele fascicole,
cuprinzînd . paşoptismul şi
postpaşoptismul, s-ar putea
reţine materialul privind tea­
trul. Apoi, din vechea şcoală
istoriografică, de la Ollănescu-
Ascanio şi pînă la Ion Brea­

zul, studiile privind trecutul
teatrului sînt împănate de
preţioase trimiteri bibliogra­
fice. Ba, uneori, în cazul
unor bibliografii, dăm peste
întreaga contribuţie de istorie
a teatrului, a unui cercetător
merituos (este cazul lui Bog­
dan Duică, a cărui operă a
fost, tematic, bibliografiată în
1936, de un pionier al pu­
blicaţiilor bibliografice, I . Cră­
ciun, secondat de I . Breazul).

Nu s-ar înainta, deci, pe
un teren virgin. Argumentele
de mai sus sînt cele mai la
îndemînă. Pot fi invocate
altele, multe. Trebuie o ini­
ţiativă de autoritate, un fac­
tor coordonator, care să se
devoteze acestei opere ştiin­
ţifice. O bibliografie generală
a istoriei teatrului românesc
ne-ar rezerva, sîntem siguri,
o plăcută surpriză, la care
ne gîndim cu incitantă do­
rinţă de muncă.

I. N.

10 www.cimec.ro

Premiile UNIUNII SCRIITORILOR
pe anul 1976

D R A M A T U R G I E

Alexandru Sever:
„Comed ia nebunilor"

sau
Condiţ ia politică

a tragicului
Ciudat !
Nu realizăm imediat sunetul deosebit, de

cristal, al unor lucrări preţioase. Sau, dacă-l
realizăm, nu-l consemnăm imediat şi nu ne
grăbim a-i pune în valoare rezonanţa. De
fapt, ne grăbim ; dar ne grăbim încet.

Scriu aceste cîteva rinduri, mărturisesc,
sub impresia copleşitoare a unei lecturi în-
tirziate, care m-a făcut să descopăr, cu un
an restanţă, un asemenea sunet de cristal,
in cîteva pagini pe care le avusesem, de fapt,
la îndemînă. Recunosc public această restanţă,
care, de fapt, nu-mi aparţine doar mie, per­
sonal, ci ne aparţine nouă, în general, dato­
rită reticenţei pe care o manifestă colectivele
teatrale din ţară faţă de nişte pagini dra­
matice ieşite din comun. Şi faţă de autorul
lor, Alexandru Sever, premiat (chiar dacă
indirect) la Festivalul „Cîntarea României",
premiat, pentru dramaturgie, şi de către
Uniunea Scriitorilor, dar nejucat — adică,
foarte puţin jucat (în momentul de faţă, pe
o singură scenă). Nu-i aşa că jumătate dintre
artiştii teatrelor din ţară nu ştiu şi 'nu bă­
nuiesc ce roluri de anvergură dramatică le-a
putut oferi dramaturgia lui Alexandru Se­
ver, in mai puţin de un an ? Care drama­
turgie ?

Într-adevăr, care dramaturgie ? — pentru
că numele lui Alexandru Sever era, pînă de
curind, puţin cunoscut ; iar dintre piesele
sale s-au jucat, in doar două sau trei teatre,
cu elogii de stimă şi cam atît, fără ecou în
memoria breslei, Menajera şi Divorţul. S-au
jucat mai de mult, dar nu chiar de mult.
Anul trecut a apărut in paginile revistei
„Teatrul" Comedia nebuni l o r (sau Îngerul bă-
trîn), iar anid acesta, Descăpăţînarea (sau
Pragul de taină).

Cînd a urcat Alexandru Sever, tăcut şi
singur, in taină, piscul lui Brand, de unde
omul îşi strigă, înfiorat de gerul înălţimilor,
opţiunile esenţiale, la care îl obligă vremea ?

Marile cumpene ale vremurilor ? Cum l-o fi
urcat ? Ne aflăm in faţa unei dramaturgii
— da, două piese de asemenea valoare pot
însemna o dramaturgie ! — nu, pur şi sim­
plu, de maturitate, ci excepţională, valoarea
exemplară a celor două recente lucrări desco­
perind o vocaţie amplă, de profundă vibra­
ţie. Operele sînt sculptate cu maximă încor­
dare, tinzînd spre monumental. Construcţia
e strînsă, ca piatra de marmură, replicile
ţişnesc, forma se topeşte în simbolul drama­
tic al continuităţii vieţii, in lupta cu moartea.

Aceasta e dilema, sub aceşti termeni teri­
bili evoluează lumea personajelor, şi într-un
caz şi in altul, ba, chiar mai mult decit
atît, în ambele cazuri nu e vorba de o simplă
opţiune între viaţă şi moarte, ci de un alt fel
de opţiune, intr-o conjunctură care face nece­
sară alegerea morţii. Într-un cuvlnt, cete
două piese dau expresie faptului cutremură­
tor că acceptarea morţii poate deveni o ne­
cesitate politică : in Descăpăţînarea, pentru a
asigura succesiunea firească la scaunul dom­
niei ; in Comedia nebuni lor , pentru a asi­
gura unei făpturi inocente, aflate în pragul
morţii, cîteva zile, in plus, de viaţă. Omul
e urmărit în procesul acestei inegale con­
fruntări ; el devine, in funcţie de structura
sa, de rolul său, de puterea sa de a sesiza
şi de a disimula, i ns t rument a l acestei nece­
sităţi (cu nuanţe : fanatic, conştient sau me­
canic) ori victimă (cu alte nuanţe : inutilă
sau, dimpotrivă, servind unui scop eliberator).
E, deci, procesul unor v r e m u r i pol i t ice , care
au făcut, din întunecimea absolută, factor de
condiţionare umană (Evul mediu moldove­
nesc, in Descăpăţînarea, lagărele naziste de
exterminare, în Comedia nebuni l o r) . La acest
nivel, piesele elnt de o pregnanţă politică
remarcabilă, ele urmărind nu motivaţia de
circumstanţă, într-un caz sau altul, ci fondul
problemei, esenţa tragică a momentului. în­
tr-o confruntare cu destinul, singura putere a
omului este de a alege eliberarea şa inte ­
rioară, păstrarea purităţii sale de fiinţă^ so­
cială, de semen, în raport cu o colectivitate,
de „înger", de „vizionar", de „speranţă" a
umanităţii. Condiţia politică a progresului

— sugerează piesele — constă in puterea de
a nu cădea, in asemenea conjuncturi atroce,
de la demnitatea de fiinţă la starea de bestie.
„Atirnă numai de cum gîndeşti : la osînda
omului, sau la rostul lui. Cînd mă gîndesc
la osînda omului, zic : ce este viaţa ? O nă­
lucă pe un părete văruit (...) Dar, de mă
gîndesc nu numai la osînda acestei lumi, ci
la rostul lumii acesteia, atunci, zic : nu poţi
trăi degeaba !" (Miron Costin — Descăpăţî­
narea) ; „Poate că într-o zi eu şi alţi îngeri,
mai vrednici ca mine, vom mîntui treaba.
Şi pămîntul, limpezit de duhori şi spălat de
lături, va fi cea mai strălucitoare dintre
toate stelele universului" (Jean-Clément Go-
dieu — Comedia nebun i l o r) .

Personajele se confruntă, dar se află, de
cele mai multe ori, în confruntare cu ele
Insele. Posibilele opţiuni formează obiectul

11 www.cimec.ro

unor scene de intensitate dramatică — desfă­
şurate mai larg în Comedia nebuni lor , unde
se joacă şansa sacrificiului individual pentru
a prelungi speranţa colectivă ; ori mai con­
centrate, dispuse în planuri paralele, in Des­
căpăţînarea, unde sc acordă o şansă evadării
individuale, care nu este, însă, echivalentă
cu eliberarea interioară, deci, nu se reţine,
ca opţiune. In ambele, construcţia c strictă
şi încărcată de tensiune, prilejuieşte specta­
culoase valorificări regizorale şi actoriceşti
(una dintre ele, confirmată şi de premiul
atribuit spectacolului de la Teatrul Giuleşti).
De ce nu se mai joacă şi pe alte scene tra­
gedia politică a Evului mediu moldovenesc,

Descăpăţînarea ? De ce nu se joacă, oarer

nicăieri, tragedia politică contemporană Co­
media n e b u n i l o r ?

Ştiu, oare, cel puţin jumătate dintre ar­
tiştii teatrelor din ţară, ce roluri de anver­
gură dramatică le-a oferit dramaturgia lui
Alexandru Sever, în mai puţin de un an r*
Probabil că ştiu, dar nu ştiu încă, poate,
cc grea e o restanţă pe cugetul care nu şi-a
împlinit datoria faţă de dramaturgia poli­
tică actuală.

Constantin Paraschivescu

Premiile ACADEMIEI R.S.R. —PREMIUL „ION LUCA CARAGIALE":

„Teatrul românesc contemporan (1944-1974)"
autor: Colectivul Institutului de istoria artei

Coordonator: Simion Alterescu
V o l u m u l redactat dc co lect ivul sectorului de cercetări teatrale d i n I n s t i t u t u l de

istor ia ar ie i cupr inde 15 s tud i i care relevă aspectele f enomenulu i teatral contemporan
d i n ţara noastră, remarcabile p r i n bogăţia datelor istoriografice, p r i n fineţea analizelor,
precum şi p r i n capacitatea autor i l o r de a r id i ca la cota exigenţelor estetice actuale feno­
menalitatea ar te i teatrale româneşti, a t i t p r i n selecţie cît şi p r i n judecăţile de valoare.

Art i cu la te în p a t r u m a r i secţiuni p r i v i t o a r e la : i s tor i cu l mişcării teatrale, d rama­
turg ia originală, arta scenică, critică şi teorie, s tudi i le revelează mutaţiile esenţiale în
concepţia ideologică şi artistică a creatori lor , p r i n creaţiile l o r dramaturgice sau scenice,
şi a p u b l i c u l u i . U n u i „euvînt înainte" de M i h n e a Gheorghiu îi urmează cîteva s t u d i i ,
c u m ar f i cel a l l u i M i h a i Florea Teatrul românesc contemporan şi societatea socialistă,
al l u i I o n Toboşaru (Teatrul şi educaţia estetică), şi al l u i Pavel Cîmpeanu (Publicul —;
privire retrospectivă), care privesc, respectiv, lărgirea f enomenulu i teatral în societatea
socialistă, c l i m a t u l s p i r i t u a l elevat, pe care i l creează t e a t r u l , p r i n capacitatea sa de a
promova valor i le r i o i i societăţi şi de a c o n t r i b u i la formarea etică şi estetică a o m u l u i
nou, socialist.

I o n Zamfirescu (in Drama istorica.) A n a M a r i a Popescu (în Relaţia individ-socie-
tate în dranui socială) şi Roxana Emineecu (în Viziune comică şi structuri dramatice)
fac pert inente analize ale dramaturg ie i postbelice, în cele m a i însemnate momente ale sale.

Letiţia Gîtză (în Evoluţia artei regizorului), M i h a i N a d i n (în Scenografia, de la
condiţia ilustrativă la funcţionalitatea regiei locului de joc), L i l i a n a Alexandresou (în
Tradiţie şi modernitate în reprezentarea clasicilor) S imion Alterescu (în Modalităţi de
expresie in arta actorului contemporan) şi Anca Costa-Foru (în Valenţe comice
în interpretare) privesc creaţia scenică, încereînd, după cum mărturisesc şi unele titluri,
să surprindă procesul art ist ic în evoluţia sa>. ca autocunoaştere, întru cont inua r id icare
a spectacologiei moderne la cota exigenţelor art ist ice .

Sînt prezentate, astfel, concepţiile artistice ale u n o r regizori d i n generaţiile m a i
vîrstnirc, ca şi ale celor t i n e r i şi foarte t i n e r i ; de asemenea, se consacră o atenţie deose­
bită ar te i scenografice şi celei in terpre ta t ive .

U l t i m a secţiune cupr inde s tud i i teoretice p r i v i t o a r e la l i m b a j u l teatral şi l a o
mai bună cunoaştere a c r i t i c i i de teatru şi a is tor iograf ie i teatrale. Ast fe l , V a l e n t i n
Si lvestru semnează Evoluţia conceptelor teatrale, I o n Cazaban, Contribuţii teoretice la
definirea conceptului dc imagine teatrală, Claudia D i m i u se arată interesată de Relaţia
text-spectacol în cronica teatrală contemporană şi I leana Berlogea, dc Particularităţi ale
istoriografiei teatrale româneşti.

0 utilă cronologie a premiere lor între 1944—1974 întreprinde Medeea Ionescu.
V o l u m u l este bogat i l u s t r a t , ou mater ia l iconografic, în marc parte , ined i t .

C.R.M. www.cimec.ro

Ια P i a t r a Neamţ

Festivalul
spectacolelor de teatru
pentru tineret şi copii

ediţia a V*a

Responsabilitatea
debutului

I n ca lendarul ex t rem de bogat a l m a n i ­
festărilor cu l tura le ce marchează fiecare lună
a a n u l u i teatra l , Fes t iva lu l de la Piatra Neamţ
ocupă u n loc deosebit. A f l a t la a cincea ed i ­
ţie (şi, de astă dată, p r i n forţa unor împre­
jurări, desfăşurat în miez de toamnă, în
locul tradiţionalului i u n i e) , acest Fest iva l ,
lo ldeaunu p r o f i l a t pe spectacole p e n t r u t ine ­
ret şi p e n t r u copi i , totdeauna însoţit de u n
simpozion şi, fireşte, culminînd cu pre­
m i i şi cu distincţii, reprezintă una d i n t r e
acţiunile de cultură şi de sociologie teatrală
de anvergură republicană, cu oarecare t r a ­
diţie : ideca a fost lansată, a i c i , cu opt an i
în urmă. T e a t r u l T i n e r e t u l u i d i n Piatra
Neiunţ, staţie-pilot a t e a t r u l u i românesc,

centru de formare , dc matur izare şi de pro ­
pulsare a t inere lor talente, instituţie-laborator,
sprijinită, cu legitimă mîndrie şi grijă, de
către activiştii de p a r t i d şi c u l t u r a l i d i n
partea l o c u l u i , adaugă, b ienal , prezenţei sale
— totdeauna marcate şi marcante în viaţa
t e a t r u l u i nostru — această addendă „festi-
valieră", competitivă, cu anume c l imat , spe­
cif ic . Ε c l i m a t u l de efervescenţă juvenilă, dc
ambiţioasă emulaţie profesională, e atmosfera
„studenţească", de discuţii şi de po lemic i orga­
nizate şi neorganizate, cu „gazete de perete"
scrise ad-hoc şi cu ziar i n f o r m a t , cu dezbateri
şi cu p r e m i e r i , care adună laolaltă oameni de
teatru şi de cultură parateatrală, d i n toate ge­
neraţiile, d i n toate colţurile ţării (în j u r de
200 de participanţi) : d r a m a t u r g i , reg izor i ,
actor i , c r i t i c i de teatru şi l i t e r a r i , sociologi,
esteticieni, pedagogi şi activişti, studenţi şi
prj j fesori . Tema acestei ediţii : Responsabili­
tatea politică şi estetică a debutului.

Aşadar, d e b u t u l , noţiune complexă, cu m u l ­
t ip l e semnificaţii, dueîndu-ne cu gîndul îna­
po i , la listele de creatori r emarcab i l i — ca­

pete de afiş ale scenei, artişti confirmaţi · şi
în confruntări internaţionale — care au obţi­
nut pr imele consacrări a ic i , pe scena şi în sala
modestă de sub spinarea semeaţă a Ceahlău­
l u i , şi dueîndu-ne cu gîndul înainte, l a cei
ce vo r u r m a şi se vo r a f i rma , în vegheată
cont inui tate creatoare, fiindcă g r i j a noastră
p e n t r u debut , p e n t r u n o i i veniţi în t e a t r u ,
înseamnă pregătirea şi asigurarea v i i t o r u l u i
scenei româneşti.

Profiluri

Contextualităţile d e b u t u l u i , semnificaţiile,
l i n i i l e directoare, tendinţele, cîştigurile şi p ier ­
deri le , p lusur i l e şi m i n u s u r i l e , i m p u l s u r i l e şi
impedimentele , st imulentele şi frînele, au
p u t u t f i def inite , în dezbateri şi în conclu­
zii le f inale , pe baza celor zece spectacole-eşan-
t i o n de montări adresate cop i i l o r şi t inere ­
t u l u i şi care deţin, într-unui dintre" compar­
t imente , d e b u t u r i produse în i n t e r v a l u l u l t i ­
m i l o r doi a n i .

N i v e l u l reprezentaţiilor a fost inegal : s-au
văzut spectacole eminente, strălucite (Mun­
tele — T e a t r u l T i n e r e t u l u i d i n Piatra Neamţ,
Emigranţii — Teatru l de Stat d i n Oradea),
cu impact estetic, po l i t i c şi emoţional asupra
t i n e r e t u l u i , spectacole serioase, interesante,
realizate dc t i n e r i d i rec tor i de scenă (Răfu­
iala — T e a t r u l T i n e r e t u l u i d i n Piatra Neamţ,
Oedip salvat — I.A.T.C. „I . L . Caragiale") ,
o montare adresată copi i lor (Anotimpurile
mînzului — T e a t r u l „Ţăndărică") , exemplară
p r i n profesionalism şi p r i n poezie, dar şi
alte reprezentaţii, mediocre, plate (Procurorul
— T e a t r u l „Valea J i u l u i " d i n Petroşani, Pi-
rîul de munte — T e a t r u l M a g h i a r de Stat
d in Sf. Gheorghe), unele , de scăzută p r o -
fesionalitate (Un yankeu la curtea regelui
Arthur, Pinocchio — T e a t r u l p e n t r u copii
şi t ineret d i n Iaşi), ba chiar şi o m o n ­
tare considerată d r e p t desăvîrşit exemplu

13 www.cimec.ro

negativ, o i lustrare a ceea ce n u trebuie
oferit t i n e r i l o r spectatori (Recreaţia mare
— T e a t r u l „Ion Creangă"). A u p u t u t f i ,
deci, seriate şi catalogate opţiunile reper­
tor ia le , discernămîntul c u l t u r a l , . puterea de
înţelegere şi capacitatea creatoare a t i n e r i l o r
regizori . A u fost discutate instrumentele l o r
de l u c r u , a t i tudinea estetică şi etică, re l e - .
vîndu-se, tranşant, reuşitele indiscutabi le , re­
zultatele satisfăcătoare şi, ev ident , „corijen-
ţele".

P r i n c i p a l u l m e r i t a l actualei ediţii de la
Piatra Neamţ constă în lansarea în c i r c u i t u l
v a l o r i l o r teatrale a unor n u m e necunoscute.
Reprezentant al une i n o i generaţii, u n tînăr
contingent de creator i şi-a făcu4 acum, i m ­
perios, intrarea . Dincolo dc orice p r e m i i şi
distincţii, acordate parcimonios , ca în orice
competiţie, impor tante a u fost direcţiile în
care se înscriu t i n e r i i creatori , ambiţionînd
să se expr ime sincer şi curajos, să-şi m a r ­
cheze a p o r t u l personal la s incret ismul ac tu ­
l u i art is t i c . S-au relevat cîţiva t i n e r i regizori ,
proaspăt absolvenţi sau încă studenţi : A le ­
x a n d r u Dabi ja , sigur în lectură, ştiind să
demonteze cr i t i c u n text şi să-1 remonteze
cu luxuriantă i n v e n t i v i t a t e , aservindu-se cu

Specfacoleb

• M U N T E L E de D. R. PO­
P E S C U .

Regia : E M I L MANDRIC.
(Teatrul Tineretului din Piatra

Neamţ)
• PINOCCHIO de LAVAGNÀ
după C O L L O D I .

Regia : CONSTANTIN B R E H -
N E S C U .

(Teatrul pentru copii şi tineret
din Iaşi)
• U N Y A N K E U L A C U R T E A
R E G E L U I A R T H U R de ŞTEFAN
O P R E A , după M A R K TWAIN.

Regia : CONSTANTIN B R E H -
N E S C U .

(Teatrul pentru copii şi tineret
din Iaşi)
• RĂFUIALA de P H I L I P MAS-
S I N G E R .

Regia : A L E X . D A B I J A .
(Teatrul Tineretului din Piatra

Neamţ)
• P R O C U R O R U L de G H . DJA-
GAROV.

Regia : MIHAI L U N G E A N U .
(Teatrul „Valea Jiului " din

Petroşani)

bună-ştiinţă actor i lor ; colegul său .de studen­
ţie, M i h a i Manuţiu, s p i r i t riguros, preocupat
de matematica mişcării scenice şi de mor fo ­
logia i m a g i n i i ; M i h a i Lungeanu, regizor cu
aspiraţii de an imator , catalizator de energii
artist ice, adept a l u n u i teatru afişat po l i t i c ;
I r i n a Niculescu, creatoare cu vocaţia t e a t r u ­
l u i de păpuşi, folosind o convenţie transpa­
rentă şi forme simple. D i n păcate, alături
de aceşti t i n e r i d i r e c t o r i de scenă n u au
apărut — sau n u s-au văzut aici — şi t i n e r i
scenografi pe măsura lor , cu disponibilităţi
p e n t r u alcătuirea u n o r c u p l u r i de creaţie, sub
acest rapor t , proba Fes t i va lu lu i dezvăluind,
m a i degrabă, o penurie în noua recoltă de
talente . 1 I n schimb, s-au consacrat o seamă
de t i n e r i ac tor i , convingînd p r i n elocinţă d r a ­
matică, p r i n expresivitate scenică, p r i n forţă
artistică autentică. U n i i au fost văzuţi în
r o l u r i de protagonişti, p i l o n i de susţinere a i
respectivelor montări, lloraţiu Mălăele, actor
cu har,, d i n binecuvîntata fami l i e a c l ovn i l or
trişti, in terpret modern , l u c i d şi sensibil ,
memorabilă „slugă" la cei d o i „stăpîni" a i
săi, care sînt d r a m a şi comedia, a f i x a t
acum în efigie scenică u n personaj de le­
gendă interferată cu actualitatea, pe D r o m i -

prezenfafe — — —

• P I R I U L D E M U N T E do TA-
M A S A R O N .

Regia : TOMPA M I K L O S .
(Teatrul Maghiar de Stal din

Sf. Gheorghe)
• RECREAŢIA M A R E de I . G H .
A R C U D E A N U , după M. SIN-
T I M B R E A N U .

Regia : OLIMPIA A R G H I R .
(Teatrul „Ion Creangă")

• A N O T I M P U R I L E MlNZULUI
de V L A D I M I R SIMON după
V L A D I M I R T I H V I N S K I şi M.
AZOV.

Regia : IRINA N I C U L E S C U .
(Teatrul „Ţăndărică")

• EMIGRANŢII de SLAWOMIR
M R O Z E K .

Regia : A L . COLPACCI.
(Teatrul de Stat din Oradea,

secţia română)
• O E D I P S A L V A T de R A D U
STANCA.

Regia : MIHAI MANUŢIU.
(I.A.T.C. „I. L . Caragiale")

14 www.cimec.ro

chaites, eroul Muntelui de D. R. Popescu.
Talent proteic etalează Rozina Cambos i n
două compoziţii s t r u c t u r a l opuse : dezinvoltă
în racurs iur i le groteşti şi în raf inamentele
comediei de maniere , d o v e d i n d pro funz ime
poetică în construirea une i făpturi m i t i c e ,
venite d i n t r - u n ethos îndepărtat, depozitară
a tainelor su f l e tu lu i şi a leacur i lor t r u p u l u i .
Personalitate, s t i l p r o p r i u , puternică impresie
scenică degajă Mircea Constantinescu şi R a d u
Vaida , c u p l u l d i n Emigranţii. Mircea Con­
stantinescu, a f i r m a t şi în alte cîteva m a r i
r o l u r i , pe scena T e a t r u l u i d i n Oradea, po­
sedă o remarcabilă inteligenţă artistică, ştie
dc pe a c u m să aducă la rampă, în contura ­
rea persona ju lu i , antecedentele, b iograf ia ,
joacă bogat, p r o f u n d . împreună cu R a d u
Vaida, actor cu chemare p e n t r u u n u m o r
subţire, aceşti t i n e r i joacă în echipă. Toţi
p a t r u aparţin aceleiaşi promoţii , 1975, a
I.A.T.C., promoţie care are m u l t e şanse să se
înscrie în d o c u m e n t a r u l t e a t r u l u i românesc,
ca o serie de referinţă, l i urmează, cu exce­
lente rezultate , colegii l o r şi m a i t i n e r i , încă
studenţi — A d r i a n Pintea, Marce l Iureş, M i ­
rele Gorea, interpreţii d i n Oedip salvat —
care n u m a i reprezintă p r o m i s i u n i , c i c e r t i ­
t u d i n i . Laolaltă, toţi aceşti t i n e r i , cărora, f i ­
reşte, l i se adaugă şi alţii (văzuţi pe alte
scene), configurează u n s t i l , constituie o ge­
neraţie. Cred că ei v o r avea u n cuvînt de
spus în t e a t r u l nos tru de mîine, că prezenţa
lor se v a simţi benefic în deceniul nouă.
0 primă consacrare, importantă, e i au căpă­
tat-o a c u m , la P ia t ra Neamţ.

Condiţiile debutului
I

văzute de cei în cauza

Chemaţi să refere despre ei înşişi, să-şi
generalizeze experienţele, eă se con frunte cu
ansamblu l mişcării teatrale , t i n e r i i c reator i
au susţinut, într-o secţiune de l u c r u a Coloc­
v i u l u i , cîteva concentrate şi argumentate
puncte de vedere. Aceste expuner i - confes iuni ,
prezentate, pe teme şi pe prob leme , de către
M i h a i Lungeanu (regie), Octav ian D i b r o v
(scenografie), Dragoş Pîslaru (actorie), R a d u
A n t o n R o m a n (critică), a u convins , în p r i ­
m u l rînd, dc seriozitatea şi de responsabil i ta­
tea civică şi profesională a t inere i generaţii de
artişti, în faţa problemelor fundamenta le ale
m u n c i i l or . M i h a i L u n g e a n u , regizor la Tea­
t r u l de Stat „Valea J i u l u i " d i n Petroşani,
s-a re fer i t , pe l a r g , pasionat şi cu argu ­
mente, la necesitatea repartizării în echipă a
unor nuclee de absolvenţi, p e n t r u ca, după
absolvirea I n s t i t u t u l u i , aceştia să ducă, în
respectivele colect ive, e l anu l , dorinţa de

muncă, acumulările profesionale. E l a v o r b i t
despre puterea de a realiza p r o g r a m u l de
viaţă şi de muncă ales ; despre nevoia reală,
demonstrată de necesităţi concrete, de a
adapta r e p e r t o r i u l p r o p r i u , v isat , l a cel al
t ea t ru lu i ; despre problema integrării în co­
lect iv , a i m p u n e r i i une i a t i t u d i n i creatoare,
ostilă r u t i n e i , c o n f o r m i s m u l u i , comodităţii şi,
în acelaşi t i m p , a c r i t i ca t comportarea acelor
ţineri care. f u g d i n faţa greutăţilor, absen­
te ismul lor , superf ic ial itatea profesională. D e
asemeni, cuvîntul l u i a combătut cu p r i n c i ­
p ia l i ta te i n d i f e r e n t i s m u l , a t i tud inea inertă,
birocratică, a u n o r organe locale, faţă de
debutanţi, pledînd p e n t r u grijă, p e n t r u e f i ­
cienţă în asigurarea condiţiilor de viaţă şi
de muncă necesare t i n e r i l o r artişti. Octavian
D i b r o v , scenograf la Teat ru l Giuleşti, a ana­
l izat cu pertinenţă situaţia învăţămîntului
scenografic, insuf ic ient adaptat realităţilor şi
condiţiilor specifice ale t e a t r u l u i , solicitînd
ô integrare judicioasă, activă, gîndită, a spe­
cializării teoretice în practica scenelor. Despre
debutu l actoricesc s-a pronunţat Dragoş Pîs-
la ini , actor la T e a t r u l T i n e r e t u l u i d i n Piatra
Neamţ ; expunerea sa, c u u n m a i pronunţat
caracter dc generalitate, a stăruit asupra
métodologiilor în abordarea profesiei. C r i t i ­
cu l şi a c t i v i s t u l c u l t u r a l R a d u A n t o n R o m a n
a trecut în revistă situaţia d i n c împul c r i ­
t i c i i teatrale, solicitînd spr i j in irea ' t i n e r i l o r
care se afirmă în acest d o m e n i u . I n n u m e ­
roasele şi în general substanţialele dezbateri
la obiect care s-au desfăşurat în zilele Fest i ­
v a l u l u i , au v o r b i t despre problemele l o r şi
nlţi debutanţi : reg izorul A l e x a n d r u D a b i j a ,
despro opţiunile repertor iale apte să va lo ­
r i f ice personalitatea t i n e r i l o r creatori , e log i ind
c l i m a t u l etic şi profesional , a d m i r a b i l , de l a
Piatra Neamţ, ca şi condiţiile excepţionale
de l u c r u , oferite, a ic i , t i n e r i l o r ; regizoarea
I r i n a Niculescu, despre legătura d i n t r e tea­
t r u l de păpuşi şi categoria specifică de p u ­
bl ic ; scenografa Ana Puşchilă, despre f o r ­
marea profesională a t i n e r i l o r . *

Tineretul —
subiect şi obiect

a l cercetării

I n cadru l dezbateri lor generale, s-au emis
alte m u l t e observaţii şi consideraţii despre
t ineret în t e a t r u , ca subiect şi ca obiect
a l cercetării, tema de s t u d i u arătîndu-se
inepuizabilă.

15 www.cimec.ro

Una d i n t r e problemele v i u discutate a fost
-situaţia t ea t ru lu i adresat copi i lor . Prezenţa
l u i în Fest ival s-a dovedi t ncsatisfăcătoare,
o g l i n d i n d realitatea existentă. Calitatea îndo­
ielnică, prea scăzuta profesionalitate a repre­
zentaţiilor T e a t r u l u i pent ru t ineret şi cop i i

d i n Iaşi, n i v e l u l jos a l montării ru t in i e re
aduse de co lect ivul T e a t r u l u i „Ion Creangă",
au furn izat temeiul unor serioase a t i t u d i n i
critice. Aspectele dramaturg ie i şi spectacolu­
l u i pentru copii au fost analizate cu compe­
tenţă de ac to ru l I o n L u c i a n , preşedintele

Distincţiile Festivalului
Premiul pentru cel mai bun spectacol prezentat in Festival (acordat de Comitetul pentru
cultură şi educaţie socialistă al Judeţului Neamţ), ex aequo :

• Reprezentaţiei M U N T E L E de D u m i t r u Radu Popescu, în regia l u i E m i l Mândrie
(Teatrul T i n e r e t u l u i d i n Piatra, Neamţ).

• Reprezentaţiei EMIGRANŢII de Slawomriir Mrozek, în regia l u i A l e x a n d r u Colpacci
(Teatrul de Stat d in Oradea, secţia română).
Premiul pentru cel mai bun spectacol adresat tineretului (acordat de Comitetul Cen­
tral al U.T.C.) :

• Reprezentaţiei M U N T E L E .
Premiul pentru cel mai bun spectacol adresat copiilor (acordat de Consiliul Naţional
al Organizaţiei Pionierilor) :

• Reprezentaţiei A N O T I M P U R I L E M l N Z U L U I , adaptare de V l a d i m i r Simon după
V l a d i m i r T i h v i u s k i şi M . Azov , în regia I r i n e i Niculescu (Teatrul „Ţăndărică").
Premiul pentru regie (acordat de Secţia de critică a Λ.Τ.Μ.) :

• L u i A L E X A N D R U D A B I J A , pentru spectacolul Răfuiala de P h i l i p Massinger
(Teatrul T i n e r e t u l u i d i n Piatra Neamţ).
Premiul pentru scenografie (acordat de Secţia de critică a A.T.M.) :

• A N E I PUŞCIULA, pentru decorurile şi păpuşile spectacolului Anotimpurile

mînzului.

Menţiune pentru scenografic (acordată de revista „Cutezătorii") :

• M A R F E I A X E N T I , pent ru decoruri le şi costumele spectacolului Pinocchio dc
Lavagna după Collodi (Teatrul pentru copii şi t ineret d i n Iaşi).
Premiul de interpretare a unui rol masculin (acordat dc Consiliul de conducere al A.T.M.):

• L u i H O R A T I U MĂLĂEXE, pentru personajul Dromichaites d i n spectcolul
Muntele,

Premiul de interpretare a unui rol feminin (acordat de Centrul naţional român A S S I T E J) :
• R O Z I N E I CAMBOS, p e n t r u personajul L a d y A l l w o r t h d i n spectacolul Răfuiala.

Premiu de interpretare (acordat de Studioul de radio şi televiziune Iaşi) :

• L u i M I R C E A CONSTANTINESCU, pentru r o l u l X X d i n spectacolul Emigranţii.

Premiu de interpretare (acordat de ziarul „Scînteia tineretului") :

• L u i R A D U V A I D A , pentru r o l u l A A d i n spectacolul Emigranţii.

Menţiune pentru interpretare :
• M I R E L E I G O R E A , pentru r o l u l Ant igona d i n spectacolul Oedip salvat de R a d u

Stanca (I n s t i t u t u l de Artă Teatrală şi Cinematografică „I . L . Caragiale" — Bucureşti).
Juriul menţionează în chip deosebit, onorific, următoarele contribuţii la realizarea unora
dintre spectacolele prezentate în Festival :

• Personajul Giles Overreach, realizat de V A L E N T I N U R I T E S C U în spectacolul
Răfuiala.

• Personajul Riborasta, realizat de C O R N E L N I C O A R A în spectacolul Muntele.

• Ambianţa sonoră a spectacolului Muntele, realizată de D O R I N L I V I U Z A H A R I A .

• R o l u l episodic L i n k a , realizat de M O L N A R G I Z E L A în spectacolul Pîrîul de
munte de Tamas A r o n (Teatrul M a g h i a r de Stat d i n Sfîntu Gheorghe).

16 www.cimec.ro

Centru lu i român A S S I T E J , de regizorul Dan
M i c u , de esteticianul V i c to r Ernest Maşek,
de c r i t i c i i V i c to r Parhon , D u m i t r u Clurilă,
Constantin Pa iu , George Genoiu, de prof . M i r ­
cea Mancas. S-a relevat per i co lu l une i crize
a genu lu i , d i n pr i c ina dezinteresului drama­
turg i l o r , ca şi al unor factor i implicaţi în
promovarea pieselor, s-a semnalat instaurarea
unea inerţii a mi j loacelor de expresie, au
fost cr it icate mentalităţile care socotesc genul
drept peri feric , devalorizîndu-1, astfel, pe p la ­
n u l d ramaturg ie i şi pe acela a l spectacolului ,
şi au fost propuse cîteva soluţii concrete pen­
t r u ieşirea d i n acest impas.

Calitatea spectacolelor adresate t i n e r e t u l u i
Î I fost, de asemenea, deseori înscrisă Ia
ordinea dc zi a dezbateri lor . D r a m a t u r g i i
Pau l Cornel Chit i c i Constantin M u n t e a n u ,
Mircea B r a d u au v o r b i t despre progra­
m u l po l i t i c şi estetic necesar în contactul
cu p u b l i c u l tînăr, despre misiunea forma­
tivă α t e a t r u l u i şi despre r o l u l său
în const i tuirea c u l t u r i i umaniste a tînărului.
Sociologul Pavel Cîmpeanu, p o r n i n d de la
exemplu l poz i t i v , f r u c t i f i c a b i l , a l unor m o n ­
tări \'ăzutc, a anal izat funcţia charismatică
a spectacolului . Constantin Codrescu, actor
si profesor la I n s t i t u t u l de artă teatrală d i n
Tg. Mureş, a stăruit, cu orgumente, asupra
r o l u l u i învăţămîntului art ist ic în modelarea
etică a t i n e r i l o r creatori , în formarea respon­
sabilităţii lor .

Problemele intrării în viaţa artistică şi
socială, contextu l larg a l d e b u t u l u i au fost
supuse anal izei , d i n vairiate u n g h i u r i . Re­
gizoarea Cătălina Buzo ianu , c a d r u pedago­
gic a l I .A.T.C. , s-a r e f e r i t la d i fer i te le a t i ­
t u d i n i adoptate faţă de debutanţi, în
regie, m a i ales, semnalînd „conjuncţiile
fer ic i te" — ca l a P iatra Neamţ — şi i n c r i m i -
jiînd alte cazuri , inverse, dc inadecvare sau
de respingere a t inere lor ta lente . Regizor i i N i -
coleki Toia . B r a n d y Barasch şi A d r i a n L u p u
au p r i v i t d e b u t u l ca o permanenţă, o con­
diţie necesară a veşnicului examen în profe­
siune. E i au enumerot îndatoririle celor care
debuteaiză, p re cum şi ale celor ce beneficiază
de aceste . d e b u t u r i , şi au punc ta t răspunderile
factor i lor care înconjoară d e b u t u l , invocînd
caracterul adesea . d i f i c i l a l acomodării tînă­
r u l u i , obia ieşit de pe băncile şcolii, In rea l i ­
tăţile t e a t r u l u i . Despre acelaşi moment de
integrare în colect iv , despre debut , ca act
cons t i tu t iv , şi n u empir i c , a v o r b i t prof . I o n
Zamfirescu. C r i t i c u l V a l e n t i n Taşcu a disociat
d e b u t u l l i t e r a r dc cel scenic, operînd
cîteva subti le consideraţii despre caracte­

rist ic i le p r i m e l o r l e c tur i teatrale. I o n Co-
cora a deta l iat aspectele colaborării d i n t r e d i ­
recţiile teatrelor şi t i n e r i i regizor i , r a p o r t u l
d in t re opţiunile subiective şi necesităţile co­
lective. Scenograful Dan J i t i a n u a pledat
pentru formarea — încă d i n a n i i debutu ­
l u i — α reg izorulu i -animator , p e n t r u s tab i l i ­
zarea echipelor de absolvenţi-debutanţi, nuclee
active în teatrele d i n ţară. Cr i t i cu l de teatru
Margareta Bărbuţă a cîntărit complexitatea
problemelor d e b u t u l u i , vizînd, îndeosebi, răs­
punder i le d e b u t a n t u l u i faţă de sine şi faţă
de ceilalţi, în termenul alterităţii intrînd re ­
laţia cu p u b l i c u l , dator ia faţă de drama­
turgia originală, d e b i l u l c iv i c , cu caracter so­
cial ; 0 expunere convingătoare, bogată ' în ·
dale, a prezentat regizorul E m i l Mândrie,
d i rec toru l T e a t r u l u i T i n e r e t u l u i d i n Piatra
Neamţ, care a expl icat miracolul reuşitelor
şi consecvenţa lor , în acest colectiv care,
periodic , îşi schimbă componenţii, constante
rămînînd doar s p i r i t u l de l u c r u şi progra­
m u l ; E m i l Mândrie a arătat cum se pregă­
tesc a i c i debutur i l e , cum se realizează i n t e ­
grarea n'oilor-vcniţi, c u m sînt st imulate a m ­
biţiile creatoare şi c u m se construieşte c l i ­
m a t u l compet i t iv .

E x e m p l u l concludent al g r i j i i faţă de t i ­
n e r i i creatori , faţă de teatru l t i n e r e t u l u i , ca
noţiune, dat şi problemă, 1-a ofer i t , în cu -
vîntul său f i n a l , Gheorghe Bunghez, preşe­
dintele Comite tu lu i judeţean pentru cultură
şi educaţie socialistă Neamţ, lansînd fer ic i ta
formulă, ou caracter emblemat ic : „debutul
p e r p e t u u " , cuvînt de ordine al F e s t i v a l u l u i
de la Piatra Neamţ. Această acţiune, ce şi-a
statornic i t tradiţia şi s p i r i t u l specific, s-a
desfăşurat în condiţii opt ime, cu salu­
tară eficienţă şi într-o atmosferă destinsă,
de conlucrare colegială, sub egida Cons i l iu lu i
C u l t u r i i şi Educaţiei Socialiste, cu a p o r t u l
C o m i t e t u l u i judeţean de p a r t i d Neamţ şi cu
s p r i j i n u l generos a l A . T . M . , a l secţiei sale
de critică de tea t ru . Şi să nu-1 uităm pe
a n i m a t o r u l întregii acţiuni, preşedintele j u ­
r i u l u i care a acordat distincţiile, s p i r i t u l rec­
to r a l .dezbater i lor şi călăuzitorul atent a l
debutanţilor pe d r u m u l maturizării şi a f i r ­
mării l or , pe V a l e n t i n Si lvestru , care a con­
centrat , în intervenţiile şi în sintezele sale,
conştiinţa critică a t e a t r u l u i , faţă de tema ac­
tuale i ediţii a Fes t i va lu lu i de la Piatra
Neamţ. '

Temă care reflectă conştiinţa răspunderii
t e a t r u l u i românesc faţă de v i i t o r u l său.

Mira losif www.cimec.ro

printr-o activitate vie, de aproape
şaizeci de ani, nu numai ca autor dra­
matic, ci şi in calitate de „judecător"
şi dc initiator ni faptelor teatrale, aţi
fost — cu voia snu fără voia dum­
neavoastră — cel mai fidel martor al
evoluţiei personalităţii numite Mircea
Ştcfănescu. Iată-mă, deci, întrebîn-
du-vă : este adevărat că v-aţi început
cariera, de om de teatru în ipostaza
de cronicar, în Epoca, prin 1921, sau,
poate, lucrurile stau cu totul altfel,
eraţi pe atunci deja autorul unor piese
de teatru sau al Unor poeme, pe care
nu le-aţi anunţat publicului decît mull
mai tîrziu ?

Mircea Ştefănescu
. despre

• ieşirea în lume a d r a m a ­
t u r g u l u i

• scena, între cele d o u a
războaie mond ia e

• p r i e t e n i i l e l i t e r a r e

• permanenţa t e a t r u l u i

• cum se traversează
un secol

O convorbire de Paul Tutungiu
— Stimate maestre, teatrul românesc

are în dumneavoastră unul dintre rarii
săi octogenari. Intrat de mult iu isto­
riile literare — -cite s-au scris —,

— Dumneavoastră mă situnţi dc la început
în postura de spectator al vieţii mele lite­
rare. Sau, cum s-ar zice, nţi pus cu fermitate,
cu limpede intuiţie, punctul pc . i. Fiindcă
aşa este : am fost întotdeauna spectatorul
propriului meu joc cu viaţa, cvoluînd ca
actor nl acestui joc, sub veghea „judecăto­
rului" pe care îl evocaţi. Şi, dacă aş recu­
noaşte „judecătorului" cu pricina un merit,
ar fi că, după aproape şaizeci de ani de con­
fruntări cu mine însumi, nu mă simt încă
blazat. (Să mai adaug că n-am simţit nici­
odată acel gust nl plictiselii, cnre a fost
blestemul lui Baudelaire ?)

— Deci, prin 1921, în Epoca...

— Da, am publicat în acel an. In „Epoca",
prima mea cronică dramatică... Dar, în clipa
ncelui ' debut, eu ernm un vechi şi — hai să
rîdem — un încercat critic de teatru, situa­
ţie la care mă ridicase tot spectatorul din
mine. Pentru că părinţii mei ne duceau — pe
frate-meu şi pe mine — la toate spectacolele
teatrelor bucureştene, la multe dintre ele,
chiar la premieră. De prin clasele primare,
eram familiarizat cu repertoriile clasice şi
moderne universale şi cunoşteam actorii, co-
mentîndu-le jocul şi, mai ales, imitîndu-i...

— Maestrul (1925), Frămîntări (1926),
Comedia zorilor (1931), Veste bună.
(1936), Acolo, departe (1939) — iată
cîteva dintre piesele cu care v-aţi
afirmat, între cele două războaie
mondiale, şi care, dacă au stîrnit in­
teresul unui Eugen Lovincscu sau al
unui Camil Petrescu, entuziasmul ca­
tegoric al publicului, l-au lăsat aproa­
pe indiferent pe George Călinescu. Un
critic de azi, Ov. S. Crohmălniceanu,
vă încadrează în capitolul „teatrul pi­
toresc şi sentimental", socotind că „ni­
meni, la noi, între cele două războaie
mondiale, η-a avut, poate, îndemîna-
rea de a scrie teatru a Iui Mircea
Ştefănescu". Socotiţi că patimile lite­
rare de-acum patruzeci-cincizeci de ani
şi-au prelungit tentaculele pînă azi,

18 www.cimec.ro

r i n d , realmente, a l t u l este c l i m a t u l l i ­
terar ? De fapt , cum vedeţi acum c l i ­
m a t u l l i t e rar d i n t r e cele două răz­
boaie mondia le ?

— Pat imi l e l i terare au fost totdeauna.. . la
modă. T i m p u l n u izbuteşte să le amuţească,
îşi t r onsmi t ştafeta d i n generaţie în genera­
ţie. Noroc, însă, că am o f i re care n u mă
îndeamnă la ceartă. Dimpotrivă. De aceea,
n u - m i recunosc n i c i u n duşman, fiindcă n i c i
cu n-am duşmănit pe n i m e n i . Vedeţi ce s i m ­
p l u e să te menţii senin, chiar cînd se în­
groaşă n o r i i ? Cît despre . c l imatul l i t e rar
d i n t r e cele două războaie mondia le , eu n u - i
pot f i decît recunoscător, p e n t r u că în el
m-am f o r m a t ca autor , în el s-a format d r a ­
maturg ia românească modernă ; i a r astăzi
— în actuala concepţie politică, α c u l t u r i i
socialiste — i se recunosc roadele mer i t e ­
lor pe care lc-a dovedi t . De vreme ce au
apărut, a tunc i , d r a m a t u r g i ca V i c to r I o n
Popa, Cami l Petrescu, Blaga, C ipr ian ; T u d o r
Muşatescu, G. M . Zamfirescu, Sebastian,
A l . şi N . Kiriţescu, I o n Lucn , Luc ia Deme­
t r i u s , n u pot să văd c l i m a t u l l i t erar d i n
epoca interbelică decît cn u n m o m e n t istoric
în care a progresat t e a t r u l românesc.

— A m văzut, nu m a i ţin m i n t e
unde , o fotografie a dumneavoastră,
cu V i c to r I o n Popa. A fost p r i e t e n u l
dumneavoastră sau n u m a i u n coleg
de, să spunem, generaţie ? Cum j u d e ­
caţi acum pr ie ten i i l e l i terare ?

— Vic to r I o n Popa a fost u n u l d i n t r e cei
m a i b u n i pr ie ten i a i me i . Pr ie teni i l e l i t e ­
rare sînt rare , dar , cînd există, sînt f r u m o a ­
se, cum a fost pr ietenia mea cu T u d o r M u ­
şatescu, sau c u m e aceea c u , I . Peltz , excep­
ţionalul nos tru romancier . Să vă mărturisesc
ceva ce n u ştie n i m e n i : în calitatea mea de
cronicar dramat i c , a m a v u t o convenţie cu
Muşatescu, şi anume, să-1 pot „înjura" o r i -
cînd n u - m i place vreo piesă de-a l u i ; iar^ el
să n u se supere. Şi ne-am ţinut nmîndoi de
cuvînt.

— Aţi apărut în lumea t e a t r u l u i
a tunc i cînd reg izorul a început să în­
semne, în întreaga Europă, cheia p r o ­
d u s u l u i teatra l , cînd sensul v i za t dc
a u t o r u l t e x t u l u i putea fi subminat dc
u n a l t sens, i n t u i t sau creat de reg i ­
zor, piesa desfăşurată pe scenă deve­
n i n d , în f e l u l acesta, cu t o t u l altceva
decît ar f i v r u t d r a m a t u r g u l . . . F i i n d ,
p r i n excelenţă, u n autor jucat , aţi
cunoscut, desigur, f e l de f e l de r e g i i '
„pe p r o p r i a p i e l e " ; c u m le apreciaţi
şi c u m le depreciaţi ?

— N u mă interesează reg izor i i care a r
face d i n piesa mea una a lor . Chiar dacă
sînt genial i . M a i ales că, dacă n u suportă
să pună în scenă decît capodopere, de ce
n u le scriu ei ? M i e m i s-a întîmplat — în
cîteva r i n d u r i — să fug d i n teatru cînd m i
so juca cîte o piesă desfigurată de regie. I n
major i tatea cazuri lor , însă, a m a v u t parte de
regizori de p r i m rang şi care m i - a u respec­
tat t e x t u l : Sică Alexandrescu, M i h a i Bere­
chet, Sandu E l i a d , Pau l Guşti, V a l M u g u r ,
Petru Nove, V i c tor I o n Popa, I o n Şahighiart,
N . A l . Toscani ,

— I n i n t e r v i u r i l e mele, o temă o
constituie şi s ta tutu l profesional a l
c ron i caru lu i de t ea t ru , s ta tutu l c ronic i i
de t ea t ru , chiar. Cum sînteţi şi u n u l
d in t re b r a v i i ei susţinători, în diverse
reviste ale t i m p u l u i , vă rog să evocaţi
c h i p u r i dc cronicari şi să încercaţi o
def inire a modalităţilor de abordare a
acestei specii de critică.

— Au- fost unele f i g u r i interesante p r i n ­
tre cronicar i i d r a m a t i c i d i n vremea mea,
f i g u r i ca Iosi f Nădejde, I o n M a r i n Sadovea-
n u , V i c tor E f t i m i u , Dem. Teodorescu, T u d o r
Teodorescu-Braniştc, N . Carandino, M i h a i l
Sebastian, Cami l Petrescu, A . de Herz ,
A l e x a n d r u Kiriţescu, T i t a Bobeş... Mă i n t e ­
resa, în acele cronic i , a t i tud inea cronicar i lor
faţă dc piesa originală. U n i i o cîntăreau cu
măsura de judecată aplicată r e p e r t o r i u l u i
clasic şi modern universa l , alţii o p r i v e a u
(dar pînă cînd ?) fie cu o indulgenţă destul
de j ign i toare , fie cu prea nedreaptă răutate.
E u preferam o cale de mi j l o c . Mă înfuriam
n u m a i cînd a f lam că o piesă fusese impusă,
de factor i p o l i t i c i , * d i r e c t o r u l u i , care, f i i n d
totdeauna o m po l i t i c , n u putea să refuze.

— S-a a f i r m a t că, după o perioadă
care ar f i — după cum spunea, recent,
un c r i t i c — aproape exclusiv dedicată
„melodramei" , după 23 August 1944
aţi f i abordat, o altă formulă artistică,
în Casă cu două fete, care ar f i cea
m a i bună piesă a dumneavoastră, în
sensul că n-ar m a i ceda „presiunii
comerciale". Ştiu că această piesă t r e ­
b u i a să f ie pusă în scenă de V i c to r
I o n Popa. Credeţi că act ivitatea d u m ­
neavoastră a cunoscut, într-adevăr,
discontinuităţi ?

— A m observat, de cîteva zeci de a n i ,
că există cronicar i de teatru care n u cunosc
n i c i măcar definiţia elementară a me lodra ­
mei . Şi. deodată, îi s u r p r i n z i aplicînd acest
ca l i f i cat iv şi celui m a i s i m p l u sentiment
omenesc, care creează, în piesă, u n m o m e n t
emoţional. O să vă m i r e cînd vă v o i de­
clara că eu n -am scris niciodată o melo ­
dramă, că a m scris, însă, unele piese în
care sentimentele se p r i n d , firesc, în situaţii
emoţionale, aşa c u m le creează viaţa. Cît

19 www.cimec.ro

priveşte „discontinuităţile" d i n activitatea
mea, f a p t u l este n a t u r a l , cînd ai o operă
foarte variată, despre care mai mulţi c r i t i c i
au declarat că nu ştiu în ce compart iment
s-o aşeze. Dar , cînd vorbiţi despre . .presiuni­
le comerciale", daţi-mi voie să vă întreb
ce fe l de îndemnuri de. acest gen puteam
avea, cînd a m scris şapte evocări istorice,
care n u pot f i jucate decît dc v reun teatru
naţional (în special, de cel al Capitalei) şi
cînd, cu asemenea piese, d i n greu munc i te ,
de obicei, n u poţi face un turneu ?

— Cum aţi ajuns la evocările istorice
pe care le-aţi săvîrşit într-o serie de
piese dc teatru cum sînt, să cităm
într-o ordine întîmplătoare, Emincscu
(196Ί), Cuza Vodfi (1959), C ipr ian Po-
rumbescu (1952), U n păcat de povesta-
r i u . (1963), Căruţa cu paiaţe (1949)
şi, m i se parc, Procesul d o m n u l u i Ca­
ragiale (1962) : ca o necesitate de
m o m e n t a c u l t u r i i româneşti sau ca
i m p e r a t i v e estetice permanente şi ale
permanenţelor ?

— I n p r i m u l rînd, n i l se scriu şi n u se
γοΐ scrie asemenea evocări pentru a acoperi
o necesitate de m o m e n t a c u l t u r i i . Asta ar
însemna să scrii dc comandă nişte spectacole
ad-hoc, în genul unor producţii şcolare, spo­
radice. Or, toate evocările mele istorice
— chiar dacă două d i n t r e ele m i - a u fost
cerute — au fost scrise pe baza unor do­
cumentări serioase ; prezentate teatrelor, ele
a i i fost reprezentate, ca lucrări de repertor iu .
Asta a determinat , cu siguranţă, şi interesul

cu care au fost audiate de u n t ineret dornic
să cunoască viaţa oamenilor m a r i a i ţării.

— Teatru l scris şi t eatru l jucat sînt
m a i vechi decît poezia şi proza... Con­
curat, azi , de televiziune şi de cine­
matograf ie , t ea t ru l continuă să cu­
noască no i forme de expresie, renaşte
mereu, în c iuda unor p r e v i z i u n i f u ­
neste ale unor f i lozof i a i c u l t u r i i . Ce
crede şi cît crede d r a m a t u r g u l M i r -
ceu Ştcfănescu ?

— N-am crezut niciodată că t ea t ru l trage
să moară, că ar putea să fie învins de cine­
matograf, de radio sau dc televiziune. E l
cunoaşte, ca orice manifestare publică, scurte
crize, dar renaşte totdeauna, b i r u i t o r . A c u m ,
dc pildă, în toată lumea civilizată, el re­
începe să se adape la i z v o r u l c las ic ismului ,
gata să cucerească o nouă tinereţe.

— S-a remarcat, de m a i m u l t e o r i ,
că n u ' există, deocamdată, u n „ lot"
de t i n e r i debutanţi în dramaturg ie , în
care să întrezărim forţele teatrale de
mîinc. Piuă cînd această generaţie - aş­
teptată se va d e l i m i t a , ce îi puteţi
transmite ?

— Generaţia îşi va lua singură zboru l ,
fără sfaturi le mele şi, cînd va descoperi
exemple bune în trecut , le va adopta. De­
al t fe l , cele cîteva z b o r u r i de încercare, la
care a m asistat şi eu, p r o m i t m u l t . Dar , să
ne înţelegem, cu vorbesc despre cea m a i
tînără generaţie...

Nofe

Atestări
milenare

Într-o remarcabilă carte
— prea puţin comentată —
datorată învăţatului istoric al
muzicii româneşti, Viorel
Cosma, „Două milenii de
muzică pe pămîntul Româ­
niei", se structurează o vi­
ziune cu adevărat ştiinţifică
asupra începuturilor culturii
noastre muzicale şi, implicit,
isupra vechilor forme de
spectacol. Meritul cărţii, ce
se adresează în primul rînd

tineretului, este de a pune
un accent puternic pe atestă­
rile arheologice, ce vin, azi,
mâi mult ca oricînd, în spri­
jinul ideii de vechime multi­
milenară a formelor drama-
tico-muzicale. Aşadar, „La
izvoarele muzicii româneşti''
(cum sună primul capitol),
aflăm tulburătoare mani­
festări. Din perioada neoli­
ticului tirziu, la Cucuteni s-a
găsit o reprezentare simbo­
lică, pe ceramică, numită
„Hora dc la Frumuşica"
(poate, cea mai veche formă
de spectacol atestată). „Cava­
lerul trac", straniul personaj
al sculpturii preistorice,
poartă, adesea, pe grumazul
calului, o kithară. In cera­
mica descoperită la Histria,
Tomis şi Callatis, în alaiul
cultului dionisiac (atestat din

secolul V I I î.e.n.) se disting
dansatori, actori, muzicanţi.
Tot mărturia ceramicii înfă­
ţişează cultul zeităţilor agrare
— la populaţia dacică —,
însoţit de muzică şi dans.
Bănci de piatră pentru tea­
tru, zeci de figurine de ac­
tori, de măşti, taloane de in­
trare la spectacole (monede),
documentul tomitan aparţi-
nînd izvoarelor epigraf ice
dintre secolele III î.e.n. şi
VI e.n„ care - aminteşte „cor­
tegiul actorilor dramatici" —
sînt, alături de cele pomenite
mai sus, cîteva probe, din
puzderia de probe citate, in­
vocate şi comentate de Vio­
rel Cosma, pentru a justifica,
cu deplin temei ştiinţific,
titlul cărţii sale.

I. N. www.cimec.ro

S e m n a .

V I R G I L M U N T E A N U

„Naţionalul va aşteaptă!"

1

De la o vreme, de vreo
cîteva stagiuni, un teatru
judeţean mergea prost de tot.
Premierele ieşeau anapoda,
repertoriul — şi aşa alcătuit
fără noimă — se schimba
peste noapte, repetiţiile se
făceau in dorul lelii. specta­
colele arătau ca vai de lume,
pînă şi autobuzele pentru
deplasări rămîncau mereu în
pană. Ce mai, domnea hara­
babura. Organele locale, pe
sfintă dreptate, nemulţumite,
cereau, redresarea grabnică a
situaţiei, întocmeau planuri
de măsuri, ascultau autocri­
tici aspre şi angajamente
ferme din partea directorului
şi nu se schimba nimic.
Prin cabine, prin culise, ac­
torii bombăneau, regizorii ri­
dicau din umeri şi se gră­
beau să-şi termine trebşoara
la ei acasă, fiindcă aveau dc
pus un spectacol prin vecini,
destinul teatrului_ părea pe­
cetluit.

într-o bună zi, colectivul
η-a mai răbdat.

La şedinţa de analiză a
stagiunii şi-a spus tot oful.
Oamenii au mărturisit că-şi
iubesc meseria ; că ţin la

' teatrul lor ; că le e ruşine
tă se privească în ochi cu
spectatorii lor ; că simt cum
publicul se înstrăinează (le
ei şi se împuţinează ; că pre­
mierele ies anapoda ; că re­
pertoriul, întocmit fără noi­
mă, se schimbă peste noapte ;
că repetiţiile se fac în dorul
lelii ; că spectacolele arată
ca vai de lume ; că pînă şi
autobuzele rămîn mereu în
pană ; că, una peste alta,
domneşte harababura. Şi că
sînt' trişti, fiindcă ghicesc in­
diferenţa publicului şi dis­
preţul criticii, şi fiindcă de
multă vreme doresc o schim­
bare şi această schimbare nu
mai vine ; că ei sînt gata să

pună umărul, să muncească
zi şi noapte, să-şi dea sufle­
tul pe seindurică, numai să
se clintească ceva, numai să
iasă din amorţeală, numai
să se termine odată cu toată
harababura...

Se înflăcăraseră oamenii,
strigau, dădeau din mîini,
da, aşa nit mai poate să
nicargă, am ajuns ciuca bă­
tăilor, de ani de zile n-am
scos un spectacol bun, de
prestigiu, nu ne-a selecţionat
nimeni pentru vreo decadă,
nu ne-a invitat nimeni la
vreun festival, nu avem vre­
un schimb cultural, trăim în
amorţeală, mulţumiţi că fa­
cem planul cu chiu cu vai,
asta avem pe suflet şi nu
mai putem răbda !

La concluzii, a luat cu-
vîntul directorul. După ce a
prezentat un noian de cifre
buimăcitoare, a subliniat că
cifrele arată clar realizări la
mai toţi indicii, a amintit că
el η-a dat pe nimeni afară,
că η-a sancţionat pe nimeni,
că, dimpotrivă, s-a îngrijit
ca toţi să aibă case, s-a ocu­
pat de servicii -corespunză­
toare pentru nevestele unora,
deşi, n-aş fi vrut s-o spun,
dar nu toate aveau studii
corespunzătoare ; că s-a zbă­
tut după aprobări pentru
maşinuţa dumitale, care faci
acum pe nemulţumitul şi dai
cu toroipanul ; că pentru
dumneata, care te plingi că
n-ai nici o perspectivă, mi-am
pus obrazul şi-ai avut per­
spectiva Europei, cu nevasta
şi cppilul, ce, ai şi uitat ?
Cam repede uităm, frate
dragă, în schimb, cînd mi-e
şi mie greu, gata, vă arătaţi
colţii ! Şi, uite aşa, două
ceasuri bune, le-a spus-o oa­
menilor verde, de la obraz.
Pe urmă, cu zîmbetul cel
mai fermecător din lume, le-a

pus capac, i-a înfundat :
frate dragă, dacă nu vă
place la noi, dacă vă e grcur

de ce nu plecaţi? Naţiona­
lul vă aşteaptă !

. Vorba asta din urmă i-a
zăpăcit, i-a buimăcit, i-a nă­
ucit, i-a ameţit, ce mai.

Nu asta au vrut ei să
spună. Nu despre asta era
vorba, ce au maşinuţa, şi
excursia cutăruia, şi casele,
şi toate celelalte, cu ce ar
fi dorit ei ? Directorul e un
om cumsecade, cine zice
altfel vorbeşte cu păcat, dar
teatrul merge prost, despre
asta au vrut ei să se discute,,
e harababură. Vorba asta din
urmă, cu Naţionalul, i-a ame­
ţit. . E i n-aveau de gînd să
plece din teatru şi nici nu-şi
închipuiseră vreodată că ta­
lentul lor, valoareâ lor, uti­
litatea lor, scade cu fiecare
kilometru depărtare : de Piaţa
Bălcescu.

Nici unuia nu i-a trecut
prin cap că directorul o r&r
sucise abil, viclean, că îşi
calculase lovitura rece, ne­
cruţător şi nedrept, că o în­
torsese pe plătite, fără logică
şi fără argumente, ca să iasă
basma curată. Lovise sub
centură, directorul, lovise
tare, unde-i doare mai rău
pe oameni, lovise în cinstea
şi în credinţa lor, asta i-a
amuţit. Şi, mai tîrziu, dar
nu prea tîrziu, cînd s-au
dezmeticit, cînd au cumpănit
mai bine, cînd au trecut prin
sită toate cele spuse în ziua
aceea neagră, au înţeles că
ar fi avut ei înşişi temei să
spună ce i-au spus alţii di­
rectorului, plătindu-i cu ace­
eaşi monedă : frate dragă,
dacă nu-ţi mai place cu noif

dacă ţi-e aşa de greu, de ce
nu pleci ? Naţionalul te aş­
teaptă !

21 www.cimec.ro

Interferenţe
F L O R I AN P O T R A

F e m i n i s t i i
Ediţia bucureşteană a pie­

sei în două părţi Acord de
Paul Everac a scos' în relief,
dacă nu superioritatea, o a¬
numită prioritate intelectuală
şi emoţională a personajelor
feminine (implicit, a inter­
pretelor) în raport cu perso­
najele masculine. Se vădesc
semnele unei cunoaşteri c-
fective a sufletului femeii
şi a comportamentului ei
social şi uman, cu o bogată
zestre de sensibilitate şi de­
licateţe specifice, dar şi de
energie, de voinţă, de inteli­
genţă. Există în Sanda Oni-
ţă, adulta pusă în criză o
dată cu propriu-i partener,
un fel discret şi elegant de
a lua contact, analitic, cu
realitatea contingenţă, şi în
acelaşi timp de a lua o oa­
recare distanţă, de a se feri
de riscurile vulgarităţii sau
ale violenţei de limbaj sau
de temperament. Există, pe
de altă parte, în Maria
Cristina, încă adolescentă şi
poetă, un fel aparte de a
se entuziasma şi de a con­
cepe (= visa) viitorul socie­
tăţii şi al ei, ca individ,
parte şi părtaşă a societă­
ţii, în ambele cazuri, auto­
rul a ales şi a amalgamat
culorile cele mai expresive
•de pe paleta sa dramaturgică
şi şi-a investit caracterele
feminine cu o certă noble­
ţe, la o altitudine spirituală
şi morală pe care nu o în-
tUnim la celelalte tipuri fă­
cute să trăiască în acţiunea
scenică.

Dar Everac e departe de
a fi un izolat, un ex-centric
în această privinţă. Dimpo­
trivă, s-ar putea spune că
autorii noştri contemporani
(bărbaţi) cultivă cu predi­
lecţie, o atitudine de pro­
fundă comprehensiune faţă
de personajul feminin — iu-

bită, soră, mamă, tovarăşă
de muncă —, dînd la o
parte, cu tact, prejudecăţile,
cîndva curente, legate de
„inferioritatea" sau de „locul
subaltern al femeii faţă de
bărbat", exaltînd virtuţile,
noi şi străvechi, ale sexului
considerat cîndva „slab", ac-
centuînd. evidenta paritate a
femeii şi a bărbatului în
viaţa socială şi în muncă,
în toate ramurile de activi­
tate, inclusiv în cele mai
grele. Desigur, nu e vorba
de o reeditare, în coperte
modçrne, a concepţiei cava­
lereşti, trubadureşti, despre
feneia angclicata, „îngeriza-
tă" şi j ridicată pe piedesta-
luri metafizice. Ci, e vorba
de afirmarea realistă a unei
necesare solidarităţi în con­
ducerea, administrarea şi,
pur şi simplu, trăirea in co­
mun a existenţei publice şi
private, în perspectiva unui
secol nou, care a şi bătut la
poarta timpului.

O asemenea vocaţie, o
asemenea propensiune vin,
cred, de departe, din stratu­
rile unei tradiţionale recu­
noaşteri a valorilor păstrate
în custodia istorică a femeii
şi a „feminităţii", precum şi
din recunoaşterea vivacităţii
şi viabilităţii lor actuale,
sporite prin adaosuri recen­
te. Rezultă, toate aceste tră­
sături, din figurile feminine '
imaginate şi concretizate in
dramat is personae de creati¬
vitatea autorilor noştri de
teatru, de la Irina din M a t -
pa lui Marin Sorescu la ' Fe­
meia din Viaţa une i femei
de Aurel Baranga, de la
Mara din Pat ima fără sfîrşit
de Horia Lovinescu la Crina
din Două ore de pace de
D. R. Popescu sau la Anca
din Hotărîrea lui Mircea
Bradu, pentru a da doar

cîteva nume, pars pro toto.
Simptomele unei astfel de

„emancipări feministe" a
dramaturgilor — în mod si­
milar s-au comportat şi se
comportă şi realizatorii noş­
tri de filme, scenarişti şi re­
gizori — atestă, sub unghiul
avut în vedere, o mentali­
tate deschisă, progresistă, a¬
vansată, posibil de pus în
relaţie cu configurarea uma­
nistă a celor care edifică
socialismul. Ciudat e, în
schimb, că autoarele drama­
tice (femei) nu răspund cu
aceeaşi monedă colegilor de
breaslă. Ε de ajuns să a-
minţim că atît în T u r n u l ,
cir şi in I n t e r v i u l Ecaterinei
Oproiu, exponentă de vîrf a
„feminismului", la noi, bărba­
ţii (personaje dramatice) sînt,
în cel • mai bun caz, nătă-
fleţi şi neajutoraţi, cînd nu
sînt netrebnici şi laşi. Ră-
mîne de aşteptat, de aceea,
o nouă „emancipare" a fe-
meii-dramaturg, în relaţie cu
atare viziuni • restrictive şi
anacronice, fiindcă, între
timp, au evoluat, inevitabil,
şi, bărbaţii (personaje dra­
matice). Ca în viaţă ? !

22 www.cimec.ro

FESTIVALUL NATIONAL. „ C Î N T A R E A R O M Â N I E I "
a doua ediţie

Locui teatrelor populare
I n u l t i m a vreme, tot m a i m u l t e formaţii

teatrale de amator i au obţinut, sau aspiră
să obţină, t i t l u l de teatru popular. F a p t u l
este îmbucurător, p e n t r u că această a c t i v i ­
tate, în t e a t r u l realizat de oameni a căror
profesiune n u e s t e ar ta , presupune o orga­
nizare m n i temeinică a m u n c i i de realizare
a spectacolelor şi a calităţii producţiei, o
răspundere sporită faţă de contribuţia ob­
ştească la procesul educaţiei socialiste.

Teatrele populare s-au născut n u d i n t r - u n
capr i c iu organizatoric sau d i n ambiţii vede-
tistc, c i d i n t r - o necesitate logică, ce caracteri­
zează dezvoltarea rapidă şi largă a societăţii
noastre, azi . .Mar i l e mutaţii demografice,
transformarea s a t u l u i socialist în aşezare u r ­
bană, transformarea m i c i l o r oraşe ' în cetăţi
i n d u s t r i a l e , consemnează n u n u m a i creşterea
numărului de l o c u i t o r i şi condiţia une i vieţi
c i v i l i za te , c i şi contactul cu va lo r i l e cu l tura le
şi artistice contemporane şi clasice, româneşti
şi universale . I n asemenea m a r i oraşe, cu
u n număr i m p o r t a n t de l o c u i t o r i , necesitatea
existenţei u n e i instituţii de spectacol devine
imperioasă. Dar , p e n t r u că m a r i l e oraşe sînt
t o t m a i numeroase, i a r reţeaua instituţiilor
de spectacol profesioniste n u reuşeşte să or ­
ganizeze s tag iuni permanente în toate aceste
localităţi, teatrele populare sînt puse în s i ­
tuaţia de a le înlocui. T e a t r u l p o p u l a r n u
este — aşa c u m m a i cred, d i n păcate, u n i i —
o echipă „mai bunicică", o mică formaţie tea­
trală care s-a făcut remarcată cu u n specta­
c o l oarecare, c i o chintesenţă a ^ t e a t r u l u i de .
a m a t o r i d i n localitatea respectivă, concen­
trarea t u t u r o r forţelor artist ice într-un singur
nuc leu , o modal i tate de organizare superi ­
oară a t e a t r u l u i de a m a t o r i . T e a t r u l popu lar
are u n r e p e r t o r i u , de realizarea căruia este
direct răspunzător, u n p l a n de spectacole şi
de spectatori şi ch iar u n p l a n de încasări,
p e n t r u că el se autofinanţează. I n t e a t r u l
popu lar colaborează regizor i şi scenografi
profesionişti, el se bucură de o îndrumare
specializată, iar garanţia calităţii producţiei
este asigurată p r i n v iz ionarea fiecărui spec­
tacol , înainte de premieră, de către o .
comisie de specialişti. . .

Dar , în afara obligaţiilor autoimpuse — de
a f i prezent, cu regular i tate , în scenă, cu
spectacole îngrijite, convingătoare şi l a rg ac­
cesibile — , t e a t r u l p o p u l a r este şi o i n s t i ­
tuţie de metodică, p r i n capacitatea de a i n ­
fluenţa celelalte colective teatrale de amator i
apropiate . E l este o formaţie-model, a cărei
experienţă şi a cărei m a t u r i t a t e se i m p u n în

faţa interpreţilor şi a i n s t r u c t o r i l o r d i n cele­
lalte formaţii s imi lare . Efectuînd dese depla­
sări în localităţile m a i apropiate sau m a i înde­
părtate, în întreprinderi şi pe şantiere, orga-
nizînd dezbateri şi discuţii pe marginea spec­
tacolelor prezentate, eficienţa metodică a tea­
tre lor populare poate deveni remarcabilă.

Çel m a i i m p o r t a n t examen a l v a l o r i i p o l i ­
tice şi artistice, p e n t r u teatrele populare
— alături de formaţii artistice de toate ge­
n u r i l e de la oraşe şi sate — a fost p a r t i c i ­
parea la p r i m a ediţie a Fes t iva lu lu i naţional
„Cîntarea României". Într-adevăr, s-au înre­
g istrat succese de prest ig iu , în ceea ce
priveşte atît valoarea spectacolelor, cît şi
diversitatea formelor şi modalităţilor artistice
de prezentare η producţiei l or , p r i n valoarea
conţinutului lucrărilor dramatice incluse în
reper tor iu . Prestigiosul colectiv a l T e a t r u l u i
popular d i n Lugo j a obţinut l a u r i i Fest iva­
l u l u i , cu spectacolul a u t o r u l u i local D a n
RadU Ionescu, Un om, o scenă, un steag,
piesă inspirată d i n viaţa L u g o j u l u i c u l t u r a l
de acum aproape u n secol şi jumătate. Stră­
bătută ,de u n cald f i o r patr io t i c , piesa de­
monstrează unitatea spirituală a românilor de
p r e t u t i n d e n i , prefigurîod actul u n i r i i ca pe o
necesitate istorică, naţională şi socială. E r o u l
piesei este ac toru l Petculescu, de care se
leagă începuturile t e a t r u l u i românesc în T r a n ­
s i lvania şi Banat , p r o v i n c i i aflate, în epoca
respectivă, sub dominaţia habsburgică. Spec­
taco lu l este concis şi a lert , alternînd repl ica
patetică cu semnif icative tăceri, unda- de l i ­
r i s m , cu u m o r u l f rust . Acţiunea se desfă­
şoară într-un decor funcţional şi sugestiv,
permiţînd valor i f icarea unor interpreţi ta len ­
taţi şi entuziaşti.

U n a l t spectacol, distins la etapa finală a
F e s t i v a l u l u i , se intitulează Firul vieţii şi
aparţine T e a t r u l u i popu lar d i n Sighetul M a r -
maţiei. A u t o r u l local I o n Arde leanu-Pruncu
se inspiră d i n t rag i cu l episod a l ero i lor de
la Moisei , luptători împotriva ocupaţiei fas­
ciste, ' ucişi de hitlerişti. Imbinînd elementele
de baladă cu o acţiune de gravă tensiune
dramatică, t e x t u l oferă premisele u n u i spec­
tacol sincer şi direct , emoţionant m a i ales
p r i n eleméntele folclorice care leagă episodul
de pămîntul maramureşean.

A l t e două teatre populare au obţinut suc­
cese pe scena F e s t i v a l u l u i , p r i n spectacole
avînd la bază textele u n o r a u t o r i consacraţi.
Este vorba despre co lect ivul d i n Drobeta-
T u r n u Sever in , cu piesa Înainte !, de Mircea
Radu Iacoban — care aduce în scenă u n

23 www.cimec.ro

episod d i n războiul pentru cucerirea inde­
pendenţei de stat a ţării noastre — , şi despre
cel d i n Caracal, cu piesa Nu sîntcm îngeri,
de Paul Ioacbim — piesă inspirată d in con­
temporaneitate, plcdînd pentru noua etică
socialistă, a relaţiilor bazate pe sinceritate şi
pe cura j , într-o societate dreaptă şi liberă.

U n sumar calcul ne demonstrează că p u ­
ţine teatre populare au reuşit să se a f i rme,
în p r i m a ediţie a Fes t iva lu lu i , ba, unele, în
întrecerea cu imai modestele formaţii npar-
ţinînd unor case dc cultură, unor c lubur i ale
sindicatelor sau unor cămine culturale , n-au
reuşit să ajungă n i c i măcar în etapele supe­
rioare ale concursului .

Cauzele sînt m u l t i p l e , dar cea m a i impor ­
tantă este legată de opţiunea repertorială, de
pol i t i ca de repertor iu . Unele teatre populare
se mărginesc să imi te repertor iu l unor teatre
profesioniste, alegînd fie texte care întrec
puterea lor de realizare, fie texte vetuste.
Este n o r m a l că asemenea piese n u pot sta
la baza unor succese de prest igiu. D i m p o ­
trivă, acolo unde a existat o iniţiativă valo ­
roasă, căutîndu-se texte pe măsura interpre ­
ţilor, avînd că temă realităţile epocii noastre
sau evenimente importante , cu rezonanţă în
suf letul întregii naţiuni, piese legate de
l o cur i , oameni şi evenimente circumscrise
zonei în care t ea t ru l popular îşi duce act i ­
v i tatea , rezultatele sînt bune. E x e m p l u l ' tea­
tre lor populare distinse ' la p r i m a ediţie a
Fest iva lu lu i naţional „Cîntarea României"
este concludent.

I n general, teatrele populare montează
două spectacole cu piese de m a i m a r i d imen­
s iuni şi două piese scurte, adesea, înrudite
ca tematică, gen sau s t i l , care pot con­
s t i t u i u n spectacol-coupé. Major i tatea optează
pentru piei e c u . tematică actuală, dar se pot
întîkii şi. cpere ale scr i i tor i lor clasici sau ale
autor i lor d intre cele două răboaie mondiale .
Organizîndu-se şi spectacole destinate t inere tu ­
l u i şcolar, sînt incluse în repertor iu basme
dramatizate, piese inspirate d i n viaţa actuală a
t i n e r e t u l u i , şi a copi i lor , opere ale clasicilor
universa l i , càre completează, astfel, cu l tura
generală a şcolarilor, v e n i n d în s p r i j i n u l
programei analit ice.

Piesele într-un act sînt m a i strîns legate
de muncă şi de procesul de producţie ; unele
evocă f i g u r i de eroi a i l u p t e i pentru l ibertate
naţională şi dreptate socială, p r i l e j u i n d spec­
tacole legate de evenimentele sărbătorite "în
a n u l respectiv.

U n capito l i m p o r t a n t îl constituie creaţia
autor i lor local i , în general, oameni care l u ­
crează nemi j loc i t în' producţie, b u n i cunoscă­
t o r i a i m e d i u l u i şi l o c u l u i în care îşi duc
activitatea, aducînd, astfel, în lucrările l o r ,
o notă de cuceritoare sinceritate, de firesc.

• I n sfîrşit, o mare parte a producţiei tea­
tre lor populare are la bază texte de m o n t a j
l i terar , solicitate m a i ales cu p r i l e j u l unor
festivităţi, a l unor spectacole ocazionale.
Cîteva teatre populare şi-au const i tuit for­
maţii păpuşăreşti (Mediaş, Suceava été.),

altele, formaţii de estradă (Buzău, Oraşul
Gheorghe Gheorghiu-Dej) , a l u l e , de operetă
(Rîmnicu Vîlcea).

Desigur, acum, în p r a g u l celei dc-a doua
ediţii a Fes t iva lu lu i , teatrele populare sînt
preocupate să-şi stabilească repertor iu l adec­
vat, t e x t u l care să le ofere şansa · unei pre ­
zenţe remarcabile în concurs, dar care să
ţină scama şi do posibilităţile interpreţilor,
şi de preferinţele p u b l i c u l u i . Piesele autor i l o r
contemporani se află la loc de f runte : Ca­
mera, de alături de Paul Everac (la Teat ru l
popular d i n - Oraşul Gb. Gheorghiu-Dej) ,
Ştafeta nevăzută de acelaşi autor (Lugo j) ,
Puterea, şi Adevărul de T i tus Popovic i (Foc­
şani), Interesul general dc A u r e l Baranga
(Tirgovişte), Şoimii de Petru Vintilă (Buzău),
Excursia de T h . Mănescu (Sighetul M a r m a -
ţiei şi R m . Vîlcea), A doua faţă a medaliei
de I . D . Sîrbu (Hunedoara) , Vieţi paralele
de O v i d i u Gcnaru (Vatra Dornei), Simple
coincidenţe de Paul Everac (Tulcea), Dacă
toţi copacii ar fi la fel de Francise M u n t e a n u
(Caracal), Muntele de D. R. Popescu (Hîr-
lău) etc.

Toate aceste colective şi-au înscris în r e ­
pertor iu o serie de piese într-un act, sem­
nate de Paul Everac, I . D . Şerban, I o n Bă­
ieşu, A u r e l Stor in , Teodor M a z i l u , H o r i a L o -
vinescu, .Dan Tărchilă, Franz Storch, Crist ian
M u n t e a n u , Va lent in M u n t e a n u , D. Solo­
mon etc.

M u l t e teatre populare au apelat, p e n t r u
obţinerea unor texte legate de viaţa loca l i ­
tăţii, a judeţului, la autor i local i . Se numără,
p r i n t r e aceştia, V iore l Savin (Slănic M o l ­
dova) , Iancu Paul (Hîrlău), A u r e l I f r i m
(Tulcea), Is idor Rîpă şi I o n Ardeleanu-
Pruncu (Sighetul Marmaţiei) etc.

Fiecare teatru popular va prezenta m o n ­
taje l i terar-muzicale , rec i ta lur i de versur i etc. r

const i tuind — şi în acest mod —• o pre­
zenţă activă în viaţa spirituală a oraşului,
a judeţului în care activează.

Aceste propuner i urmează a f i d e f i n i t i v a t e
cu p r i l e j u l v i i t oare i consfătuiri anuale a tea­
trelor populare. îmbucurătoare este, în p r i ­
m u l rînd, prezenţa în repertor iu a u n o r
prestigioşi autor i consacraţi, f ie cu piese în
mai m u l t e acte, fie cu piese într-un act,
precum şi e forturi le de a se obţine n o i piese
valoroase d i n partea autor i lor local i . D i n pă­
cate, lipsesc acele t i t l u r i care. să marcheze
mari le evenimente aniversate în a n u l care
urmează, deci, chiar în cursul acestei sta­
g i u n i , şi cele care să întîmpine m a r i l e săr­
bători d i n an i i ce urmează. N u pot l i p s i ,
d in t re acestea, piesele dedicate Revoluţiei de­
là 1848, Făuririi s tatu lu i nostru naţional . u n i ­
tar , în 1918, aniversării Eliberării p a t r i e i
noastre şi Insurecţiei naţionale armate a n t i ­
fasciste şi ant i imperial iste . Chiar în această
toamnă, teatrele populare au pregătit pro ­
grame speciale, participînd, în acest fe l , ală­
t u r i de întregul popor, la Conferinţa naţio­
nală a p a r t i d u l u i , la pregătirea alegeri lor
pentru consil i i le .populare şi la aniversarea
Proclamării Repub l i c i i .

24 www.cimec.ro

Teatrele populare vo r apela, într-o m a i
largă măsură, la s p r i j i n u l artiştilor profesio­
nişti, una d intre condiţiile care le-au asigu­
rat succesele dc pîriă acum şi l c v o r asigura
pe cele v i i toare .

Prezenţa l o r la cea de-e doua ediţie a
Fes t iva lu lu i naţional „Cîntarea României" va
f i , nădăjduim, m a i marcată, atît pe p lan

Ca în fiecare toamnă, u l t i m a decadă
a l u n i i octombrie 1977 a fost marcată,
l a Constanţa, de desfăşurarea t r a d i ­
ţionalei manifestări cu l lura l -ar l i s t i ce de
masă „Pontica '77 — d ia log cu l tura l
cu viaţa", aflată, acum, la cea dc-a
şaptea ediţie. . Precizînd cadru l în caro
s-a. desfăşurat, în acest an , „Pontica",
preşedintele C o m i t e t u l u i judeţean pen-

• t r u cultură şi educaţie socialistă,
G H E O R G H E M U N T E A N U , ne spu­
nea :

— Toate manifestările pol it ico-educative şi
cu l tural -art is t i ce au fost dedicate Conferinţei
naţionale a P a r t i d u l u i Comunist Român, ale­
geri lor de deputaţi în consil i i le populare m u - .
nicipale, orăşeneşti şi comunale, sărbătoririi
a t r e i decenii de la Proclamarea Repub l i c i i .
„Pontica '77" a însemnat declanşarea, şi în
judeţul nos t ru , la cea m a i înaltă cotă a
calităţii, a celei de-a doua ediţii a Fes t iva lu ­
l u i naţional „Cîntarea României" .

I n această perspectivă, în judeţul nostru
s-au desfăşurat manifestări de amploare, cu
semnificaţii adînci în viaţa culturală a ţării.
P r i n t r e acestea, ţin să subl iniez : sesiunea
ştiinţifică cu tema „Probleme de istorie şi
de arheologie a Dobrogçi, la centenarul Inde ­
pendenţei de stat a României" ; rec i ta lu l de
poezie, susţinut de s c r i i t o r i d i n Bucureşti şi
d i n Constanţa, i n t i t u l a t „Poemele R e p u b l i -

art ist ic , c i t şi a l conţinutului reper tor ia l .
I n acest f e l , ele îşi v o r just i f i ca t i t l u l
de teatru popular , importanţa ce l i se a t r i ­
buie în viaţa culturală a judeţelor, a loca­
lităţilor în care activează, în procesul de
educare socialistă a maselor.

Mihai Crişan

c i i " ; dezbaterea cu tema „Marea şi senti ­
mentu l mării în l i teratuca naţională" ; „Festi­
v a l u l internaţional de poezie", cu part ic iparea
unor poeţi d i n Bulgar ia , Cehoslovacia,
R. D. Germană, Jugoslavia, Polonia, Ungar ia ,
Uniunea Sovietică şi, bineînţeles, România. .

— I n judeţul Constanţa, îşi desfă­
şoară activitatea t r e i teatre profesio­
niste, precum şi u n grup de d r a m a ­
t u r g i . De asemenea, activitatea tea-

.tralâ în rîndul amator i l or cunoaşte o
amplă dezvoltare, m u l t e d i n t r e f o rma­
ţiile profesioniste şi amatoare d i n j u ­
deţul Constanţa f i i n d premiate în
cadru l p r i m e i ediţii a F e s t i v a l u l u i na ­
ţional „Cîntarea României" . P r i n ce
s-a mater ia l i zat prezenţa mişcării tea­
trale constănţene, în „Pontica '77" ?

— I n cele zece zile dc manifestări c u l t u r a l -
artistice, d r a m a t u r g i i , teatrele constănţene,
formaţiile dc amator i au const i tui t o pre ­
zenţă permanentă, prefigurînd, încă de pe
acum, r o l u l i m p o r t a n t ce-1 vo r avea, în cadrul
celei de-a doua ediţii a Fes t iva lu lu i „Cîntarea
României". La Constanţa au a v u t loc coloc­
v i u l „Dramaturgia contemporană românească"
şi dezbaterea cu tema „Teatrul scurt — m i j ­
loc de cul t ivare a a t i t u d i n i i revoluţionare".
Sub genericul „Teatrul românesc contempo­
r a n " , s-a desfăşurat „Săptămîna teatrală con-
stănţeană". I n acest cadru, au a v u t loc, la
T e a t r u l Dramat ic , o serie de spectacole-dez-
batere, cu piesele Op in ia publică de A u r e l
Baranga, Marele Soldat d e ' Dan Tărchilă,
M i c u l i n f e r n de Mircea Ştefănescu, Tatăl
nos tru uneor i de Eugen Lumez ianu .

L a rîndul l o r , echipele teatrale de amator i
au par t i c ipat la spectacolul formaţiilor l a u ­
reate ale p r i m u l u i Festival „Cîntarea Româ­
n i e i " , au prezentat spectacole în cadru l între­
p r i n d e r i l o r şi la sate. Artiştii profesionişti şi
amator i au susţinut re c i ta lur i de poezie, u n u l
d i n t r e acestea desfăşurîndu-se sub genericul
„Iubirea mea, pămîntul românesc".

P r i n întreaga sa desfăşurare, „Pontica '77"
şi-a realizat scopul de a scoate la iveală
resurse creatoare, modahtăţi or iginale de
abordare tematică, talente viguroase, deschi-
zînd n o i d r u m u r i de succese în cadru l celei
de-a doua ediţii a Fes t i va lu lu i naţional „Cîn­
tarea României" — fest ival -al creaţiei şi a l
hărniciei.

Stan Vlad

Constanţa

G H E O R G H E
MUNTEANU

preşedintele Comitetului
judeţean pentru eultură

şi educaţie socialistă
despre

Dialogul
cu oiata

www.cimec.ro

FESTIVALUL NATIONAL „ C Î N T A R E A R O M Â N I E I

ft doua ediţie

Ancheta revistei „Teatrul"

Actorul profesionist
Şi

artistul amato r—
un .nou tip de relaţii

— argument
Deşi η-a fost niciodată ceea ce se numeşte distant, deşi nu se poate

tăgădui că, ici şi colo, a mai cărat „la bord" un lest aristocratic, iată,
acum <— nu numai acum, fireşte, dar acum, mai mult decît oricînd —
teatrul profesionist ni se înfăţişează într-o ipostază mai puţin afişată, dar
călduros întîmpinată : cea de façtor stimulator al mişcării artistice de ama­
tori. Actorul profesionist vădeşte, azi, o veritabilă vocaţie civică ; el slu­
jeşte conştient un ideal etic şi estetic, prin arta lui, dar şi prin mina pe
care o întinde, frăţeşte, muncitorului din uzină ori de pe ogoare, omului
muncii anonim, atras dc universul de sentimente şi idei al scenei. Se tinde,
dar se şi ajunge, astfel (deocamdată, în cazuri excepţionale), ca actorul
amator — îndrumat întru ale teatrului — să fie distribuit a juca în spec­
tacolele profesioniştilor, după cum, din ce în ce mai des, profesionistul
să fie o prezenţă activă pe scena amatorilor. Acest nou tip de relaţii nu
exprimă o simplă dovadă a unei bine îndreptăţite înţelegeri şi apropieri
reciproce, ci tendinţa spre o adevărată simbioză, de natură a elimina discri­
minări inoportune în criteriile cu care judecăţile de valoare tratează creaţia
artistică.

.,Cintarea României", aflată acum în plină a doua ediţie, constituie
un. cadru generos, de afirmare a — dacă o putem numi aşa — noii forme
de actixutate a oamenilor de teatru, ce exprimă elocvent un fenomen spe­
cific de democratizare a culturii; acest fenomen, pe planul culturii teatrale,
nu înseamnă o devalorizare a profesionalităţii, ci dimpotrivă — pentru că
prin el se aspiră la generalizarea exigenţelor estetice, a valorilor reale, artis­
tice, nu la toborîrea lor. '.

Pentru a cunoaşte concret tipurile de relaţii ce se încheagă acum
între actorul profesionist şi amatori, modurile — uneori, ingenioase şi deve­
nite modele — de a descoperi noi talente in popor, de a propulsa aceste
talente, ne-am adresai cîtorva factori de răspundere ai unor instituţii tea­
trale din ţară.

Paul Tutungiu

www.cimec.ro

A L E X A N D R U DINCĂ
directorul

Teatrului Naţional d in Craiova

Continuînd
drumul

unei
largi colaborări

O cît <lc IU mară p r i v i r e în u l t ime le b i l a n ­
ţuri p r i v i n d viaţa t e a t r u l u i nostru ne pune
în faţa u n o r destul dc numeronse forme
(şi momente) de cooperare rodnică cu miş­
carea artistică a amator i l or , căreia, astăzi,
îi dăm denumirea mai fermă, m a i riguroasă,
m n i cuprinzătoare, de „integrare".

I n t r e niţele, am d i s t r i b u i t frecvent în spec­
tacole artişti amator i de recunoscută înzestra­
re, realizînd în . c omun m a i ales spectacole-
p o e m ; am part i c ipat — cu şanse egale de
s u c c e s — l a r e c i ta lur i de poezie, a m găz­
d u i t pe s c e n a noastră cele m a i bune spec­
tacole · ale amator i l or , a m răspuns t u t u r o r
solicitărilor d e spr i j in c a l i f i c a t , p r i n actor i -
ins tructor i şi, n u o dată, a-m fost gata să
K p r i j i n i m şi mater ia l nctivitatea şi iniţiati­
v e l e echipelor de amator i .

Dar, trebuie s-o spunem, aceste acte de
comuniune artistică au a v u t , de cele m a i
m u l t e o r i , Un cnracter ocazional, ele f i i n d
determinate de momente festive o r i compe­
t i t i v e ale mişcării teatrale amatoreşti ; a l te ­
o r i , nu fost determinate de dificultăţile tea­
t r u l u i nostru în alcătuirea u n o r distribuţii
mai numeroase şi nu a v u t , ca atare, m a i
degrabă u n caracter de oportuni tate .

I n u l t i m i i a n i , în special după Congresul
Educaţiei Pol it ice şi al C u l t u r i i Socialiste,
colaborarea cu a m a t o r i i a dobîndit valenţe
no i ; a fost pusă sub semnul unei atente re­
considerări a o r i z o n t u r i l o r şi orientării ei . I n
Patetica '77 de M i h n e n Ghcorghiu — specta­
col dist ins cu P r e m i u l I I la Fest iva lu l na ­
ţional „Cîntarea României" — o seamă de
p a r t i t u r i au fost încredinţate u n o r artişti
amator i , care, cu ta lent şi dăruire, s-au i n ­
tegrat l i n i i l o r stil istice ale spectacolului. S t i ­
mulaţi de antecedentele une i colaborări în­
delungate, urmînd cu fermitate preţioasele
indicaţii date, în această direcţie, de către
secretarul general a l p a r t i d u l u i , tovarăşul
NicoJae .Ceaueescu, care a u confer i t in te ­
grării ar te i profesioniste în c u l t u r a de masă

temel i i şi d imens iun i n o i , a m d a t activităţii
de perspectivă pe acest tărîm forme, struc­
t u r i şi o r i z o n t u r i no i .
• O cunoaştere adîncă a potenţialului for­

maţiilor de teatru ale amator i l or d i n zonă,
realizată n u p r i n contacte sporadice, c i p r i n
mij loace de investigaţie ştiinţifică şi p r i n
prezenţa permanentă şi activă a u n o r actor i -
ins t ruc tor i în viaţa acestor nuclee artistice,
ne-a permis să apreciem m a i bine unde şi
cum trebuie să se manifeste s p r i j i n u l şi co­
laborarea noastră, în ce măsură îngemănarea
forţelor noastre poate reprezenta n u n u m a i
u n moment de cooperare, c i şi o modal i tate
de răspîndire a e x e m p l u l u i rodnic , demn de
u r m a t de către a l te ansamblur i ale amato­
r i l o r . Act iv i tatea pe acest tărîm se desfă­
şoară pe baza u n u i p rogram precis, elaborat
sub directa îndrumare a Comitetu lu i jude ­
ţean pentru cultură şi educaţie socialistă, i a r
îndeplinirea l u i este urmărită cu atenţie de
către Consi l iul de conducere a l t e a t r u l u i .

Ne-am propus , înainte de toate, o acţiune
, în rîndul u n o r formaţii-etalon, în stare să

transmită experienţa l o r şi a l t o r echipe ar ­
tistice s imi lare . I n acest sens, în directă
legătură cu organizaţi île munic ipa le a U.T.C.
şi sindicală, a m întemeiat două s tud iour i
nlc a r t i s t u l u i amator ; acestea v o r beneficia
şi de s p r i j i n u l mater ia l şi de îndrumarea
artistică a t e a t r u l u i nostru , ins t ruc to r i şi
partener i de joc d i n rîndul actor i lor cra-
ioven i urmînd să prezinte m a i m u l t e specta­
cole pe scena Naţionalului (unele, asociate
în spectacole-coup'é cu cele ale profesio­
niştilor) .

Cele două s t u d i o u r i sînt, desigur, l a în­
ceput de d r u m . Dar partic iparea unor ac tor i
de f r u n t e ai t e a t r u l u i nostru în susţinerea
lor se vrea chezăşia une i rodnice perspective.

Tot astfel, continuînd d r u m u l une i l a r g i
colaborări cu formaţia de teatru a m a r i i
uzine craiovene „Electroputere", ne-am pro ­
pus, p o r n i n d de la fapte veri f icate m a i

27 www.cimec.ro

de m u l t , o scamă de modalităţi no i de con­
lucrare. Ast fe l , alături de artiştii amator i ,
în distribuţia piesei Năpasta de I . L . Cara­
giale — pe care o montează actriţa Rodica
Radu — v o r juca ac tor i i Iancu Corniţă şi
M a r i a Goanţă, în r o l u r i l e Dragomir şi Anca.
Spectacolul respectiv va f i înscris şi în pro ­
g r a m u l de manifestări a l Săptămînii Cara­
giale, ediţia a I l - a , ce va f i organizată de
către t ea t ru l nostru , la sfîrşitul l u n i i ianua­
r ie 1978. Cu aceeaşi formaţie şi în aceleaşi
condiţii de s p r i j i n şi de conlucrare se va
asigura montarea a l te i lucrări dramatice (în­
t r - u n act) , de natură a face „casă bună"
cu spectacolul nostru , realizat dc Mircea
Cornişteanu, cu piesa O sărbătoare prin­
ciară de Theodor M a z i l u . „Casă bună" — în
sensul n i v e l u l u i art ist ic , dorinţa noastră f i i n d
să u n i m aceste două piese într-un spectacol-
coupé care să f ie prezentat, a l t e rnat iv , pe
scena Naţionalului craiovean şi η C l u b u l u i
„Electropu tere".

I n aceeaşi ordine de idei şi dc preocupări,
ţinînd seamă de f a p t u l că atît t eatru l nos­
t r u cît şi artiştii amator i d i n comuna Barca
au pe afiş piesa Domnişoara Nastasia dc
G. M . Zamfirescu, ne-am propus ca — bine­
înţeles, după unele pregătiri supl imentare ,
de adaptare — talentata interpretă a . ro lu ­
l u i Nastasia d i n spectacolul de la Bârcă
(profesoara I a n i n a Bogdan) să joace în spec­

taco lul nostru , i ar actriţa noastră, Geta L u -
chian T u d o r — interpreta aceluiaşi r o l — ,
să' joace în spectacolul artiştilor amator i d i n
Bàrca. Ne gîndim că f a p t u l acesta e dest i ­
nat n u doar să asigure u n d o r i t succes de
o parte şi de al ta , dar şi să deschidă o nouă
cale de i n s t r u i r e şi de perfecţionare „din
mers" a artiştilor a m a t o r i . I n condiţii ase­
mănătoare, a m conturat colaborarea noastră
şi cu alte formaţii de teatru amator (Fa­
brica de confecţii d i n Craiova, Casa de cul¬
tUră a sindicatelor, Casa de cultură a stu­
denţilor, casele de cultură d i n Băilcşti şi
d i n Calafat, teatrele populare d i n R m . Vîlcea
şi. Drobeta-TUrnu Severin) . I n aceste zile,
de exemplu , regizorul craiovean Mircea Cor­
nişteanu a f ina l i zat , la R m . Vîlcea. montarea
piesei Excursia de Theodor Mănescu, unde,
alături dc artiştii amator i ai T e a t r u l u i popu ­
lar , e distribuită şi actriţa noastră Iosefina
Stoia ; concomitent, în spectacolul cu aceeaşi
piesă, de pe scena noastră, a r t i s t u l amator
Crist ian Alexandrescu joacă r o l u l f i u l u i .

Şansele de reuşită ale u n o r atare acţiuni
de comuniune artistică n i se par deosebite.
Aceasta, p e n t r u că a m p o r n i t la d r u m con­
ştienţi de răspunderile ce ne r e v i n , organi -
zînd cu toată atenţia acţiunile proiectate,
conturînd cît m a i aproape de precizie teme­
i u r i l e şi ţelurile conlucrării. Şi, m a i ales,
p e n t r u că major i tatea actor i lor noştri au în-
tîmpinat acest program de acţiune cu însu­
fleţire cetăţenească şi cu seriozitate profe­
sională, ca sarcini de onoare.

M a i avem, recunosc, de corectat a t i t u d i ­
n i l e cîtorva so l i ta r i , care, m a i m u l t d i n
comoditate şi m a i puţin d i n neînţelegerea

înaltei semnificaţii cu l tura le urmărite p r i n
integrare, nu se avîntă încă, decis, în rînd
cu ceilalţi. A v e m , însă, sigurnnţa activizării
totalq şi eficace a întregului colectiv în a-
ceaslâ direcţie, pentru, că a m hotărît, cu
convingere şi cu ataşament d e p l i n , să dăm
acestei ample acţiuni un sens unic şi con­
t i n u i t a t e .

C O R N E L I U MAIOR
directorul

Teatrului de Stat
din Arad

U n teatru
pedagogic

Interferarea arte i profesioniste cu arta a¬
m a t o r i l o r reprezintă o nouă dimensiune a
activităţii cu l lura l -art is t i ce . Ea s-a impus în
p r i m a ediţie a Fes t iva lu lu i naţional n l edu­
caţiei şi c u l t u r i i socialiste „Cîntarea Români­
e i " şi răspunde, de fapt , cerinţelor ide i i de
dezvoltare a p a t r i m o n i u l u i c u l t u r a l naţio­
n a l , p r i n diversif icarea creaţiei artistice.

I n d o m e n i u l t e a t r u l u i , acţiunea comună a
profesioniştilor şi a amator i l o r s-a concre­
t izat în producţii artistice notabi le , care au
atras atenţia n u n u m a i p r i n i n e d i t u l l or .
Iniţiativă şi experienţă, susţinute, după cîte
ştim, m a i ales de unele teatre d i n Capitală,
ele . t i n d a se generaliza în a doua ediţie a
F e s t i v a l u l u i . I n ce ne priveşte, ne-am p r o ­
pus să acţionăm în două direcţii : spectacole

28 www.cimec.ro

de teatru scurt, în colaborare cu artişti ama­
tor i d i n întreprinderi ! spectacole p*cntru
copii , realizate cu inlerpreţi-elcvi, alături de
actori a i t e a t r u l u i (acestea d i n urmă, i n t e ­
grate în reper tor iu l t e a t r u l u i) .

Ne rezumăm, în rîndurile de faţă, la
munca t e a t r u l u i nostru cu c o p i i i .

Practic , a m înfiinţat, în c a d r u l sălii Stu­
dio (200 de l o c u r i) , u n teatru pedagogic,
avînd ca obiective programatice educaţia tea­
trală a cop i i l o r şi cult ivarea l i m b i i l i terare
p r i n i n t e r m e d i u l d r a m a t u r g i e i . Regizorul
Iosif Rita , a n i m a t o r u l acestui teatru , η pre­
gătit, încă d i n stagiunea trecută, spectacolul
Stele pe maidan dc Octav Pancu-laşi. I n pe­
rioada de vară, cu p r i l e j u l prezentării l u i în
cîteva tnbere de p i o n i e r i , am ver i f i cat ade­
ziunea copi i lor-spectatori la acest gen de
montări. Rezultatele au fost peste aştep¬
tări. A m prezentat spectacolul în premieră
oficială, în această stagiune, cu o frecvenţă
de una-două reprezentaţii pe săptămînă.

Se c u v i n e , totuşi, să întîrziem nsupra
c i l o rva constatări : m i c i i spectatori au u n
mod inso l i t de a recepta elementele şi tîlcu-
r i le u n u i spectacol ; emoţia produsă de în-
tîmplărilc fabule i se conjugă cu e f o r tu l de
a înţelege, c op i i i implicîndu-se în evoluţia
scenică a celor dc o vîrstă cu ei ; cît des­
pre copi i i -actor i , aceştia, pc lingă candoarea
vîrstei, de o acuitate aparte. îşi trăiesc, cu
deplină autent ic i tate , r o l u l şi sînt nerăbdă­
tor i să decodifice convenţia teatrală, p e n t r u
a descoperi d r u m u l cel m a i scurt către
pub l i c .

Aceste p r i m e constatări τ - care n u au ră­
mas n u m a i la s tadiu l impresie i — sînt pen­
t r u no i p r i l e j u l unor serioase reflecţii. Ne
gîndim că ele ar mer i ta să facă obiectul
de s t u d i u al psihologi lor şi a l , sociologilor c u l ­
t u r i i . Să nu uităm că interpreţii-copii, fără
a-şi permite să-şi neglijeze obligaţiile şcola­
re, memorează m u l t e pagini de text şi fac
zeci de repetiţii în t i m p u l l iber . Ε drept , a m
selectat, pent ru a f i distribuiţi în .spectacole;
cop i i d o v e d i n d n u n u m a i o deosebită vocaţie
teatrală, ci şi ι— în p r i m u l rînd — b u n i la
Învăţătură (şi n u m a i cu acordul părinţilor).
Dar şi aşa, n u ne-am f i bucurat de bune
rezultate, fără s p r i j i n u l t o ta l a l conduceri i
Şcolii generale, n r , 2 d i n A r a d .

U n a l t p r i l e j dc meditaţie, în f i n a l de
spectacol : la căderea cort ine i , privesc c op i i i -
actori a l in i indu-se pentru aplauze. V i i t o r i
actori ? V i i t o r i creatori de spectacole ? Posi­
b i l . V i i t o r i spectatori, cu siguranţă !

I n acest ' s p i r i t , ne gîndim să pregătim,
în cont inuare , cîteva spectacole no i . Intîm-
pinăm, însă, o anume di f i cu l tate repertorială:
nu d ispunem de o dramaturgie specifică, cu
r o l u r i p o t r i v i t e copi i lor între 10 şi 15 a n i ;
rămîne în preocuparea noastră să înlăturăm
şi această lipsă, cu s p r i j i n u l unor d r a m a t u r g i
cîştignţi pentru cauză. Pînă a tunc i , avem în
proiect adaptarea unor texte de proză ale
scr i i tor i l or Mircea Sîntimbreanu şi Constan­
t i n Chiriţa. Şi, fireşte, transpunerea, scenică
a acestor adaptări.

D U M I T R U PÎSLARU

directorul
Teatrului Municipal . .Maria F i l o t t i "

din Brăila

Sprijinirea
valorilor

încă de la p r i m a ediţie a F e s t i v a l u l u i
„Cîntarea României" , t e a t r u l nostru şi-a f i x a t
u n p r o g r a m anume, m e n i t să contr ibu ie l a
deşteptarea s p i r i t u l u i c o m p e t i t i v şi la v a l o r i ­
ficarea, în rîndul artiştilor a m a t o r i , a celor
m a i var ia te specii teatrale. I n acest sens,

b i r o u l organizaţiei de bază d i n t ea t ru , comi ­
t e t u l s ind i ca tu lu i , c ons i l iu l oameni lor m u n c i i
au repart izat m e m b r i i c o l e c t ivu lu i art ist ic

regizori şi actori — pe t i p u r i de f o rma­
ţii. Putem spune că n u a rămas formaţie
amatoare d i n m u n i c i p i u şi d i n judeţ în

29 www.cimec.ro

afara s p r i j i n u l u i nostru profesionist. N u ,
însă, fără a întâmpina unele greutăţi — d i n
păcate, în p r i m u l rînd, de o r d i n organiza­
toric : f o rur i l e obşteşti, în răspunderea căro­
ra cade organizarea respectivelor formaţii,
au i z b u t i t anevoie să pună de acord t i m ­
p u l d i spon ib i l a l actor i lor şi t i m p u l l iber
a l amator i lor . A u fost cazuri în judeţ, cînd
i n s t r u c t o r i i noştri s-au deplasat i n u t i l la
sate, fiindcă a f lau , la căminele cu l tura le ,
forţele art ist ice amatoare absente, n e m o b i l i ­
zate. Ceea ce η-a descurajat, totuşi, teatru l ;
dovadă, numărul r e la t i v i m p o r t a n t de for­
maţii care au p u t u t f i prezente, la p r i m a
ediţie a Fes t i va lu lu i „Cîntarea României" , în
fazele de masă, municipală şi judeţeană,
cu montaje l i terare , numere de brigăzi ar­
tistice, reprezentaţii de teatru sau recitări.
F a p t u l că n u m a i o singură formaţie dc tea­
t r u a fost promovată în faza interjudeţeană
a impus , desigur, ins t ruc tor i l o r noştri nece­
sitatea de a descoperi no i modalităţi de
structurare şi îndrumare a formaţiilor, de a
le asigura o act iv i tate continuă, în aşa fe l
încît, la fazele de concurs, aceste formaţii
să se bucure de o consecventă recunoaştere
şi preţuire şi, în acelaşi t i m p , să se poată
înfăţişa cu n o i elemente de valoare.

Se m a i cere, d i n partea celor chemaţi să
selecteze m e m b r i i formaţiilor, o exigenţă spo­
rită faţă de talentele asupra cărora au a
se pronunţa ; i a r pe p lan organizatoric , să
se afle cele m a i bune mijloace şi căi p e n t r u
ca act ivitatea echipelor respective să se des­
făşoare fără d iscont inui tate şi, lucrînd asu­
p r a u n u i repertor iu de bună cal i tate . să->l 'şi
poată va lor i f i ca pe scenă, la u n cît m a i
înalt n i v e l c a l i t a t i v .

0 altă direcţie relevabilă a m u n c i i cu
a m a t o r i i în t e a t r u l brăilean priveşte i n c l u ­
derea în spectacolele sale a vocaţiilor artistice
ale amator i lor . Sub acest rrtport , p u t e m
v o r b i c h i a r de u n obicei a l t e a t r u l u i . I n
adevăr, deosebit de bine întâmpinată a fost
colaborarea artiştilor a m a t o r i brăileni în
spectacolele Swanewit de Str indberg , Să vor­
bim despre dragoste dc Angela Bocancca şi
D i n u K i v u , Furtuna de Ostrovski , Tranda­
firii roşii de Zaharia Bîrsan, Bun găsit, prie­
teni (spectacol de poezie şi muzică) . S u b l i ­
n i e m f a p t u l că, p r i n C l u b u l t i n e r e t u l u i , a¬
ceastă colaborare cu a m a t o r i i a dobîndit
caracterul une i adevărate şcoli de teatru ;
dovadă, a m a t o r i i de i e r i , astăzi, studenţi ai
I A . T . C . : Catr ine l Dumi t res cu , A l i n a Secu-
i a n u , Greta M a n t a . De altă parte , ac tor i a i
t e a t r u l u i (Petre Cursaru, A lexe C o r v i n , Nico -
lae Budescu) au p a r t i c i p a t act iv la spec­
tacole muzical -d istract ive a l e amator i lor .

I n actuala ediţie a F e s t i v a l u l u i naţional
„Cîntarea României" , ne p r o p u n e m o m a i
largă şi m a i atentă urmărire a e f o r t u r i l o r
artistice ale formaţiilor de a m a t o r i . A m în­
cadrat (pe g e n u r i) , ca ,şi în trecut , toţi
actor i i t e a t r u l u i în rîndul formaţiilor de a¬
m a t o r i . Le -am recomandat u n repertor iu pe
măsura p u t e r i l o r l o r , alcătuit d i n piese scur­

te, de actualitate o r i dc inspiraţie istorică,
înzestrate cu reale însuşiri educative. I n co­
laborare cu Centrul dc îndrumare a mişcării
artistice de amator i a l judeţului Brăila, ami
pus temelia u n u i Studio a l a r t i s t u l u i amator,
c o n t r i b u i n d la alcătuirea p l a n u l u i său d e
act iv i tate . I n mod deosebit, ne-am propus să
patronăm formaţia de teatru a Combinatu lu i
p e n t r u celuloză, hîrtie şi f i b re art i f i c ia le .

Permanentizînd colaborarea cu a m a t o r i i ,
n u t r i m dorinţa (şi nădăjduim) ca această
colaborare să se inateralizezc în bune r e u ­
şite, pe p l a n judeţean, intorjudeţenn şi, des i ­
gur , republ i can .

C O N S T A N T I N
ZĂRNESCU

directorul
Teatrului „A. D a v i l a "

din Piteşti

Acţiuni
diversificate

Act iv i ta tea artistică, în judeţul Argeş, se
desfăşoară pe m u l t i p l e şi fert i le p l a n u r i , la
u n n i v e l de neimaginat pînă la Fes t iva lu l
naţional „Cîntarea României" . A c u m , după
cunoaşterea roadelor p r i m e i ediţii şi după ce
am păşit p r a g u l celei dc-a doua ediţii, p u ­
tem aprecia, cu u n spor de experienţă, şi
a p o r t u l instituţiei noastre la dezvoltarea ar­
tistică a formaţiilor teatrale de a m a t o r i .

I n ceea ce priveşte strîngerea legăturilor
între profesionişti şi a m a t o r i , astfel încît să
realizeze împreună spectacole de tea t ru , p u ­
tem spune că instituţia noastră n u se află

30 www.cimec.ro

în faţa unor experienţe absolut inedite . La
spectacolul Cafeaua actriţei de E m i l Poenaru,
dc pildă, au p a r t i c i p a t două actriţe ama­
toare — Doina Arnăutu şi M a r i a n a Gara i -
man, t inere laborante la Combinatu l petro­
chimic d i n Piteşti ; una a jucat r o l u l p r i n c i ­
pal , cealaltă, solistă de muzică f o lk , a asi­
gurat ilustraţia muzicală a spectacolului . Dar ,
iată; pe scurt , şi a l te cîteva d i n t r e acţiunile
noastre în această direcţie. L a întreprinderea
dc panificaţie, a m realizat u n spectacol m u ­
zical, Cîntăm bucuria vieţii, l a care au par ­
t ic ipat rec i tator i profesionişti, rec i tator i ama­
t o r i , orchestra secţiei de estradă,' cu solişti
amator i şi profesionişti. A m m a i prezentat
spectacole dc acest gen în sala Casei de
cultură a sindicatelor d i n Piteşti, în cola­
borare cu formnţiile artistice ale Combinatu­
l u i petrochimic . A u part j c ipat : secţia de

dramă şi comedie (rec i tator i) , secţia de
estradă, cu solişti şi cu orchestra, A n s a m b l u l
folcloric a l C o m b i n a t u l u i petrochimic , cu so­
lişti voca l i , br igada artistică etc.

Pe aceeaşi scenă, în acelaşi spectacol, p r o ­
fesioniştii s-au întîlnit cu formaţiile art ist ice
de a m a t o r i ale întreprinderii t ex t i l e „Arge-
şana". La Curtea de Argeş a fost prezentat
un spectacol la care au par t i c ipa t actori a i
teatru lu i nostru , g r u p u l vocal „Ars Nova"'
de la Pa latu l c u l t u r i i , rec i tator i de la între­
prinderea „Porţelanul" d i n Curtea de Argeş,
orchestra de estradă a t e a t r u l u i , cu solişti
dc la Casa de cultură d i n Curtea de Argeş.
Fondur i l e realizate nu fost depuse în Contu l
omeniei .

Asemenea exemple sînt m u l t e , şi preocu­
parea noastră în direcţia s p r i j i n i r i i v a l o r i l o r ,
între a m a t o r i , va f i , pe v i i t o r , şi m a i intensă.

E U G E N V A N C E A

directorul
Teatrului de Stat

din Reşiţa

A '

îndrumare,
asistenţă,

colaborare

I n procesul dc formare a n o u l u i p r o f i l
u m a n , este evidentă apetenţa, d i n ce în ce
mai amplă, p e n t r u cultură, a o m u l u i socie­
tăţii noastre, a maselor l a r g i de oameni a i
m u n c i i , cît şi tendinţa de impl i care directă
în actul dc creaţie artistică, i n c l u s i v în sfera
t e a t r u l u i . D e aci rezultă că s l u j i t o r i i scenei
profesioniste po t şi t rebuie să vină în întîm-
pinarea acestui fenomen, să contr ibu ie la r i ­
dicarea n i v e l u l u i ar t i s t i c a l mişcării de
masă. De ac i , necesitatea conlucrării d i n t r e
artiştii profesionişti şi cei a m a t o r i , conlucra­
re orientată în direcţia realizării u n u i p r o ­
dus art ist ic de reală eficienţă artistică şi
educativă. T e a t r u l reşiţean a fost, în de­
cursul existenţei eale (dar în special în u l t i ­

mele s tag iuni) , a c t iv în îndrumarea f o r m a ­
ţiilor de teatru amator d i n această parte a
ţării, f ie pe calea i n s t r u i r i i directe* sau p r i n
acordarea asistenţei de specialitate, f ie p r i n
dezbaterea u n o r probleme d i n sfera estet i ­
c i i teatrale o r i p r i n pregătirea u n o r ample
spectacole de masă — prezentate cu p r i l e ­
j u l u n o r m a r i evenimente în viaţa poporu ­
l u i nostru — la care şi-au dat concursul
aţît artişti profesionişti n i t e a t r u l u i , cît şi
artişti amator i d i n local itate şi d i n judeţ.
Aşa au fost, de pildă, în stagiunea trecută,
reprezentaţiile dramatice , montaje le l i t e r a r e ,
programele brigăzilor art ist ice , cu care s-au
înfăţişat, în cadru l F e s t i v a l u l u i „Cîntarea
României" , cele peste 35 de formaţii în -

31 www.cimec.ro

d r u m a t e de actori a i t e a t r u l u i nostru , ca
Grigore Alexandrescu, Cornel Manolescu,
Eugen Vancea, Gheorghe Vîlceanu. De ase­
menea, actori a i ' scenei profesioniste re­
şiţene (Coca Mihalache , Grigore A l e x a n ­
drescu, Cornel Manolescu, O v i d i u Cristea,
Lelià Columb) au jucat , alături de amator i ,
în spectacole pregătite în vederea înregistră­
r i i şi a prezentării l or de către studiour i le
de radio (Timişoara) şi te leviziune (Bucu­
reşti). 0 întrepătrundere a talentelor profe­
sioniştilor şi amator i l or a fost prilejuită şi
de serile de poezie, gîndite şi realizate sce­
nic de regizori a i instituţiei noastre. 0 f e r i ­
cită îmbinare a e f o r tur i l o r creatoare ale ac­
t o r i l o r scenei reşiţene şi ale unor actori
a m a t o r i d i n localitate (Lucian S imion , M i r ­
cea H o h o i u ş.a.) este ilustrată, apoi , de ela­
borarea şi de prezentarea spectacolului cu
piesa de inspiraţie istorică Se adună vre-
mile, de M i h a i .Vas i l iu şi Remus Nastu .
Spectacolul, urmărit de un numeros publ i c
şi în cadrul p r i m e i ediţii a F e s t i v a l u l u i ,
continuă să fie înscris pe afişul repertor ia l
a l t e a t r u l u i nostru şi se adaugă bunelor re­
zultate obţinute p r i n t r - o colaborare similară
c u elevi i Şcolii populare de artă d i n Reşiţa
(clasa condusă de actorul .Grigore A l e x a n ­
drescu).

I n actuala stagiune, ne gîndim să adîn-
c i m şi să diversificăm acţiunea de c o n l u ­
crare a artiştilor profesionişti cu artiştii a¬
m a t o r i , atît în c a d r u l no i l o r teatre popu ­
lare d i n cupr insu l judeţului (Caransebeş şi
Oraviţa) şi a l Şcolii populare de . artă d i n
Reşiţa, cît şi în cadru l celorlalte aşeză­
minte de cultură ale judeţului (mai ales în
c lubur i l e muncitoreşti). I n acest scop, ne-am
propus să confer im s t u d i o u l u i nostru de tea­
t r u u n m a i pregnant r o l de laborator de
creaţie. De asemenea, a m inaugurat seria
unor dezbateri pe teme de artă (poezie, tea­
t r u , f i l m , pictură), în contextu l cărora crea­
t o r i d i n localitate (profesionişti şi amatori)
sînt invitaţi să recite poezie românească şi
universală, să supună discuţiilor lucrări de
artă plastică ; în acelaşi cadru, v o r f i p ro ­
iectate f i lme ale creatori lor d i n c inec lubur i ,
poeţii v o r c i t i d i n u l t ime le l or producţii.
Acest c lub cu l tura l - educat iv e destinat să
antreneze în sfera preocupărilor sale îndeo­
sebi t i n e r i d i n m a r i l e întreprinderi şi i n s t i ­
tuţii reşiţene, d a r el se adresează, deopotrivă,
şi t i n e r i l o r d i n întreg cupr insu l judeţului.

I n sfîrşit, menţionăm, alături de aceste
iniţiative, înjghebarea u n e i formaţii de estra­
dă, care va activa p r i n colaborarea colecti­
v u l u i t e a t r u l u i cu „Ateneul t i n e r e t u l u i " d i n
Reşiţa. »

S T E L I A N S T A N C U
directorul

Teatrului de Stat
din T u r d a

U n Studio
ai actorului

amator

I n ediţia precedentă a Fes t iva lu lu i „Cînta­
rea României" , co lec t ivu l art ist ic a l T e a t r u l u i
de Stat d i n T u r d a şi-a adus o contribuţie
valoroasă, pe m a i m u l t p l n n u r i ; cea m a i
importantă, cred, s-a mater ia l izat în a j u t o r u l
dat formaţiilor artistice de amator i d i n m u ­
n i c i p i u . Toţi ac tor i i şi regizor i i au i n s t r u i t
echipe de teatru , brigăzi artistice, colective
pregătind montaje l i terar-muzioale , atît în
şcoli cît şi în întreprinderi. De asemenea,
teatru l a acordat a j u t o r mater ia l m u l t o r for ­
maţii locale, p r i n colaborarea unor p i c t o r i
scenografi, p r i n împrumuturi de decor, de
costume, de p e r u c i , p r i n asistenţă la machiaj
etc. Este de remarcat că toţi aceia care a u
a jutat la buna desfăşurare a manifestărilor
artist ice p r i l e j u i t e de Fest ival au făcut-o cu
dăruire şi cu entuziasm.

32 www.cimec.ro

O experienţă a c o l e c t i v u l u i art ist ic a l tea­
t r u l u i a fost prezentarea de spectacole îm­
preună cu artiştii amator i . I n T u r d a îşi des­
făşoară act ivitatea Cenaclul „Potaissa", al t i ­
neretulu i comunist , cenaclu care dă frecvent
spectacole în m u n i c i p i u şi în alte localităţi.
La aceste spectacole au par t i c ipat , desigur,
şi ac tor i a i t e a t r u l u i nostru . Cu acest p r i l e j
s-au sudat relaţiile d i n t r e teatru şi Comitetul
M u n i c i p a l a l U.T.C. ; se poate a f i r m a că, în
u l t i m a vreme, aproape că n u m a i există
manifestare artistică · iniţiată de Comitetul
M u n i c i p a l a l U.T.C. la care eă n u colabo­
reze şi artişti d i n teatru .

Manifestările dedicate evenimentelor săr­
bătorite sau comemorate, în ' cursul p r i m e i
ediţii a F e s t i v a l u l u i , s-au bucurat de spr i ­
j i n u l specialiştilor d i n teatru (regizori , ac­
t o r i , care au in terpre ta t alături de cei m a i
b u n i artişti amator i d i n T u r d a) .

Este de reţinut că o mare parte a perso­
n a l u l u i art ist ic a făcut parte d i n j u r i i l e faze­
lor de masă ale F e s t i v a l u l u i .

Pe baza experienţei acumulate cu p r i l e ­
j u l p r i m e i ediţii a F e s t i v a l u l u i s i analizînd
deficienţele semnalate, T e a t r u l de. Stat ' d i n
Turda îşi propune , în cadru l actualei ediţii,
să-şi sporească e fortur i le . I n p r i m u l rînd,
să intensifice a j u t o r u l d a t formaţiilor art is ­
tice de amator i , m a i ales celor n o u înfiin­
ţate ; în acest sens, s-a făcut o p lani f i care
judicioasă a activităţii forţelor artistice d i n
teatru , în aşa f e l încît ele să poată acoperi

în mod eficient m a r i l e cerinţe ale m u n i c i ­
p i u l u i .

V o m ext inde , apoi , colaborarea actor i l or
profesionişti cu artiştii amator i , astfel încît,
pe lîngă part ic iparea la Cenaclul „Potaissa",
actor i i t ea t ru lu i nostru să joace în specta­
colele amator i lor , iar aceştia să f ie , la rîn­
d u l lor , distribuiţi în spectacolele t e a t r u l u i
nostru. Intenţionăm, în acest sens, să a t ra ­
gem pe u n i i d i n t r e cei m a i valoroşi actor i
a m a t o r i pe scena profesionistă, fapt care se
va material iza cu p r i l e j u l spectacolului ce-1
pregătim pentru sărbătorirea Proclamării
Republ i c i i .

Tot în această etapă, în colaborare cu
Comitetul M u n i c i p a l a l U.T.C. şi cu s p r i j i n u l
Comite tu lu i M u n i c i p a l al P.C.R., intenţionăm
să înfiinţăm, pe lîngă tea t ru l nos t ru , u n
Studio a l ac toru lu i amator . Sperăm că a¬
ceastă iniţiativă v a a juta la cizelarea gus­
t u l u i pentru teatru al t i n e r i l o r d i n T u r d a
şi va c o n t r i b u i la mărirea numărului de
ins t ruc tor i c u l t u r a l i p e n t r u diversele cercuri
care vizează arta dramatică : teatru, - brigadă
artistică, monta j - l i t erar .

Se cuvihe să sub l in iem, în încheiere, că
întregul colectiv a l T e a t r u l u i de Stat d i n
Turda s-a angajat să n u precupeţească n i c i
u n efort pentru a asigura o bună desfăşu­
rare celei de-a doua ediţii α F e s t i v a l u l u i na ­
ţional a l educaţiei şi c u l t u r i i socialiste
„Cîntarea României" .

Note

Retipăriri
necesare

Revista noastră a semna­
lat, în dese rînduri, apariţii
editoriale din domeniul fol­
cloristicii, utile şi istoricului
de teatru. In absenţa unei
sinteze privind teatrul popu­
lar românesc, avem, totuşi,
dubla satisfacţie de a sem­
nala lucrări de importanţă
majoră (vezi editarea chestio­
narelor Hasdeu şi N. Densu-
şianu) şi de a propune re­
editarea altor opere, care ar
îmbogăţi imaginea noilor ge­
neraţii despre spectacolul
popular naţional. Avem, azi,

în bună tradiţie, folclorişti
remarcabili, care şi-au legat
numele de acţiuni editoriale
cu răsunet internaţional, în
peste 4.000 de pagini, din
1967 pînă în 1975, seria
„Folclor din Oltenia şi Mun­
tenia" (şase tomuri) a resti­
tuit texte din colecţii inedite.
Adrian Fochi a îngrijit edi­
ţia definitivă a „Doinelor şi
strigăturilor din Ardeal". Un
larg colectiv de folclorişti a
dat, în 1968, primul tom din
impresionanta ,J3ibliografie
generală a etnografiei şi fol­
clorului românesc" (numai
pentru anii 1800—1891, sînt
8.330 de poziţii bibliogra­
fice !) . Stnt doar cîteva exem­
ple de mari realizări cultu­
rale ale specialiştilor in fol­
cloristică. Mai sînţ, însă,
multe de făcut. Mărginin-
du-ne doar la sfera noastră
de preocupări, a celor din
lumea teatrului, credem că
retipărirea monografiilor etno­

grafice ale lui Simion Florea
Marian s-ar transforma în­
tr-un eveniment al discipli­
nei. Obiceiurile tradiţionale,
arhaice, legate de cele trei
evenimente capitale ale exi­
stenţei — naştere, nuntă,
moarte —, dezvăluie omului
de teatru un material nebă­
nuit de expresiv, cu implica­
ţii adinei in cultura popu­
lară. Ritualurile vechi, ur-
cînd în timp pînă la geto-
daci, cunoscute şi din seria
de impunătoare monografii
— „Nunta la români", 1890 ;
„înmormîntarea la români",
1892 ; „Naşterea la români",
1892 — stau, cum e firesc,
şi la începuturile teatrului.
Ediţiile amintite, de rarissime
piese bibliografice, merită re­
editarea, pentru inestimabilul
tezaur faptic adunat într-o
viaţă de om.

I. N. www.cimec.ro

Κ o v a c s

G y ô r g y

Aşadar, s-au terminat pentru totdeauna plimbările noastre de seară, pe liniş­
tit;» stradă din T g . Mureş. Gyôrgy K o v a c s n u mă m a i sună, să mă cheme să ne
aerisim, după atîtea ore petrecute în atmosfera închisă, plină de praf, a teatrului .
Medici i îi recomandaseră multă plimbare. I n aceste seri liniştite, vorbeam c u fostul
meu profesor despre multe — despre oameni, despre evenimente, despre viaţă şt
moarte, dar, în esenţă, totdeauna, despre teatru.

G y u r y K o v a c s a fost u n om fericit. A pr imit de l a viaţă tot ce putea să
primească u n actor : roluri , succese (ce roluri şi ce succese !) , admiraţia publ icului ,
generaţii de discipoli . Şi, totuşi, simţeam, l a e l , o permanentă mîhnîre. Poate,
fiindcă a trecut pe lîngă roluri care rămîn pentru totdeauna pierdute în reper­
toriul lu i : Hamlet , Regele loan , R i c h a r d a l IÎI-lca ; poate, avînd în vedere sensi­
bilitatea lu i deosebită, îşi ascundea rănile căpătate în tumultuoasa viaţă a tea­
trului . Totdeauna, însă, G y u r y K o v a c s a avut forţa să reînceapă m u n c a de l a
capăt, să vină cu noi p lanuri , să viseze l a noi ro lur i . N i c i după repetate atacuri
de cord, η-a conceput să rămînă „pensionar". G y u r y K o v a c s n u concepea să lucreze
cu jumătate d i n forţă, n u putea să ^marcheze" doar ro lul . N - a u trecut prea multe
l u n i de cînd am lucrat împreună Cîntecul lebedei de Cehov, pentru m i c u l ecran.
I n fiecare repetiţie, îl rugam să se menajeze, îmi promitea, dar , după cîteva
minute , reîncepea să repete „în forţă", cu u n consum m a x i m de energie nervoasă.
E L N U P U T E A SÀ L U C R E Z E A L T F E L .

Se spune că era ironic , că ţinea oamenii l a distanţă. Posibi l . D a r n u pe
scenă, n u în t impul lucrului . Acolo, atunci , era sever cu ceilalţi şi necruţător c u
sine. I n perioada repetiţiilor l a Cîntecul lebedei, într-o noapte, a fost transportat
de urgenţă l a spital , şi η-a lipsit mult să se petreacă, atunci , ireparabi lul . I n acea
noapte, a m fost chemat Ia telefon. U n medic de l a clinică m i - a comunicat că
maestrul K o v a c s a insistat să f iu anunţat că e l , a doua z i , n u poate fi prezent Ia
repetiţie. I se pusese masca de oxigen.

Ştiam foarte multe despre el , dar n u - i bănuiam curaju l . A t u n c i , în noaptea
aceea cumplită, a m aflat că G y u r y ştia de şapte a n i că în fiecare clipă îi poate
veni sfîrşitul. Şi, totuşi, z iua , în «laşele Inst i tutului , l a filmări, în studioul T V , Ia
repetiţii pe scenă, se comporta natural , aşa c u m ar fi procedat orice om în putere.
Ce anume îi dădea atîla forţă ? Conştiinciozitatea — e u n răspuns prea sărac. Poate,
juca , în viaţă, rolul u n u i om sănătos ? G y u r y K o v a c s dorea să trăiască d i n p l in ,
şi acest l u c r u înseamnă, pentru o structură ca a l u i , ardere permanentă. A lucrat
pînă în ult ima clipă. Repeta , ca director de scenă, I a T e a t r u l Maghiar de Stat d i n
Q u j - N a p o c a , o. piesă iubită : H e n r i c a l I V - l e a de Pirandel lo . P u r t a întotdeauna l a el
o mică agendă, unde îşi nota, ca într-un j u r n a l , totul. U l t i m a însemnare : „Am
temperatură. N u mă simt bine !" D a r , I a repetiţia care a urmat acestei notaţii,
G y u r y a apărut m a i sănătos, m a i p l i n de optimism ca orieînd. Aştepta c u bucurie
premiera. . . F r u m o s f inal , şi p l i n de cura j . D e m n de viaţa l u i .

Gyôrgy Harag

www.cimec.ro

PUNCTE DE VEDERE

H E N R I
W A L D

Text şi spectacol
La începutul is tor ie i , cîtă vreme vorbirea

e x p r i m a aproape n u m a i reacţii pragmatice
şi afective faţă dc m e d i u l înconjurător, oa­
m e n i i au simţit nevoia să transpună în i m a ­
g i n i doar zona sonzorial-emoţională a semni­
ficaţiilor verbale. A p o i , pc măsură ce se dez­
voltau noţiunile, reprezentarea grafică a vor ­
b i r i i a trecut , t reptat , de la pictografie la
ideografie, ajungînd, în cele d i n urmă, la
fonografie, silabică şi alfabetică.

Semni f i cantul grafic a l une i v o r b i r i prag-
matic-afective era neapărat m o t i v a t , icono­
grafic , în vreme ce semnif icantul grafic al
u n u i discurs teoretic trebuie să fie a r b i t r a r ,
alfabetic.

Totodată, transcrierea în i m a g i n i a conţi­
n u t u l u i senzorial-afectiv cuprins în semni f i ­
caţia cuv inte lor a fost preluată şi dezvoltată
de artele plastice şi de muzică. U n cîntec,
fie el şi fără cuv inte , n u este niciodată ex­
presia nemijlocită a une i stâri afective, c i
transpunerea în i m a g i n i sonore a u n u i con­
ţinut afectiv cristalizat în semnificaţin u n o r
cuv in te . „De la sine, expresia psihologică,
l i m b a j u l emoţiei n u capătă n i c i o formă ar­
tistică. N i m i c n u e m a i expresiv decît u n
strigăt de copi l , dar o creşă n u este o sală
de concert" \ 0 impresie devine expresie
n u m a i p r i n i n t e r m e d i u l v o r b i r i i . P r i n aceasta
se deosebeşte o fredonare de o sonată. L u c r u ­
r i l e , ca atare, provoacă reacţii, n u semni f i ­
caţii, produc u n efect senzorial-rifectiv, n u
u n sens i n t e l i g i b i l . U n l u c r u devine expresiv
n u m a i d i n c l ipa în care este folosit pentru a
comunica u n mesaj u m a n . Semnif icat iv n u
poate f i decît u n l u c r u folosit ca semni f i ­
cam. 0 broască, u n şoarece, o pasăre şi c inc i
săgeţi au devenit obiecte „grăitoare" abia d i n
cl ipa în care sciţii i le-au t r i m i s l u i Dar ius .
Imaginea artistică n u dublează "rea lu l , c i ,
m a i degrabă, îl neagă, exprimînd at i tudinea
critică a o m u l u i faţă de el . După ce sub l i ­
niază că „lumea, ca atare, este lipsită de
sens" 2 , Roger M u n i e r precizează că „în
imaginea plastică, pictură sau desen, lumea

1 Philippe Minguet, „VEsthétique séman­
tique", in „Revue d'Esthétique", 1962, nr. 1,
P. 56.

2 Roger Munier, „L'image fascinante", in
„Oiogene", 1962, nr. 38, p. 95.

e negată. înţeleg p r i n negată, n u în formele
sau culori le ei , c i în însăşi esenţa ei , negată
ca lume"5. Semnificaţia u n u i tablou n u v i n e
de la obiectul pe care îl vizează, ci de l a
subiectul pe care îl exprimă. N i c i măcar
fotografia n u este chiar copia r e a l u l u i , c i
deja transcripţia unei anumite a t i t u d i n i faţă
de el . „Ceea ce fascinează n u este atît spec­
tacolul d u b l u l u i , cît puterea fotogenică α
enunţului, graţie d u b l u l u i " 4 .

P i c tur i l e rupestre, cu incontestabile funcţii
magice, au fost, de la început, expresia u n o r
a t i t u d i n i umane faţă de l u m e şi n i c idecum
înregistrarea obiectivă a unor impres i i . P r i n
semnificaţia pe care o transcr iau, ele pot fî
considerate atît proto-artă, cît şi proto-scrierc.
Insă, pe măsură ce se dezvoltau vorbirea şii
scrierea, oamenii au simţit, d i n ce în ce m a i
intens, nevoia de a transcrie mişcarea, desr
făşurarea în t i m p a semnificaţiilor verbale .
La ideea de t i m p , oamenii au ajuns m u l t m a i
tîrziu decît la ideea de spaţiu. Vreme înde­
lungată, v i i t o r u l n u era, pentru e i , decît u n
prezent repetat, i a r t r e c u t u l , u n fost prezent.
La ideea de t i m p au ajuns folosind cuv inte
care se refereau la spaţiu. Spaţialitatea t r i d i ­
mensională a l u c r u r i l o r este ma j accesibilă
decît temporal itatea l o r unidimensională. E x ­
primarea spaţială a t i m p u l u i a c o n s t i t u i t ,
pentru mintea umană, o d i f i cul tate deosebită.
Λ încercat s-o depăşească p r i n pantomime şi
p r i n dansur i rituale, apoi p r i n teatru , i a r în
vremea d i n urmă, p r i n cinematograf şi p r i n
televiziune. Deoarece scrierea alfabetică n u
poate spaţializa decît înţelesul logic a l t i m ­
p u l u i — poezia ne f i ind n i c i ea în stare să
depăşească prea m u l t exprimarea zonei i n t e ­
lectuale a semnificaţiilor verbale — sarcina
de a v izual iza sensul senzorial-emoţional a l
t i m p u l u i rămînc pe s'eama t e a t r u l u i , a c i n e ­
matogra fu lu i şi a t e l e v i z i u n i i 5 .

1
3 Ibid., p. 91.
* Ibid., p. 96.
5 Nu cred că are dreptate Marshall McLu-

han cînd socoate „galaxia Gutenberg" drept
o eră a vizualului. Scrierea alfabetică, dato­
rită caracterului arbitrar al grafemelor din

. care este alcătuită, se adresează mai mult
urechii decît ochiului ; dislexia se vindecă
prin îmbunătăţirea auzului, nu a văzului.

35 www.cimec.ro

F i i n d singura fiinţă cuvîntătoare, o m u l este
şi singura fiinţă care ştie că t i m p u l este ire­
versibil. De aceea, încearcă să-1 conserve,
transformîndu-1 în contrar iu l său : în spaţiu
reversibil. Spectacolul teatral , cinematografic
şi televizual este, în proporţii d i fer i te , ex­
presia spaţio-temporală a unor semnificaţii
verbale. La i e i ca şi scrierea iconografică,
spectacolul este u n semnificnnt v i z u a l — şi.
deci, secund — a l d iscursului care a produs
semnificaţia. Insă, spre deosebire de scriere,
spectacolul amplifică expresivitatea discursu­
l u i p r i n mijloace vizuale şi audi t ive . I n
vreme ce scrierea este u n sistem de semne,
spectacolul este s imbol . „Simbol şi nu semn,
căci imaginea nu poate să se évapore, să
dispară to ta l , să se facă uitată, în favoarea
sensului către care se proiectează ; imagini le
sînt luate, totodată, pentru ele însele şi
pentru ceea ce semnif ică" 6 . Realitatea însăşi
nu este spectacol, iar spectacolul n u este
realitate, c i expresia spaţio-temporală a u n u i
discurs despre realitate. N u este deloc acelaşi
lucru a p r i v i de la fereastră „spectacolul
străzii" şi a urmări, d i n sală, un spectacol
teatral . Bătaia d intre două personaje pe scenă
provoacă o cu t o t u l alt fe l de reacţie d i n
partea noastră decît bătaia d intre două per­
soane pe stradă : p r i m a este expresia unei
ide i , cealaltă este u n fapt divers. A n u m i t e
evenimente reale pot deveni spectacol n u m a i
d i n c l ipa în care sînt integrate în expresia
u n u i a n u m i t discurs despre lume. ..Viaţa re­
ală este tăcere. Vorbirea n u apare decît d i n ­
colo de r e a l i t a t e " 7 , notează Jean-Louis Bar­
r a u l t . P r i n vorb ire , o m u l a r u p t tăcerea na­
t u r i i şi a început să creeze expresiile c u l t u r i i .

Există, însă, mai m u l t e modalităţi estetice
de sporire a expresivităţii d iscursului u m a n
despre lume . Spectacolul teatral rezidă în
retrăirea conţinutului senzorial-afectiv al sem­
nificaţiilor produse şi comunicate de t e x t u l
dramatic . I n vreme ce t e x t u l dramatic este
destinat să dăinuie atît în absenţa a u t o r u l u i
cît şi în absenţa c i t i t o r u l u i , reprezentaţia tea­
trală implică atît prezenţa actori lor cît şi
prezenţa spectatorilor. I n t ea t ru , cel m a i i m ­
portant moment a l t i m p u l u i este prezentul,
legătura actuală, v ie , strînsă, directă d intre
actori şi spectatori . De aici „dorinţa o m u l u i
de teatru de a-şi croi d r u m spre publ i c , de
a recîştiga, p r i n toate mijloacele, această i n t i ­
mi tate de altădată, a cărei necesitate este una
d i n t r e legile arte i dramatice. I n t i m i t a t e făcută
p r i n penetrarea a două elemente, p u b l i c u l şi
reprezentaţia, a cărei putere magnetică este,
ca în fizică, în raport invers cu distanţa" 8 .
I n reprezentaţia teatrală, transpunerea spaţio-
temporală a u n u i text dramatic realizează
mişcarea de la generalitatea permanentă a
unei semnificaţii l a ind iv idua l i ta tea prezentă

6 Dina Dreyfus, „Cinéma et langage", in
„Diogene", 1961, nr. 35, p. 34.

7 Jean-Louis Barrault, „Souvenirs pour de­
main", Seuil, 1970, p. 86.

8 Louis Jouvet, „Reflexions du comédien",
Paris, 1938, p. 26.

a unor evenimente. Spre deosebire de t e x t u l
dramatic , spectacolul de teatru este „poezia
spaţiului p r i n i n t e r m e d i u l fiinţei u m a n e " . 9

Prezenţa a c t u l u i teatral se realizează p r i n
felul în care actori i rostesc repl ic i le , se mişcă,
ascultă, respiră. I n teatru , suf lul este tot atît
de impor tant ca şi cuvîntul pe care îl face
posibi l . P r i n respiraţie, oamenii asimilează
natura, dar sînt în stare s-o şi contrazică.
Suf lu l este materia care produce sunetele
v o r b i r i i şi care semnalează atenţia sau p l i c t i ­
seala p u b l i c u l u i . . .Emisiunea vocală, f ruct a l
unei elaborări motrice foarte f ine, termină
o schiţare de mişcare a întregului corp, că­
ruia îi concentrează energia motrice în punc­
t u l cel m a i favorabi l : acela în care se s i tu ­
ează aparatul f onator iu , între corp, locul i m ­
pulsur i l or şi ins t rumentu l gîndirii noastre" 1 0 .

C i t i t o r u l u n u i text dramatic are o repre­
zentare destul de vagă a l o cu lu i în care se
desfăşoară acţiunea, a costumelor pe care
trebuie să le îmbrace actor i i , a f e lu lu i în
care trebuie să se mişte şi să rostească re­
pl ic i le . Recepţia c i t i t o r u l u i este preponderent
intelectuală şi, în m u l t m a i mică măsură,
senzorial-afectivă. Spectatorul v ine , însă, Ja
teatru pentru a retrăi, în acelaşi t i m p cu
actor i i , m a i ales conţinutul senzorial-emoţio-
nal a l semnificaţiilor cristalizate în t e x t u l dra ­
matic şi interpretate în s t i lu l conceput de
direcţia de scenă.

*
Concentrarea spectacolului de teatru în pre­

zent, în concret, în senzorial-afectiv a fost,
în u l t i m a vreme, exagerată pînă la încerca­
rea de a înlătura d i n reprezentaţie orice
înţeles intelectual . Eşecul atîtor ideologi i a
provocat o neîncredere creseîndă în valoarea
cognitivă a idei lor şi o d isponib i l i tate d i n ce
în ce mai mare faţă de doctrinele anti intelec­
tualiste ale o r i e n t u l u i . A u ajuns la modă, în
Europa occidentală, b u d i s m u l zen şi tno i smul ,
care predică ieşirea d i n eu şi d i n l i m b a j ,
considerate u n u l m a i aliénant decît celălalt,
pent ru a regăsi trăirea tăcută a fluidităţii o r i ­
ginare. După b u d i s m u l zen, o m u l nu poate
să ajungă la o p r i v i r e corectă a l u m i i decît
d i n c l ipa în care mintea sa n u m a i e t u l b u ­
rată de n i c i o idee. E l trebuie să înlăture
orice teorie d i n calea l u i spre adevăr. E l
trebuie să fie „prezent prezentu lu i " , pentru
a atinge „instantaneitatea perfectă". Aşa a
ajuns Peter Brook să considere că teatru l n u - i
n i m i c altceva decît o posibi l i tate dată o m u ­
l u i de a-şi creşte, p e n t r u o clipă, intensitatea
percepţiilor sale, i ar Jerzy Grotowski , să sus­
ţină că domeniu l t e a t r u l u i este percepţia şi
n u comprehensiunea. J . - L . B a r r a u l t era şi el
de părere că spectacolul teatral trebuie să
se adreseze „mai degrabă p i e p t u l u i p u b l i c u l u i
decît capulu i său. Respiraţia primeşte totul,

9 J . - L . Barrault, op. cit., p. 146.
10 Marie Elisabeth Dienesch, „leu drama­

tique, éducation et thérapie", în „Revue
d'Esthétique", 1977, nr. 1—2, p. 370.

36 www.cimec.ro

r a p u l n u percepe decît 1 3 % (procentajul pe
care îl acorda G i r a u d o u x) " Insă f a p t u l că
unele ide i au dus la lagăre de concentrare
n u înseamnă că trebuie să renunţăm la orice
idee, ci doar că trebuie să ţinem toate ideile
sub contro lu l g i n d i r i i nonstre crit ice . P i r a n ­
dello şi Brecht şi-au scris operele lor dra ­
matice în aşa fel încît spectacolul să-1 si ­
lească pe spectator să urce de la percepţia
s cmni f i cantu lu i teatra l la înţelegerea semni f i ­
caţiei sensibilizate pc scenă. „Problema n u
este de a i m - p r o v i z a p e n t r u a scăpa de i m ­
per ia l i smul t e x t u l u i şi p e n t r u a da s imula ­
c r u l une i libertăţi personale şi creatoare, c i ,
dimpotrivă, a reda t e x t u l u i adevărata I u i
funcţie productivă, adevărata l u i greutate fo­
nică, mater ia l i tatea I u i ar t i cu la tor ie , rezonanţa
l u i libidinală, puterea l u i de inducţie gestică
şi, totodată, reala l u i d imensiune soc ia lă " 1 2 .

*
A l t u l este s t a t u t u l estetic a l c inematografu­

l u i . Şi el este o transcripţie spaţio-temporală
u semnificaţiilor u n u i discurs, dar spaţiul l u i
are doar două d i m e n s i u n i , i a r pr inc ipale le
momente ale t i m p u l u i l u i sînt trecutul şi vi­
itorul, n u prezentu l . F i l m u l se turnează în
absenţa p u b l i c u l u i şi se proiectează în ab­
senţa actor i lor . Spre deosebire de reprezen­
taţia teatrală, f i l m u l n u merge în întîmpi-
narea spectatorilor, c i îi cheamă pe specta­
t o r i la el . „Numai spectacolul — şi cu m a i
multă forţă spectacolul c inematograf ic — răs­
punde exigenţei c ont rad i c t o r i i de a face spec­
t a t o r u l să part i c ipe la o altă viaţă, con­
formă cu dorinţele sale latente , menţinîndu-1,
totodată, separat ; de a-1 smulge d i n s ingu­
rătatea sa, lăsîndu-1, în acelaşi t i m p , s in ­
g u r " 1 3 .

F i l m u l seamănă cu visul, compensînd l i p ­
suri le vieţii reale, şi cu mitul, r e a m i n t i n d
g lor ia t r e c u t u l u i şi anticipînd feric irea v i ­
itoare. P r i n esenţa l u i , f i l m u l ţine l o cu l a¬
celui „illo tempore" a l t u t u r o r m i t u r i l o r . „Fi­
lozof i i le poz i t iv is te au a v u t ca efect s u p r i ­
marea hrane i asigurate de l i t e r a t u r i şi m i ­
t u r i . O m u l este, însă, u n mi to fag , care n u
m a i avea ce mînca a tunc i cînd a v e n i t cine­
m a t o g r a f u l " Cinematograful are toate m i j ­
loacele tehnice şi a r t i s t i c e . p e n t r u a-1 p l i m b a
pe spectator în susul şi în j osu l t i m p u l u i ,
p e n t r u a-1 trece d i n t r - u n u n g h i de vedere în
a l t u l . I n v reme ce „transmiterea une i scene
p r i n och i i u n u i s ingur personaj pune t e a t r u ­
l u i probleme de nedepăşit, acest proiect este,

1 1 J . - L . Barrault, op. cit., p. 193.
12 Michel Bernard, „Le mythe de Vimpro-

visation théâtrale...", în „Revue d'Esthétique",
1977, nr. 1—2, p. 32.

13 André Akoun, „Le cinéma", în „Les
communications de masse", Paris, Hachette,
1972, p. 84.

M Jean-François Counillon, în „Le làngage",
H, À la Baconnière, Neuchâtel, 1967,
p. 122—123.

dimpotrivă, pe dep l in real izabi l în c inema" 1 5 .
Aşa s-a p u t u t ajunge la „efectul K u r o s h a w a "
d i n f i l m u l Rashomon, p r i n art icularea s in ­
tagmatică a m a i m u l t o r puncte de vedere,
complementare sau exclusive, tratate fiecare
într-un a n u m i t episod. „In mono logu l cine­
matografic i n t e r i o r se asistă la o transformare
a trăsăturilor caracteristice ale categoriei de
t i m p , adică se găsesc asamblate p l a n u r i care
t r i m i t n u n u m a i la trecut şi la prezent, d a r
şi la v i i t o r . . . " 1 6 . Că f i l m u l este o transcripţie
spaţio-temporală a u n o r semnificaţii verbale ,
o dovedeşte şi legătura d i n t r e gros-plan, me­
ton imic şi emfază. Gros -p lanul , a tunc i cînd
expune insistent o parte p e n t r u a t r i m i t e
gîndul spectatorului la t o t , corespunde meto­
n i m i e i l ingvist ice şi emfazei, care concen^
trează atenţia asupra u n u i a d i n t r e elementele
s t r u c t u r i i morfo-sintactice.

Reiese d i n n o u , şi în cazul f i l m u l u i , că
arta este chemată n u să i m i t e l u c r u r i l e , c i să
exprime m o d u l în care oameni i le înţeleg.
Căci „ceea ce semnifică n u aparţine u n i v e r ­
s u l u i opac şi i n e r t — fie el şi în mişcare —
a l i m a g i n i l o r şi obiectelor percepţiei v i zua le ,
c i , în afara l u i , u n i v e r s u l u i u m a n a l discursu­
l u i " 1 7 . Se spune, adesea, că u n f i l m care n u
ne prezintă fotograf i i ale realităţii se îndepăr­
tează de însăşi esenţa c inematograf ie i . Insă
u n f i l m foloseşte fotograme ale realităţii n u
p e n t r u a ne înlesni să vedem ceea ce a l t f e l
n -am vedea, c i p e n t r u a ne a juta să p r i ­
cepem ceea ce, fără contribuţia c ineastu lu i ,
n -am pricepe. A r t a a fost totdeauna m a i
puţin o og l indire a realităţii şi m a i m u l t ex­
presia a t i t u d i n i i umane faţă de realitatea
oglindită. Rea l i smul u n u i f i l m n u constă în
f idel itatea l u i faţă de real i tate , c i în apro ­
pierea l u i de adevăr, de b ine şi de f rumos .
F i l m u l urmăreşte desfăşurarea u n o r eveni ­
mente reale n u p e n t r u a le prezenta, ca
atare, spectatorului , c i p e n t r u a-1 îndemna
să le aprecieze. Fotogramele care filmează
ieşirea m u n c i t o r i l o r d i n curtea une i uz ine şi
cele care redau ieşirea o i lor d i n t r - u n ţarc
prezintă evenimente reale, d a r secvenţa care
le combină şi le transformă, astfel, într-o me ­
taforă a gregar ismului tehnocratic reprezintă
atitudinea critică a l u i Chapl in faţă de so­
cietatea sa.

ΙηΑτ-αιη f i l m , „acest faţă în faţă între semn
şi re ferentul l u i priveşte m a i m u l t funcţia
indicială decît funcţia i c o n i c ă " 1 8 . Ca orice
artă, c inematograful transformă obiectul în­
tr -o expresie a subiectu lu i . „Adevărul d is ­
cursu lu i art ist ic n u se articulează d irect pe
adevărul nescris (zis «adevărul vieţi i») , c i

1 5 V . V . Ivanov, „La structure des signes
au cinéma", in „Travaux sur les systèmes de
signes", Bruxelles, Ed. Complexe, 1976,
P. 178.

16 Ibid., p. 179.
17 Dina Dreyfus, op. cit., p. 34.
18 Dominique Chateau, „Texte et discours

dans le film", în „Revue d'Esthétique", 1976,
nr. 4, p. 131.

37 www.cimec.ro

I r c c e p r i n medierea comparaţiilor (explicite
sau nu) inter ioare eîmpului a r t i s t i c " 1 9 .

Chiar şi f a p t u l că vocea Umană sună în
f i l m alt fe l decît l a teatru — m a i tare sau
m a i încet, m a i d e aproape s a u m a i d e d e ­
parte , sau n u m a i se vede fără să se m a i
audă — contr ibuie l a specificul art ist ic a l
c inematogra fu lu i . O v i d Densuşianu, în cursul
său despre evoluţia estetică a l i m b i i române,
ţinut în 1929, se întreba „întrucît redarea
artificială a voc i i poate să dea impresia este­
tică ? Pent ru că şi radiofonia artificializează
ceea ce este a l exprimării directe. Este to t ­
deauna ceva care sună în aşa fe l încît n u
se apropie de suflet ca expr imarea v i e ,
d i rec tă " 2 0 . Insă impresia spectatorului d e
f i l m , că este t ransportat în a l t t i m p decît
a l l u i , că asistă la evenimente care s-au
petrecut m a i de m u l t sau care se pot petrece
în v i i t o r , este întărită şi de această „arti­
f i c i a l i ta te " a voc i i umane. Acompaniamentu l
muzical participă şi el la ajutorarea specta­
t o r u l u i de a pătrunde în lumea f i l m u l u i .
După ce subliniază că „filmul n u este o s im­
plă copie, ci o real itate independentă", T u d o r
V i a n u , referkidu-se la legătura intimă d i n t r e
c inematograf ie şi muzică, speră că „unirea
m u z i c i i cu v i z iunea n u se va m a i face, ca
astăzi (1925), după c r i t e r i u l analogiei , c i p r i n
forţa une i afinităţi imanente . Pr ins şi tîrît
de tema melodică, o c h i u l v a căuta în afară
înţelesul acestei zbuciumări şi se v a repauza
t n succesiunea aceea de apariţiuni străluci­
toare ieşind şi reintrînd în n o a p t e " 2 1 . F i l ­
m u l n u este o simplă cinematografiere a rea­
lităţii, ci o artă despre real i tate , căci „cine-
ma-vérité n u există..." 2 2

*
De „evenimentul b r u t " n u se poate apro­

pia decît te leviziunea. Ţelul specific a l tele­
v i z i u n i i este informaţia-spectacol. Vocaţia ei
este de a f i mărturia epocii sale, adică „de
a prezenta fiinţe şi situaţii contemporane, în
aşa f e l încît, m a i tîrziu, să poată servi drept
referinţe adevărate asupra epocii noastre şi
eă facă parte d i n enciclopedia ştiinţelor u m a ­
ne ale epocii noastre" **. I n t r - o emisiune de
televiziune, mişcarea se desfăşoară n u de la
generalitatea semnificaţiilor la i n d i v i d u a l i t a ­
tea evenimentelor , ca în teatru şi în c inema,
c i invers . Televiz iunea interoghează însuşi
even imentu l , încereînd să-i scoată la iveală
semnificaţia. De aceea, televiziunea are cel

19 Christian Metz, „Le dire et le dit au
cinéma", în „Communications", 1968, nr. 11,
P. 30.

2 0 Ovid Densuşianu, „Opere", vol. HI,
Bucureşti, ed. Minerva, 1977, p. 215.

2 1 Tudor Vianu, „Fragmente moderne",
Bucureşti, Cultura naţională, 1925, pp. 58
şi 61.

2 2 Michel Polac, în „Théatre et télévision",
UNESCO, Paris, 1973, p. 69.

2 3 Pierre Léveillé, „Situation de l'écriture
par l'image", în op. cit., p. 62.

puţin t r e i regul i de bază : „în p r i m u l rînd,
subiectul este u n fapt d ivers de interes ge­
neral , cît de actual pos ib i l ; în al doilea
rînd, el este in terpre ta t exclusiv de către
neprofesionişti, fiecare dcţinînd pe ecran ro ­
l u l pe caro îl are în viaţă ; în al treilea
rînd, i n t e r v i u l este u t i l i z a t ca resort drama­
tic, reînviind r o l u l pe care îl avea corul an ­
tic în tragedia c las i că " 2 i . I n tensiunea d i n t r e
hazard şi necesitate, menirea t e l e v i z i u n i i este
de a înlesni telespectatorului trecerea de la
perceperea h a z a r d u l u i la priceperea necesită­
ţii. Dacă, pentru celelalte forme de expresie,
hazardul este u n mi j l o c de concretizare a
unor abstracţii, p e n t r u te leviz iune, hazardul
este u n p u n c t de plecare spre abstract. Cău­
tarea la întîmplare, inconfortabilă şi plină de
surprize, plăcută şi neplăcută, este p r i n c i p a l a
cale pe care trebuie să meargă televiziunea
pentru ă deveni ca însăşi, o formă de comu­
nicare deosebită de literatură, teatru şi c i ­
nema.

Totodată, trebuie să se ţină scama că, deşi
culegătoare de evenimente reale, p r i n selec­
ţia îpe care o face şi p r i n m o n t a j u l pe care
îl operează, televiziunea depinde, i n e v i t a b i l ,
şi de u n punct de vedere ideologic. De în­
dată ce depăşeşte înregistrarea e v e n i m e n t u l u i
b r u t şi încearcă interpretarea l u i , te leviziunea
pătrunde, vrînd-nevrînd, în d o m e n i u l ideo­
logiei . Decisivă p e n t r u evitarea oricărei iner ­
ţii este conştiinţa p r o p r i u l u i p u n c t de vedere
şi respectul faţă de a l t punc t de vedere.
Fără acest auto -contro l cr i t i c , d r u m u l de la
fapte la semnificaţiile l o r devine u n impas.

l n t r - u n m o m e n t a l c u l t u r i i europene, cînd
sc ientismul şi tehnocrat i smul dezechilibrează
d i n ce în ce m a i m u l t r a p o r t u l d i n t r e sensi­
b i l i tate şi intelect , televiziunea poate c o n t r i ­
b u i , în mare măsură, l a restabi l irea e ch i l i ­
b r u l u i d i n t r e ele, d a r n u m a i dacă, stimulînd
sensibilitatea, ημ se limitează la in formarea
nudio-vizuală, i n e v i t a b i l superficială şi efe­
meră, c i o completează cu virtuţile i n t e r p r e ­
tat ive ale c u l t u r i i alfabetice. Carenţa afectivă
şi v i d u l m o r a l către care ne împinge scientis­
m u l tehnocratic n u pot f i evitate p r i n a r u n ­
carea noastră într-o trăire senzorial-afectivă
lipsită de sens. Televiz iunea îşi poate înde­
p l i n i sarcina pe care o are în societatea con­
temporană n u m a i dacă menţine imaginea sub
supravegherea critică a cuvîntului.

•

E v i d e n t , n i c i t e a t r u l , n i c i c inematograful ,
n i c i televiziunea n u există în forme pure ,
mai ales în u l t i m a vreme, de cînd se i n f l u ­
enţează reciproc. Există teatru în f i l m , f i l m
în teatru şi ambele în te leviz iune. Totuşi,
fiecare îşi are specificul său, pe lîngă trăsă­
t u r i l e p r i n care se deosebesc de celelalte for ­
me neverbale de expresie şi de v o r b i r e . De
celelalte forme nçverbale de expresie se deose­
besc p r i n spaţio-temporalitatea lor , i ar de v o r ­
bire se deosebesc p r i n caracterul l o r m o n o a r t i -

2 4 Danielle Hunebelle, ibid., p. 71.

38 www.cimec.ro

culat. N i c i t e a t r u l , n i c i c inematograful , n i c i
televiziunea n u se întemeiază pe u n număr
restrîns şi f i n i t de elemente nesemnif icative,
pentru a produce orieîte semnificaţii, aşa
cum procedează vorb i rea , care, cu cîteva zeci
dc feneme, poate produce nenumărate mone-
me şi s intagme. Spre deosebire de fonemele
l i m b i i vorb i te şi de grafemele scrieri i al fa­
betice, l ips i te de semnificaţie şi în număr l i ­
mi ta t , segmentele art i culate în spectacolul tea­
t r a l , în f i l m sau în emisiunea de televiziune
au deja o semnificaţie şi se găsesc în număr
ne l imi ta t .

I n discurs, propoziţia este m a i concretă
decît cuvinte le care o c o m p i m şi m u l t ma i
concretă decît fonemele l i m b i i ; în f U m , sec­
venţa este m a i abstractă decît fotogramele
care o c ompun şi m u l t m a i abstractă decît
evenimentele cinematografiate. Vorbirea a
evoluat de la concret la abstract, de la holo-
frază la f onem, i a r formele neverbale de
expresie au evoluat de la mitogramă la foto­
grafie, de la abstract la concret. Propoziţia
„cartea de bucate se află pe masa d i n
bucătărie" are u n înţeles m a i concret decît
cuvintele care o alcătuiesc ; montarea u n u i
plan care înfăţişează azvîrlirea cerealelor în
ocean cu u n a l t u l care arată copi i m u r i n d
de foame produce o semnificaţie m a i abstrac­
tă decît fiecare p lan în parte . I n vreme ce
fonemele şi grafemele n u există decît în
sistemul l i m b i i , elementele pe care le selec­
tează şi le combină t e a t r u l , c inematograful
si te leviziunea au şi o existenţă independentă.
Corpul actor i lor , costumele, mobi le le există
şi independent de spectacol, cu semnificaţia
lor, i a r străzile, casele, automobi le le , avioa­
nele care trec p r i n c a d r u l u n u i f i l m există,
cu semnificaţia l o r , şi în afara f i l m u l u i . Dc
aceea, formele neverbale de comunicare n u
au n i c i dicţionar şi n i c i gramatică. „Dacă,
în cinema, n u există bucăţi de f i l m excluse,
este p e n t r u că n u există combinaţii audio ­
vizuale inacceptabile, în v i r t u t e a u n u i sis­
tem f o r m a l . Cu alte vorbe , este fals să se
spună că f i l m u l n u posedă u n suport spe­
cific, d a r e jus t să se a f i rme că acest suport
nu este u n sistem f o r m a l " Formele ne­
verbale de expresie n u sînt obligate să res­
pecte regu l i asemănătoare cu restricţiile fo­
netice, lexicale şi gramaticale ale l i m b i i . I n
unele l i m b i n u exisfă „ î " , în altele n u
există „ o " şi în n i c i o limbă n u se poate
spune că „piroţii cnrulează e lat ic" sau că
„mătuşa l o g a r i t m u l u i a bău» o uvertură".

N i c i în tea t ru , n i c i în cinematografie şi n i c i
în te leviz iune n u există deosebirea d i n t r e
l imba comună şi cea a artiştilor, aşa c u m
există între l i m b a obişnuită şi cea a scri i to­
r i l o r . N u există o limbă a t e a t r u l u i , a cine­
matograf iei sau a t e l e v i z i u n i i , pe , care o m u l
de tea t ru , c ineastul sau rea l i zatoru l e m i s i u n i i
trebuie neapărat s-o respecte. Fiecare crea­
tor îşi făureşte p r o p r i u l său „vocabular" şi
propr ia sa „sintaxă". „Cînd u n om foloseşte
l i m b a j u l v o r b i t p e n t r u a i n t r a în c o m u n i -

2 5 Dominique Chateau, op. cit., p. 128.

care cu semenii săi, se serveşte de u n l i m b a j
deja constituit . . . Dimpotrivă, cînd f i lmez 9
istoric , am a-mi inventa l i m b a j u l " ^ .

Să n u se piardă, însă, d i n vedere că de
forme neverbale de comunicare n u sînt ca­
pabile decît fiinţele cuvîntătoare. I n lumea
celor care n u cuvîntă informaţia se propagă
•îpontan şi nemi j l o c i t , n u se comunică în
mod conştient, p r i n i n t e r m e d i u l ide i lor . F i ­
reşte, n i c i formele neverbale de comunicare
n u sînt fără l i m i t e . Teat ru l n u poate să facă

. ceea ce face f i l m u l , televiziunea n u poate
face ceea ce face teatru l şi aşa m a i departe.
Insă l imi te l e f ormelor ncverbale de c o m u n i ­
care n u depind de restricţiile une i l i m b i
re la t iv apriorice, c i de posibilităţile momen­
tane ale t ehn i c i i . „Aceste sisteme n u posedă
o sintaxă (sau aproape) ; singura lege care
s-ar putea întrezări pînă acum este aceea a
necesităţii redundanţei : în fiecare moment se
utilizează m a i m u l t e semne pentru a ex­
p r i m a acelaşi l u c r u (în parte , d i n pr i c ina
pol isemiei acestor s e m n e) " 2 7 . Tocmai p r i n
această redundanţă pot formele neverbale de
expresie să comunice m a i multă informaţie
emoţională decît vorbirea . Există o mare deo­
sebire n u n u m a i între strigătul de pe stradă
şi povestirea strigătului, dar şi între relata­
rea verbală a strigătului şi strigătul actoru­
l u i pe scenă. Cu ţoate acestea, n i c i formele
neverbale de expresie n u pot comunica decît
o parte d i n experienţa noastră senzorial-afec-
tivă. „In ceea ce priveşte comunicarea, a¬
ceastă piedică de a reproduce toată sau o
parte d i n experienţa noastră senzorială este
departe de a f i n imic i toare ; ea este consti­
tutivă ; lumea reprezentată este totdeauna
aproximativă ; sensul n u v i n e decît cu acest
p r e ţ " 2 9 . Pe diferenţa d i n t r e trăirea directă
şi comunicarea p r i n semne se întemeiază
deosebirea d i n t r e natura lipsită de sens şi
cu l tura capabilă să i-1 dea. Emoţionalitatea
experienţei este m u l t m a i mare decît emo­
ţionalitatea expresiei , d a r experienţa este
adaptativă, în vreme ce expresia este prospec­
tivă, experienţa este doar u n efect, în t i m p
ce expresia poate f i şi scop...

I n t r e o reacţie afectivă faţă de o anume
împrejurare şi zona afectivă a semnificaţiei
u r u i cuvînt şi a t ranscr ier i i l u i în spectacol
există aceeaşi deosebire ca între natură şi
cultură : p r i m a este trăită în prezenţa eve­
n i m e n t u l u i , cealaltă este menită să dăinuie
şi în absenţa l u i , p r i m a premerge conceptu­
l u i , cealaltă îl însoţeşte. De a ic i , şi deosebirea
d i n t r e o emoţie spontană şi una estetică :
p r i m a se iveşte în faţa u n u i eveniment, cea­
laltă, în faţa u n u i semnif icant, p r i m a p r e ­
merge sensului , cealaltă este luminată de e l ,
p r i m a este efectul une i cauze, cealaltă este
receptarea une i expresi i , în p r i m u l rînd ver ­
bale şi. abia în al doilea rînd vizuale . •

2 6 J . -Fr . Counillon, op. cit., p. 240. .
27 Tzvetan Todorov, „Perspecfives sémio-

logiques", în „Communications", 1966, nr. 7,
P. 144.

2 8 Dominique Chateau, op. cit., p. 131.

39 www.cimec.ro

6 0 d e an i d e la M a r e a Revoluţie Socialistâ
d i n O c t o m b r i e

• L E O N I D A
T E O D O R E S C U

Repere în evoluţia
d r a m a t u r g i e i sovietice

La graniţa d in t re cele două secole, dra ­
maturg ia rusă a trecut p r i n t r - o serie dc
experienţe interesante. Cîteva d in t re ele sînt
chiar excepţionale. P r i n t r e acestea, teatru l
I u i Cehov şi a l I u i Leonid Andrcev , de pildă
— o încercare globală de a crea u n fel de
s imbol ism concret în dramaturg ie , de a rea­
l iza, în dramaturg ie , u n u l d in t re dezidera­
tele fundamentale ale s imbo l i smulu i clasic :
independenţa relativă a celor două p l a n u r i
(mater ia l şi inefabi l) şi ut i l izarea p r i m u l u i
drept i n s t r u m e n t dc cunoaştere a celui de-al
doilea.

N i c i Cehov, n i c i Andrecv n-au făcut, pro -
pr iu-z is , şcoală. E i au dominat , însă, gîn­
direa teatrală rusească, la începutul veacului
nostru , Andreev , poate, chiar într-o măsură
m a i mare decît Cehov. Dar noi le curente l i ­
terare, apărute în Rusia (mai ales f u t u r i s m u l
şi akmeismul) n u sol icitau prea m u l t atenţia
d r a m a t u r g i l o r ; expresia l o r de predilecţie
ţinea, m a i ales, de poezie. Această situaţie
nu era d i n cale afară de inedită, p e n t r u că
n ic i u n curent l i t e rar d i n Rusia n u s-a e x p r i ­
mat cu predilecţie p r i n dramaturg ie , care a
fost, m a i tot t i m p u l , în afara m a r i l o r bătă­
l i i l i terare . I n t r - u n fe l , se poate chiar a f i r ­
ma că, în Rusia, η-a existat niciodată o
dramaturgie — cel puţin, ca o mişcare orga­
nizată, cu manifeste, declaraţii, grupări, şcoli,
amiciţii şi adversităţi l i terare , cum s-a în­
tâmplat în proză şi în poezie.

Se scria, în schimb, m u l t teatru . Şi, pe
acest f u n d a l a l fecundităţii, exploda, d i n
cînd în cînd, cîte u n mare d r a m a t u r g , c u m
au fost cazurile l u i Gogol, Cehov sau A n d r e ­
ev. Dramaturg ia îşi ducea o existenţă oare­
c u m paralelă, în rapor t cu celelalte genur i
l i terare .

După Revoluţia d i n Octombrie , d r a m a t u r ­
gia a i n t r a t într-o altă zonă a interesulu i p u ­
blic. Poate, p e n t r u că, încă d i n 1918, tea­
t r u l a devenit una d i n t r e formele cele m a i
răspîndite ale agitaţiei, i a r spectacolul de tea­
t r u era " p r i v i t , în exclusivitate , oa luare de

at i tud ine revoluţionară (chiar cînd se juca
Intrigă şi iubire). Era vorba , deci, m a i cu -
rînd despre u n teatru-manifest, decît despre
un teatru-dezbatere. A t i t u d i t i o f i i n d , t e a t r u l
era, m a i curînd,' declamaţie, decît discuţie.

De a ic i , d a r n u n u m a i de-aici , s-a născut
un anume t i p de piesă, multă vreme d o m i ­
nant în dramaturg ia sovietică. Este vorba
despre ceea ce s-ar putea n u m i o piesă
a delimitărilor. U n u l d i n t r e exemplele
cele m a i elocvente, d i n acest punct de
vedere, este reprezentat de piesa foarte
cunoscută a l u i Tren iov , Liubov larovaia.
A i c i , coniflictuil, c h i a r şi în cazul c u p l u l u i
conjugal , este to t u n confl ict între tabere.
D i n p u n c t u l de vedere al a u t o r u l u i , frămîn-
tările i n t i m e ale personajelor ţin de t r e c u t u l
piesei ; prezentul ei este, în f ond , u n l u n g
şir de a t i t u d i n i . în acest t i p de construcţie
dramatică resimţim, ca u n ecou a l p ro l e t -
c u l t u l u i , setea de forme noi şi negarea ge­
nerală a experienţei estetice anterioare. „Ca­
z u l " L i u b o v larova ia devine, astfel, foarte
semnif icativ . Ero ina este construită pe datele
exterioare ale consacratului confl ict d i n t r e
sentiment şi datorie, şi nuimai pe cele exte­
rioare, pent ru că L i u b o v larova ia n u trece
p r i n acest confl ict , pent ru că at i tudinea e i
este definitivă şi imuabilă, de l a începutul
piesei şi pînă la sifîrşitul ei , iar faptele dină­
u n t r u l piesei n u fac decît să demonstreze,
mereu, inexistenţa une i contradicţii d i n t r e
vocaţia socială a eroinei şi u n i v e r s u l ei i n ­
t i m , care, astfel, aproape că se anulează,
sau se suprapune vocaţiei sociale, ceea ce
este cam acelaşi l u c r u .

Acest t i p de dramaturg ie a dominat , c u m
spuneam, multă vreme ; cu atît m a i m u l t ,
cu cît evenimentele celui dc-al doilea război
mondia l s t imulau o continuare a t e a t r u l u i
delimitărilor, chiar a canoanelor acestui tea­
t r u , cu (evident) altă bază evenimenţială.

I n acest tab lou , oarecum nediferenţiat, au
apărut, totuşi, destul de brusc, şi alte d i ­
mens iun i ; cele desenate de dramaturg ia l u i
Bu lgakov şi de aceea a l u i Leonov. Scr isul

40 www.cimec.ro

„Spre stele" de L e o n i d A n d r c e v —
T e a t r u l de Stat d i n Oradea. Regia,
A l e x a n d r u Colpacci

l u i B u l g a k o v η-a a v u t u n efect deosebit asu­
pra t e a t r u l u i v r e m i i , p e n t r u că piesele l u i
au fost reprezentate, cu regular i tate , abia
m u l t după moartea acestuia. Leonov, însă,
s-a bucurat de o largă şi diversă audienţă.
P r i n ce se detaşează d r a m a t u r g i a l u i B u l ­
gakov şi a l u i Leonov de ceea ce a m n u m i t
d r a m a t u r g i a delimitativă ?

D r a m a t u r g i a l u i B u l g a k o v este stăpînită dc
ideen de destin ; destin p r i v i t n u ca f a t u m
rece şi i m p l a c a b i l , c i ca v i i t oare . Personajele
duc o anume existenţă — bună, rea, n-are
importanţă — pînă i n t e r v i n e ceva d i n afară.
M a i b ine zis, pînă în c l ipa cînd u n gest,
o acţiune, u n fapt n o r m a l (u n u l . d i n t r - o
lungă serie de fapte normale comise pînă
atunci) se. intersectează pe neaşteptate cu o
forţă exterioară ; această intersectare va dez-
lănţui v i i toarea în care se va vedea zvîrlit

"personajul şi d i n care acesta v a ieşi. n u v a
putea să iasă. decît r u i n a t . O m u l . în con­
cepţia l u i B u l g a k o v (concepţie vizibilă. în
egală măsură, în d r a m a t u r g i a ca şi în proza
l u i) , reprezintă u n m o m e n t de ech i l ibru —
ind i f e rent de valoarea e c h i l i b r u l u i , care poate
f i a l demnităţii, dar şi n l laşităţii, al onoarei ,
dar şi al delaţiunii. E c h i l i b r u l bu lgakov ian

n u reprezintă o cont inuare a armonie i el ine.
La greci i a n t i c i , a rmonia impl i ca o judecată
de valoare, şi încă o judecată de valoare de u n
a n u m i t t i p ; armonia era, p r i n definiţie, ceva
poz i t iv . La Bulgakov , e c h i l i b r u l este o nece­
sitate existenţială ; o m u l n u poate trăi decît
în şi p r i n e ch i l i b ru . I n m o m e n t u l în care
e c h i l i b r u l este distrus , o m u l n u poate deoît
să se prăbuşească, iar prăbuşirea va f i cu
atît m a i dură şi ma i completă cu cît i m p e ­
r i u l dezech i l ibru lu i (care este , v i i toarea) v a
dura mai m u l t . Este semnificativă, d i n acest
punct de vedere, relaţia d i n t r e Molière şi
Ludovic , d i n Cabala bigoţilor. Ludovic este
un a d m i r a t o r a l l u i M o l i è r e ; îl stimează, îl
simpatizează chiar , nutreşte pentru el o ade­
vărată slăbiciune, e drept , slăbiciune de
autocrat, dar asta n u modifică datele iniţiale
ale r a p o r t u r i l o r omeneşti d i n t r e cei do i . Şi,
lotuşi, sub ochi i l u i L u d o v i c , Molière se v a
prăbuşi ; ma i m u l t , prăbuşirea l u i v a f i pa­
tronată de Ludov i c , pentru că L u d o v i c re ­
prezintă acea forţă exterioară cu care Molière
se va intersecta, la u n m o m e n t dat , şi care
va provoca v i i toarea .

D i n acest punc t de vedere, Bu lgakov n-are
predecesori. E l este u n d r a m a t u r g s ingurat ic ,
de o singurătate totală. Deoarece, ca şi
Cel iov , Bu lgakov a creat un tip de literatură
dramatică, pe care tot el a epuizat-o.

•

Cazul Leonov este complet d i f e r i t . D r a m a ­
turg ia matură a l u i Leonov, într-o m a i mare
măsură, poate, decît proza l u i , îşi află sursa
tn Dostoïevski. Do fapt , în a t i tud inea l u i
Dostoïevski faţă de i n d i v i d . Pent ru Dostoïev­
ski , i n d i v i d u l este, în p r i m u l rînd, respon­
sabil. De a ic i , marele dispreţ pe care-1 nutrea
Dostoïevski pentru teoria m e d i u l u i . I n ultimă
instanţă, la Dostoïevski, n u even imentu l îl
provoacă pe i n d i v i d , c i i n d i v i d u l provoacă
evenimentul . Dc aceea, poate, responsabil ita­
tea se constituie p r i n t r - u n proces dureros şi
tragic. Leonov preia această idee a respon­
sabilităţii i n d i v i d u l u i , ca şi procesul de con­
st i tu ire . Acesta are u n sens exact şi, de
aceea, poate f i şi nomina l i za t ; este vorba de
procesul de autodef inire a e r o u l u i . Acest p r o ­
ces este etalat, aproape ca u n manifest . în
t re i lucrări leonoviene : Viforniţa, Invazia şi
Caleaşca de aur. Aparent , sînt şi ele nişte
piese d e l i m i t a t i v e . N u m a i că, a i c i , delimită­
r i le n u sînt impl i cate în mecanismul d r a m a ­
tic ; m a i curînd sînt u n soi de decor, dacă
nu chiar o recuzită. Procesul esenţial n u
este cel al încadrării manifeste într-un «rup
de personaje, c i acela al autodeterminării, a l
nutodepistării şi, dc a ic i , a l autocunoaşterii.
Devine l impede că aceasta este modal i tatea
p r i n care Leonov se apropie de dezbaterea
condiţiei umane. Dinco lo de diverse grupări
şi regrupări de personaje, există, întotdeauna,
u n m o m e n t cînd o m u l rămîne faţă în faţă
cu sine însuşi, cînd n i c i u n fe l de argumente
exterioare l u i n u pot just i f i ca , n u po t aco­
p e r i , n u po t scuza n i m i c . I n ultimă instanţă,

41 www.cimec.ro

Gr. V a s i l i u - B i r l i c (Fachirul) s i E l v i r a Godeanu (Maria Scrgheevna) i n
„Caleaşca de a u r " de Leon id Leonov. T e a t r u l Naţional d i n Bucureşti, 1958

personajele leonoviene se i m p a r t în două
m a r i categorii |— apţi şi inapţi de autode­
f in i re . Procesul dramat i c se dezlănţuie, de
ob i ce i , , d i n contradicţia d i n t r e capacitatea i n ­
timă a personajulu i de a se autodef in i şi sta­
rea l u i exterioară.

*
Spre deosebire de cea a l u i Bulgakov ,

•dramaturgia lconoviană a făcut prozeliţi. A¬
proape n u există u n d r a m a t u r g sovietic m a i
i m p o r t a n t , care să n-aibă cel puţin o piesă
în care autodef inirea este e lementul dramatic
determinant . Chiar d r a m a t u r g i a căror sferă
de interes ar părea cu t o t u l străină preocu­
pării leonoviene (cum nr f i Rozov) s-au s im­
ţit atraşi de ca (De ziua nunţii) şi au des­
coperit în ea valenţe cu t o t u l şi cu t o t u l
surprinzătoare.

Există, în m o d cert , de vreo zecc-cinci-
sprezece an i încoace, u n moment leonovian
în dramaturg ia sovietică. Ε greu de spus ce
durată şi ce amploare v a avea fenomenul .
I n oriee caz, u n răspuns de mare o r i g i n a l i ­
tate şi de remarcabilă forţă dramatică 1-a
•dat V a m p i l o v , m o r t , d i n nefericire, atît de
tînăr.

Ι Λ V a m p i l o v , autodef inirea este oarecum
Inconştientă şi iresponsabilă. Aparent (poate,
nu n u m a i aparent) , n o r m a l u l devine anor­
m a l , iar a n o r m a l u l se normalizează. Va lor i l e
•elementare sînt răsturnate şi ne t r e z i m , brusc,
cu o l u m e întoarsă pe dos. De a i c i , u n fel
de comic absurd, gata să eşueze oricînd,
dacă n u în tragedie, cel puţin în dramă.

La baza acestei răsturnări stă o întîmplare,
ca, de pildă, în Douăzeci de minute cu în­
gerul. Cei respinşi, cu o clipă m a i înainte,
dev in , deodată, purtătorii de cuvînt a i celor
care i -au respins şi chiar exponenţii m o r a l i ­
tăţii l or dubioase. Dar — ceea ce este foarte
interesant s i , în acelaşi t i m p , neaşteptat, la
V a m p i l o v — această răsturnare n u se pro ­
duce în u r m a unei întîlniri cu „diavolul" , c i
în u r m a unei întîlniri cu „îngerul'*. N u
apare, aşadar, u n element — Un sac dc
bani , de exemplu , lăsat la dispoziţia u n u i
grup de i n d i v i z i — u n element care, p r i n
natura sa, să contr ibuie la dezlănţuirea unor
instincte , şi p o r n i r i obscure. Dimpotrivă,
apare o pată dc lumină. Şi, tocmai acesta
este m o m e n t u l care provoacă nedumerire ;
uneor i , o nedumerire care frizează nebunia .
Dramaturg ia l u i V a m p i l o v apare, d i n acest
punct de vedere, ca u n soi de răspuns scep­
tic l a procesul de autodef inire . Dncă, la Leo­
nov, autodef inirea se conjugă CU ideea de
responsabilitate α i n d i v i d u l u i , la V a m p i l o v ,
ea duce la dezlănţuirea iresponsabilităţii mo­
rale. De aic i , aspectul comic şi substanţa dc
dramă α pieselor l u i V a m p i l o v .

Teatru l l u i V a m p i l o v devine, astfel, u n fel
de răsturnare a p r i n c i p i i l o r . leonoviene, l u c r u
depistabi l nu n u m a i în p l a n u l s t ruc tur i l o r ,
dar şi în cel st i l ist ic . Este u n m o d de a
p r i v i acelaşi obiect d i n două u n g h i u r i opuse.

M - a m opr i t doar la cîteva d i n t r e aspectele
dramaturg ie i sovietice. N u p e n t r u că le con­
sider, neapărat, determinante pentru peisajul
d ramaturg ie i sovietice de astăzi. Ci p e n t r u
că le consider impor tante în evoluţia ei. •

4 2 www.cimec.ro

DRAMATURGIA RUSĂ Şl S O V I E T I C Ă
PE SCENELE NOASTRE

TEATRUL N A Ţ I O N A L
DIN CRAIOVA

VIFORNIŢA

de Leonid Leonov

Regia : C E O R G E T A T O M E S C U .
Scenografia : V . PENIŞOARA-STEGA-
R U . Versiunea românească : T A T I A N A
N I C O L E S C U .

Distribuţia : C O N S T A N T I N S A S S U
(Stcpan Sirovarov) ; M A R I A C I O C H I -
NA-GOANŢA (Katerinn) ; R E M U S
M Ă R G I N E A N U (Porfiri) ; M I H A E L A
A R S E N E S C U (Zob) ; M A R I N A BAŞ-
T A (Marfa K a s i a n o v n a) ; R O D I C A
R A D U (Lizaveta) ; A N C A L E D U N C A
(Zina) ; M I H A I C O N S T A N T I N E S C U
(Lopotuhin) ; I L E A N A S A N D U (Va­
lea) ; V A S I L E C O S M A (Sarpion T i o t -
kin) ; V A L E R I U D O G A R U (I v a n
Tiotkin) ; D A N W E R N E R (Serioja) ;
C O N S T A N T I N FUGAŞIN (Madali) ;
E M I L BOROGHINÀ (Mişka Iavoron-
kov) ; I A N C U GOANŢA (Potaşov).

Omagiind şaizeci de a n i de la Marea
Revoluţie Socialistă d in Octombrie, T e a t r u l
Naţional d i n Craiova a reprogramat un spec­
tacol d in repertoriul său permanent, a cărui
premieră a avut loc cu două stagiuni în
urmă, u n spectacol de prestigiu pentru acest
colectiv : Viforniţa dc L e o n i d Leonov.

A d m i r a b i l u l scriitor sovietic, binecunoscut
în lume, pe care exegeţii nu şovăie să-1 aşe­
ze ,pe o calc care porneşte de la Dostoïevski,
este cunoscut la noi m a i ales p r i n romanele
Pădurea rusă şi Bursucii, dar şi pr intr -un
şir de nuvele , precum şi pr in piesele sale,
reprezentate <le-a lungul anilor : Caleaşca de
aur, Un om obişnuit, Invazia. Aceasta d in
urmă, într-un fel, continuatoare a Viforniţei,
a fost scrisă în primele zile ale războiului de

Sus, M a r i n a Başta şi I a n c u Goanţă.
Jos , Constantin Fugaşin şi Mihac la
Arscnescu

43 www.cimec.ro

apărare. Viforniţa a fost reprezentată, pen­
t r u întîia dată, cum ştim, în an i i treizeci
şi opt şi a avut u n destin încâlcit, f i i n d re­
luată pe scenele sovietice abia peste u n sfert
de veac. La n o i , s-a reprezentat inexp l i cab i l
de puţin, doar scenele d in Piteşti şi d i n
Craiova au ales-o, deşi, în paranteză fie
spus, cel m a i bine s-ar f i p o t r i v i t p r i m e i
scene bucureştene, căreia această alegere i -ar
f i făcut — şi, la u r m a u r m e i , i -ar face —
cinste. Viforniţa, ca orice operă cu adevărat
valoroasă, îşi păstrează nealterate, peste
t i m p , virtuţile, mesajul ei dc f ierbinte dra­
goste dc patr ie f i i n d ma i actual ca orieînd.
0 lume larg-cuprinzătoare animă piesa, toate
generaţiile şi toate Categoriile sociale îşi dau
întîlnire în scenă ; avem de-a face cu oa­
meni care au înfăptuit revoluţia, care nu
trecut p r i n focul ei , cu oameni care au
pro f i ta t de pe u r m a schimbărilor revoluţio­
nare, cu t i n e r i care s-au născut în ani i răz­
b o i u l u i c i v i l şi au crescut în vi itoarea p r i ­
melor decenii ale orînduirii sovietice, păs-
t r l n d , v ie , flacăra idea lur i l o r revoluţionare
sau, dimpotrivă, alegînd , u n ideal meschin ;
avem de-a face cu o încrucişare de destine
diverse, orânduite după o perfectă ştiinţă
a . .puneri i în pagină" şi cu o impresionantă
putere evocatoare ; existenţe ieşite d i n obiş­
n u i t , fiecare purtătoare a unei drame, ca­
ractere net dist incte, arzând dogoritor, trăind
intens, chiar şi în noaptea de reverie şi
reflecţie a A n u l u i - n o u . Sau, poate, tocmai
în noaptea bilanţurilor morale, în noaptea
scrutării severe α zi lelor şi l u n i l o r şi ani lor
care au trecut şi care au lăsat în sufletele
lor neliniştite urme atît de adinei. . .

Pe scena craioveană, spectacolul regizat de
Georgeta Tomescu se desfăşoară, aproape
constant, la o tensiune înaltă. I n "decorul
l u i V . Ponişoară-Stegaru, evocînd o casă
veche, cu uşi scîrţîitoaro şi mobi le uscate,
parcă trosnind , trăiesc de-a va lma , întretăin-
du-se, împiedieîndu-se unele de altele, per­
sonajele piesei, înfiorate de viforniţa răvă­
şitoare dc afară ; viforniţă care mătură, a¬
lungă tot ce n u e sănătos, viforniţă care
animă, bic iuie înviorător, pe cei p l i n i dc
viaţă.

Pe f o n d u l acestei atmosfere, α cărei va ­
loare de simboţ regizoarea o sugerează cu
pătrundere, se proiectează destinele fraţilor
Sirovarov. E i , Stepan şi P o r f i r i , sînt purtă­
t o r i i unei copleşitoare încărcături dramatice.
Două destine d i fer i te , chiar opuse, două ipos­
taze ale unei a t i t u d i n i hotărîtoare, ale u n u i
raport care constituie cheia întregii piese :
i n d i v i d u l şi societatea, cetăţeanul şi pa t r ia ,
i n s u l şi poporu l căruia îi aparţine.

Leonid Leonov a căutat să răspundă unei
întrebări fundamentale , pe care dintotdea-
una şi p r e t u t i n d e n i viaţa o pune : „ce se
întâmplă cu u n om a l cărui dest in v i n e în
contradicţie cu cel a l p o p o r u l u i său, ce se
întâmplă cu u n om în m o m e n t u l în care se

produce o ruptură, u n confl ict între el şi
patr ia sa, între el şi poporu l său ?" A m citat
d i n Leonid Leonov. Anal iza profundă, zgu¬
duitoare , a destinelor celor, doi fraţi conduce
la concluzia t rag i smulu i dezrădăcinării. Pe-
de b parte, Stepan, i n d i v i d u l oportunist ,
fals, carierist, pe care Constantin Snssu, acest
a d m i r a b i l actor, d i n ce în ce mai sigur pe
arta sa, 1-a înfăţişat, cu nuanţe şi fină gra­
dare, în toată ticăloşia sa, demagog a b i l , ipo­
c r i t greu de descifrat, capabil de orice jos­
nicie, ucigaş, în cele d i n urmă, i n d i v i d în­
străinat dc ai săi, înstrăinat dc revoluţie,
înstrăinat de patr ie , a l cărui unic şi ja ln ic
ţel este să fugă peste hotare.

Pe de altă parte , P o r f i r i , celălalt frate,
plecat d i n Rusia îndată după revoluţie, p r i ­
beag p r i n lume , acum întors să moară în
patr ie , bătrîn şi i n f i r m , după ce şi-a răscum­
părat v i n a luptând în Spnnia, c h i n u i t de re-
muşcări şi de dor. Remus Mărgincanu îl i n ­
terpretează sobru, strania apariţie a acestui
om stârnind nelinişte, cu muţenia l u i îndu­
rerată. A r e mişcările încete şi nesigure, pare
să respire p r i n toţi p o r i i aerul de acasă,
tăcerea l u i prelungă seamănă spaima, p r i ­
v i rea nedezlipită de pe c h i p u l l u i Stepan
e sfredelitoare, acuzatoare. Scena cea m a i
densă, cea m a i p r o f u n d dramatică, scena
confruntării celor d o i , e cea m a i izbutită
d i n întreg spectacolul, după cum se şi cu­
venea să f ie. Sigur, n u m a i simplificînd a j u n ­
gem la această idee fundamentală a piesei,
sensurile ei f i i n d m u l t nuanţate, ideea ata­
şamentului faţă de patr ie , faţă de revoluţie,
însoţindu-se cu ideea demnităţii umane, α
i u b i r i i generoase, a purităţii morale, a să­
nătăţii spir i tuale . I n această direcţie, merită
a f i subl iniate apariţiile explozive, toni f iante ,
ale l u i Vasile Cosma şi V a l e r i u Dogaru, în
r o l u r i l e celor doi colhoznici , interpretarea
viguroasă a Rodicăi Radu , Lizaveta , i n t e r ­
pretarea minuţios elaborată a personajulu i
M a r f a Kasianovna, de către M a r i n n Başta,
măreţia- sobră a l u i M i h a i Constantincscu,
în trag icu l personaj L o p o t u h i n , tinereţea a-
vîntată a I lenei Sandu, a l u i Constantin F u -
gaşin şi a Mihac le i Arsenescu, calda u m a n i ­
tate a l u i Potaşov, interpretat de Iancu
Goanţă, cărora l i se alătură M a r i a Ciochină-
Goanţă, Anca Ledunca, D a n Werner , E m i l
Boroghină, interpreţi a i u n o r r o l u r i cu o
mare încărcătură draniatică. Este u n specta­
col prestigios pentru teatrul craiovean, u n
spectacol ou o piesă admirabilă, cutremură­
toare, adine emoţionantă, u n spectacol dens
şi zguduitor , de profundă umanitate , cu d i ­
recţii l impez i , cu soluţii regizorale sobre, re­
ţinute, dar ei cu unele momente de cădere
în monotonie şi în răceală, oînd n e r v i i in ter ­
preţilor slăbesc şi reprezentaţia îşi pierde
s u f l u l .

•

Virgil Munteanu

44 www.cimec.ro

TEATRUL „A . DAVILA"
DIN PITEŞTI

VINOVAŢI
FĂRĂ VINA
île A* NL Oslrovslci

Data premiere i : 16 septembrie 1977.
Regia : R A D U B O R O I A N U . Sceno­

grafia : C O N S T A N T I N R U S S U .
Distribuţia : I L E A N A Z A R N E S C U

(Liubov K r u c i n i n a) ; M A R I A AN-"
D R Ε E A R A I C U (Taisia I l ic ina) ; D U ­
M I T R U D R A G A N (Grigori Murov) ;
E L E N A ŢUŢULAN (Anuşka) ; M A R -
T A S A V C I U C (Arina Galcina) ; F L O ­
R I N P R E T O R I A N (Nil D u d u k i n) ;
M I O A R A I A T A N - S C A R L A T (Nina K o -
rinkina) ; R A D U C O R I O L A N , I I A M D I
C E R C H E Z (Şmaga) ; S O R I N Z A V U -
L O V I C I (Grigori Neznamov) ; D U M I ­
T R U D I M I T R I E , M A R I N A L E X A N ­
D R E S C U (Hotelierul) ; E M I L I A N
C O R T E A (Petia Mi lozorov) .

nită actriţă celebră, .e animată de sentimente
nobile, teribil mustrătoare faţă de vici i le l u ­
mii . Protestul este implicit . Identif icarea tîr-
zie a f iului . în persoana u n u i paria , Nezna­
mov, v ine să sporească dramatismul (şi me-
lodramatismul) subiectului , apoteoza purităţii,
din final — în oel mai autentic spirit a i
teatrului amintit — , f i ind o lecţie muşcătoa­
re pentru burtăverzimea stalurilor din dece­
niile de mijloc ale secolului trecut. Decenii
caro. prin scris, pr in toate formele educaţiei
morale şi intelectuale, pregăteau marea gene­
raţie rusă a începutului de veac X X .

în ce priveşte virtuţile teatrale, piesa p r i ­
lejuieşte un exerciţiu stăruitor actriţei desti­
nate a o interpreţi» pe K r u c m i n a . Part i tura
e generoasă, stimulează disponibilitatea spre
o trăire intensă. Teatrul piteştean a înscris
piesa în repertoriul său, avînd, desigur, în
vedere o actriţă talentată, dornică şi în mă­
sură să susţină u n rol bogat şi profund. I n
viziunea scenică a lui R a d u Boroianu — di ­
dactică, oarecum, desluşind intenţiile dra ­
maturgului la modul epic, adică, fără ani ­
marea din interior a textului — Ileana Zăr-
nosru a vrut să demonstreze (şi a reuşit) că
eete o actriţă sensibilă, c u ' u n bogat fond
emotiv, • pus în s lu jba comunicării dramei
eroinei. Comunicare de o simplitate calmă,
decentă şi, tocmai prin aceasta, deseori, emo­
ţionantă. Bunul-^imţ al ̂ actriţei a lucrat per-

Ileana Zărnescu, R a d u Coriolan şi
Sor in Z a v u l o v i c i

Se ştie că, pentru scena rusă de la m i j ­
locul secolului trecut, A l e x a n d r Nicolaevici
Ostrovski trece pr jntre ctitorii real ismului .
Ostrovski descoperă realitatea imediată, me­
canismul social, ferocitatea burgheză şi alte­
rarea sentimentelor într-un mediu meschin ,
încît piesele sale au tensiunea proprie întîii
generaţii realiste, care v r e a să spună totul,
cu suflu social revendicativ şi, n u în ultimă
instanţă, patriotic. Dorindu-se reformatori ai
moralei publice, aceşti dramaturgi , din fami­
lia cărora face parte şi Ostrovski , pregătesc
şi ei spiritele pentru toate acţiunile publ i ­
cistice, de stradă sau conspirative, ce vor
convulsiona «fîrşitul de secol X I X .

Autori»! e cunoscut la noi mai ales pr in
Pădurea şi pr in Furluna (piese care au prile­
juit memorabile creaţii actoriceşti — şi ne
gindim, în special , l a L u c i a Sturdza B u -
lamlra) ; Vinovaţi fără vină B-a jucat rar ,
fi ind, e drept, o piesă m a i lineară, cu teza
neadincită, ţinînd de l i n i a umanitaristă a re­
al ismului , întrucâtva melodramatică, . pr in
bruscheţea evoluţiei subiectului şi p r i n sen­
zaţionalul devenir i i eroinei , piesa β străbătu­
tă, totuşi, de căldura înţelegerii sufletului
chinuit , acea înţelegere care a devenit, l a
mari i realişti ruşi, u n adevărat instrument
de sondare a conştiinţelor şi a realităţii so­
ciale. K r u c i n i n a , fata săracă, înşelată, deve-

45 www.cimec.ro

feet, în absenţa ingeniozităţii regiei . Reve­
l a t o r i u , în spectacol, este şi Radu Coriolnn,
în r o l u l r a t a t u l u i Şmaga. Pentru cei f a m i l i ­
arizaţi, c it de c it , ou viaţa t e a t r u l u i de altă­
dată, personajul întruchipat de Radu Coriolan
arc l i r i s m u l tragic a l v e c h i u l u i actor de pro ­
vincie , cabotin pînă la pierderea o r i zontu lu i
roalităţii, escroc şi poet, într-un amestec
haluc inant . Gr igor i Ncznnmov e înzestrat cu
tinereţea năvalnică a ac toru lu i Sorin Zavu -
l ov i c i ; ac torul ia uneor i în serios drama
personajului — vreau să zic că, p r i n t r - o
subst i tuire dc p l a n u r i , actorul îşi însuşeşte
durerea erou lu i — încît reuşeşte, e x t e r i o r i -
zîndu-şi t u m u l t u l , să creeze un personaj...
romantic . F i u l ce, la m a t u r i t a t e , îşi află
mama, trăieşte intens — într-o scenă gîndită,
regizoral , la m o d u l patetic — bucur ia înlă­
crimată a regăsirii. Cu personajele de p l a n

secund, regia n u prea a lucrat , poate, d i n -
tr -o comoditate a l e c t u r i i . E le , totuşi, se
mişcă în marg in i l e une i corec t i tud in i ce
merită să fie semnalată, pentru intuiţia
precisă cu care au fost animate de D u m i t r u
Drăgan, Mioara IaHn-Scar lat , E m i l i a n Cor-
tea, M a r t a Savciuc, F l o r i n Prc tor ian . Sceno­
grafia l u i Constantin Russu, economicoasă
d i n raţiuni admin i s t ra t ive , sugerează i n t e r i ­
oare vag localizate, s l u j i n d , la limită, con­
venţia teatrală.

Spectacolul t e a t r u l u i piteştean se justifică,
deci, p r i n do i actor i , I leana Zărnescu şi
Radu Coriolan, şi t ransmite , ca lm, u n text
cunoscut. Se dă o probă de ceea ce în­
seamnă lectură scenică fidelă ; atît, şi n i m i c
m a i m u l t .

lonuţ Niculescu

TEATRUL DRAMATIC
DIN BRAŞOV

DA SAU NU
de Aleksandr Ghelman

Opţiunea reg izoru lu i şi d i r e c t o r u l u i T e a t r u ­
l u i Dramat i c d i n Braşov p e n t r u piesa l u i
Aleksandr Ghelman Da sau Nu m i se pare
binevenită într-un centru i n d u s t r i a l în plină

dezvoltare, c u m este Braşovul, căci piesa
pune în dezbatere probleme de muncă şi de
producţie, cu adinei implicaţii sociale şi eco­
nomice, care pot interesa şi interesează p e
toţi oameni i m u n c i i . Scrisă în f o r m u l a tea­
t r u l u i natura l i s t -ver is t , piesa n u este decît
o mutare în scenă a unei şedinţe a b i r o u l u i
organizaţiei de p a r t i d d i n t r - o întreprindere d e
construcţii. I n cadru l acesta de dezbateri se
naşte şi se dezvoltă conf l i c tu l piesei, cu sem­
nificaţiile l u i grave, cu implicaţiile l u i p o l i ­
tice şi morale .

Piesa relevă p e n t r u n o i conştiinţa r e v o l u ­
ţionară, de clasă unitară, a m u n c i t o r i l o r , şî
demască at i tud inea izolaţionistă, retrogradă,,
închistată a u n o r conducer i de întreprinderi,
rupte dc realitatea vastă a construcţiei socia­
liste, rupte de interesul p o p o r u l u i , în scopul
edificării unor interese de g r u p , de* gospodă­
r i r e propr ie .

Regizorul Eugen Mercus a conceput u n
spectacol sobru, echi l ibrat , într-un spaţiu d e
joc decorat banal , dar purtînd marca f irescu­
l u i , reprezentând o sală de şedinţe, cu masa
p r e z i d i u l u i acoperită de nel ipsita pînză roşie,,
şi scaune îndeajuns de m u l t e în faţa ei . I n
colţul d i n dreapta, cîteva loz inc i rezemate
de perete, în stânga b u s t u l l u i L e n i n ,
sugerează că sala a fost folosită, altădată,
mai ales p e n t r u festivităţi, dar că acestea au
fost întrerupte, parcă în aşteptarea u n u i ade­
văr c r u d , dar cu atât m a i real .

Spectacolul a fost menţinut f e r m , de la
u n capăt la a l t u l , în reg is tru l emoţional,
dictat de text . A t e n t la d e t a l i i , Eugen Mercus
n u a u i t a t întregul. Mişcarea ac tor i l o r este
gradată s u b t i l şi vădeşte o profundă cunoaş­
tere a su f l e tu lu i omenesc. Ast fe l , dacă la
început major i tatea protagoniştilor ocupă Ioc
la masa p r e z i d i u l u i , în „sală" aflîndu-se doar
m u n c i t o r u l Potapov c u însoţitorul său şi încă
do i - t re i participanţi indiferenţi, pe măsura
relevării şi întăririi c o n f l i c t u l u i , masa pre ­
z i d i u l u i se desface, se destramă, oameni i în-

Data premiere i : 5 no iembrie 1977.
Regia : E U G E N M E R C U S . Scenogra­

f ia : E U G E N M E R C U S . Versiunea r o ­
mânească : T U D O R S T E R I A D E .

Distribuţia : D A N D O B R E (Vasil i
T r i f o n o v i c i Potapov) ; ΝΑΕ CRISTO-
L O V E A N U (Tolea Jar ikov) ; D O N A
GOTRUBAŞ B R E A Z U (Dina Pav lovna
Mi l en ina) ; COSTACHE B A B I I (Lav
Alexeev ic i Solomahin) ; G E O R G E M .
GRIDĂNUŞU (Pavel E m i l i a n o v i c i B a -
tarţev) ; ŞTEFAN A L E X A N D R E S C U
(Oleg I v a n o v i c i K o m k o v) ; M A R I A
R U C S A N D R A D O B R E , CONSTANŢA
COMÀNOIU (Alexandra M i h a i l o v n a
Motroşilova) ; G A B R I E L SÀNDU-
L E S C U (Igor* A n t o n o v i c i Slivcenko) ;
V I C T O R I O N E S C U (Roman K i r i l o v i c i
L iubaev) ; I O N J U G U R E A N U (Issa
Sule imanovic i A i z a t u l i i n) ; P A U L
L A V R I C (Gr igor i I v a n o v i c i Fro lovski) ;
D A N SĂNDULESCU (Victor N iko lae -
v i c i Cernikov) ; G H E O R G H E F E R R A
(Aleksandr A leksandrov i c i Z i u b i n) .

46 www.cimec.ro

cep să ocupe, t reptat , l ocur i le în „sală", f ie­
care, în măsura în care doreşte sau n u să
part ic ipe , în măsura în care este m a i m u l t
eau m a i puţin t u l b u r a t , afectat. Locu l ocupat
spune cîte ceva şi despre intensitatea p a r t i ­
cipării. Se leagă g r u p u r i de dispută, apar
insule de izolare. Spaţiul de joc se tensio­
nează putern ic , dar fără să depăşească or­
dinea f i resculu i , căci, plastic , e l corespunde
organicilăţii trăirii în grup a actor i lor , şi
devine, astfel, o structură dinamică, spontan
vizibilă, a su f l e tu lu i colectiv. .

A c t o r i i au jucat cu însufleţire, în unele
momente chiar excelent, fiecare i z b u t i n d să
u m p l e cu substanţă propr ie datele, oarecum
sumare, ale caracterelor, m a i m u l t schiţate
de autor . I n ansamblu , spectacolul s-a desfă­
şurat, aşa f i i n d , cu viaţă autentică, antre­
nant , pasionant chiar , reuşind să atragă spec­
t a t o r i i în divergenţele de opinie . George M .
Gridănuşu, în r o l u l d i r e c t o r u l u i Pavel E m i -
l ianov i c i Batarţev, practică u n joc colorat
afectiv, s i m u l i n d , pe rînd : falsa prietenie
faţă de subal tern i , infatuarea dispreţuitoare,
cînd este atacat, j i gn i rea grea, cînd este de­
nunţat, d a r şi slăbiciunea sufletească reală,
care cere s p r i j i n celorlalţi, cînd simte că
este părăsit de colaborator i , mofluzeala tăcu­
tă, inter ior izarea judecării, tristeţea de a f i
săvîrşit o faptă iresponsabilă şi, în sfîrşit,
revenirea, reînvierea mîndriei celui ce-şi de­
păşeşte greşeala după ce-şi recunoaşte şi îşi
asumă v ina . Costache. B a b i i a fost şi el re­
marcab i l , în r o l u l secretarului de p a r t i d , Lev
Alexeevic i So lomahin , figură preocupată de
căutarea adevărului — cercelînd cifrele de
plan. dar , m a i ales, sufletele oamenilor , cu
fruntea grea de gînduri, ascultîndu-i atent şi
ca lm, p r i v i n d u - i cu ochi i sc l ip ind pătrunză­

tor, c ind şi cînd, dc sub pleoapele obosite
dc căutarea soluţiei juste. V i c tor Ionescu
(Roman K i r i l o v i c i Liubaev) α fost o pre ­
zenţă onctuoasă, cu gesturile m o i , învălui­
toare, p l ine de falşe făgăduinţe, sugerînd
temporizarea, soluţii împăciuitoriste. I on
. lugurennu — Issa Şuleimanovici A iza tu l i l in ,
i n g i n e r u l şef — siluetă nervoasă cu i z b u c n i r i
colerice şi muţenii trufaşe. D a n Dôbrc, în
r o l u l l u i Vasali T r i f o n o v i c i Potapov — calm,
măsurat, păstrînd în tăcere u n zîmbet a m a r
şi obstinat ; vorbirea îi este înceată, simplă
şi fără dur i ta te , sigură. Intervenţiile l u i sînt
rare, cu aerul că. stăpîneşte o evidenţă i m ­
placabilă. Dona Cotrubaş Breazu, în Dine
Pavlovna M i l e n i n a — funcţionara palidă,
aseunzînd sub ochelari o mare t i m i d i t a t e şi
sub accesul de plîns, o nebănuită dîrzenie.
Ştefan Alexandrescu, în Oleg I v a n o v i c i K o m -
k o v , siluetă masivă, ' plină de nerăbdarea
celui care vrea să-şi reia siesta întreruptă
de o întâmplare neplăcută şi încă nelămu­
rită. Paul L a v r i c , în Gr igor i I v a n o v i c i F r o -
lovsk i , rumegă gînduri şi judecă situaţia,
ştiind de la început t o t u l , sub o mască
somnolentă. R o l u r i m a i sărace au fost re­
partizate actor i lor : Dan Săndulescu (Vic tor
N ikd laev i c i Ccrn ikov) , Gabrie l Săndulescu
(Igor A n t o n o v i c i Sl ivcenko) . M a r i a Ruosan-
dra Dobre (Alexandra M i h a i l o v n a Motroşilo-
va) , Nae Cristoloveanu (Tolea Jar ikov) şi
Gheorghe Ferra (Aleksandr Aleksandrov ic i
Z i u b i n) , dar ei le-au pus de acord cu în­
treaga atmosferă electrizată de dispută, păs-
trîndu-le şi păstrîndu-ee, astfel, în viaţa de
ansamblu a spectacolului .

Constantin Radu-Marla www.cimec.ro

TEATRUL MUNICIPAL
„ M Ă R I A FILOTTI" DIN BRĂILA

A FI SAU A NU FI...
RUDE
de Emil Braghinslci

şi Eldar Riazanov

Ciudat sentiment de tristeţe îţi dau l u m i ­
nile etinse ale Teatrului d in Brăila ! Clădirea
do pe bulevardul central, plasată într-un punct
unde, p r i n tradiţie, e întotdeauna animaţie,
clădirea aceea veche, cu pereţii încărcaţi de
amintiri şi de poveşti, puţin sobră, puţin

I n prim-plan : M a r i l c n a Negru şi
M a r i n B c n c a . I n plan secund, M i h a i
Stoicescu, Petre Simionescu, J e n i D u -
•nitrescu şi Mircea Valentin

mindră, puţin tainică, asemeni firii oraşului,
e învăluită, acum, într-o cortină dc întuneric
desăvîrşit. De un an de zile, clădirea e în­
chisă pentru reparaţii, roparaţiile n-au în­
ceput încă şi, dacă vor începe, totuşi, aprin­
derea luminilor pentru o activitate normală
a vieţii de 'teatru se prevede abia peste doi
ani. Pînă atunci , inimosul colectiv joacă la
un club, departe de centru , într-o sală mare,
cu peste c inci sute de locuri , pe o scenă
mică, unde se poate amplasa foarte bine 0
masă d c conferinţe, dar nu un decor de
teatru. Nu înţeleg c u m se poate juca Don

Carlos a i c i , nu ştiu cum se va putea juca
ftosmersholm !

Duminică, 6 noiembrie, a m văzut o pre­
mieră pc ţară : comedia sovietică A fi sau a
nu fi... rude de B r a g h i n s k i şi Riazanov . Ceva
foarte uşor, nostim, educativ, în genul co­
mediei de moravuri fără pretenţii, cu acţiune
simplă, bazată pe cîteva încurcături, cu spi­
rite (mai puţin c u spirit) , d i n care, pînă la
urmă, învăţăm că în viaţă nu e bine să
alergi după influenţa rudelor sau a aşa-zise-
lor rude şi că sentimentele adevărate înving,
în ultimă instanţă, cu niţică osteneală şi
răbdare, atît pe linie strict personală, cît şi
pe alte l ini i ale existenţei omului , mai anga­
jate social . Niciodată n -am văzut colectivul
acesta inimos jucînd. cu m a i profundă since­
ritate, «nai pe de lături decît acum. N - a m
avut senzaţia că s-a izbutit ceva dincolo de
o notă revuistică, în acest spectacol unde
interpreţii se împiedică unii de alţii pe o
suprafaţă cît un covor, iar tipurile se înfi­
ripă doar cît ţine o replică. Scenele a v a n ­
sează anevoie, nu se leagă, jocul e fragmen­
tat, îngroşat, gălăgios... E , textul , puţintel ?
Sigur că d a . Ε regia lu i Merius Popescu,
fără pretenţii ? D i n păcate. E , scena, ne-
corespuurătoare ? E v i d e n t . Şi, totuşi, rămîi
cu u n sentiment de simpatie pentru aceşti
actori care îţi transmit o naivitate a jocului ,
a convenţiei, pură şi regeneratoare. T i p u r i l e
nu se încheagă, d a r fiecare are momente care
definesc, printr-o trăsătură, t ipuri : morga
lui Potre Simionescu (Burov) , l i r i smul .Teniei
Dumitrescu (Bunica) , flăcările abia stăpînitc
ale lu i M a r i n Benea (Rumianţev), aroganţa
lui Bujor M a c r i n (Zaplatin). . . Şi-au construit
rolul , c u o consecvenţă sigură, R u x a n d r a
Petru, serioasă şi cu note dramatice în con­
turarea unei fete care ştie eă-şi apere dra ­
gostea (Zina) , şi Mari lena Negru, cu umor
şi ticuri semnificative în conturarea unei fele
care nu ştie să şi-o găsească (Ir ina) . Sceno­
grafia — Ol impia D a m i a n - U l m u — a a v u t
probleme de spaţiu, pe care le-a rezolvat
corespunzător, ţi probleme de culoare, pe
care nu cred că lc -a rezolvat (verdele inte­
riorului e inexpresiv) .

C. Paraschivescu

Data premierei : 6 noiembrie 1977.
Regia : M A R I U S P O P E S C U . Scene-

jraf ia : O L I M P I A D A M I A N - U L M U .
Distribuţia: P E T R E S I M I O N E S C U

(Burov) ; M A R I L E N A N E G R U (Irina) ;
Z O E M U S C A N . J E N I D U M I T R E S C U
(Bunica) ; M I H A I S T O I C E S C U , N I ­
C O L A S ŢARANU (Bocikariov) : M A ­
R I N R E N E A (Rumianţev) ; B U J O R
M A C R I N (Zaplatin) ; R U X A N D R A
P E T R U , M A R I A N A Z A H A R I A (Z i n a) ;
M I R C E A V A L E N T I N (Chelnerul) ;
C O R V I N A L E X E (Serioja).

48
www.cimec.ro

TURNEE

Dansurile
„Virski"

Frumuseţea atît de particulară a dansului
popular ucrainean atrage în sala de specta­
col, întotdeauna şi p r e t u t i n d e n i (în Franţa
sau în Cnnada, în Spania sau în România —
pentru a cita doar cîteva d i n t r e ţările pe
care ansamblul „Virski" le-a v i z i t a t) , u n p u ­
blic numeros, entuziasmat, de fiecare dată,
de perfecţiunea execuţiei coregrafice, de o r i ­
ginalitatea m u z i c i i şi dc bogăţia, în l i n i e şi
culoare, a costumelor.

De astă dată, artiştii şi spectatorii Sălii
nutri a P a l u t u l u i au trăit în plus emoţia
generată de o seuninificaţie m a i profundă :
aceea de act i n a u g u r a l al festivităţilor desfă­
şurate, în România, în cinstea celei de-a
(50-a aniversări a M n r i i Revoluţii Socialiste
d in Octombrie . Mesageri a i arte i sovietice,
în această primă scară omagială, erau cei
85 de dansator i care formează astăzi A n s a m ­
b lu l academic de stat de dansur i „Virski",
întemeiat la K i e v , acum m a i b ine de u n
sfert de veac, de u n grup de t i n e r i pasionaţi,
strînşi în j u r u l aceluia a l cărui n u m e avea
să f ie , m a i apoi , confer i t formaţiei înseşi :
coregraful Pavel V i r s k i . Mer i te le l u i Pavel
V i r s k i — deosebite, în culegerea, studierea
şi prelucrarea p e n t r u scenă a dansur i l o r p o p u ­
lare ucrainene, ca şi în elaborarea u n o r t a ­
b l o u r i coregrafice inspirate d i n t r e c u t u l şi d i n
actualitatea Ucra ine i — au fost recunoscute
p r i n acordarea P r e m i u l u i de Stat a l R.S.S.U.,
a t i t l u l u i de A r t i s t a l P o p o r u l u i a l U.R.S.S.
şi a P r e m i u l u i de Stat a l U.R.S.S. pe a n u l
1970. L u i îi aparţin şi vers iuni le dansur i l o r
incluse în program ; u n p r o g r a m a m p l u şi
divers, care lasă să se contureze .pro f i lu l une i
puternice personalităţi artist ice, de o remar­
cabilă fantezie în conceperea l ibrete lor , de o
inepuizabilă i n v e n t i v i t a t e în elaborarea de­
senului coregrafic, de o mare rigoare în rel ie­
farea autenticităţii, de u n u m o r v iguros şi
savuros — toate, s p r i j i n i t e sol id pe o te­
meinică stăpînire a t e h n i c i i dansu lu i p o p u ­
lar şi pe o adîncă înţelegere a caracterului
expresivităţii l u i . P r o g r a m u l conturează, în
aceeaşi măsură, o imagine a f o l c l o r u l u i naţio­
nal ucrainean, m a i cuprinzătoare decît ar
putea-o p r i l e j u i dansul obişnuit, în sine. E r a u
prezente, a i c i , şi ob i ce iur i — mărturii ale
unor străvechi tradiţii ; şi elemente etnogra­
fice sau de artă populară — de la pîinile
împletite, la ştergarele cu cusături po l i crome
şi la costumele d i n f e lur i te zone folclorice
ale Ucra ine i (fiecare, cu mot ive le specifice,
cu podoabele p r o p r i i , dar , toate, dominate

de nota comună a une i cromat ic i v i i , bo­
gată în nuanţe v i o l ent contrastante), costume
de o exemplară şi indiscutabilă autentic i tate
şi vechime, selectate de înşişi m e m b r i i a n ­
s a m b l u l u i şi reproduse apoi pentru scenă ;
şi, în sfîrşit, creaţii ale teatrului popular de
păpuşi (tabloul Ah, sub vişin n u este decît
transpunerea coregrafică — în mişcări ce
sugerează r ig id i tatea marionetelor — a m u l t -
c irculate i farse cu tînăra fată dorită de bă-
trînul bogat, urît şi nătîng, dar cucerită de
flăcăul vo in i c şi isteţ, farsă care, aic i , are
u n pronunţat specific ucrainean). I n sfîrşit,
a fost u n program în care şi-a aflat loc evo­
carea, firesc nostalgică, a îndepărtatelor şi în­
neguratelor v r e m i de legendă (jocurile război­
nice d i n bătrîni, pe care le desfăşoară zapo-
r o j e n i i) , o r i ch iar de basm (Dansul rus, des­
pr ins , parcă, d i n pozele cărţilor ce ne-au
îneîntat copilăria), dar şi, cu detaşarea şi
cu i ron ia necesare, evocarea t i m p u r i l o r de
care ne desparte doar u n secol (Cailrilul în 9,
originală asimilare în f o l c l o ru l ucrainean a
caracterelor m u z i c i i şi dansului vest-euro¬
pean). U n program vădind, însă, şi u n real
interes art ist ic faţă de va lor i l e şi de aspectele
m u n c i i , mărturisindu-se fie moderat — cînd
observaţia se rezumă la elemente exterioare
(costumul, în piesa Marinarii flotilei „Ucraina
sovietică") sau cînd se încearcă doar a se da
expresie echivalenţelor între gestul real şi
cel artist ic (evoluţia celor doi tractorişti, în
piesa Pe cîmpul cu porumb) — fie susţi­
n u t , a tunc i cînd se încearcă a se surpr inde
şi a se traduce în l i m b a j u l dansulu i o anume
îndeletnicire caracteristică (de pildă, inge­
niosul joc a l Ţesătoarelor, cu f i re colorate
ce sugerează războiul de ţesut, sau panto ­
m i m e Cizmarilor, organic integrată dansu lu i ,
i l u e t r i n d , cu ascuţit simţ de observaţie şi cu
u m o r de bună calitate, etapele fabricării în­
călţărilor) .

Ceea ce asigură, d i n capul l o c u l u i , forţa
de şoc a ansamblu lu i „Virski" este pregnanţa
cu care se înfăţişează, în ver i tabi le le demon­
straţii de v i r t u o z i t a t e ale dansatori lor , ele­
mentele caracteristice p e n t r u dansul popular
pe care îl execută — fie că e vorba de p l u ­
t irea lină a fetelor, p r i n acei paşi mărunţi
ascunşi de rochi i le l u n g i şi înfoiate d i n
Dansul rus, f ie că e vorba de binecunoscu­
tele f i g u r i , adesea de mare d i f i cu l tate acro­
batică, ale dansur i lor căzăceşti. N-au fost ex­
cluse, în evoluţiile ansamblu lu i , n i c i ele­
mentele de balet clasic (mai evidente în
Podolianocika) ; dea l tminter i , f ondator i i de
acum u n sfert de veac a i formaţiei erau,
m a i toţi, absolvenţi a i şcolii de coregrafie,
după c u m componenţii de astăzi a i t r u p e i
sînt şi e i formaţi la aceeaşi şcoală sau chiar
la aceea care, d i n 1962, funcţionează pe lîngă
ansamblul „Virski".

Luminiţa Vartolomei

49 www.cimec.ro

TEATRUL CENTRAL DE STAT
DE PĂPUŞI DIN U.R.S.S.

• RECITAL-CONCERT
SERGHEIOBRAZŢOV

La începutul l u n i i no iembrie . Serghei
Obrazţov, una d i n t r e mar i l e personalităţi ale
vieţii artistice contemporane, ne-a v i z i t a t ţara
(este al treilea t u r n e u în România a l a r t i s t u ­
l u i sovietic) .

U n rec ital Obrazţov este totdeauna u n eve­
n i m e n t teatral . A r t i s t u l vorbeşte p u b l i c u l u i ,
vorbeşto foarte m u l t şi foarte interesant, po­
vesteşte despre începuturile carierei sale, îşi
aminteşte de (marile personalităţi pe care le-a
cunoscut, îşi expune concepţiile artistice,
exemplifică, apoi iar povesteşte, comentează,
interpretează, încearcă să precizeze punctele
fundamentale ale une i ars poetica specifice,
să ne explice „de ce le este necesar oame­
n i l o r t e a t r u l dc păpuşi". Pledoaria sa este
rostită cu pasiune şi cu credinţă, susţinută
c u . argumente ; formulările teoretice sînt
i lustrate de " momente teatrale demonstrat ive .

Romanţele, versur i le şi fabulele cu păpuşi
care alcătuiesc rec i ta lu l se definesc p r i n
l impezimea temei şi a subiec tu lu i , p r i n dc-
săvîrşita adecvare a modalităţii de expresie.
Rezolvările scenice n u sînt prezentate doar
pentru hazul sau pentru ingeniozitatea l o r ,
ci se nasc, totdeauna, d i n ideea ce se cere
exprimată. Una d i n t r e temele de predilecţie
ale a r t i s t u l u i este ironizarea sent imenta l i smu­
l u i , ca f i i n d de natură să compromită sensi­
bi l i tatea reală, exprimarea sentimentelor au ­
tentice. Duşman declarat al şabloanelor în
interpretare , Obrazţov reconstituie Habanera
d i n Carmen de Bizet , aşa c u m o cîntă şi o
„interpretează" diverse soliste. Ero ina — o
păpuşă înaltă, lipsită de graţie, cu braţe
foarte l u n g i , aflate într-o veşnică agitaţie —
oîntă, fugărind cu m u l t „temperament" pe
b i e t u l Don José — mic , d i ch is i t şi neajuto­
rat , l i tera lmente s t r i v i t de clocotitoarea l u i
parteneră. E fec tu l este de u n comic copios ;
u n a n u m i t s t i l de interpretare , foarte răspîn-
d i t , d i n păcate, uneor i , poate, şi gustat, este
pulver izat p r i n r id i cu l i zare . L i n i a corosivă
în parodia Habanerei este înlocuită, în paro­
dierea romanţei ţigăneşti lntoarce-te, voi
uita totul, cu o fină ironizare a t i c u r i l o r
intrate în deprinderea u n o r interpreţi „cu
simţământ" ai romanţelor dulcege. Cîntăreaţa
este o păpuşă inexpres iv frumoasă,, purtînd
n e l i p s i t u l col ier de perle pe care-1 frămSntă
şi-1 1 zornăie,- *ub - presiunea „emoţiei". U n

haz deosebit îl produc mîinile păpuşarului,
pe care acesta le „ împrumută" personajului
— mîini m a r i , bărbăteşti, cu care păpuşa
îşi aranjează graţios coafura şi cu care îşi
mîngtîie, nostalgic, perlele şiragului.

Cind personajele şi subiectele îi sînt
simpatice, parodia devine blajină, ma i m u l t
maliţiozitate afectuoasă, iscată de aparenta
inadecvare a personajelor la cuvinte le ros­
t i te . E r o i i romanţei Abia ne-am cunoscut
sînt do i căţei; îndrăgostiţii d i n piesa l u i Ver-
t i n s k i , Minutul (in reper tor iu l l u i Obrazţov
de m a i m u l t e decenii) , sînt două maimuţe
mic i şi ponosite.

Păpuşile l u i Obrazţov sînt foarte s imple .
Part iculara l o r expresivitate nu rezultă d i n
aglomerarea deta l i i l or , c i Id i n atenta l o r
subordonare la idee. Cîntecul dc lengăn d i n
Albumul pentru copii de Musorgski este i n ­
terpretat în faţa p a r a v a n u l u i , nc toru l f i i n d
cel de-al doilea personaj, m i n a l u i , t r u p u l
copilaşului ce se lasă cu greu adormi t . Rela­
ţia om-păpuşă se stabileşte firesc — cîrpa
se însufleţeşte, m i n a o m u l u i devine, aşa cum
dorea Obrazţov, suflet a l păpuşii.

Pentru Am stat împreună de Ceaikovski,
n i c i n u m a i sînt necesare păpuşile. Două
capete abia schiţate — nişte bi le de l e m n ,
f ixate pe degetele arătătoare — şi graţioasa
poveste a celor do i t i n e r i , prea sfioşi oa să^şi
mărturisească iubirea , p r i n d e viaţă. Mîinile
păpuşarului p a r t r u p u r i omeneşti care se
apropie, se despart, suferă de f r i g , tresar spe­
riate, se îmbrăţişează. 'Mai există în reper­
t o r i u l l u i Obrazţov încă u n „număr" celebru,
o poezie α l u i M i h a l k o v , d i n păcate ne¬
prezentat în acest rec i ta l (deşi anunţat în
program) , în care doar mîinile joacă dispen­
sate chiar de cele două b i le figurînd cape­
tele eroi lor .

La păpuşile l u i Obrazţov, comicul b u f se
îngemănează cu l i r i c u l duios ; metafora este
aimplu şi în cele mai neaşteptate m o d u r i fo­
losită, atît în reg is tru l satirei cît şi în acela
al poeziei învăluitoare.

Foarte interesant este m o d u l c u m marele
artisţ păpuşar foloseşte d imens iuni le (dife­
rite) ale păpuşilor, p e n t r u a marca, p r i n ele,
o idee. Maimuţele (minuscule) d i n Minutul
t r i m i t , nemi j l o c i t , la d e r i z o r i u l „dramei" pe
care o trăiesc ; Carmen e dc cîteva o r i m a i
înaltă decît Don José ; iepuraşul care-1 pă­
căleşte pe leu (Iepurele la chef de M i h a l k o v)
nu e m a i mare decît o gheară a acestuia.

Îmbinarea e lementu lu i convenţional (pă­
puşa) cu obiectul real (paharul şi sticla)
în Umple paharul ; mîinile ac toru lu i în ln­
toarce-te, voi uita totul — poartă, de ase­
menea, o încărcătură comică, deosebită, de
maximă expresivitate.

Păpuşile l u i Obrazţov, subiectele momente­
lor sale,, t ratarea l o r te poartă cu gîndul l a
Chapl in ; aceeaşi concentrare extremă, acelaşi
procedeu de a etîrni hazu l , extrema seriozi­
tate cu care ee săvîrşesc l u c r u r i l e absurde,
aceeaşi împletire a comediei cu v i s u l , a rî-

5Θ www.cimec.ro

Rului nestăpînit, cu licărul dc tristeţe şi,
mai presus de orice, d a r u l m i n u n a t de a
stabi l i spontan legătura cu p u b l i c u l , ştiinţa
de a comunica şi de a impl i ca spectatorul
în gîndurilc şi în sentimentele expr imate
pe scenă...

• DON JUAN 77
de \L Livanou ţ i G. Bard in

Don Juan '77, spectacolul t r u p e i Tea t ru lu i
central de stat de păpuşi d i n U.R.S.S., este
o vitriolantă satiră la adresa modei adaptă­
r i l o r şi degradărilor muzicale ale operelor
clasice ale l i t e r a t u r i i universale. L i b r e t u l
„musicalului" prezentat de păpuşile l u i 0 -
brazţov este conceput după reţeta (i n f a i l i ­
bilă) a acestor întreprinderi „artistice" : se
apelează l a personajul Don J u a n (binecu­
noscut sau măcar vag cunoscut oricărui spec­
tator) , se extrage esenţialul d i n „drama" l u i
(femeile îl iubeau, i a r el le părăsea), se

compune o melodie l e i t - m o t i v şi nenumărate
altele, se găsesc pretexte pentru a schimba
mul te decorur i şi costume şi, dacă se poate
— aic i se poate — se foloseşte u n l i m b a j
cosmopolito-exotic. Reţeta este urmată cu

f

prefăcută conştiinciozitate şi rezu l ta tu l este
de u n haz imens (regia spectacolului apar ­
ţine l u i S. V . Obrazţov şi l u i V . K u s o v) .

Don Juan este p u r t a t p r i n m a i m u l t e ţări,
se ironizează savuros, cu f i n simţ a l obser­
vaţiei, n u particularităţile unor popoare, c i
t i c u r i în reprezentarea acestora : i tal ianca
are, neapărat, m a i mulţi fraţi violenţi şi, de­
sigur, spală mereu rufe ; spaniola este n u m a i
„016-uri" şi volane ; japonezi i — n u m a i ple ­
căciuni şi h a r a k i r i ş.a.m.d. Se cîntă cont i ­
n u u — e, nu e nevoie (aşa c u m se întâmplă
într-un show) ; se vorbeşte cît m a i puţin
şi cît m a i ne inte l i g ib i l . 0 idee scenică de
mare efect este ut i l izarea une i l i m b i inexis ­
tente — u n fe l de păsărească cu rezonanţe
d i n d i fer i te l i m b i (autor a l t e x t u l u i „în l i m ­
ba străină" — Z. Gerdt) . Gagurile se suc­
ced rap id şi m a i toate clişeele genului sînt
cu ecrupulozitate preluate şi or ig inal îmbi­
nate. Personaje reale şi imaginare (diavo­
l i i) , l o cur i d i f er i te de pe glob, o năucitoare,
dizarmonică aglomerare cromatică şi m u z i ­
cală, trasează în l i n i i apăsate, de şarjă, d i ­
recţiile pe care evoluează, de cele m a i m u l t e
o r i , t i p u l de spectacol a m i n t i t . Parodia este
necruţătoare, pe toate p l a n u r i l e şi în toate
detal i i le .

Don Juăn '77 este u n foarte b u n specta­
col (poate, doar, cam l u n g pentru ceea ce
dorea să spună şi p e n t r u conciziunea carac­
teristică l u i Obrazţov) ; u n spectacol ce p r o ­
bează strălucit înaltul profesionalism a l t r u ­
pei T e a t r u l u i central de păpuşi d i n Moscova.

Cristina Dumitrescu-Constantiniu

• . -

Sonia
Amelio

De curînd, publicul bucu-
reştean a avut prilejul să ur­
mărească evoluţia unei re­
prezentante a cînteculut şî
dansului mexican : Sonia
Amelio. Artistă de clocoti­
toare combustie emoţională,
cunoscută şi apreciată drept
cea mai bună interpretă de
castaniete din lume, • Sonia
Amelio a ridicat acest instru­
ment, datorită nebănuitei sale
virtuozităţi, la nivelul celor
solistice, reuşind astfel să-l

facă a pătrunde, ca atare,
în orchestra simfonică.

In concertele-spectacol, găz­
duite de scena Teatrului de
Operetă din Capitală, Sonia
Amelio a apărut in dublă
postură : alături de excelentul
chitarist Enrique Veldsco, a
fost interpretă instrumentală
a muzicii folclorice, clasice şi
populare ; a fost apoi inter­
pretă a dansului (cult şi
popular) mexican, ca şi a
adaptărilor coregrafice pe
muzică de Albeniz, Sarasate,
Mendelsohn. Programul in­
strumental, deosebit de difi­
cil, de o mare diversitate
stilistică a cuprins, printre
altele, „Concertul în fa mi­
nor" de Bach şi „Hora sta-
ecatto" de Dinicu-Hcifetz ;
artista, dovedind, pe lîngă, o
tehnică perfectă, şi o sensibi­

litate muzicală deosebită, a
scos in relief fiecare aspect
caracteristic al pieselor inter­
pretate — melodie, ritm,
contrapunct — şi le-a înlăn­
ţuit cu rafinat simţ al nuan­
ţelor, în dans, plină de
temperament, rapidă şi ele­
gantă în mişcări, deschisă
evident poeziei, Sonia Ame­
lio a uimit, pur şi sim­
plu. Dansurile sale — ade­
vărate explozii de ritm şi
culoare — dădeau în acelaşi
timp o pregnanţă nebănuită
instrumentului (castanietele)
cu care se acompania. Lirică
şi comică în dans, academică
în muzică, Sonia Amelio s-a
dezvăluit ca o complexă per­
sonalitate artistică.

Doina Moga

51 www.cimec.ro

• IULII Ş U B

Moscova teatrală '77

La acest sfîrşit de an, se poate spune că
viaţa teatrală a Moscovei a fost bogată şi
trepidantă.

Ac t iv i ta tea celor 30 de teatre permanente,
d i n capitala U.R.S.S., e atît de variată încît
a o înfăţişa pe scurt este o sarcină aproape
imposibilă. De aceea, a m să mă refer n u ­
m a i la teatrele dramatice , înceroînd să re­
lev tendinţa generală a vieţii teatrale şi să
caracterizez, în cîteva cuvinte , trăsăturile ei
cele m a i impor tante .

Căutările repertoriale ale teatrelor, dacă
ar f i să le enunţ, au urmărit t re i căi p r i n ­
cipale : promovarea pieselor n o i ale scri i to­
r i l o r soviet ic i , dedicate celor m a i var ia te
aspecte ale vieţii noastre contemporane ; pre ­
zentarea unor piese cu tematică istorico-re-
voluţionară ; montarea, ca de obicei , a pie­
selor clasice.

L a Moscova, ca şi în a n i i precedenţi, per­
sistă „boom"-oil teatral . Sălile de spectacole
sînt în permanenţă a r h i p l i n e . A n u l acesta,
forţele creatoare s-au concentrat asupra rea­
lizării spectacolelor închinate celei de-a 60-a
aniversări a M a r i i Revoluţii Socialiste d i n
Octombrie . Pe numeroase scene ale teatre­
lor d i n Moscova, s-a d a t viaţă m u l t o r pag in i
d i n istor ia l u p t e i revoluţionare a p a r t i d u l u i
comunist şi a p o p o r u l u i . Ast fe l , l a T e a t r u l
tînărului spectator, s-a pus în scenă 6 Iulie
de M . Şatrov (regizor, I u r i J i g u l s k i) , perso­
najele pr inc ipa le f i i n d V . I . L e n i n , I . M .
Sverdlov , F . E . Dzer j insk i . Acţiunea are loc
în m o m e n t u l dramat i c a l c o m p l o t u l u i socia­
liştilor-revoluţionari de stînga, care încercau,
în m o d provocator , să rupă t r a t a t u l de pace
de la Brest -L i tovsk şi să răstoarne g u v e r n u l
sovietic. I n faţa e levi lor cursur i l o r superioare
de l i ceu şi a a l t o r t i n e r i spectatori, care
umpleau sala pînă la refuz, se desfăşurau
diversele episoade d i n acea z i a a n u l u i 1918,
cînd soarta revoluţiei era grav ameninţată
şi cînd, n u m a i datorită voinţei, s p i r i t u l u i de
organizare, fermităţii p a r t i d u l u i comunist ,
susţinut de popor, de clasa munc i toare ,
cauza revoluţiei a fost salvată.

I n spectacolele T e a t r u l u i „Vahtangov" şi
ale T e a t r u l u i centra l p e n t r u cop i i , s-a dat

viaţă u n u i a l t moment tragic d i n p r i m u l
an de după revoluţie, p r i n montarea piesei
l u i A . K o r n c i c i u k , Sfîrşilul escadrei. Scrisă
la începutul a n i l o r '30, lucrarea dramatică
a i n t r a t , pe bună dreptate, în f o n d u l de aur
al d ramaturg ie i sovietice. Piesa redă episodul
petrecut în 1918, cînd f lo ta d i n Marea
Neagră, înconjurată de c o t r o p i t o r i i nemţi şi
de gardişti a l b i , f i i n d într-o situaţie dispe­
rată, s-a autoscufundat, p e n t r u a n u f i cap­
turată de duşmanii revoluţiei. Semnalizînd
„Mor, d a r n u mă predau !", f lota-erou a
preferat să se scufunde. La T e a t r u l central
pentru cop i i , tînărul regizor S. Iaşin şi sce­
nografa debutantă V . Kacelaeva au creat u n
spectacol v i u , eroico-romantic , fără să alte­
reze cu n i m i c substanţa dramatică a piesei.
La T e a t r u l „Vahtangov", spectacolul a a v u t
o impresionantă tentă tragică. Ca f u n d a l , a l
acţiunii, s-au folosit documentele epocii :
spectatorul auzea, transmise la radio , tele­
gramele l u i V . I . L e n i n şi proclamaţiile g u ­
v e r n u l u i , adresate m a r i n a r i l o r f l o te i Mării
Negre. Spectacolul, f i d e l . lucrării dramat ice
şi urmărind adevărul istoric , izbuteşte să
transmită întreaga complexitate a l u p t e i pe
care p a r t i d u l comunist a t r e b u i t s-o ducă
cu duşmanii declaraţi şi nedeclaraţi, cu ele­
mentele naţionaliste şi anarhiste . P a r t i d u l ,
condueînd şi u n i n d masele, cărora le-a dat
o concepţie revoluţionară asupra l u m i i , a
ieşit v ictor ios . R i t m u l sacadat a l spectacolu­
l u i , care transmite încordarea l u p t e i pe viaţă
şi pe moarte , este întrerupt de scene p l ine
de u m o r , în care forţa şi c u r a j u l m a r i n a r i ­
lor n u elimină g l u m a şi dansuri le p l ine de
temperament ; ceea ce, p r i n contrast, s u b l i ­
niază substanţa tragică a spectacolului. Re­
g izoru l E. S imonov a reuşit această îmbinare
shakespeareeană între tragic şi comic, în
numele i d e i i pr inc ipa le a spectacolului.

Însemnătatea acestor creaţii artistice este
incontestabilă. T e a t r u l , p r i n caracterul său
emoţional, ajută pe spectatorii n o i i generaţii
să-şi imagineze proporţiile l u p t e i revoluţio­
nare şi-i face să înţeleagă cîte sacri f ic i i au
fost făcute de către p a r t i d şi de către popor .

52 www.cimec.ro

Această tematică istorico-revoluţionară a
fost aleasă şi de Teatru l M . H . A . T . d i n
Moscova, unde s-a pus în ecenă piesa Vifor­
niţa de L). F u r m a n o v (regizor, V . Si lovic i) .
Numele l u i F u r m a n o v este întotdeauna aso­
ciat, în mintea c i t i t o r u l u i sovietic, cu acela
al l u i V . I . Ceapacv, eroul legendar al Răz­
b o i u l u i c i v i l , deoarece p r i m u l a fost comisar
fu d i v i z i a l u i Ceapacv şi, m a i tîrziu, a scris
celebra carte „Ceapaev", care a i n t r a t în te­
zauru l l i t e r a t u r i i clasice sovietice. Teatru l
„Ermolova" a creat o dramatizare originală,
un ind opera l u i F u r m a n o v cu cea a l u i
1. Bubei, într-un s ingur spectacol.

La Teatru l Malîi a fost montată (a treia
oară) piesa l u i K . Tren iov , Liubov larovaia.
Scrisă la m i j l o c u l ani lor '20, ea este, de
atunc i , mereu prezentă pe scenele teatrelor
sovietice. Ca regizor a fost i n v i t a t P. Fo-
mcnko, d i n Leningrad , iar ro lur i l e pr inc ipale
au fost interpretate de R. N i f o n t o v n (L iubov
larovaia) şi V . Korşunov (comisarul Koşkin).

I n necostă listă a spectacolelor jub i l i a re
poate f i inclusă şi Fuga de M . Bulgakov ,
u l t i m a premieră a T e a t r u l u i de satiră. Fără
îndoială că c i t i t o r i i români cunosc bine a t i t
pe remarcab i lu l scri itor , cît şi piesa l u i (a
fost ecranizată cu cîţiva a n i în urmă), care
înfăţişează prăbuşirea rezistenţei a lb i lor . Fa­
l i m e n t u l total a l acestora s-a manifestat, l a
u n i i , p r i n recunoaşterea vinovăţiei l or isto­
rice faţă do patr ie , la alţii, p r i n degradare
morală şi p r i n pierderea demnităţii umane,
în sfîrşit, la o a treia categorie de rătăciţi,
p r i n înţelegerea impasu lu i în care au i n t r a t .
Zugrăvind caracterele şi faptele duşmanilor,
autoru l reflectă, p r i n contrast, forţa şi juste­
ţea cauzei p o p o r u l u i . Bulgakov înfăţişează,
în scene tragice ca şi în scene de farsă,
aproape grotescă, respectivul moment istoric.
Personajele, ajunse la marginea nebunie i , se
luptă cu hazardul . I n încercările l or dc a se
opune transformărilor, ei sînt nzvîrliţi d i n
arena istorică. I n spectacolul T e a t r u l u i de
satiră sînt d i s t r ibu i t e forţele artistice cele mai
reprezentative. H l u d o v este interpretat de
A. Papanov, cunoscut actor de teatru şi
f i l m . Regia spectacolului este semnală de
V. Plucek.

La sfîrşitul acestui ah , moscoviţii v o r avea
p r i l e j u l să vadă Fuga de M . Bulgakov , în­
tr-o altă concepţie regizorală. Piesa se află
în repetiţie la Teat ru l „Maiakovski", în regia
l u i A . Goncearov, care a m a i montat-o de
cîteva o r i : a cum cincisprezece an i , la Tea­
t r u l „Ermolova" , . de m a i m u l t e o r i , cu s tu­
denţii săi, l a I n s t i t u t u l de teatru , iar a n u l
acesta, la u n teatru d i n R. P. Bulgar ia . De
fiecare dată, A . Goncearov a descoperit în
piesă faţete no i , fără ca, vreodată, să se
repete. Se poate a f i rma cu cert i tudine că, în
curând, n u se« v a dezminţi n i c i pe scena
T e a t r u l u i „Maiakovski".

Tema revoluţiei- este o preocupare firească
în activitatea oameni lor de artă sovietici .
Acesteia i -au fost închinate nenumărate opere
dramatice, ex t rem de var iate ca formă şi

ca gen. D r a m a t u r g u l A . Stein a scris o t r i ­
logie pe tema „artistul şi revoluţia". P r i ­
mele două părţi se ocupă de creaţia scri ito­
r i l o r sovietici Vsevolod Vişnevski (In timpul
captivităţii) şi Boris Lavreniev (Nisipuri
cîntătoare), pentru ca, în u l t i m a parte, i n t i ­
tulată Variante, să fie vorba despre perioada
cînd eminentul poet rus Aleksandr Blok
s-a alăturat revoluţiei. P r i n t r e personajele
piesei, spectatorul îi întîlneşte pe V l a d i m i r
Maiakovsk i , pe Leonid Andreev, pe Zinaida
I l i p p i u s , po Vsevolod Meyerhold. . . Piesa a
fost realizată la Teat ru l „Mossoviet", de tînă-
r u l regizor Viaceslav Spesîvţev, r o l u l l u i
Blok f i i n d interpretat de A . Tara to rk in .

A m i n t i r e a u l t i m u l u i război rămîne ne-
şlearsă în memoria p o p o r u l u i sovietic. De
aceea, teatrele înscriu mereu în repertor iu l
lor opere care descriu zilele eroice şi t r a ­
gice ale u l t i m e i conflagraţii mondiale . Şi, în
prezent, au apărut în teatre numeroase l u ­
crări dramatice no i , ca : Răscrucea, după
nuvelele s c r i i t o ru lu i bielorus V . Bîkov, ba
Teatru l „Taganka" (regizor, I u r i L i u b i m o v) ;
Malul, după romanul l u i I . Bondarev, căruia
i s-a acordat P r e m i u l de Stat a l U.R.S.S. pe
1977, la Teatru l „Gogol" (regizor, B. G o l u -
bovski) .

S-a arătat m a i sus că tema istorico-revo­
luţionară a reprezentat una d intre direcţiile
căutărilor repertoriale ale teatrelor. Dar , tot
atît de bogate în rezultate au fost şi spec­
tacolele care reflectă contemporaneitatea, oa­
meni i patr ie i sovietice, problemele care-i fră-
mîntă. Astfel , se poate cita piesa Legătura
inversă de A . Ghelman, o lucrare ascuţit
polemică, în care eroi i sînt angrenaţi în re­
zolvarea problemelor economice şi de con­
strucţie, proces în care se manifestă esenţa
lor umană morală. Piesa a fost pusă în
scenă atît de către O. Efremov, la Teatru l
M . H . A . T . , cît şi de către G. Volcek, la
Teatru l „Sovremennik."

I n întrecerea lor artistică n-au existat în­
vinşi. Fiecare şi-a ales o cale propr ie . Spec­
tacolele sînt complet deosebite, n u n u m a i
p r i n particularităţile l o r estetice, c i şi p r i n
reliefarea sensurilor. I n spectacolul de l a
Teatru l M . H . A . T . joacă mulţi actori de
f runte , ca A . Popov, E. Evstigneev, V . Da-
v îdov şi alţii ; r o l u l p r i n c i p a l este interpretat

53 www.cimec.ro

dc actorul Luokenl i i Sanokt/unovski, binecu­
noscut şi dincolo de botarele ţării noastre.
I n t r - o anumită măsură, problematica acestor
montări so întîlneştc şi în spectacolele în
numele vieţii,].la Teat ru l central al armatei
sovietice, în, Succesul de E. Gr igor iev , la
T e a t r u l „MossoViet", în K.P.D. * triumfă de
I . Volcck, la Teat ru l „Maiakovski", în Spe­
ranţele mele de M . Şatrov, la Teat ru l com-
somo lu lu i l en in is t , în Dialoguri de d r a m a t u r ­
g u l tătar D. Valeev, la T e a t r u l „Ermolova" .
Tema lor comună este o m u l în epoca revo­
luţiei tehnico-ştiinţifice, cu p r o f i l u l său so­
cial şi m o r a l , care se manifestă în condiţii
istorice n o i , cînd poporu l sovietic, în p l i n
avînt al soc ia l ismului dezvoltat , rezolvă pro ­
blemele progresului tehnico-ştiinţific.

Aceste lucrări, care, în ultimă analiză,
explorează u n i v e r s u l in ter i o r a l o m u l u i de
astăzi, n u se deosebesc fundamenta l de acele
piese în care, la p r i m a vedere, s-ar părea
că a u t o r i i se interesează n u m a i de gînduriic
şi de sentimentele i n t i m e ale oamenilor . I n
această d i n urmă categorie se pot încadra
piesele Sfînta sfintelor şi Horia (In numele
pămîntului şi al soarelui) de s c r i i t o ru l m o l ­
dovean I . Druţă. De asemenea, piesele Mult
aşteptatul de A . Salînski, Tristul egoist,
aparţinând f o s t u l u i învăţător S. Solovcic iuk
(dramatizare după r o m a n u l l u i V . Şukşin
şi V. Rasputin) şi Fanteziile lui Fariteev, a
talentatei debutante A. Sokolova. fostă actriţă.

Trăsătura comună α acestor piese o repre­
zintă p leni tudinea l u m i i sufleteşti a eroi lor ,
forţa sentimentelor, f ide l i tatea , respingerea
p o r n i r i l o r meschi n-egoiste. Aceste caracteris­
t i c i pot f i remarcate, de pildă, în piesa l u i
A . Salînski, Mult aşteptatul. Ero ina îşi aş­
teaptă de 20 de a n i soţul — tatăl α do i
cop i i — dispărut în t i m p u l războiului. Şi
aşteptarea este răsplătită! Piesa, tratînd ideea
fidelităţii, capătă amploare, datorită sensu­
r i l o r filozofice majore.

Teatrele noastre acordă o foarte mare şi
permanentă atenţie prob lemat i c i i t i n e r e t u l u i .
N u vreau să abuzez de bunăvoinţa c i t i t o r i ­
l o r , înşirînd a i c i t i t l u r i şi nume necunoscute
l o r (sînt destule, în aceste însemnări) ; deci,
a m să mă l imi tez să arăt a mpl i tud inea a¬
cestui diapazon tematic pe scenele teatre­
l o r noastre. Ast fe l , l a Moscova, la Teat ru l
„Puşkin" şi la Teatrul -s tudio a l ac toru lu i
•de f i l m se joacă, actualmente, piesa l u i
TC. Miroşnicenko, A treia generaţie, scrisă
în forma une i d ispute pol i t ice despre l u p t a
împotriva neofascismului , pent ru pace şi de­
mocraţie. La T e a t r u l comsomolulu i l en in is t
s-a monta t piesa l u i M . Şatrov, Speranţele
mele, în care o tînără ţesătoare rezolvă, cu
o admirabilă onestitate, grave probleme mo­
rale . Lucrarea este dedicată aspiraţiilor . şi
demnităţii t i n e r i l o r m u n c i t o r i . Ιλ T e a t r u l
tânărului spectator, piesa Opriţi-l pe Mala-
hov !, a tînărului z iar ist V . Agranovsk i , a-

* K . P . D . — coeficient economic, randament
(termen tehnic) .

bordează problema acută α educării adoles­
cenţilor „dificili", a responsabilităţii l or per­
sonale, ca şi a adulţilor, faţă de educaţia
ce o vor dobîndi, faţă de m o d u l c u m v o r
păşi in viaţă.

După c u m se vede, problematica acestor
piese şi spectacole este foarte diversă, fapt
absolut caracteristic teatrelor d i n Capitală.
Afirmaţia e cu α t i t j n a i valabilă, dacă ţinem
scamă şi de f a p t u l că, în afară de lucrările
dramatice ale a u t o r i l o r sovietici contempo­
r a n i , se reprezintă m u l t e opere clasice ruse
şi străine, precum şi piese nle d r a m a t u r g i l o r
d i n numeroase ţări ale l u m i i . Ast fe l , n u m a i
în u l t i m u l an . reper tor iu l teatrelor d i n
Moscova s-a. îmbogăţit p r i n montarea unor
piese de G o r k i (Teatrul M . H . A . T . , Teatru l
„Na B r o n n o i ") , de Griboedov (Teatrul de
satiră, Teatrul -s tudio al ac toru lu i de f i l m) ,
de Cehov (Teatrul M . H . A . T . , Teat ru l „Sovre-
m c n n i k ") , de Turgheniev (Teatrul „Na B r o n ­
n o i ") , de Snltîkov-Scedrin (Teatrul Malîi) ,
de Ostrovski (Teatrul „Puşkin") , dc Maeter­
l i n c k (Teatrul-studio al ac toru lu i de f i l m) ,
de Sean 0'Ca«ey (Teatrul „Ermolova") etc.

Fireşte, ea dc obicei, există spectacole
u n a n i m apreciate, după cum există şi spec­
tacole ce declanşează dispute şi discuţii. Dar ,
tocmai în aceasta' constă viaţa arte i , garanţia
progresului ei. F i i n d , însă, vorba- de altă
temă, ne v o m o p r i aic i , cu trecerea în re ­
vistă a spectacolelor d i n Moscova.

54 www.cimec.ro

O A S P E Ţ I , DE PESTE HOTARE

\ J ; ' H R A C I A G H A P L A N I A N
Artist al Poporului din U . R . S . S .

despre
teatrul românesc şi dramaturgia românească

în Armenia Sovietică
l n cadrul unei delegaţii sovietice care ne-a v iz i ta t ţara cu p r i l e j u l aniversării

zi lei de 7 Noiembrie , a sosit la Bucureşti regizorul armean dc teatru Hracia Gha-
planian , A r t i s t a l Poporu lu i d i n U.R.S.S., director a l celui m a i important teatru
d i n Erevan, Teatru l „Gabriel Sunduchian" , preşedinte a l Asociaţiei oamenilor de
teatru d i n A r m e n i a Sovietică, conferenţiar la I n s t i t u t u l de teatru şi cinematografie
d i n Erevan, m e m b r u în Comitetul Execut iv a l I n s t i t u t u l u i Internaţional de Teatru.

Hrac ia Gbaplanian a debutat ca actor, la vîrsta de 12 an i , continuînd să
joace şi după re a devenit regizor, în 1948. Pr intre spectacolele puse în scenă de e l ,
la Erevan şi la Moscova, se numără Othello, Richard al I l l - l e a , Intrigă şi iub ire ,
Vrăjitoarele d in Salem, Esop de Figucreido, Medeea de A n o u i l h , Coliba unch iu lu i
T om, J u r n a l u l Ânnei Frank ; α realizat şi spectacole dc operă şi operetă, ca Evgheni
Oneghin de Ceaikovski, Oedip rege de Stravinski , Poveste d i n cart ierul de vest de
Leonard Bernstein. I n 1970, la sărbătorirea centenarului naşterii l u i Len in , specta­
colul său cu Mărturisirea de Dungulov, pus în scenă la Teatru l M i c d i n Moscova,
a fost distins cu p r e m i u l înlîi. I n prezent, regizorul pregăteşte, la Erevan, spectacole
cu Şase personaje în căutarea u n u i autor de Pirandello şi Khatapala , a drama­
t u r g u l u i clasic armean al cărui nume îl poartă teatru l condus de el.

— Pr int re numeroasele dumnea­
voastră funcţii, una va interesa, pro ­
bab i l , cel m a i îndeaproape, pe c i t i ­
t o r i i români...

— Vă referiţi, desigur, la fap tu l că sînt
preşedinte al Asociaţiei de prietenie armeano-
române şi, totodată, vicepreşedinte a l Asocia­
ţiei de prietenie sovieto-române, I n această
calitate, am tutelat , în fiecare an, de 23 A u ­
gust, organizarea, în Armenia , a unor m a n i ­
festări culturale consacrate României — con­
ferinţe, spectacole, expoziţii, concerte, v i z i o ­
nări de f i lme. Aceasta nu este decît una
dintre formele de manifestare a prieteniei
sincere şi statornice pe care poporu l armean
o nutreşte faţă de poporu l român. M i - a făcut
plăcere să cunosc oameni de cultură români,
veniţi la Erevan cu diferite p r i l e j u r i ; întîl-
nir i le m i - a u lăsat a m i n t i r i d intre cele ma i
frumoase. Iată de ce, deşi v i n pentru p r i m a
dată în ţara dumneavoastră, pot a f i rma că o
cunosc destul de bine. Totuşi, fireşte, i m ­
presiile contactului direct sînt cele m a i v i i .
Iar, dacă n u pot trage concluzii profunde,
în schimb, vreau să spun că m-au copleşit
căldura oamenilor, at i tudinea l o r prietenească.

— Ce credeţi despre teatru l româ­
nesc ?

— A m rămas impresionat de gr i ja s tatu lu i
faţă de arta teatrală, căreia i se acordă o

mare importanţă. Dezvoltarea arte i teatrale a
atins, la dumneavoastră, u n n ive l foarte
înalt. A m constatat acestea văzînd două
spectacole excelente, Danton şi Richard al
I I I - l e a , într-un teatru care poate să concu­
reze, cu succes, cu cele m a i moderne şi m a i
bine uti late d i n lume ; precum şi alte două
foarte reuşite spectacole, Pescăruşul şi Descă­
păţînarea. Teatru l românesc are, astăzi, re ­
gizori cu o vastă cultură, i n v e n t i v i , şi ac­
tor i de imens talent.

— Aveţi în vedere iniţiative care
să ducă Ia o m a i strînsă apropiere
între oamenii de teatru d i n ţările
noastre ?

— I n Armenia , dramaturgia românească e
cunoscută p r i n unele reprezentaţii ale colec­
t ive lor teatrale armeneşti. Cel m a i recent
exemplu este spectacolul de televiziune cu
Jocul de-a vacanţa, realizat de u n fost elev
al meu, regizorul Artaşes Hovhannesian.
A i c i , la Bucureşti, am convenit cu vechea
mea prietenă Elena Deleanu, directoarea Tea­
t r u l u i Giuleşti, să facem u n schimb de turnee
între colectivele teatrelor noastre. I a r în
perspectivă, intenţionăm să punem în scenă,
reciproc, cite o piesă : una românească, l a
Erevan, şi una arnienească, la Bucureşti.

Sergiu Selian

55 www.cimec.ro

CRONICA
DRAMATICA
PIESA R O M Â N E A S C Ă PE S C E N Ă

TEATRUL DRAMATIC
DIN BRAŞOV

0 SCRISOARE
PIERDUTA
de L L Caragiale

Data premierei : 17 septembrie 1977.
Regia : M I R C E A M A R I N . Scenogra­

fia : P A U L B O R T N O V S C H I .
Distribuţia : I O N J U G U R E A N U

(Ştefan Tipătescu) ; M I R C E A A N D R E -
E S C U (Agamemnon Dandanachc) ;
G E O R G E M . GRIDANUŞU (Zaharia
Trahanache) ; G A B R I E L SĂNDU­
L E S C U (Tache Farfuridi) ; ΝΑΕ
C R I S T O L O V E A N U (Iordache Brînzo-
venescu) ; D A N SĂNDULESCU (Nae
Caţavencu) ; D A N D O B R E (Ionescu) ;
M I H A I BĂLAŞ-JUJUCĂ (Popescu) ;
ŞTEFAN A L E X A N D R E S C U (Ghiţă
Pristanda) ; C O S T A C H E Β A B U (Un
cetăţean turmentat) ; V I R G I N I A I T T A
M A R C U (Zoe Trahanache) ; T I T I
G R A U R (Un fecior). Posibile ipostaze
tipologice : în grupul lui Farfuridi —
N I C O L A E C. N I C O L A E (Un fost colo­
nel) ; V I C T O R I O N E S C U (Decanul de
vîrstă) ; E . MIHĂILĂ BRAŞOVEANU
(Fiul lui) ; C. V O I N E A D E L A S T (Un
negustor coleric) ; N I C O L A E A L B ANI
(Un negustor calm) ; S A V U R A H O -
V E A N U (Un fost arendaş) ; M I H A I
P O P E S C U (Directorul ziarului) ; F L A ­
V I U S C O N S T A N T I N E S C U (Doctorul).
I n grupul lui Caţavencu — ŞTEFAN
D E D U F A R C A (Popa Pripici) ;
M I R C E A R R E A Z U (Institutor I) ;
G E O R G E F E R R A (Institutor I I) .

Experienţa ne-a învăţat să f i m circumspecţi
cu montările Caragiale. 0 v i z iune nouă
asupra pieselor sale n u se naşte uşor, n u se
justifică uşor şi, m a i ales, n u se susţine,
cîtă vreme ea n u exprimă u n punct dc ve­
dere p r o f u n d realist p r i v i n d lumea respec­
tivă, lumea operei şi a epocii , cercetată n u
pe la tura ei arhivistică, de stricteţe şi de r i g i ­
d i tate documentară, c i în esenţa ei intimă.
Ce poate să însemne esenţa ei intimă ? —
ne-am pus, de cîteva o r i , întrebarea, văzînd,
pe d i f e r i t e scene, unele reluări ale farsei
care n u şi-a găsit încă echivalentul de v i ­
ziune modernă, 0 noapte furtunoasă. De ce
— ne-am t o t întrebat •— e' nevoie ca jupîn
Dumitrachc să apară ca u n bătrîn r a m o l i t ?
Reprezintă e l , astfel , m a i bine esenţa i n ­
timă a l u m i i d i n care face parte ? N u e e l ,
m a i degrabă, o forţă, u n om care a atins
nişte trepte în ierarhia socială a t i m p u l u i ,

• o autor i tate p e n t r u mental i tatea l u m i i care
punea mare preţ pe însemnele de negustor
şi apropitar , care respecta garda civică şi,
în general, t o t ceea ce însemna parven i t i sm
po l i t i c ? N i m i c m a i străin u n u i asemenea t i p
decît ramol i smentu l f izic ; r i d i c o l u l pe care-I
exprimă esenţa l u i intimă este ramol i smentu l
s p i r i t u a l , de mental i tate şi formaţie, de care
n u c conştient. Ramol i smentu l une i l u m i .

Capodopera caragialeană, O scrisoare pier­
dută, η-a a v u t parte , după cîte ştim, de
denaturări, în montările m a i recente, d a r
s-au întreprins tentat ive de modernizare, cea
m a i completă şi m a i spectaculoasă f i i n d v a ­
r ianta de la Teatru l „Bulandra". Pe scena
T e a t r u l u i Naţional „Vasile Alecsandri " d i n
Iaşi s-a jucat o variantă alertă, corectă, d i n
m u l t e puncte de vedere, d a r fără ambiţii de
aprofundare a t ipo log i i l or . A c u m , la Braşov,
se joacă o variantă cu m u l t e ambiţii. N u s-ar
putea spune că ambiţia principală a reg i ­
z o r u l u i Mircea M a r i n a fost aceea de apro­
fundare a t ipo log i i l o r , dar , într-un fe l , o
realizează, şi în aceasta constă art icularea
m a i solidă a spectacolului, severitatea l u i ,
ingeniozitatea l u i , f a p t u l că se prezintă ca
u n edi f i c iu minuţios construi t .

Tînăral regizor braşovean a gîndit lumea
piesei.- Şi, dacă, în unele privinţe, m o d u l l u i
de a concepe personajele n u s-a deosebit

56 www.cimec.ro

prea m u l t <le imaginea tradiţionala, s-a deo­
sebit, totuşi, p r i n accente n o i , care n u tră­
dează esenţa socială a acestora, c i o situează
într-o altă perspectivă — oîteodată m a i clară,
cîteodată incertă.

Pe f i r u l oarecum tradiţional evoluează pre­
fectul Ştefan Tipătoscu, Ghiţă Pristanda şi
Zoe Trnhannchc. I n interpretarea l u i I o n J u -
gureanu, prefectul e a u t o r i t a r şi sincer i n ­
comodat de scandalul care poate răbufni,
are ţinută şi u n a n u m i t ascendent în peisa­
j u l t ipologic n l oraşului, c o partidă — chiar
dacă neoficială — onorabilă, pentru soţia
venerab i lu lu i po l i t i c i an Trahanache. Ştefan
Alexandrescu e un Pristanda cam greoi pen­
t r u acest superior p a r f u m a t , n u prea-1 vezi
..mină dreaptă" a acestuia, dar, în afara re­
laţiei scenice, pare pos ib i l şi autentic , cu
momente de u m o r v e r i t a b i l . V i r g i n i a I t t a
Marcu e Zoe în imagine tradiţională, dar şi
cu accente n o i , care fac d i n ea, la u n m o ­
ment dat , p r i n c i p a l u l mînuitor nl destinelor
politice în viaţa urbe i şi dau a înţelege că
—- deşi, pentru această etapă, f irele s-au îm­
plet i t peste voinţa ei — lupta continuă şi
nu e dispusă să cedeze hazardu lu i sau altor,
forţe necunoscute. Pentru cele ce v o r u r m a ,
şi-1 v a l u a ca al iat pe Caţavencu, ba chiar
mai m u l t decît a l ia t , aşa c u m lasă să se
înţeleagă, foarte c lar , dansul d i n u l t i m u l act,
cu ambiţiosul candidat l a deputăţie. Creaţia
actriţei e cea m a i completă şi cea m a i ex­
presivă d i n spectacol, dînd persona ju lu i , cu
fiecare apariţie, cu fiecare scenă, consistenţă
şi ecou.

Pronunţate accente n o i se manifestă în
cazul personajelor Trahanache, Caţavencu,
Dandanache şi Cetăţeanul t u r m e n t a t . George
M . Gridănuşu n u e u n Trahanache zaharisit ,
aşa c u m ar cere prejudecata, ci e isteţ şi
v ic lean, m a i v ic lean, ch iar , decît c a n d i d a t u l
t r i m i s de l a centru , realist , ca lm, aşezat, ins
care cunoaşte foarte b ine faţa ascunsă a
l u c r u r i l o r şi o stăpîncşte p r i n t r - o detaşare
ironică, şugubeaţă, ştiind, se pare, că n-o
poate schimba, d a r o poate folosi oricând,
dacă-i dictează interesul . E , încă, o forţă în
ierarhia oraşului şi n u se amestecă în i n t r i g i
trecătoare. Interesant e gîndit Caţavencu, în
esenţa l u i de înfocat p a r v e n i t ; m a i puţin
interesantă, însă, n i s-a părut a f i expresia
l u i scenică. Dan Săndulescu a realizat ma­
gistral demagogia persona ju lu i şi, în unele
momente, η fost de o sclipitoare vervă sa­
tirică ; dar , de ce m a i apar, în întruchipa­
rea acestui p o l i t i c i a n veros, u r m e pronunţate
ale u n o r f i g u r i ce-i premerg , ca Rică V e n t u -
riano şi Nae Gir imea ? De ce trebuie sS
fie acest conducător de bătălie electorală, în
scena adunării, m a i t r i v i a l decît Ghiţă Ţircă-
dău, i a r la întîlnirca u m i l i t o a r e cu Zoe, să
apară ca o paiaţă ? Personajul n u v i n e , parcă,
d in t r - o l u m e care să-i permită să rivalizeze
cu pre fec tu l de l a egal l a egal, lumea l u i
rămînînd neprecizată, neexplicată, netipizată.
Dandanache e puţin derutat . Mircea A n d r e -
escu îi dă vigoare şi u n aer enigmatic , dar
sensul apariţiei «ale ee p ierde repede şi se

metamorfozează într-o neînţelegere totală a
l u c r u r i l o r , pînă la m o m e n t u l f i n a l , care ex­
primă frică. Ε b ine ? Ε îndreptăţit să f ie
aşa ? A t i n g e m , a ic i , u n punct esenţial al
montării, care, d i n apariţiile şi d i n pre ­
zenţa tăcută a Cetăţeanului t u r m e n t a t , cre­
ează o altă relaţie. Acesta n u m a i e deloc
naiv , nu m a i reprezintă deruta o m u l u i m i j ­
lociu în faţa opţiunilor electorale, c i ocupă,
în lumea piesei, locul u n u i veteran complice
al niaşinaţiunilor pol i t ice de acum şi de altă­
dată, declarat p r i n t r - o replică : „mă cunoaşte
conu Zaharia de la 11 februarie" . Ε vorba
de c omplo tu l reacţionar de la 11 februarie
1866, care a dus l a detronarea l u i Cuza. Ce­
tăţeanul — mai puţin turmentat , în inter ­
pretarea l u i Costnche Bab i i — n u se m a i
rătăceşte, aşadar, pe aic i , c i îşi oferă servi­
c i i le , devine u n ins t rument al actelor p o l i ­
tice, e m a i v ig i l en t decît poliţia şi, uneor i ,
mai u t i l . I n scena finală, scena mesei, care
se desfăşoară cu uşile închise, ca u n r i t u a l ,
ncosl cetăţean cu şiş în baston rămîne p r i n ­
tre comeseni. U n u l cîte u n u l , aceştia se re­
trag, şi s inguru l care n u realizează ceea ce
se 'petrece, Agamiţă Dandanache, cufundat
în delici i le ospăţului, se simte, la u n mo­
ment dat, ţintuit de p r i v i r e a cu iva . Ridică
ochii : Cetăţeanul turmentat . Suportă această
p r i v i r e o bună bucată de t i m p , apo i se r i ­
dică şi pleacă, împreună cu o m u l fără iden­
t i tate , trccînd de uşile straşnic păzite, de
către oamenii pre fectului , de partea cealaltă.
Ce a v r u t să însemne asta ? Explicaţii ar f i ,
dar n o i credem că n u interesează, cîtă vreme
nu servesc forului real al piesei. Regizorul
a încercat să creeze o tensiune străină struc­
t u r i / dramatice , p r i n înmulţirea agenţilor l u i
Pristanda, care mişună tot t i m p u l p r i n scenă,
p r i a „uşiţc" tainice, oare se deschid în pe­
reţi ş.a.m.d. Scena finală se desfăşoară în
acelaşi context ; d i n cînd în cînd, se deschide
o uşă, n u se vede n i m e n i , dar se simte pre ­
zenţa masivă a poliţiştilor. Ca şi în cazul
relaţiei a t r ibu i te cetăţeanului fără nume, unde
explicaţia e logică, dar n u înţelegem de ce
ca a r t r e b u i să schimbe esenţa intimă a
acestuia (nici n-o schimbă, de fapt , pentru
că p u b l i c u l n u reţine referinţa l a un eveni­
ment d i n afara piesei)', n u e de înţeles de
ce această abundenţă de agenţi şi această
suspic iune. . în casa autorităţii oraşului, cînd
logic ar f i — dacă tot s-a pus problema —
ca ea să f ie transferată dincolo de aceste z i ­
d u r i , acolo unde se concretizează, cu con­
secinţe reale sau n u , maşinaţiunile pol i t ice
de a i c i . Dar , după logică, ar m a i f i cîte
ceva de neînţeles, ca, de pildă, apariţiile în
baie ale pre fec tu lu i şi ale l u i Nae Caţa­
vencu, f a p t u l că Cetăţeanul t u r m e n t a t îşi
face intrarea direct p r i n iatacul Zoiei , iatac
de care, de asemenea, n u ştim de ce a fost
nevoie. Să menţionăm, ca o reuşită, scena
adunării — cu excelenta diferenţiere a t i p o ­
logi i lor , cu efectul savuros a l d iscursului l u i
F a r f u r i d i (Gabriel Săndulescu), cu elocvenţa
realistă a pauzei — cînd toţi participanţii
ee îngrămădesc la bufet şi-şi continuă, în

67 www.cimec.ro

spir i t m a i puţin ceremonios , controverse le
polit ice , cu 'bătaia pusă l a ca le .

Ε p o s i b i l c a spectacolul — fără t u r n u r a
finală, d e c a r e a m v o r b i t c u toate rezervele ,
ca continuînd o l i n i e străină piesei s i în-
cărcîndu-1 c u accente confuze — să repre­
zinte u n m o m e n t în c a r i e r a regizorului
M i r c e a M a r i n . D e a c e e a , pe p l a n u l profe­
s i u n i i , el dovedeşte o bună stăpînirc a m i j ­
loacelor şi o gîndire ingenioasă, c h i a r dacă
ispitită, uneori (păcat a l tinereţii ?) , de so­
luţii d e suprafaţă, neinchegate şi n e i n t c g r n l c
u n e i v i z i u n i t o t d e a u n a îndreptăţite.

Constantin Paraschivescu

TEATRUL DE STAT
DIN TÎRGU MUREŞ

G o n g u l n o u l u i an teatral a bătut, la T i r g u
Mureş, două l o v i t u r i so lemne, dînd redeschi ­
d e r i i porţilor acestui atît d c frumos , de c a l d şi
de sugestiv împodobit edif iciu de cultură, c a ­
r a c t e r u l sărbătoresc c u v e n i t . Sărbătoare şi n u
festivitate, b u c u r i e trainică reală, deschiderea
stagiunii teatrale dovedeşte, a i c i , consecvenţa
u n u i p r o g r a m , c o n t i n u a r e a u n e i fertile de­
p r i n d e r i de muncă, r e l u a r e a u n e i . activităţi
dominate de responsabi l i tate şi de e l a n . După
t e m e i n i c u l succes r e p u r t a t în faza finală π
F e s t i v a l u l u i „Cîntarea României" (opt pre ­
m i i) , cu două montări r e p r e z e n t a t i v e — Pro­
cesul IIoria de A l . V o i t i n (secţia română) şi
Două ore de pace de D . R . Popescu (secţia
maghiară) — T e a t r u l d i n Tîrgu Mureş aduce
în faţa p u b l i c u l u i său. a v e c h i l o r şi cre ­
dincioşilor spectatori , c a şi a celor n o i .
proaspăt cuceriţi, două p r e m i e r e absolute ale
d r a m a t u r g i e i or ig inale , datorate u n o r reputaţi
scr i i tor i , a m b i i , d e fel , c h i a r d i n Tîrgu M u ­
reş : Si i to A n d r a s şi R o m u l u s G u g a . I n cele
două ser i consecut ive de premieră, ieşind
la rampă, după u n obicei-tradiţie împămîn-
tenit d c câţiva a n i , d i r e c t o r u l t e a t r u l u i , regi ­
z o r u l D a n A l e c s a n d r e s c u , a prezentat sălii
întregul p r o g r a m r e p e r t o r i a l a l a n u l u i , d i r e c ­
ţiile estetice a le a c e s t u i a , însoţit d e c a l e n ­
d a r u l precis a l reprezentaţiilor p e cele două
scene. Cîte opt n o i montări d e f iecare secţie,
t i t l u r i i m p o r t a n t e şi scr i i tor i r e p r e z e n t a t i v i ,
c las ic i şi c o n t e m p o r a n i , d i n bibl ioteca u n i ­
versală şi naţională (S c h i l l e r , R a c i n e . I b s e n ,
Gogol , Nuşici, N a s h , T a m a s A r o n , M r e z e k ,
G . M . Z a m f i r e s c u , R a d u S t a n c a , P a u l E v e ­
r a c) , într-o d ivers i tate de f o r m u l e scenice ,
prezenţa constantă a spectacolelor de poezie
(E m i n e s c u , A d y E n d r e , N i c h i t a Stănescu),
o tribună literar-artistică lunară — iată, sche ­
mat ic , s u m a r u l p e r s p e c t i v e l o r acestui a n
teatral .

C o r n e l P o p e s c u (V i n i c i u) şi D o r i n a
Păunescu (Adela)

NOAPTEA
CABOTINILOR

Je Romulus Guga

S p e c t a c o l u l n e i n t r o d u c e într-un conforta­
bi l i n t e r i o r de locuinţă opulentă. M o b i l e
m a s i v e , uşor pat inate de t i m p , i m p r e g n a t e
de u n b u n - g u s t cu v a g iz antebel ic , spaţii
largi , scară interioară, ferestre uriaşe, uşi
nenumărate, t o n u r i încenuşate, c u l o r i prăfuit-
earbonizate , întreaga ambianţă (decor, R o m u ­
lus Peneş) dă real i tate şi c o n t u r ps ihologic

58 www.cimec.ro

tensiunilor care vor pulsa nic i , în decursul
a trei acte. Ne simţim în i n t e r i o r u l unei
citadele fami l ia le , în m i j l o c u l unei redute,
migălos fort i f icate în ani dc trudă (vom
vedea cu ce preţ !) ; în acalmia iniţială, în
atmosfera de aparentă destindere, voios colo­
rată dc aşteptarea naşterii u n u i copi l , în
ceasurile ce premerg acestui eveniment, pe
nesimţite, o tensiune se infiltrează în sce­
nă — o nelinişte tu lbure , o apăsare nef i ­
rească, o senzaţie de teamă. înfiripată d i n
tăceri, d i n semitonur i , d i n p r i v i r i , d i n între­
bări abia formulate şi d i n răspunsuri I n doi
peri. · . ' „

Caracterul par t i cu lar al s c r i i t u r i i l u i Ro­
mulus Guga, d r a m a t u r g or ig ina l , născut d i n ­
tr -un prozator remarcabi l , a fost cu f i d e l i ­
tate tradus în scenă ; t i m b r u l aparte nl acestei
piese d i f i c i le , pe care s c r i i t o ru l η-a etiche-
lat-o nic i dramă, n i c i comedie, răsună au ­
tentic şi pur . Noaptea cabotinilor, spectacol
de subt i l ra f inament şi dc impunătoare ţi­
nută, realizat, într-o regie savantă, de către
Dan Alccsnndrescu, lansează în c i r cu i tu l l i t e ­
ratur i i noastre dramatice o operă densă, în-

lon Fiscuteanu (Coriolan) şi Va len­
t ina Iancu (Claudia)

rudită tematic cu anumite zone d i n drama­
turgia l u i I) . R. Popescu, însă cu pecete
stilistică propr ie . O piesă de factură realist-
peihologică — în p r i m u l ei strat, descriptiv ;
simbolistă, metaforică — în cel dc-al doilea,
semnificam. Obiectul imediat al investiga­
ţiei este f a m i l i a : descompunerea şi re­
compunerea relaţiilor e i , radiografia menta­
lităţilor şi a comportamentelor , în l u m i n a şi
în umbra istor ie i , pe marginea sau în v i i ­
toarea transformărilor social-istoricc ; tema
nu este, defel, inedită, compoziţia este, în
schimb, originală. I n casa l u i A n t o n de
L a m b i , pater familias şi t i r a n neînfruntat
pentru soţie, pentru f i i i săi, în număr de
tre i , şi pentru nevestele acestora, naşterea p r i ­
m u l u i nepot trebuie să adune întregul clan
sub acoperişul care a adăpostit, de-a l u n g u l .
t i m p u l u i , toate i v i r i l e pe l u m e ale m e m b r i l o r
săi. Această aşteptare, d i n a j u n pînă d i m i ­
neaţă, în sunetele m u z i c i i l u i V i v a l d i , în
cl inchet de pahare ciocnite şi în veselie de
ospăţ, scoate la iveală adevăruri neştiute sau
tăinuite cu grijă, oferă spaţiu înfruntărilor
făţişe snu piezişe d in t re tată şi f i i , d in t re
fraţi, d in t re soţi, şi se defineşte ca un t i m p
al delimitărilor, a l precizării a t i t u d i n i l o r
fundamentale faţă dc viaţă şi faţă dc moarte.
..Noaptea cabot in i lor" a n u m i t a u t o r u l acest
t i m p , sacrificînd, p r i n generalizare, nuanţele ;
d a r eticheta global pusă personajelor sale
marchează c. distanţă sever critică faţă de
a:eastă lume , închisă, parcă, sub u n clopot
de sticlă, înăbuşită, sufocată p r i n l ipsa aeru­
l u i din afară, p r i n lipsă de adevăr, p r i n
pierderea contactulu i cu realitatea. I n com­
pensaţie, f i n a l u l anunţă, în buna tradiţie a
rea l i smului cr i t ic , dorinţa, nevoia persona­
jelor de a trăi altfel, de a ieşi d i n casa cu
pereţi cenuşii, afară, la soare.

Plouă bacovian în piesă şi, poate, de aici
a pre luat scenograful Romulus Peneş, exce­
lent creator do ambianţe dramatice (cum a m
văzut în Piticul din grădina de vară sau în
Două ore de pace), sugestia de p l u m b , do­
minantă cromatică a spectacolului . Dominanta
l u i tonală e neliniştea, tensiunea unei t emer i
nelămurite. U n . sunet de trompetă, nostalgic,
obsesiv, fixează această încordare (trompetă
ştiută de fec ior i i bătrînului avocat, neştiută
de n u r o r i) , element de mister poetic, ca şi
îmbrăcămintea, husa albă, niciodată ridicată
de pe scaunul d i n capul mesei l u n g i , împo­
dobite de petrecere, ca şi luminarea aprinsă
pentru u n mort . . . Regăsim aici . ca într-un
anume c ic lu d i n piesele l u i D . R. Popescu,
aluzia la o faptă îngropată în trecut , a m i n ­
tirea unei vinovăţii ce apasă şi tarează vieţile
şi destinele celor implicaţi. Este condamnarea
nedreaptă a u n u i m e m b r u al f a m i l i e i , a f ra ­
t e l u i ' l u i A n t o n , acceptarea laşă, supusă, a
sentinţei, tăinuirea adevărului, falsificarea
b iograf i i lor — u n lanţ de josnic i i ce leagă
pe soţii de L a m b i şi, apoi , pe u n i i d i n t r e
f i i i l or , în t i m p ce u n a l t u l , o a l ta , încearcă
să-1 rupă. · • •

Romulus Guga stăpîneşte arta modernă a
p o r t r e t u l u i dramat ic . Personajele sale sînt

www.cimec.ro

f lu ide , au umbre şi l u m i n i , unele sînt contra­
d i c t o r i i , altele, enigmatice, cîteva, tranşante.
Ele se modelează m a i puţin p r i n fapte, ac­
tele, ca atare, sînt d i luate , puţine, în con­
trast cu densitatea trăirilor ; personajele se
dezvăluie în d ia log , în rep l i c i scurte, adesea,
laconice, pronunţat aforistice, în cîteva mono-
logur i retorice care constituie contrnpunctur i
orchestrale sau fug i ce potenţează tema ma­
joră. Fug i scrîşnite, sarcastice, v io lente , care
lansează f u r i a , mînia, împotrivirea faţă de
modu l de viaţă impus dc acest p r o v i n c i a l
autocrat f a m i l i e i sale, casei sale, încereînd
<ă oprească în loc, să schematizeze, să pie­
tri f ice realitatea.

I n t u i n d cu fineţe cheia piesei, regizorul
D a n Alecsandroscu i-a păstrat d imensiuni le
dramatice ascunse şi i-a rel iefat datele co­
mice sublcxtualc , conducând, cu deosebită
siguranţa, p r i n meandrele şi p r i n capcanele
confruntărilor, o trupă de actori încă neomo­
genă, adueîndu-i la unele performanţe de
interpretare . A c t o r i i portretizează complex
personajele, j o cu l .de ansamblu e bogat în
conotaţii, incintă p r i n nuanţe, are rigoare,
cîţiva adaugă f i z i onomi i l o r u n subînţeles co­
mentar iu cr i t i c sau le dau u n accentuat
grad de t ipizare . Ştefan Moiseseu închide
c h i p u l ţeapănului tată, maniac al păstrării
vechi lor depr inder i , într-o convingătoare i m a ­
gine a uscăciunii, ce se fărâmiţează, spre f i ­
n a l , sub presiunea faptelor de netăgăduit şi
a adevărului b i r u i t o r . Pe lîngă acest ana-
crpnic A n t o n de L i m b i , veşnic cu picioarele
pe pămînt, păşeşte, cu neîntreruptă sfială,
soţia sa, Eleonora, căreia Io landa D a i n i-a dat
tăceri enigmatice şi un cont inuu semn dc
întrebare : e această mamă o victimă a ho-
tărîrilor nec l int i te ale soţului său ? 0 com­
plice a l u i , în croşetarea plasei de m i n c i u n i ?
U n subînţeles ta inic emană d i n acest perso­
na j , lucrat în penumbră, şi interpreta tre ­
buie felicitată pentru realizare. F i i i şi nuro ­
r i l e alcătuiesc conglomeratul pa lp i tant , v i u ,
al d r a m e i , ei îi dau diversitatea tipologică
şi nuanţele psihologice.

A m i n t e a m or ig inal i tatea tehnic i i p o r t r e t u l u i
mînuită de autor : V i n i c i u (Cornel Popescu),
T i m o t e i (A l exandru M o r a r i u) , Coriolan (Ion
Fiscuteanu) sînt personaje interesante, s u b t i l
ambigue ; fiecare în parte poate f i m a i lesne
caracterizat p r i n reflectarea sa în celălalt, p r i n
ecoul repercutat în cel de alături. Cornel
Popescu realizează, peste r o l , o creaţie : V i -

Data premierei : 13 octombrie 1977.
Regia : D A N A L E C S A N D R E S C U .

Scenografia : R O M U L U S PENEŞ.
Distribuţia : ŞTEFAN M O I S E S C U

(Anton de Lambi) ; I O L A N D A D A I N
(Eleonora) ; C O R N E L P O P E S C U (Vi­
niciu) ; I O N F I S C U T E A N U (Coriolan) ;
A L E X A N D R U M O R A R I U (Timotei) ;
D O R I N A PĂUNESCU (Adela) ; V A ­
L E N T I N A I A N C U (Claudia) ; M I H A I
G I N G U L E S C U (Un trompetist).

nic iu face parte d i n rasa m a r i l o r ticăloşi, a,
i m b a t a b i l i l o r jucători la ruleta vieţii, şarmul
său e otrăvitor, l i che l i smul l u i are farmec ·τ

«cest „dentist", care umblă, cu nonşalanţă'
„în g u r a " t u t u r o r , sigur pe sine, apărat de
platoşa egoismului cinic , sfîrşeşte p r i n a lăsa
t u t u r o r a , celor d i n scenă şi celor d in sală,
o puternică senzaţie de dezgust. Ε o v i c to r i e
artistică a ac toru lu i . A l e x a n d r u M o r a r i u per­
sonifică u n scri i tor , cam confuz în ide i , cam
boem în purtări, cam c h i n u i t de conştiinţă,
distilînd f u r i i tăinuite. A c t o r u l a creat ima­
ginea u n u i om în devenire, un portret în
mişcare, zvîcnetul une i i n i m i şi radiaţia u n u i
creier, lăsînd descliise căile i m p r e v i z i b i l e ale
v i i t o r u l u i său. Puternic deosebit de cei doi
fraţi, Coriolan, „geologul", impune , în inter ­
pretarea m u l t căutată (pînă la urmă, i n ­
tuită !) , a l u i I o n Fiscuteanu, l i n i a o m u l u i
care a aflat răspunsul. E x p l o r a t o r u l , căută­
t o r u l adevărului, 1-a găsit, în cele d i n urmă,
şi actorul ne-a c iop l i t c h i p u l u n u i justiţiar
ars de p a t i m i absolute ; j o c u l său, după
pregătite pauze l u n g i , medi ta t ive , după apă­
sătoare, grele, tăceri, devine strigăt, clamare,
monolog sacadat, discurs sincopat, dărimind,
parcă, pereţii Înalţi, eleganţi, cenuşii, ai casei
clădite pe minciună. I n discret contrapunct
scenic se înfiripă, în modalităţi contrastante,
c h i p u r i l e celor două soţii : Dor ina Păunescu
îi dă Adele i , perechea do viaţă a l u i Corio­
lan , întreaga culoare ardentă a persona ju lu i ,
farmecul f izic , setea de viaţă, lăcomia dc ac­
ţiune, i z b u t i n d să sancţioneze, p r i n a t i t u d i n e
mai m u l l decît p r i n cuv inte , comportarea
„ c a b o t i n A r " , care, totuşi, au contaminat-o. . .
Valent ina I a n c u , Claudia, este f i rava soţie
a s c r i i t o r u l u i , i u b i n d u - l cu devotament do ­
mestic, negîndu-1 cu fervoare morală, fiinţă
uşor abulică, necristalizată n i c i în gînd, n i c i
în acţiune, oglindă opacă a purtărilor .şi c h i ­
p u r i l o r celor care o înconjoară. In această
orchestră de ins t rumente actoriceşti, savant
constituită, o trompetă singuratică se deta­
şează, emoţionînd şi iritînd, aşa cum a d o r i t
s c r i i t o ru l şi ' aşa c u m a plasat-o regizorul .
M i h a i Gingulescu, M i r o n , t r o m p e t i s t u l , f r a ­
tele socotit m o r t a l l u i A n t o n , aduce ech i l i ­
b r u l scenic necesar, proclamă, cu putere con­
centrată în discreţie, adevărul b r u t a l , tăios,
pasionant, a l vieţii.

Spectacolul, grav, auster, cu infiltraţii i r o ­
nice, cu momente de veselie buimacă, cu
tăceri t r is te , cu pauze ameninţătoare, c u
replici-cheie decupate l impede , cu personajele
în veşnică dispută, mişeîndu-se firesc, rea­
l ist , dar şi cu p l a n u r i sţudiate, cu gesturi
simbolice, de învăluire, de respingere —
plantaţia demonstrîndu-ue, încă o dată, lec­
tura în adîncime, sondarea inter ioare lor p ie ­
sei :—,·-spectacolul, deci, semnat, c u a u t o r i ­
tate, de . D a n Alecsandrescu, , rest i tuie p i e se i
I u i .Romulus Guga, /pro funzimea; . ; ' elevaţia
d e z b a t e r i i şi fineţea r iposte i l a adresa „ca­
b o t i n i l o r " .

60 www.cimec.ro

m BOCET VESEL
PENTRU UN FIR
DE PRAF
RĂTĂCITOR

Je Sulci Andras

I n al ii ml inc caracteristică, de farsă, L o r n n d L o h i n s z k y (Predicatorul) , T a r r
Laszlo (Fiigcdcs) şi Fcrenczy Tstvan (Miklos)

corneal i i nespus de or ig inale şi p l ine de far ­
mec. DezvoJtînd sâmburele de idei şi de s i ­
tuaţii d i n nişte ipicse scurte (Mîntuleţ in
rai şi... în iad) şi utilizând personajul l or
p r i n c i p a l , noua scriere lărgeşte tema sat ire i
a d i n e i la adresa celor atraşi dc momeala sec­
telor religioase, adăugând suculentelor ele­
mente comice şi momente lor de farsă adîn-
cimea une i meditaţii f i lozofice, subt i le , des­
pre condiţia umană. Suto Andras , i m p o r t a n t
d r a m a t u r g maghiar d i n ţara noastră, face
parte d i n categoria acelor scr i i tor i care trans­
formă în literatură t o t ce at ing . Povestea
ţăranului Fugedes K a r o l y , tată care, în vă­
duv ie , a crescut c inci fete, suflet nehotărât
de mijlocaş d e l a câmpie, care a alergat
zelos după u n n o u statut social şi onori f i c ,
urmînd cu eîrg toate cursur i le de z i şi se­
rale, ân speranţa u n e i „săltări" ; povestea
dezamăgirii sale în faţa nepromovării , dor i te ,
în organele locale ale p u t e r i i de stat, şi a
alegerii a l te i poteci , care să-1 r id ice în p r o ­
p r i i i sfii ochi , devine u n pitoresc poem co-
mico-f i lozofic , o fab.ulă densă cu m u l t e
tîleuri hazoase. U n „bocet vesel" , fiindcă
moartea civică a l u i Fugedes poate stîrni şi
plînsul ; d a r nouă ne provoacă rîsul, u n rîs
sănătos, u n hohot tonic , ba care adăugăm,
însă, şi u n zîmbet amar, p e n t r u pierderea a¬
cestui „omuleţ strecurat p r i n sita T i m p u l u i " ,
omuleţ „micuţ în ataşamentul l u i faţă de
n o i " , şi a cărui rătăcire e asemuită, poetic,
de către poves t i t o ru l ce închide şi deschide
„cartea" p i l d u i t o a r e i întâmplări, cu „cea a f i ­
r u l u i de pra f , în bătaia vîntului nasfîrşit, a
m i n u s c u l u l u i bulgăre de pămînt, p i e r d u t în­
t r - u n pîrîu de m u n t e " .

T r a m a simplă a farsei pe care i-o joacă
l u i Fugedes şi, m a i cu seamă, zelosului său
dascăl, Pred i ca toru l , u n mintos flăcău d i n
sat, care, fireşte, o iubeşte pe una d i n t r e
oele c inc i fete, pe cea m a i isteaţă, desigur,

Da la premiere i : 1Λ octombrie 1977.
Regia : H A R A G G Y D R G Y şi H U -

N Y A D I A N D R A S . Scenografia : T A -
M A S A N N A . Coregrafia : L O R I N C Z
L A J O S .

Distribuţia : T A R R L A S Z L O (Fuge­
des K a r o l y) ; L O H I N S Z K Y L O R A N D
(Predicatorul) ; B A N Y A I M A R I A şi
SZABO D U C I (Văduva Somosi) ; M0-
ZES E R Z S E B E T (Lcnke) ; F A R K A S
I B O L Y A (Marika) ; A D L E F F I N G E -
B O R G (Tereza) ; B O R B A T H O T T I L I A
(Erzsi) ; B A L I N T M A R T A (Magdus) ;
F K R E N C Z Y 1ST V A N (Miklos) ; G Y O R -
F F Y A N D R A S . H U N Y A D I L A S Z L O ,
R E T H Y A R P A D , N A G Y L A S Z L O
(Flăcăii) ; L O R I N C Z Y ICA, K O V A C S
ΚΑΤΙ . K A R P G Y D R G Y , M E N D E L
G Y O R G Y (Participanţi la carnaval) .

T i t l u l descr ipt iv , ales cu grijă de Sûtô
Andras pentru u l t i m a l u i piesă, fixează cu
jpregnanţă t i m b r u l specific, reg i s t ru l acestei

61 www.cimec.ro

farsa construită în bunele tradiţii ale come­
diei populare, cu cîntece, se îmbogăţeşte
considerabil p r i n comentari i le autoru lu i -po -
vestitor, cu l i r i c şi epic care trece cu ne­
păsare d i n t r - u n registru canonic într-altul,
chcmîndu-nc la înţelegere şi la luc id i tate , In
acţiune şi la a t i tud ine . Scr i i t o ru l acuză cu
expresivă, cu emoţională vehemenţă pe pro­
zeliţii „fericitei nepăsări", pe cei care, în
numele libertăţii de conştiinţă, şi-o dezagre­
gă, ncînţclcgînd exact semnificaţiile libertă­
ţii. E l pledează, cu un genuin patos agita­
toric , pent ru creşterea sent imentu lu i de res­
ponsabil itate, chemînd Ia integrarea curajoa­
să în „colectivitatea bătută dc vînturi şi
f u r t u n i " . Recunoaştem aici vibraţia u n u i
scriitor-poet al t e a t r u l u i , tresărirea u n u i
dramaturg-povest i tor al vieţii sa tu lu i , în faţa
unei m i s i u n i d i f i c i l e , aceea de a îndruma
conştiinţele. Mora la fabule i l u i Siito e l i p ­
sită de didact ic ism, schema tezei sale n-are
r ig id i tate . Poezia, ma i b ine spus, o stare de
graţie poetică, învăluie, cu delicateţe,, jocul
personajelor sale, pe care el le compară cu
nişte păpuşi pe sîrmă, marionete, „oameni
mînuiţi, oamcni-unelte" ; in f i l t rarea u n u i ton
sarcastic, ca şi neaşteptate racurs iur i gro­
teşti, dau piesei puternica ei pecete o r i g i ­
nală, racordînd-o, p r i n s t i l . la întreaga operă
a a u t o r u l u i Miresei desculţe şi al Nunţii la
castel.

Spectacolul secţiei maghiare , realizat de
regizorul Harag Gyôrgy împreună cu H u n y -
adi Andras, e deopotrivă dc frumos, de co­
lorat , de pitoresc şi de atracţios, pe cît e
de grav şi de adînc med i ta t i v . 0 exemplară
reprezentaţie cultă şi cultivată, de factură
populară,. în maniera spectacolului de bîlci,
a comediei ţărăneşti, a şezătorii cu snoave
şi c i m i l i t u r i , de tradiţii şi de folclor speci­
fic maghiare, punctată cu momente grave, ou
intermezzo-uri care solicită reflecţia. Elabo­
rarea colectivă a celor do i regizori , în r o d ­
nică simbioză, η dat lanţului de momente
hazoase, d i a l o g u l u i de u n comic t rucu lent ,
j o c u l u i deschis, carnavalesc, într-o unitnte
stilistică fără fisură, o deschidere către zone
dc gîndire înalte, forţă de generalizare, u n
caracter re f l ex iv , accentuat p r i n acelaşi ar­
senal de mijloace care se revendică de la
teatrul popular , şi anume, cîntecul şi panto-
mima . Cîntecul l e i t - m o t i v , de filiaţie brecht i -
ană, direct şi inc i tant , şi pantomima . gravă
sau burlescă, altcrnînd m i m i c a , pantalonada,
comicul grotesc, cu at i tudinea elegiacă, clov­
neria tristă a saltimbancilor-pocţi. Purtătorii
de cuvînt ai piesei şi a i spectacolului sînt
Fugedes şi Predicatorul , interpretaţi de T a r r
Laszlo şi Loh inszky L o r a n d . Jocul l or , în
aparenţă, spontan, în fond , migălos elaborat,
în două compoziţii de v i r t u o z i t a t e , ni-1 în­
crustează în memorie pe ţăranul cumsecade,
bătut de toate vînturile, cu i n d i v i d u a l i s m u l
său autor i tar şi mărginit, T a r r L i s z l o , şi pe
tartuful acestui orgon ' o r b i t , L o r a n d L o ­
hinszky, savuroasă caricatură în aqua forte
a ipocr iz ie i ' de o îndulcită ferocitate, a de­
magogiei p u r i t a n i s m u l u i şi ascezei. I n j u r u l

acestor do i po l i a i reprezentaţiei sc rotesc
ceilalţi interpreţi, realizînd cu profesionalism
m i c i p r o f i l u r i , c r o ch iur i , schiţe. D i n nume­
roasa distribuţie se detaşează, însă, Szabo
Duc i , în r o l u l unei văduve focoase şi isteţe,
reprezentanta comisiei de femei şi par t i c i ­
pantă la festa jucată bigoţilor, Mozes Erzse-
bet, cu liaz iute şi vervă lirică, în înfăţişarea
uneia d in t re fiice, şi Ferenczy I s tvan , „cori­
f eu" şi an imator a l carnava lu lu i sătesc. 0
reprezentaţie dc artă colectivă, r iguros or­
chestrată în tonte compartimentele e i , şi ale
cărei funcţii estetice şi educative n u pot f i
puse la îndoială.

Mira losif

TEATRUL „MIHAI EMINESCU"
DIN BOTOŞANI

ZILELE
MIHAII. SORBUL

• ·
Ε de observat că, la Teatrul „Mihai Emi-

nescu" din Botoşani, ' aii ' loc ' âcţiuni care
punctează activitatea curentă, acţiuni lăuda­
bile, menite să atragă atenţia asupra unor
noi posibilităţi de valorificare a • moştenirii
artistice.

Cu ani în urmă, dramaturgia lui Delà-
%'rancca s-a prezentat pentru întiia oară în
aer liber, în locuri istorice, cu o masivă
participare a publicului.' Mai de curînd, au
fost reprezentate aici, pe scena teatrului bo-
toşenean, unele dintre încercările dramatice
ale lui Mihai Eminescu.

Zi le lor dc teatru M j h a i l Sorbul le vor
urma. peste, puţină vreme, alte zile sărbăto­
reşti, închinate dramaturgiei, lui Nicolac
forga. Sînt iniţiative temerare, sînt acţiuni
eficiehte, sînt eforturi lăudabile, fie şi numai
pentru că pun (sau. repun) în discuţie, supun
judecăţii publicului, criticilor, piese mai puţin
cunoscute din tezaurul naţional, modalităţi
de reprezentare mai rar încercate.

Zilele de teatru M i h a i l Sorbul , desfăşu­
rate în această toamnă (manifestare organi­
zată de Teatrul „Mihai Eminescu", în cola­
borare cu A.T.M.), se înscriu in cadrul acţi­
unilor fazei de masă a celei de-a Il-a ediţii
a Festivalului naţional „Cîntarea României".

Participanţilor — spectatori botoşeneni sau
oameni de specialitate — le-au fost înfăţi­
şate spectacole cu piesele lui Mihail Sorbul :
Pat ima roşie, D r a c u l , Dezer toru l şi Poveste
studenţească.

62 www.cimec.ro

Cristîna R a d u (Arctia)
înconjurată do cclc
t r e i ipostaze scenice
ale l u i Casiope (Si l ­
v i a Rrădescu, Elena
L i g i , M a r i n a M a i r a n) ,
i n „Dezertorul"

Constantin Cndcschi (Guranda) şi Flo­
r i i a R u s u (Nuţa), i n t r - o scenă d i n
„Dracul"

•

. . .fî f i

- F i i n d u n m a i vechi spectacol a l t e a t r u l u i ,
Patima rosic a fost re luat în această împre­
jurare . Chiar admiţînd că întreruperea seriei
dc spectacole şi-a pus pecetea asupra calită­
ţii, n u p u t e m să n u observăm uni formi ta tea
montării (regizor, C. D in i s ch io tu) , r u t i n a
meşteşugărească a soluţiilor scenice. Tofana
(Despina Marou) are i z b u c n i r i dezordonate,
evoluţia c i n u urmează logica persona ju lu i ,
psihologia e anulată, actele ei pornesc d i n
inst incte pr imare. . Şbilţ (Radu Pa-'aamarenco)
c un bufon , rătăcit d i n altă piesă, c in i smul
l u i distrugător se topeşte în gagur i . Castriş
(Viorel Baltag) e u n cocoşel t i m p , R u d y
(Damian Crîşmaru), u n fătălău ascuns după
chitară. Spectacolul a dezamăgit.

Dracul, comedie foarte subţire, se j u s t i ­
fică p r i n mora la e i : hrăpăreţii p o t să şi
piardă. I n j u r u l u n u i bătrîn roiesc vreo cîţiva
t i n e r i care se gîndesc la moştenirea l u i . U n
nepot face pe d r a c u l , noaptea, în d o r m i t o r u l
bătrîtnului, ca să-1 sperie de moarte . 0 jună
vrea să-1 ia dc bărbat pe bătrîn. A l t t inăr
îl demască pe cel dinţii. Bătrînul le joacă
festa l a toţi : îşi lasă averea une i societăţi
de binefacere. Comedia e anemică, d a r Eugen
T r a i a n Borduşanu a tratat -o cu i ron ie , fără
să-şi facă i luz ia că poate spune m a i m u l t
decţt spune t e x t u l . O binevoitoare detaşare,
o blindă îngăduinţă şi o veselie firească în­
soţesc j o c u l actor i lor . Reg izoru l a so l ic i tat
c ompoz i t o ru lu i Gelu Solomoncscu cuplete pe
versur i de Fred Firea , care, i zbut i t e , v ioa ie ,
colorează fer i c i t reprezentaţia. Sînt b u n i , a u
vervă şi haz Jean M a y d i c k , Toma Vasile şi
I o n Plăeşanu. Ε destul de stîngace şi ştearsă,

03 www.cimec.ro

Scenă d i n
„Patima roşie"

F lor i ta Rus i i . Surpriza spectacolului o con­
st i tuie septuagenarul Constantin Cadeschi, i n ­
terpre tu l bătrînului Guranda. A c t o r u l , care
a i z b u t i t cel m a i bine să-şi ia personajul
în tărbacă, s tab i l ind u n fe l de complic i tate
între spectatori şi sine, cucereşte p r i n t ine ­
reţea cu care dansează şi cîntă. .

Dracul e s i n g u r u l d in t re spectacolele pre­
zentate în care t e x t u l l u i M i h a i l Sorbul a
fost t ratat pe p o t r i v a l u i , fiindcă Dezertorul
nu satisface. Şi n u satisface, p e n t r u că re­
gizoarea Magda Borde ianu a nesocotit d i ­
mensiuni le reale, adâncimile adevărate ale
piesei. Spectacolul are momente bune, unele
soluţii abordate sînt demne de interes, chiar
şi a c to r i i — V i o r c l Bal tag , Jean M a y d i c k ,
S i lv ia Brădescu, Crist ina R a d u B a r t o l o m c u ,
IJoris Perevoznic — arată disponibilităţi m a i
m a r i . D a r regizoarea a forţat m u l t marg in i l e
piesei, în intenţia de a- i confer i semnificaţii
m u i pro funde şi m a i generalizatoare. De unde
şi dezamăgirea care urmează surprize i de a
vedea ut i l i zate mij loace scenice, dacă n u
foarte or ig inale , în orice caz, d i n t r e cele m a i
îndrăzneţe. Totuşi, p e n t r u Magda Borde ianu ,
se despr ind două învăţăminte : ce l dintîi, că
c de proferat calea îndrăznelii, a inovaţiei,
a originalităţii — potec i i bătătorite a c u m i n ­
ţeniei cenuşii, anoste. Cel de-al do i lea , că
dorinţa de a da o expresie scenică vibrantă,
îndrăzneaţă, personală, t rebuie neapărat în­
soţită dc severa armonizare a intenţiei reg i ­
zorale cu posibilităţile şi disponibilităţile pie ­
sei alese.

U l t i m a reprezentaţie d i n şirul celor p r o ­
puse a fost Poveste studenţească, o banală

şi dulceagă evocare a a n i l o r de boemă, p r i n
n i m i c convingătoare, ch iar dacă interpreţii
(amatori) s-au străduit m u l t . Casa municipală
de cultură are, fără îndoială, actor i dotaţi
şi e păcat ca ei să-şi irosească t a l e n t u l şi
energia pregătind piese nesemnif icative p e n ­
t r u d r a m a t u r g i a moştenită şi fără n i c i o
rezonanţă peste t i m p .

Acestea au fost spectacolele. Discuţiile, care
s-au p u r t a t în cadru l co l o cv iu lu i organizat
sub genericul , cuprinzător, Teatrul lui Mihail
Sorbul, au fost susţinute de art i s ta emerită
Dina Cocea, de profesori a i I n s t i t u t u l u i de
teatru (Hor ia Dcleanu, I o n Toboşaru, Doina
Şipoş, Ioana Mă'rgineanu, Eugen Nicoară) şi
de c r i t i c i i Theodor Mănescu, Constantin P a i u ,
George, Genoiu , P a u l S i lvestru . S-au făcut
ample şi documentate r e f e r i r i la opera l u i
M i h a i l Sorbul , s-a încercat o sistematizare a
creaţiei acestuia şi o s i tuare în c o n t e x t u l
epocii, s-au scos Sn evidenţă mer i te le piese­
lor , dar, în s p i r i t c r i t i c , au fost arătate l i ­
mite le de concepţie ale a n s a m b l u l u i creaţiei
l u i M i h a i l Sorbul , p re cum şi caracterul de­
suet a l unora d i n t r e scrierile sale. S-a des­
pr ins ideea că asemenea iniţiative, generos
susţinute de A . T . M . , t rebuie cont inuate , cu
observaţia că selecţia pieselor ce urmează
să f ie reprezentate trebuie efectuată după
c r i t e r i i m a i exigente, i a r spectacolele trebuie
să f ie astfel realizate, încît să va lor i f i ce
plenar piesele.

O întrebare stăruie şi după ce această ma­
nifestare s-a încheiat : de ce, d i n Zilele de
teatru M i h a i l Sorbu l , a l i p s i t cea m a i sem­
nificativă piesă a sa, Letopiscţi ?

Virgil Munteanu

64 www.cimec.ro

ALTE PREMIERE
TEATRUL „ N O T T A R A "

CONVERSASE
ÎN CASA VON STEIN
DESPRE DOMNUL
VON GOETHE,
ÎN LIPSA ACESTUIA

»

de Peter Hacks

D a l a premierei : 6 octombrie 1977.
Regia : D A N N A S T A . Scenografia:

C O N S T A N T I N RUSSU. Vers iunea ro­
mânească : NICOLAE REITER.

Distribuţia : G I L D A M A R I N E S C U
(Doamna von Stein) ; C O N S T A N T I N
B R E Z E A N U (Domnul von Stein) .

' G i l d a Marinescu , în rolul Doamnei
von Stcin

Este evident că întâmplările, dacă se pot
astfel n u m i , pe care lc povesteşte doamna
Lotte sînt ale veacului „care fu al optspre­
zecelea, . . .veacul cel d in urmă al b u n u l u i -
plac şi a l bunului-gust , pe scurt, veacul
francez şi, mai presus de orice, veacul vo­
luptăţii... cînd, lîncezind de dor, inimile fură
aduse prinos, toate, zeului legat la ochi . . . "
I a r dînsa, doamna înaltului dregător al curţii
•de la Weimar , este, la fel de evident, „de
•şcoala păstoriţei care aruncă mărul şi apoi
fuge să se pituleze, după sălcii". I d i l a ei cu
domnul von Goethe, în acel W e i m a r unde
catedrala d i n veacul a l cincisprezecelea adă­
posteşte „Răstignirea" de L u c a s Cranach , unde
zisul von Goethe avea să se întoarcă spre a
supraveghea personal construirea u n u i castel
c e mai dăinuie şi a z i , într-o vreme cînd
-drama lu i v o n Kl inger , Sturm unci Drang,
•dădea numele ei acelui curent ce avea să
înnoiască literatura şi arta germană, zgu­
d u i n d temeliile c las ic ismului , idi la ei, dar,
drăgăstoasa-i prietenie, primejdioasa-i legă­

tură cu titanul culturii universale, îmbracă,
firesc, vcşmîutul „de epocă", după cum tot
„de epocă" este înfăţişarea titanului culturii
universale în aspectele lui arcane, modali ­
tate care, pornind de la Calprcnède, Che­
vreau şi alţi maeştri ai „romanului eroic" ,
unde legendarele isprăvi ale u n u i Mitridate
sau Cirus n i se arată a f i , toate, pornite
şi ţintite spre rezolvarea unor „chestiuni de
inimă", a făcut o prodigioasă carieră, tre-
cînd prin acei numeroşi „Anatole F r a n c e (şi
alţii) en pantoufles" şi ajungînd pînă la
„demitizările" lu i Diirrenmatt şi apoi ş.a. ş.a. :
este modalitatea care v a satisface întotdea­
una gusturile m a r e l u i publ ic , bucuros să des­
copere că, n u - i aşa, cutare bronz al antichi ­
tăţii a fost, în fond, şi el un om ca toţi
oamenii, robit aceloraşi patimi şi slăbiciuni
ale obştii. Pentru că, dacă piesa cu două
personaje a lui Peter H a c k s este, de fapt,
una cu u n u l singur, venerabi lul Stein ne-

6 5 www.cimec.ro

avînd decît u n r o l decorativ, acest n l doilea
personaj se întrupează, precum N i c h i f o r d i n
povestea V i c to r i e i L i p a n , d i n relatările # Lot -
t c i , existenţa l u i scenică f i i n d evident «mai
prezentă, precum în i n i m a L o t t e i , decît a
a u l i c u l u i ei soţ. Operîpd cu mijloacele „de-
mitizării", Hacks nu foloseşte, însă, armele
rele ale a u t o r u l u i EHsabetei; evocarea l u i
Goethe, care, în sistemul de v a l o r i şi în
schema afectivă a u n u i german, ocupă, de
bună-seamă, locul unde în sufletul nostru
sălăşluieşte Eminescu, se face, e adevărat,
fără n i c i o inhibitivă deferenţă, ca „de la
om la o m " (sau ca „de la o m la femeie") ,
dar cu o imensă dragoste, cu o imensă căl­
dură. Fată de t i t a n , biata Lot te , deşi perso­
naj povestitor, deşi pledîndu-şi cauza, fără
a-i acorda ce lu i la l t şansa ca spectatorul să-1
asculte — „audiator et altera pars" — şi pe
el," apare ca ceea ce în irealitate a reprezen­
tat efectiv în viaţa t i t a n u l u i : u n episod fără
pondere, fără consecinţă, u n „fapt dc viaţă"
în d r u m u l u n u i geniu. Dar n u este, oare,
această oarecum mitomană importanţă ce şi-o
atr ibuie , ca şi altele asemenea e i , o dovadă
în p lus a m a r i i Valor i a creaţiei u n u i mare
art ist , în stare să determine în conştiinţa
c i t i t o r u l u i , a spectatorului^ ideea că, acolo,
cutare personaj pe el îl reflectă, ba chiar
mai mult» că fără de el alta ar f i fost şi
creaţia, şi personalitatea însăşi α a r t i s t u l u i ?
Cele cîteva, platoniene, ipostaze ale relaţiilor
între naratoare şi art is t par să conveargă,
toate, spre acest punct . Păcat n u m a i că d e l i ­
cateţea* de concepţie, l i r i s m u l , căldura aces­
teia , n -au fost m a i consecvent şi m a i stă­
r u i t o r însoţite de o m a i susţinută vervă, de
u n d u h m a i soînteietor, fără de care o ase­
menea monodramă reţine anevoie, foarte
anevoie, atenţia spectatorului .

Oprindu-se, d i n bogata creaţie a tânărului
autor german, l a acest t i t l u , citin'du-1 cu
aceeaşi gingăşie şi amenitate cu care a fost
scris, regizorul Dan Nasta α făcut, ca şi de
alte o r i , u n act de cultură teatrală. Ca să
nO menţinem în s p i r i t u l t e x t u l u i , a l sugestiei
oferite de scenografie şi de elegantele cos­
tume (Constantin Russu) , precum şi de i lus ­
traţia muzicală, cu m u l t gust selecţionată de
acelaşi Dan Nasta, v o m spune că Gi lda M a -
rinescu a executat u n graţios şi sensibil
menuet rec i tat iv , treoînd, în acest dans cu
u n partener i n v i z i b i l , p r i n toate „figurile"
clasice, temperînd cu clasică reţinere orice
manifestare care, într-un context de curte ,
ar părea „neconvenabilă", temperîndu-1, zic,
însă doar atîta cît să n u uităm că toată
„badineria" asta e însăşi viaţa răvăşită, în­
suşi p u s t i u l ce se lasă, la u n ceas de bilanţ,
într-un suflet de femeie.

U n cuvînt de omagiu p e n t r u eleganţa cu
care Constantin Brezeanu a p r i m i t u n ro l
m u t , p u r f i g u r a t i v , şi u n u l de laudă p e n t r u
curata, f luenta traducere datorată l u i Nico­
la e Reiter.

τ

Radu Albala

EMIGRANŢII
de Slawomir M rozei*

• TEATRUL DE STAT
DIN ORADEA

— Secfia româna

D a t a premiere i : 28 septembrie 1977.
Regia : A L E X A N D R U COLPACCI.

Scenografia : T A T I A N A M A N O L E S C U -
U L E U .

Distribuţia : M I R C E A C O N S T A N T I -
XESCU (X X) ; R A D U V A I D A (AA) .

Dramă pentru doi actor i , desfăşurată îiv-
t r - u n cadru str i c t realist , piesă supusă u n i ­
tăţilor aristotelice, mînuind u n dialog socra­
t ic spre β f ina l i tate catharctică, Emigranţii
reprezintă, p e n t r u n o i , ieşirea l u i S l a w o m i r
Mrozek d i n teritorh. i l absurdu lu i , părăsirea
farsei tragice, groteşti, şi instalarea în p r i m a
l i n i e a l i t e r a t u r i i dramatice d i n acest sfîrşit
de secol. Emigranţii, este o operă importantă
a t e a t r u l u i de azi,, p r i n temă, fireşte, e m i ­
graţia f i i n d o real itate, o probă a contra­
dicţiilor l u m i i contemporane şi, m a i ales, a
pro funde lor răsturnări sociale, care au trasat
o nouă geografie a opţiunilor ; dar, dincolo
de temă şi de subiectul c ircumscris , cu exact i ­
tate, acesteia, piesa, de expresivă forţă tea­
trală, e tulburătoare p r i n întrebările la care
incită, ca şi p r i n răspunsul răscolitor pe
care-1 dă o m u l u i preocupat do descifrarea
determinărilor sale. Undeva în Europa ,
undeva într-o metropolă, împart u n sub­
sol, coabitează, sub nişte scări, d o i stră­
i n i , d o i emigranţi, do i compatrioţi. U n i n t e ­
lectual , f i lozof, teoretic ian, „cavalerul u l t i m e i
şanse" în antrepriza realizării, căutătorul une i
doctr ine a libertăţii, căreia, de fapt , n u - i în­
ţelege esenţa, pierzînd-o odată · ou patr ia
— u n emigrant po l i t i c , deci ; şi u n „Gast-
arbeiter" , u n salahor, v e n i t temporar să-şi
vîndă forţa de muncă, atras de m i r a j u l câşti­
g u l u i . T o t u l îi desparte pe aceşti coloca­
t a r i — originea, educaţia, m o d u l de viaţă,
aspiraţiile •— şi n i m i c , totuşi, n u - i poate
desprinde u n u l de a l t u l . Piesa începe în seara
de a j u n a A n u l u i nou şi se sfîrşeşte în z o r i i
N o u l u i an , aşadar, se petrece într-un s im­
bolic t i m p a l b u c u r i i l o r şi a l speranţelor, în
ambianţa de veselie şi de exuberanţă d i n
care, a i c i , . în acest spaţiu c l a u s t r a t , re fug iu
ales de bună-voie de către cei do i , n u răz­
bat decât surde, înăbuşite ecouri . Pentru ei
e o noapte a răfuielilor, a iluminărilor, a
bilanţului, o noapte în care personajele n i
se dezvăluie pe dep l in , pe spirala tensionată

66 www.cimec.ro

http://teritorh.il

a unei neîntrerupte c iocnir i ; alienarea lor
capătă c o n t u r u r i şi proporţii halucinante , pe
măsură , ce ei arborează şi îşi asumă, pe rînd,
într-un tragicomic travest i , măşti şi m i s t i f i ­
cări ; imputări false şi vinovăţii reale se
amestecă în crescendo, ca şi adevăruri şi.
m i n c i u n i despre trecut şi despre prezent ;
i l u z i i şi p l a n u r i de v i i t o r , pragmatice şi uto ­
pice, se întreţes comic şi dramatic , f i n a l u l
acestui duet , a l acestui imag inar joc a l măş­
t i l o r cu do i protagonişti, ce şi-au schimbat
de cîteva o r i înfăţişările — arătîndu-se cînd
m a i b u n i , cînd m a i răi decît sînt c i cu ade­
vărat — , ca orice sfîrşit de carnaval , c t r i s t
şi l u c i d , s i l i n d u - i pe participanţi să privească
adevărul în faţă. Inte lec tualu l A A , campionul
libertăţii — care şi-a ales condiţin înstrăi­
nării civice pentru a se realiza .ca gînditor,'
p e n t r u a elabora o operă fundamentală
despre sclavie — descoperă că totala sa
l ibertate îi anulează orice s t i m u l , dizolvîn-
d u - i nevoia de a scrie despre lipsa ei. Eşecul
a v e n t u r i i sale intelectuale, care viza ceea ce
am n u m i „la liberté sauvage",, şi reîntoar­
cerea sa la ' conceptul unei „tiberté sensée"
sînt i lustrate de scri i tor , cu ascunsă i ron ic ,
p r i n însăşi plasarea personajului în situaţia
dramatică d o t ă : p a r t i z a n u l teoriei e l i tare ,
aristocraticul A A , care, în ţara sa de baştină,
niciodată n u s-ar f i apropiat do r u d i m e n t a r u l ,
do p r i m i t i v u l salahor X X , dc posesorul forţei
fizice, redus doar la obsesia înavuţirii, aici,
îi caută del iberat tovărăşia, îi cerşeşte vec i ­
nătatea, îi plăteşte prezenţa. Nevoia reală de
comunicare umană sc arată m a i puternică şi
m a i adevărată decît toate teor i i le , sistemele
şi modelele filozofice. M o m e n t u l în care per­
sonajul devine conştient de această sete de
comunicare marchează şi umanizarea sa, şi
punctează premisa abandonării condiţiei de
înstrăinat, fiindcă Emigranţii se poate n u m i ,
la fe l dc bine, şi Înstrăinaţii.

Ca orice operă de artă autentică, in tegra l
realizată art ist ic , Emigranţii permite d i fer i te
căi de acces în interpretare , ea oferindu-se;
p r i n t r e altele, ca p r i l e j de exempli f icare ar­
tistică, tezelor l u i M a r x referitoare la înstrăi­
nare şi la pr ivarea totală de l ibertate , o
demonstraţie a reificării şi, totodată, a reîn­
toarcer i i Omului la esenţa sa socială, a auto-
realizării sale, p r i n cunoaşterea determinată,
p r i n obiectivare. A r g u m e n t u l art ist ic ma jor
este, a ic i , personajul X X , „(sclavul perfect",
forţa de muncă (ieftină) care s-a r o b i t b a n i ­
lor , fetişizîndu-i, într-un p r i m i t i v proces de
acumulare. I n m o m e n t u l dramatic în care,
isteTlzat, t raumat iza t psihic de t r a t a m e n t u l -
şoc pe care i-J aplică celălalt, ca o adevă­
rată vivisecţie, X X îşi distruge întreg a v u ­
t u l şi îşi rupe b a n i i , el se eliberează. D i n
acea clipă, el se simte l iber , gata oricînd să
se întoarcă acasă, m o b i l u l emigrării, îmbogă­
ţirea, dispărînd. Sc lavul perfect şi-a r u p t
lanţurile, bruta ' s-a umanizat , sentimentele au
învins . inst inctele ; l a chemarea teoret ic ianu­
l u i , p r o l e t a r u l îşi recunoaşte misiunea. Şi
această relaţie, Mrozek o plasează sub semnul
i ron ie i : fiindcă ero i i se află într-o situaţie

paradoxală, alienarea l o r socială şi ontologică
f i i n d efectul dezertării d i n t r - o l u m e în care
eliberarea clasei muncitoare s-a produs.

Puternica tensiune subtextuală a piesei
este alimentată de ideea erorii. Personajele,
deloc n imbate de „vina tragică" a dramei
romantice , putern ic realiste, sînt proiectate
i n l u m i n a unei alte vinovăţii, a unei v i n o ­
văţii istorice, pe care spectatorii o descoperă
tîrziu, în f i n a l ; sa lahorul nu-şi face exp l i c i t
mea culpa; după ce-şi sfîşie teancuri le de
bancnote, adunate în an i de privaţiuni, cu
preţul mizer ie i — lăcomia exacerbîndu-i zgîr-
cenia — , X X îşi joacă o mică comedie, festa
s inuc ider i i , în s t i l u l u m o r u l u i negru, cu
vechi tradiţii în t e a t r u l polonez, şi apoi cade
într-un somn adînc', de prunc nou-născut, v i -
sînd, fără îndoială, la cei dragi de acasă, cu
liniştea celui care ştie că poate oricînd să
ia viaţa de la început. Inte lec tua lu l , însă,
după ce-şi rupe manuscrisele, reeunoscîndu-şi,
astfel, eşecul, după ce îşi mărturiseşte ne­
putinţa de a se realiza în această lume „atît
do liberă" şi atît de ostilă, p r i n totala ei
indiferenţă la problcméle oamenilor „din
subsol" (şi de L i .mansardă...), îl priveşte cu
i n v i d i e ' pe celălalt, pe cel care n u şi-a tăiaţ
punţile de întoarcere,' şi începe să plîngă...
„Emigranţii sc tenmină cu h o h o t u l de plîns
al personajului AA. . . Vreau să spun că este
plînsul cel m a i sincer pe care l -am auzit
în drama contemporană" ; aceste cuvinte ale
u n u i cunoscut cr i t i c l i t e rar polonez, care în­
cheie u n art i co l semnif icat iv i n t i t u l a t „Mro­
zek da capo", ne confirmă trecerea acestui
scri i tor într-o altă etapă de creaţie, m a r ­
cată p r i n investigarea realistă, p r i n demon­
tarea ps ihologi i lor şi p r i n angajare etică.

Piesa Emigranţii se reprezintă, în a¬
ceastă stagiune, pe m u l t e d i n t r e scenele
noastre (după ce a cunoscut o strălucită
carieră internaţională), dar ea s-a lansat pe
scena T e a t r u l u i de Stat d i n Oradea, într-un
spectacol de autor i tate şi de prest ig iu , p r i m i t ,
ca atare, Ia Colocviul regizori lor d i n teatrele
dramatice (ediţia a doua, Vaslui-Bîrlad) şi
la Fes t iva lu l spectacolelor de teatru p e n t r u
t ineret şi c op i i (Piatra Neamţ), unde a cu­
cerit Mare le p r e m i u .

Creatorul acestei admirab i l e montări, A l e ­
x a n d r u Colpacci, ne-a demonstrat, în p r i m u l
rînd, o profundă cunoaştere a u n i v e r s u l u i
c u l t u r a l care a generat l i t e ra tura l u i Mrozek ;
de aceea, spectacolul său are, înainte de
orice, u n suf lu de autentic i tate şi — element
capi ta l , negl i jat , adesea, pe scenele noastre —
stil. S t i l u l i n i m i t a b i l a l s c r i i t u r i i ' l u i Mrozek ,
tradus creator şi cu plastic itate în ide i şi i n
emoţii, în ambianţa scenografică şi în co­
loana sonoră, în relaţia ac toru lu i cu obiec­
tele — fundamentală, la fe l de importantă
ca şi aceea cu parteneru l — , în înfăţişarea
actor i lor , în de ta l iu l de comportament , în
asamblarea tuţuror elementelor într-o v i z i u n e
organică, unitară.

Avînd la dispoziţie d o i actor i foarte t i ­
n e r i — interpreţi valoroşi, dar lipsiţi de
experienţă de viaţă şi artistică, indispensa-

6 7 www.cimec.ro

Cei do i emigranţi, Mircea Cons lan l incscu (X X) şi R a d u Vaida (ΛΛ) într-un
moment burlesc ·

Tbilă în abordarea personajelor l u i Mrozek
în cheia reconst i tu i r i i rcalist-p ;ihologicc —
regizorul le-a propus u n evident joc de
reprezentare, cu o permanentă afişare a ide i i
subînţelese, şi a obţinut o splendidă dublă
performanţă, d in partea l u i Mircea Cnnstan-
tinescu şi a l u i Radu Vaida (ambi i , d i linşi

"CU p r e m i i dc interpretare la Fest ivalul de la
Piatra Neamţ). Montarea are o elocvenţă ex­
presivă, e grăitoare, cu i i i s-ar spune, în an­
samblu şi în deta l iu , fiecare gest. fiecare
scenă subordonîndu-se g h i d u l u i regizoral i n ­
tegrator, care se dezvăluie, mediat , în toate
semnele ut i l i zate pe scenă. Subsolul năpădit
de ţevi (intestine metalice p r i n care circulă
apa şi căldura ce asigură buna funcţionare
a u n u i conglomerat u m a n , ce pulsează cu
indiferenţa fenomenelor natur i i) ne indică,
p r i n nenumărate amănunte pitoreşti (decor,
T a t i a n a Manolescu-Uleu) , antecedente suges­
t ive d i n biografia celor do i colocatari , de­
pune mărturie despre starea lor fizică pre ­
zentă, despre gusturi le şi depr inder i le lor .
Pro logul , scurt moment m u t înaintea p r i ­
m u l u i - s c h i m b de rep l i c i , conceput de regizor,
are o binevenită funcţie emblematică : deru ­
larea mecanică a t i m p u l u i , într-un r i t m obse­
s iv (noapte-zi, întuneric-lumină, somn greu-
deşteptare silnică), fixează, cu u n uşor sar­
casm, în fină tentă parodică, reg is tru l în
care se va desfăşura spectacolul. Registru r i ­
guros menţinut de protagonişti pe terenul
d i f i c i l a l distanţării cr i t ice , a l subtilităţii în
explozia idei lor , a l expuner i i intel igente a
resurselor unei imaginaţii bogate, care dă
sevă. şi culoare înfruntării şi pactizării d i n t r e
cei do i emigranţi. I n această v i z iune fermă

n i sc desenează două personaje antagonice
şi, totuşi, îngemănate, un gîndit lanus
bifrons : A A şi X X , f i l ozo fu l şi e lementarul ,
sînt două c h i p u r i ale aceleiaşi n a t u r i , două
feţe ale aceluiaşi ch ip .

Radu Vaida distilează, cu suavă i ronie ,
teori i le confuze ale personajului său, siluetă
l i li formă, şarjindu-i înfăţişarea, aşu c u m o
ştim d i n cafenelele Cracoviei , d i n café-unie
Cart i e ru lu i l a t i n , i i .acordă gravitatea con­
venţională şi i i redă inconsistenţa caractero­
logică, rea l iz ind cu distincţie f i n a l u l . Nu
f i n a l u l tragic, cutremurat de plîns, imaginat
dc Mrozek, c i u n f i n a l rece, tăios, didactic ,
în s t i l u l t e a t r u l u i de reprezentare, care omite
rezultanta l impede a demonstraţiei sale : „la
prise de conscience", c u m ar spune f i lozo f i i
c u l t u r i i şi antropolog i i , ndică înţelegerea ero­
r i i şi a l i m i t e l o r condiţiei date. Mircea Con-
.stnntinescu, într-un joc de colorată şi savu­
roasă compoziţie, construieşte m e m o r a b i l u l
portret -robot al r o b o t u l u i , ce devine, treptat ,
portret de personaj, urmărind resorturi le
ascunse care declanşează umanizarea perso­
n a j u l u i . U n portret în cure trăsăturile îngro­
şate, respingătoare, se «ubţiază, se modelează,
personajul îşi pierde d i n obtuzitate , d i n agre­
s iv i tate , d i n egoism, p e n t r u a înfiripa, sfios,
m i r a c o l u l unei deven i r i .umane .

Emigranţii, spectacolul datorat l u i Ale ­
x a n d r u Colpncci şi T e a t r u l u i d i n Oradea, f i ­
xează pentru n o i , într-o ediţie de referinţă,
piesa l u i Mrozek şi certifică matur i ta tea unei
t inere echipe de creator i .

Mira losif

6 8 www.cimec.ro

• TEATRUL MIC

D a l a premierei : 15 noiembrie 1977.
Regia : M I R C E A D A N E L I U C . Sce­

nografia : M I H A I M A D E S C U .
Distribuţia : S T E F A N 1 0 R D A C I I E

(AA) ; M I T I C A P O P E S C U (X X) .

U n spectacol apăsat realist, concretist
chiar , face Mircea Danel iuc după drama lui
Mrozek. Emigranţii, aducînd, din experienţa
sa de cineast, orientarea atenţiei asupra' amă­
nuntului revelator de conţinut sufletesc, ast­
fel încît conflictul piesei lui Mrozek, tran­
şant pus prin reciproca negaţie a două at i ­
tudini , a două voinţe, a două concepţii deş-
pre lume, în fine, a două entităţi sufleteşti
ireductibile — aceea a intelectualului liber
să-şi gîndeascâ gîndul. atins de maladia c r i ­
t icismului raţionalist, şi aceea a omului s im­
plu , reificat, căutînd, i luzoriu , fericirea în
posedarea bunuri lor societăţii dc consum — ,
capătă, în spectacolul lui Danel iuc , consis­
tenţa vieţii ce sc autoexpunc în toată mize­
ria şi în întreg subl imul ei , într-un mod
crud , v isceral , aş spune. U n spectacol ce nu
caută efecte de distanţare, c i , dimpotrivă,
înţelegerea spectatorilor prin empatie. O c h i u l
regizorului a urmărit atent doar ca trăirea
să nu depăşească a lbia f irescului , ci să curgă
în voie, pe pantele orientative ale sensurilor.

A fost spri j init de Mihai Mădescu, cu de­
plină înţelegere în închipuirea spaţiului sce­
nic : un subsol sordid al unei clădiri, pe
sub tavanul căruia se întretaie tot soiul de
ţevi cu funcţii utilitare diverse , dînd impre­
sia intestinelor metalice ale unui oraş, care
trăieşte pe deasupra şi dincolo de proble­
mele de existenţă ale celor două personaje.
Spaţiu sufocat d c obiecte, care evocă exis­
tenţa mizeră, deznădăjduită, a celor dezră­
dăcinaţi, corpuri străine într-un organism- so­
cial străin şi ostil pr in indiferenţă.

J o c u l celor doi actori capătă, pe rînd, ac­
cente groteşti sau bufon-tragice. Bufon al
gindirii (AA) sau nl voinţei (X X) , amîndoi
cad în convulsi i deznădăjduite oînd îşi con­
stată reciproc neputinţa de a ieşi din starea
asocială de paria , mizeria fiinţei lor, de un
nemăsurat orgoliu, la AA, sau de nevinde­
cabilă lăcomie, la X X .

I n rolul intelectualului A A — existenţă
problematică nutr ind unele convingeri mate-
rialist-metafizice cu privire la natura u m a ­
nă — Ştefan Iordnche a apăsat pe latura
sceptică a personajului , deşi e vorba de u n
cinism de fond, pr in care transpare u n sar­
casm debordant şi anulator al jocului scep­
tic. Acest sarcasm . sfîrşeşte. la rîndu-i, în
mizeria neputincioasă a însingurării, a gin­
dirii lipsite de sensul pe care i l -ar fi acor­
dat doar o finalitate practică» Gesturile lur
sînt rotunde, de o lene elegantă, marcate de
deferenţa celui care crede că îşi cunoaşte
condiţia sa şi a l u m i i în care trăieşte, şi

Ştefan Iordache (AA) şi Mitică Popescu
(X X)

mai ales a partenerului , cobai de observaţie
şi dc experienţe pentru o eventuală scriere
despre motivele pretins ontice, ce ar deter-'
mina condiţia de serv ca unic mod de
existenţă al omului s implu. Ieşirile delirant
sarcastice, marcate de disperare şi de nepu­
tinţă, acordă jocului său acele note groteşti
si bufon-tragice de care a m vorbit . Ştefan
Iordache face un Oblomov al gîndirii, care
se pierde în ruminaţii ale ideii , dar îşi varsă
senzorial disperarea, cînd partenerul îi mă­
reşte incertitudinea asupra o m u l u i prin ges­
turile sale surprinzătoare, prin- care renunţă
Ia condiţia sa de „animal rei f icat " .

L a rîndul său, Mitică Popescu, în X X
(bruta), face o făptură pînditoare şi hăituită,
marcată de spaime neclare şi dc reveniri
delirante în ieşiri mitomane. E l abordează
aere de copil neîncrezător, la gesturile bine­
voitoare ale partenerului , şi rezistenţe sche-
lălăiloare, între spaimă şi agresivitate, la
atacurile cinice ale celuilalt . Mitică Popescu
face un complex portret a l insului isterizat
de o existenţă ostilă, ale cărei resorturi tai ­
nice le bănuieşte, dar n u le poate cunoaşte
şi stăpîni. I n u r m a chinuitorului proces de
conştiinţă pe care i-1 face 'partenerul (AA)
şi pr in cnre renunţă la condiţia sa, dar n u
la viaţă (suprem aot de libertate, după
existenţialişti), X X (bruta) adoarme, autorul
arătînd astfel că instinctul de conservare est©
unica realitate ireductibilă, care, pr in a u g ­
mentare, fie volitivă, fie inteleclivă, poate
naşte în om iluzii le şi pierderile d e sine.

Două roluri — două recitaluri actoriceşti
dc calitate, într-o regie adînc cunoscătoare
a sensuri lor ' piesei şi într-un cadru sceno­
grafic care împacă fericit simbolicul şi func­
ţionalul, iat'i ce ne propune Teatrul Mic ,
pe o piesă de stringentă actualitate, p r i n
relevarea corespondenţei, în p lanul existen­
ţial i n d i v i d u a l , a unor dominante politice
care agită conştiinţele contemporane.

Constantin Radu-Maria www.cimec.ro

TEATRUL DE P Ă P U Ş I

TEATRUL DE PĂPUŞI
DIN CRAIOVA

PRÎSLEA CEL VOINIC
Şl MERELE DE AUR
de Victor Leahii
după Petre Ispirescu

Data premiere i : 6 no iembrie 1977.
Regia : H O R I A D A V I D E S C U . Sce­

nografia : EUSTAŢIU G R E G O R I A N .
M u z i c a : C O N S T A N T I N U N G U R E A N U .

D i n distribuţie : T U D O R G H E O R ­
G H E , A D R I A N A S T A M A T E , L I D I A
CREŢU, R O D I C A T U D O R A N , R O D I -
CA D l M l T R E S C U , V S E V O L O D V R A ­
B I E , COSTACHE I O N E S C U , M I R C E A
S U R D U , D A N D U M I T R E S C U , M I ­
H A I BRUMÀ-UZEANU.

M u l t e d i n t r e piesele scrise p e n t r u teatrele
de păpuşi sînt, d inco lo de bunele intenţii
ale a u t o r i l o r l or , slabe. L u m e a celor m i c i , este
explorată cu stîngăcie sau cu nepricepere.
Sursa de inspiraţie rămîne basmul , - predo­
mină povestioarele cu an imale , şi-au făcut
loc, adaptate stîngaci, legendele cu ha iduc i .
Mora la e săracă : să f i m cuminţi, să f i m
ascultători, să f i m b u n i , să f i m curaţi.

Ocol it de m a t u r i , ignorat de critică, tea­
t r u l de păpuşi are de l u p t a t cu med iocr i ­
tatea d r a m a t u r g i e i destinate l u i , i a r dacă,
în ansamblul e i , mişcarea păpuşărească are
realizări notabi le şi, n u de puţine o r i , suc­
cese remarcabile , f a p t u l se datoreşte, în p r i ­
m u l rînd, v a l o r i i şi strădaniei rea l izator i lor
— regizor i , scenografi, mînuitori — , care,
p r i n măiestria l o r , fac să f ie m a i uşor t r e ­
cute cu vederea scăderile pieselor.

A m văzut la Craiova dramatizarea răs-
pînditului basm Prîslea cel voinic şi merele
de aur. „Dramatizare" e m u l t spus. A v e m

de-a face cu o pre luare şi adaptare p e n t r u
scenă a peripeţiilor l u i Prîslea şi ale
fraţilor l u i , în care intervenţia a u t o r u l u i
— anunţat pe afiş cu l i tere egale cu cele
ale n u m e l u i l u i Petre Ispirescu — e cît se
poate de zgribulită, de necăjită, de sfioasă,
exerciţiul său putînd f i cu uşurinţă întrecut
de oricare d i n t r e p r i c h i n d e i i lîngă care a m
stat în sală. Mă şi întreb dacă n-ar f i o
experienţă d i n t r e cele m a i fascinante, să-i
p u i pe cei m i c i să povestească basmul aşa
c u m îl înţeleg şi îl văd ei , versiunea sau
versiuni le rezultate putînd const i tu i , astfel,
p u n c t u l de plecare a l v i i t o r u l u i spectacol.
E i b ine, cu această „dramatizare", în care
to t ce e valoros aparţine b a s m u l u i însuşi,
iar t o t ce e t e rn ţine de semnătura cola­
b o r a t o r u l u i l u i Petre Ispirescu, t r u p a craio-
veană a realizat u n spectacol fermecător.
H o r i a Davidescu, a n i m a t o r u l cu har şi cu
experienţă, şi t r u p a de interpreţi au făcut
cam ce face Prîslea în basm : cu fantezie, cu
frenezie, cu veselie, a u însufleţit păpuşile, le-au
m în H i i cu subt i l i ta te , astfel că gestul a c t o r u l u i
se contopea cu a l păpuşii, sau, m a i aproape
spus, se prelungea Sn cel a l păpuşii ; i n t e r ­
preţii au dansat cu păpuşile, au cîntat cu
ele şi, de fapt," au smuls basmul de aur d i n
mîinile anchilozate ale adaptării, redîndu-I,
întreg şi f rumos , cop i i l or . H o r i a Davidescu,
la f e l ca mulţi regizori a i teatrelor de păpuşi
de la n o i , scoate i n t e r p r e t u l d i n trapă şi
de după paravan , aducîndu-1 la vedere, ală­
t u r i de păpuşa l u i . A i c i , maniera aceasta,
moda aceasta, dacă vreţi, n u supără, i n t e r ­
preţii, p r i n g r i j a r eg i zo ru lu i şi p r i n p r o ­
p r i a l o r pricepere, căutînd să n u se sub­
st i tu ie păpuşilor. Scenografia este realizată
de multînzestratul Eustaţiu Gregorian, per­
sonalitate' care dă s t i l t r u p e i craiovene. Pă­
puşile l u i — supradimensionate, sau cît
o m u l , sau cît... păpuşa — se caracterizează,
precis şi sugestiv, p r i n t r - u n element specific.
Mater iale le u t i l i za te sînt, ele însele, o dovadă
a fanteziei c reatoru lu i : pînza aspră de sac,
ra f ia , stofa moale, buretele de plast ic , eîrma,
capătă forme şi c u l o r i fascinante.

T r u p a craioveană e omogenă, i n d i v i d u a l i ­
tăţile subordonîndu-se, c u m bine l e sade,
scopului şi p r o f i l u l u i specific. N u pot face o
distincţie între interpreţi, n i c i afişul n u m i - o
îngăduie, înseamnă că n i c i t r u p a n u vrea.
D a r n u pot să-1 trec c u vederea pe T u d o r
Gheorghe, i n t e r p r e t u l ,— · doar pe banda
magnetică — a l l u i Prîslea. Prîslea cîntă
c u m ştie T u d o r Gheorghe.

Virgil Munteanu

7 0 www.cimec.ro

TEATRUL DE PĂPUŞI
„VASILACHE" DIN BOTOŞANI

PASAREA DE AUR
de Maxim Asenov

A m văzut, la T e a t r u l „Vasilache" d i n Bo­
toşani, u n spectacol cu o piesă foarte "bună,
la o deschidere de stagiune sărbătorească.
Acest colect iv , n u de puţine o r i prezent pe
lista celor bune, a împlinit, în această toam­
nă, douăzeci şi c inc i de a n i de act iv i tate .
A m văzut spectacolul cu piesa d r a m a t u r g u ­
l u i sovietic M a x i m Asenov Pasărea de aur
şi, după experienţa mea de spectator a l tea­
t re l o r de păpuşi, consider că este o piesă,
sub toate r a p o r t u r i l e , valoroasă. I n p r i m u l
rînd, p e n t r u că, deşi a u t o r u l se adresează
celor m a i m i c i spectatori, cutează să pună
probleme a căror importanţă, dacă n u chiar
grav i ta te , este ocolită de alţi. au to r i . încre­
zător în puterea de înţelegere, în inteligenţa
spectatorilor de vîrstă fragedă, a u t o r u l le
vorbeşte — pe înţelesul lor,' se înţelege —
•despre cutezanţă, despre curaj şi v i t e j i e , ca
virtuţi pe care cop i i i trebuie să şi le însu­

şească, dar şi despre depr inder i de care
copi i i trebuie să se ferească : împăunarea cu
meritele a l tora , fuga de răspundere, j a f u l .
Piesa preia trama u n u i basm cu împăraţi
leneşi şi proşti, cu dregători fricoşi şi m i n ­
cinoşi, cu oameni s i m p l i , v i t e j i şi cinstiţi,
şi cu o pasăre de a u r surghiunită de u n
căpcăun.

A m a v u t senzaţia u n u i l u c r u temeinic
făcut, a unei scrieri serioase, în care ideile
sînt dezvăluite cu fineţe, învăţămintele, l i m ­
pezi , şi mij loacele de expr imare , subtile şi
convingătoare. A m ghi c i t e for tu l a u t o r u l u i
de a evita să simpli f ice înţelesurile de d r a ­
g u l - aşa-zisei accesibilităţi ; dimpotrivă, a m
apreciat dorinţa l u i de a pune la încercare
capacitatea celor m i c i de a se r id ica la în­
ţelegerea superioară a învăţămintelor piesei.

Regizoarea acestui spectacol, Magda Bor ­
deianu, este debutantă în arta păpuşărească
şi, poate, de aceea, s-a arătat neîncrezătoare
în mijloacele specifice acestei arte. Spec­
tacolul este modest realizat sub r a p o r t u l v a ­
lorificării ide i lor t o x t u l u i , a l mişcării, a l ar­
monizării g lasuri lor , a l r i t m u l u i , a l i m a g i n i i
de ansamblu . I n t e r p r e t u l ee substituie abu­
z i v păpuşii, se crede prea puţin în forţa
expresivă a păpuşii şi chiar în puterea de
înţelegere a cdpi i lor , astfel că, în acest caz
(ca în destule altele de p r i n teatrele noastre) ,
„spectacolul de păpuşi" devine u n „spectacol
de interpreţi cu măşti", într-un amestec s t i ­
l ist ic pe care nu-1 văd cvoluînd pe o direcţie
prea fericită pentru specificul p u r al acestui
gen. Va trebu i să ne gîndim, cu toată serio­
zitatea şi cu toată responsabilitatea, ce se
pierde şi ce se dobîndeşte d i n această încer­
care de înnoire a mij loacelor . Pînă a t u n c i ,
însă, acoeptînd f o r m u l a propusă, cu rezer­
vele m a i sus formulate , îi d o r i m T e a t r u l u i
„Vasilache" încă m u l t e pătrare de veac de
succese.

Virgil Munteanu

Data premierei: 15 septembrie 1977.
Regia : M A G D A B O R D E I A N U . Sce­

nografia : M A R F A A X E N T I .
Distribuţia : D O R I C A P A H O N , M I ­

H A I COSTÀCHEL, V A L E N T I N D O -
B R E S C U , D U M I T R U M A T E I , V I C T O R
L U C A , M I R C E A O N O F R E I .

Cîntecele : Grupul folk „Emin".

71 www.cimec.ro

VIITORUL ROL

A T H E N A
D E M E T R I A D

Athena Demetr iad şi-a făcut s tudi i le , la
I n s t i t u t , sub îndrumarea I r i n e i Răchiţeanu.
Obţine la absolvire u n n o t a b i l succes c u
El iza Doo l i t t le d i n Pygmalion de G. B . Shaw
şi (în travesti) cu Stiopka d i n Orologiul
Kremlinului de Pogodin. Debutează pe scena
T e a t r u l u i T i n e r e t u l u i d i n Piatra Neamţ (la
înfiinţarea acestuia), după care este solicitată
de Toma Caragiu (pe a t u n c i , d i r e c to ru l Tea­
t r u l u i dc Stat d i n Ploieşti) p e n t r u r o l u l
M a r t h a d i n Copacii mor în picioare dc, Cas-
sona. D i n 1961, întîlnim , numele Athene i
Demetr iad pc afişele T e a t r u l u i Giuleşti. Ac ­
triţă cu u n putern i c temperament scenic,
ea s-a remarcat aic i în numeroase r o l u r i ,
p r i n t r e care : A n i u t a (Puterea întunericului
de L e v Tolsto i) , Ant igona (Antigona şi cei­
lalţi de Peter Karvas) , Luca Lacrimă (Dom­
nişoara Xastasia de G. M . Zamfirescu — în
travest i) , Al ice (Omul care a văzut moar­

tea dc Victor E f t i m i u) , Clara {Absenţa do
losif N n g l i i u) , Galea (Oraşul visurilor noas­
tre de A. A r b u z o v) , V i r g i n i e (Pălăria floren­
tină de Labiche) , Lucietta (Gîlcevile din
Chioggia de Go ldon i) , Eleva Zamfirescu
(Şicana fără nume dc M i h a i l Sebastian),
Stăncuţa (Tango la Nisa) şi Ileana (Sîmbătă
la Veritas de M . R. Iacobnn), Olguţa (Muş­
cata.'din fereastră de V . I . Popa) etc., etc.

în m o m e n t u l de faţă, Athena Demetr iad
repetă, în regia Getei V l a d , r o l u l N i n e i Leo-
nidovna d i n piesa cunoscutului d r a m a t u r g
sovietic A lexe i A r b u z o v , Casa asta vecheT

dragă (traducerea, Sonia F i l i p) , alături de
Dana Comnea, Paul I o a c h i m , Ana Ciclovan,
Astra D a n , Tra ian Dănccanu, Constantin
Cojocarii , M u g u r Arvuncseu şi alţii.

„«Sinceră, generoasă, bună, inteligentă şi
plină de farmec», iată caracterizarea pe care
o face Kostea Gus iatn ikov eroinei mele. N u
toate personajele împărtăşesc, însă, acest
punct de vedere. I u l i a Niko lnevna o vede
lipsită de cochetărie ; cop i i i l u i Gus ia tn ikov
sînt ferm convinşi că «nu e n i c i drăguţă,
n i c i interesantă, şi că, de fapt , e chiar a n t i ­
patică». U n r o l , aşadar, complex , n u l i p s i t
dc dificultăţi.

Deşi, ca vîrstă, sîntem apropiate, iar ca
gen de r o l , personajul intră în posibilităţile
mele, mărturisesc că am întîmpinat r o l u l cu
oarecare teamă. 0 să v i se pară paradoxală
afirmaţia mea : p e n t r u m i n e este u n r o l de
compoziţie, în care ar f i să alătur i n g e n u i t a ­
tea Aniutkăi d i n Puterea întunericului (de­
b u t u l meu la T e a t r u l Giuleşti), inteligenţei
şi f a r m e c u l u i E l i z c i Doo l i t t l e d i n Pygmalion,
modestiei şi căldurii I lene i d i n Sîmbătă la
Veritas, t emperamentu lu i Tuzzei d i n Liola.
R o l u l îmi cerc să trec cu uşurinţă — d a r
şi cu măsură — de la comedie la momente
de sensibil itate.

Teama faţă de r o l s-a transformat , t r e p ­
tat , în pasiune.

0 iubesc m u l t pc această făptură timidă
şi inteligentă, sinceră şi generoasă ; îl iubesc,
deopotrivă, pe Alexe i Arbuzov , p e n t r u scrie­
r i l e sale dramatice .

Bucur ia m u n c i i şi s p i r i t u l dc echipă pe
care n i le-a insuf lat experimentata şi mereu
tînăra noastră regizoare Geta V l a d , seriozi­
tatea cu care se desfăşoară fiecare repetiţie,
m-au a j u t a t să trec peste momentele grele,
mi -au dat încredere în reuşita mea şi, b ine ­
înţeles, în reuşita spectacolului" .

72 www.cimec.ro

VIITORUL ROL

S O R I N P O S T E L N I C U

Sorin Postelnicii η absolvit I n s t i t u t u l fie
teatru „I . L . Caragiale" în 1967. Spre deose­
bire de mulţi «Iţi t iner i actor i , a a v u t no­
rocul u n u i an dc absolvenţă bogat : pe
scena Stud iou lu i „Casandra", a jucat în Stra­
niu interludiu <le Eugene O 'Ne i l l (Ned Da-,
roll) şi în Romulus cel Mare de D u r r e n m a t t
(Aemil ian) ; în plus, un student-regi /or

|-n d i s t r i b u i t în Caligula d i n piesa l u i Ca­
mus — astfel încît, repart izat la Teatru l
„George Bacovia" d i n Bacău, d e b u t a n t u l Sorin
Postelnicu beneficia cbinr dc la absolvenţă
dc o anumită experienţă în abordarea unor
texte d i f i c i l e . Cităm, d i n fişa r o l u r i l o r in te r ­
pretate în această perioadă a începuturilor
Iui profesioniste : Silvester (Vicleniile lui Sca-
pin de Molière), Tr istan (Clinele grădinaru­
lui de Lope de Vega), M i o (Pogoară iarna
dc M a x w e l l Anderson) , Căpitanul Constantin
(Omul care... de H o r i a Lnvinescu) . Garcia
(Pline amară de Claude Spaack). 0 primă
iniţiativă creatoare a tînărului actor a fost
spectacolul dc poezie Clavirele plîng în oraş,
pe v e r s u r i aparţinînd l u i George Bacovia,
spectacol care i-a adus t i t l u l de laureat a l
p r i m u l u i fest ival „George Bacovia" şi Pre­
m i u l c r i t i c i i , la faza zonală Iaşi a Decadei
dramaturg ie i or ig inale , în 1971.

I n 1972, se transferă la T e a t r u l dc Stat d i n
Arad , unde joacă : Chiriac (0 noapte furtu­
noasă de Caragiale), H e m o n (Antigona de
Sofoclc), Ferd inand ' (Intrigă şi iubire dc
Schil ler) , Zeno (Cine ucide dragostea? de
Petru Vintilă), Z i a r i s t u l (Baronul dc Con­
stantin Paraschivcscu).

D i n 1975, Sorin Postelnici i s-a încadrat în
colect ivul T e a t r u l u i „Ion Vasilescu" d i n B u c u ­
reşti ; numele l u i se află pe afişele m a j o r i ­
tăţii spectacolelor (Un tlnăr mult prea furios
de V i r g i l Stoencscu, Grăbeşte-te încet, de
Angela Bocancea, Bomba zilei de Bcn Hecht
şi Ch. Mc A r t h u r , Nevestele vesele din
Windsor de Shakespeare, Fortul de Leonida
Teodorescu, Răscoala după L i v i u Rebreanu) .
Consecvent. în pasiunea pentru poezie, Sorin
Postelnicu participă şi la realizarea u n o r e m i ­
siuni de v e r s u r i ale s tud iour i l o r de radio
şi T V .

Pentru v i i toarea premieră a T e a t r u l u i „Ion
Vasilescu", pregăteşte r o l u l l u i V l a d Ţepeş
din piesa l u i Pa id Cornel Chit ic .

„In piesa l u i Paul Cornel Chit ic , Cronica .
personală a lui Ijaonic (scriere modernă, ex-
p r i m î n d pro funde sentimente patr io t i ce) , v o i
interpreta r o l u l l u i V l a d Ţepeş.

Personalitate complexă, care a d o m i n a t fră-
mîntata istoric η celei de-a doua jumătăţi a
secolului a l XV- l ea , într-o Europă tulburată
de per i co lu l o toman, V l a d — în v iz iunea
a u t o r u l u i , aşa cum va apărea şi în specta­
col — se depărtează de legenda ce-I aşeza
în rîndul t i r a n i l o r d inbo l i c i , pent ru a se
înfăţişa ca în realitate : un d o m n i t o r animat
de u n neîndurător sp i r i t justiţiar, η cărui
autoritate s-a exercitat , cu precădere, în
slujba p r i n c i p i u l u i m o r a l . Dreptatea şi cinstea,,
elemente p r i m e în ideea sa despre cîrmuirc,
ţintenu u n scop istoric concret : l ibertatea şi
neatîrnarea patr ie i , înfrîngerca trădării şi a
vînzătorilor dc ţară. V lad şi cei apropiaţi l u i
aveau conştiinţa că n u m a i unirea românilor
dc dincoace şi dc d inco lo dc Carpaţi, precuim
şi cu cei d i n M o l d o v a , poate r id ica o stavilă
în faţa o tomani lor şi poate garanta inde­
pendenţa românilor.

Toate aceste idei sînt grefate pe u n ca­
racter d u r , tăios, f e r m , neînduplecat, ceea
ce conferă o rară forţă persona ju lu i .

Piesa e o l u m e de l u m i n i şi dc umbre ,
în care, în j u r u l eroulu i central , gravitează
caractere la fe l dc puternice , echilibrînd
confruntarea.

Regizoarea O l i m p i a A r g h i r , scenografa E v n
Şorban- şi compoz i toru l losi f Herţea deschid
afişul une i distribuţii d i n care fac parte :
Mar i c ta Luca, Sanda Mar ia , D a n d u , F l o r i n
Crăciuncscu,. Constantin Răşchitor, Stelian
Crcmenciuc, D u m i t r u Fedoreac şi alţii".

Maria Marin

73 www.cimec.ro

Ion B r a d

Audientă
la

consul
P i e s ă î n trei ac te

Personajele (în ordinea apart (iei)
C O N S U L U L (35 de ani)
F E M E I A DISPERATĂ (32 de ani)
A M B A S A D O R U L (50—55 de ani)
SOŢUL INTERNAŢIONAL, zis şi

M I R E L E (40 de ani)
ŞOFERUL O L T E A N U , zis MUSTAŢA

(52 de ani)
S E C R E T A R A P R I M A R U L U I (50 de ani)
P R I M A R U L M U N I C I P I U L U I (50—55

de ani)
DOINA (20 de ani)
VICEPREŞEDINTELE BĂNUIT (40—

45 de ani)
A L D O I L E A VICEPREŞEDINTE BĂ­

NUIT (38—42 de ani)

SOŢIA P R I M U L U I VICEPREŞEDIN¬
T E BĂNUIT (35—40 de ani)

D I R E C T O R U L D E L A „VALURILE
DUNĂRII" (55 de ani)

SOŢIA C E L U I D E - A L D O I L E A V I C E ­
PREŞEDINTE BĂNUIT (30—
35 de ani)

V O C E A S E C R E T A R E I AMBASADO­
R U L U I (40 de ani)

V O C E A U N U I S P E C T A T O R
V O C E A FETIŢEI D I N MUNŢII

V R A N C E I
V O C E A U N E I S P E C T A T O A R E
V O C E A U N U I S P E C T A T O R I N D I G ­

NAT

Acţiunea se petrece în zilele noastre, la Ambasada României dintr-o ţară medi­
teraneană ţi la primăria unui municipiu de pe Dunăre.

74 www.cimec.ro

A C T U L I

Scena e împărţită în două printr-un perete care sugerează, în dreapta, biroul
consulului, in stînga, o săliţă de aşteptare. In biroul consulului, pe peretele din spate,
o hartă fizică a României, lingă uşa ce dă direct in coridor. In dreapta scenei, un
geam mare, ce poate da spre o curte interioară. Lingă geam, o hartă administrativă
a Europei.

Biroul, de serie, obişnuit. Pe el, dosare, prospecte turistice, creioane, ştampile ele.
în colţ, un dulap de fier. Sub geam, o măsuţă rotundă şi două fotolii. Atmosferă sobră,
oficială. Doar pe radio, fotografia unei femei tinere, soţia, consulului, cu două fetiţe
în braţe.

încăperea din stînga scenei, legată printr-o uşă de biroul consulului, este o săliţă
dc aşteptare obişnuită. O sofa lîngă perete, o măsuţă cu două-trei scrumiere, cam încăr­
cate dc mucuri de ţigări, mai multe scaune tapisate. Pot fi şi cîteva tablouri, reproduceri
după Grigorescu, peisaje româneşti. De remarcat, pe unul dintre pereţi, o hartă mare
a lumii.

Dimineaţă. Ora opt. Vară. Cald. Consulul îşi aşază haina şi cravata tntr-un cuier.
Respiră adine. Gustă din cafeaua ce abureşte. Fumează liniştit. Se uită, instinctiv, la
cele două-telefoane de pe birou : unul direct cu oraşul, altul interior. Au aceeaşi culoare,
se pot confunda uşor. Tot pe birou, dictafonul, aparat recent introdus. Deschide dulapul
de fier, scoate un teanc de paşapoarte. Le, răsfoieşte atent, începe să aplice ştampile, să
semneze, confruntînd. mereu numele cu cele înscrise în registrul de pe masă. Bombăne.

C O N S U L U L (stare specială, face, grăbit, un
număr de telefon) : A l o , n i m i c ? Ştii
dumneata ce veşti aştept de-acasă...
Dacă-mi face nevasta a tre ia fetiţă, în­
chid Consulara şi... Da , dacă v r e i , poţi
să-i spui şi tovarăşului ambasador... (în¬
cepe să răsfoiască teancul de paşapoarte
de t pe birou, bombănind.) L u n a asta au
mers ceva turişti. Da , şi ceva oameni de
afaceri.. . N u toate balenele, dar n i c i p le ­
vuşcă... (Sună un telefon, ridică recepto­
rul, emoţionat.) Oui, non... (Intre timp,
t-a deschis dictafonul.)

A M B A S A D O R U L (la diclafon) : 'Mneaţa,
consule ! Ce se-ntîmplă ? A z i n u m a i ştii
v o r b i Idecăt franţuzeşte ?

C O N S U L U L (încurcat, pune receptorul in
furcă) : Vă rog să mă iertaţi, tovarăşe
ambasador. Credeam că-i oraşul... . sau
chiar.. .

A M B A S A D O R U L : Eşti s ingur ?
C O N S U L U L : Da .
A M B A S A D O R U L : Vez i , că l a poartă e o

tînără doamnă venită d i n România. Vrea
să mă vadă... Te rog s-o primeşti d u m ­

neata, în numele meu. . . Eşti încă j u n e ,
soţia ţi-e plecată acasă, să nască...

C O N S U L U L (decepţionat) : Dumneavoastră
glumiţi, şi m i e - m i f ierbe capul !

A M B A S A D O R U L : Canicula, f rate , can i cu la !
I a r èu, l a ora nouă, c u m ştii, trebuie
să-1 primesc pe His Excellency... L a
douăsprezece, mă duc la m i n i s t r u l co­
merţului... L a u n u , p a r t i c i p la . . .

C O N S U L U L : Da , pe căldura asta ! (Obser-
vind că s-a închis dictafonul.) Mă ia cu
g lume, şeful, de dimineaţă... Tocmai pe
m i n e , care-1 scutesc de-atîtea v i z i t e ne­
plăcute ! (Se uită la termometrul de pe
perete, sufocat, ştergîndu-se cu o batistă
mare.) 32 de grade, la ora opt ! U f ,
b ine că ' v i n e , His Excellency. Poate-1
convinge, az i , pe şeful nos t ru , de ideea
l u i fixă : „fă-ţi, d o m n u l e ambasador, o
piscină, pe «acoperişul n o i i clădiri a a m ­
basadei !" „Da, Your Excellency, n u m a i
că o piscină de asta costă enorm ! Şi,
n o i , ştiţi, sîntem încă o ţară în curs de
dezvoltare.. . N - a m a v u t niciodată u n i m ­
per iu . . . Adică, să n u m i n t , a m a v u t

75 www.cimec.ro

mai multe . . . pc cap... Fie-le ţărîna uşoa­
ră !" Uf, căldură mare ! I m p e r i u , impe­
r i a l i s m , caniculă, t o t u n drac ! Agresiune
curată !

F E M E I A D I S P E R A T A (înalta, galeşă, îşi po­
triveşte părul, se uită intr-o oglinjoară pe
care o scoate din poşeta mare şi burdu­
şită, bate tare în tişă, intră fără să mai
aştepte răspunsul) : Hună ziua, domnule
consul ! A m sosit. M - n t r i m i s ambasa­
doru l . . .

C O N S U L U L (întii surprins, apoi jucînd) :
Care ambasador ?

F E M E I A D I S P E R A T A : A l Romanic i . . .
(Ezită, c, un moment, derutată.) Ce ? A i c i
avem m a i mulţi ambasadori ?... .

C O N S U L U L (serios, în timp ee-şi îmbracă
haina) : N u . doamnă. U n u l şi b u n .

F E M E I A DISPERATĂ : Da. şi eu consider !
Dacă m-a înţeles atît de repede...

C O N S U L U L : Da, v-a înţeles. Cum vă n u ­
miţi dumneavoastră ?

F E M E I A DISPERATĂ (ea şi cînd n-ar fi
auzit întrebarea) : Sînt disperată, domnule !
Sînt disperată !

C O N S U L U L (maşinal) : Disperata şi m a i
cum ?

F E M E I A DISPERATĂ (foarte grăbită) : Dacă
n u - m i rezolvaţi situaţia, vă dau la „Eu­
ropa liberă" !...

C O N S U L U L (îşi pune şi cravata, apoi, iro­
nic) : V-aţi adus şi microfoanele ? Cînd
le puneţi în funcţiune, anunţaţi-mă şi pc
mine , să-mi dreg glasul. . .

F E M E I A DISPERATĂ (îl ia în Serios, se
sperie) : Glumesc, domnule consul ! E u
sînt româncă, ce naiba ! Luaţi-mi copi i i
de pe cap şi tac d i n gură !

C O N S U L U L : Ce copi i ?
F E M E I A DISPERATĂ : Cei d o i , de la poar­

tă... I - a m lăsat cu mirele . . .
C O N S U L U L : M i r e , cu cop i i ? D o i d i n cîţi ?
F E M E I A DISPERATĂ : Do i d i n t r e i . Fetiţa...
C O N S U L U L (privind fotografia de pe radio) :

Aveţi şi dumneavoastră o fetiţă ?
F E M E I A DISPERATĂ (cu sinceritate) : Da ,

ştiţi,- eram încă funcţionară în port . . .
A v e a m 19 ani . . . 0 visătoare... L - a m i u b i t
m u l t , credeţi-mă...

C O N S U L U L : Vă cred. doamnă, vă cred. Şi ?
F E M E I A DISPERATĂ (la fel, sinceră): Fe­

tiţa a m lăsat-o, deocamdată, în România.
Ε înfiată de maică-mca, la ţară. I n munţii
Vrancei . I - a m zis să-mi scrie a i c i , la
dumneavoastră. Se poate ?

C O N S U L U L : Dacă n-are unde, de ce n u !
F E M E I A DISPERATĂ (nostalgic) : Ε în clasa

a şasea, d o m n u l e consul. Eminentă ! (în­
cepe să plîngă.) L - a m i u b i t m u l t , vă asi­
gur. Şi e l , ne fe r i c i tu l , cine ştie pe unde
s-o f i prăpădit ! De m u l t . . . încă de-atunci . . .
Poate, p r i n Pacific... (Se uită pe hartă.)
A , n-aveţi aic i !

C O N S U L U L (derutat) : Ce n-avem ?
F E M E I A DISPERATĂ : Paci f icul . . .

76

C O N S U L U L : , L-avem dincolo.. . (Arată spre
sălifa de aşteptare.)

F E M E I A DISPERATĂ : A h , Paci f icul ! Ştiţi,
eu sînt de In Dunăre...

C O N S U L U L (spontan, într-o efuziune necon­
trolat ăj : Şi eu...

F E M E I A DISPERATĂ (la fel, spontan, re¬
laţii directe) : N u mai spuneţi ? ! Dună­
rean ?

C O N S U L U L : Exact !
F E M E I A DISPERATĂ : M i - a pus Dumnezeu

mîna-n cap ! Domnule consul, piuă azi
n-am avut nic i un noroc... N-am a v u t nic i
o protecţie... A m fost totdeauna o visă­
toare de b irou . . . Cînd eram mică, v i sam
.mereu să mă ascund în cala u n u i vapor ,
s-o iau pc Dunăre în jos. Să n u - m i pese
de Marea Neagră, să fac bezele cetăţilor
dc pe Bosfor... N u ştiu dacă dumneata ni
v isa i SAU n u , dar de ajuns văd c-nî
ajuns...

C O N S U L U L : Da. am ajuns, n-am ce zice !
33 de grade la umbră ! (Se uită la ter­
mometrul de pe perete.) Pardon, 34 !
I m p e r i u l caniculei ! Agresiune curată !
(Femeia face ochii mari.) I n sfîrşit, spu­
ne -mi sincer, ţi^au plăcut palatele de pe
Bosfor ?

F E M E I A DISPERATĂ (gest din mină, deza­
măgire) : M-a adus cu t r e n u l , domnule
consul !

C O N S U L U L : Cine ? 1

F E M E I A DISPERATĂ : Mire le . . .
C O N S U L U L : Ăla cu c o p i i i ?
F E M E I A DISPERATĂ : Da. Zicea că i a h t u l

l u i e tocmai acum în reparaţie, şi piaţa
n a v l u r i l o r la mare ananghie ! N u mai
rentează deloc cursele regulate.. . . A u z i ,
t r e i zile şi t r e i nopţi, la clasa η tre ia ,
eu t r e n u l ! Le-am îndurat pe toate, n u m a i
de dragul de a porn i . . . Dar m-am opărit
rău ! (începe să se tapeze, cam vulgar,
la subţiori, cu o batistă mare.) Ce să mai
zic de cei t r e i copi i ? !

C O N S U L U L (contrariat) : Păi, ziceai c-ai
adus do i . Că fetiţa...

F E M E I A DISPERATĂ : Da , cei do i , d i n faţa
ambasadei, sînt români 'curaţi , vă a s i g u r !
Dar povestea l o r - e încurcată. Dacă m i - i
trimiteţi în ţară, vă p r o m i t că n u mă m a i
duc la poliţie, n u m a i fac n i c i o decla­
raţie despre d r e p t u r i l e o m u l u i . . . (Sună
telefonul. Consulul ascultă atent. Se uită,
pe rînd, la cele două aparate, emoţionat.
Nu vrea să le încurce. Ridică receptorul.)
Da. A m înţeles ! Dacă doriţi, vă aştept.
(închide telefonul, sc întoarce spre femeia

• disperată.) Deci , dumneata ai v e n i t aic i
cu u n m i r e , cu do i c op i i şi v r e i să faci
şi declaraţii po l i t i ce . I n sfîrşit, am înţeles.
Foarte b ine . Trec i , te rog, în -săliţă de-ală-
t u r i şi scrie. A p o i , te poţi duce să citeşti
declaraţiile astea la orice „Europă" v r e i . . .

F E M E I A D I S P E R A T A (surprinsă): Domnule -
consul, dar.. .

www.cimec.ro

C O N S U L U L fo conduce spre săliţă de aş­
teptare) : N u , n u , scrie ! Peste cîteva
minute , ne vedem d i n nou. (închide uşa
după femeia rămasă nedumerită, perplexă.
Se duce la termometrul de pe perele, îşi
prinde capul in palme.) .'{."> ! M i r e , copi i .
Oceanul Pacific, „Europa liberă" !...

A M B A S A D O R U L . (dc statură înaltă, eu
mustaţa tunsă englezeşte, intră pe uşa
ce dă direct în coridor) : Ce faci, frate ?
Iţi v ine famiUa şi dumneata n u suf l i o
vorbă !

C O N S U L U L (nedumerit, în culmea fericirii):
Aţi p r i m i t telex ? V ine ?

A M B A S A D O R U L : Ce telex, consule ? N-au/ . i
cum îţi p l i n g copi i i pe la poarta amba­
sadei ?

C O N S U L U L (decepţionat) : Şi dumneavoastră,
tovarăşe ambasador ? !...

A M B A S A D O R U L : C i n e - a adus copi i i ăştia
aşa de dimineaţă ? Ce-i cu ei ?

C O N S U L U L (cu o ieşire ironică) : Doamna
cea tînără... M i - a spus că e protejata
dumneavoastră !

A M B A S A D O R U L : Haide , consule, că n -am
t i m p dc g k i m e !

C O N S U L U L : N u glumesc. Aşa mi -a spus.
Ε disperată...

A M B A S A D O R U L : Frate dragă, abia acum
descoperi că trăieşti într-o ţară cu mulţi
oameni 'disperaţi ?

C O N S U L U L : Dar asta e româncă, tovarăşe
ambasador !

A M B A S A D O R U L : Sincer să-ţi spun, n u - m i
plac deloc românii disperaţi ! Vez i , to ­
tuşi, ce vrea, ce p u t e m face p e n t r u ea...

C O N S U L U L : Zice că...
A M B A S A D O R U L : Ascult-o to t ce zice şi-mi

spui pc urmă. Dar , o r i c u m , luaţi copi i i
d i n faţa ambasadei ! Fă grădiniţă, fă cre-
ş'ă, fă ce- v r e i la secţia d u m i t a l e consu­
lară. Ştii că Ia ora nouă f ix v ine Uis
Excellency...

C O N S U L U L : Binè. Lăsaţi' pe mine , că le
descurc eu. Dar.. . (Ambasadorul iese, gră­
bit, consulul mai bombăne ceva, apoi
o invită pe femeia dc alături să intre.)
E i , ni scris ? Te-ai m a i gîndit la „decla­
raţiile" alea ?

F E M E I A DISPEBATĂ (se smiorcăie) : D o m ­
nule consul , gîndiţi-vă i?i dumneavoastră !
Mă ameninţă t o t \ t i m p u l că. dacă n u - m i
luaţi gemeni i , îmi dă un pic ior şi mă
t r i m i t e ncasă... I a r cel mic.. .

C O N S U L U L (mirat) : Parcă ziceai că ai t r e i ,
cu fetiţa d i n Ronmnia. . . A c u m , sînt
p a t r u ?

F E M E I A DISPERATĂ : Da , cel mic e-al l u i ,
c cîrlionţat ca el . Da, nu-1 contestă, dar
pe mine vrea să mă facă „contestatară" !...
Ţine să-1 ducă la părinţii l u i . Cică, bă-
trînii au o insulă...

C O N S U L U L (cu ironie) : Te pomeneşti c-or
f i rude cu Onassis !

F E M E T A D I S P E R A T Ă ; N u , că n u e grec.
C O N S U L U L : Dar ce naţie-i ? .

F E M E I A DISPERATĂ (cu importanţă) : Ε
internaţional, domnule consul !

C O N S U L U L : M - a i lămurit buştean ! Dă-mi,
te rog. paşaportul, să vedem despre ce
este vorba !

F E M E I A DISPERATĂ (suspicioasă): Nu-1
dau, n i c i moartă ! Cum m a i văd eu tot
un iversu l ?...

C O N S U L U L : Şi cop i i i ?
F E M E I A DISPERATĂ : M i - i luaţi, îi t r i ­

miteţi acasă, îi ţineţi aic i , faceţi ce ştiţi...
A l t f e l , mirele. . .

C O N S U L U L (cu indignare) : Va să zică,
l o t u l c calculat , perfect pus la punct !
Şi eu, care credeam că eşti o biată fe­
meie nefericită i . . .

' F E M E I A DISPERATĂ J(subit, numai miere):
N u mă judeca greşit, dragă d o m n u l e
consul. Cum vezi , n u m a i am 19 a n i , să
mai pot aştepta ! E u altă ocazie să văd
lumea nu mai p r i n d ! (Ubservînd faţa im­
pasibilă a consulului, devine agresivă.)
Dacă nu m i - i luaţi de pe cap, dau pe
faţă tot ce cunosc despre tatăl l o r d in
România! Şi încă ce ştiu, mamă doamne!
Fajă aleasă, o m u l r e g i m u l u i , ecou inter ­
naţional... Ştie şi mirele . . .

C O N S U L U L (furios, disperat, pune mîna pe
telefonul, interior, face un număr) : A l o ,
Zamfire ! Cheamă-1 repede, pe Mustaţă,
şoferul şefului. Cheam-o pe nevastă-sa, şi
poftiţi-1 înăuntru pe d o m n u l de pe stra­
dă. Dà, pe cel cu c o p i i i ! Ce să faceţi c u
ei ? Plîng ? Păi, de-aia-s copi i , Zainf ire ,
să plîngă ! Să-i ducă Mustaţă sus, la el !
Da , la e l , că dc 25 de a n i to t η-a m a i
a v u t copii m i c i ! N-o să vrea ? Cine ?
Străinul ăla ? O să vrea, mă, de-abia
apucă ! U i te . p o f t i m , o să vină şi doamna
imună, să v-njute. . .

F E M E I V DISPERATĂ : Sper că n u - i o
simplă manevră, să scăpaţi de mine . Că
eu... *

C O N S U L U L (continuă, pe acelaşi ton) : Da,
Zamfire , v ine chiar doamna mamă. (Se
întoarce către femeie, sec.) Dă-mi, te rog,
paşaportul, dacă v r e i să căutăm o for ­
mulă. Şi du-te la poartă, după copi i '

F E M E I A DISPERATĂ : Ţi-am spus. domnule
consul , că n u - m i las fericirea d i n mînă !

C O N S U L U L (cu mină gravă, bine jucată) :
Ba, paşaportul ai să mi -1 laşi ! De unde
să ştiu eu că mi re l e d u m i t a l e n u e u n
gangster, u n terorist , cu buzunarele p l ine
de pistoale ?...

F E M E I A DISPERATĂ (cu o grimasă dispre­
ţuitoare) : N-are n i m i c în buzunare , d o m ­
nule consul ! '

C O N S U L U L (se uită, din nou, la ceas) : Ca
să f i m , totuşi, amîndoi liniştiţi, ţi-am
spus, îmi laşi paşaportul ! Te d u c i , îţi
dezarmezi mire le , predai copi i i l u i M u s t a ­
ţă ! V i i , apo i , stimată doamnă, împreună
cu „internaţionalul" ! Să vedem c u m stăm
cu bombele şi cu toate celelalte... ·.

F E M E I A DISPERATĂ (temătoare, uitîndu-se
lung, cînd la consul, cînd la harta Euro-

77 www.cimec.ro

pci, scoate paşaportul, învelit. într-un fu­
lar de mătase, şi-l întinde cu mîini tre-
murinde) : P o f t i m ! • Dacă n -a i f i de la
Dunăre, n-aş avea n i c i o încredere...

C O N S U L U L (luînd paşaportul, cu fular cu
tot) : Dar de ce l - a i învelit aşa, ca pc
sfintele moaşte ?

F E M E I A DISPERATĂ : Paşaportul ăsta,
d o m n u l e consul, înseamnă toate v i s u r i l e
mele. Ţi-am spus : d i n copilărie şi pînă
la vîrsta asta... Dacă-1 p i e r d , sînt în stare
să... (pauză) mă omor...

C O N S U L U L : Lasă, m a i vedem n o i c u m o f i
cu... da , cu sinuciderea asta ! Du- te , te
rog, rezolvă cu c o p i i i , şi v i n o împreună
cu mire l e ! (O conduce politicos sprè sala
de aşteptare. Se întoarce. Ea se pudrează
din nou, îşi dă cu un spray de colonie,
ţinut în poşetă.) U f , n u m a i ziua de
azi îmi . m a i lipsea ! Dc-acasă, n i c i u n
telefon ! I a r mireasa asta disperată ar f i
în stare să mă facă şi tatăl copiilor. . . (Se
uită atent în paginile paşaportului. Doi
copii cu feţe identice, de circa trei ani,
îl privesc din fotografiile lipite pe o pa­
gină specială.) U i t e , dom' le , ce copi i f r u ­
moşi ! Şi, amîndoi, băieţi ! (Citeşte.) D r a ­
goş şi V l a d ! N u m e - de vo ievozi ! (Se
uită la paşapoarte, formează numărul de
telefon al portarului.) A l o , Zamfire , v i n o ,
te rog, după paşapoartele rezolvate ! Ţi-au
m a i v e n i t u n teanc ? Foarte bine ! Ascultă,
f i i acum atent , n u comenta. Condu-i în
sala de aşteptare pe doamna mamă şi pe
soţul ei internaţional. A u z i , f i i drăguţ cu
ei , d a r pe dînsul fă-te că-1 controlezi î N u
de-adevărat ! Spune-i , doar, dacă are
pistoale, bombe, mi t ra l i e re , să ţi le lase
ţie în păstrare. Glumesc, măi, n u te spe­
ria ! (Se uită la ceas.) Nouă fără c inci !
(Apasă pe clapele dictafonului ; aparatul
îi dă posibilitatea să joace.) A l o , tovarăşe
ambasador, t o t u l e, deocamdată; în re­
gulă !

A M B A S A D O R U L : Ce se întîmplă cu copi i i ?
C O N S U L U L : Sînt acasă la Mustaţă ! Poate

v e n i liniştit His Excellency... Vă rog, însă,
după întrevedere, să mă chemaţi. L u c r u ­
rile, cu tînăra şi disperata doamnă, sînt
încurcate... Ceva c l en c i u r i de pe-«ici, ceva
c lenc iur i de pe-acasă... O să vă in formez
personal. Pîn-atunci, sper să vă convingă
His Excellency să construiţi, totuşi, p i s ­
cina, aia d i n vîrful ambasadei !... Poate,
ne acordă u n credit fără dobîndă...

A M B A S A D O R U L : I n regulă, consule ! Te
t r i m i t , m i i n e , să-1 conv ing i dumneata. . .

C O N S U L U L (grăbit) : Iertaţi-mă, tovarăşe
ambasador ! Canicula ! (Rămine cu dicta­
fonul deschis pînă constată că, la celălalt
capăt, s-a aşternut tăcerea. Se uită la
termometrul din cameră şi oftează.) Urcă,
f i r - a r să f ie ! 35, l a umbră ! (Zbîmîie un
telefon. Tresare. Ezită, nu ştie pe care
receptor să pună mina.) O f i născut ne-
vastă-mea ! (Apucă amindouă receptoa­

rele deodată.) A l o ! A l o ! Bucureştiul ?
(Decepţionat.) Oui, cest moi 1 Bonjour.
(Celălalt telefon ţiuie insistent, parcă dă
semnale din alte lumi.) Avec plaisir !
Mais non, pas du tout. Jusqu'à midi, il
m'est impossible ! Oui. A bientôt I (În­
chide, sîcîit. Apoi, se uită spre receptorul
deschis.) Mîriic, f i r - a l a i n a i b i i !

(Cei doi sînt poftiţi de portar in săliţă dc
aşteptare. Consulul aude, închide cu cheia
uşa dinspre săliţă, ia teancul de paşapoarte
şi iese pc uşa din spatele biroului.)

SOŢUL INTERNAŢIONAL (tip pricăjit, lup
de mare în mizerie, îmbrăcat într-o bluză
de vară, i se văd braţele ca nişte funii
răsucite, tatuate. Faţă măslinie, păr cîrli-
onţat, ca la toţi mediteraneenii. Bărbiţă
fără mustăţi. Deschide uşa larg, val-vîr-
tej, cu gust de scandal) : N u , domniţul
meu ! Vreau protestare ! E u n u sînt u n
ladrone, un u r u k u k i ' i , să f i u sumis l a
chestionări barbare. (încearcă uşa consu­
lului.) Da, vreau protestare !

F E M E I A D I S P E R A T Ă : Taci d i n gură, că
6u i -am rugat să te ia u n pic la între­
bări ! T u n u ştii că trăim în epoca tero­
r i s m u l u i ? N - a i c i t i t că se fură ambasa­
d o r i şi consuli.? Ce m a i v r e i ?

. SOŢUL INTERNAŢIONAL : Vreau protestare !
F E M E I A D I S P E R A T A : Vez i , n u te prost i

prea tare, că aic i sîntem pe t e r i t o r i u
românesc ! A v e m interese superioare...

SOŢUL INTERNAŢIONAL : Pardonnez-moi!
Scusi 1

F E M E I A D I S P E R A T A : A i c i sînt româncă...
N r a m ajuns încă o... internaţională, să-mi
p e r m i t orice...

SOŢUL INTERNAŢIONAL : O să g iungem,
cara mia. Voilà le mappemonde ! E-a l
nostru , domniţul meu !

F E M E I A DISPERATĂ : E-a l nos t ru , pe d r a -
cu ' ! N u vezi . că a m rămas şi fără paşa­
p o r t ? !

SOŢUL I N T E R N A Ţ I O N A L : Dar c u m ? I m - '
posibile ! Vreau protestare ! (Se repede
iar la uşă.)

F E M E I A DISPERATĂ (se apropie de el) :
H a i , termină ! N u ţi-e ruşine ? N u m-a i
obl igat t u să aducem gemeni i a i c i , l a
ambasadă ? (Cu ochii spre uşa consulu­
lui.) N u m a i de-ar ţine f igura 1 Că ăştia
n u prea umblă cu crucea-η sîn ! Degeaba
i - a m ameninţat, c u m m i - a i spus t u . Şi-a-
p o i , m a i sînt şi ceilalţi, de-acasă: p r i m a r u l
m u n i c i p i u l u i , că el a semnat p e n t r u p le ­
carea mea ! N u ? N - a i declarat t u , acolo,
în faţa l u i , că doreşti c o p i i i , că v r e i să-i
înfiezi, să le d a i o educaţie aleasă, de
n i v e l internaţional ? I a r , mie , n u mi-aî
spus că v r e i să le cedezi jumătate d i n
insula pe care o v e i moşteni de la pă­
rinţi ?

SOŢUL INTERNAŢIONAL (foarte mirat) :
Care izola ? '

78 www.cimec.ro

F E M E I A DISPERATĂ : Insu la A m a l t h e a !
N - a i spus t u că e proprietatea voastră ?

SOŢUL INTERNAŢIONAL (făcind pe uitu­
cul) : E u ? Impos ib i l e ! A m a l t h e a e una
capra !

F E M E I A DISPERATĂ (într-adevăr dispe­
rată) : Fi-ţi-ar capra de rîs, să-ţi f i e ! Ce
crezi t u , c -am v e n i t a ic i să vă cresc vouă
caprele riioase ? Asta - i iub i rea ta ? Asta-i
poziţia ta internaţională ? Dacă-mi era
dor de rîie, îmi a jungeau caprele d i n
România ! (Ameninţătoare.) U i t e , îmi cer
paşaportul înapoi de la consul , îmi iau
gemeni i , îl i au şi pe ăl mic şi mă întorc
în România !

SOŢUL I N T E R N A Ţ I O N A L : B r a v o , brav iss i -
mo ! Frumoasa trădare ! E u înamorat dc
t ine , eu făcut sacr i f ic iu , eu organizat acte,
cu plătit t ransport , şi-acum, i n g r a t i t u d i n e ,
deşertare, izolare ! N u , domniţul meu !
N u ! Cop i lu l cel mic , il agiamio, n u m a i
primeşti înapoi ! A m e n ! E l este u n p r i -
soniere internat ionale .

F E M E j I A DISPERATĂ (coboară privirile de
pe planiglob, se . îndreaptă, viperă, spre
el) : V r e i să mă şantajezi ? V r e i să-mi
f u r i şi u l t i m u l c o p i l ? N u ţi-1 d a u , neno­
roc i tu le !

SOŢUL INTERNAŢIONAL : Calma, prinţesa,
calma ! Dacă n u scapi de gemeni , eu...
(Face semn ca şi cînd ar ţine în mînă
un cuţit, gata de înjunghiere.)

F E M E I A DISPERATĂ : V r e i să-i uc iz i ?
SOŢUL INTERNAŢIONAL (gest de confir­

mare, apoi, cinic) : Da , uc idem ! Şi, dacă
n u faci declaraţiune, a tunc i îl viaggio pe
m a p a m o n d , impos ib i le ! Kaput ! A t u n c i
încep să parlez eu...

F E M E I A DISPERATĂ (amintindu-şi -cuvin­
tele consulului) : Deci , t o t u l , calculat !
T o t u l , b ine organizat I Amorezatule , te
uc id a i c i , pe t e r i t o r i u românesc ! (Se în­
dreaptă spre el, ameninţătoare, marinarul
se retrage cu spatele la harta lumii, apoi,
agil, ca ureîndu-se pe un catarg, se agaţă
de gitul ei, o sărută, o îmbrăţişează1 cu
disperare.)

SOŢUL I N T E R N A Ţ I O N A L : Te iubesc, ti
amo... ;····;.

F E M E I A D I S P E R A T Ă : Mă a i , pe d r a c u ' ! ·
Da , recunosc, m - a i a j u t a t să a m şi eu
u n paşaport ! Da , mă a i l a mînă, recu­
nosc (...

C O N S U L U L (reintrat, auzind toată gălăgia,
descuie uşa, o întredeschide, ti vede îm­
brăţişaţi — sau tncăieraţi — şi se retrage
repede, fără ca ei să observe) : Căldură
mare ! (Priveşte spre cele două telefoane,
apoi spre fotografia de familie de pe ra-.
dio.) N i m i c , d o m ' l e ! N i c i o veste de-a-
casă ! (Formează un număr interior.) A l o ,
ascultă bătrSne ! Te rog , v i n o urgent
pînă a ic i . (Se uită la pozele gemenilor.)
Cu ce p r a m a t i e i-o f i făcut disperata ?
C u m , dom' le ! Să a i d o i gemeni splen­
d i z i (se uită iar la pozele lor din paşa­
port) şi să-i v i n z i u n u i străin ? !

O L T E A N U zis MUSTAŢĂ (robust, într-ade­
văr cu două mustăţi impresionante, ţepe­
ne, ca două coarne dc berbec. Trece prin
săliţa dc aşteptare, uilindu-se curios la
încăierarea confuză a celor doi. Bate la
uşa consulului şi intră) : Vă salut. M-aţi
chemat.. .

C O N S U L U L (curios) : Ce fac ?
O L T E A N U : Dracu - i ştie ! Parcă se p u p a u ,

parcă se băteau !
C O N S U L U L (înţelege confuzia, ride) : N u de

amorezaţii ăştia te-am' întrebat !
O L T E A N U (înviorat la faţă) : înţeleg... D e

gemeni i noştri întrebaţi. înghit ca l u p i i !
C O N S U L U L : Ce le-aţi dat ? .
O L T E A N U : Pîn-acum, o oală de lapte !
C O N S U L U L (îngrijorat) : O oală ? Vedeţi să

n u l i se facă rău, că mă băgaţi la închi­
soare n e v i n o v a t !

O L T E A N U : Dacă n u pot d o r m i , săracii,
.mânîncă...

C O N S U L U L : Şi, de ce n u pot" d o r m i ? N u
s-nu speriat cumva dc mustăţile d u m i ­
tale ?

O L T E A N U (realmente mîndru) : Dimpotrivă!
încearcă să s'c agaţe de ele, ca miţele
de bur lane ! D i n cauza rănilor n u pot
d o r m i , t o v ' consul ! S-au opărit de căl­
dură, pc t ren . . .

C O N S U L U L : Ungeţi-i cu a l i f i e mentolată !
O L T E A N U : Degeaba ! Cred că l o r le t r e ­

buie u n pic de dragoste. Ştii ce m - a m
gîndit ? Le trebuie u n tată !

C O N S U L U L (sondaj) : Te pomeneşti că v r e i
să-i în f iezi ? !

O L T E A N U (serios) : Duc t ra ta t i ve cu ne-
vastă-mea... Pînă o să a m eu ceva nepoţi
pe-acasă...

C O N S U L U L (cu un zîmbet mucalit) : B ine !
N u m a i să ştii că gemeni i sînt pe -un pa ­
şaport cxi disperata. Dacă te lasă nevasta
s-o ie i şi pe ea, m a i stăm de vorbă...
Deocamdată, te rog , du - to şi spune-i
doamnei m a m e să in t re . . . Cred că-η r o ­
mână n -a i nevoie de i n t e r p r e t !...

O L T E A N U (iese, răsucindu-şi mustăţile) :
Poftiţi, doamnă, vă aşteaptă ! (Cei doi se
reped la uşă. Olteanu, oprindu-l pe mire.)
N u m a i doamna. Dumneavoastră, m o n s i u ,
p a r d o n , m a i aşteptaţi !

SOŢUL INTERNAŢIONAL (intrigat): P r o ­
testez !

F E M E I A DISPERATĂ : Stt ! Ţi-am epue să
protestezi la t ine acasă, n u pe t e r i t o r i u
românesc ! (îi trînteşte uşa in nas.) Vă
place, d o m n u l e consul , c u m l - a m l u a t ?

C O N S U L U L (abia ţinîndu-şi rtsul) : Chiar !
Cum l - a i l u a t ? Unde -a i j j ăs i t podoaba
asta ?

F E M E I A D I S P E R A T Ă : Pe Dunăre...
C O N S U L U L : L - a i pescuit l a dezgheţ, p r i n ­

t r e s l o i u r i ?
F E M E I A DISPERATĂ : Are suflet de aur ,

nu vă uitaţi Ia suprafaţa l u i . . . Mă iubeşte

www.cimec.ro

ca un nebun, domnule consul ! M-a luat
cu toţi t r e i cop i i i ! Do fetiţa n u ştie, nu
i-am spus. Zicea că are u n iaht , că pă­
rinţii lu i au vapoare şi, pe deasupra, de­
ţin insula Amalthea. . .

C O N S U L U L (intrigat) : Insula Amalthea ? I n
Mediterann ? (Se întoarce spre haită.)
N u cunosc... O să-1 întreb pe tovarăşul
ambasador, că ştie pe dc rost şi insulele
neloouite...

F E M E I A D I S P E R A T A : Nu-1 mai . deranja
pe ambasador, domnule consul. Fiindcă
tare mă tem că to tu l e doar o m i n ­
ciună... Dacă nemernicul ăla ar fi re­
cunoscut cop i i i , nu ajungeam aici . . . N-n
v r u t să-i vadă la faţă, niciodată ! Mi -a
plătit, pe ascuns, t re i an i , n u m a i să tac.
Şi-am tăcut, că-s fată fină. cu l iceu. Dar ,
acum, <··ιιηι scăpat de ban i i şi de ame­
ninţările l u i , n u m a i tac ! Dacă n u - m i
luaţi gemenii de pe cap, u r l u de se-aude
în toată E u r o p a !...

C O N S U L U L : Urlă, stimată doamnă ! E u ,
o r i c u m , o să-il rog pe ambasador să apro­
be scoaterea gemenilor de pe paşaport.
Cu o singură condiţie... ·

F E M E I A DISPERATĂ (arc întins): Care?
C O N S U L U L : Să-mi spui cine-i tatăl copi­

i l o r .
F E M E I A , DISPERATĂ (vădit mişcată, of-

tind) : Povestea e lungă şi încurcată. Ta­
tăl gemeni lor a dat referinţe bune, n u ­
m a i să m i se aprobe căsătoria, să i se
şteargă u r m a ! Da, n u te u i ta la m i n e
aşa. Cîndva, a m fost frumoasă ! Dar,
acum, după p a t r u naşteri... Adică, n u ­
m a i t re i . . . te-aş vedea eu c u m ai arăta şi
dumneata. . .

C O N S U L U L : Mulţumesc de onoare, dar...
(Se ridică, scoate o sticlă ' de apă rece
dintr-o frighetă de sub birou, umple două
pahare, unul i-l întinde ei, pe celălalt
îl dă repede peste cap.) N u m-am u i t a t

• l a dumneata cu răutate sau...
F E M E I A DISPERATĂ : N u , ăsta a fost ne­

norocu l meu , d o m n u l e consul. Toţi băr­
baţii s-au u i t a t la m i n e fără răutate, cu
interes, cu admiraţie... Parc-aş f i fost
Chira Chira l ina , n u alta ! Da , n u zîmbi !
P r i n m u n i c i p i u l nos t ru , p r i n por t , pe
toate vapoarele, româneşti sau străine,
toţi mă a d m i r a u , aşa să ştii ! A m a v u t
atît ea p r o p u n e r i serioase, domnule con­
sul , că p u t e a m întemeia zece f a m i l i i !
Şi-acum, ui te ce-am ajuns ! (începe să
plingă.)

C O N S U L U L (ca să iasă din situaţie) : Vezi ,
a i grijă, n u suspina prea tare, să n u
te-audă mire le !

F E M E I A D I S P E R A T A (îşi revine repede) :
Vezi , m a i bine, dumneata , să n-o întindă
l u p u ' ăsta de mare, să mă base cu prova
pe uscat !

80

C O N S U L U L : N-a i grijă, t-ă-i Z a m f i r la poar­
tă ! Dar tot nu m i - a i spus (coboară gla­
sul, pînă la şoaptă) cu cinc-ai adus pe
lume gemenii ?

F E M E I A DISPERATĂ (mereu cu ochii pe
hartă, spune vorbe pc care nu ştii cum
să Ic iei)': Cred că mi -a pus ceva în
pahar, că a l t f e l nu mă lăsam eu nic i
sărutată de el ! Era u n fel de ştab. Şi,
mie , cu ştabi ca e l , nu mi-a plăcut n i c i ­
odată .să stau de vorbă.

C O N S I L I I . : I),· r e ?
F E M E I A DISPERATĂ : Sini fricoşi, d o m n u ­

le consul ! Se uită de zece or i în j u r .
pînă să-ţi spună că te iubesc ! E l îmi
ţinea mereu nişte predic i , ca un popă.
Despre mora la proletară, bineînţeles. H e i .
f i r - a i t u să f i i , îmi ziceam, dacă tc-ar
vodca pro l e tar ia tu l de la .Dunăre cum
v r e i să te scalzi în apele mele ter i tor ia le ,
ce mamă de bătaie ne-ar m a i trage Ia

ι amîndoi ! De-aia mă feream de el , ca
dracu ' de tămîic ! Dn-n scara aia, am fost
invitaţi, m a i mulţi, la „Valurile Dunării"
şi m-a ameţit, ca p r i n farmec. N u ştiu
unde m-a dus, n u ştiu c u m m-n pr ins
în somn, şi m-a nenorocit. Nu-s d i n dra ­
goste născuţi gemenii ăştia, domnule con­
sul , v a i de suf letul l o r !

C O N S U L U L (sec) : Cum zici că-1 cheamă pe
l u p u ' moral i s t ? H a i , spune odată, că
trece t i m p u l şi no i n-am lămurit încă
n i m i c !

F E M E I A DISPERATĂ : Ba da, e clar t o t u l !
Ti -1 spun, dacă j u r i că n u mă păcăleşti!

C O N S U L U L (joacă) : J u r !
F E M E I A DISPERATĂ : Ε vicepreşedintele

Cons i l iu lu i muni c ipa l . . .
C O N S U L U L (sincer) : Canalia ! F i i convinsă,

stimată doamnă, că, dacă n i l - a i .spus
nouă acum, o să-1 usture m a i rău decît
toate muşcăturile „şopîrliţelor", cu care
ne tot ameninţi ! Dar , ia spune-mi , p r i ­
m a r u l n u ştia n i m i c ?

F E M E I A D I S P E R A T A : N u , vă j u r ! E l a
fost o m u l cel m a i c ins t i t cu m i n e ! îna­
inte de-a t r i m i t e sus dosarul , p e n t r u a¬
probarea căsătoriei, m-a chemat de t r e i
o r i la - el : „Măi , fato , măi, gîndeşte-te
bine, n u te p r i p i ! Cum crezi t u c-o să

. te iubească multă vreme străinul ăsta,
dacă a i atîţia cop i i , şi dc-atîtea f e l u r i !"
E u , n u şi n u , că dacă m i s-au spulberat
toate v i sur i l e , cel puţin pe ăsta să-1 rea­
lizez. L - a m anunţat şi pe vicepreşedinte,
l - am ameninţat, şi e l , p r i n cine şi cum
n u ştiu, a-nvîrtit-o, a sucit-o, şi 1-a con­
v i n s pe p r i m a r . Probab i l , şi-au zis, ca
şi -mine, că reiese c lar d i n declaraţiile m i ­
r e l u i meu că ăsta e foarte bogat : insulă
personală, ceva vapoare... Deci , existenţă
asigurată ! M a i era l a m i j l o c şi ăl mic...

C O N S U L U L (grăbit) : Şi, cu e l , ce a i de
gînd să faci acum ?

www.cimec.ro

F E M E I A D I S P E R A T A (începe iar să se
smiorcăie) : Cu el , domnule consul, e şi
m a i încurcată ! E l n-arc, ca gemenii , în
spate, n i c i o ţară ! Degeaba zice mire le
că...

C O N S U L U L : Şi-atunci, ce declaraţii de pro ­
test v r e i să m a i faci ? Dacă ăsta-i ade­
vărul, gol-goluţ...

F E M E I A D I S P E R A T A : Păi, cu ăla, cu vice­
preşedintele... Dacă-mi luaţi gemenii , cum
m i - a i promis , a t u n c i nu fac.

C O N S U L U L : Bine . Ne-am înţeles. Ui te , ia ,
te rog, hîrtiilc şi tocul ăsta, treci alături
şi serie-mi toată tărăşenia, negru pc alb !
A l t f e l , o să creadă cineva de pe-acasă
c-am inventat -o eu, d i n gelozie...

F E M E I A DISPERATĂ : Cum, d i n gelozie ?
C O N S U L U L : N u spuneai că sîntem amîndoi

dunăreni ? Dacă ţipă într-o z i vicepre­
şedintele că gemenii sînt copiii , m e i ? !
Scrie, deci,, t o t u l , inc lus iv ce gîndeşti
despre p r i m a r , fiindcă — n u - i aşa ? —
el a pus u l t i m a semnătură. Dacă ai dc
gînd să faci scandal, m a i m u l t sau m a i
puţin european, atunc i p r i m a r u l trebuie
să răspundă p r i m u l ! N u ? Şi-apoi, o să
răspund eu, o să răspundă ambasadorul ,
dacă-ţi aprobăm ştergerea gemenilor d i n
paşaport. (Exaltare jucată.) Dacă-ţi deblo-
căm d r u m u l pentru nemaipomenita d u ­
mita le călătorie...

F E M E I A DISPERATĂ (în derută) : N u ,
domnule consul ! N-o să fac n i c i u n
scandal. Vă j u r ! Şi-atunci, de ce să m a i
scriu toate astea ?

C O N S U L U L (decis) : Pentru că, o r i cum,
scandalul c gata ! Nu-1 faci dumneata ,
dar îl facem n o i !. D i n t r - o obligaţie mo­
rală. Da, stimată doamnă, ăluia o să-i
radem barba, de n-o să-1 m a i . recunoşti
la întoarcere !

F E M E I A DISPERATĂ (iarăşi foarte dispe­
rată) : Ţi-am spus, domnule consul, că
n u mă m a i întorc ! Ce, v r e i să-mi crape
obrazul dc ruşine ?

C O N S U L U L : Clar ! Trec i , te rog, dincolo,
scrie t o t u l , negru pe alb. I a r la sfîrşit
poţi adăuga : „Rog autorităţile române
să n u - m i r idice cetăţenia..."

F E M E I A DISPERATĂ (in nedumerire) :
Nu-nţeleg I

C O N S U L U L : Uite-aşa, ca-η zicala aia cu
mintea de pe urmă. Păstrează-ţi paşapor­
t u l românesc...

F E M E I A D I S P E R A T Ă : De ce?
C O N S U L U L : Fiindcă, stimată doamnă, m a ­

p a m o n d u l ăsta e şi mare, şi mic ! Cine
ştie, la marginea cărei mări, ba marginea
cărui ocean, o să m a i a i nevoie de u n
consul sîcîitor, ca m i n e ! Şi-acum, la trea­

bă ! (0 conduce spre uşă.) Peste zece
m i n u t e , să in t re şi mire le , podoaba d u ­
mita le internaţională, marele cuceritor !
Vă aştept 1

(închide uşa, destul de trîntit. Se aşază
pe un scaun, istovit, lac de apă. Tele­
foanele, nimic. Linişte suspectă. Se uită la
ceas. Se aude o bătaie in uşa ce dă direct
în coridor, apoi, fără să mai aştepte răs­
punsul consulului, se deschide.)

A M B A S A D O R U L (intrind, cu un aer obosit):
Te anunţ că n-o m a i primesc !

C O N S U L U L : Pe ea ? Doar mi-aţi promis. . .
A M B A S A D O R U L : După ce i -am văzut g *

meni i . . .
C O N S U L U L : C î n d ? U n d e ? '
A M B A S A D O R U L : La Mustaţă ! Le unge

nevastă-sa rănile cu untde lemn. Şi,
dacă i - a m văzut pe ei în b a l u l ăla, a tunc i
n-o m a i pot vedea pc ea ! Chiar de s-ar
da de ceasul morţii !

C O N S U L U L (concesiv) ; N u se dă, fiţi s i ­
gur ! I-a promis mirele o insulă — insu ­
la Amalthea , d i n Mediterana. M - a m u i t a t
pe hartă, dar n-o găsesc !

A M B A S A D O R U L :. Cred şi cu că n-o gă­
seşti ! Ce-ar f i , consule, să-ţi m a i aduci
aminte de Cele învăţate în şcoală !

C O N S U L U L (incereînd să-şi aducă aminte) :
Amalthea. . . Amalthea. . . N u cumva e v o r ­
ba de ?...

A M B A S A D O R U L : Exact , e capra care 1-a
alăptat pe Zeus. Dar de Cornul A b u n ­
denţei a i auz i t ?

C O N S U L U L (cu haz) : A m auz i t ! Dar d u m ­
neavoastră aţi auzit de p r i m a r u l m u n i ­
c i p i u l u i de la Dunăre ? Şi, m a i ales, de
vicepreşedintele care i-a dăruit disperatei
cei d o i gemeni ?

A M B A S A D O R U L (după un scurt timp- de
tăcere) : Ascultă, consule, văd că zăpă­
cita asta de caniculă îşi face de cap !
Ce v r e i , dragă, de la m i n e ?

C O N S U L U L (ocazie clară) : Aprobarea să le
pregătim gemenilor, u n paşaport separat.
(Cu bonomie.) Poate-i înfiez eu, dacă-mi

. daţi voie , şi dacă n u s-a hotărît cumva,
înaintea mea, Mustaţă...

A M B A S A D O R U L : Dar ce să fac i dumneata
cu atîţia băieţi ? (Tăcere semnificativă.)
Ce, n - a i c i t i t încă t e l e x u l ? V i n o , f rate ,
să te trag de urechi ! A i reuşit, în sfîrşit,
să-ţi faci u n fecior ! Canicula... Med i te ­
rana.. . Cornu l Abundenţei...

C O N S U L U L (blocat) : Dumnea.. . Dumnea­
voastră vă v i n e să glumiţi, şi-aici, la
mine , sînt 40 de grade la umbră !

C O R T I N A

81 www.cimec.ro

A C T U L al ll-lea
Acţiunea se desfăşoară peste o lună, la primăria unui municipiu de pe Dunăre,

port vechi, cu tradiţie. Biroul consulului a devenit biroul primarului, cu unele modificări
fireşti — în locul hărţii Europei, harta municipiului. Pe o masă, poate fi macheta portu­
lui dunărean, în curs dc .extindere şi de modernizare.

Dimineaţa. Ora opt. Căldură normală. Geamurile, larg deschise. Din depărtare,
se simte răsuflarea Dunării.

P R I M A R U L (tip obişnuit, cu ochelari ele­
ganţi, cu tîmple cărunte. Aplecat peste
birou, desface, pe rînd, plicurile pe care
le are în faţă, citeşte atent, subliniază cu
diverse creioane colorate şi scrie indicaţii
pe hlrtiile citite. Apasă pe sonerie. Intră
secretara) : De c i t i t , c m a i uşor. De re­
zolvat , m a i greu. (li dă scrisorile.) Cele
m a i m u l t e sînt cereri de locuinţă.

S E C R E T A R A : Şi de audienţe...
P R I M A R U L (ca şi cînd n-ar fi auzit-o) :

Toată lumea vrea confort superior. Şi-a­
cuma, reclamaţiile... (îi dă un alt teanc
de scrisori.) Atenţie la astea, sînt ale
întreprinderilor care cooperează între
ele. Deci , alte cercetări !... A u ajuns ca
babele, peste gard : hîra-hîra, pîra-pîra !
Ne-ar t r e b u i u n computer , să le împace!
Şi-apoi, anonimele !

S E C R E T A R A : M u l t e — c inst i te , unele —
mincinoase, i a r altele.. .

P R I M A R U L : Amuzante . . . U i t e , p o f t i m ce
scrie cucoana asta, care semnează : „O
cetăţeană mîndră de m u n i c i p i u l e i " .
A u z i ! (Citeşte, imitînd-o.) „Este into lera ­
b i l , tovarăşe p r i m a r , ca autorităţile com­
petente să n u supravegheze 'ecarisajul
m u n i c i p i u l u i . M a i ales folosirea de către
cîini a l o c u r i l o r stabi l i te în parc. Schim-
bîndu-le mereu, se creează tragice con­
f u z i i . Căţeluşa mea d i n rasa caniche s-a
o p r i t într-o seară la copacul ei preferat .
Dar , d i n nenorocire, şi m a i ales d i n ne­
glijenţa paznic i lor p a r c u l u i , l o cu l acela
era ocupat de u n dulău, cunoscut în car­
t i e r u l nostru sub numele de «Senatorul».
Şi, vă daţi seama ce a u r m a t ! «Sena­
torul»..." ·

SECRETARA (amuzată) : I a r „Senatorul" ?
P R I M A R U L (sec, dîndu-i plicul) : T r i m i t e : o

ba t e a t r u l nostru satiric !...
SECRETARA (tresare ; primul telefon care

sună e tocmai „guvernamentalul". Pe
măsură ce ' vorbeşte, • se luminează la

faţă) : A l o , da , tovarăşe m i n i s t r u , e-aicea,
v i -1 dau imediat ! (Astupă pîlnia cu pal­
ma.) Pe „guvernamental", M i n i s t e r u l de
Externe !

P R I M A R U L (se întrerupe din lectură, se
ridică in picioare, de parcă cine ştie ce
şef mare l-ar căuta. în timp ce ia recep­
torul, bombăne pentru sine, mirat) :
Externe le ? (Apoi, tare, apăsat.) Da , vă
salut, eu sînt ! A , t u eşti, F i l imoane ?
Păi, spune, frate, aşa, de ce-mi da i atîtea
emoţii ? ! Credeam că-i m i n i s t r u l ! (Se
aşază pe fotoliu.) Cum ? Cine se plînge ?'
Ambasadoru l Popescu ? Ăla care era cu
t ine , la propagandă ? D c h , n o i cu şan­
tierele, v o i cu lozinci le şi cu f i lozofia !
Da, a m semnat... Sigur, a m semnat şi
p e n t r u cei do i gemeni ! Cum ? M i - i t r i ­
miţi azi înapoi ?. (Uimire. Se opreşte,
apoi reia, aproape amuzat.) A u v e n i t d i n
străinătate ? Bine , îi primesc, desigur !
O să citesc atent to t C e - m i aduce cur i e ru l .
A i cu i sînt ? A i vicepreşedintelui meu ?
Păi bine, f rate , care ? Că eu am do i
vicepreşedinţi ! Da, v o i cerceta, desigur,
foarte amănunţit. 0 să vă dau şi-n scris,
înţeleg, ştiu... ' I n cîteva zile, o să ai
răspunsul... Ce m a i fac ? Deh, ca într-un
por t mare —• corăbii şi necazuri ! Te
salut... (Pune receptorul la locul lui, se
şterge cu batista pe frunte. Ε indispus.
Către secretara rămasă in picioare, Ungă
birou.) H e i , f i r - a r ea să f ie de primă­
r ie ! N u puteam rămîne, d r a c u l u i , u n
s i m p l u ing iner naval ? ! Asta n u m a i de
la vech i i noştri colegi, de U . T . M . , m i se
trage !

S E C R E T A R A (îl întrerupe) : „Generaţie d e
s a c r i f i c i u " !

P R I M A R U L : 0 f i ! N u mă plîng de n i m i c !
Dar să mă m a i ocup şi de a v e n t u r i l e
amoroase ale subalterni lor , asta n u - m i
place deloc ! Pentru asta, ch iar n -am vo ­
caţie! Fato , cred e-o să intrăm amîndoi în

f 2 www.cimec.ro

bucluc ! Şi, ca vechi activişti la U . T . M . ,
bine ne-ar m a i şedea !...

S E C R E T A R A (speriată) : Dar cu ce-am gre­
şit ?

P R I M A R U L : Păi, n-ai insistat şi t u să sem­
nez actele de căsătorie ale domnişoarei
ăleia d i n p o r t ?

S E C R E T A R A (îi mai vine inima la loc) : Ba
da ! Le-aţi semnat, s-au aprobat, a ple ­
cat cu paşaport în regulă. Să fie sănă­
toasă şi să aibă ceva m a i m u l t noroc
deoît a a v u t pe-aici !

P R I M A R U L : H a l a l noroc ! După c u m ai
auzi t , ne sosesc d i n străinătate gemenii !
Te pomeneşti că ştii şi-ai cu i sînt ?

S E C R E T A R A (decepţionată) : Mis te r t o ta l !
M u l t e ştiu eu... deh , pos tu l , meseria
de-aici. . .

P R I M A R U L (insinuant, in glumă) : Lasă, n u
te m a i scuza, ştiu , eu că, dacă n u t r a g i
cu urechea, tot m a i f u r i cu p r i v i r i l e . . .
Dar , de data asta, cu tatăl gemenilor ,
tare aş f i v r u t să f i i m a i indiscretă. Şi,
dacă n-a i fost la t i m p , acum e prea tîr­
z iu ! Deci , îndată ce soseşte c u r i e r u l spe­
c ia l de la Externe , îmi d a i p l i c u l , i a r
pe copi i (pauză, ia o hotârîre) îi adăpos­
tiţi l a Casa de oaspeţi a primăriei. . .
(Ginditor şi trist.) Ce bine m i - a r p r i n d e
acum consi l ierul meu special 1

S E C R E T A R A (nedumerită) : Care ? Cel de la
J u r i d i c sau cel de la Personal ?

P R I M A R U L : N u , fato , Do ina !
SECRETARA : Fi i ca dumneavoastră ? Mă '

duc să-i telefonez ! (Vrea să iasă pe uşă,
dar se întilneşte, nas în nas, cu Doina.
Moment de perplexitate.) F o r m i d a b i l i Con­
s i l i e r u l I special . în persoană ! (Secretara
iese.)

D O I N A (frumoasă, seamănă leit cu tatăl
său, e îmbrăcată cu blugi, are un aer
ştrengăresc) : Tată, iartă-mă c-am d a t ,
buzna ! M i - a u l u a t p e r m i s u l de con-»
ducere...

P R I M A R U L : Cît aveai la oră ?
D O I N A : 250...
P R I M A R U L (face ochii mari) : Cît ?
D O I N A : 250 de l e i , p e n t r u depăşire !
P R I M A R U L (scoate banii din buzunar): Ţi-i

dau, fiindcă a i făcut infracţiunea toc­
m a i la t i m p u l p o t r i v i t . A v e a m nevoie
de t ine. . .

D O I N A : I a te uită, că m a i sînt şi eu utilă
la ceva ! Despre ce-i vorba ?

P R I M A R U L : U i t e , ca să vorbesc scurt, în
genul tău : poate-ţi m a i aminteşti de fata
aia d i n p o r t , aia cu gemeni i , care s-a
măritat cu a r m a t o r u l ăla bogat...

DOINA, , : Da, şi ce-i cu ea ? T u i - a i apro­
bat plecarea...

P R I M A R U L (indispus) : Ce-ai face t u , în
l o cu l meu , dacă ţi-ar t r i m i t e gemenii îna­
p o i ? E i , da, n u te u i t a aşa, dacă ţi
i -ar t r i m i t e c h i a r azi ? N u mîine.

D O I N A (fără să stea . prea mult pe gînduri) :
Dacă sînt a i tăi, tăticule, eu le-aş zice
fraţi ! Frăţiorilor ! Haioşilor !

P R I M A R U L (furios) : Obraznică te ştiam,
dar n u şi vulgară !

D O I N A (surprinsă) : M - a i chemat aici ca"
să te m i n t sau ca să-ţi spun adevărul ?'
Repet : dacă sînt ai tăi, tăticule, n u te'
speria, zău ! M a i bine mărturiseşte-mi
deschis t o t u l . Cu mama, aranjez eu... Cu
şefii, rămîne să te descurci singur.. . N u
mă bag... Altă generaţie... A l t e concep­
ţii... A l te exigenţe...

P R I M A R U L (indignat) : Dacă m a i c o n t i n u i ,
te dau afară ! Aşa mă cunoşti t u pe
m i n e ?

D O I N A (cu aceeaşi francheţe) : Nu-nţeleg.
Avea i nevoie de m i n e p e n t r u o dezbatere
teoretică ? Pentru u n simpozion despre
clică ? Sau ca să-mi spui a i cu i sînt
gemenii ? Cine şi de ce ţi-i t r i m i t e pe
cap ? (Pauză.) Ţi-e frică ?

P R I M A R U L (intră în normal) : M i e ? (Ri­
dică din umeri.) Totuşi, eu am semnat...
I a r cei de la Externe afirmă că gemeni i
ar f i a i u n u i a d i n t r e vicepreşedinţii m e i .
Care d i n t r e ei ? H a i , consi l ierule, spu­
n e - m i , de unde e-o apuc ?

D O I N A (după o clipă) : Ia-o ca de tec t iv i i ,
pe căile intuiţiei... (Izbucnind in ris.)
P r i m a r u l şi Colombo !

P R I M A R U L (deconcertat) : Ţie-ţi dă mîna
să te j oc i cu vorbele. Dar eu trebuie să
urmez căile l eg i i . S-o respect şi, la nevo­
ie , s-o i m p u n !

D O I N A (cam oficial) : Tocmai , p r i m a r u l e !
Legea, în cazul ăsta, este să a f l i adevă­
r u l ! De ce n u - i chemi la t ine pe cei do i
vicepreşedinţi ? Amîndoi sînt bănuiţi, dar
unul s ingur e vinovat !

P R I M A R U L (lovindu-se cu palma peste
frunte) : Nevestele !...

D O I N A (descumpănită) : Ce-i cu nevestele ?
P R I M A R U L : Trebuie să le chem pe ele !

N u poţi face u n v e r i t a b i l sondaj ps iho­
logic, fără să asculţi şi nevestele ! Cred
că ştii, consil ierule, că, în împărăţia
căsniciei, fiecare soţie este n u n u m a i u n
detectiv a b i l , c i o poliţie întreagă !

D O I N A : N u c u m v a te re fer i şi la mama ?
P R I M A R U L : Mă refeream la poliţie, n u l a

securitate. (Precizîrid.) Vorbesc de secu­
r i tatea personală... Sta i , a m şi u n „şef
a l personalului " . . .

D O I N A : Tată, dacă o i e i pe căi a d m i n i s t r a ­
t i v e , n -a jung i la n i m i c ! Fă c u m a i spus

'ş i cheamă nevestele, Colombo! (Cu umor.)
Noroc, tovarăşe p r i m a r ! (II sărută repe­
de.) Mă aşteaptă Miliţia...

P R I M A R U L (îşi scutură capul ca după un
vis ciudat, se apropie de geam, priveşte
spre Dunăre. Trei sirene răguşite, de va­
por vechi, parcă îi dau semnalul aştep­
tat. Face, precipitat, un număr de tele­
fon) : A l o , " dumneata eşti, v i c e ? A i az i
audienţe ? N u ? A t u n c i v i n o , te rog , u r ­
gent, pînă l a m i n e ! N u , nu-ţi -aduce n i c i
o hîrtie ! Dă-le d r a c u l u i ! A z i lucrăm
fără hîrtii !... (După cîteva clipe, apasă
pe un buton şi cheamă secretara.) O r i ­
cine mă caută la telefon, n u sînt aic i !

83 www.cimec.ro

S E C R E T A R A : Dar unde sîntcţi ?
P R I M A R U L : Plecat în Mediterana. Da, n u

r ide ! Mă întorc la amiază.
S E C R E T A R A (amuzată) : La ce debarcader

să v-aştopte ? (Iese, în timp ce intră
vicepreşedintele.)

VICEPREŞEDINTELE BĂNUIT : Vă salut,
tovarăşe p r i m a r ! Sînt a ic i , am v e n i t !
E r a m tocmai pe p u n c t u l " de a pleca pe
şantierele n o i l o r b l o cur i . Ştiţi, exact cum
a m s tab i l i t i e r i . Dacă n u le dăm la t i m p ,
ne zboară.

P R I M A R U L (luîndu-l, familiar, de braţ) :
Bine . Pleci imediat . Deocamdată, am v r u t
să te fe l ic i t . . .

VICEPREŞEDINTELE BĂNUIT (surprins) :
Pentru aproviz ionare ?

P R I M A R U L : N u . Pentru reîntregirea f a m i ­
l i e i ! Ţi s-au întors cop i i i d i n străină­
tate...

VICEPREŞEDINTELE BĂNUIT (uimit) :
Care copi i ? . . ·

P R I M A R U L : Gemeni i . Dragoş şi V l a d . F r u ­
moase n u m e !

VICEPREŞEDINTELE BĂNUIT : Cred că
glumiţi. Cred că mă confundaţi.

P R I M A R U L : Cu cine ?
VICEPREŞEDINTELE BĂNUIT (serios,

aproape liric) : N u ştiu, dar mă confun­
daţi ! D i n păcate, n -am n i c i un copi l !
Aş f i d o r i t m u l t , d a r a t u n c i , la început,
nevastă-mea, ştiţi, η-a v r u t , că sîntem
prea t i n e r i , că... Pe vremea aia ora ad­
mis . . . Se făcea legal.. .

P R I M A R U L : Dar CU n u vorbeam de cop i i i
legali ! Ce dracu ' . ! Atîta ştiu şi eu despre
famil ia dumita le . . . Vorbeam de cei do i
gemeni , expediaţi în străinătate, cu a i u ­
r i t a aia d i n port . . . Cred c-o ştii, c-am
discutat despre plecarea ei... S-a măritat
c u a r m a t o r u l ăla bogat. Şi-acum, p o f t i m ,
ne-a t r i m i s gemeni i , cu r a p o r t u l ambasa­
d o r u l u i şi cu declaraţiile ei . Zice că sînt
ai d u m i t a l e !

VICEPREŞEDINTELE . BĂNUIT (ironic) :
Dacă-i vorba de o sentinţă internaţională,
ce m a i , aş protesta degeaba !

P R I M A R U L : Şi nevasta ?...
VICEPREŞEDINTELE BĂNUIT : Chemaţi-o

pe ea. Dacă o convingeţi, sémnez, îi în-
f i em pe amîndoi... (Iese.)

P R I M A R U L (singur, perplex) : Dacă ăsta a
acceptat atît de uşor, e c iudat ! (Face alt
număr de telefon, sună insistent, apoi,
într-un tîrziu, i se răspunde.) Alo , d u m ­
neata eşti ? Da. vorbeai cu oraşul ? Foarte
b ine ! Descurcă-le, că de-aia am cerut
atîtea investiţii ! A m v r u t . să te întreb :
a i c u m v a z i de audienţă ? N u ? A t u n c i ,
v i n o repede pînă la m i n e ! (închide tele­
fonul. Intră secretara, cu plicul adus de
curierul special de la Buâureşti. Se uită
lung la plicul acela ferecat cu ştampile
şi cu sigiliu sec, e tentat să-l deschidă
imediat. Renunţă. 11 aşază pe birou. Se­

cretara aşteaptă indicaţii.) A u z i ? Astăzi
o să facem niţel pe detect iv i i . . .

S E C R E T A R A : Cu plăcere... Ca-η tinereţe ?
P R I M A R U L : N u , n u te speria ! N u chiar ca

atunci . . . A u sosit gemeni i ?
S E C R E T A R A : Da, zice. fata de la Casa de

oaspeţi că-s p l i n i de semne. Dar sînt ve­
seli. Cer tot t i m p u l lapte.

P R I M A R U L :Cheam-o, te rog , pe soţia vice­
preşedintelui care a ieşit !

(Secretara dă nas în nas cu vicepreşedintele
care intră.)

A L D O I L E A VICEPREŞEDINTE BĂNUIT :
Vă salut cu stimă, i u b i t u l nostru şef !
Bine că m-aţi chemat. Tot v o i a m eu să
v i n 13 dumneavoastră, să vă spun...

P R I M A R U L (pripit, curios) : Ce ? N u c u m ­
v a , legat de...

A L D O I L E A VICEPREŞEDINTE B Ă N U I T :
Ba da, de export ! N u m a i pot , tovarăşe
p r i m a r , mă sufocă ! Ăia de pe la agenţii
şi ambasade telegrafiază la minis tere , m i ­
nisterele telexează la întreprinderi, între­
p r i n d e r i l e d a u v i n a una pe a l ta . P i o n u l
se face, n u zic, dar n u m a i eu, ca a r b i t r u
local , ştiu cu cită sudoare şi cu cît efort !
Vorba aia : u n i i cu călătoriile, alţii cu
insomni i l e ! Aşa că, vă rog, dacă se poate,
să nu mă ţineţi prea m u l t . A m convocat,
la comandamentul p o r t u l u i , pe toţi cei
răspunzători pentru încărcarea îngrăşă­
m i n t e l o r chimice. . .

P R I M A R U L (luîndu-l şi pe el familiar de
braţ) : N u te ţin deloc ! Te-am chemat
n u m a i să te fe l ic i t . . .

A L D O I L E A VICEPREŞEDINTE BĂNUIT
(luat prin surprindere) : Pentru ce ?

P R I M A R U L {foarte atent, cu ochii pe faţa
interlocutorului) : Ţi s-au întors cop i i i d i n
străinătate...

A L D O I L E A VICEPREŞEDINTE BĂNUIT
(spontan, rece, foarte sigur pe el) : De la
s t u d i i , sau d i n excursie ? .

P R I M A R U L (misterios) : De la s t u d i i , c-au
v e n i t cu certificatele în regulă. U i t e , le
a m a i c i , pe masă ! Şi d i n excursie — f i ­
indcă au străbătut toată Mediterana. . .

A L D O I L E A VICEPREŞEDINTE BĂNUIT
(nervi tari, talent de actor) : Dacă-i sar­
cină, cu plăcere ! Sînt chiar emoţionat.
De m u l t doream, eu şi ncvastă-mea, să
m a i realizăm în viaţă şi u n cop i l . Dacă
ne-au sosit acum do i , făcuţi-gata, cu atît
m a i b ine !

P R I M A R U L (insinuant) : Ţi i-a t r i m i s în
dar ea (pauză), ştii dumneata cine...

A L D O I L E A VICEPREŞEDINTE BĂNUIT :
N - a m n i c i o rudă în străinătate...

P R I M A R U L : Atîta ştiu şi eu despre f a m i l i a
d u m i t a l e ! .Copiii n u se fac cu rudele ,
dacă n u mă înşel. O r i cu nevasta, o r i cu
amantele.. . Aşa că, fata aia d i n por t , al
cărei măritiş cu a r m a t o r u l bogat l - a m
discutat şi l - a m aprobat n o i , ţi-a t r i m i s
acum gemeni i înapoi... Zice că să-i i e i ,

84 www.cimec.ro

să-i creşti, i a r altă dată, dacă m a i faci ,
să-i ţii acasă...

A L D O I L E A VICEPREŞEDINTE BĂNUIT
(nu se lasă intimidat) : Scumpul nostru
şef, dacă povestea asta-i o farsă, c proas­
tă ! Dacă e o hotărîre de sus, cu carac­
ter internaţional, mă supun ! E u ştiu,
d i n practica e x p o r t u r i l o r , că n u - i bine să
afectezi interesele ţării, p res t ig iu l socia­
l i s m u l u i . . .

P B I M A R U L (jucat) : Eşti, ca întotdeauna,
i m b a t a b i l ! înainte dc şedinţa aia d i n
p o r t , du- tc şi-i vezi , totuşi, la Casa de
oaspeţi. I -am instalat , deocamdată, acolo.

A L D O I L E A VICEPREŞEDINTE BĂNUIT
(feroce) : Cum ? Tîrfa aia, care făcea pe
visătoarea cu m a r i n a r i i străini, acum n i - i
t r i m i t e nouă, în ch ip dc mis i onar i aposto­
l i c i ? N u , zău, ştiţi că-mi plac bancur i le ,
dar pe ăsta nu-1 gust deloc !

P R I M A R U L : Lasă tîrfa în pace ! Cît despre
nevastă, dacă ţi-e frică, o chem- eu, că
t o t n-am m a i văzut-o de m u l t ! La reve­
dere !

A L D O I L E A VICEPREŞEDINTE BĂNUIT
(rămîne, In sfîrşit, perplex, apoi se re­
dresează repede, ride în hohote şi iese) :
Vă ţineţi dc farse, ca de întîi a p r i l !

P R I M A R U L (rămîne o clipă singur. Căldura
creşte. Sirenele vapoarelor, tot mai dese.
Dă drumul radioului. Muzică mediterane-
cană. Desface, t cu tot dichisul necesar,
plicul ferecai. Scoate hîrtiile, dar nu le
citeşte încă. Apoi se apropie cu vădit
interes, chiar cu emoţie, dc birou. Citeşte,
cînd destins, amuzat, cînd cu concentrare
maximă, foile pe care face semne, alter­
nativ, cu un creion roşu şi cu unul al­
bastru. Sonerie, intră secretara) : Ambasa­
d o r u l , t o t f i lozof a rămas ! E u mă aş­
teptam la date concrete şi, cînd colo, el
a t r i m i s în ţară un fel dc s tudiu despre
„psihologia v i c t i m e l o r " .

SECRETARA : N u înţeleg...
P R I M A R U L : N i c i eu n u înţeleg. De ce,

dom' le , le-o f i zicînd „vict ime", unor pra ­
m a t i i ca astea ?

S E C R E T A R A (mai încurcată) : Tot nu-nţe-
lcg...

P R I M A R U L : Slab detectiv..'. N i c i eu, Co­
lombo, d a r n i c i t u , P ip ! (îl întrerupe
zbîrnîitul telefonului.) I a r „guvernamen­
t a l u l " ? (Ridică receptorul.) Cine ? A d ­
j u n c t u l dc la ch imic ? A l o , da, eu ! No ­
roc, tovarăşe Ionescu ! Da , se iau măsuri,
fiţi convins, vicelc meu c la comanda­
ment , în port . . . Sigur, fiţi convins ! Vă
mulţumesc, la revedere ! (închide.) Ăsta,
t i n e r e l u l , ca şi „consilierul meu special",
scurt pe do i , n u se prea încurcă în vorbe .
Computer ! (Se întrerupe, ia din nou hîr­
tiile. Spicuieşte, cu voce tare.) V i c t i m a
superficialităţii, a temperamentulu i . . . etc.,
etc., negustor de suflete etc., etc., călău în
l a c r i m i etc., etc.

SECRETARA : Nu-nţeleg...
P R I M A R U L : S t u d i u psihologic ! Se poartă...

M a i ales cînd eşti ambasador ! (E între­

rupt iar de soneria telefonului.) E r a m si ­
g u r ! Dacă secretara mea stă. la taclale,
trebuie să răspund s ingur la toate tele­
foanele.

S E C R E T A R A (trece lingă telefonul cu , bu­
toane complicate) : Da, eu, doamnă vice.
(Acoperă pllnia cu palma.) Vă roagă s-o
primiţi urgent . (Primarul face din cap un
semn aprobativ.) Da, tovarăşul vă p r i ­
meşte, deşi este foarte ocupat azi.. . Are
pe cineva i m p o r t a n t la el. . . Da, într-un
sfert de oră ! Vă aşteptăm...

P R I M A R U L (după un răstimp): U i t e ce-i ,
personaj i m p o r t a n t , bnte te rog la maşină
părţile astea subl iniate cu roşu d i n decla­
raţiile femeii dispeţatc, cum îi zice a m ­
basadorul. Unde spune despre mine ,
C-am chemat-o, că i -am dat s fatur i b u n e ,
lusă-lc na ib i i afară! Transcr ie , u i te , întreg
paragraful ăsta, care începe cu : „Im
România, eu am ţinut legătura de ser­
v i c i u între por t şi restaurantul «Valurile
Dunării», unde d i rec toru l era bun pr ieten
cu vicepreşedintele cons i l iu lu i " . . . Dar n u ­
mele ticălosului nu-1 dă, a iur i ta !

S E C R E T A R A : Bine , mă duc să bat... D a r
Pip ce arc de făcut ?

P R I M A R U L : . U i t e , nc jucăm r o l u r i l e în fe­
l u l următor : eu le primesc pe doamnele
vice, iar tu îl chemi , în numele meu , p e
d i rec toru l de la „Valurile Dunării". I I
ţii în anticameră, pînă la prînz. Spui că
i -am cerut eu să scrie două referinţe
despre cei do i vicepreşedinţi, de cînd îi
cunoaşte, ce ş^ c u m , după toate reguli le . . .
I i su f l i c-ai af lat dc nişte decoraţii, de-o
avansare, la judeţ, la Bucureşti, j i u ştii
exnct unde... Să vedem pe cine. laudă m a i
tare. I n t r e t i m p , tc interesezi, la telefon,
în gura nuire , de Dragoş şi V l a d . Tc
tînguieşti, d i n cînd în cînd : „Vai de
biata mama lor !" Şi-apoi, c-un oftat şi

' m a i adînc : „Dur şi m a i v a i dc tatăl l o r ,
dacă i sc dă de urmă !" Pr icepi ?

S E C R E T A R A : Da. Dar de ce nu-1 chemaţi
dumneavoastră, să-1 luaţi direct , să vă
spună adevărul ?

P R I M A R U L : Vezi , n u mă înţelegi ! V r e a u
să f i u şi eu o dată u n b u n psiholog ,
dacă n u u n b u n detectiv ! P r a m a t i i l e
astea n u ne batjocoresc n u m a i pe n o i r

batjocoresc ţara...
S E C R E T A R A : E i , n i c i chiar aşa, tovarăşe

p r i m a r ! I a m a i daţi-i încolo de derbe­
dei ! Dacă spune una că-i fată mare şi-şî
dă poalele peste cap, n u ştiu pc unde ,
făcînd' pe persecutata politică, n-o să
mă înroşesc eu, a ic i , de neruşinarea ei t
Dacă o ţinem aşa, o să ne rîdă şi curci le. . .

P R I M A R U L (surprins de această virulenţă
nebănuită) : A i dreptate ! N u m a i că, pînă
află lumea că alea-s de-alea, le "crede
icoana M a i c i i Preacurate ! I a vez i , n-a
v e n i t doamna vice ?

S E C R E T A R A (deschide uşa, o vede) : A şi
venit . . . I a r eu îl chem pe „diri jorul" de
l a „Valurile Dunării". (Deschide larg uşa.)
Poftiţi, vă r o g !

85 www.cimec.ro

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (înaltă, cu trăsături
voluntare, cam fanată, totuşi, la vîrsta ei,
îi întinde mîna dreaptă primarului, în
cealaltă îşi ţine poşeta şi mănuşile albe,
de mătase) : îmi pare bine, tovarăşe p r i ­
m a r ! Cel puţin în ocazii excepţionale să
vă m a i poată vedea o m u l ! Chiar îi spu­
neam tovarăşei, că i -am dat azi, cu emo­
ţia asta, i - am dat şi dînsei u n telefon,
acasă. L a no i n u m a i vreţi să veniţi, de
i n v i t a t n u ne m a i invitaţi, înseamnă că
s-a petrecut ceva. I n t r e bărbaţi, să-mi fie
cu iertare. . .

P R I M A R U L (poftind-o să ia loc pe fotoliul
audienţelor) : S-a petrecut, stimată doam­
nă vice !

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT : Vedeţi, ştiam eu !
Simţul m e u n u mă minte . . .

P R I M A R U L : S-a petrecut, azi-dimineaţă,
între 8 şi 9, o discuţie foarte plăcută
între m i n e şi soţul dumitale ' . M a i precis,
l - a m fel ic i tat pe s impat i cu l meu colabora­
tor p e n t r u că i s-au întors sănătoşi copi i i
d i n străinătate ! Do i gemeni, cu nume de
voievozi : Dragoş şi V l a d !

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (derutantă) : Ştiu. A m

. fost acolo. I - a m văzut. Frumoşi, n-am ce
zice ! M-aş f i bucurat , vă asigur, să fie
a i l u i , să-i putem lua lîngă suf letul nostru
părintesc. La mine , ştiţi, nu e vorba de
o i n f i r m i t a t e , ci dc u n p r i n c i p i u . Dacă-i
fac, trebuie să-i cresc ! N u i-aş putea lăsa
pe mîini străine. Şi-atunci, dacă i-aş f i
făcut, s-ar f i dus d r a c u l u i cariera, ba­
r o u l , procesele, p ledoar i i le ! Toate satisfac­
ţiile une i m u n c i br iante , vă asigur, după
aprecierile ce le-am p r i m i t încă. de pe
băncile facultăţii... Da , tovarăşe p r i m a r ,
foarte sincer, asta este v iz iunea mea, con­
cepţia sau anticoncepţia mea... A m v e n i t ,
d e c i . să vă mulţumesc...

P R I M A R U L (speriat să nu continue pledoa­
ria) : D e ce să-mi mulţumeşti ? Pent ru
că-1 bănuiesc pe soţul d u m i t a l e că este
tatăl gemenilor repatriaţi ?

SOŢIA G E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE B Ă N U I T (cu acelaşi aplomb) :
Da, p e n t r u că-tl bănuiţi deschis, îl bă­
nuiţi onest ! Pentru că i-aţi spus-o l a
t i m p , să se poată o m u l apăra, să n u vină
cu argumente tardive . . .

P R I M A R U L : De cine să se apere, doamnă
vice ? De cop i i ?

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (uşor contrariată) :
N u de copi i , că e i , după cîte a m consta­
t a t personal, sînt aproape muţi. De d u m ­
neavoastră, adică de autorităţi, de op in ia
publică... . -

P R I M A R U L (uitînd că este detectiv) : Păi,
vedeţi ! E u tocmai asta a m v r u t : să ne
lămurim între n o i , să n u m a i a jungem,
-cu concepţii şi anticoncepţii, în faţa op i ­
n i e i publice. . . U n tată care, ha i să z i ­
cem, chiar dacă vă jignesc, cumva , ca

femeie, u n tată care a greşit, e i , da, se
m a i intîmplă, a greşit cu o fată visă­
toare, acest tată n u poate f i dezonorat,
dacă-şi recunoaşte greşeala !

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (panteră la pîndă) :
Deci...

P R I M A R U L (o întrerupe iar) : Deci, după
ce- a v r u t să le facă u r m a pierdută, în-
cepînd de la „Valurile Dunării" pînă la
Oceanul A t l a n t i c , i a r e i , gemeni încăpă­
ţînaţi, s-au ţinut u n u l de a l t u l şi s-au
întors acasă, de ce să n u se bucure tatăl ?
De ce să n u - i îmbrăţişeze, să taie viţelul
cel gras ?... Ca tatăl f i u l u i r i s ip i tor . . .

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (obraznică) : E u am
crezut că v i n la primăria m u n i c i p i u l u i ,
n u l a biserică...

P R I M A R U L (iritat) : Vedeţi, vice doamnă,
pardon , doamnă vice, a i c i e greşeala d u m ­
neavoastră ! D i n punct de vedere al mo­
rale i noastre, primăria asta n u poate f i
altceva decît u n t e m p l u al adevărului...

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (aparent concesivă) :
Bine, să a d m i t e m că e aşa. Da, să ad­
mitem. . . (Clar, caUulat.) A t u n c i , c u m se
face, d o m n u l e p r i m a r , că, în t e m p l u l ăsta
comunist , bîrfa, i n t r i g i l e şi ca lomni i le ,
care v i n d i n partea une i tîrfe, fugită
legal, e drept , cu acte semnate .de d u m -
nevoastră, peste hotarele scumpe ale
ţării, contează m a i m u l t decît munca şi
cinstea u n u i cadru de încredere ? Ale
u n u i om care-şi sacrifică...

P R I M A R U L (sc ridică în picioare) : Stimată
doamnă, eu v - a m i n v i t a t aic i ca soţie,
n u ca avocat ! Vreau să ştiu una şi bună :
sînt cop i i i soţului dumi ta l e , îi recunoaş­
teţi, sau ba ? N u m a i „sacrificiul" ăsta
v i -1 cer...-

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (solemn) : Soţia şi
avocatul d i n m i n e sînt una şi aceeaşi
persoană ! N i c i morala , n i c i legea noastră,
n u a d m i t dedublările ! Vă rog , deci, n u
mă obligaţi să f i u perfidă. E u trebuie
să-mi apăr soţul...

P R I M A R U L (galeş) : Şi să-1 iubiţi,» dacă se
poate...

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT : N u m a i i u b i n d u - 1 , îl
po t apăra ! Fiindcă şi el mă iubeşte !
Înfloresc, în braţele l u i , ca u n cr in . . .

P R I M A R U L (ironic) : Înfloriţi, doamnă vice,
înfloriţi ! N-o să vă stric eu înflorirea !
Dacă n u erau păcătoasele astea de „Valu­
r i l e Dunării", cu v i n u r i ameţitoare, cu
uitări de sine, cu camere tăinuite şi cu
fete naive. . .

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (sare în picioare):
Pînă aic i , tovarăşe p r i m a r 1 Dacă # soţia
d i n m i n e poate îndura orice umilinţă,
d i n dragoste, fireşte, în schimb, o m u l le­
g i i este de-a d r e p t u l revo l tat ! Amănuntele
astea...

« 6 www.cimec.ro

P R I M A R U L (al dracului de calm) : Amă­
nunte le astea figurează, uitaţi, acolo, i n
dosarul de pe masă... A u ven i t singure,
d i n străinătate, n u le-am chemat eu. Pro­
b a b i l că, de mîme-ncolo, n u v o i m a i
putea discuta cu dumneata ca soţie, c i
n u m a i ca om a l legi i . . .

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (speriată cu ochii la
hlrtiile de pe masă, mai alei la plicul
acela mare, cu multe ştampile şi parafe) :
Şi, dacă i-aş înfia eu, n u e l , ce s-ar în-
tîmpla ?

P R I M A R U L (detectiv ezitant) : N u sînt j u - .
r ist . . .

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (învăluitoare) : Vreau
să zic, el m a i rămîne în funcţie, sau ?...

P R I M A R U L (rece,, distant) : N i c i asta n-o
ştiu, stimată doamnă. Depinde ce vo r
spune cei d o i gemeni.. .

SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­
ŞEDINTE BĂNUIT (derutată): C u m ?
Nu-nţeleg ! Ce pot spune nişte copi i
aproape muţi ?

P R I M A R U L (aer misterios) : Se pare că pot...
SOŢIA C E L U I D E - A L D O I L E A V I C E P R E ­

ŞEDINTE BĂNUIT (revelaţie, uimire, fu­
rie) : A t u n c i , o să mă judec cu ci ! (Iese,
itrîntind uşa.)

P R I M A R U L (calm, apasă pe sonerie, să intre
secretara) : Isterica asta ar vrea să trans­
forme t o t araunicipiul într-un t r i b u n a l .
(Intră secretara.)

S E C R E T A R A : A v e n i t şi „dirijorul". A m
chemat-o şi pe nevasta vicepreşedintelui...

P R I M A R U L : Cred că a m pus-o pe d r u m u r i
degeaba... D i n p u n c t u l meu de vedere,
t o t u l este clar. . .

S E C R E T A R A (cutezătoare) : Şi a l meu. . . N u
ştiu ce v a zice „consilierul dumneavoastră
special"...

P R I M A R U L : V o m vedea ! Deşi n -am reuşit
să joc ' t eatru pînă l a capăt, ceva ta lent
de detectiv t o t m i - a m descoperit ! N-a
fost rea propunerea „consilierului". D a r ,
să n u zicem hop pînă n -am sărit şanţul !
Să i n t r e ăla !

(Secretara iese, fosă uşa larg deschisă.)

D I R E C T O R U L D E L A „VALURILE DUNĂ­
R I I " (onctuos, cu spinarea plecată, Ό na­
milă in povîrnire) : Să ne trăiţi o mie
de a n i , tovarăşe p r i m a r !

P R I M A R U L (sec) : Le-a i scris ? Le -a i adus ?
D I R E C T O R U L D E L A „VALURILE DUNĂ­

R I I " : C u m să n u ! P e n t r u şefii m e i , sînt
gata... ·

P R I M A R U L : Să m o r i , sau să te naşti a
doua oară ?

D I R E C T O R U L D E L A „VALURILE DUNĂ­
R I I " (numai miere) : Dacă m-aş naşte a
doua oară, i-aş i u b i şi m a i m u l t !

P R I M A R U L (se uită cruciş peste cele două
referinţe, spicuind ici şi colo, nu tocmai
la intlmplare, cuvintele) : Deci : „emi­
n e n t u l " , „admirabilul", „nepreţuitul"...

D a , clar, d o m n u l e director ! De cîţi a n i
îl cunoşti pe „eminentul", „admirabilul",
„nepreţuitul" ?...

D I R E C T O R U L D E L A „VALURILE DUNĂ­
R I I " (pe dibuite, fără să ghicească despre
ce poate fi vorba) : Păi, de vreo şase, de
cînd e viceproş' !

P R I M A R U L (citind din cealaltă referinţă) :
» Deci, „eminentul", „admirabilul", „un to ­

varăş care..." Va să . zică, îl cunoşti şi pe
d ineul . . . De cîţi an i ?

D I R E C T O R U L D E L A „VALURILE DUNĂ­
R I I " : Păi, de d o i - t r e i a n i , de cînd e
vicepreş' !

P R I M A R U L (revelaţie tîrzie) : Sigur ! A i
dreptute. A c u m p a t r u a n i , exista u n s in ­
g u r vicepreşedinte...

D I R E C T O R U L D E L A „VALURILE DUNĂ­
R I I " : Da, o r i c u m , ind i ferent de vechime,
eu le-am dat referinţe bune la amîndoi,
că merită... I-aţi evidenţiat şi dumnea­
voastră, de zeci de or i . . .

P R I M A R U L (indispus) : Da , exact ! Văd,
maestre, că a i o memor ie impecabilă !
Dar , ia spune, te rog, cop i i i ăia repa­
triaţi, gemeni i , a i c u i sînt ?

D I R E C T O R U L D E L A „VALURILE DUNĂ­
R I I " (spontan, ca şi cînd se aştepta de
mult la întrebare) : De, greu de a f i r m a t ,
i u b i t u l nostru şef ! Greu de a f i r m a t !
Ştiţi f o r m u l a : „un grup de tovarăşi"...

P R I M A R U L (urlă) : Ieşi afară, canalie 1
S E C R E T A R A (intră, speriată, ca şi cînd na­

mila de director, fugind, i-ar fi lăsat şe­
fului ei un cuţit in burtă) ; V a i de m i n e ,
s-a întîmplat ceva ? !

P R I M A R U L (calm, ca prin farmec) : F i i l i ­
niştită, P i p , n u te -speria ! M i - a m i n t r a t
în r o l ! Joc a l d r a c u l u i ! H a i , Colombo !
H a i , p r i m a r u l e !

S E C R E T A R A (face ochii mari, ride) : H a i ,
pieptănaţi-vă. puţin ! A v e n i t soţia ce lu i ­
l a l t vicepreşedinte...

P R I M A R U L : Dac-a v e n i t , să i n t r e !

(Secretara iese, detectivul se piaptănă.)

SOŢIA P R I M U L U I VICEPREŞEDINTE BĂ­
N U I T (frumoasă, dar pirpirie, o păpuşă
mai mare) : Vă rog să mă scuzaţi. M i - a
telefonat tovarăşa secretară să v i n . . .

P R I M A R U L : D a ! V - a m i n v i t a t să... Adică,
soţul d u m i t a l e n u ţi-a spus n i m i c ?

SOŢIA P R I M U L U I VICEPREŞEDINTE BĂ­
N U I T : N u , e l , c u m ştiţi, n-are t i m p să
dea z iua pe-acasă.,.

P R I M A R U L (detectiv încurcat) : Păi, draga
mea, f i i n d o chestiune de f a m i l i e , c u m
să zic, poate-i m a i b ine să-1 aştepţi de­
seară acasă, să vă sfătuiţi împreună. Şi,
dacă v a f i cazul , v i i mîine să m a i v o r -

• b i m . . .
SOŢIA P R I M U L U I VICEPREŞEDINTE BĂ­

N U I T : îmi pare rău, m a i ales că bănu­
iesc despre ce poate f i vorba . A i c i , ^ la
dumneavoastră, e împărăţia discreţiei,
i a r în oraş ştie toată lumea. . . .

P R I M A R U L (detectiv curios) : Ce ?

> 87 www.cimec.ro

SOŢIA P R I M U L U I VICEPREŞEDINTE BĂ­
N U I T (zimbind) : Povestea cu gemenii. . .

P R I M A R U L : Şi ? Dacă, ha i să spunem, ar
f i a i soţului dumi ta l e , ce-ai face, i - a i
recunoaşte ?

SOŢIA P R I M U L U I VICEPREŞEDINTE BĂ­
N U I T (fără ezitare) : Tocmai p e n t r u că
n u sînt, îi înfiez cu drag. . .

P R I M A R U L (detectiv învins) : Bravo ! Te
f e l i c i t ! Cît despre înfierea asta, lasă-mi,
te rog, o cerere, la secretară. Sînt m a i
mulţi pretendenţi !

C O R T I N A

A C T U L al lll-lea
Acţiunea sc petrece peste doi ani, în noul sediu al Ambasadei române din aceeaşi

ţară mediteraneană. Biroul consulului şi săliţa de aşteptare, din vechea clădire, au devenit
acum o singură încăpere. Mai largă, mai luminoasă. Toate trei hărţile, pe pereţi. Aceleaşi
copii după Grigorescu, dar şi două tablouri originale, dintre care unul modernist. Un
fişet cu rolă, care dezvăluie sertare intitulate, vizibil : „Vize turistice", „Tranzit", „Vize
de serviciu", „Repatrieri", „Expatriaţi". Masa de lucru a consulului, lemn şi aluminiu,
stil modern. Ε plină, însă, de aceleaşi dosare, prospecte, hîrtii, ştampile, creioane, paşa­
poarte, aşezate pe categorii. 0 scrumieră, in stilul biroului, dar tot plină cu mucuri
de ţigări. Veşnica ceaşcă de cafea, goală. Măsuţa joasă, de lingă geam, şi fotoliile pentru
oaspeţi nu mai distonează deloc cu restul mobilierului.

Ora opt dimineaţa. Tot vară. Tot caniculă. Dar, acum, acelaşi consul, evident,
mai matur, cu o mustaţă parcă de împrumut, apasă pe butoanele instalaţiei de aer
condiţionat. Respiră adînc, se refrişează, pînă începe să strănute.

C O N S U L U L (cu- privirile la instalaţie, bom­
bănind) : H e i , f i r - a i t u de rîs să f i i !
La ambasada veche era prea ca ld , ne
turtea canicula.. . A i c i , dacă n u - i da i
d r u m u l la drăcia asta, te sufoci.. I a r
dacă-i da i d r u m u l , te scutură f r i g u r i l e .
Agresiune polară ! (Face un număr de
telefon interior.) Poarta ? Ascultă, Zam­
f ire ! Ia vezi dacă Mustaţă c la garaj , să
vină r a p i d , cu sculele. A l t f e l , cu răsu-

. flătoarea asta, fac congestie pulmonară...
(Se aude sunetul specific al dictafonului ;
lasă jos telefonul, enervat.) Da, eu... Să
trăiţi...

VOCEA A M B A S A D O R U L U I : Văd că toată
aparatura asta nouă vă amuză, ca pe
copi i .

C O N S U L U L (strănutînd) : V a i de amuza­
m e n t u l nos t ru , tovarăşe ambasador ! Şi,
asta, iertaţi-mă, n u m a i d i n cauza d u m ­
neavoastră.

VOCEA A M B A S A D O R U L U I : E i , c u m ?
C O N S U L U L (strănută, nechează ca un cal) :

Aşa, bine. Credi tu l p e n t r u piscină n-aţi
v r u t să-1 acceptaţi, f o n d u r i de-acasă n-aţi
v r u t să cereţi ! I n schimb, a m dat v a l u t a
ţării pe mor i l e astea de făcut gheaţă...

VOCEA A M B A S A D O R U L U I : Pînă n u văd
că-ţi atîrnă ţurţurii dc mustaţă, să n u te
plîngi ! Şi-apoi, consule, eu m a i bag de
seamă ceva... (Pauză. Consulul îşi toarnă
şi apoi dă peste cap un pahar de whisky,
să se încălzească.) Ce, n u m-auzi ? S-a
spart vreo ţeavă la dumneata ?

C O N S U L U L : Ba n u , v-ascult , tovarăşe a m ­
basador !...

VOCEA A M B A S A D O R U L U I : Dumneata , de
cîte o r i aştepţi să-ţi nască nevasta, o r i t e
pleoşteşti de căldură, o r i dîrdîi de f r i g .
Şi tocmai azi , cînd...

C O N S U L U L (vîrindu-şi nasul în dictafon) :
A ven i t cumva te lexu l de-acasă ?

VOCEA A M B A S A D O R U L U I : N u , încă n-a
v e n i t ! I n schimb, mi -a dat telefon d i n
oraş, s-o primesc, priétena dumi ta l e , d is ­
perata.. .

C O N S U L U L (dezamăgit, intrigat) : Sper că
de data asta o veţi p r i m i personal...

VOCEA A M B A S A D O R U L U I (strănută): N u
ştii pe unde 'umblă Mustaţă ? Ε u n f r i g
la m i n e , ca la pol . . . V i n la dumneata ,
să bem · t m ceai f i erb inte . De care a i ?

C O N S U L U L (bîlbtit) : Păi, n u m a i Black and
White, tovarăşe ambasador...

8 8 www.cimec.ro

(Se închide dictafonul.)

O L T E A N U zis MUSTAŢA (între timp, apare
cu o trusă dc scule şi cu un prospect al
instalaţiei de aer condiţionat. închide
toate butoanele, întinde prospectul pe
măsuţa de lingă geam şi începe să sila­
bisească, în engleză : „of", „cloz") : „Of"...
am înţeles. Dar „cloz" ? Ăştia zic cil pc
„of" aparatul merge excelent. Şi, uite că
au dreptate !

CONSULUL (în timp ce trîntcştc ştampile
pe paşapoarte şi semnează, grăbit) : Cine
are dreptate ?

O L T E A N U : Ăştia cu prospectul.. .
CONSULUL (îşi ridică privirile din hîrli't,

sc uită lung la şofer, parcă numai acum
l-ar fi văzut înliia oară in viaţă ; ii des­
coperă aceleaşi mustăţi lungi, de zece cen­
timetri fiecare, trase ţanţoş în lături, ca
două coarne dc ţap) : Da, ai dreptate.
Parcă-i m a i bine.. . MaTe m i n u n e , şi teh­
nica asta 1 N u m a i că (începe să tragă
aer, adine, in piept), dacă n u merge
moara d r a c u l u i , n u m a i am aer, mă su­
foc ! I a r d u m i t a l e (se apropie de el, se
uită curios, din ambele părţi, la mustă­
ţile ţepene) încep să ţi se lase-n jos
mustăţile...

O L T E A N U : A c r u l condiţionat, tovarăşe con­
sul !...

C O N S U L U L : Dar cu ce le întăreşti ?
. O L T E A N U (foarte serios) : Cu scuipat de

mîţă...
C O N S U L U L (izbucneşte în rîs) : Fi-ţi-ar

mîţele dc rîs ! Şi, unde supărarea m a i
găseşti şi a l i f ia asta ?

O L T E A N U : A i c i , la ăştia, la capitalişti...
Chestie de relaţii ! Este u n u l care-o i m ­
portă de la n o i , în butoaie. E l n u m a i o
împachetează. I i pune etichetele. Şi, d i n
osteneala asta, s-a-mbogăţit, f i r -ar mama
l u i a dracu lu i !

C O N S U L U L (amuzat) : Cu mustăţi ca astea,
sigur că-i creşte deverul !

O L T E A N U : Rîzi dumneata, dar gemenilor
le plăcea să se-agaţo de ele 1

C O N S U L U L : Dacă ţi-au fost aşa de drag i ,
de ce n u i - a i adoptat ?

O L T E A N U : N u m-a lăsat nevasta...
C O N S U L U L : De ce ?
O L T E A N U : Dacă mă întorceam acasă cu

ăia m i c i i după mine , sigur că n u mă
m a i t r i m i t e a u afară nicăieri. I a r pensio­
nar , cu copi i de ţîţă, n u m i - a r f i stat
prea b ine ! Şi, pe deasupra, mă puteam
trez i şi cu nebuna pe cap.

CONSULUL : Păi, a şi venit . . . M i - a spus
şeful că i-a telefonat d i n oraş...

O L T E A N U (diabolic) : Şi credeţi că asta a
chiar călătorit p r i n lume ?

A M B A S A D O R U L (intră, ca o pisică, sur-
prinzindu-i pe cei doi in toiul discuţiei):
Da, a chiar călătorit ! Uite -a ic i , teancul
ăsta de scrisori , pe care le-am p r i m i t de

la fetiţa c i d i n România... Du-te, te rog ,
Mustaţă, şi spală maşina 1 Pune şi stea­
g u l , fiindcă m-au i n v i t a t la Externe. . .

(Şoferul iese.)

C O N S U L U L (curios) : M i n i s t r u l ?
A M B A S A D O R U L : N u , pr ie tenul d u m i t a l e ,

d i rectorul de la Consulară.
C O N S U L U L : Dar ce vrea ?
A M B A S A D O R U L : N u mi -a spus" la telefon.

Probabi l , eterna poveste a reunificării
f a m i l i i l o r ! Fiindcă le-am rezolvat cazu­
r i l e cunoscute, o s-ajungă, într-o z i , să-mi
ocară, prieteneşte, desigur, să i n t e r v i n şi
pentru stafiile morţilor ! (Se uită la
ceas.) Şi femeia aceea, disperata, η-a sosit
încă ?

C O N S U L U L (concentrat) : încă n u ! Dar ce-o
m a i f i vrînd de la no i ?

A M B A S A D O R U L : N u cred că ne caută ea
dc f lor i le mărului... Primeşte-o !...

C O N S U L U L : Şi ce să-i m a i spun, după to t
ce s-a întîmplat ?

A M B A S A D O R U L : M a i întîi, u i te , pune- i
banda asta dc casetofon, s-o asculte !

C O N S U L U L (curios) : Dar ce-i i m p r i m a t pe
ca ?

A M B A S A D O R U L (misterios) : T e rog s-o
asculţi n u m a i o dată cu ea ! A p o i , spu-
ne-i tot ce ştii despre cei doi gemeni.
Ui te (scoate o fotografie şi i-o întinde
consulului), aratâ-i poza asta, pe care
mi-a t r imis -o p r i m a r u l , părintele lor a¬
dopt iv , cînd au împlinit cinci ani . . .

C O N S U L U L . : Credeţi c-o mai interesează ge­
m e n i i ? Te pomeneşti că v ine să n i - I
aducă şi pe cel mic , plocon ? !

A M B A S A D O R U L : Şi, dac-ar f i aşa ? !
C O N S U L U L : Adevărat... Cum să nu-1 p r i ­

m i m pe sugaciul Amaltheei ?
A M B A S A D O R U L : , Bravo , faci progrese,

consule ! N u m a i confunzi insulele cu
caprele !

C O N S U L U L : Glumiţi dumneavoastră, dar
să vedeţi ce d u r e r i dc cap o să ne dea
disperata !

A M B A S A D O R U L : Cît t i m p ne doare capul ,
existăm. După ce v ine , ascultaţi împre­
ună banda, şi pe urmă îi da i şi scrisorile
astea. (Desface un plic-tip, cu o reprodu­
cere oarecare pe el, şi începe să citească.)
„Dragă mamă, află despre • mine că a m
început să str ing într-un a l b u m toate
pozele colorate pe oare m i le-ai t r i m i s
t u d i n lumea întreagă.' B a n i i să-i aduci
cînd v i i acasă, n u - i t r i m i t e p r i n poştă,
să n u se piardă. Pozele astea m i n u n a t e
le-am arătat colegelor d i n satul nostru .
N u m a i bunica se uită la ele chiorîş. Mă
ia mereu la vale şi începe să drăcuie.
Ştii ce-a zis, într-o z i ? Dacă η-a a v u t
ea, adică t u , mămico, noroc a ic i , p r i n
ţara noastră, îţi închipui t u , adică eu,
mămico, că 1- o f i găsit în pozele-a lea vop -

89 www.cimec.ro

site ? !" Asta e ! (Aruncă scrisorile pe
masă.) Descurcă-te ! (Iese.)

C O N S U L U L (după plecarea ambasadorului,
apasă pe clapele dictafonului şi întreabă
la tclexistă) : N i m i c nou ?

S E C R E T A R A A M B A S A D O R U L U I : M-au a¬
nunţat fetele d i n Bucureşti c-o să-mi dea
ceva în clar, pe la zece... Dacă...

C O N S U L U L : Bine. A t u n c i , m a i aştept...
(Include aparatul. Se aude telefonul ϊη·
terior, de la poartă, vocea lui Zamfir,
mormăind ceva de genul „eu sînt." Con­
sulul, preocupat.) Te-am recunoscut, Zam­
f ire ! Z i ! A veni t ? (Deschide instalaţia de
aer condiţionat.) Dă-i d r u m u l . Ce ? N u
m a i seamănă cu ea ? S-o f i fardat , Zam­
f i re , las-o să intre ! (Ia scrisorile fetiţei
şi mai verifică o dată ordinea • în care le
aşezase ambasadorul, apoi se uită curios
la casetă, tentat s-o asculte, dar renunţă.)

F E M E I A DISPERATĂ (intră fără să mai
bată la uşă; pare mai bătrînă cu două­
zeci de ani, calcă de parcă pluteşte ; hai­
nele prăpădite, un jeg care nu mai poate
salva nici o aparenţă) : A m venit . . .

C O N S U L U L (deconcertat, totuşi, sarcastic) :
Bună ziua, doamnă ! Bună ziua. Aşa se
zice pe la noi . . .

F E M E I A DISPERATĂ : Bună ziua. A m
venit . . .

C O N S U L U L : Văd. N u sînt orb. /Vorbe le lui
o lasă total indiferentă ; ele alunecă,
undeva, dincolo de fiinţa ei, rece, absen­
tă. Consulul, intrigat, crede că joacă tea­
tru.) Da, ziceaţi c-aţi venit . . .

F E M E I A DISPERATĂ (începînd să tremu­
re) : Am . venit . . . (Scoate ceva dintr-o
geantă strident colorată.) Ia-ţi paşaportul!
(I-l aruncă pe masă.)

C O N S U L U L (strănută, închide repede apara­
tul, face pe indiferentul faţă de gestul
femeii) : A i v e n i t cu i a h t u l m i r e l u i ?

F E M E I A D I S P E R A T A : A m venit . . .
C O N S U L U L (exasperat, se reculege, deschide

geamul, aprinde, instinctiv, o ţigară, apoi
îi întinde pachetul şi femeii) : Ţi-am spus
că n u sînt orb ! P o f t i m !

F E M E I A DISPERATĂ (tresare, pentru pri­
ma oară) : Vă mulţumesc. A m ţigările
mele... (Caută, agitată, în poşetă, scoate
un pachet învelit într-o batistă colorată,
aprinde, cu, măre precauţie, o ţigară.)

C O N S U L U L (observă că se petrece ceva ciu­
dat ; se uită lung la chipul femeii, ai
cărei ochi încep să reînvie, cu fiecare
fum tras în piept, privirile scormonesc
în jur, cu reflexe vioaie, chiar străluci­
toare) : Deci, a i ven i t cu iahtu l . . .

F E M E I A DISPERATĂ (lucidă, atentă, în­
cordată) : Cu u n cargo de mărfuri gene­
rale, .domnule consul !

C O N S U L U L : Singură ? Fără soţul in terna­
ţional ?

F E M E I A D I S P E R A T Ă : F ă r ă ! De cîteva
l u n i , m-a părăsit. A trecut la I s lam.

C O N S U L U L : Cum ?
F E M E I A DISPERATĂ (un nou început de

agitaţie) : După ce l -am s lu j i t , ca o roabă,
pe toate epavele mărilor, de, ştii d u m ­
neata, domnule consul, c-am visat şi eu
să văd lumea, c u m zic, după ce m-a
băgat în toate matrapazlîcurile, acum, m i ­
rele meu, m i r u i - l - a r toţi d rac i i , a îmbră­
ţişat Coranul. Şi-a înfiripat u n harem, la
marginea Gol fu lu i . . .

C O N S U L U L {suspicios, prudent) : Şi, de ce
n-ai rămas cu el , să-i conduci haremul?

F E M E I A DISPERATĂ : M a i întîi, haremul
ăla c n u m a i un paravan pentru alte fara­
fastâcuri ! Şi-apoi, n -am v r u t să trec la
mahomedanism, să fac păcate de altă re­
l igie. A m eu destule, de-ale noastre. E l
ştia bine că, dacă mă m i n t e , mă înfurie,
îl bat !

C O N S U L U L (mirare sinceră) : Cum ? D u m ­
neata,' care erai o visătoare ?

F E M E I A DISPERATĂ : Da, eu ! Recunosc
c inst i t , uneori dădea bine şi el , cînd era
treaz... La beţie, însă, îl cotonogeam...
Şi-apoi, am m a i a v u t u n m o t i v să-1 pă­
răsesc..!

C O N S U L U L : Care ?
F E M E I A DISPERATĂ (cu sinceritate) : 1 Mă

spiona mereu, domnule consul, în orice
ţară ajungeam... Da, n u vă miraţi, îi
era frică să n u trec pe la consulatele
româneşti...

C O N S U L U L : Eşti sinceră, sau îmi t o r n i
gogoşile astea pentru.. .?

F E M E I A DISPERATĂ (ca şi cînd nu l-ar
fi auzit) : îmi f u r a , noaptea, paşaportul.

C O N S U L U L (curios) : De ce ?
F E M E I A DISPERATĂ : Să n u - i t o r n cumva,

să n u le vînd secretele... Că, doamne,
mul te -am m a i p u t u t căra, cu vasele alea
hodorogite, cu ţucalele alea p lut i toare ,
pe care n-ar da n i m e n i d o i ban i !...

C O N S U L U L (o vede savurînd ţigara aceea,
cu o poftă şi cu o lentoare bolnăvicioa­
să ; fumul ii miroase ciudat, il tulbură :
se gîndeşte, desigur, la marijuana) : Ce
fe l de ţigări fumezi ?

F E M E I A DISPERATĂ : Ţigările mele obiş­
nu i te !

C O N S U L U L (clarificat) : Mă s imt şi eu da­
tor să-ţi împărtăşesc nişte noutăţi... Dacă
nu cumva le ştii...

F E M E I A DISPERATĂ (într-adevăr sinceră):
N u , chiar vă rog ! A m u i t a t să vă spun,
n u m a i p e n t r u ştirile' astea am venit . . .

C O N S U L U L : Deci, s-o luăm de jos în sus,
de l a mic la mare... Da ?

F E M E I A DISPERATĂ (aruncind mucul ţi­
gării pe geam, cu o precauţie suspectă) :
Cum doriţi. Poate, e m a i b ine , totuşi,
invers. . .

C O N S U L U L (parcă abia a aşteptat acest
îndemn) : B ine ! A t u n c i , să începem cu
declaraţiile pe care le-ai făcut la . . .

F E M E I A D I S P E R A T A (se mobilizează, tre­
sare) : Ce declaraţii ?

C O N S U L U L : U i t e , astea, înregistrate... (la,
precipitat şi curios, banda de casetofon

90 www.cimec.ro

primită de la ambasador şi o pune la
un aparat pe birou ; apasă pe butoane.)
Ascultă !

(In locul unor declaraţii, încăperea este,
inundată de o melodie românească :

„Dunăre, Dunăre,
Drum fără pulbere,
Si fără făgaş
Si fără făgaş,
Inima mi-o luaşi,
Inima mi-o luaşi...

Consulul o ascultă, intrigat. Dintr-odată, se
intîmplă ceva neobişnuit.)

F E M E I A DISPERATĂ (intr-o criză de iste­
ric, se repede la consul, să-l sugrume) :
Criminalu le ! Cuţitarule ! Cu metode de-
astea-mi umblaţi ? Ce vreţi să obţineţi
de la mine ?

C O N S U L U L (în timp ce strofa melodiei se
repetă, o prinde pe disperată de mîini,
o zgilţîie puternic, să se trezească, şi, cu
un efort treptat, gîfîit, reuşeşte s-o aşeze
în fotoliu. In timp ce ea Se calmează,
consulul vrea să-i ofere o ţigară, uitînd
că ea îl mai refuzase. Scotoceşte apoi,
grăbit, în poşeta 'ei şi-i aprinde una
„de-aia". Opreşte casctofonul) : Iartă-mă!
Credeam că-i altceva...

F E M E I A D I S P E R A T A (repetă, mecanic) :
Dunăre, Dunăre, d r u m fără pulbere.. .

C O N S U L U L (cu sfiiciune şi omenie) : V r e i
să-ţi dau veşti despre cop i lu l cèl mic ?

F E M E I A DISPERATĂ : Vreau. . . Dar acum...
n u - i prea. tîrziu ?...

C O N S U L U L : Cînd avem cop i i , niciodată n u - i
prea tîrziu !... M i - a t r e b u i t o jumătate
de an pînă să-1 găsesc... Stă cu b u n i c i i
l u i , în munţi... L a t r e i a n i , suge încă
d irect de Ia ţîţa caprei. Dacă v r e i să-1
vezi . . .

F E M E I A D I S P E R A T A (emoţie) : Aş vrea ,
dar n -am putere , n -am t i m p .

C O N S U L U L (ca şi cînd acum, la rîndul lui,
n-ar fi auzit-o ce zice) : Gemeni i , în
schimb, au a v u t noroc. Sînt răsfăţaţii
p r i m a r u l u i . . . (Scoate fotografia dată de
ambasador şi i-o întinde.)

F E M E I A D I S P E R A T A (o ia, se uită lung,
se alarmează) : Doar a m spus că n u p r i ­
m a r u l , n u !... Ăla, nemernicul . . .

C O N S U L U L : Calmează-te ! S-au lămurit
toate l u c r u r i l e . A i spus adevărul. Pînă

. şi probele de sînge ţi-au d a t dreptate.. .
Vicepreşedintele a fost obl igat de lege
să-şi recunoască fapta.. .

F E M E I A DISPERATĂ (se agită, începe să
se plimbe prin încăpere ; se clatină, par­
e i e beată) : N u vreau să-i rămlnă l u i ,
n u vreau să... Copi i i sînt ai mei. . .

C O N S U L U L : F i i calmă ! A m asistat la pro ­
ces. (Văzînd-o, in continuare, agitată, îşi

dă seama că ea nu înregistrează exact
realitatea. Totuşi, insistă.) M a d a m avocat,
.soţia ăluia, ţipa sus şi tare în instanţă :
„Hîrtii false !", „Deolaraţii luate cu for­
ţa ", „Să vină împricinata să le susţină" !
(Se uită insistent la ea.) A fost o ade­
vărată luptă, pînă i -am obligat să-i re­
cunoască, şi alta , pînă să l i se ia d r e p t u l
de a-i creşte... A i înţeles ? (O vede ab­
sentă. Scoate iar pachetul de ţigări, a¬
prinde una, îi întinde şi femeii. Din nou,
refuz, graba dera căuta iar în poşetă.)
Cît despre fetiţă, ea, precum ştii, acum
e mare. A ajuns, pare-mi-se, în clasa
a V I I I - a . Acolo, în munţii Vrancei . . .

F E M E I A DISPERATĂ (îşi caută insistent
ţigara, dar n-o găseşte. Se uită cu aceeaşi
precauţie în jur, ca şi cînd ar fi urmă­
rit-o cineva, iar consulul nici n-ar fi fost
de faţă. Apoi, într-un tîrziu) : Ce ziceaţi?

C O N S U L U L : Fata, I leana — aşa o cheamă,
• n u ? — ţi-a răspuns la toate cărţile poş­

tale i lustrate . Abso lut l a toate. A i c i , pe
adresa ambasadei...

F E M E I A DISPERATĂ (subit -voluntară) :
Daţi-mi scrisorile, după ele am v e n i t !

C O N S U L U L (surprins) : P o f t i m , ia- le , citeş-
te-le !

F E M E I A DISPERATĂ (apucă, precipitat,
teancul de scrisori, se retrage cu ele, ca
speriată, într-un colţ. Le desface, începe
să le citească ; nu poate ; plinge. Se uită
cu ochii goi, pierduţi, ca de pe altă
lume) : N-aveţi nişte ochelari-?

C O N S U L U L (stingherit) : Îmi pare rău, n u
port . . . (Răsfoieşte, apoi, foile paşaportului,
cu numeroase ştampile şi vize străine, re-
capitulind pentru el.) I s t a n b u l , B e i r u t ,
T e l - A v i v , A l e x a n d r i a , T r i p o l i , Palermo,
Porto, Mars i l i a , Ro t te rdam, Amsterdam.. .
(Se opreşte, se uită la ea, care, lingă
geam, se chinuie să descifreze scrisorile.)
Marea, romantica ei călătorie !... (Femeia
disperată şi-a găsit o ultimă ţigară, din
care trage, cu setea ei maladivă.) M a r i ­
juana ? (Femeia disperată, semn aproba­
tiv, din cap. Consulul se uită, răsfoind
iar paginile paşaportului.) Ce-ai făcut la
I s tanbul ?

F E M E I A D I S P E R A T A : L a Is tanbul? (Ezită.)
A c u m , după do i a n i , ce să-ţi m a i ascund!
A m încărcat... ştii dumneata care-i nego­
ţul cel m a i rentab i l . . . Şi-apoi, da , m e d i ­
camente, d r o g u r i , băuturi şi ţigări...

C O N S U L U L (face ochii mari) : Toate, pe
dughenele alea p lut i t oare ? Toate deodată,
aşa, în văzul l u m i i ?

F E M E I A DISPERATĂ : întrebi ca u n cop i l ,
n u ca u n consul într-o ţară medi tera ­
neană !

C O N S U L U L : Dar ce, crezi că preocuparea
mea e t r a f i c u l de d r o g u r i ? Şi, cum p r o ­
cedaţi cu ele ?

F E M E I A DISPERATĂ : Le căram la vapor ,
în nişte statuete de ghips, capete de filo¬

' zo f i , dé împăraţi, de sul tani , de... V a i
de suf letul m e u , p r i n ce emoţii a m t re -

91 www.cimec.ro

cut... E r a m , o r i cum, o începătoare. M a i
tîrziu, m i - a m luat inima-η dinţi, m-am
specializat, ca ,să zic aşa...

C O N S U L U L : Şi, mire le ?
F E M E I A DISPERATĂ : E l juca barbut ,

toată ziua şi toată noaptea, cu cei d i n
port . I i lăsa să cîştige n u m a i c i , şi încă
ce do lar i , mamă, doamne, că asta era
regula jocului . . .

C O N S U L U L : Dar de ce-i t r i m i t o a i fetei poze
colorate, cu minunăţiile Bosforului ?

F E M E I A DISPERATĂ : Dar ce era să-i
t r i m i t ? Haşiş ? Adevărat, acum sînt
bătută de Dumnezeu. A u z i , domnule con­
sul , ce-mi scrie Ileana (desface un plic
şi începe să citească, cu greu, la fe­
reastră) : „Dragă mamă, v i n să-ţi mulţu­
mesc pentru că m i - a i deschis şi mie
ochii ca să cunosc toate m i n u n i l e d i n
oraşul în care i -au tăiat capul l u i Con­
stantin Brâncoveanu. Colegele mele mi -au
zis : «Bravo, Ileano, dacă ai avut o mamă
atît dc norocoasă, o s-ajungi şi t u într-o
zi să vezi cu ochi i tăi cele cinci conti ­
nente...»" (După ce termină de citit, emo­
ţionată, se aşază pe un scaun. Consulul
îi aduce un pahar cu apă.)

C O N S U L U L : Acu ' , o r i te duci acasă, să-i
spui fetei adevărul, or i mă obl ig i să-ţi
dau iar hîrtie, să i -1 . scrii . . .

F E M E I A DISPERATĂ : Dacă m i - a i da u n
w h i s k y , mi -ar pr inde mai b i n e . v

C O N S U L U L (operativ) ; Sec, sau ...and soda?
F E M E I A DISPERATĂ : Or i cum, n u m a i re­

pede...
C O N S U L U L (îi dă repede băutura cerută) :

Şi, cu colaborarea la „Europa liberă*',
c u m a fost ?

F E M E I A DISPERATĂ : Colaborare ? „Eu­
ropa liberă" ?

C O N S U L U L : M i - a spus cineva pe-acasă că
te-a auzit v o r b i n d d i n Hamburg . . .

F E M E I A DISPERATĂ (cu un efort teribil
de memorie) : Hamburg . . . Hamburg . . . Da,
acum mi-amintesc ce s-a-ntîmplat. Da,
ceasul rău, ca-ntotdeauna ! Acolo, am n i ­
m e r i t pe-o stradă înghesuită, unde-am au­
zit nişte oameni v o r b i n d româneşte. P r i n
toate p o r t u r i l e , p r i n toate oraşele umbla ­
te, cînd auzeam o singură vorbă româ­
nească,' alergam u n i i spre alţii, ca în­
viaţii d i n morţi. Dumneata, dacă erai în
locu l m e u , n u te^ai f i dus să-i vezi , -să
schimbi o vorbă cu ei ?

C O N S U L U L : Depinde, cine erau... Depinde,
ce vorbă...

F E M E I A DISPERATĂ (tot gustă din paha­
rul mare de whisky, înnoit mereu de
consul): Depinde, pe d r a c u ' ! . . . E r a u oa­
m e n i , ca toţi oamenii dc p r i n mar i le
p o r t u r i . . . Amestecătură... Dar eu m-am
bucurat că vorbeau româneşte. _ P r i n t r e
ei , era u n u l , cu u n aparat de radio după
cap, ca u n excursionist. A veniţ aţă la
m i n e şi m-a întrebat : „Eşti româncă ?"
„Da, d o m l e " . „Cum te cheamă" ? ,Aşa
şi-aşa, dom' le !" I - a m dat numele de-aca­
să, că de ăla străin mă şi temeam. Mă

căuta mereu poliţia. Dumneata n u - i cu­
noşti pe „curcanii" ăştia străini ! „Ai
plecat de m u l t d i n ţară ?", m-a" întrebat.
„Da, dom'le, de doi ani !" „Şi, ni copii
pe-acolo ?" „Da' dom'le , am t r e i !" „Şi
nu ţi-i dor d e t e i ? N u ţi-i dor do mama
dumita le , de fraţi şi de suror i ?" „Ba da,
dom'le, de toţi m i - i dor !" — i -am răs­
puns cu, bucuroasă că n u - i „curcan" pus
pe urmele mele. Şi-apoi. am început să
plîng, ca d i n senin... 'De unde să ştiu
eu că ăla mă bagă în bucluc ?

C O N S U L U L (resemnat, obosit) : Să zicem
că-i aşa... (Zbîrnîie telefonul interior. Con­
sulul parcă uitase complet de existenţa
lui. Tresare, deodată cu femeia, care, re­
trasă iar într-un colţ, începe să scoto­
cească, disperată, prin poşetă.) Da, cu Γ
Puteţi să-mi spuneţi. Ε aici. . . s-a p u r t a t
corect... Da... Despre cine era vorba ?
Despre ea ? A cerut cumva azil pol i t ic?
N u ! Mă bucur. Ce a n u m e ? Staţi, v i n eu
acolo... Bine, atunci v-aştept aici . . . (Se
îndreaptă spre femeie, aceasta caută,
furioasă, în poşetă ; se vede că nu mai
găseşte nimic. Treptat, agitaţia ei scade,
se stinge, ocliii încep să privească în gol,
ficşi, absenţi.) Toate adevărurile m i le-ai
mărturisit, n u m a i pe ăsta, n u ! Te dro ­
ghezi... (Ea tace, mereu mai absentă.)

A M B A S A D O R U L (trînteşte tare uşa, dar fe­
meia nu tresare, nu se ridică de pe
scaun) : Ce-i cu dumneaei? Ε paralizată?

C O N S U L U L (cu privirile la femeia care tace
mereu)) Într-un fe l , da ! Spuneţi-i ce
vreţi, că ea tot n u ne m a i aude ! A i n t r a t

•în vis . Ε ca u n poet onir ic , cum aţi zice
dumneavoastră. Probabi l , în fe lu l ăsta,
îşi continuă marea călătorie...

A M B A S A D O R U L (sec) : Da, marea călătorie
spre închisoare, aici. . . O r i întoarcerea

C O N S U L U L : N u înţeleg...
A M B A S A D O R U L : Foarte s imp lu . S-a se­

chestrat u n vapor încărcat cu narcotice.
Este implicată şi ea ! Vindea, p r i n oraş,
capete de f i lozof i , de luptători ant i c i , cu
co i fur i înalte... Cantităţi, n u glumă ! Ban i
nu s-au găsit asupra ei . G r a n g u r i i ăia,
şefii, boşii, toată maf ia lor , , au fost ares­
taţi. Ea, avînd dublă cetăţenie, iar ţările
noastre f i i n d amice, autorităţile ne pro ­
p u n o formulă amiabilă. Trebuie să ale­
gem imediat : o r i să-i retragem cetăţe­
n ia , şi-o vîră la închisoare, o r i acceptăm
s-o expulzeze, şi-o t r i m i t e m acasă ! Ter-
tium non datur !

C O N S U L U L (indignat) : A r mer i ta să mear­
gă l a închisoare ! Dar.. .

A M B A S A D O R U L (conciliant) : Ε bun acest
„dar", consule ! Ε o îndoială binecuvîn-
tată. Dator ia noastră, legală şi morală,
este să-i apărăm pe toţi cetăţenii ţării.

C O N S U L U L (recules) : Da, dacă n-ar f i o
încurcătură la mij loc . . .

A M B A S A D O R U L : Care ?

92 www.cimec.ro

C O N S U L U L : E a t rebuie să aleagă singură
ce doreşte : închisoarea, sau întoarcerea
acasă ?

A M B A S A D O R U L (care se aştepta la repli­
cile acestea) : Cît despre alegere, pînă sc
trezeşte ea, trebuie să alegem n o i . Cu
ocazia asta, dacă o însoţeşti, a i putea şi
dumneata să dai o raită pe-acasă...

C O N S U L U L (tăcut, o vede iar pe femeia
aceea, ca un cadavru care zîmbeşte) : A ,
n u , eu cu asta nu plec !

A M B A S A D O R U L : Bine ! A t u n c i , să facem o
consultare colectivă ! I i întrebăm pc toţi
cei de-aici : ce soartă să-i alegem ?

C O N S U L U L : E u v - a m spus : să meargă
cine-o vrea cu ea acasă ! Dacă m-ar ve­
dea nevasta cu ea... (Gest disperat.)

A M B A S A D O R U L (apasă pc clapele dictafo-
nului) : A l o , t u ce z ic i , Zamf ire ? Ce să
facem cu ea, cu disperata ? S-o t r i m i t e m
acasă, sau s-o bage străinii ăştia la închi­
soare ? Cum ? Spune m a i răspicat, o m u l e !
(Aparatul horcăie, ca bruiat. Apasă iar
pe clapele dictafenului.) A l o , n u te speria.
E u sînt ! Spune-mi , tovarăşă secretară,
dumneata ce crezi ? Ce să facem cu ea ?

VOCEA S E C R E T A R E I : Faceţi ce vreţi. E u
am plîns destul p e n t r u ea...-

A M B A S A D O R U L (apasă pe alte clape) : A l o ,
gara ju l ? ' Ascultă, Mustaţă, ce facem

• cu ea ?
VOCEA ŞOFERULUI O L T E A N U : Tovarăşe

ambasador, colacul ei dc salvare sînt ge­
m e n i i . Acuma sînt m a r i , le-or creşte, az i -
mîin'e, mustăţile. S-o p r i n d e şi ea de ele,
şi-o scăpa cu viaţă...

A M B A S A D O R U L : T u n u m a i de g lume te
ţii ! Vezi , şterge maşina, că trebuie să ne
întoarcem urgent la E x t e r n e , să le dăm
u n răspuns ! (Apasă pe altă clapă.) Agen­
ţia economică ? (Nu răspunde.) Unde-o
f i consi l ierul ? A , da, am u i t a t ! E l are
astăzi t ratat ive . . . 0 să-1 întrebăm după
aceea ! (închide, apasă pe alt bufon.)
Ataşatul c u l t u r a l ? (Tăcere.) N i c i el n u
răspunde ! Te pomeneşti că doarme la
v r e u n concert ! (închide dictafonul şi se
îndreaptă spre marginea scenei.) Onorat

publ i c , n o i f i i n d n i c i , m a i departe de
ţară, iar u n i i , cum aţi văzut, f i i n d ple ­
caţi după t r e b u r i , n -am vrea să ne p r i ­
p i m , să comitem o greşeală, o nedreptate.
Cazul e urgent şi delicat. De aceea, facem
u n apel la op in ia dumneavoastră. Cum
să procedăm ? Ce hotărîre să luăm ? Aţi
văzut, împrejurările n u ne lasă prea
m u l t t i m p de judecată. H a i , deci , s-au­
z i m ! Ι λ ora «sta, staţia noastră de radio
merge perfect ! Aşteptăm ! Cine vrea să
se pronunţe? (Tăcere prelungită.) N i m e n i ?

VOCEA U N U I SPECTATOR (desigur, înre­
gistrată, ca să dea senzaţia că vine din *
spaţii îndepărtate, de-acasă) : Unde-a p u ­
trezit , acolo s-o îngroape ! N-avem nevoie
să ne m a i infesteze aerul ţării !

A M B A S A D O R U L : A m auzit . S-a înregistrat.
A l t c ineva !

VOCEA FETIŢEI D I N MUNŢII V R A N C E I
(là fel, din depărtare) : „Dragă mamă,
dacă a i putea să v i i . . . "

A M B A S A D O R U L : V o m vedea, I leano, v o m
vedea' ! A i răbdare, aşteaptă ! M a i e c i - '
ncva ? . .

VOCEA U N E I S P E C T A T O A R E (siderală):
Dacă s-a trădat n u m a i pe ea, şi n^a tră­
dat ţara, eu cred că trebuie iertată.

A M B A S A D O R U L : A m reţinut. S-a înre­
gistrat . N u m a i e n i m e n i ? !

VOCEA U N U I SPECTATOR I N D I G N A T
(prin spaţiu, dar foarte ascuţită): Lasă-ne,
tovarăşe, în pace ! Te-ai văzut şi d u m ­
neata acolo, ambasador a l României , îţi
zice lumea „excelenţă", şi v r e i acum să
faci diplomaţie pe spinarea noastră ! I a
odată hotărîrea pe care-o doreşti, şi l a ­
să-ne să plecăm acasă !

A M B A S A D O R U L : D i n p u n c t u l meu de ve ­
dere, hotărîrea e şi luată ! V-o t r i m i t ,
deci , înapoi, acasă ! Faceţi ce ştiţi cu
ea,, adică, faceţi n u m a i ce-i drept , n u m a i
ce vă dictează conştiinţa ! A m , însă, şi
eu o rugăminte : scrieţi-mi şi mie ce-aţi
hotărît. Pent ru că , după părerea mea,
abia acum ar putea să înceapă marea
şi adevărata ei călătorie !

C O R T I N A www.cimec.ro

L U N A C A D O U R I L O R —
P R I L E J D E B U C U R I I P E N T R U C E I MICI

Tricotajele d in melana — cele mai potrivite cadouri
pentru copiii dumneavoastră.

Sînt călduroase şi uşor de întreţinut (se spală uşor, se
usucă uşor şi nu se calcă).

In magazinele comerţului de stat se află la dispoziţia
dumneavoastră o mare varietate de modele, realizate
într-o 'paletă coloristică deosebit dc atrăgătoare :

• pulovere, cămăşi şi bluze
cu mînecă scurtă sau
lungă ;

• jachete cu mînecă lungă
şi fuste ;

• rochiţe cu. mînecă scurtă
sau lungă ;

• pantaloni scttrţi sau lungi,
costumase ;

• compleuri alcătuite din
pantaloni şi vestă sau
jachetă cu fustă şi scam-
polo.

Tricotajele din melana —
îmbrăcămintea ideală.

www.cimec.ro

Instructiv — Educat iv — Distract iv
Pentru toate vîrstele

Un televizor în căminul dumneavoastră
vă oferă posibilitatea de a urmări emisiuni ' din cele mai diverse —
filme, concerte, piese de1 teatru, operă, 'transmisii sportive, cursuri de
limbi străine, emisiuni ştiinţifice, emisiuni' pe teme de circulaţie, emi-
.siu/ii pentru 'şcolari ş.a. '

l'rocuraţi-vă de la mugfis/riele şi raioanele specializate ale comer­
ţului de stat un televizor care să vă satisfacă' exigenţele. Vă propunem,
spre alegere, cltrva tipuri : V-J

Denumirea Diagonala
* ecranului

Preţ
lei

Aconto
, 1 5 %

Rate
lunare.
(24)

SPORT 31 cm. 2 870 431 lei 105 lei
VENUS 47 cm. 2 870 431 lei 105 lei
VENUS

50 cm. MODERN 50 cm. 3 050 458 lei 110 lei
C O M P L I M E N T
O P E R A . 50 cm. 3 500 525 lei 125 lei
CLASIC 59 cm. 3 530 530 lei 125 lei
OPERA
DIAMANT 61 cm. 3 550 533 lei 126 lei
LUX 65 cm. 3960 594 Iei 140 lei

Prezentate in casete cu o linie modernă, televizoarele slnt receptoare multicanal,
eu o marc stabilitate In funcţionare, imagine şi sunet de calitate.

In magazine, lucrători calificaţi stau la dispoziţia cumpărătorilor care solicită
lămuriri in legătură cu modul *de funcţionare a televizoarelor, precum şi in legătura
eu posibilităţile de cumpărare a acestora.

? · (3841)
www.cimec.ro

IMITAŢIE
ÎNTREPRINDEREA

DE TURrSM,
HOTELURI

Şl RESTAURANTE
BUCUREŞTI

Organizează petrecerea revelionului 1978 în staţiuni balneoclimaterice
şi în localităţi de un pitoresc deosebit : Herculane, Mamaia, Pucioasa, Călimă-
neşti, Slănic Prahova, R m . Vîlcea, Miercurea Cine. Borsec, Iaşi, Sf. Gheorghe,
Olăneşti.

Pentru procurarea biletelor, consultarea programelor şi informaţii supli­
mentare, sînteţi invitaţi la filialele de turism din Bd . 1848 nr. 4, Bd. Ν. Băl-
cescu nr. 35, Bd. Republicii nr. 4 şi 68, Cal. Griviţei nr. 140.

LA MULŢI ANI! www.cimec.ro

TEATRUL „ION CREANGĂ"

IN PREGĂTIRE

— A L I C E IN ŢARA MINUNILOR dramatizare de Valeriu M«ie»cu după
L. Carroll.

— OCHIUL de Radu Stanca.
— D U B L U L Β de Bertolt Brecht.
— P R O S P E R O de I. Oleşa.

www.cimec.ro

TEATRUL J O N CREANGĂ 1

I n r e p e r t o r i u l stagiuni i 1977—1978

— RECREAŢIA M A R E
de Mircea Sintimbrcanu, adaptare
scenica de Ion C h . Arcudcanti.
— ACŢIUNEA C O D A L B U L
cV Ion Ochinciuc.
13 + 1 (O I S T O R I E C U
H A R A P A L B)
de loan Girmacea.
— S F l R L A NĂZDRĂVANUL
de G . M. Zamfirescu.
— H O C U S P O C U S ŞI-0
GĂLEATA
dc Λ. E . Greidanus.
— S U B I E C T U L APARŢINE
T U T U R O R
adaptare de Răzvan Ştefănrscu.

— A N D E R S E N — 7 POVEŞTI
de Ion G h . Arcudeami, Andrei
Urădeanu şi Geo Dimitriu.
— PĂPUŞA C U P I C I O R U L

« U P T şi PUFUŞOR şi MUSTĂ­
C I O A R A
de V . I . Popa
| - P I N O C C I I I O
de R. Lavagna după Collodt
U POVEŞTILE D E A U R
dc Alecu Popovici
— N O T A Z E R O L A P U R T A R E
de Virgil Sloenescu şi OcUviaa
Sava.
— SCUFIŢA C U . . . T R E I I E Z I
de Alecu Popovici.

Lei 7 www.cimec.ro

