
https://biblioteca-digitala.ro

ΛΥ. S (anul .V.V///)
ιιιιμιιχΐ W78

Revistă lunară editată de
Consiliul Cul tur i i şi Edu­
caţiei Socialiste şi de U n i ­
unea Scri i tori lor «lin Re­
publica Socialistă România

Redactor-şel

R A D U P O P E S C U

Rcdactori-şefi adjuncţi

F L O R I N T O R N E A

Ï 1 I E 0 D 0 R M Ă N E S C U

* * * Din Expunerea prezentaţii de tovarăşul
NICOLA Κ CKAUŞESCU la Şedinţa ac t ivu lu i centrul
de partid şi de stat, 3 august I !>7îS P I

* * * Lumina mori lor idei p. 4

* * * Inlîlnirea l<»\ arăşului Ν ICO LA Κ CEAUŞESCU eu

membri iii coiulucerii U n i u n i i Scri itori lor . . . p. (j

* * * Gloriosul August în drumuturgic |>. S

DAN T A R C I I I L A : Datoria noastră p. ||j

GEORGE MACOVESCU : Cuvînt de încheiere la Colocviul
national de literatură dramatică |> l |

NOTE

1. N. : Dramaturgia lu i Alecsandri în ediţie integrală . . p. 1',

STAGIUNEA 7 7 — 7 8 (II)

M I R A IOSIE : Marginal i i la problema piesei originale . . p. 15

I L E A N A LUCACIU : Să spunem lucrur i lor pe nume . . p. |;

V I R G I L M U N T E A N U : Cîteva nemulţumiri . . . p. I!)

CONSTANTIN PARASCUIVESCU : Simplă prospecţic . . p. 21

F E S T I V A L U L NAŢIONAL . .CINTAHEA ROMÂNIEI"

VICTOR M O L D O V A N : „Piese născute in mediul munci i . . . " p. %
*

M . M . : Nevestele vesele din Boema p. !>.*)

ANCHETA NOASTRĂ : STAGIUNEA ESTIVALA

ION UT M C U L E S C U : Pe valea O l t u l u i p. 26

BOGDAN U L M U : ...şi pe Valea Prahovei p. 20

F E S T I V A L U L NAŢIONAL . .ClNTAKEA ROMÂNIEI"

M . C. : Povestea vorbei p. 29

V I I T O R U L R O L

M A R I A M A R I N : [r ina Ma/.anitis şi Emi l Hossu . . . p. 3D

•
C A R M E N D U M I T R E S C U : Un actor-dramalurg şi o actriţă

care v isează să joace Cleopatra p. 'i'J

T E A T R U L ROMANESC ÎN L U M E

* * * Teatrul „Ţăndărică" : Premiul „Erasm" pe anul 1978 p. 35

I) . B A R D U : L i v i u Ciulei : Premiul naţional al cr i t i c i i
australiene p. 36

F L O R I A Ν N I C O L A U : Teatrul Naţional d in Bucureşti în
R. P. Polonă p. 37

\. I) . : Teatrul „Nottara" la Festivalul internaţional „Cer-
vuntino'* d in Mexic p. 38

https://biblioteca-digitala.ro

Din Expunerea
tovarăşului N I C O L A E CEAUŞESCU,
secretar general al Partidului Comunist Român,
preşedintele Republicii Socialiste România,
la Şedinţa activului central de partid şi de stat,
3 august 1978

S ocialismul a considerat întotdeauna câ adevărata demo­
craţie şi adevăratul umanism sînt incompatibile cu per­
petuarea exploatârii omului de câtre om, cu menţine­

rea gravelor rnegolitâţi economice, sociale şi politice ale capi­
talismului, cu discriminarea naţionala, sociala şi rasiala. Nu
se poate vorbi de o democraţie reala, de libertate, de asigura-

https://biblioteca-digitala.ro

rea drepturilor fundamentale ale omului într-o societate care
nu asigura unor mase de milioane de oameni posibilitatea
primordiala de a-şi cîştiga existenţa prin munca, de a participa
direct la conducerea diferitelor sectoare de activitate, a socie­
tăţii, la luarea hotârîrilor ce privesc propria existenţâ, propriul
viitor.

Concepţia noastrâ despre democraţie — şi, în acest con­
text, despre drepturile omului — porneşte de la necesitatea!
asigurării deplinei egalităţi între oameni, a realizării unor reiaţii
economice şi sociale echitabile, care sâ permită fiecârui cetă­
ţean sâ duca o viaţa demna, de la accesul liber la învâţamînt,
cultura, ştiinţa, de la posibilitatea participării directe a oameni­
lor, faro deosebire de naţionalitate — şi în primul rind o mase­
lor muncitoare — la conducerea întregii societâţi. Numai o ase­
menea abordare practica a problemei democraţiei poate asigura
afirm a rea plena rà a personalităţii umane, corespunde cauzei
descatuşârii omului, care sâ fie cu adevărat liber, stâpin pe des­
tinele sale.'

e emit sau se reiau păreri potrivit cârora oamenii de li­
teratura şi arta ar fi nişte „aleşi", cărora le-or reveni mo­
nopolul înţelegerii o ceea ce este bun şi râu in lume,

monopolul esteticii, aii gustului. Se afirma câ aceştia sînt cei
oare trebuie sâ modeleze gustul public, iar masele largi, socie­
tatea trebuie sâ-şi însuşeascâ în mod pasiv şi absolut gusturile,
opiniile şi creaţiile lor. în aceste poziţii se exprima ou putere
tendinţa proprie ideologiei celei mai reacţionare, a negării ro­
lului maselor în viaţa socialâ, în fâurirea istoriei, urmârindu-seP

totodată, dezarmarea şi demabilizarea forţelor revoluţionare, ru­
perea culturii şi artei de aceste forţe, punerea creaţiei spirituale
în slujba intereselor claselor exploatatoare. De asemenea, se
încearcâ reducerea sferei creaţiei numai la literatura şi arta,
ignorîndu-se creaţia ştiinţificâ — care, de fapt,, deschide drumu­
rile noi ale civilizaţiei şi progresului societâţii — precum şi crea­
ţia maselor ce făuresc bunurile materiale, bogăţia matefialâ şi
spiritualâ a popoarelor. Desigur, literatura şi arta reprezintâ o
parte im porta η tâ a creaţiei sociale şi au un rol de seama în
viaţa societâţii noastre. Dar, în acelaşi timp, trebuie acordata
atenţia corespunzâtoare stimulârii şi aprecierii creaţiei ştiinţifice

https://biblioteca-digitala.ro

şi tehnice, creaţiei materiale o oamenilor muncii, care au rolul
hotârîtor în asigurarea mersului înainte al societăţii. Este nece­
sar nu sâ se opunâ oreaţia literar-artisticâ maselor largi populare,
ci sâ se înţeleagâ faptul câ aceasta nu se poate dezvolta decît
în strînsâ legâturâ cu dezvoltarea forţelor de producţie, servind
poporul, lupta revoluţionara, progresista. Numai o asemenea
artâ va servi cauzei progresului şi civilizaţiei !

I nsuşi Festivalul „Qntarea României" — conceput, dupa
I cum este cunoscut, ca o formâ de desfâşurore activa a

muncii ideologice în toate domeniile — este in prezent
orientat mai mult spre manifestâri artistice. In a doua ediţie
chiar se accentueazâ aceastâ laturâ. Or, dimpotrivâ, ar trebui
sâ se acorde o atenţie sporita educaţiei ideologice a maselor,
dezbaterii largi a problemelor complexe, pentru a da oamenilor
râspuns la preocupările lor, pentru a face ca toţi cetâţenii patriei
noastre sâ fie înarmaţi cu cele mai noi cuceriri ale ştiinţei, ale
cunoaşterii umane, sâ devinâ luptâtori activi pentru afirmarea
concepţiilor revoluţionare despre lume şi viaţa* în ţara noastrâ,
în întreaga lume.

vem un partid puternic, ce numârâ 2.800.000 de membri
— în care muncitorii şi ţăranii reprezintâ marea majori­
tate — şi îşi demonstreazâ capacitatea de a uni efortu­

rile întregului popor în istorica operâ de zidire a celei mai mâ-
reţe orînduiri din kime, îşi îndeplineşte cu cinste misiunea de
forţâ 'politica conducâtoare a întregului nostru popor.

Avem o clasa muncitoare puternica, o ţârânime care îşi în­
deplineşte bine îndatoririle, o intelectualitate strîns legata de
popor. Putem spune câ toţi oamenii muncii, fârâ deosebire de
naţionalitate, întregul nostru popor reprezintâ o forţâ uriaşâ care,
sub conducerea partidului, garanteazâ înaintarea României spre
comunism, asigura ca ea sâ devinâ tot mai piuternicâ, lot mai în­
floritoare, sâ ocupe un loc demn în rîndul naţiunilor libere ale
lumii.

Cu încredere nestrâmutatâ în forţa partidului şi poporului
nostru, sîntem convinşi câ România socialistâ va obţine succese
tot mai mari în construcţia societâţii socialiste multilateral dez­
voltate şi va aduce o contribuţie tot mai însemnata la cauza so­
cialismului şi păcii în lume.

3 https://biblioteca-digitala.ro

Lumina
marilor idei

Z i u a de 3 august se înscrie ca un m o m e n t c u l m i n a n t a l acestui an po l i t i c alîl
de bogat i n evenimente . Secretarul general al p a r t i d u l u i , preşedintele R e p u ­
b l i c i i , tovarăşul Nico lac Ceauşescu, a făcut, îu faţa a c t i v u l u i centra l de p a r t i d

şi de stat — de fap t , în faţa în l regii l u i p a r t i d şi popor — o expunere cu adevărat
istorică, ale cărei semnificaţii şi consecinţe binefăcătoare v o r d e t e r m i n a m u i l l i m p
c u r s u l soluţionării u n o r prob leme fundamenta le ale vieţii po l i t i ce contemporane,
deci , ale existenţei fiecărui cetăţean a l p a t r i e i şi, de ce să n-o s p u n e m , v o r juca îu
m o d cert u n r o l d i n t r e cele m a i i m p o r t a n t e în viaţa întregii o m e n i r i .

D i n iniţiativa tovarăşului Nicolae Ceauşescu. c t i t o r al democraţiei socialiste
îu România , s-a încetăţenit în viaţa noastră politică pract ica democratică p o t r i v i i
căreia conducerea se adresează n e m i j l o c i t p a r t i d u l u i şi p o p o r u l u i , în toate prob le ­
mele esenţiale ale dezvoltării sociale.

M u l t t i m p v o r d u r a şi se v o r e x t i n d e în conştiinţele t u t u r o r ecouri le
acestei excepţionale anal ize a mutaţiilor accelerate care se produc , sub oebi i noştri,
tn lumea actuală, a prob lemelor grave cu care este confruntată omenirea , ale acestei
inegalabi le d e f i n i r i a orientărilor şi poziţiilor comunişti lor români faţă de împreju­
rările mereu i n sch imbare ale vieţii internaţionale, orientări ce v o r avea i l a r u l de a
confer i României socialiste u n r o l t o t m a i însemnat şi u n loc t o t m a i respectai
în a n s a m b l u l mişcării revoluţionare, în rîndul naţiunilor l ibere . Scr iam : „sub och i i
noştri", d a r a fost nevo ie de aceaslă analiză, de o formidabilă p r o f u n z i m e , p e n t r u ca
p r i v i r e a noastră într-adevăr să vadă şi m i n t e a noastră să înţeleagă.

N u poate f i cuprinsă i n spaţiul acestor rînduri întreaga bogăţie a i d e i l o r pe
care tovarăşul Nicolae Ceauşescu le-a f o r m u l a t , cel c l i n t i i în istor ia soc ial ismu­
l u i ştiinţific, la a cărui dezvo l tare secretarul general a l p a r t i d u l u i aduce o

inestimabilă contribuţie novatoare .
L u m e a trăieşte d i n n o u o perioadă de a c u m u l a r e a u n o r prob leme acute, ceea

ce n u poate, însă, p u n e sub s e m n u l întrebării c u r s u l p o z i t i v spre dest indere , la
înfăptuirea căruia ţara noastră a p a r t i c i p a t atît de valoros . S-au ascuţit contradicţiile
d i n t r e unele state şi grupări de state, l u p t a p e n t r u o nouă împărţire a zonelor de
influenţă s-a in tens i f i ca t , atît sub f o r m a u n o r intervenţii m i l i t a r e d irecte — calea
cea m a i periculoasă de aşa-zisă rezo lvare a opoziţii lor de interese — cît şi sub
aceea a s p o r i r i i p r e s i u n i l o r economice şi po l i t i c e . Naţiunile m i c i şi m i j l o c i i au cel
m a i m u l t de su fe r i t de pe u r m a acestei p o l i t i c i . I n unele l o c u r i de pe g lob , în rare
vest ig i i l e c o l o n i a l i s m u l u i persistă, s-au p r o d u s conf l ic te armate care p u n în per ico l
pacea şi securitatea mondială .

P a r t i d u l n o s t r u , p r i n g lasul său cel m a i a u t o r i z a t , p r i n vocea aceluia ce
cunoaşte exact situaţia actuală α l u m i i , se pronunţă f e r m şi răspicat p e n t r u
soluţionarea politică α acestor conf l i c te , cît n u e prea lîrziu, p e n t r u demo­

crat izarea reală a relaţiilor internaţionale. Se i m p u n e o prezenţă m a i activă α
t u t u r o r ţărilor socialiste, a întregii mişcări comuniste şi revoluţionare, în l u p t a
p e n t r u l i ch idarea urmărilor c o l o n i a l i s m u l u i şi, în p r i m u l rînd, a subdezvoltării ,
p e n t r u o nouă o r d i n e economică şi politică internaţională, aceasta f i i n d c o n t i n u ­
area, în no i l e condiţii , a l u p t e i p e n t r u emanciparea naţională şi socială α t u t u r o r
naţiunilor.

L u p t a p e n t r u pace, p e n t r u dezarmare , p e n t r u e l i m i n a r e a p o l i t i c i i de forţă,
este o permanenţă α a t i t u d i n i i p a r t i d u l u i n o s t r u , decurgînd d i n necesitatea asigurării

à https://biblioteca-digitala.ro

cond i ţ i i l o r p r i e l n i c e p e n t r u i z h i n d a p r o g r a m e l o r n o a s t r e de d e z v o l t a r e , între p o l i t i c a
internă şi cea ex te rnă a p a r t i d u l u i şi stat u l u i existând a s t f e l , în m o d u l cel m a i
f i resc , o u n i t a t e ind i so lub i lă .

o l o d a t ă . se i m p u n e o a n g a j a r e cît m a i o f ens ivă în c î m p u l m a r i l o r c o n f r u n ­
tări i deo log i ce c o n t e m p o r a n e , în l u m i n a f i l o z o f i e i m a t c r i a l i s t - d i a l e c t i c e , a
i d e o l o g i e i c lase i m u n c i t o a r e , i u direcţ ia r e s p i n g e r i i c a m p a n i e i d e d e n i g r a r e

a ţări lor so c ia l i s t e , ţări care , deş i m a i a u de r e z o l v a t m u l t e p r o b l e m e , a u o b ţ i n u t
realizări i s t o r i c e în e d i f i c a r e a n o i i o r îndu i r i .

S o c i a l i s m u l şi d e m o c r a ţ i a , s o c i a l i s m u l şi l i b e r t a t e a , s o c i a l i s m u l şi u m a n i s m u l
s i n i de nedespărţ i t . A d e v ă r a t a r e z o l v a r e a p r i n c i p a l e l o r p r o b l e m e u m a n i t a r e o a d u c e
n u m a i s o c i a l i s m u l , p r i n e l i m i n a r e a exp loa tăr i i o m u l u i d e către o m , a o r i căror d i s c r i ­
m i n ă r i naţ i ona le , soc ia le sau r a s i a l e , p r i n g a r a n t a r e a şi a s i g u r a r e a d r e p t u l u i t u t u r o r
l a m u n c ă , l a învăţătură , la o d i h n ă , l a l o cu inţă , p r i n d e s c h i d e r e a cea m a i largă a
a c c e s u l u i l a cu l tură , p r i n creşterea cont inuă a bunăstări i m a t e r i a l e şi s p i r i t u a l e .

/ ^ " X a m e n i i de artă reţ in, c u deoseb i re , acele i d e i d i n e x p u n e r e a tovarăşulu i
. N i c o l . n - Ceauşescu r e f e r i t o a r e l a p r o p r i a l o r a c t i v i t a t e . C u m o d e s t i a c u v e n i t ă ,
e i se recunosc n u nişte aleşi , c i s l u j i t o r i a i creaţiei în tregulu i p o p o r , în c a d r u l

căreia contr ibuţ ia m a s e l o r este f a c t o r u l d e t e r m i n a n t , i a r creaţia şti inţif ică j o a c ă u n
m l d i n t r e cele m a i f e r t i l e . I n acest c o n t e x t , p r o b l e m a r a p o r t u r i l o r d i n t r e artă , c r e ­
aţia m a s e l o r şi ştiinţă v a t r e b u i să c o n s t i t u i e u n sub ie c t de a p r o f u n d a t ă med i ta ţ i e ,
pe t e m e l i a m a t e r i a l i s m u l u i i s t o r i c , în s c o p u l realizării ce le i m a i d e p l i n e unităţ i
între t o a t e c o m p o n e n t e l e creaţiei . Ca şt r e a f i r m a r e a concepţ i e i p o t r i v i t căreia i n
c e n t r u l ac ţ iun i lor p r i l e j u i t e d e F e s t i v a l u l naţ ional „Cintarea R o m â n i e i " t r e b u i e să
se s i tueze educaţ ia po l i t i că şi i deo l og i că , în s p i r i t u l cunoaşter i i şt i inţi f ice a l u m i i
f e s t i v a l u l însuşi n e f i i n d r e z e r v a t n u m a i act iv i tăţ i lor a r t i s t i c e , c i t r e b u i n d să c u p r i n d ă
l o a t e d o m e n i i l e creaţ ie i , ca o p e r m a n e n ţ ă a spiritualităţi i româneşt i şi ca u n
d e m e r s esenţial i n p l a n u l a f i rmări i m u l t i l a t e r a l e a capac i tăţ i lor c r e a t o a r e a le
personal i tăţ i i u m a n e .

O a m e n i i d e ar lă reţ in, to todată , indicaţ ia p r i v i n d neces i tatea part i c ipăr i i t o t
m a i a c t i v e la s c h i m b u l d e v a l o r i şi d e i d e i i n t r e n a ţ i u n i , a asigurări i u n e i p rezenţe
româneşt i l o t m a i m a r c a t e în c o n c e r t u l c u l t u r i i m o n d i a l e .

D e a l t f e l , d r a m a t u r g i i s i toţi o a m e n i i d e t e a t r u a u p r i m i t c u ce l m a i v i u
in te res şi c u d e p l i n a a d e z i u n e or ientăr i le pe care t ovarăşu l N i c o l a e Ceauşescu ie-a
i n d i c a t i n c a d r u l i n l M n i r i i c u c o n d u c e r e a U n i u n i i S c r i i t o r i l o r . D r a m a t u r g i a şi
t e a t r u l , a r t e a le stării d e v e g h e , a le d i a l e c t i c i i v i c t o r i e i , a u , în c o n t i n u a r e , d a t o r i a să
r e f l e c t e m a t e x p r e s i v , i n p a g i n i şi spectaco le m e m o r a b i l e , c u deoseb i re i s t o r i a m i ş ­
cări i d e m o c r a t i c e , s o c ia l i s t e , r e v o l u ţ i o n a r e , i s t o r i a ero ică a P a r t i d u l u i C o m u n i s t R o ­
m a n , să se înscr ie m a i a c t i v i n c o n t e x t u l reflectării spec i f i ce a m a r i l o r p r e f a c e r i
p e care , s u b v e g h e a neostenită a p a r t i d u l u i , a s e c r e t a r u l u i său g e n e r a l , l e trăieşte
soc ie tatea noastră soc ial istă , t e r e n f e r t i l a l d e m o c r a ţ i e i , l ibertăţi i şi u m a n i s m u l u i , să
p a r t i c i p e m a i c o m b a t i v la l u p t a p e n t r u a f i r m a r e a superior i tăţ i i i d e i l o r c o m u n i s m u l u i ,
să se anga j eze m a i f e r m i n m a r e a bătăl ie i deo l og i că p e care o poar tă , c u v i g o a r e şi
neslăhită e n e r g i e , p a r t i d u l , în l u m i n a i d e i l o r m a r e l u i său c o n d u c ă t o r .

" V Τ e însuf leţeşte p e toţi o p t i m i s m u l şt i inţi f ic f u n d a m e n t a t , încrederea n e z d r u n ­
c inată a tovarăşu lu i N i c o l a e Ceauşescu în for ţa p o p o a r e l o r l u m i i , a mişcăr i i
d e m o c r a t i c e şi r e v o l u ţ i o n a r e , care , u n i t e , a u c a p a c i t a t e a să i m p u n ă u n c u r s

p o z i t i v p o l i t i c i i m o n d i a l e , în d irecţ ia s o c i a l i s m u l u i , a păc i i şi a securităţi i , c o n v i n ­
gerea că , în acest c a d r u , o R o m â n i e t o t m a i în f lor i toare îşi v a face m e r e u m a i
a u z i t şi m a t r espec ta t g l a s u l , în l u p t a p e n t r u o v iaţă m a i b u n ă pe p l a n e t a noastrâ .
D e a l t f e l , r e v i s t a noastră v a r e v e n i , în n u m e r e l e u r m ă t o a r e , p u b l i c î n d o p i n i i a le
o a m e n i l o r de arlă a s u p r a a c e s t u i e x c e p ţ i o n a l d o c u m e n t , d e o ur iaşă v a l o a r e t eo ­
retică şi pract i că , c o n f i r m a r e v i g u r o a s ă a a p r e c i e r i l o r şi or ientăr i lor C o n g r e s u l u i
a l X I - l c a şi Confer inţe i Naţ i ona le a le p a r t i d u l u i , f ă c îndu -s c a s t f e l e c o u l s e n t i m e n ­
t e l o r d e p r o f u n d ă recunoştinţă, de aleasă admira ţ i e şi n e c l i n t i t a taşament , p e care
toţi s l u j i t o r i i a r t e i , alături d e întregul p o p o r , l e poartă c o n d u c ă t o r u l u i m u l t s t i m a t ,
t ovarăşulu i N i c o l a e Ceauşescu .

D e t r e i z e c i şi p a t r u d e a n i , l u m i n a l u i A u g u s t , i zvor î tă d i n f a l d u r i l e t r i c o l o ­
r u l u i şi a le s t e a g u l u i r o şu a l p a r t i d u l u i , ne în f rumuseţează v ia ţa , n e încălzeşte
i n i m i l e . D a r , n i c i c î n d , η-a fost atît de străluc i toare .

https://biblioteca-digitala.ro

întîlnirea
tovarăşului
N ICOLAE

C E A U Ş E S C U
cu membri ai

conduceri i
Uniunii

Scriitorilor

V iner i 28 i u l i e . tovarăşul Nico| a e

Ceauşescu, secretar general al Part i -
(l u l u i Comunist R o m a n , preşedintele

Repub l i c i i Socialiste România, s-a i n t i l n i t , i u

staţiunea IVeptun, cu m e m b r i a i conducerii
l i m m i i Scr i i t o r i l o r , secretari ai asociaţiilor
scr i i tor i lor , d i r e c t o r i de e d i t u r i , redactori-şefi
ai publicaţiilor c u l t u r a l - a r l i s t i r e .

această inlîlnire au particip»! tovarăşii
Manea Mănescu şi D u m i t r u Popescu.

Cu acest p r i l e j , reprezentanţii U n i u n i i Scri­
i t o r i l o r care au lua t cuvîntul au înfăţişat
activitatea desfăşurată în u l t i m a perioadă, de
către U n i u n e , pe p l a n u l îndrumării creaţiei
l i terare , a l intensificării participării membri¬
lor U n i u n i i Ia viaţa socială şi politică a
ţării, a l lărgirii contac tu lu i acestora, i n cadrul
unor tot m a i var iate acţiuni, cu masele de
oameni ai m u n c i i — adevăraţii beneficiari
ai c u l t u r i i noastre socialiste, creator i i bunu­
r i l o r materiale ale societăţii.

Λ fost subliniată justeţea p o l i t i c i i promo­
vate de p a r t i d u l şi s ta lu l nostru pentru dez­
voltarea c u l t u r i i n o i , socialiste, p e n t r u crea­
rea condiţiilor în vederea participării la viaţa
spirituală a unor categorii tot m a i larg i de
oameni a i m u n c i i d i n toate domeni i l e , pentru
r idicarea continuă a n i v e l u l u i de cultură al
întregului nostru popor.

S-a reliefat f a p t u l că succesele de seamă
obţinute în înflorirea l i t e r a t u r i i şi ar te i se
datoresc g r i j i i permanente a p a r t i d u l u i , per­
sonal a secretarului general a l P.C.R., tova­
răşul Nicolae Ceauşescu, p e n t r u crearea con­
diţiilor menite să stimuleze talentele auten­
tice, p e n t r u c l i m a t u l social şi po l i t i c propice
valorificării l a r g i a t u t u r o r capacităţilor crea­
toare, p e n t r u legarea to t m a i strînsă α litera­
t u r i i şi ar te i de viaţa p o p o r u l u i , de cerinţele
şi exigenţele tot m a i înalte ale oamenilor
m u n c i i .

I n încheierea şedinţei a luat cuvîntul
tovarăşul Nicolae Ceauşescu, care a în­
făţişai o serie de obiective şi sarcini

majore ce slau în prezent în faţa membri lor
U n i u n i i Scr i i t o r i l o r , a t u l u r o r scr i i tor i lor şi
artiştilor d i n patria noastră. S u b l i n i i n d nece­
sitatea s p o r i r i i preocupării U n i u n i i pentru
calitatea lucrărilor l i terare realizate de mem­
b r i i săi, de toţi cei care lucrează în dome­
n i u l be le tr i s t i c i i , secretarul general al parti ­
d u l u i a atras atenţia asupra necesităţii de
a se pune pe p r i m u l p l a n n u prob lema canti­
tăţii, c i a v a l o r i i ideologice şi artist ice, pro­
blema creării unor opere capabile să dăinuie,
să îmbogăţească în m o d real p a t r i m o n i u l cul­
t u r i i noastre.

I n legătură cu orientarea tematică a
l i t e r a t u r i i noastre actuale, tovarăşul
Nicolae Ceauşescu a chemat pe scrii­

t o r i să acorde o atenţie m u l t m a i mare mo­
mentelor revoluţionare de seamă d i n istoria
patr ie i . I n acest sens, o importanţă deosebită https://biblioteca-digitala.ro

are reliefarea mişcării democratice d i n secolul
trecut şi, cu deosebire, a mişcării revoluţio­
nare, muncitoreşti, socialiste şi comuniste care
s-a dezvoltat în l u p t a crincenă împotriva
claselor exploatatoare, a forţelor reacţionare,
.şi a cuceri i poziţii tot m a i importante in
viaţa socială p r i n uriaşe e f o r t u r i , sacrif ic i i
•şi jer l fe . Totodată, s c r i i t o r i i noştri sînt che­
maţi să-şi orienteze e fortur i le şi ta lentul
spre reflectarea în operele l o r a mar i l o r
schimbări şi transformări revoluţionare care
•au a v u t loc în societatea românească, sub
•conducerea p a r t i d u l u i comunist , după elibe­
rarea ţării de sub jugu l fascist, a celor mai
caracteristice aspecte ale măreţei opere de
.construire a o r i n d u i r i i no i pe pămîntul Româ­
n i e i . Realizarea unor asemenea opere, de cea
m a i mare însemnătate p e n t r u cu l tura noastră
socialistă — a sub l in ia t tovarăşul Nicolae
Ceauşescu — cere o m a i aprofundată analiză
şi înţelegere a proceselor sociale şi pol it ice
care au a v u t loc în această perioadă în ţara
noastră, a l u p t e i de clasă pe care m u n c i t o ­
rimea, în alianţă cu ţărănimea, cu toate for­
ţele democratice, a desfăşurat-o împotriva
burgheziei şi moşicrimii, α forţelor reacţio­
nare, pent ru cucerirea p u t e r i i pol i t ice şi eco­
nomice, p e n t r u realizarea grandioaselor ob i ­
ective ale soc ia l ismului . L i t e r a t u r a noastră
trebuie să oglindească în m o d obiect iv f a p t u l
că succesele cu adevărat epocale d i n acest
scurt răstimp istoric au fost obţinute p r i n l r - u n
•uriaş efort al clasei munci toare , al întregului
popor, în pof ida greutăţilor, l i p sur i l o r şi gre­
şelilor ce s-au manifestat în d i fer i te etape
âlc dezvoltării societăţii noastre pe d r u m u l
soc ia l ismului .

O condiţie importantă a realizării unor
asemenea opere — a arătat tovarăşul
Nicolae Ceauşescu — este cunoaşterea

lot m a i directă şi adîncă a vieţii şi m u n c i i
poporului nostru , dobîndirea unei bogate ex­
perienţe sociale, p r i n part ic iparea nemijlocită
a scr i i tor i lor la act ivitatea d i fer i te lor compar­
t imente ale societăţii, p r i n t r - u n contact cît
mai i n t i m cu masele larg i de oameni ai
munc i i . I n legătură cu toate aceste preocu­
pări, tovarăşul Nicolae Ceauşescu a cerut U n i ­
u n i i Scr i i tor i l or să întocmească un program
de luc ru şi, fără a îngrădi cu n i m i c l ibertatea
de alegere de , către fiecare scr i i tor a temei
preferate, să antreneze în această sferă de
preocupări cele m a i remarcabile talente, scri ­
i t o r i i cei ma i experimentaţi, capabi l i să fău­
rească lucrări p r o f u n d veridice , cu adevărat
trainice .

I n cont inuare , secretarul general al p a r t i ­
d u l u i nostru a chemat pe m e m b r i i U n i u n i i
Scr i i tor i lor . întreaga noastră literatură să par­
ticipe mai act iv la dezbaterile ce se desfă­
şoară pe p lan internaţional, în j u r u l unor
probleme fundamentale legate de fenomenele
noi ce au loc în societate, de dezvoltarea
c u l t u r i i , a întregii cunoaşteri umane.

S u b l i n i i n d amploarea confruntărilor ideolo­
gice d i n t r e forţele revoluţionare, progresiste
şi forţele reacţionare d i n întreaga lume, în
legătură cu probleme esenţiale cum sînt de­
mocraţia, l ibertatea o m u l u i , arta , cu l tura , gîn-
direa ştiinţifică, tovarăşul Nicolae Ceauşescu
a arătat că s c r i i t o r i i noştri au datoria să ia
o poziţie fermă faţă de concepţiile retrograde,
obscurantiste, să dea o ripostă hotărîtă teo­
r i i l o r reacţionare promovate de clasele exploa­
tatoare, de cercurile imperial iste . Cu deosebire
este necesar să se combată cu toată hotă-
rîrea campania desfăşurată de propaganda
imperialistă împotriva ţărilor socialiste, a ide i ­
lor soc ia l ismului , a concepţiei revoluţionare
a p r o l e t a r i a t u l u i , campanie menită să întu­
nece perspectiva popoarelor, să diminueze
forţa şi influenţa soc ia l ismului în lumea
contemporană. Totodată, l i t e ra tura , arta t re ­
buie să se opună cu fermitate interpretărilor
idealiste, obscurantiste, mistice ale realităţi­
lor sociale, ale u n i v e r s u l u i , militînd de pe
poziţiile concepţiei noastre ştiinţifice despre
lume şi viaţă — mater ia l i smul dialectic şi
istoric — ale p r i n c i p i i l o r soc ia l ismului ştiin­
ţific. S c r i i t o r i i — a urătat secretarul general
nl part i i i u l u i — trebuie să valor i f ice m a i
eficient în operele l o r cucerir i le ştiinţei con­
temporane, ale cercetării şi gîndirii mater ia ­
liste a epocii noastre, ridieîndu-se împotriva
idei lor per imate , retrograde, a teor i i l or care
şi-au p r i m i t , încă d i n secolul trecut , replica
d i n partea exponenţilor p r o l e t a r i a t u l u i , ai
soc ial ismului ştiinţific.

D e asemenea, tovarăşul Nicolae Ceauşescu
a indicat U n i u n i i Scr i i t o r i l o r ca. îm­
preună cu Consi l iu l C u l t u r i i şi Educa­

ţiei Socialiste, să intensifice act ivitatea pen­
t r u asigurarea condiţiilor ea l i t e r a t u r a noastră
să fie m a i b ine cunoscută în străinătate, în
cadrul s ch imbur i l o r cu l tura le , pe bază de
reciprocitate, cu celelalte ţări ale l u m i i . I n
cadru l activităţii desfăşurate de recent creatul
Centru naţional p e n t r u promovarea priete­
niei şi colaborării cu alte popoare, trebuie
să se promoveze o politică sistematică de
răspîndire şi cunoaştere în întreaga l u m e a
operelor de valoare făurite de s c r i i t o r i i noştri.

I n cadru l şedinţei s-a e x p r i m a t hotărîrea
conduceri i U n i u n i i s c r i i t or i l o r , α t u t u r o r m e m ­
b r i l o r U n i u n i i , α oamenilor de l i tere şi c u l ­
tură d i n ţara noastră de α face t o t u l p e n t r u
traducerea în viaţă α p o l i t i c i i p a r t i d u l u i , a
indicaţiilor secretarului general a l P a r t i d u l u i
Comunist Român, tovarăşul Nicolae Ceauşescu,
pentru înflorirea şi m a i puternică a l i t e r a ­
t u r i i şi a r te i socialiste, p e n t r u satisfacerea
în condiţii tot m a i bune a cerinţelor uriaşei
opere educative, pe care o desfăşoară p a r t i d u l
nostru , de r idicare a conştiinţei maselor, de
formare a o m u l u i n o u , constructor conştient
şi responsabil a l celei m a i drepte şi umane
orînduiri — orînduirea socialistă.

7 https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

i i https://biblioteca-digitala.ro

• DAN T Ă R C H I L Ă

Datoria noastră
/

miluirea tovarăşului secretar general Nicolae Ceauşescu cu un grup de scri­
itori, membri ai conducerii Uniunii Scriitorilor, se înscrie pe coordonatele unei
tradiţii de întîlniri dintre conducătorul partidului şi stalului nostru şi repre¬

zentanţi ai scrisului românesc. Contactele directe ale tovarăşului secretar general cu
scriitorii au avut totdeauna, ca şi acum, aceeaşi influenţă fertilă pentru literatură,
deschizînd perspectivele unor noi creaţii, trasînd cu limpezime noi drumuri şi
tendinţe, determinînd cu fermitate o nouă etapă.

Una dintre ideile importante, nu numai pentru evoluţia literaturii, dar. in
aceeaşi măsură, pentru dezvoltarea viitoare a întregii creaţii artistice, a fost ideea
semnificaţiei artei şi literaturii în cultura contemporană. Tovarăşul Nicolae Ceauşescu
a adus o aspră critică ideologiei idealiste apusene, care, scoţînd la suprafaţă con­
cepţii de mult învinse de logica spiritului uman şi de evoluţia istoriei, încearcă să
rupă creaţia artistică de societate, justifieîndu-şi concluziile false, reacţionare, prin
teoria scriitorului ca „un ales", care, singur, poate să înţeleagă adevărurile celorlalţi
şi, deci, singur, are dreptul să impună maselor propriile sale păreri. Tovarăşul
secretar general a clarificat concepţia noastră socialistă despre artă şi creator, sta­
bilind adevărata relaţie dintre scriitor şi societate, singura relaţie care face posibilă
existenţa scriitorului şi înţelegerea operei lui de către mase : scriitorul este emanaţia
poporului din care face parte, opera lui fiind un strop de apă vie din neîntreruptul
izvor al modului de a gîndi al maselor, al felului de a înţelege viaţa şi legile ei,
al înfăptuirilor spirituale şi materiale ale oamenilor. Fiecare rînd pe care îl aşterne
pe hîrtie scriitorul trebuie să fie o pledoarie convingătoare pentru libertatea şi feri­
cirea omului, pentru adevărul şi frumuseţea spiritului, pentru dreptatea luptei

' sociale şi naţionale, pentru tot ce formează bogăţia vieţii propriului popor, a întregii
umanităţi. Scriitorul are datoria să fie în permanenţă un soldat fără uniformă din
marea armată de creatori ai ţării sale. luptînd cu pana în numele civilizaţiei şi al
viitorului de care sîntem, toţi, răspunzători.

Lumea trece printr-una dintre cele mai formidabile epoci revoluţionare. Ţara
noastră stă printre acele ţări care au şi trecut, de cîteva decenii, la transformări
profunde ale societăţii, construind socialismul. Noi, scriitorii, avem această mare
cinste de a contribui, alături de făuritorii civilizaţiei materiale româneşti, muncitorii,
la înfăptuirea visului omenirii : pace între popoare şi egalitate între oameni. Acesta

, este rostul nostru, astăzi, aceasta este datoria noastră.

/
* η sensid acestor idei, tovarăşul Nicolae Ceauşescu a cerul scriitorilor să se

aplece şi mai mult, în operele lor, asupra prezentului românesc, asupra rea­
lizărilor extraordinare de pe marele şantier. care este România socialistă,

asupra profundelor mutaţii din conştiinţa oamenilor, asupra acestei contemporanei­
tăţi, demne de cinstire. Avem nevoie de mai numeroase cărţi despre actualitate,
despre trecutul eroic, despre anii formării şi dezvoltării mişcării muncitoreşti. Tova­
răşul secretar general a chemat pe scriitori să se oprească mai cu atenţie, de pildă,
la epoca 1920—1940. epocă de afirmare a partidului şi de acţiune neîncetată
a proletariatului, de înfruntare eroică a opresiunii claselor exploatatoare, de călire a
oamenilor conştienţi, înregimentaţi în lupta ilegală.

Ca scriitor de teatru, mi se pare că dramaturgia s-ar putea îmbogăţi cu piese
valoroase, inspirate din anii de confruntări dintre două lumi, piese în care con­
flictele pot atinge o profunzime tulburătoare.

Ca de atitea ori, după întîlnirile cu tovarăşul Nicolae Ceauşescu, scriitorii
şi-au îmbogăţit şi acum spiritul creator, prin ideile generoase ale secretarului general
al partidului, idei care ne potenţează forţa de creaţie şi ne călăuzesc scrisul. Prin
operele noastre, ne facem datoria faţă de patrie şi de poporul căruia îi aparţinem
cu trup şi suflet.

1 0
t https://biblioteca-digitala.ro

Colocviul naţional
de literatură dramatică (I V) *

MACOVESCU I Cuvînt de încheiere

A

I n t i m p u l C o l o c v i u l u i , p r i m u l t n ţara noastră — şi v reau să subl in iez acest aspect
p r i m u l în ţara noastră, deci , purtînd şi calităţile şi defectele u n u i început
au fost expuse at i tea i d e i încît, p r i n c h i a r acest f a p t , s-a demons t ra t necesi­

tatea întîlnirii noastre.
Multă vreme , d r a m a t u r g i i şi-au e x p r i m a t dorinţa de a se întîlni, de a discuta

prob lemele l o r specifice. Aşa c u m s»a spus a i c i , de-a l u n g u l a n i l o r s-a creat o anumită
.atmosferă în j u r u l d r a m a t u r g i l o r şi a l l i t e r a t u r i i d ramat i ce d i n România , necorespunză-
loare adevărului, realităţii, ceea ce a plasat această literatură îu situaţia Cenuşăresei d i n
poveste. Discuţiile noastre au demons t ra t c o n t r a r i u l . M a i întîi, s-a d o v e d i t că se poate
v o r b i deschis, se pot spune l u c r u r i l e pe faţă. De asemenea, s-a demonst ra t că există o
problematică a l i t e r a t u r i i d ramat i ce . E x c e l e n t u l referat prezentat de către tovarăşul Paul
Everac a adus în faţa noastră o sinteză critică, în sensul d ia lect ic a l cuvîntului, a situaţiei
în care se află astăzi d r a m a t u r g i a d i n România .

Acest referat n u putea să f ie exhaus t iv . N u şi-a propus acest l u c r u şi n i c i n u ar f i
l o s t b ine . I n cuvîntul m e u i n t r o d u c t i v , spuneam că n u t rebu ie să v e n i m la asemenea
discuţii, pe care le d o r i m cît m a i concrete, cît m a i l ips i te de f e s t i v i s m , cu documente
i n t a n g i b i l e , pe marg inea cărora n - a m avea altceva de făcut decît să g losam. A r f i o
•concepţie contrară a ceea ce v o i m să existe în rîndul s c r i i t o r i l o r , la U n i u n e a S c r i i t o r i l o r .
M u n c a în U n i u n e a S c r i i t o r i l o r t rebu ie să f ie colectivă, să n u existe situaţii în care
părerea u n u i a sau a u n u i g r u p rcstrîns să se impună procesu lu i de creaţie, p r i n auto­
r i tatea temporară a l o c u l u i pe care îl ocupă u n s c r i i t o r sau u n cerc restr ins de s c r i i t o r i .
P o r n i n d de la acest p u n c t de vedere, m i s-a părut, u n e o r i , că i n unele luări de cuvînt

•din c a d r u l C o l o c v i u l u i n u s-a văzut în m o d suf i c ient responsabi l i tatea colectivă pe care o
.au d r a m a t u r g i i în p romovarea l i t e r a t u r i i d ramat i ce în România , în dezvol tarea t e a t r u l u i
iromflnesc, şi că s-a încercat ca această responsabi l i tate să se treacă pe seama c u i v a sau
a cîtorva, pe seama u n o r dificultăţi reale sau imag inare . Vreau să fac, încă o dată, o pre­
c i zare : acest Colocviu n u a fost convocat p e n t r u a se discuta situaţia t e a t r u l u i d i n Româ­
n i a . Ştiu că se intenţionează să se organizeze o asemenea întîlnire ; d r a m a t u r g i i t rebuie să

•constituie o parte importantă a acelei v i i t o a r e întruniri, la care v o r putea să trateze
problemele d r a m a t u r g i e i şi ale t e a t r u l u i , în conexiunea lor .

Τ η cursu l C o l o c v i u l u i , o bună par te d i n t r e v o r b i t o r i s-au concentrat asupra pro -
I b l emelor de f o n d ale l i t e r a t u r i i d ramat i ce . S-a v o r b i t în m o d deosebit despre

r a p o r t u l d i n t r e p u b l i c şi piesa de t e a t r u , l i t e r a t u r a dramatică. E r a firesc sn"
•se pună accentul pe o asemenea problemă. Fiecare s c r i i t o r se întreabă : p e n t r u co
s c r iu , p e n t r u cine scr iu ? Este cert că usemenea întrebări şi le p u n s c r i i t o r i i d i n
ţara noastră. A m spus „şi le p u n " , n u „ar t r e b u i să şi le p u n ă " p e n t r u că cu

•cred, sprij inindu-mă pe realităţi, pe opera literară a s c r i i t o r i l o r d i n România
şi pe ac t iv i ta tea l o r politico-socială, că toţi îşi d a u seama de r o l u l pe care s c r i i t o r u l ,
c r e a t o r u l de artă îl a u , într-o societate. Discuţiile d i n Co locv iu , dur , m a i cu seamă, operele
acestor d r a m a t u r g i demonstrează că s c r i i t o r i i de t e a t r u sînt o am e n i a i cetăţii, care creează
lucrări valoroase p e n t r u semenii l o r , p e n t r u l i t e r a t u r a română. De aceea, t r ebu ie să
r u p e m acea pînză de suspic iune, de îndoială, care a fost în m o d a r t i f i c i a l ţesută în j u r u l

d r a m a t u r g i e i române contemporane , s-o îndepărtăm, o dată p e n t r u to tdeauna . P r i n rea l i ­
zările lor , d r a m a t u r g i i au d r e p t u l la o altă apreciere, la u n a l t loc, în concer tu l l i t e r a t u r i i
române contemporane .

Desigur , fâcînd această constatare, care corespunde u n e i realităţi ob iect ive , n u ne
•putem împiedica să v e d e m tonte aspectele situaţiei. S-a v o r b i t a ic i despre repetarea, în
operele d r a m a t i c e scrise astăzi, a u n o r situaţii, a u n o r conf l ic te depăşite de către evoluţia
societăţii, de către evoluţia o m u l u i . U n e o r i , ne aflăm în faţa u n o r conf l i c te caracteristice
f i i l o r societăţi, calchiate pe o rea l i tate α noastră, a epoc i i noastre ; de unde , contradicţia

* Vezi „Teatrul" nr. 5, G şi 7/1978.

1 1 https://biblioteca-digitala.ro

d i n t r e real i tate şi opera de artă respectivă. N u sint abordate aspectele care s-au sedi­
menta t in societatea noastră. Acest fapt nu priveşte n u m a i l i t e r a t u r a dramatică, l iste o
ràmînere în urmă faţă de evoluţia rapidă a societăţii. Ne uităm, încă, des tu l de insistent
spre t recut , n u cercetăm cu perspicacitate prezentu l şi n u ne aruncăm p r i v i r i l e curajos
în v i i l o r . De aceea, este nevoie de o p r i v i r e m u l t m a i largă a d r a m a t u r g u l u i în cerce­
tarea societăţii, în cercetarea realităţii, a realităţii d i n ţara noastră, a realităţii d i n l u m e a
aceasta, d i n acest sfîrşit de veac.

S -a v o r b i t , în «ursul C o l o c v i u l u i , despre educarea p u b l i c u l u i p r i n t e a t r u , recu-
noseîndu-se că t e a t r u l are o influenţă deosebită asupra maselor de spectator i .
Desigur , educaţia aceasta n u t rebu ie făcută în sensul m o r a l i z a t o r ; n i c i n u

trebuie prezentate pe scenă soluţii p e n t r u prob lemele cot id iene ale fiecăruia d i n t r e
spectatori . D a r exemple cu caracter general izator , arta a da t întotdeauna. Conclu­
z i i le le trage spectatorul , care. în i n t i m i t a t e a l u i , se compară cu ceea ce vede
pe scenă, fie în sens p o z i t i v , fie în sens negat iv . Este o oglindă în icarc fiecare
sc poate vedea.

I n crearea operei d ramat i ce , ca în orice d o m e n i u a l a r t e i , n u t rebuie să fie făcute
concesii l ipse i de gust, concepţiilor înapoiate. Intrăm în săli de tea t ru şi v e d e m că
p u b l i c u l rîde acolo unde , poate, a r t r e b u i să plîngă şi plînge, dacă plînge, acolo unde a r
t r e b u i să rida. Dar , dacă observăm aceste realităţi — s-a spus că p u b l i c u l n u este omogen
şi n i c i n u poate f i — şi dacă acceptăm ideea de a n u face concesii l ipse i de gust şt
concepţii lor înapoiate, n u t rebuie să ne îndepărtăm de o m u l căruia ne adresăm.

A r t a a educat întotdeauna, şi sfidez pe acel is tor ic al ar te i m o n d i a l e care or putea
să-mi arate o perioadă în care ar ta n u a educat şi n u a fost folosită d r e p t m i j l o c de
educaţie. D a r arta educă p r i n mi j loace le ei specifice, p r i n v a l o r i l e ei estetice. Acesta este
şi ape lu l pe care p a r t i d u l , conducerea de p a r t i d , tovarăşul Nicolae Ceauşescu, l -au făcut
către s c r i i t o r i , către literatură, către teatru : de a s p r i j i n i , de a c o n t r i b u i la f o rmarea
o m u l u i n o u .

I n t r - u n a n u m i t f e l , s-a d i s cutat în Co locv iu l nos tru şi despre o m u l n o u . Fără
îndoială că o m u l nou n u este o formulă abstractă, cuprinsă într-o relaţie matematică,
ci este o rea l i tate dialectică, este o ent i ta te care se transformă în t i m p şi la a cărei
t rans f o rmare este chemat , p r i n mis iunea l u i deosebită, şi o m u l de arlă, i n c l u s i v s c r i i t o r u l ,
i n c l u s i v d r a m a t u r g u l .

Societatea socialistă d i n ţara noastră se află într-o pronunţată fază educaţională, pe
toate p l a n u r i l e . O m u l modern are nevoie de educaţie ; cu atît m a i m u l t , o m u l d i n t r - 0
soc ie la l e social i s l ă.

Sînlem n o i chemaţi să c o n t r i b u i m la această educaţie, sau n u ? Răspunsul n u este
decît u n u l : o m u l de artă îşi are l o cu l l u i b ine precizat în acest proces. Este o necesi­
tate a t i m p u r i l o r noastre, este o necesitate a i s t o r i e i .

S -n v o r b i t a ic i despre t e a t r u l i s tor ic . M i e m i se pare că s-a d i scutat temein ic ,
că s-au spus l u c r u r i care p o t d e v e n i c onc luz i i ale C o l o c v i u l u i şi în l u m i n a
cărora p u t e m să lucrăm şi în v i i t o r , încurajînd a n u m i t e tendinţe valoroase

sau combătînd alte tendinţe, care n u sînt m e n i t e să ducă la dezvol tarea t e a t r u l u i i s tor ic .
Ε nevoie ca şi pe calea ar te i să f ie cunoscută i s tor ia p o p o r u l u i român. Este nevo ie

să aducem în p r i m - p l a n v a l o r i ale acestei i s t o r i i , m o m e n t e şi f i g u r i ale e i , dar t rebu ie să
realizăm trans f igurarea artistică şi n u să cop iem documente istor ice şi să le prezentăm
d r e p t opere de artă. I s t o r ia t rebu ie să fie privită, m a i ales i n artă, fără a fals i f ica faptele ,
în l u m i n a concepţiei noastre actuale despre l u m e , despre viaţă, despre societate. S-a dat
e x e m p l u l sp lend id a l f i g u r i i l u i Ştefan cel M a r e ; într-un m o d a fost ea urcată pe scenă
de către B a r b u Delavrancea (mod v a l a b i l p e n t r u acea perioadă, c înd Apus de soare a fost
scrisă), şi în a l l mod o aduc în l eatru d r a m a t u r g i i c o n t e m p o r a n i .

Este necesar să apară pe scenă şi alte f i g u r i ale i s t o r i e i noastre , asupra cărora t r e ­
c u t u l , d i n d i f e r i t e m o t i v e , a aşezat pete de umbră sau de lumină exagerată. Chestiunea este
de a respecta şi adevărul i s tor ic , şi necesităţile u n e i arte care se dezvoltă astăzi, în
condiţiile noastre.

S-au p u r t a t discuţii substanţiale, însă s-au făcut şi aprec ier i n u suf i c ient de f o n ­
date , n u apărute d i n t r - o analiză lipsită de p a s i u n i . Crearea u n e i piese istorice necesită
s t u d i i îndelungate, cunoaşterea perfectă a epoc i i , înţelegerea dialectică a fapte lor , respect
p e n t r u adevărul i s t o r i e i , p e n t r u f i g u r i l e care au împins is tor ia înainte şi care sînt
scumpe p o p o r u l u i .

Aprec i e r i l e asupra u n o r asemenea piese t rebuie făcute cu grijă, p e n t r u a n u se
găsi m e r i t e acolo u n d e n u sînt, d a r , m a i cu seamă, p e n t r u a n u se descoperi intenţii
„subvers ive" acolo u n d e n u există. T o t u l t r ebu ie judecat fără ură şi părtinire^ în s p i r i t u l
u n e i colaborări prieteneşti, tovărăşeşti, care să d o m i n e viaţa noastră literară, viaţa s c r i i t o ­
r i l o r noştri, i n d i f e r e n t în ce l imbă s c r iu . De aceea, n u sîntem de acord cu cei care.

1 2 https://biblioteca-digitala.ro

părăsind această t a l c . s-au anga ja i , şi îu c u r s u l acestui Co locv iu , în p o l e m i c i în care n u
argumente le au p r i m a t , c i afirmaţiile g r a t u i t e , în care discuţia a fost înlocuita cu i n s i ­
nuarea , în «are l u p t a (le i de i a fost data deoparte , p e n t r u a f i rost i te j i g n i r i şi et iche­
tări. Trebu ie să ne f ie c lar că niciodată n u s-a rezo lvat ceva p r i n asemenea metode.
T r e b u i e să ne fie c lar că discuţiile, pe care le v r e m cît m a i v i i în U n i u n e a S c r i i t o r i l o r ,
i n co locv i i l e , în întilnirile noastre, n u pot f i duse în s p i r i t u l şi cu metodele folosite de
către u n i i d i n t r e participanţii l a acest Co locv iu . Este dator ia noastră, η s c r i i t o r i l o r , să
combatem asemenea metode , care n u sînt de natură sâ ne a jute în muncă, c i dimpotrivă.

C o l o c v i u l a abordat şi p r o b l e m e de o r d i n o r g a n i z a t o r i c - a d m i n i s t r a t i v . Desigur , în
m u n c a d r a m a t u r g i l o r există greutăţi, există obstacole. S-a v o r b i t despre metodele
şi p rac t i c i l e de aprobare a pieselor de t e a t r u . Este necesar să se înlăture l o a l ;

obstacolele a r t i f i c i a l e . S-a desfiinţat cenzura, p r i n măsura luată de către tovarăşul secretar
general Nicolae Ceauşescu, dar ar f i fost greu ca acest s p i r i t să se l i chideze de i . i
o zi la a l ta . T r e b u i e să luăm asupra noastră responsabi l i tatea promovări i u n o r
lucrări d r a m a t i c e valoroase d i n toate puncte le «le vedere, care să c o n t r i b u i e la
dezvo l tarea u n e i m a r i c u l t u r i socialiste pe pămîntul nceslei ţări. T r e b u i e ca direc­
t o r i i de tea t ru să-şi exerc i te m a i m u l t d r e p t u r i l e pe care l e au şi să demonstreze
m a i multă responsabi l i tate . Ε necesar ca U n i u n e a S c r i i t o r i l o r şi asociaţiile scr i ­
i t o r i l o r d i n ţară să f ie m u l t m a i act ive în a-şi e x p r i m a p u n c t u l de vedere şi a apăra
poziţiile jus te ale s c r i i t o r i l o r . Insă, nu t rebu ie exagerate, peste l i m i t e l e reale, aceste obsta­
cole, aceste greutăţi. N u c u m v a nereuşitele l i t e rare sînt trecute , u n e o r i , pe seama u n o r
obstacole i m a g i n a r e ? D a t o r i a U n i u n i i S c r i i t o r i l o r şi a asociaţiilor s c r i i t o r i l o r este să observe
unde sînt obstacolele reale şi u n d e există nereuşite l i t e r a r e , u n d e sînt p ied ic i l e a r t i f i c i a l e
şi u n d e i n t e r v i n v e l e i t a r i i , cei care consideră că n a t u r a i -a uns cu b a r u l t a l e n t u l u i , dar
care n u îl au şi care asaltează d i r e c t o r i i de t e a t r u şi e d i t u r i l e cu manuscrise l ips i te de
orice vnloare .

Dec i , să a v e m grijă ca m a r i l e piese să n u f ie o p r i t e , c i să l i se deschidă d r u m u r i
cît se poate de f e r t i l e ; d a r , cu o condiţie : să ne aflăm în faţa m a r i l o r piese, a piese­
l o r de vnloare .

S-a v o r b i t , în t i m p u l C o l o c v i u l u i , despre editarea lucrărilor dramat i ce . Tovarăşul
Y a l e r i u Râpeanu a dat cîteva c i f re . Ele corespund realităţii. Ceva s-a făcut, ceva s-a tipărit,
d a r n u suf ic ient . Λ sosit m o m e n t u l în care t rebuie luate măsuri. C o n s i l i u l de conducere a l
U n i u n i i S c r i i t o r i l o r v a d iscuta şi cred că se v a hotărî ca E d i t u r a Cartea Românească să
înscrie în p l a n u l ei u n număr de v o l u m e de t e a t r u , fie t e a t r u j u c a t , f ie ne jucat . V a f i ,
insă, v o r b a despre t e a t r u de vah)are. C o n s i l i u l v a t r e b u i să insiste ca e x e m p l u l E d i t u r i i
Eminescu să fie u r m a t şi de alte e d i t u r i . Este adevărat că n u p u t e m da dispoziţii a l t o r
«flituri, d a r v o m insista pc lingă conducer i le l or . I n d e f i n i t i v , d i r e c t o r i i de e d i t u r i sînt
s c r i i t o r i , sînt m e m b r i a i U n i u n i i S c r i i t o r i l o r şi, în această ca l i tate , îi p u t e m i n v i t a să
acţioneze ca atare. V o m ins ista , de asemenea, pe lîngă f o r u r i l e a d m i n i s t r a t i v e respective.

S -a propus să se a t r i b u i e m a i m u l t spaţiu, în reviste , l i t e r a t u r i i d r a m a t i c e :μ
c o m e n t a r i i l o r cr i t i ce nsuprn acestei l i t e r a t u r i . Aş începe cu o întrebare : spa­

ţiul ex is tent esle b ine fo los i t ? Şi e folosit i n tonte ziarele şi revistele ? Înainte
de război , c ron ic i l e cele m a i căutate erau pub l i ca te de către cot id iene . Acestea aveau cro ­
n i c a r i d r a m a t i c i , care, a doua z i după o premieră t r e b u i a u să-şi p u b l i c e c ron i c i l e . C i t i t o r u l
ora învăţat ca a d o u a z i după premieră să vadă în două-trei z iare ce s-a scris despre ea,
să compare aprec ier i le făcute.

Dacă socot im opera dramatică şi t e a t r u l d r e p t mi j l oace de educaţie a societăţii
noastre, a t u n c i de ce să lăsăm pub l i carea , cu o oarecare r e g u l a r i t a t e , a c r o n i c i l o r d r a ­
mat ica n u m a i pe senina rev i s te l o r l i t e rare , care apar în t i r a j e de 20.000—30.000 de e x e m ­
p lare , şi n u a m găsi o asemenea frecvenţă a c r o n i c i l o r în presa cotidiană de mare t i r a j Γ

S-a ce rut ca „ R o m â n i a literară" să consacre t r e i p a g i n i l i t e r a t u r i i d r a m a t i c e . La
C o l o c v i u l de critică s-o so l i c i tat să se dea m a i m u l t spaţiu c r i t i c i i , l a C o l o c v i u l de poezie
se v a cere să se dea poeziei şi aşa m a i departe . Aceasta n u este o politică ; cel m u l t ,
este p o l i t i c a a n t e r i u l u i l u i A r v i n t e . N u sînt de acord cu propunerea de a se înlocui o
dată sau c h i a r de două o r i pe lună pag in i l e consacrate l i t e r a t u r i i străine cu p a g i n i c u p r i n -
z i n d literatură dramatică. Şi aşa, s c r i i t o r i i noştri se plîng că n u au destulă informaţie
despre l i t e r a t u r a străină. Soluţiile t rebuie căutate în altă par te şi în a l t m o d .

S-a d i s cutat m u l t în Colocv iu despre c r i t i c a dramatică. E u n-aş v o i să i n t r u în
po lemica d i n t r e c r i t i c a dramatică şi a u t o r i i de piese, dar , aşa c u m spunea şi tovarăşul
P a u l Everac , m i se pare că... d u c e m lipsă de combatanţi : c r i t i c i de sinteză, puţini , iar
c r o n i c a r i d r a m a t i c i , n u atîţi cîţi ar t r e b u i să f ie . De aceea, a r f i b i n e ca înşişi s c r i i t o r i i
«le t e a t r u să devină şi c r i t i c i d r a m a t i c i . Des igur , cei care doresc şi m a i ales cei care au
bar p e n t r u aşa ceva. A r f i b i n e ca acest aspect să f ie d i s cutat în asociaţiile noastre şi i n
special în secţia de d r a m a l u r g i e a Asociaţiei de l a Bucureşti.

1 3 https://biblioteca-digitala.ro

S -a v o r b i t despre traduceri le pentru străinătate. Este adevărat că, dacă proza
noastră este ceva m a i bine cunoscută i n străinătate, piesele de teatru serise-
la noi in (ară s i n i ma i puţin cunoscute. Există acum şanse să se sch imbe

această situaţie. Există posibil itatea să se înfiinţeze în România o editură specială
pentru străinătate, care să tipărească n u m a i în l i m b i străine, pentru e x p o r t u l de
carte, după cum sînt şanse să se găsească e d i t u r i în străinătate care să tipă­
rească operele scr i i tor i lor români. Pînă a tunc i , va t rebu i , totuşi, să acţionăm. Se vor
întreprinde, la Uniunea Scr i i tor i lor , măsuri care vor fac i l i ta t r imi terea la e d i t u r i străine a
propuner i lor de traducere a cărţilor de valoare d i n toate genuri le , inc lus iv a pieselor.

I n acest Colocviu al l i t e r a t u r i i dramatice s-au făcut m a i m u l t e p r o p u n e r i .
Conducerea operativă a U n i u n i i Scr i i tor i lor le va cataloga şi le va supune
B i r o u l u i şi Cons i l iu lu i . I n l i m i t a competenţelor şi a posibilităţilor noastre,

vom încerca să aducem la îndeplinire ceea ce s-a propus. N u pi t tem să ne
rezolvăm problemele decît p r i n t r - o muncă în colectiv, într-un sp ir i t colectiv. Va tre­
b u i ca rezultatele la care am ajuns în acest p r i m Colocviu să le t ransmitem a s o ­
ciaţiilor, în special secţiei de dramaturg ie a Asociaţiei scr i i tor i lor d i n Bucureşti. împreuna
cu conducerea U n i u n i i Scr i i tor i lor , aceste asociaţii trebuie să aibă posibil itatea de a
soluţiona tot ceea ce poale l i soluţionat. Va trebuie ca Uniunea şi asociaţiile să facă
m a i m u l t pent ru ca scr i i t or i i români, m a g h i a r i , germani , toţi s cr i i t or i i d in România, de
orice naţionalitate ar f i , să strîngă mai m u l t relaţiile d i n t r e ei , pentru că, să o recu­
noaştem deschis, n u ne cunoaştem reciproc operele atît cît ar t r e b u i , nu se fac traducer i
reciproce atît cît este nevoie. Sîntem scr i i tor i în l i m b i d i fer i te , a i aceluiaşi popor, trăim
pe acelaşi t e r i t o r i u , milităm pentru aceeaşi cauză, const i tu im o unitate şi n u celule
separate, care nu comunică între ele.

Dacă ar f i să tragem o concluzie generală asupra rezultatelor acestui p r i m Colocviu
al l i t e r a t u r i i dramatice d i n România, p u t e m să afirmăm că ele sînt bune. Colocviul acesta
a fost doar un început. E l trebuie să se prelungească în reviste, în asociaţii, astfel ca
vi i toarea reuniune să ofere ocazia u n u i bilanţ poz i t iv al realizărilor d i n t r e două întîlniri
ale dramaturg i l o r , să înregistreze apariţia unor opere teatrale — parte integrantă d i n
marca cultură pe care trebuie s-o cons t ru im, cultură pentru care fiecare om de artă d in
ţara aceasta arde.

NOTE

Dramaturgia
lui Alecsandri

în ediţie integrală

In suita de „Opere" a co­
lecţiei „Scriitori români",
editată de „Minerva", Geor-
geta Râdulescu-Dulgheru în­
cepe, cu volumul V al seriei
„Alecsandri", tipărirea inte­
grală a dramaturgiei bardu­
lui de la Mirceşli. In aproape
1000 de pagini, volumul
(care va fi urmat de alte
două) este primul din scria
care va înfăţişa cititorilor de
astăzi strădania de o jumă­
tate de veac a scriitorului,
tn domeniul dramaturgiei. Ni
se restituie, deci, într-o ediţie
critică, cele peste 50 de cîn-
licele comice, scenele, come­

dii, vodeviluri, drame in
versuri şi în proză.

Alecsandri era convins de
importanţa teatrului său în
mişcarea culturală a timpu­
lui, de vreme ce îi scria, în.
1865, lui A. Hurmuzaki, „Nu
st iu dacă am creat Teat rul
Naţional, dar ştiu că i-am
adus un mare concurs...''
tntr-o măsură, îl crease, căci
a înzestrat scena naţională,
intre 1840 (Farmazonul d i n
Hîrlău) şi 1890 (O v i d i u) , deci,
intr-o jumătate de veac, cu
un repertoriu original, con­
diţie vitală a oricărui Teatru
Naţional.

Volumele de opere con­
sacrate dramaturgiei vor con­
tribui hotărîtor la cunoaş­
terea temeinică, de către
noile generaţii, a rolului ju­
cat de Alecsandri în istoria
teatrului nostru. Ele cuprind :
piesele publicate de autor în
volume (vol. V) ; cele tipă­
rite în broşuri şi periodice
(vol. VI) ; cele rămase în
manuscris, adică încercă­

rile dramaturgice nefinalizate
(vol. VII).

Deocamdată, • în această
primă secţiune, se reproduc
primele două lomuri din
„Opere complete" tipărite de
Alecsandri la Socec. in 1875.
Sînt „Canţonete comice",
„Scenele", „Operete", „Vode­
viluri"...

Se pare că acest an edito­
rial îi este favorabil poetului,
sub raportul ediţiilor crilice.
In librării se mai află, para­
lel cu seria de opere citată,
a editurii „Minerva", şi vo­
lumul III, tot dintr-o serie
de „Opere" — Alecsandri,
iniţiată, în 1965, de regreta­
tul G. C. Nicolescu, la Edi­
tura Academici.

Fie ca nobila competiţie
dintre cele două prestigioase
edituri să ne restituie cît mai
grabnic loată opera lui Vasilc
Alecsandri !

I. N .

1 4 https://biblioteca-digitala.ro

Stagiunea '77-78
(II)

D eosebit de dinamică, ex t rem de bogată
în acţiuni teatrale complexe (mai e
oare cazul să a m i n t i m calendarul de

fcst iva lur i - co locv i i , cu reprezenlaţii-dezbateri?),
stagiunea '77—'78 m i se pare valoroasă p r i n
cîşligurile ei repertoriale ; mai bine spus,
p r i n descinderile şi direcţiile no i , v i z ib i l e în
caietul de t i t l u r i .

E v i d e n t , a x u l p r o g r a m u l u i teatral 1-a con­
s t i t u i t piesa originală. Ce-a adus, a ic i , nou,
anul teatral ? N u atît opere dramatice v i g u ­
roase, antologice, cît, mo i ales. o preocupare
mai adîncă pentru diversitatea psihologi i lor
şi a relaţiilor sociale. Piesa originală şi-a ex­
tins aria de explorare. Cant i tat iv (s-au înre­
gistrat m u l t e d e b u t u r i şi scrieri semnate de
autor i începători), dar mai cu seamă calita­
tiv, t e x t u l dramat ic s-a impus ca literatură,
transgrcsînd ter i t o r i i l e temat ic i i şi revigorînd
metafora teatrală nutrită de idei şi de a t i ­
t u d i n i etice relevante. T i m p u l istoric, obiec­
t i v u l d ramaturg ie i s tagiuni i trecute, a fost în­
locuit cu spaţiul m o r a l prezent, a cărui ma i
atentă investigare a dus la cîteva t i t l u r i ce
se vor reţine. Cele m a i bune scrieri au pără­
sit zona netedă a observării superficiale a unor
realităţi sociale şi a u n o r comportamente con­
forme cu idea lu l societăţii noastre, şi au încer­
cat să pună întrebări ardente, să aducă in
discuţie şi i : i lumină conflicte, contradicţii spe­
cifice etapei istorice pe care o parcurgem. M o -
mentul-criză al reexaminării va l o r i l o r , pune­
rea existenţei „în paranteză" (Autobiografie
de I l o r i a Lovinescu, Cititorul de contor* de
Paul Everac) dev in substanţă dramatică şi
sursă de confl ict . Se expun aspecte ale ra ­
tării, ale neîmpliniţilor şi nereuşitei (Cîştigă-
torul trebuie ajutat de los i f N a g h i u) , căutîn-

* Piesa, ma i veche, a fost reevaluată în
această stagiune p r i n montarea a u t o r u l u i - r e -
gizor.

• MIRA IOSIF

Marginali i la problema
piesei originale

du-se în deta l i i analit ice (nu întotdeauna
semnificative!) sursa eşecului. Se respinge
mistif icarea, se denunţă impostura , se amen­
dează, p r i n e x e m p l u l convingător al unor
destine tragice, t r a i u l eşuat, în derivă, rezul ­
ta tu l unor norme morale perimate, anacro­
nice. F a m i l i a continuă să fie terenul p red i ­
lect şi f e r t i l a l m u l t o r piese, favorizînd, pr irr
compunerea şi descomn'iuerea r a p o r t u r i l o r ,
p r i n radiografia mcnta ' i t ţilor. tab lou l trans­
formărilor social-istorice [Noaptea cabotinilor
de Romulus Guga, Jocul de Ion Băieşu). Cu
interesante rezultate dramatice , apar operele
care p r o p u n confruntarea deschisă, curajoasă,
cu un a l t mod de viaţă, plasarea o m u l u i
nostru în contextu l l u m i i contemporane-
(Acord de Paul Everac, Goana dc Paul loa-
ehim) . Piesa l u i P a u l Everac aduce în p r i m -
p lan o dispută între „no i " şi „ei" , invită la
o dezbatere social-ontologică despre existenţă
şi l ibertate , în te rmeni i unor concepţii ideo­
logice antagonice, expuse nuanţat. Remar­
cabila dramă a l u i D . R. Popescu Rugăciune
pentru un disc-jockey, sinteză de (realism
metaforic, prezintă eroi i kdînc implicaţi îi»
dialectica societăţii noastre ; problemele l o r
sînt dramatice , pe măsura contradicţiilor l u ­
m i i contemporane. E i se definesc în funcţie-
de p r i n c i p i u l director a l existenţei : „a f i "
sau „a avea", p r i n ei se denunţă relele so­
ciale, abuzur i le nesancţionatc, „vechiul" ne*
măturat de revoluţie, care m a i are forţa să
genereze eror i şi dezertări. Cu u n t i m b r u o r i ­
g inal au sunat piesele l u i Siitô Andrâs, în
formule s t ruc tura l deosebite, dar deopotrivă
de valoroase şi de substanţiale : Rocet %'csel
pentru un fir de praf rătăcitor, farsă şi to t ­
odată poem, fubulă cu tîlcuri filosofice, des­
pre moartea civică a celor atraşi de pro ­
paganda sectelor religioase ; Cain şi Abel.
dramă cu ecouri mit i ce şi implicaţii con­
temporane, o analiză a resor tur i l o r p u ­
t e r i i . S-a marcat , cu t i m i d i t a t e . dar
benefic, un r e v i r i m e n t a l comediei sat i ­
rice : în Scene din viaţa unui bădăran, D u ­
m i t r u Solomon fixează, cu sarcasm, în sec­
venţe tranşante (inegale ca vis comica), ca­
racterul monstruos a l despot ismului şi a l vc-
l e i ta r i smulu i ; Piatră la rinichi de Paul E-
verac, Alibi dc I o n Băieşu, combat cu haz.

1 5 https://biblioteca-digitala.ro

caricaturizează — cu mijloace tradiţionale,
dar eficiente — m o r a v u r i şi năravuri r i z i ­
bile, dar mai ales nocive. Aceste scrieri noi
au dominat stagiunea, p r i n transpuneri le sce­
nice bune. care s-au făcut.

C um se valorifică în spectacol t e x t u l
or ig inal şi ce anume se valorifică
rămîne însă problema centrală a dez­

bateri lor noastre. A m remarcat că îu p r i m u l
rînd t iner i i d irector i de scenă s-au devotat
dramaturgie i originale, dar, fireşte, nu n u m a i
o i . A lexa Visar ion, de pildă, a majorat
v i z i b i l elementele dramatice, a potentat con­
f l i c tu l şi a dat densitate atmosferei d in
piesa Coana de Paul l oach im. construind
un spectacol al adevărului de viaţă. Nicolae
Scurlat a cuprins lumea personajelor d i n
Rugăciune pentru un disc-jockey într-o me­
taforă scenică integratoare, imprimînd m o n ­
tării o acută fervoare justiţiară, patetism
dramatic . Tot N . Scarlat a readus pe afiş
Somnoroasa aventură de Teodor M a z i l u , re¬
cit ind-o cu un ochi proaspăt, pent ru u z u l
unor noi generaţii de spectatori, sensibili
la originalitatea v i z i u n i i satirice inazil icne.
în aceeaşi direcţie a operat şi tînărul
Cristian Hadji -Culea, cu Aceşti nebuni făţar­
nici, dînd şi acestei piese a l u i M a z i l u alte
d imens iun i , n u l ipsite de interes, fixînd u n
univers dc coşmar, popu lat de v i c i i . Anca
Ovanez a propus o exemplară versiune a
Interviului Ecaterinei Opro iu , invitîndu-ne să
judecăm vieţile unor oameni obişnuiţi, cu
durer i le şi cu bucur i i l e lor . Mulţi alţi t i n e r i
d i rec tor i dc scenă şi-au pus semnătura pe
montări cu ecou în presă şi la pub l i c :
A lexandru Colpacci şi Cristian Pepino * (Sce­
ne din viaţa unui bădăran de D u m i t r u Solo­
mon) . Mate i V a r o d i (Excursia de T h . Mă-
nescu), Mircea Cornişteann (O sărbătoare
princiară de T. M a z i l u) . O l i m p i a A r g h i r (în­
tors din singurătate de P. C. Chit ic) , A lexan ­
d r u Tocilescu (Strada iubirii), acesta d i n
urmă i z b u t i n d performanţa u n u i fermecător
spectacol de grup , în ciuda t e x t u l u i precar al
Angelei Bocancea. A p o r t u l regizoral creator,
viziunea, s-a simţit d i n p l i n în spectacolele
realizate de Gheorghe Harag cu piesele l u i
Si ito Andrâs ; după c u m , în succesul de
prestigiu al Jocului' de Băieşu. au jucat un
ro l deosebit sensibilitatea, delicateţea p r i v i r i i
întoarse către înăuntru, a l u i George Rafael.
Noaptea cabotinilor de R. Guga a devenit
un mare spectacol, în regia rafinată a l u i
Dan Alecsandrescu, care a dat piesei tensiune
subterană şi înfruntării realiste, c o n t u r u r i
simbolice.

A m avut , în stagiune, şi cîteva, puţine,
formule de spectacol n o i , p ropuner i
creatoare de organizare scenică a ma-

teriaJului l i t erar : La Lilieci, reprezentaţie
sui-generis de antropologie poetică realizată
de V i r g i l Ogăşanu, pe poezia l u i M a r i n
Sorescu, Ceasul al 13-lea, monta j datorat
Letiţiei Popa, compoziţie deschis-agitatorică.
politizată, pe baza unor schiţe dramatice

* Cu t i t l u l Incomparabilul Al

de D u m i t r u Solomon. 0 montare, solidă, de
teatru pol i t ic ne-a oferit şi Constantin
Dinischiotu , înscenînd dramatizarea Clipei
de D i n u Săraru. Dar au fost şi mul te ,
chiar prea m u l t e reprezentaţii neconclu­
dente, „de servic iu" , montări formale, fără
ecou şi fără ut i l i ta te . Sub potenţialul t ex tu ­
l u i , m i s-au părut spectacolele T e a t r u l u i Na­
ţional, care, în acest an. părea să f i onorat
(cantitativ) piesa originală. Reprezentaţia Le­
tiţiei Popa, cu piesa Acord de Paul Everac,
a fost săracă in idei şi ternă ca mizanscenă.
Plată, desuetă, montarea piesei l u i Leonida
Teodorescu, Cine a fost Adam ? (regia. Crist i ­
an M u n t e a n u) . Neinteresant, livresc, spectaco­
l u l Cîştigătorul trebuie ajutat (regia, Ion Co-
j a r) . D int re cele cîteva montări ale Autobio­
grafiei l u i Hor ia Lovinescu, n u aceea a Tea­
t r u l u i Naţional (regia, Cornel Todea) a atras
atenţia c r i t i c i i dramatice. ci spectacolul
Tea t ru lu i d i n Reşiţa (regia, E m i l Reus).
Cu to tu l scăzute. s-au dovedit ex i ­
genţele Tea t ru lu i de Comedie faţă de
textu l dramatic o r ig ina l . Scena d i n strada
Măndiueşti a lansat în această stagiune Mă¬
seaua de minte de Comel iu Marcu (regia,
George Teodorescu) şi Ciripit de j)âsărele de
D inu Grigorescu (regia, Sanda M a n u) . Pr ima
scriere acoperă tema ..practica în producţie a
studenţilor", p r i n t r - o însăilare dramatică pue­
rilă, simplistă ca scriitură, cea de-a doua
este o lucrare bulevardieră, lipsită de meş­
teşugul teatral al . .patronilor ' 4 genului — a¬
parent destinată... mare lu i publ ic ! Regretăm
că Teatru l de Comedie şi-a p ierdut s p i r i t u l
c u l t u r a l şi gustul l i terar dovedite cîndva.

A u absentat de pe afişele stagiuni i cîţiva
d r a m a t u r g i apreciaţi, ca Paul Angl ie i , A lexan ­
d r u V o i t i n , Mihnea Gheorghiu, Mircea Radu
lacoban ; A u r e l Baranga a apărut tot cu
vechile şi m u l t rodatele l u i comedii . S-au
publ icat . în u l t i m u l t i m p . cîteva scrieri dra ­
matice de reală valoare literară, bogate în
substanţă, curajoase în idei , originale ca
scriitură : Sintem şi răminem şi Schimbarea
la faţă dc Paul Cornel Chitic . Noaptea pe
asfalt de Theodor Mănescu, A treia ţeapă
de M a r i n Sorescu (fragmentar tipărită).
Nu s-au jucat încă. La fel cum
nu s-au reprezentat m u l t e alte piese remar­
cabile, editate m a i de m u l t sau mai de cu-
rînd. Cîteva t i t l u r i edificatoare : Colivia cu
năluci de A l . V o i t i n , dramă puternică, cu
rădăcini într-o legendă transilvană şi i m p l i ­
caţii în contemporaneitate, îngerul bătrîn de
A l . Sever, incursiune tragică în universu l
închis a l lagărelor naziste, Jocul vieţii şi al
morţii de I l o r i a Lovinescu, bogată parabolă
ontologică, Revelion de Mar ia Banuş, p l o n ­
jare în lumea bucureşteană în an i i u l t i m u l u i
război mond ia l . Toate au apărut în vo lume
de teatru !

Teatrele n u au încă destulă iniţiativă, nu
aspiră la or ig inal i tate , în compunerea reper­
t o r i u l u i naţional. Dar , să considerăm şi a¬
ceastă stagiune „de trecere", în desfăşurare,
o etapă care a deschis cîteva direcţii n o i .

1 6 https://biblioteca-digitala.ro

Ï n situaţia tn rare , la sfîrşit de stagi­
une, se încearcă un bilanţ, întrebarea
eare poate să ajute este aceea venită

de la spectatorul obişnuit, eare. uneor i , cere
un sfat, zicînd: „la ce spectacol să mă duc?"
Şi, atunci, lăstnd de o parte toate substra-
l u r i l e ce ţin de s ta tutu l c r i t i c u l u i , u i l i n d
„încurajările", d irect şi sincer, recomanzi a¬
cele reprezentaţii de la care ştii sigur că
pr ie tenul , ce ţi-a adresat întrebarea, pleacă
mulţumit. Deci. sâ încercăm sâ f i m sinceri
şi să spunem l u c r u r i l o r pe nume.

E v ident că p u n c t u l dc plecare al dis­
cuţiei îl constituie r eper to r iu l , iar în
cadrul l u i , locul p r i m îl are drama­

turgia originală. După atîta amar de vreme
de eînd această dramaturg ie ocupă p r i m u l
loc în atenţia oamenilor de teatru , cred că
a v e n i t t i m p u l să nu mai folosim, mereu,
„necesitatea încurajării" e i , înjumătăţind ast­
fel, vo i t . exigenţa. Tot ..încurajînd-o", s-a
reuşit, e drept , formarea deplină a unor
dramaturg i — şi-i numesc pe H o r i a L o v i ­
nescu, Aure l Rarauga, Paul Everac, D . R.
Popescu, M a r i n Sorescu ; totodată, s-a în­
cetăţenit, în numele „încurajării", şi accep­
tarea cu uşurinţă a mediocrităţii.

iu această stagiune am văzut u n număr
mare de premiere româneşti. Cantitatea a
fost suficientă ! Calitatea, însă, este discuta­
bilă. A u început să funcţioneze, conform
unor legi nescrise, şabloanele. Dramaturg ia
originală are drept eroi doar anumite per­
sonaje. Preferabil este şeful, i n g i n e r u l , ma i
ales, cel cu mul te , foarte mul te probleme,
apăsat de tot felul de procese de conştiinţă.
Dacă eroul nu este şef, piesa parca nu
poate f i scrisă. Exemple : Cîşligătorul trebuie
ajutat de los i f Naghiu — un ingincr-şef.
Cine a fost Adam ? de Leonida Teodorescu
— personale CU înalte funcţii de conducere.
Acord de Paul Everac — un alt inginer-şef.
Cititorul de contor de Paul Everac — un
arliitect-şef. Autobiografie de I l o r i a Lov ine ­
scu — u n alt şef-inginer etc. Parcă viaţa

• I LEANA LUCACIU

Să spunem
lucrurilor pe nume

noastră ar f i populată doar de şefi, de cei
ajunşi undeva sus. porniţi de jos, care au
de toate, dar au şi probleme ! Se creează,
astfel, o falsă realitate. Oare. o m u l obişnuit,
cei ce îşi rupe nastur i i in tro le ibuz, aler-
gînd după condică, cel care are doi copii la
grădiniţă, iar pe al treilea n u ştie cu cine
să-1 lase, că e sugar, o m u l care stă la coadă
eînd se dă... peşte proaspăt, o m u l care are
rate pentru televizor, E l , acest personaj o¬
bişnuit, erou anon im a l societăţii noastre,
nu merită să fie luat în consideraţie ?! A t a ­
căm în dramaturg ie „marile probleme ale
conştiinţei", puse, însă, în contextu l unei
aşa-zise realităţi, în care d o m i n a n t , de cele
m a i m u l t e o r i , este fa lsul , pre fabr icatul .
Rare, aproape inexistente sînt personajele fe­
min ine . In general, în aceste piese femeia e
un fel de decor, e plictisită, are foarte m u l t
t i m p pentru dramele sentimentale, dar se
simte că habar nu are cît costă o pîine.
Piesele pentru t ineret sînt şi ele aproape
inexistente. T i n e r i i , în dramaturg i i originală,
au doar r o l u l de a a m i n t i publicului că
există şi o generaţie a v i i t o r u l u i , care
acum se formează. Cum ? N u ştim.
Paul l oach im, p r i n Goana, abandonează
această schemă. A mai scris şi Corneliu
λ Γ arc u 0 piesă cu t i n e r i , Măseaua de
minte, un fel de comedie în care funcţio­
nează perfect cele mai clasice şabloane. Λ-
propo de comedie, ea rămîne Cenuşăreasa
dramaturg ie i or iginale . A i c i se operează cel
mai m u l t cu scheme, aici se lucrează
delicat, cu „mănuşi albe". Se atacă. în con­
t inuare , „grava situaţie" a chelneri lor , în­
t r - u n t ex t p l i n de vu lgar i ta te , cum este
Piatră la rinichi de Paul Everac. sau alte
mic i tare, care constituie obişnuitul subiect
al scheciurilor de la televiziune.

Tematica dramaturg ie i originale manifestă
destule carenţe. (Nu mai aduc în discuţie,
faptu l că piesa istorică este, parcă, pe cale
de dispariţie. I n afară de excelentul text al
l u i A l . Sever, Descăpăitnarca, şi de Muntele
l u i D. R. Popescu, n imic nou. la acest capi­
tol.) Şi, totuşi, am f i nedrepţi dacă n u ani
subl inia că merită atenţia p u b l i c u l u i , datorită
calităţii dramatice , Goana l u i Paul l oach im,
Acord de Paul Everac, Undeva, o lumină
de D o m Moţoc şi debutu l l u i D i n u Grigo-
rescu, Ciripii de păsărele. Destul de puţin,
pentru o stagiune petrecută în Capitală. D i ­
versitatea temat i c i i , tratarea ei cu deosebit
curaj şi cu simţul realităţii sînt cerinţele

https://biblioteca-digitala.ro

principale , ce trebuie îndeplinite dc scr i i tor i i
v a l o r o ş i .

Stagiunea actuală, în Capitală, a rămas
datoare şi f ondu lu i de bază al d r a m a t u r ­
giei noastre. M a i n i m i c n u s-a prezentat d i n
creaţia „bătrînilor". N u m a i spunem că n u
am văzut n i c i u n Caragiale ; el s-a jucat
cîndva, dar repertor i i le l-au pus la maga­
zie. Căruţa cu paiaţe de Mircea Şlcfănescu
şi Reţeta fericirii de A u r e l Baranga repre­
zintă tot ce s-a selectat d i n dramaturg ia
scrisă anterior . Comentăriile sînt de prisos.

Dramaturg ia universală clasică şi actuală
a avut m a i m u l t noroc. S-au jucat şi Shake­
speare, şi Cehov, şi G o r k i , şi Brecht, şi
D i i r r e n m a t t , s-a jucat teatru l Renaşterii en­
gleze, a făcut succes V a m p i l o v (dramaturg
parcă descoperit acum) , a fost a p l a u d a i Paul
Z indel . A m a v u t plăcuta surpriză de a con­
stata cum Teatru l Naţional d i n Bucureşti
„atacă" a n t i c i i , reuşind u n spectacol intere­
sant cu Fata din Andros de Terenţiu. Reper­
t o r i u l , în ansamblu , a a v u t o paletă destul
de bogată, mulţumitoare, chiar. Ne aflăm în
p l i n progres în · ce priveşte gîndirea conţi­
n u t u l u i repertor ia l , fapt care ne îndreptă­
ţeşte să sperăm că stagiunea v i i toare va
produce mul te surprize plăcute. I m p o r t a n t
este că acest repertor iu a fost scos la lumină
p r i n e for tur i interpretat ive deosebite. Teren­
ţiu sau Goldsmith (Noaptea păcălelilor), da­
torită dificultăţii receptării t e x t u l u i de către
p u b l i c u l de astăzi, puteau să-şi rateze ţinta,
dară nu ar f i existat o interpretare excep­
ţională. Subliniez, nu pe cr i t i c i să-i întrebăm
„ce le-a plăcut", c i pe marele publ i c , ce
v ine la aceste spectacole, unde se aude re­
frenul : „n-aveţi u n b i le t în plus ?"

I n ceea ce priveşte arta spectacolului,
reproşurile cred că se ivesc destul
de rar . Niciodată nu am fost part izan

al priorităţii" t e x t u l u i asupra interpre ­
tării. Sînt două baze de porn i re spre
reuşita unei reprezentaţii, care implică res­
ponsabilităţi egale. Aceasta ar f i o „lege"
a t e a t r u l u i , dar m a i există cîteva legi ne­
scrise ale t e a t r u l u i , ce se i m p u n cu aceeaşi
pregnanţă. U n colectiv teatral fără regizor i ,
fără un animator , nu poate da randament ,
oricît de b u n ar f i el . A n u l teatral ce se
încheie a v a l i d a t încă o dată capacităţile
regizorale deosebite, şi-i numesc pe Alcxa
Visar ion , T u d o r Mărăscu, Luc ian Giurchescu,
D i n u Cerncscu, Sanda M a n u . E i au fost p r i n ­
c ipa l i i a n i m a t o r i . T e a t r u l Giuleşti, şi dato­
rită l u i T u d o r Mărăscu şi l u i A lexa Visa­
r i o n , s-a s ituat p r i n t r e teatrele cu r e n t a b i l i ­
tate artistică. (Da, cred că şi aic i in te rv ine
acest uz i tat cuvînt, „rentabilitate" !) Citez,
p r i n t r e spectacolele m e r i t o r i i , Noaptea păcă­
lelilor şi Goana.

U n eveniment a fost revital izarea T e a t r u ­
l u i M i c . A m aflat aic i nouă premiere ! Şi,
tot aic i , semnalăm tre i spectacole deosebite :

Emigranţii de Mrozek, în regia l u i Mircea
Daneliue, Omul — continuaţi să puneţi în­
trebări, în regia l u i Laurenţiu Azimioară, şi
Nebuna din Chaillot, în regia I u i S i l v i u Pur-
eărele. Toţi t re i se confirmă ca regizori de
valoare. Acest teatru a m a i demonstrat ceva :
că se pot realiza mai m u l t e premiere chiar
şi în cadrul u n u i colectiv restrîns, d i spu-
nînd dc o singură sală. Şi, a tunc i , de ce
Teatru l de Comedie, avînd cam acelaşi statut
organizatoric, n u dă t in număr mare de pre­
miere ? I n schimb, ne dă u n spectacol ex­
cepţional cu Cercul de cretă caucazian de-
Brecht, în regia l u i Luc ian Giurchescu. In
contextul a numeroase f e s t iva lur i şi m a n i ­
festări teatrale desfăşurate în ţară, acest
spectacol n u a obţinut n i c i o distincţie. N u
înţeleg de ce.

Spuneam că stagiunea bucureşteană i m p u ­
ne nume noi de regizori . I n afara celor c i ­
taţi, apare şi Grigore Gonţa, de fapt , ac tor
la Teat ru l Naţional, a f i rmat p r i n reprezen­
taţia cu Fata din Andros. A m m a i spune că
acolo unde funcţionează regizori de talent
— Teatru l Giuleşti (cei mai mulţi), T e a t r u l
Mic (nume no i , care promi t) şi Teat ru l de
Comedie — se întîlnesc cele m a i interesante
spectacole. Rămîn puţin în umbră, Teatrul '
„Bulandra" şi Teatru l „Nottara". De ce ? I n
afară de Valer iu Moiscscu (Anecdote provin­
ciale) şi de D i n u Cernescu (Timon din Ate­
na), aici a fost... linişte. A m văzut spectacole
corecte — şi atît. N u au a v u t parcă nimic
de spus L i v i u Ciulei , valoare remarcată şi
pe plan mond ia l , Dan M i c u , u n lînăr regizor
de la care aşteptăm în continuare o repre­
zentaţie de tal ia celor vizionate, cîndva, Ia-
Tîrgu Mureş, şi alţii.

A m aplaudat scenografii deosebite, dato­
rate fie unor personalităţi, fie unor t i n e r i
mai puţin cunoscuţi. A u realizat r o l u r i ex­
cepţionale Olga Tudorache, Leopoldina Bălă­
nuţă, Sanda Toma, Radu Bc l igan , George
Constantin, Mitică Popescu, Ştefan Iordache..
A l . Repan, George M o t o i , au i n t r a t în r i n -
dur i l e profesioniştilor valoroşi Rozina Cam-
bos şi Rodica Negrea. A m constatat posibi ­
l itatea înfăptuirii acelui ideal n u m i t „spirit
de echipă", în care funcţionează acea zicere,
uitată de teatru , „toţi p e n t r u u n u l , u n u l
pentru toţi" (vezi Omul — continuaţi să
puneţi întrebări, Fata din Andros şi c h i a r
Nebuna din Chaillot). Interpreţii, o parte-
d i n t r e e i , au a v u t reale satisfacţii. A u jucat»
şi au jucat în reprezentaţii ce s-au impus .

Să n u uităm că ne aflăm în acel v iguros
Fest ival „Cîn tarea României" şi, la acest
capi to l , j u r i i l e v o r avea de l u p t a t şi de-
gîndit m u l t , pînă eînd v o r alege pe cei m a i
b u n i d i n t r e cei m a i b u n i . I n cadru l aceluiaşi
Fest ival au m a i a v u t loc m u l t e manifestări
legate de interpretare sau de genur i ale dra ­
maturg ie i şi ale spectacolului. Viaţa teatrală
a a v u t nerv , c u m s-ar zice, în această sta­
giune. A m a v u t şi turnee internaţionale încu­
nunate de succese. A m a v u t m u l t e l u c r u r i

18 https://biblioteca-digitala.ro

bunt 1 şi, lotuşi, o v u l a i t este că ar in inter ­
pretativă depăşeşte în entitate, de m u l t e o r i ,
gîndirea repertorială. Aic i s e iveşte p u n c t u l
nevralgic, pe care n u m a i u n tratament cura­
jos şi adecvat îl poate e l imina . A r f i t r i s t
să sc ajungă şi în teatru la situaţia d i n
cinematografie. unde. datorită scenarii lor,
unele producţii, foarte multe producţii, sînt
slabe şi neconvingătoare. In teatru mai avem
un Shakespeare, să avem grijă să-1 respec­
tăm !

Dacă ar f i să recomandăm sincer p u b l i ­
cului cîteva spectacole, am avea ce recoman­
da şi «le unde alege. Pe lingă ce a dat
Capitala, sînt, şi in ţară, m u l t e reprezentaţii

S -au făcut, după cum se cuvenea, după
•iun era mer i ta t să se facă. aprecieri
măgulitoare asupra stagiuni i care a

trecut. Orice încercare «le sinteză s-a văzut
determinată în mod obiectiv să înregistreze
realizări importante în domen iu l promovării
dramaturgie i or ig inale , în cel al arte i specta­
co lului , şi aşa m a i departe.

Nu vo i repeta aceste aprecieri . N u fiindcă
nu le împărtăşesc, doamne păzeşte, ci pen­
tru că n-are rost să repet ce au spus cei­
lalţi şi, dealt fel , ce-am spus eu însumi în
revistă, număr de număr, de-a l u n g u l sta­
g iun i i .

Examinînd reper tor iu l celor patruzeci de
colective dramatice , v o m vedea, pe lîngă l u ­
cruri hune, şi altele, care nemulţumesc.

înainte de toate, de pe scenele majorităţii
teatrelor, şi, în p r i m u l rînd, de pe scenele
Teatrelor Naţionale a l ips i t premiera cu piesa
clasică românească. Cîteva reluări anemiate,
cîteva încercări mai m u l t sau mai puţin iz ­
butite, n u acoperă acest deziderat perma­
nent al vieţii noastre teatrale şi, în d e f i n i t i v ,
al c u l t u r i i noastre. F a p t u l că, n u cu mulţi
ani în urmă, s-au produs spectacole remar­
cabile cu piesele l u i Caragiale n u justifică azi
absenţa m a r e l u i clasic d i n reper t o r iu l perma­
nent al teatrelor. 0 scrisoare pierdută la

demne dc interes. V i n şi ele, major i tatea , în
Capitală, datorită turneelor. Aceste turnee, e
drept , se petrec în anonimat şi au m u l t e
defecte dc organizare. Aceasta-i altă proble­
mă, ce ar mer i ta să fie dezbătută de buna
noastră gazdă, care este revista „Teatrul".
Şi ar mai f i de discutat , tot aic i : condiţia
c r i t i c u l u i ; necesitatea r u b r i c i i teatrale de o-
p in i c , aparţinînd acestui „personaj", de u n i i
b lamat ; necesitatea spaţiului t ipografic şi
pentru cronica teatrală, nu n u m a i pentru cea
cinematografică ; ob l igat iv i tatea consemnării
la z i , în presă şi la te leviz iune, a vieţii tea­
trale. Dar aceasta e altă problemă, destul
de spinoasă.

• V IRGIL MUNTEANU

Cîteva nemulţumiri

Braşov, u n spectacol cu Momente şi schiţe
la Timişoara, un Conu Leonida... ra tat pe la
Reşiţa, înseamnă mai n imic . N u u i t Occisio...
la Oradea, nu u i t Jocul ielelor la Timişoara
şi Iaşi. dar unde sînt Apus de soare, Lucea­
fărul. Hăzvan şi Vidra, Despot Vodă ? Cred
că c l impede.

Nic i d ramaturg ia d i n t r e cele două războaie
nu stă mai fer ic i t . A m pomeni t Danton şi
Jocul ielelor, ma i pot adăuga Gaiţele. Con­
fraţii, Domnişoara Nastasia, dar e destul ?

Teatrele noastre privesc încă destul de
miop către dramaturg ia clasică universală.
Desigur, se joacă Shakespeare ; către sfîrşi-
l u l s tag iuni i , cine s-a grăbit a p u t u t vede.»
u n Racine, u n Lope de Vega... Dar . unde
sînt clasicii ruşi, Ostrovski , Tolsto i , Turghc -
nicv , Griboedov, unde sînt germani i Schil ler
şi Goethe, francezii Corneille, Balzac, Musset?
Nu u i t ce s-a jucat , dar n u c prea puţin ?
Şi iarăşi mă gîndesc, în p r i m u l rînd, Ia
Teatrele Naţionale, la răspunderile l or . şi
iarăşi mă gîndesc la obligaţia de a da spec­
tator i lor — m a i ales celor t i n e r i — ce e mai
valoros în cu l tura universală. Tot scotocind
p r i n Renaşterea engleză, n u at ingem decîl
cu mîneca acest deziderat.
v N i c i cu d r a m a t u r g i a contemporană d i n
alte ţări nu stăm atît de bine încît să ne de­
clarăm pe dep l in mulţumiţi. După c u m . încă
şovăitor. încă neconcludent, încă nesatisfăcă-
lor , p r i v i m către dramaturg ia ţărilor d i n
„lumea a t re ia" . Ε de medi ta t !

In ţările capitaliste, s c r i i t o r i i progresişti,
d r a m a t u r g i i care privesc sever, cu ochi c r i t i c ,
acuzator, realităţile sociale şi pol i t ice n u au
pus condeiul jos, n u s-au resemnat, n u au
încetat să demaşte şi să înfiereze sistemul.
Fslc datoria teatrelor noastre să privească
ou precădere către aceşti d r a m a t u r g i . Şi, to­
tuşi, ne mulţumim să jucăm Bomba zilei,
Pielea ursului şi încă vreo cîteva neînseni­
nate producţiuni bulevardiere . Iarăşi, e de
m e d i t a i !

1 9 https://biblioteca-digitala.ro

A j ung la o problemă, dupa părerea
meii, ma i acută. N u c, neapărat, o
problemă a stagiuni i care a trecut.

Este, m a i degrabă o pre lungire . în stagiune,
a unei situaţii mai vechi şi. încă, fără
semne de ameliorare. Alcătuindu-şi reperto­
r i u l , teatrele — şi, d i n nou. mă gîndesc
în p r i m u l rînd la Teatrele Naţionale ! —
uită că p r i n t r e spectatorii lor trebuie să
se numere şi cei mai t i n e r i , adolescenţii,
cop i i i . Cam de pe la şase-şapte an i ,
pînă pe la şaisprezeee-şaptesprezece a n i ,
spectatorul matur de mîine, cop i lu l de azi .
nu are ce vedea cu plăcere şi cu interes
la teatrele dramatice . (Spun „cu plă­
cere şi cu interes". pentru că m a i
putem întîlni, p r i n sălile de spectacol, copii
aduşi dc organizatori nepricepuţi şi inconşti­
enţi, la Tango şi Bunica se mărită.) Spec­
t a t o r u l m a t u r de mîine. copi lu l dc azi , nu
găseşte la teatrele dramatice n imic pentru
vîrsta, puterea de înţelegere, setea l u i de
cunoaştere şi n i v e l u l I u i de pregătire. Răs­
punderea cade exclusiv pe u m e r i i teatrelor
de păpuşi. Dar, pot teatrele de păpuşi, au
ele capacitatea să cuprindă întreaga hune a
copi i lor ? Copi lu l care nu mai vrea să vadă
Tigrişorul Petre nu poate încă merge să
vadă Tinwn din Atena, e atît dc greu de
înţeles ?

Ex is ta , cu ani în urmă, o prevedere regu­
lamentară, după care teatrele au obligaţia :;ă
înscrie în reper tor iu l fiecărei stagiuni o piesă
pentru cei m i c i . N u ştiu dacă această pre­
vedere regulamentară mai e în vigoare, ştiu
însă sigur că ea era re f l exu l unei obligaţii
morale a teatrelor, obligaţie care η-a încetat
în fapt să existe, aş zice că a sporit în
greutate. Reglementată sau nu p r i n t r - o pre­
vedere specială, această obligaţie a teatrelor
se menţine şi ea decurge d i n însăşi pol i t i ca
p a r t i d u l u i şi s ta tu lu i nostru p r i v i n d forma­
rea o m u l u i nou , p r i v i n d modelarea conştiin­
ţelor, p r i v i n d educarea în s p i r i t u l ide i lor ce­
lor m a i înaintate a t u t u r o r cetăţenilor Româ­
nie i socialiste, inc lus iv — şi p r i o r i t a r — a
celor care vo r const i tui generaţia de mîine
a pa t r i e i . Aşa stînd l u c r u r i l e — şi n u m a i
aşa stau l u c r u r i l e — p u t e m f i mulţumiţi cu
ce au făcut teatrele pentru copi i ? Hotărit,
nu !

S e poale pune întrebarea : unde să
m a i încapă toate aceste spectacole
— piesa clasică românească, piesa

clasică universală, piesa contemporană d i n
alte ţări, piesa pentru cop i i , eventual ,
spectacolul (permanent, n u ocazional !) de
poezie, spectacolul conceput să fie repre­
zentat în aer l iber şi încă altele ? Fireşte,
se poate pune această întrebare şi se
poale da şi un răspuns, care, ne place
sau n u , ar face să roşească obrazul
unor d i rec tor i . Toate aceste spectacole' încap ~
prea b ine în p r o g r a m u l p o l i t i c - c u l t u r a l al
fiecărui teatru în parte , fără altă investiţie
decît cea de responsabil itate, entuziasm şi,
fireşte, efort . Cu n u prea m u l t e stagiuni i n

urmă, şapte-opt premiere, în medie, la un
teatru era mai m u l t decît ceva obişnuit, era
aproape o obligaţie. S-a produs, însă — ur­
mare firească a unei p o l i t i c i cu l tura le înţe­
lepte, urmare firească a creşterii n i v e l u l u i
sp i r i tua l al t u t u r o r cetăţenilor — . o sporite
a numărului de spectatori la teatre, o a f lu ­
enţă a p u b l i c u l u i , care a pre lung i t viaţa
fiecărui spectacol în parte. Ce şi-au zis, însă,
unele teatre? Dacă se, poate, cu un număr
mai mic de premiere, realiza un număr mai
mare de spectatori, de ce să menţinem n u ­
mărul mare de premiere ?

Ε o greşeală. Ε o greşeală care a dus l ; i
micşorarea numărului de premiere la unele
teatre. Şi va duce. poate, t reptat , şi la scă­
derea numărului de spectatori. în vreme ce
unele teatre păstrează, spre m e r i t u l lor , r i t ­
m u l r id i ca t de muncă şi realizează şapte-opt
premiere pe stagiune — ca T e a t r u l Mic , Tea­
t r u l Ciuleşti, T e a t r u l M u n i c i p a l d i n Ploieşti,
Teatrul „A. D a v i l a " d i n Piteşti, Teat ru l „Mi-
hai Eminescu" d i n Rotoşani, T e a t r u l de Nord
d in Satu Marc , şi nu n u m a i acestea — altele
realizează c inc i , pa t ru sau chiar tre i p remi ­
ere. Cîteva exemple : Teat ru l T i n e r e t u l u i d in
Piatra Neamţ. Teat ru l M a g h i a r de Stat d in
Cluj-Napoca, T e a t r u l de Comedie, T e a t r u l Na­
ţional d i n Timişoara, Teatru l „Ion Vasilescu".
Ce explicaţie satisfăcătoare poate aduce, să
zicem, T e a t r u l Naţional d i n Bucureşti, cu cele
tre i scene ale sale. cu cei peste nouăzeci de
actor i , în faţa realităţii c i f re lor - : opt premiere,
adică tot atîtea cite a realizat un colectiv dc
treizeci de actori pe o singură scenă ? La fel,
T e a t r u l „Bulandra", la fe l , Teat ru l „Nottara".

Să nu l u n g i m vorba . Teatrele care au
realizat m a i puţine premiere trăiesc, deocam­
dată, d i n economii , adică d i n reluări. Cînd
zestrea se va subţia, aceste teatre vor stră­
bate u n moment de d i f i cu l tate . Putea f i ev i ­
tat ? Poate f i ev i tat ! Fireşte. 0 cere p u b l i ­
cu l , o cer ac tor i i , care. să nu trecem cu ve­
derea, în stagiunea care s-a încheiat, n-au
prea fost favorizaţi. Dar , despre această pro­
blemă delicată, despre insufic ienta folosire a
acestui potenţial preţios, merită să discutăm
mai pe larg . O v o m face.

P e seama cu i punem nemulţumirile
noastre ? Cine trebuie sâ răspundă
pentru ele ? Cine trebuie să le pună

capăt ?
A u luat fiinţă în teatre, ca ur inare a unor

înţelepte măsuri p r i v i n d part ic iparea maselor
largi Ia conducerea t r e b u r i l o r , consi l i i le de
conducere. Chiar în stagiunea care a trecut,
aceste organisme de conducere colectivă s-au
închegat. E, încă, prea devreme să le ana­
lizăm eficienţa activităţii. I n mod obiectiv,
ele abia îşi definesc ţelul, îşi asumă răspun­
deri le , abia încep să-şi exercite atributele ,
într-o perspectivă pe care o v r e m şi o
vedem apropiată, v o m v o r b i despre act iv i ta­
tea lor . Deocamdată, analizînd u n teat ru , îl
avem în vedere pe director : calitatea lu i
politică, pregătirea l u i profesională, cultura
l u i , capacitatea l u i organizatorică, tinereţea

2 0 https://biblioteca-digitala.ro

lu i spirituală, şi. nu in u l t i m u l rînd, entu ­
ziasmul I u i , valenţele l u i de animator .

Avem director i excelenţi, foarte b u n i şi
buni . A v e m director i cu experienţă îndelun­
gata şi d irector i foarte t i n e r i , d irector i de
numele cărora se leagă iniţiativele, succe­
sele, împlinirile, realizările acestei stagiuni , în
nnsamblul ei , şi pe direcţiile ei majore, sa­
tisfăcătoare. Dar avem şi d irector i în faţa
cărora crit ica amuţeşte, dezarmată. N u - i n u ­
m i m . Deocamdată.

Pr intr -o ciudată, inexplicabilă inerţie, în
fotoli i le de conducere ale cîlorva teatre,
somnolează inşi fără chemare pentru această
funcţie. Ce probă de incompetenţă mai poa­
le oferi un conducător de teatru care, avînd
la îndemînă exact aceleaşi mijloace şi în­
lesniri ca oricare altă instituţie similară,
deschide stagiunea în preziua reve l i onu lu i ?
Sau, realizează, practic, două spectacole într-o
stagiune întreagă ? Sau, nu izbuteşte ani i n

P oate că p r i m a stagiune a deceniului
nouă (cine ne-ar o p r i să ne ducem cu
gîndid ?) începe d i n săininţa aruncată

acum, pe un teren de realităţi spir i tuale , de
cîştiguri şi controverse, repere, puncte de
impact. Cine ştie cum va arăta (n-o să ne
ducem cu gîndul pînă acolo !) ...dar putem
şti ce o va s t imula , în ce direcţii îşi va afla
re l ie ful , prospectînd, întrucîtva, pe l i n i i a f i r ­
mate şi neaf irmate, pe c e r t i t u d i n i şi dolean­
ţe, pe unele nuanţe, în a opta stagiune a
deceniului opt . Cum ne mişcăm ? Încotro ne
mişcăm ?

0 ! d i n cîte asemenea întrebări generale
nu s-au născut formulările numeroaselor
teme ale co locvi i lor şi f es t iva lur i lor organi ­
zate în tot cursul s tag iuni i , cu deosebită ef i ­
cienţă pentru pol i t i ca culturală a mişcării

şir să descopere şi să promoveze un text o r i ­
g inal valoros ? Sau, asistă, impas ib i l , la re­
prezentaţiile t ea t ru lu i său în săli fără spec­
tator i ? I n faţa lipsei de responsabilitate po­
litică, a suficienţei, a prostului -gust , a ne­
păsării, a sclerozei, exerciţiul cr i t i c devine
i n u t i l . Dar, ne întrebăm cu deplină îndrep­
tăţire, ce aşteaptă organele locale în subor-
dinea cărora se află cele cîteva teatre, de
nu iau cuvenita decizie, singura în măsură
sâ ducă la redresarea situaţiei şi să asigure
v i i toare i stagiuni mai b u n i auguri ?

•
A m consemnat cîteva constatări personale,

cîteva nemulţumiri care pot f i subiective.
Repet, însă, ce spuneam la începutul acestor
rînduri : sînt aspecte desprinse d i n t r - u n ta­
blou general care se prezintă cu t o t u l a l t fe l
şi care este dominat de remarcabile rea l i ­
zări.

• C O N S T A N T I N
P A R A S C H I V E S C U

Simplă prospecţie

noastre teatrale, pent ru competi t iv i tatea ei
profesională şi pentru legătura ci m a i v ie ,
mai directă, m a i profundă, cu p u b l i c u l ?
Teme de o aplicaţie stimabilă, de o sobrietate
ştiinţifică şi de u n or izont de referinţe care
va face cinste acestor an i (face şi-acum !) ,
pentru d ia logul cu sute de protagonişti pe
care 1-a marcat, 1-a susţinut şi 1-a impus , ca
un semn de sporit angajament ideologic şi
estetic al t u t u r o r celor care participă, într-un
fel sau a l t u l , au part i c ipat sau se pregătesc
să participe la crearea t e a t r u l u i românesc.
La dezvoltarea şi la perfecţionarea l u i . S-a
născut o universitate a t e a t r u l u i românesc,
cu 40 de scene, unde se poate discuta a p l i ­
cat, aprofundat şi în perspectivă, despre for ­
ţele şi cunoştinţele noastre, material izate i n
fapte. E, cred, u n fenomen unic , aşa c u m
unice sînt, în fe lu l lor , şi alte forme, asemă­
nătoare, de dialog, d i n alte domeni i , în ţara
noastră ; şi n u e cu putinţă ca, d i n această
vastă univers i tate , să n u iasă, la u n moment
dat, nişte promoţii. De ce natură ? Păi, să
zicem, de natura omului de teatru integral.
care gîmleşle nu în l imi te le strictei sale spe­
cialităţi, ci în relaţie (determinată) cu cele­
lalte ; de natura omului politic de teatru,
care stăpîneşte o extraordinară forţă de edu­
caţie şi de penetraţie spirituală, pe care şi-o
dirijează conştient în sensul efectului scontat.
Dc natura celui care n u va m a i oscila în

2 1 https://biblioteca-digitala.ro

căutarea celui mai po t r iv i t (citeşte : specta­
culos) cum — care să îmbrace cel mai spec­
taculos (citeşte : po t r i v i i) ce. Nu se poate să
mi apară, d in aulele acestei universităţi, co­
lective politice dc teatru, care-şi vor face
mai bine critica de specialitate decît o fac
cei care mai lasă, azi, semne de nedumerire,
motive dc controversă, certificate de negaţie.
Vreau să spun, prospectînd realist, că pe
terenul celor întîmplale pînă acum se între­
zăreşte mugurele unei renaşteri spirituale
colective, care va împinge înapoi, mai jos.
în afara obişnuinţei, mediocritatea şi inert ia ,
plat itudinea şi n i m i c u l , falsul, gratuitatea,
cuminţenia. Cu u n pas.

Nu ?

D ar, pînă una, alta, notînd ca specta­
culoasă această academizare a dialogu­
l u i d intre oamenii de teatru, să pro­

spectăm, cu gîndul la atît de fructuosul dia­
log d in luna ianuarie, de la Braşov, dacă
e bine să facem u n cr i ter iu d in filiaţia pe
care o putem descoperi între v i z i u n i drama­
tice complementare (cum a fost. aceea stabi­
lită — dealtfel , pe bună dreptate — între
modalitatea de exprimare a l u i Romulus
Cuga şi aceea a l u i D u m i t r u Radu Popescu.
filiaţie metaforic numită . .din mantaua l u i
D.R.P."). Socot că „mantaua", dacă e dată
ca reper de filiaţie, trebuie desfăşurată, ne­
apărat, m a i întîi. asupra întregii creaţii a
purtătorului ei. d i n care noi înşine avem a-i
releva tărîmuri neexplorate în teatru şi va­
riante de mai midte or i explorate. Λιη i m ­
presia că drama, dramat i cu l , nu se naşte, de
preferinţă, în zone de umbră şi penumbră a
u m a n u l u i (deşi pare astfel, de mul te o r i , şi
cîteodată, în mod exclusiv) , iar dacă, totuşi,
se naşte aşa, să ne gîndim la chipuri le m u l ­
t iple ale o m u l u i (shakespearean sau nu) , la
mul t i tud inea d r u m u r i l o r l u i , în aflarea şi
determinarea condiţiei sale, care străbat o
alternanţă de l u m i n i şi de umbre , o luptă
între l u m i n i şi umbre , pînă să se definească
mai bine şi să-1 definească. Ε u n bun spec­
tacol shakespearean, în Capitală, care v ine să
susţină, şi el, cu argumentele f a p t u l u i trans­
f igurat , că nu se obţin emoţii reale pro ­
spectînd deliberat o singură zonă a existenţei
omeneşti, n u m a i universul mic , nu şi u n i ­
versul mare, monumental i tatea .

Ε comedia problema actuală a dramatur ­
giei ? Ε şi ea. Problema m a i actuală
parc a f i — e, poate — aceea a vo­

caţiei dramaturgice ; n u neapărat aceea a
specializării într-un gen, ci aceea a d e f i n i r i i
personalităţii profesionale, p r i n t r - u n registru
var iat explorat , p r i n sonoritatea specifică a
u n u i t i m b r u anume, a unei v a l o r i anume.
Ca şi în arta interpretării, unde t i p a r u l pre­
t i m p u r i u poate duce la îngheţare şi la stag­
nare, chiar la regres, t i p a r u l p r e t i m p u r i u
duce, cred, şi în arta dramaturg ie i , la l i m i ­

tare, dacă nu se încearcă. în prealabil , var i ­
ate registre şi zone de transfigurare. In acest
domeniu al creaţiei artistice, unde elabora­
rea e atît <le concentrată şi solitară, exer­
sarea pe mai multe strune este o condiţie a
p r o p r i u l u i progres, η ştiinţei de a crea s im­
fonic. Bineînţeles, nu unilateralizez. Există
şi exemple care demonstrează contrar iu l .
Splendide exemple. După cum există şi
exemple de creaţii unice. Splendide. Dar cred
că problema vocaţiei — stimularea profe­
sională a vocaţiei, punerea ei la încercare,
la muncă, la product iv i tate — trebuie po­
menită şi subliniată. într-un context în
care dramaturgi care şi-o onorează sînt
puţini. şi sînt mai mulţi dramaturgi
care-şi caută repede un tipar, un mod
satisfăcător de a scrie, şi pe urmă revin pe
motive verificate, chiar dacă judecata critică
' l i terar , vorbind) îi descoperă, aşa f i i n d , ar­
t i f i c ia l i , prea puţin substanţiali. Trebuie st i ­
mulată vocaţia : de către teatre, de către nu
ştiu cine, şi. poate, n-ar f i rău ca, Ia un
moment dat, în cursul afirmării ei , să nu
no fie ruşine nici do o dramolelă scrisă după
legile celebre ale înaintaşilor, dacă în ea
există ceva veridic şi uman, deşi nu va can­
dida nic icum la p r e m i u l Academiei. După
cîte ştiu — dau şi ou un exemplu — .voca­
ţia l u i Paul Everac η-a fost stimulată n ic i
do teatre, nici de nu ştiu cine, dar domnia-sa
a scris, credincios u n u i mesaj al v r e m i i , pe
eare-1 avea de transmis, şi cu hărnicia, şi cu
foamea, aş zice, de a încerca toate registrele
teatrului scris — dramă, comedie, evocare
istorică etc. Cum se cultivă vocaţia, tovarăşe
Paul Everac ? Ce trebuie făcut pentru a o
stimula, acolo undè e ? D i n partea cui ?
încotro ?

C red că, d in punc tu l de vedere al •spec­
tacolului propriu-zis . trebuie pomenite
cîteva aspoete. Aţi văzut coadă la casa

Teatru lu i Mi c ? E u am văzut, cîteva l u n i la
rînd ; la trei spectacole, mereu n u se mai
găseau bilete. Cînd seriu aceste rînduri, se
adaugă al patrulea. Sigur, e coadă şi la
Micul infern, şi la Anecdote provinciale ;
dar coadă Ia Unchiul Vanea, iată un feno­
men care trebuie subl iniat , pentru valoarea
artistică a m u n c i i d i n t r - u n colectiv. După
cum e de subl in iat n i v e l u l , artisticeşte re­
marcabi l , a l u n u i spectacol ca Arden din
Kent, de la Ploieşti (considerat cel mai bun
la Fest ivalul artei actorului , de la Satu Mare,
şi distins, în consecinţă, cu p r e m i u l p r i n c i ­
pal) . Sigur că sînt de subl iniat , d i n acelaşi
punct de vedere artistic , şi alte spectacole.
Dar de ce-1 menţionez, în mod deosebit, pe
cel ploieştean ? Pentru că, martor f i ind şi
Ia premiera de-acum u n deceniu, a piesei
(la Piatra Neamţ), mi -am dat seama şi am
simţit, în cursul desfăşurării reprezentaţiei,
că echipa şi regizorul de azi (Aure l iu M a ­
nea) n u şi-au propus să epateze, c i să inter ­
preteze, adică să valori f ice conf l i c tu l şi sen-

2 2 https://biblioteca-digitala.ro

«urile con f l i c tu lu i la tensiunea cuveniţii ; şi.
dacă a existat ceva nou, o r ig ina l , pe acest
d r u m , acesta s-a as imi lat în ansamblul mon -
lârii, în aşa fel încît nu s-n impus cu osten­
taţie. L-am perceput, dar nu l -am simţit
căutîndu-ur perceperea ; a generat un soi do
omogenitate superioară care exclude extra ­
sele. Îl menţionez pentru că. în legătură cu
problema noutăţii, a originalităţii, a sporu lu i
de fantezie şi de inspiraţie pe care-1 poate
aduce u n spectacol, am a v u t şi un dialog
'fără f inal) cu un reprezentant ploieştean,

«vident, un dialog-eontroversă, într-un splen­
did decor al vieţii, într-un compart iment de
(ren, unde spiritele animate eram şi am ră­
mas n o i do i . deşi... I n două cuv inte , prota­
goniştii acestei aristotelice discuţii susţineau,
u n u l , poziţia spectatorului cnre vrea să fie
surprins, celălalt, poziţia spectatorului care
vrea să fie prins. U n u l cerea — cerc — spec­
tacolelor un punct dc vedere nou , un punct
•de referinţă nou , ceva ce n u s-a mai văzut
şi nu s-a m a i făcut ; celălalt cerea — cerc —
spectacolelor un punct de vedere, u n punct
de referinţă, ceva de văzut. L i ? Deşi s im­
plificată, controversa m i se pare clară ca
punct de diferenţiere, ca fond de di feren­
ţiere. De partea cui sînteţi ? Eu n-am să
zic aici cine era ploieşteanul şi cine era
celălalt, ca să ştiţi şi dumneavoastră de par­
tea cui m i s-a părut că zîmbea. cu oarecare
simpatie, un m a r t o r întîmplător, n-am să
exc lud d r a m u l dc adevăr al n i c i unu ia , n i c i
n-am să mă grăbesc să eataloghez pe u n u l
drept adept al snob ismulu i , pe celălalt, drept
exponent al unei a t i t u d i n i s impli f icatoare.
Dar am să insist că e o problemă, şi că, în
funcţie de at i tudinea pe care o adoptăm, a¬
preciem jus t , obiect iv , drept , u n fapt de artă.
Nu după coeficientul ostentativ de noutate
pe care socotim că-1 putem măsura, ci după
coef ic ientul efectiv de — cum să-i zicem
mai bine ?... — de rezonanţă, de captare, sau
să-i zicem şi a l t fe l , , dar cu aceeaşi încărcă­
tură de conţinut. De ce trebuie să f i u sur­
prins, neapărat ? Dc ce trebuie să f iu şocat
sau scos d i n inerţie ? Inerţia nu c a p u b l i ­
c u l u i , e a unei teor i i asupra p u b l i c u l u i , care
vede în el pe spectatorul sentimental d in t re
cele două războaie, incapabi l să cuprindă cu
mintea paradoxur i le arte i moderne. Fals.
Aşadar, zic cu , problema noutăţii trebuie
inclusă corect în p r i n c i p i u l v a l o r i i şi n u ex­
trasă de-acolo ca u n c r i t e r i u p r i m o r d i a l . Vă­
zusem, dealt fe l , şi u n foarte b u n spectacol
sătmărean cu Azilul de noapte (în in terpre ­
tarea secţiei maghiare) — sobru, serios, d ra ­
matic şi grav , u n spectacol, la rîndul l u i ,
de referinţă, al acestei s tag iuni . Şi, poate că
noutatea acestuia se afla tocmai în valoarea
neostentativă a spectacolului , care dădea tex­
t u l u i rezonanţe dramatice ample , adevăr şi

forţă realistă, urmărind re-crearea u n i v e r s u l u i
gorkian pe l i n i i r iguros studiate. Zic. deci,
că adevărata noutate c aceea încorporată în
ansamblul i m a g i n i i scenice şi că n u e bine
să alergăm după una care strigă şi uimeşte,
n u m a i pentru că undeva a făcut senzaţie
sau mai poate face încă.

N u i-a premiat n i m e n i ; dar eu i-aş f i
p remia l — pentru emoţia sinceră, o¬
menească, transmisă de portretele bă-

trînilor d i n Solo pentru orologiu (la Raia
Mare) — ţie actor i i care i -au interpretat ;
şi l-aş f i pomenit într-o listă de personali­
tăţi care, de mai mul te stagiuni , dau perso­
nal itate fiecărui r o l , cu inteligenţă, farmec
şi forţă creatoare, pe actorul I o n Mîinea de
la Oradea. După c u m aş pomeni şi u n u l
d in t re cazurile care ne p u n într-o situaţie
neplăcută pe n o i , c r i t i c i i , a tunc i eînd unele
premiere locale ne cuceresc p r i n inteligenţa
şi subti l i tatea desenului scenic, iar repetate
în condiţii şi în context bucureştean, ne de­
zic, p r i n t r - o apăsată tentă manieristă. S-a
îutîinplat, se întîmplă, subsemnatul a m a i
fost dezis în cîteva rînduri, ca, de pildă, în
cadrul festiv de la Braşov, unde colegii de
breaslă m-au p r i v i t chiorîş după O scrisoare
pierdută, căci spectacolul d i n ianuarie n u
mai era acelaşi cu cel văzut de mine i n
noiembrie . Dar , dacă peste asemenea situaţii
mai trecem no i cum m a i trecem, ce se în­
tîmplă cu c iudatn fluctuaţie de n i v e l de la
o reprezentaţie la alta ? Premiera de la
Galaţi cu Scene din viaţa unui bădăran e
un exemplu , şi probab i l că va t r e b u i să
g h i c i m , în vi i toarele confruntări, şi coefici­
entu l de perisabi l i tate , sau f i r u l m a i f i r a v
d i n t r - o ţesătură prouspătă, care ne poate face
oricînd să ne p ierdem cred i tu l . Şi, de ce
să-1 pierdem ? A r f i apoi de menţionat, ne­
apărat, profes ional ismul po l i t i c a l u n u i co­
lect iv cu două secţii, ca acela de la Tîrgu
Mureş, care, cu u n repertor iu de serioase op­
ţiuni, a dat spectacole cu ecou şi, în general,
este u n u l d i n t r e cele care şi-au af lat , şi-şi
menţin consecvent, o prestigioasă ţinută ar­
tistică, p r i n t r e fruntaşele ţării. Dar m a i e
de menţionat şi t i p a r u l (pentru că n u vreau
să găsesc a l t cuvînt) în care se menţin m u l t e
alte scene, deşi au trecut pe la unele festi­
v a l u r i , sau unele f e s t i va lur i au trecut pe
lîngă ele. N u cumva ar t r e b u i să v o r b i m
şi de vocaţia u n u i colectiv de teatru ? Ce
c el ? De ce e el ? lată o temă pentru un
colocviu în perspectivă.

Punct .
D i n t r - o prospecţie, n u te alegi cu u n b i ­

lanţ, c i cu imaginea m a i concretă a p u n c t u ­
l u i de unde se poate construi perspectiva.

2 3 https://biblioteca-digitala.ro

FESTIVALUL NAŢIONAL
„CÎNTAREA ROMÂNIEI"

V I C T O R M O L D O Y A N i

„piese născute în mediul muncii,
care să valorifice zestrea
de experienţă muncitorească"...

— Lucraţi dc mult cu actorii ama­
tori ?

— De aproape două decenii.

— Ştiu, tovarăşe Moldovan, că aţi
încercat satisfacţii deosebite, ca i n ­
structor artistic ; recent, premiul I pe
Capitală şi premiul I I pe ţară la p r i ­
ma ediţie a Festivalului naţional „Cîn-
larea României", cu echipa de teatru
a Ministerului dc Interne ; apoi, inau­
gurarea Studioului de teatru „Marcel
Anghelescu", al muncitorilor tipografi
dc la „Casa Scînteii"... Aceste succese
sînt materializarea unei pasiuni ?

— O pasiune statornică. Aceea de a des­
coperi şi cult iva , la oameni de profesii cît
mai diferite, nobila vocaţie pentru jocid ar­
tistic.

— Şi, cum credeţi că trebuie cult i ­
vată această vocaţie ?

— De curînd ani inaugurat, la Tîrgovişte,
activitatea u n u i ansamblu al copiilor, „Cunu-
niţa". Fluieraşi din R u n c u şi dansatori din
Petreşti au format o echipă omogenă, pentru
care am gîndit un scenariu adec\'at. Ideea
mi-a sugerat-o chiar ansamblul . Clasicii lite­
raturi i noastre, care au scris despre copii ,
m i - a u arătat că vîrsta juvenilă reacţionează
cu multă simţire Ia schimbările din natură.
Şi, astfel, a m înfăţişat aceşti copii integraţi
în viaţa satului lor, marcată de cele patru
anotimpuri .

— Să înţeleg de aici că aveţi un
punct dc vedere constituit pr iv ind spe­
cificul spectacolului de amatori ?

— Mă bucur să cred că a m . Un om care
se urcă pentru prima oară pe scenă, ca să
scape de teama dc ridicol , trebuie pus să
facă un lucru pe care-1 face în fiecare z i .
îndrum echipe de teatru într-un sector a l

Capitalei cu foarte mulţi tineri. Pe platforma
industrială Pipera , media de virstă este de
22 de ani . Ca întreprinderea de calculatoare
clectronice am trăit o experienţă foarte i n ­
teresantă. Ce text de teatru să aleg pentru
muncitori i de acolo ? — mă gîndeam. An»
citit m a i multe piese într-un act ; n u m-au
mulţumit. Şi, atunci , am provocat lungi dis­
cuţii cu fetele şi băieţii pasionaţi de teatru.
A m reconstituit f irul unei întîmplări reale,
petrecută la un serviciu tehnic, o întîmplare
cu o puternică tentă morală, dar cu nerv
dramatic şi, m a i ales, respirînd autentici ­
tate. Aşa s-a născut piesa C i n c - i al doilea
pe care prietenul meu D u m i t r u Drăgan a-
scris-o pentru ocea entuziastă formaţie. Aţi
înţeles că pledez pentru adecvarea subiectu­
lui la specificul munci i profesionale a inter­
preţilor. Mai ales pentru mari le întreprinderi,,
aceasta m i se pare esenţial. Trebuie găsită
modalitatea ca textul spectacolului să se îm­
plinească prin elemente caracteristice respec­
tivului loc de muncă. Esenţializînd, astfel',
propria sa viaţă cotidiană, actorul amator
îşi aduce pe scenă căldura umană, firescul,
frâmin ţările.

— într-adevăr, ce poate fi m a i pa­
sionant pentru u n colectiv de teatrui
decît să-şi verifice efortul pr in prisma
dublului efect, artistic şi educaţional,,
care sporeşte în profunzime în măsura
în care spectatorii îşi recunosc, îm
spectacol, viaţa şi preocupările...

— A m fost totdeauna împotriva tendinţei
de a face teatru de dragul teatrului , de a
alege o piesă oarecare, pentru oameni în­
demnaţi de instructor să fie „artişti". N u
imitarea profesioniştilor interesează, în miş­
carea de amatori . Interesează zestrea extra­
ordinară de experienţă muncitorească, ce
trebuie valorificată scenic de oameni ai pro­
ducţiei, în piese născute acolo, în mediuT
m u n c i i , şi caracterizate în pr imul rînd prin 1

firescul desăvîrşit al replicii şi al confl ictului .

24 https://biblioteca-digitala.ro

— Aşadar, ar f i nevoie ca instruc-
l o r u l de lea lru să fie d u b l a i , dacă nu
dc un d r a m a t u r g , i n orice caz, de u n
subt i l observator, în stare să deter­
mine elaborarea scenariului p o t r i v i t
celor cărora l i se va adresa ?

— Hotărît, da. Experienţele mele în a¬
cest sens mă îndreptăţesc să gîndesc aşa.
Aşa ajungem la sinceritatea j o cu lu i actori lor
amatori, aşa a jungem să educăm oamenii
pr in teatru .

— Cum desfăşuraţi, practic, munca
scenică ?

— Ferindu-mă să fac. d i n m e m b r i i echi­
pei, „actori". Mă străduiesc doar să cu l t i v
puterea lor de adaptare la o situaţie drama­
tică. Căci plastica, expresivitatea scenică n u ­
anţată se dohîndesc doar în şcoli, sînt a t r i ­
bute ale pro fes ionistului , date ale meseriei,
care se învaţă. N u acestea mă preocupă, în
lucrul cu a m a t o r i i . Mă preocupă firescul i n ­
terpreţilor, capacitatea lor de a înţelege că
sînt chemaţi să reconstituie f idel ceea ce
poate f i p r i v i t d i n u n g h i u l mora l al sălii.
Mă va pasiona totdeauna, în colaborarea cu
amator i i , să transform spectacolul într-o
„şcoală a vieţii", echivalentul u n u i ecran al

conştiinţei spectatorului . Ţinta u n u i spectacol
de teatru de amator i este atinsă atunci eînd
sala se simte implicată în naraţiunea de pe
scenă, eînd patosul convinger i lor , forţa argu­
mentaţiei au dând să mobilizeze conştiinţele,
să trezească entuziasm în publ ic . Entuz iasm -

porn ind d i n convingerea că acolo, la locur i le
l or de muncă, oameni i află, deopotrivă, m a r i
satisfacţii profesionale şi morale , că între­
prinderea lansează, totodată, producţie şi oa­
men i , oameni al căror p r o f i l mora l se def i ­
neşte într-un c l imat de muncă şi de viată
ce trebuie înfăţişat şi pe scenă, a idoma, pen­
t r u mîndric şi pentru învăţăminte.

— Sinteţi preşedintele Comitetu lu i '
de cultură şi educaţie socialistă al sec­
t o r u l u i 2 d i n Capitală. Pe lingă n u ­
meroasele sarcini legate de această
funcţie, actorul - instructor ce are înr
perspectivă ?

— Deschiderea, la Casa de cultură „Minai
Eminescu" a sectorului 2, a u n u i Studio al
ac toru lu i amator. Mă gîndesc — de ce nu? —
la o stagiune permanentă. Seară de seară,
cele mai bune echipe dc teatru d i n sector
să dea spectacole, ma i ales pentru t i n e r i .

L l i

TEATRUL „TĂNASE

Nevestele vesele
din Boema

Cu Nevestele vesele d in
Boema (de Mihai Maximi­
lian şi Vasile Veselovshi),
Teatrul „C onstantin Tănase"
vădeşte o anume ambiţie a
calităţii divertismentului ;
deşi, nici pe plan tematic,
nici]te planul modalităţilor
comic-satirice, nu . depăşeşte
nivelul altor spectacole dc
revistă sau al emisiunilor de
umor ale Radioleleviziunii.
acest nepretenţios spectacol
de vară slirneşte. totuşi, in-
leresul amuzat al publicu­
lui : pe de o parte, datorită
însăşi vitalităţii temelor co­
mice — demascarea viciilor
sociale şi a tarelor de carac­
ter oferind întotdeauna sa­
tisfacţie spectatorilor ; pe de
alta, datorită unei dibace
minuiri a arsenalului dc mij­
loace specifice. Cupletul, mo­

nologul, sche.ciul sînt servite
CU vervă, iar întregul este
astfel compui încît interlu-
iliilc coregrafice şi cele mu­
zicale să se pună reciproc,
in valoare, alcătuind o re­
prezentaţie care oferă spec­
tatorului un moment de
destindere.

Spectacolul se bizuie, in
fond, pe actorii de mare şi
legitimă popularitate, stăpini
pe întreaga claviatură a u¬
morului. Stela Popescu rea­
lizează o nouă demonstraţie
de virtuozitate în stilul re­
vuistic, eompunîndu-şi apa­
riţiile cu un remarcabil
simţ al detaliului expresiv ;
Vasilica Tastaman şi-a pus
farmecul şi ştiinţa teatrală
tn slujba genului, cintînd,
dansind şi jucînd cu acelaşi
brio ; Margareta Pislaru,
care părea să-şi fi abando­
nat vocaţia de actriţă, stră­
lucit afirmată cîndva, găseşte
aici ocazia de a şi-o redes­
coperi, tinzînd spre treapta
superioară, a interpretului
complet, şi lăsîndu-i lui Au-

relian Andreescu locul de in­
terpret vocal, pur şi simplu.
Alături de cele trei „neves­
te", destul de vesele, Al. Ar-
şinel apare, cu hazul lui, în
%'ersiunea... boemă a rolului
lui Falstaff şi cu alte citevfr
„măşti" care i se potrivesc.
Decorul e o schiţă adecvată
scenei de grădină ; costume­
le sînt izbutite, unele, chiar
frumoase. Montarea e sem­
nată de Biţu Fălticineanu
(iatâ-l ajuns la impresionan­
ta cifră de o sută, în carie­
ra sa).

Să nu încheiem. însă, fără
un necesar punct pe „i" : ar
fi fost cazul să lipsească
scheeiul „la doctor" ; oricît
de buni ar fi interpreţii
(Stela Popescu—Arşinel), ei
n-au putut să-l salveze de
vulgaritate şi de platitudine:
un sentiment de jenă se in­
stalează în rindurile publicu­
lui, şi e nevoie, apoi, de
serioase eforturi, spre a-l în­
lătura.

M . M .

2 5 https://biblioteca-digitala.ro

ANCHETA NOASTRĂ Călimănesti

Stagiunea
estivală

pe Valea Oltului

Dimineaţă de vară, senină, înaltă. Pe z idul
v i le i . .Zorile", un afiş : Balada celor doi in-
drăgostifi de I) . Roman, turneul Teatru lu i
d i n Arad . ..A venit lumea aseară la teatru ?"
— îl întreb pe tovarăşul Gh. Tufiş, instruc­
tor la Casa de cultură. A f l u că afişul estival
nu are consistenta dorită, că în luni le iunie
şi iul ie trecuseră pe acolo doar Teatrul d in
Raia Mare (Emigranţii), cel d in Reşiţa (O
familie îndoliată) şi cel d i n A r a d , cu spec­
tacole modeste. Ca şi în alţi an i . îndatorirea
faţă de turiştii-spectatori a fost onorată, mai
mul t decît conştiincios, de Ansamblur i l e Ca­
selor Armate i d i n Ouj -Napoca şi d i n Bucu­
reşti şi de orchestra „Vîlceana". L a i t m o t i v u l
discuţiei de la Casa de cultură — „primim
ce n i se dă de la A . R . I . A . " — l -am mai
auzit . N u n i s-a răspuns, însă. la o întrebare
firească : ce fac cei de la Casa de cultură
d i n Călimăneşti. pentru a avea cît ma i multe
turnee teatrale ?

în schimb, reporterul poate consemna
bucuros realizările formaţiei de teatru a Ca­
sei de cultură d in localitate, cu o activitate
do peste douăzeci de an i , cu m e m b r i stator­
nic i şi pasionaţi (C. Roznovan, I) . Dălăşel,
E m i l Popescu, A u r e l şi M a r i a Râidan) ; în
repertor iu l său, Picătura de venin (spectacol
distins recent la faza dc mase a „Cîntării
României") şi Comedie cu olteni, ambele, do
Gh. Vlad, şi Ediţie specială cu Păcală şi
Tindalâ de M . Ispirescu. Pitoreasca staţiune
merită. însă. o veritabilă stagiune estivală,
şi lu c ru l o pe depl in posibi l , două teatre de
stat aflîndu-se re la t iv aproape (Sibiu, Piteşti).

... şi pe Valea Prahovei

Sincer să f i u — măcar în concediu ! — nu
scriu cu plăcere despre stagiunea estivală ;
poate, unde n u n i se oferă, vară de vară,
n i c i o surpriză...

Totuşi, şi cel ma i pesimist observator tre­
buie să recunoască existenţa stagiuni i estivale
pe Valea Prahovei — şi n u n u m a i . S p i r i t u l
vacanţei nu este egal cu... vacanţa s p i r i t u l u i .
Aşa că, oprindu-mă la

P l o i e ş t i
în plină lună a l u i Cuptor, a m găsit în teatru
o agitaţie imună la caniculă : n u m a i cu o zi
înainte de a i n t r a în concediu, se pregătea
avanpremiera piesei l u i M i h a i Ispirescu, Con­
cediu n e l i m i t a t ; cu această ocazie, îşi în­
cearcă forţele în regie actorul Eusebiu Slo-
fănescu. A m asistat la spectacol, în mi j l o cu l
u n u i publ ic cald, receptiv, entuziast. Prevăd
reprezentaţiei o longevitate m a i m u l t decît
estivală, datorată densităţii satirei , ingenio­
zităţii regiei şi a scenografiei (Vintilă Făcă-
ianu) , precum şi excelentelor m i n i a t u r i co­
mice realizate de Vera Varzopov, Ştefan
C h i v u , Constantin Drăgăncscu, Luc ia Ştefă-
nescu, A l e x a n d r u Pândele, Manuela M a r i -
nescu-Codrat, Mircea Aramă.

2 6 https://biblioteca-digitala.ro

• G o v o r a
Iu biroul tovarăşului G h . Preda, directorul

Canei dc cultura , domneşte o atmosfera fe­
brilă, de lucru. Planşe, cărţi, fotografii, do­
sare... Interlocutorul m e u definitivează u n
chestionar adresat spectatorilor. Înţelegem
rostul acestei preocupări, citind programul :
circa treizeci de formaţii artistice (în majo­
ritate, muzicale) au evoluat şi evoluează, in
aceste luni de vîrf ale sezonului balnear. în
bătrîna şi încăpătoarea sală de spectacole.
Teatrul „Ion V a s i l e s c u " a prezentat Bunica
te mărita. A r a d u l a purtat şi pe-aici Balada
celor doi îndrăgostiţi, iar Teatrul d in Reşiţa
a sosit cu 0 familie îndoliată. Urmează ca
Piteştii să trimită curînd un spectacol. Ε
puţin, desigur, dar v a fi mai bine, se pare.
tn august, eînd vor sosi în turneu teatrele
din Petroşani şi d in Sibiu şi două Naţionale
— cele din Bucureşti şi din Craiova . Şi aici
se bucură de mare popularitate „Doinele"
armatei, din Cluj -Napoca şi din Bucureşti.

\A\ întrebarea, firească, dacă se solicită
sprij inul teatrelor apropiate, din Sibiu şi din
Piteşti, răspunsul a fost prompt, dar întris­
tător. Teatrele amintite nu au răspuns soli­
citărilor decît la mari intervale de t imp. in
ziua raidului nostru, era aşteptată trupa reşi-
(eană. Puternica staţie de amplificare a sta­
ţiunii populariza spectacolul, oraşul era îm-
pînzit de afişe.

Trupelor în turneu l i se acordă toată aten­
ţia din partea organizatorilor locali . Aşa cum
dovedeşte programul luni i august, colabora­
rea directă cu A . R . I . A . asigură un repertoriu
variat, atractiv. Să sperăm că această formă
de colaborare operativă n u v a fi abandonată.

in cc priveşte forţele artistice locale — cele
opt formaţii ale Casei de cultură — ele se
integrează activ în peisajul cultural al staţi­
uni i . Colectivul de teatru — distins, la prima
ediţie a Fest ivalului „Cîntarea României", cu
premiul I I I pe ţară, pentru montajul literar
Soarele neattrnării — s-a pregătit intens pen­
tru a doua ediţie, înscenînd piesa lui Ionel
I lr istea . Zorile la 4,54, patetică secvenţă din
rezistenţa antifascistă.

¥ ¥

Montajul literar „Soarele neatârnării*
(Casa de cultură d in Govora)

După concediu (cel „limitat", fireşte),
echipa va întreprinde un turneu pe Valea
Prahovei şi pe Valea Oltului ; după cum
m-a informat tovarăşul loan Iordache, direc­
torul adjunct al teatrului, l i se vor alătura
alte reprezentaţii ploieştene, Incurcă-lume «te
A. de Herz, Micul infern de Mircea Ştefă-
η es cu şi spectacolul secţiei de estradă, Pe
placul tuturor. Teatrul Municipal din Ploieşti
este activ, în acest sezon. Nici nu prea are
încotro : în afară de Circul de Stat (cu spec­
tacolul La circ... ca-η basme de A. Iosefini
şi Costel Ionescu) şi dc nelipsiţii Ir ina Loghin
şi Benone Sinulescu, panourile de afişaj din
craş nu mai anunţau nimic. Aşa că am por­
nit mai departe, spre

S i n a i a .
După ce am căutat, o vreme, sediul Casei

dc cultură, l-am descoperit, în fine, pe o mică
pantă pitorească. La datorie, l-am găsit pc d i ­
rectorul lăcaşului, tovarăşul Radu Moise. Aflînd
că reprezint revista „Teatrul", animatorul pra­
hovean mi-α zîmbit, vag încurcat : „Ne-aţi
prins pe picior greşit. De doi ani, de eînd ve­
chiul nostru sediu e în reparaţie, echipa de

teatru a Casei de cultură nu şi-a putut desfă­
şura activitatea în condiţii optime. Cu toate
acestea, membrii echipei au realizat numeroase
recitaluri de poezie, iar acum repetă piesa lui
Doru Moţoc, Undeva, o lumină. Să sperăm că
din luna septembrie ne vom relua activitatea
în condiţii mult mai bune, reintrînd în po­
sesia sălii şi a scenei. Fiţi liniştit, însă ; zecile
de mi i de turişti aflaţi în concediu au ce
face : fie că asistă la spectacolele teatrelor din
Reşiţa (0 familie îndoliată dc Nuşici), Braşov
(Adam şi Eva de Rudi Strahl sau Bunica se
mărită de V. Mhitarian) şi Ploieşti (Soţul
păcălit de Molière), fie că participă la spec­
tacolele artiştilor amatori din Sinaia, oferite
de Ansamblul folcloric al Casei de cultură,
cunoscut şi peste hotare, şi de formaţia de
varietăţi a Întreprinderii de mecanică fină
(Varietăţi în do, re, m i , text — Sandu Anasta-
sescu, regie — maistrul Victor Matei). Nu
peste multă vreme, ne va vizita Ansamblul
folcloric din Quimper (Bretania), cu care sîn-
tem în relaţii de schimb de experienţă".

Programul Casei de cultură mai cuprindea
conferinţe, seri cultural-distractive, lansări edi­
toriale, medalioane literare, audierea unor
opere din „discoteca de aur" etc. Oricum, faţă

27 https://biblioteca-digitala.ro

• Bălceşti pe Topolog
Si n u în foişorul M u z e u l u i memorial Nico­

lae Bâlcescu. Is tor icul I l o r i a Nestorescu-Băl-
ceşti, d i rectorul aşezămîntului, care şi-a în¬
chinat viata u n u i rost înalt, acela de a apro­
funda s tud iu l vieţii şi l oculu i l u i Bâlcescu
în spir i tual i tatea româneasca. îmi împărtă­
şeşte p l a n u r i în curs de realizare, p r i v i n d
valorificarea teatrală a acestor locuri istorice,
î n urmă cu cîţiva a n i , Teatru l d in Piteşti
a reprezentat, în decorul Băleeştilor. drama
l u i Camil Petrescu ; în curînd se va juca
d in nou teatru în aer l iber , folosindu-se
drept scenă marea terasă a M u z e u l u i ; rămî-
ne doar să se perfecteze cu O.N.T. o înţele­
gere p r i v i n d t ranspor tu l excursioniştilor în
zilele şi la orele reprezentaţiilor.

In inc inta M u z e u l u i s-a amenajat o sală
de conferinţe, destinată şi u n u i salon l i t erar ,
continuare a unei vechi tradiţii bălceştene ;
vo r f i invitaţi să citească aici şi d r a m a t u r g i ,
autor i ai unor noi piese istorice.

Hor ia Nestorescu-Bălceşti are în proiect
şi spectacole de sunet şi lumină, clădirea M u ­
zeului f i i n d ea însăşi u n decor evocînd epoca
paşoptistă şi oamenii ei .

• Olăneşti
Polic l inica Complexu lu i balnear. F u r cîteva

clipe doc toru lu i V l a d i m i r Moruseac, preşedin­
tele Comitetu lu i de cultură şi educaţie socia­
listă d i n Olăneşti,

— Tovarăşe doctor, eu ctţiva ani
in urmă eraţi entuziasmat de ideea
teatrului ca terapie...

de numărul mare al turiştilor aflaţi aic i , pro ­
g r a m u l e sărăcuţ. Vor acorda ei , şi a n u l
acesta, circumstanţe atenuante instituţiei c u l ­
turale d i n Sinaia ? Neputînd răspunde la
întrebare, m-am urcat în tren şi am plecat la

B r a ş o v ,
unde situaţia se prezintă mai op t imis t , chiar
dacă Teatru l muzical îşi închisese stagiunea,
iar pe afişele d i n oraş se puteau c i t i t i t l u r i
aberante (Să r i d e m şi să g l u m i m cu Sucă,
nepotul l u i Nea Mărin) sau banale (Cu
gluma. . . nu e de g l u m i t) ; Teatru l Dramatio
oferea montări recente (.Mofturile Belisei de
Lope de Vega) şi nu n u m a i (Bunica se
mărită). Se mai anunţau A n s a m b l u l folcloric
al Casei de cultură d i n S ib iu , Ba le tu l d i n
Camaguey (Cuba), Ansamblu l de estradă al
Casei armatei d i n Cluj-Napoca etc. Cunoscînd
puternica mişcare de amator i d i n Braşov, am
făcut o vizită şi la Centrul de îndrumare a
creaţiei populare şi a mişcării artistice de
masă. unde. stînd de vorbă cu neobositul a n i -

— Cont inui să acord t ea t ru lu i un rol i m ­
portant i n munca noastră. D i n păcate, nu
putem programa turnee în măsura în care
am d o r i . Grădina de vară e destinată cine­
matogra fu lu i , iar programarea u n u i spectacol
de tea t ru , seara, implică obligaţia de a onora
şi reţeta c inematografului . De aceea, teatru
se poale juca mai ales între orele 15 şi 18.
ore nepotr iv i te , pentru că majoritatea oame­
ni lor se află la tratament .

— Atunci...

— A t u n c i , aşteptăm, cum n i s-a promis ,
construirea unei săli. Iarna , problema e şi
mai dificilă. Singura sală e cea a c l u b u l u i ,
cu 120 de locur i . Aşa se explică de ce cola­
borarea cu A .R . I .A . nu dă cine ştie ce rezul ­
tate. Totuşi, ne străduim să nu - i l ips im pe
oaspeţi de manifestări cul turale . A m iniţial,
pe plan local, un cenaclu l i terar -ar l i s t ie . Re­
petăm Tache, lanke şi Cadir. De succes s-a
bucura i m o n t a j u l l i terar -muzica l La ftntîna
dorului, pe versur i p o p u l a r e culese d i n îm­
p r e j u r i m i . Sperăm să avem cît de curînd
sala promisă, pentru a asigura celor 3,">.0i)(r
de oameni care v i n , anual , la tratament con­
diţiile unor plăcute întîlniri cu arta. . .

Pe aleea străjuită de arbor i seculari, am
c i t i t afişul, uşor decolorat, al Casei de cu l ­
tură. O mînă fermă înscrisese p r o g r a m u l a-
cclei seri : „balul de sîmbătă seara". Ce
puteam face. decît să trec mai departe ?
Bineînţeles, încrezător că, odată ce va fi
construită noua sală, va înflori şi activitatea
artistică...

lonuţ Niculescu

mator Ştefan Cro i tor i i , am af lat veşti îmbucu­
rătoare, despre o act iv i tate serioasă, m u l t i ­
laterală, inclusă în etapa a doua a Fest iva­
l u l u i ..('.întărea României".

I n perioada iunie-septembrie, mişcarea ar­
tistică de mase din judeţ realizează popasuri
folclorice, concerte de fanfară duminica le , ac­
ţiuni cu l tura le în staţiunile de odihnă,
organizate la sugestia O.J.T. (R o t b i v -
Băi, I l o m o r o d . Codlea-Ştrand, Predeal.
Poiana Braşov), o, mcursul-spectacol Cînl şi
joc pe pla i cu soare (interjudeţean. organizat
in şase etape), precum şi manifestări t r a d i ­
ţionale : Tîrgul feciori lor (la care vor p a r t i ­
cipa peste 2').000 de oameni !) , Nedeia m u n ­
ţilor, Floarea de colţ ş.a. P r i n t r e iniţiativele
mişcării teatrale locale, se numără şi Consfă­
t u i r i l e consacrate t ea t ru lu i sătesc (la G h i m -
bav şi la Vo i la) , dezbaterile eu spectatori i ,
periodicele programe de reciclare pentru i n ­
s t ruc tor i i acestor formaţii ş.a.m.d.

Bogdan Ulmu

2 8 https://biblioteca-digitala.ro

FESTIVALUL NATIONAL „CÎNTAREA ROMÂNIEI

Povestea
Oorbei

în comuna Măru

Comitelui de cultură şi
educaţie socialistă al ju­
deţului Caraş Severin a or¬
ganizat o interesantă ma­
nifestare intitulată „Povestea
vorbei", cu participarea unor
formaţii de teatru nescris şi
de inspiraţie folclorică. In
citeva comune din judeţ (ca
Glimboca, Măru, Zăvoi) şi
pe terasa Hotelului „Scorii-
loa din frumoasa staţiune
Xalea Mărului, formaţiile
teatrale din comunele Sauf
(jude(ul Bistriţa Năsăud),
Holod (judeţul Bihor), Măru
(din judeţul gazdă) şi Valea
Stejarului (judeţul Maramu­
reş) şi-au prezentai specta­
colele, pe cît de diferite, pe
atît de originale.

Cei din comuna Şanţ au
adus in scenă o „moralitate"
<·η adresă precisă, re flec tind
rigorile etice ale micii colec­
tivităţi rurale, intitulată Bă-
trîini I îşi împarte averea.
Este vorba de răspunderea
urmaşilor faţă de părinţii
vi r st nici. Acest spectacol de
teatru nescris se impune
prin verva interpreţilor, prin
forţa trăirii şi prin intensi­
tatea cu care sini exprimate
ginduri şi sentimente. Exis­
tă, In mişcătoarea dramă a
părintelui părăsit de proprii
săi fii şi de nevestele acesto­
ra, ceva din tragedia rege­
lui Lear, un rege Ij>ar re­
dus, desigur, la proporţiile
unui sat de munte transil­
van. Convingător sint înfăţi­
şate durerea Bătrinului
(Constantin Jugan. autor al
scenariului, care iscăleşte şi
regia spectacolului), lipsa de
fermitate a celor trei fii

(loan Porlius, leronim Con­
stantin şi Solovăstru Cim-
l>an). răutatea, şiretenia şi
agresivitatea celor trei nurori
(Sabina Constantin. Oclavia
Mezei şi Reghina Olar), fie­
care ereind un tip uman
diferii, dar eu aceeaşi desă-
virşită artă.

Membri trupei de teatru
nescris din Holod au dove­
dii că sînt receptivi la sem­
nificaţiile evenimentului co­
tidian, pe care îl transpun
scenic in forme artistice re­
marcabile. In Cine poartă
v ina ? ei demonstrează cil
de importantă este suprave­
gherea copiilor. discul ind
răspunderea şcolii şi a fami­
liei in educarea acestora. Ri­
dicolul superstiţiilor, absur­
ditatea eresurilor, sint sati­
rizate in comedia Dracul
era chiar vecina. Dintre in­
terpreţi, un talent autentic,
prin temperamentul clocoti-

Constantin Jugan, autor de
scenariu şi regizor

tor. dovedeşte Lucreţia Sa-
lomie. Alături de ea evolu­
ează Gheorghe, Ana, Floare
şi Nicolae Salomie, precum
şi Petru şi Floare June.

Judeţul-gazdă a fost re­
prezentat de formaţia de
teatru nescris din comuna
Măru. cu spectacolul Marţea
vaselor, prin care se con­
damnă indiferenţa, fuga de
răspundere, lenea, traiul fără
muncă. Am remarcat. în pri­
mul rînd. talentul Talidei
Micu, sufletul întregii echp
pe.

De cu totul altă natură,
spectacolul formaţiei din Va­
lea Stejarului evocă tragice
evenimente din cel de-al doi­
lea război mondial. Poemul
dramatic intitulat F i r u l vieţii
de Ion Ardeleanu-Pruncii,
inspirat de balada populară
a Moiseilor, este închinat
grupului partizanilor mara­
mureşeni (imortalizaţi prin
cunoscutul grup statuar al
lui Vida Geza, de la Moi-
sei), care şi-au dat viaţa
pentru eliberarea ţării. Vechi
obiceiuri şi credinţe populare
conferă spectacolului autenti­
citate şi un profund drama­
tism. Din numeroasa di­
stribuţie se reţin Pătru Godia,
Gheorghe Tăşcan, Pătru llieş,
Pătrun Muntean Nichila,
Gheorghe Mihnea.

Manifestarea, înscrisă în
actuala ediţie a Festivalului
naţional „Cintarea Români­
ei", dovedeşte multitudinea
modalităţilor de expresie ar­
tistică ce caracterizează ge­
niul creator al acestui popor.

M. C.

20 https://biblioteca-digitala.ro

VIITORUL ROL

I R I N A M A Z A N I T I S

Ir ina Mazanilis a absolvit Ins t i tu tu l de
teatru „I. L. Caragiale" în 1967. Repartizata
la Teatrul Naţional d in Cluj-Napoca, a de­
butat eu ro lu l Saşa d in Un Hamlet de pro­
vincie de Cehov, debut care i-a deschis d r u ­
mul către t i p u r i scenice de o anumită com­
plexitate dramatică. Dintre ro luri le acelei
prime etape, spicuim : Lady Windermere
(Ex'antaiiil doamnei Windermere de Oscar
Wilde) . I ler in ia (Visul unei nopţi de vară
de Shakespeare), Valentino (Călător fără ba­
gaje de Jean Anoui lh) , Euxinia (Săptămina
patimilor de Paul Anghel) , Croitoreasa (Ro­
chia de Romulus Yulpescu), Miliţa (Hora
domniţelor de Radu Stanca), pentru care a
fost distinsă cu premiul de interpretare la
pr imul Festival al teatrului pentru tineret
do la Piatra Neamţ. în 1969.

Din 1971, numele I r ine i Mazanitis poate
fi întâlnit pe afişele Teatrului Giuleşti. S i tu-
îndu-sc d in ce în ce mai decis în primele
rînduri ale tinerei generaţii de actori, a j u ­
cat Natalia (Vassa Jeleznova de M a x i m
Gorki) , Isabella (Măsură pentru măsură de
Shakespeare), Sofia (Simbătă la Veritas de M .
R. lacoban), Fata (Răzbunarea suflerului de

3 0

V. f. Popa), Blanca (Regele loan dc Durren-
matt) , Zcmora (Zamolxe de Lucian Blaga),
Constance (Noaptea păcălelilor de O. Gold­
smith), Actriţa a apărut şi în cîteva specta­
cole de poezie şi muzică, printre care Amin­
tiri despre orăşelul Spoon-River do E. I.ee
Masters. U l t i m u l r o l a l actualei stagiuni,
Clienta d in Rochia de Romulus Vulpescu,
i-a adus o diplomă de interpretare la Fes­
t iva lu l dc teatru scurt de la Oradea, edi­
ţia 1978.

Evoluţia profesională a Ir inei Mazanitis se
caracterizează pr in inteligenţă artistică ; ea
reuşeşte să extragă din fiecare rol ceea ce o
poate ajuta să-şi cultive şi să-şi disciplineze
o sensibilitate nativă, oarecum înclinată spre
frîngeri şi răsuciri, ghidînd atent necesarul
proces de acumulări care să determine struc­
turarea unei personalităţi în stare să meargă
po un d r u m propr iu , în relaţia cu textul şi
cu concepţia regizorală.

Pentru deschiderea stagiunii viitoare, Ir ina
Mazanitis pregăteşte ro lu l Dufy din noua
piesă a lu i Paul Everac. A 5-a lebădă. Re­
gia : Tudor Mărăscu.

„Este oarecum prematur să vorbesc des­
pre personaj, deoarece s în tem la începutul
repetiţiilor. Pot să spun. însă. că un ase­
menea rol nu se întâlneşte des. A m cit i t
textul do mai multe ori şi ochiul meu inte­
r ior se deschide larg. încerc să trec de sen­
zaţie, începutul oricărei experienţe, şi să a-
nalizcz raţional această miraculoasă făptură.
După părerea mea, Paul Everac a creat cel
mai complex personaj feminin din drama­
turgia românească dc pînă acum. întreaga
piesă este concepută şi scrisă do un maestru
al condeiului, care, aici, se află la apogeu.

Eveniment artistic. Veţi vedea ! Se va
scrie m u l t despre dramaturg şi despre piesa
A 5-a lebădă, al cărei t i t l u nu- i întâmplător,
încet, selectând, judecind, o descoperim pe
Dufy . Este o balerină oarecare, a cincea, a
şaptea, nu contează a cîta. în nici un caz
nu e «primă balerină»-. Cu t i m p u l , Dufy
vine în pr im-p lan , datorită aspiraţiilor ei
către o lume generoasă, imaculată — «le­
băda» f i ind simbolul purităţii. Da, dar Dufy
are, uneori , şi chipul lebedei negre. De fapt.
doar în aparenţă, neagră. De sub mediocri­
tate, de sub vulgaritate (poate c masca v u l ­
garităţii, ascunzînd durere şi dezamăgire)
răzbat strălucirile u n u i suflet luminos. Oa­
menii trebuie să iubească, să caute mereu
adevărul, pînă la sacrificiu, să-şi dăruiască
inima şi t r u p u l — aşa înţelege Dufy să-şi
ducă iubirea pînă la capăt. Ε u n personaj a
cărui evoluţie pledează pentru frumos, afir-
mînd că, pe plan spir i tual , oamenii sînt da­
tori să-nveţe să «plutească», să «danseze».

îmi par cam sărace şi sterile vorbele, cre-
deţi-mă ! Paul Everac a creat poezie cu a¬
cest ro l . Argumentele mele vor f i cele sce­
nice, şi aş dor i d in toată inima să reuşesc
să vă conving, atunci , acolo, pe scenă".

https://biblioteca-digitala.ro

VIITORUL ROL

EMIL H O S S U
Repartizat , în 1965, Ia Teatrul Dramatic

din Galaţi, E m i l llossu nu ! 1 Γ 0 (| (. aşteptat,
ca atlţia d in t re actori i t i n e r i , clipa confrun­
tării cu mari le pârlituri : ta lentul său e de
îndată pus la încercare, într-unui d intre ro­
luri le cele mai j i n d u i t e ale t u t u r o r t i m p u r i ­
lor — Romeo. Ieşind, astfel, r a p i d , d in ano­
nimat, se transferă la Teatrul Giuleşti, iar
din l!)(>8 se stabileşte la Teatrul „Nottara".
Aici «· d i s t r i b u i t destul de m u l t şi dc divers :
Hippo l i t (Fedra de Racine), Releaev (O lună
la {ară de Turghoniev) , Longevin (Cei sase
de Robert I f ossein), Algernon (musiealul
Bună seara, domnule Wilde ! de Eugen M i -
rea). Runtu (Sizwe liansi a murit de
Λ. Fuggard) . Laertes (Hamlet) şi Hotspur
(Hernie al IV-lea de Shakespeare), Studentul
(Barbarii de M a x i m Gorki) etc. ; cele m a i
semnificative pentru afirmarea l u i rămîn.
însă, personajele d i n dramaturgia originală
cărora a avut norocul să le ofere p r i m u l
chip scenic : loniţă (Petru Bareş), Adam
(Paradisul), Mil iar (Ultimă eursă), Andre i
Diimşn (Patima fără sfirşit) de I l o r i a L o v i ­
nescu : precum şi Octav (Ciuta de V. I . Po­
pa), Rafael (Michelangelo de A l . Kiriţescu),
în montările Televiziunii .

Aerul «le etern adolescent, un farmec aparte,
aliaj de semeţie şi candoare, spontaneitatea şi
prospeţimea reacţiilor, indicînd un tempera­
ment artist ic senin, bucuria j o c u l u i , trăită
neascuns, fac d i n E m i l Hossu o întruchipare
modernă a ceea ce se definea altădată ca
t ipul j u n e l u i - p r i m . Dar actorul pare să do­
rească a-şi depăşi condiţia, străduindu-se să-şi

modeleze cu migală calităţile ; Iraversînd
şi perioade mai grele, eu răbdare, cu cinste
profesională, d isc ip l inat şi sever cu sine în­
suşi, el încearcă să-şi cucerească un loc în
. .prima garnitură" a u n u i colectiv destul de
numeros şi nu prea omogen.

I n stagiunea care bate la uşă, numele l u i
E m i l l lossu apare pe afişul piesei Rouă pe
trotuare dc Dan Tărchilă şi pe genericul
f i l m u l u i Totul despre fotbal.

„Niciodată n u v o m subl inia îndeajuns ce
înseamnă, pentru formarea u n u i actor tînăr,
c l imatu l de creaţi*' în care e plasat. în cei
zece ani de act ivitate la Teatru l «Nottara» r

am a v u t importante întîlniri artistice, desfă­
şurate sub veghea atentă a d i rec toru lu i Huria
Lovinescu (care, ca d r a m a t u r g , mi-a oferit
şi r i d u r i în piesele sale) ; mi -au fost parte­
neri George Constantin, Gilda Marinescu, Şte­
fan Iordache, Ştefan Radof, I o n Dichiscanu,
am lucrat în echipe d i r i ja te de D inu Cor-
nescu, Sanda M a n u , Dan Nasta, George Ra­
fael, Luc ian Giurchescu, iar îu u l t i m a
vreme, dc Dan M i c u şi Alexa Visar ion . In -
asemenea împrejurări prielnice, a m avut şi
şansa unor r o l u r i deosebite între ele. N u
cred că greşesc, afirmînd că fac parte d intr -o -
generaţie de actori care se află — sau ar
trebui să se afle — în plină matur i ta te ; ,estc
o etapă tn care fiecare pas, fiecare ro l t r e ­
buie p r i v i t p r in prisma evoluţiei profesio­
nale, iar aceasta depinde dc dialogul cu p a r t i ­
tura şi cu colaboratori i .

Cu piesa l u i Dan Tărchilă, Rouă pe tro­
tuare, mă aflu în faţa u n u i text f rumos ,
care tratează l i r i c o temă gravă, cu semni f i ­
caţii polit ice. Sînt numai două personaje, i n ­
vestite cu 0 funcţie simbolică : Ea şi E L
I n t r - o frumoasă noapte, c u p l u l rătăceşte în­
delung pe străzi, stînd dc vorbă. Ε u n cea*
de f lux sufletesc necenzurat, dc comunicare
integrală, d intre acelea care fac privilegiu Γ
adevăratelor i u b i r i . U n loc anume, încărcat
de a m i n t i r i , îi prilejuieşte erou lu i o confe­
siune patetică. D i n p u n c t u l de vedere al
s t ruc tur i i dramatice, este u n pretext exce­
lent pentru a interfera t recutu l cu prezentul ;
evocînd evenimentele d i n 1918, lupta şi
jert fa clasei muncitoare , trăind, totodată, cu
intensitate maximă, realităţile t i m p u l u i
nostru , E l izbuteşte performanţa de a încălzi,
la flacăra propr ie i sale vieţi, o pagină de
istorie. M i se parc că d r a m a t u r g u l a găsit
u n t i m b r u ined i t ; personajul e or ig ina l şi.
în acelaşi t i m p , autentic. Ceea ce n u în­
seamnă că e lesne de realizat : m o n t a j u l de-
p l a n u r i creează oarecare dificultăţi in terpre ­
tării ; dar, tocmai asta constituie frumuseţea
l u c r u l u i la r o l şi mă atrage ; după c u m mă
atrage şi perspectiva de a colabora cu tînărul'
regizor Cristian Pepino. Partenera mea va f i
Catrinel Paraschivcscu. Sper să găsesc şi eu
tonul jus t , spre a i z b u t i să t ransmit p u b l i c u ­
l u i imaginea luminoasă care m i s-a impus
încă de la p r i m a lectură".

Maria Marin

3 1 https://biblioteca-digitala.ro

Un actor
dramaturg ...

P e r s o n a j e d i n viaţă, c u s tare civilă şi adresă cunoscută :
• O a n a , 11 a n i , işî sărbătoreşte a / i z i u a d e naştere...
• D o i n a , cercetător c h i m i s t
• P a u l , a c t o r , d r a m a t u r g
împreună, f a m i l i a l o a c h i m .

— Cine eşli dumneata, Paul
loachim ? (întrebarea tuturor reporte­
r i lor lumi i .)

— Tata e de la cimpie, mama, de la munte ,
eu sînt de la deal, un deal pe cared urc de
eînd mă ştiu, şi care, ca îu m i t u l l u i Sisif. a
•devenit u n munte uriaş, parcă imposibi l de
•escaladat.

— Dc unde v i i ?

— Deşi părinţii mei (tala — munci tor ce­
ferist , mama — casnică şi fără carte) locuiau
într-un cartier mărginaş al Buzăului, cu m-am
născut la ţară. într-un... week-end (plecaseră
•sâ o ajute pe bunica la strînsul p o r u m b u l u i) .
De la 12—13 ani , am început să scriu.

— Nu exagerezi ?

— Lasă-mă să mă laud. . .]j\ insistenţele
colegilor de liceu, am scris o piesă muzicală
{muzica o compusesem tot eu). Comisia de
lectură a aprobat muzica şi a respins... piesa.
Ontecele d in piesă le-am cîutat chiar eu.
Debutam... cîntînd. D in clipa aceea, am de­
venit actor.

— Şi. dramaturg , c ind ai devenit ?

— Prin I9G.1. an hotărîtor pentru deschi­
derea largă a or i zontu lu i nostru cu l tura l , am
reîncepui să scriu. Avînd în soţia mea un
fanatic susţinător, m-am apucat serios de
treabă.

— Cum a fost debutul ? (Mă fac tă
nu ştiu.)

Cu Oana >

3 2

— Piesa Podul sinucigaşilor a fost primită
cu braţele deschise, de către Teatru l Naţional ;
unanimitate , în consi l iul artistic , felicitări, a
f st anunţată în presă, la radio, la vo i , la
Televiziune. Nu s-a jucat nici pînă azi.

— Asta le-a demoralizat ?
(continuare în p. 34)

https://biblioteca-digitala.ro

...şi o actriţa
care visează
sâ joace Cleopatra

văzuţi de CARMEN DUMITRESCU

O păstrez in amintire pe Ileana Pleş­
carii , nu — cum v-aţi aştepta —
dintr -un spectacol, ci clintr-un cadru
de reportaj T V , realizat cu ciţiva
ani in urmă (deci. amlndouă
avind clţiva ani in minus) : cu părul
in v i n i , frumoasă, bronzată, pe cheiul
Cazinoului de la Constanţa, Mi-α rămas
în minte aşa, proaspătă, inteligentă, di ­
namică, mereu dispusă să afle, să în­
trebe, să se întrebe...

A r u m o aceeaşi, înconjurată dc o
echipă de la radio, condusă dc regi­
zorul Constantin Diniscli iolu. Se pregă­
teşte o emisiune. în jurul microfonului,
destindere colegială.

— M J n i i cred că c uşor să fii actor,
V i i pe scenă, spui ce ai de spus. cu­
legi aplauze.. .

— Ε minunat că lăsăm această impresie...
Uneori, un cuvînt, <> nuanţă, mă sîcîie u
lună, două. Nopţi albe — pentru un gest.
Repeţi ca un automat, pînă ajungi la acel
ceva.

— De ce ai fugit de film ?

— E l m-a .ocolit. A m jucat într-o copro­
ducţie cu D E F A - B e r l m , cu şapte ani în urmă.
N-am succes la . . . casele noastre dc filme !

— N u vreau să fac inventarul piese­
lor dc succes în care ai jucat.. . N-ai
dreptul să le plingi.

— I n teatru, nu. . .

— Vacanţă ai , I leana ?<—

— Cînd au terminat-o alţii. Teatrul nostru
woac& pînă în prima zi dc toamnă şi încheie
stagiunea cu o premieră, Legenda Atrizilor,

I n rolul doamnei Quickly , in montarea
constănţeană a „Nevestelor vesele din

W i n d s o r " (1975) >

I n timpul înregistrării, alături dc Con­
stantin Diniscliiolii

pe care o vom prezenta în cadrul natural dc
la Histria. Ceva măreţ prin simplitate...

— Teatrul vostru c in renovare. J u ­
caţi mai puţin ?

— L a fel, clar mai mult în deplasare ; Clipa,
dramatizarea după romanul Lui Dinu Săraru,
a fost văzută la Cobadin, la Năvodari. De
fapt, să ştii că e mai bine aşa. Oamenii din
Cobadin lucrează la cîmp, zi-lumină. Sînt prea
obosiţi ca să facă drumul pînă la Constanţa.
Ar trebui să mergem mai des la ei — şi
la alţii.

(continuare in p.

https://biblioteca-digitala.ro

„Un odor..."
(continuare din p. 32)

— N u . M i - a m văzut dc treabă şi a m de­
butat la T V , cu o altă comedie, care
a trecut neobservată. A p o i , o altă comedie,
la Teat ru l d i n Galaţi, a a v u t aceeaşi soartă ;
a urmat N u sintem îngeri, cu succes de publ i c
şi de critică, în sfirşit, Goana, care se joacă
acum.

— Dar despre Paul Ioachim-talăl,
soţul, ce ai de spus ?

— Soţia şi fi ica mea ? Fără ele, viaţa mea,
arta mea, bună, rea, n-ar face doi b a n i . Ală­
t u r i de ele, r ezu l ta tu l m u n c i i mele capătă o
valoare deosebită : gust bucur ia reuşitei,
eşecul devine m o t i v dc dirzenie .

— De ce eviţi să vorbeşti despre
Paul loachim -actorul ?

— Pentru că a m decis ca acest moment ,
în care revista . ,Teat ru l " se ocupă de m i n e ,
să fie m o m e n t u l a u t o r u l u i . Condiţia de actor
e vitregă : muncă de miner , satisfacţii sau
insatisfacţii imediate şi, după aceea ? Uitarea !
Păstrînd proporţiile, L i v i u Ciule i , care era u n
« d o r interesant, de îndată ce a devenit u n
mare regizor, n u i-a m a i dat n i m e n i r o l u r i .
A m impresia că. pe măsură ce o să urc. . .
„Golgota" dramaturg ie i (dacă o s-o ur c) , regi ­
zor i i mă vor ocoli ca actor.

— Chiar şi Alexa V isar ion , reg izorul
cu care colaborezi perfect ?

— N u ştiu ce va face el , dar mă doare o
anumită prejudecată, după care u n om t iu
poate face bine două profes iuni .

— Unde pleacă i n vacanţă cei t r e i
l o a c h i m ?

— U n d r u m l u n g , p r i n ţară : v r e m să
facem geografie la faţa l o c u l u i . Poate, Oana
îşi va schimba gîndurile şi, în loc să se facă
actriţă, se va apuca de o profesiune... serioasă.
0. . . promovez mereu, în gîndul men.. .

„Ucenicia" de d r a m a t u r g a l u i Paul
l oach im a început, probabi l , cu nmlţ
înainte ca el să se gîudească la N u
sintem îngeri sau la Goana. Era cola­
borator a l T e l e v i z i u n i i , a l echipei de la
secţia reporta j , care transmitea, la 2!1
August , marea demonstraţie a oame­
n i l o r m u n c i i . Mergea i u documentaic-
în fabr i c i şi în uzine, la ins t i tu te de
cercetări, pe ogoare, stătea de vorbă
cu oameni i de acolo, îi „descosea". Cu ­
legea date şi informaţii pc care, apo i .
Ic folosea în comentar i i v ibrante şi con­
vingătoare. A t u n c i a învăţat să-i înţe­
leagă pe „oamenii care duc greul con­
strucţiei", c u m îi place să spună, şi
aşa a rod i t o vocaţie literară care «c
sprijină deopotrivă pe cunoaşterea rea l i ­
tăţii şi pe experienţa profesi i lor scenei.

„...şi o actriţă... '
(continuare din p. 33)

— Poate f i o sugestie p e n t r u C.O.M..
d i n care faci parte. . . A i v r e u n vis ar­
tistic ?

— A m regretul u n u i mare vis , pe care nu-1
m a i pot împlini decît la radio : Cezar şi
Cleopatra, cu u n singur Cezar pos ib i l , pent ru
m i n e — Dore l Urlăţeanu, acum pensionar al
T e a t r u l u i d i n Oradea.

— N u se putea m a i devreme ?

— Furaţi, şi u n u l şi celălalt, de t i m p , de
sarcini pol it ice şi obşteşti, a m amînat de la
an la an această întîlnire teatrală. Dc ce
n i s-a părut Constanţa atît de departe de
Oradea, eînd sateliţii stabilesc comunicaţii şi
legături între continente ? ! M a i a m regrete,
dar n u ţi le spun.. .

M i c r o f o n u l s-a deconectat. (Defecţi­
une voită ? Rad iou l şi televiziunea,
suror i bune, se ajută.)

Regrete ? Dar cîţi an i b u n i a i încă
înainte, I.'cana Ploscaru ? !

•

Constantin D in i s ch io lu îşi adună
echipa, discută cu ea. l i iau locul .

— Ileana Ploscaru, dacă aş f i ven i t
cu aparatul dc f i l m a t , să fac u n p r i m -
p lan pentru emisiunea „Noi , femeile" ,
le-aş f i rugat să-mi răspunzi la o s in ­
gură întrebare : dc unde ntîta forţă
p e n t r u tot ce faci — p e n t r u teatru ,
pentru căminul d u m i l a l e , p e n t r u oraşul
dumi ta l e , Constanţa ?

— D i n dragoste pentru toate, d i n dorinţa
de a arăta câ şi femeia e la fel dc capabilă
ca şi bărbatul. Mâl ales astăzi, eînd avem
toate condiţiile .posibi le , mă bucur eînd, i n -
t r i n d într-o maro întreprindere. într-o mare
colectivitate, în b i r o u l ingiiierului-şef sau al
d i r e c t o r u l u i , ne primeşte o femeie...

— A i spus că ai u n dor neîmplinit...

— D c ce mi-1 zgîndări ? N u mai pot f i
Cleopatra decît p r i n voce.

— ...Oare ?
•

•

3 4 https://biblioteca-digitala.ro

TEATRUL ROMÂNESC ÎN LUME

Teatrul „ J ă n d ă r i c ă " :
Preimiul „ Erasm "

pe anul 1978

L a Palatul regal din Amsterdam, s-au desfăşurat festi­
vităţile decernării Premiului Krasm pe anul 1!)78.

Acest p r e m i u — înfiinţat tn anul 1908 şi atribuit,
a n u a l , unor persoane s a u instituţii care au adus contri­
buţii deosebit de i m p o r t a n t e la cultura e u r o p e a n ă — a
Încununat pînă acum personalităţi ilustre a l e artei şi c u l ­
turii de pe continentul nostru : pictorii Marc Chagall şi
Oskar Kokoschka , cineaştii Charlie Chaplin şi Tngmar
Bergman, istoricii de artă René H u y g h e şi Sir Herbert
R e a d , sculptorul Henry Moore, compozitorul Ol ivier Mes-
siaen, psihologul J e a n Piaget, scriitorul şi antropologul
Claude Lévi-Strauss, membru al Academiei Franceze, renu­
mitul coregraf Maurice Béjart, p r e C u m şi alte figuri de
scamă din domeniul ştiinţelor sociale, al filozofjei, al arhi ­
tecturii e t c .

Pentru a n u l 1978, Fundaţia „Pracmium E r a s m i a n u m " ,
care a fost creată şi-şi desfăşoară activitatea sub patro­
najul Prinţului Ţărilor d c Jos , a decis să acorde premiul ,
pentru pr ima oară, îu domeniul teatrului — şi anume,
al teatrului de marionete. Pe temeiul unei consultări c u
specialişti d i n diferite ţări. Consiliul de conducere a l F u n ­
daţiei a d e s e m n a t ca laureaţi al Premiului E r a s m 1978
Compania' franceză Y v e s J o l y , teatrul sicilian tradiţional
al fraţilor Di Xapol i d i n Catania, teatrul bucureştean
„Ţăndărică" şi trupa „Bread and Puppet " , animată de
Peter S c h u m a n .

Festivităţile, care s-au desfăşurat în prezenţa reginei
l u l i a n a a Olandei , a Prinţului Ţărilor de Jos , a numeroase
persoane oficiale olandeze şi a ambasadorilor ţărilor d i n
care provin ansambluri le premiate, au avut l o c în Sala
inare a Palatului , unde asistenţa a ascultat discursul pre­
şedintelui Fundaţiei şi textul deciziei dc acordare a p r e ­
miului , redactată în latina medievală, în care marele filo­
zof umanist E r a s m d i n Rotterdam şi-a scris opera. In
decizie se spune câ Teatrul „Ţăndărică", sub conducerea

•

I n numele Fundaţiei
„Pracmium E r a s m i a n u m " ,
Prinţul Bernhard al Ţă­
rilor de Jos înmînează
Margaretei Niculescu înal­
tul premiu

Din presa
olandeză :

Sub tit lul „Fantezia pe
p r i m u l plan în teatrul româ­
nesc dc păpuşi", „IIAAG-
S C H E C O U R A N T " scrie :
„In cadrul lui Holland Fes­
tival, «Ţăndărică», sub con­
ducerea Margaretei Nicules­
cu, a venit cu un spectacol
destinat tn primul rînd co­
piilor. Dar un teatru pentru
copii cu adevărat bun este
admirat şi de adulţi. In spa­
tele desenului plin de haz
al păpuşilor şi al decorurilor
stă supleţea fanteziei. Şi a-
ecasta nu poale decît să far­
mece".

Evocînd spectacolele l u i
„Ţăndărică" văzute, cu şapte
ani în urmă, în Olanda, cro­
nicarul z iarului „DE W A A R -
I 1 E I D " scrie : „Impresia pu­
ternică pe care mi-a făcut-o
atunci -Ţăndărică'', prin in-

https://biblioteca-digitala.ro

Margaretei Niculescu, a dezvoltat „noi forme de expresie,
care au influenţat favorabi l teatru l european de marionete" .

I n continuare, în calitatea sa de regent al Fundaţiei,
I ' r i n (u l Ţărilor de dos a făcut un a m p l u elogiu al fie­
căruia d in t re ansambluri le laureate. „Teatrul dumneavoastră
— a spus el . adresîndu-se reprezentanţilor T e a t r u l u i «Ţăn­
dărică» — nu pierde nic i u n pr i l e j pentru a înnoi mi j l oa ­
cele în vederea lărgirii ariei t ea t ru lu i dc păpuşi, iar , pe
de altă parte, manifestă respect pentru va lor i le t re cutu lu i .
Teatrul «Ţăndărică» este cel ma i frumos , cel mai u i m i t o r

exemplu de creativitate şi ingeniozitate tehnică".
I n numele celor p a t r u compani i laureate, regizoarea

Margareta Niculescu, directoarea T e a t r u l u i „Ţăndărică", a
mulţumit Fundaţiei pentru marea cinste ce se face tea­
t r u l u i de păpuşi, p r i n acordarea acestei înalte distincţii.

Teat ru l „Ţăndărică" a prezentat apoi o selecţie dc
momente d i n spectacolul Cele trei nex'cslc ale lui Don
Cristobal de Valent in Si lvestru, după Federico Garcia Lorca,
în regia Margaretei Niculescu, program îndelung aplaudat
de asistenţă.

Ca şi celelalte formaţii premiate , Teatru l „Ţăndărică"
a efectuat, în cont inuare , un turneu în Olandn, jucînd i n
oraşele I laga , Rot terdam, Ni jmegen, Ensohede, Amsterdam,
Groningen, H a a r l e m , Maastr icht , A r n h e m şi Utrecht .

Reprezentaţiile cu Ninigra şi Aligru de N i n a Cassian.
în regia Margaretei Niculescu, s-au bucurat de o foarte
bună p r i m i r e d i n partea p u b l i c u l u i de toate vîrstcle.
Ecouri le acestui succes se reflectă şi în zecile de cronic i
apărute în ziare, ca şi la posturi le dc radio şi televiziune
olandeze.

ventivitalca lui. prin nemai­
pomenitele lui păpuşi, prin
modul de a folosi decorurile
şi recuzita, prin înaltul ni­
vel al spectacolelor — toate
aceste amintiri n-au fost cu
nimic infirmate duminică
seara. Publicul haglicz a
fost foarte repede cucerii şi
şi-a manifestat preţuirea şi
admiraţia prin aplauze la
scenă deschisă".

„HET V A D E R L A N D " a¬
firmă că ..decernarea Premi­
ului Erasm constituie recu­
noaşterea desăvârşitului său
nivel artistic. 0 adevărată
ţară a minunilor pentru sute
de Alice, cu ţoale că acest
spectacol feeric a fost gustat
la fel şi de părinţi, care i-au
apreciat ironia şi subtilită­
ţile".

Liviu Ciulei: Premiul national
al criticii australiene

„Venind la Bucureşti, înseamnă să intri
dintr-odată într-una dintre marile capitale ale
teatrului mondial... Şi, aş mărturisi că, de
fapt, am în minte în primul rînd Teatrul
«Bulandra». Principala sa bogăţie o consti­
tuie, în mod sigur, variatele talente ale con­
ducătorului său artistic, Liviu Ciulei, regizor,
scenograf, actor şi colecţionar de alte ta­
lente. Această ultimă însuşire este, probabil,
cea mai importantă". N

Ne-am a m i n t i t de aceste rînduri, care apar­
ţin m a r e l u i cr i t i c de teatru american H e n r y
P o p k i n , în ziua în care ambasadorul Austra­
l ie i la Bucureşti. Barr ie Graham Dexter , i -a
înmînat l u i L i v i u Ciulei P R E M I U L NAŢIO­
N A L A L C R I T I C I I A U S T R A L I E N E pe a n u l
1977, p e n t r u spectacolul Azilul de noapte,
montat de regizorul român pe scena T e a t r u l u i
„Old Tote" d i n Sidney.

Acest p r e m i u n u este decît urmarea f i ­
rească a aprecieri lor de care s-a bucurat
spectacolul pe p r i m a scenă australiană. I n
u n a n i m i t a t e , ziarele d i n Sidney au scos i n
evidenţă m u l t i t u d i n e a calităţilor h i i L i v i u
Ciulei . Sub t i t l u l „Profesionalismul a pătruns
şi în tea t ru l aus t ra l ian" , cronicarul D a v i d
M a r r nota, în c o t i d i a n u l „The Nat i ona l T i ­
mes" : „Regizorul român a dăruit teatrului
australian cîteva lucruri de maximă impor­
tanţă : a introdus nivelul şi măiestria ima­

ginativă a teatrului din Europa răsăriteană.
Nota specifică a succesului lui Ciulei o dă
faptul că este un excelent operator dc cine­
matografie în teatru, este un 'maestru desă-.
vîrşit al imaginilor tn teatru... Spectacolul
lui Ciulei este, într-adevăr, extraordinar".
Aceleaşi aprecieri elogioase şi în „The S u n " :
„Regizorul oaspete Liviu Ciulei a realizat un
miracol. Piesa pusă în scenă de el repre­
zintă un moment dramatic cum rareori s-a
văzut în Australia, dar care sperăm că re­
prezintă un început pentru viitor". Iar „The
A u s t r a l i a n " îl socoteşte pe L i v i u Ciulei „unul
dintre cei mai mari regizori din lume", ară-
lînd că „deşi nu sînt mulţi australieni care
au auzit de Ciulei, numele lui este sinonim
în Europa cu «excelent».

Această sumară trecere în revistă a celor
ce s-au scris în presa d i n Sidney despre
spectacolul Azilul de noapte conturează încă
o dntă personalitatea multilaterală a l u i L i v i u
Ciulei . D i n a m i s m u l , forţa t a l e n t u l u i său, v i ­
talitatea creatoare, a p t i t u d i n i l e de animator
art ist ic vibrează intens, mereu proaspete, în
nctivităţilc atît de rodnice ale reg izoru lu i ro ­
mân, a tunc i eînd lucrează fie cu actor i i de
la „Bulandra", fie cu cei d i n Sidney, W a ­
shington, New Y o r k , Vancouver, MiLnchen etc.

D. Bardu

3 6 https://biblioteca-digitala.ro

Teatrul Naţional
din Bucureşti

în R.R Polonă

V a r a aceasta, capitala Republ i c i i Popu­
lare Polone a găzduit un t rad i t i ona l
Festival de teatru , „întâlniri teatrale
internaţionale" — Varşovia 1978. Au p a r t i ­
cipat : Teatrul Naţional d i n Strasbourg
(Franţa), cu Mizantropul de Molière ; Tea­
t r u l Academic „V. M a i a k o v s k i " d i n Moscova
(1I.R.S.S.), cu Fuga de M . Bulgakov şi Totul
în familie de N . Ostrovski ; T e a t r u l „Nurin
Espert" d i n Barcelona (Spania), cu Yerma
de Federico Garcia Lorca şi O altă Fedra ?
Cu orice preţ l de Salvador Espr iu ; Teat ru l
Muncitoresc d i n I r a n , cu Shabal de Esmai l
K h a l a j ; Teatru l M u n i c i p a l d i n Gôteborg
(Suedia), cu Cercul de cretă caucazian de
Brecht ; Teat ru l Academic de Dramă d i n
Leningrad, cu Povestea uimi cal, după T o l ­
stoi ; Teat ru l de Artă d i n Atena, cu Pacea
de Ar is to fan .

Teatrul Naţional d i n Bucureşti a part i c ipat
la acest Fest ival cu u l t i m a sa premieră ro ­
mânească, Autobiografic de H o r i a Lovinescu,
şi cu Romulus cel Mare de F r . D i i r r e n m a t t .
Ambele reprezentaţii — care au fost reluate,
în afara F e s t i v a l u l u i , şi în oraşul Lodz —
s-au bucurat de o caldă p r i m i r e d i n partea
p u b l i c u l u i , a c r i t i c i l o r şi o oamenilor de
teatru . Spectacolele au fost urmărite cu m u l t
interes, atît la Varşovia cît şi la Lodz, spec­
ta tor i i manifestîndu-şi o vădită preţuire şi
simpatie. Dealt fe l , la conferinţa de presă care
a a v u t loc în cadru j .Fes t iva lu lu i şi la care
au part ic ipat şi oameni de teatru polonezi ,
ne-am p u t u t da seama că teatrul românesc
se bucură în Polonia de un deosebit prest i ­
g iu-

Iată şi cîteva o p i n i i extrase d i n pr imele
cronici apărute în presa varşoviană, pe
marginea spectacolelor prezentate de Teatru l
Naţional d i n Bucureşti.

„Cu tre i ani în urmă, în cadrul ediţiei
varşoviene a T e a t r u l u i Naţiunilor, teatrul
românesc a repur ta t un mare succes cu pre­
zentarea piesei l u i M a r i n Sorescu. Matca.
De data aceasta, Teat ru l Naţional d i n B u c u ­
reşti a prezentat piesa Autobiografie de
I l o r i a Lovinescu, însemnat scri i tor român
d in generaţia vîrstnică. Este povestea vieţii

irosite a u n u i talentat savant, care şi-a sa­
cri f icat activitatea ştiinţifică pentru carieră.
Cornel Todee a regizat acest spectacol cu
măiestrie. Spectacolul arc d i n a m i s m , r i t m , o
rezolvare scenografică de efect, a l u i P. Bor t -
novschi , care, pentru a subl in ia evenimen­
tele, se slujeşte de proiecţie.

Ac to r i i români se bucură la no i , de multă
vreme, de o deosebită apreciere, fapt care
s-a reconf irmat şi cu p r i l e j u l reprezentării
piesei Autobiografie. I n mod special s-au re­
marcat Ion Marinescu, în r o l u l profesorului
Galeriu Pop, Ileana Stana Ionescu (soţia l u i) ,
Tamara Creţulescu (simpatica I r i n a) şi Tră­
iau Stănescu (f i u l adopt iv a l profesorului) . . . "

„...A doua seară a T e a t r u l u i Naţional d i n
Bucureşti, spectacolul cu Romulus cel Mare
de D i i r r e n m a t t , s-a desfăşurat sub semnul
măiestriei excepţionalului actor Radu Beligan.
Pe f u n d a l u l decorulu i s i m p l u şi f rumos,
semnat de I o n Popescu-Udrişte, care evocă
albele r u i n i de piatră ale clădirilor şi coloa­
nelor l u m i i antice în dec l in , BeUgan joacă
strania poveste a u l t i m u l u i împărat roman .
E l conduce d ia logul cu o mare cultură a cu -
v i n t u l u i , a mişcării şi gestului , cu perfecţiune
tehnică şi gust, ca şi eînd ar juca într-o
piesă dc Shaw.

Concepţia l u i Beligan este gîndită pînă la
u l t i m u l amănunt şi este m i n u n a t in terpre ­
tată..." (Roman Szydlowski) .

„...Amara comedie pseudoistorică a l u i
D i i r r e n m a t t , Romulus cel Mare, poate f i
uşor transformată într-o farsă grotescă, su­
perficială. Sanda M a n u şi actor i i T e a t r u l u i
Naţional d i n Rucureşti au realizat u n spec­
tacol f rumos , expresiv, conform intenţiilor
a u t o r u l u i . Este o cu t o t u l altă prezentare
decît aceea pe care a m văzu t-o n o i , pe scena
T e a t r u l u i Dramat ic , în care I a n Swidowski
a realizat u n r o l de neuitat . Romulus A u -
gustus-Radu Beligan este, în p r i m u l rînd.
un stoic. Nu-şi exteriorizează emoţiile, nu-şi
ascunde intenţiile, lăsînd pe seama desfă­
şurării' faptelor rezolvarea spre care t inde .
Cu toate acestea, este în continuare împărat
şi, în ciuda sărăciei sale r id ico le şi a pasi­
u n i i de av icu l tor , compromiţătoare pentru
u n Cezar care primeşte ape la t i vu l «d iv inul» ,
se află cu m u l t deasupra mulţimii de d o m ­
n i t o r i , soldaţi şi s l u j i t o r i . D e m n i de el sînt
parteneri i : Aemil ian-Grigore Gonţa, care este
şi r id i co l , dar şi mare p r i n suferinţa sa, apoi
căpetenia goţilor, Odoacru-Gh. Dinică,
dînd erou lu i său u n chip obosit de putere ,
de cr ime, de cucerir i . . .

Rămîne în a m i n t i r e «trădătorul» tăcut,
împăcat cu sine, care salvează o comoară
mai mare decît aceea a frunzelor de aur
smulse d i n coroana imperială — tr is ta în­
ţelepciune a istor ie i şi blîndeţea, care în­
seamnă tot înţelepciune." (Jozef Szczawinski)

Florian Nicolau

3 7 https://biblioteca-digitala.ro

A flaţi în compania unor cunoscute t r u ­
pe d in Europa şi d i n America —
p r i n t r e care pot f i a m i n t i t e Orchestra

simfonică d i n lx)s Angeles, Teatrul experi ­
mental d i n Columbia, ba letul d i n Houston,
Teatru l univers i tar d i n Mexic , baletul Ope­
rei d in Republica Sovietică Socialistă A r ­
meană, trupele de marionete cehoslovacă
şi poloneză, Baletu l „Arabesk" d i n B u l ­
garia, formaţia vestgermană „Musicn poe­
t ica" , t rupa „Nuria Kspert" d i n Spania ele.
— artiştii bucureşteni au a v u t de înfruntat
o splendidă şi ambiţioasă concurenţă a r t i s t i ­
că, au luat parte la o spectaculoasă şi com­
plexă întrecere de v i r tuoz i tate profesională,
susţinută, sub semnul nobi le lor idei ale co­
laborării internaţionale, de reputaţi repre­
zentanţi ai d i fer i te lor genuri de arlă : p ia­
nişti, violonişti, chitarişti, (lansatori , celebri
interpreţi de folclor.

Programat Ia aceeaşi oră cu încă alte tre i
manifestări, d in t re cele mai atract ive , specta­
co lul romanesc cu piesa A ομίη zi dis-<lc-
flimiiic(i(ă de Radu D u m i t r u a cunoscut, totuşi,
o afluenţi de publ ic cu t o i u l neobişnuită şi a
fost răsplătit cu nesfîrşile aplauze şi ovaţii.
Masa spectatorilor, alcătuită mai ales d i n l i -

Teatrul
,Nottara"

Ia Festivalul
internaţional

„Cervantino"
din Mexic

n e r i ; a a v u t reacţii impresionante. Ast fe l , un
g r u p de t i n e r i a năvălit pe scenă, în t i m p u l
desfăşurării reprezentaţiei, clamînd. într-o t u l ­
burătoare agitaţie, , .nu v r e m să m u r i m cal­
cinaţi" ! Ι λ ieşire, alte g r u p u r i de t i n e r i s-au
înlănţuit, formînd un l u n g monom, care
scanda cu entuziasm : „Yiva R o m a n i a " !

O p i n i i apărute în presă, sub semnături
d i n t r e cele m o i prestigioase, au înfăţişat t u r ­
neul ca f i i n d u n „mesaj clar împotriva răz-
l m i u l u i " : „Românii au ofer it ceea ce a fost

I n t r e două spectacole, în decorul n a t u ­
ral al ţării gazdă : în stingă, a u t o r u l ,
Radu D u m i t r u , protagonista, C i l d a
Marinescu. d i rec toru l t e a t r u l u i , d rama­
t u r g u l I l o r i a Lovinescu

3 8 https://biblioteca-digitala.ro

mai bun in acest fest ival" («Sociales") :
„piesa Λ (>i>ta zi dis-de-dimineaţă, oste o
operă construită porn ind dc la premise soci­
ali ' si pol i l i ce , o de/batere filozofică asupra
fiinţei umane : ea stabileşte un contact slrîns,
pînă la o adevărată identi f icare, cu spectato­
r i i . Cel care asistă Ia A opta zi dis-de-dimi­
neaţă are impresia că se află în faţa u n u i act
de comuniune. Comuniune pe care actori i ro ­
mâni ştiu să o susţină eu măiestrie" (E l
l) i a ") .

Despre Gilda Marinescu : „protagonista
spectacolului a dovedit o extraordinară mă­
iestrie artistică, treclnd de la comedie la
dramă. într-un joc nuanţat, de mare prospe­
ţime, l ips i t de a r t i f i c i i " („Novedades Diar io
de la Tarde") ; după opinia d i rec toru lu i ge­
neral al Fes t i va lu lu i , Hector Vasconcelos.
G i lda Marinescu este una d in t re cele mai
mar i actriţe cunoscute de el ; ea a fost
„revelaţia fest ivalului mexican" .

A m socotit utilă şi mărturia actriţei :
„Azi, eînd a r m a m e n t u l nuclear a creat o

stare de tensiune şi dc încordare în întreaga
lume , r camint indu - l c oamenilor de Hiroşima
şi de Nagasaki, consider că este o datorie f i ­
rească a fiecărui om să întindă o mînă pr ie ­
tenească semenului său, indi ferent dacă a¬
cesta este la celălalt capăt al pămîntuliii.
Pr in Λ opta zi dis-de-dimineaţă, Radu D u ­
m i t r u şi t rupa tea t ru lu i nostru s-au făcut
purtători de cuvînt ai păcii şi a i mesajului
«le înţelegere paşnică între popoare. N u a¬
plauzele furtunoase, nu entuziasmul sutelor
dc spectatori, pe care le-am cunoscut şi

(dtâ dală. în alte părţi ale l u m i i , rn-au t u l ­
burat atît. ci reacţia "spontană şi vie a p u ­
b l i c u l u i , nebănuit de apropiată tensiuni i şi
temperaturii care ne încălzeau pe no i , i n ­
terpreţii. O dovadă d i n t r e cele mai clare
că mesajul nostru umanist a fost pe depl in
înţeles. In acest c i r cu i t extraordinar de co­
municare a stat marele succes al t eatru lu i
nostru. Ca actriţă şi ca participantă la acest
eveniment artist ic , am fost pro fund emo­
ţională de entuziasmul şi de căldura cu
care am fost primiţi în sălile dc spectacol,
atît la sediul Festivalului, Guanajuato, cît
şi în celelalte oraşe — Ciudad de Mexico ,
Xalapa, Guadalajara, M o r c l l i a . Deosebit de
impresionant a fost f a p t u l că majoritatea
spectatorilor erau t i n e r i , t i n e r i care n-au ştiut
ce a fost războiul, dar care visează să tră­
iască în pace, cu bucuria de a m u n c i , de
a studia, de a cînla şi dansa.

întreg colect ivul teatru lu i nostru a trăit
intens acele clipe, cu conştiinţa importanţei
actu lu i nostru teatral , a acţiunii noastre
cu l tura l -po l i t i ce . "

Şi, acum, încă un argument , men i t să
întărească mărturisirea atît de sinceră şi dc
modestă a Gi ldei Marinescu : „Reprezentaţia
românească a fost una d in t re cele mai apla­
udate d in cadrul Fest iva lu lu i · «Cervantino-.
Acesta e m o t i v u l pentru care. înainte de a
se întoarce în ţară. t rupa a fost invitată să
întreprindă un turneu l u n g în mai mul te
state mexicane" (..El Sol de Mexico") .

V. D.

Teatrul Dramatic din Galaţi
în turneu în R. P. Ungară

ln cadrul schimburilor cul-
tunde. Teatrul Dramatic din
(iala{i a ini re ρ rin s un
turneu in Π. . Ungară.
Trupa gălăţeană a prezentat,
in oraşele Budapesta, Szolnoh
fi Cijula. Cbiriţa în p r o v i n ­
cie de Vasile Alecsandri.
Spectacolul, du pil cum se
ştie. se bucură şi tn tară de
4) deosebită apreciere, fiind
distins cu trei premii la
Festivalul national de come­
die, édifia J (107G).

Publicul din {ara vecină
şi prietenă 1-a primit cu en­
tuziasm, reaeţionind prompt
şi intens la jocul inspirai al
actorilor. Investiţi eu misi­
unea- dc mesageri ai artei
teatrale româneşti, actorii
Teatrului din Galafi au fost

înconjuraţi cu aten(ie şi ospi­
talitate şi s-'au bucurat de •
unanime aprecieri. Cu aces0
prilej, a fost relevat conţi­
nutul de idei al piesei lui
Alecsandri. mijloacele de
expresie scenică prin care
s-a reactualizat mesajul, pre­
cum şi jocul dc echipă al
actorilor, plastica spectacolu­
lui. Se, poate spune că inter­
pretarea în travesti a acto­
rului Mitică lancu in rolul
Ch irit ei s-a im pus şi cu
această ocazie, depăşind ba­
riera de limbă şi dezvăluind
noi surse de comic. în spiri­
tul tradiţiei ariei interpreta­
tive româneşti. La Gyula,
cuvinte calde de apreciere
la adresa actorilor români
s-au făcut atît în limba ro­

mână, cît şi în limba ma­
ghiară, iar Chiriţa devenise
tot alît de populară ea şi la
Gala(i. Cu cîteva minute îna­
inte de plecarea spre ţară,
un spectator şi-a oprii auto­
turismul pentru a ne salula,
rostind, cu vădită plăcere, în
româneşte, „bravo Chiriţei !"

Interesul oamenilor dc tea­
tru, al demnitarilor culturali,
pentru dramaturgia şi ven­
tru aria interpretativă româ­
nească, confirmă caracterul
rodnic al acestor schimburi
culturale, prilej de cunoaşte­
re reciprocă şi de confruntări
creatoare. Reprezentanţii pre­
sei maghiare au primit şi ei
eu viu interes prezenta Tea
trului Dramatic gălăfean.

Notăm cu plăcere că uni co­
lectiv al Teatrului „Szigligeti"
din Szolnok a răspuns acestei
vizite, prezentind spectatori­
lor din Galaţi şi din Con­
stanţa spectacolul cu piesa
Copii i soarelui de Maxim
Gorhi.

Aurelia Cazacu

3 9 https://biblioteca-digitala.ro

1UL1U R A Ţ I U

Neştiutul
cerc al

sărutului
e s e u dramat ic
în d o u a părţi

Çcinci tablouri)

P e r s o / i ă / e Î e

(în ordinea intrării în scenă)

C O N S T A N T I N BRĂNCUŞI
PETRESCU-GĂINĂ
D O C T O R U L S A R A C A N Y
M A G N I F I C E N T I U S
I O A N A
D I M A C H E
D O C T O R U L G E R O T A
P R I M U L D E T R A C T O R
A L D O I L E A D E T R A C T O R
G E N E R A L U L N A N U
P R I M U L G E N E R A L
A L D O I L E A G E N E R A L
A L T R E I L E A G E N E R A L
A L P A T R U L E A G E N E R A L »
P R I M U L C O L O N E L
A L D O I L E A C O L O N E L
A L T R E I L E A C O L O N E L
M O D I G L I A N I
M A R T H E
M I N I S T R U L V A S I L E M O R Ţ U N
F L O R A N C E
A P R O D U L
J U D E C Ă T O R U L W H I T E
A S E S O R U L C L I N E
A S E S O R U L J O N E S
A V O C A T U L
A I T K E N
E Z R A P O U N D
J A C O B E P S T E I N
C O P I L U L
B I R J A R U L V A S I L E
P R I M A R U L
L Ă U T A R U L
M A R I A T Ă N A S E
T I N Ă R U L
B À T R I N A
(Publ ic , în sala T r i b u n a l u l u i
d i n N e w Y o r k) .

https://biblioteca-digitala.ro

P 4 R T E 4 I
T a b l o u l 1

Punctul primordial

0 camera marc , dar sărăcăcioasă. Uşă în f u n d u l scenei. I n slînga,
cîteva lăzi-răcitor, căptuşite cu tablă, în care Brâncuşi ţine la gheaţă mate­
r i a l u l de s tud iu — muşchi u m a n ; alături, statuia l u i A n t i n o u s , în ecorşeu.
I n f u n d , dreapta , u n pat de f ier , în care doarme sau se preface că doarme
Magni f i cent ius , îmbrăcat şi cu jobenul pe cap. T o t în dreapta, o masă la care
„lucrează" doc toru l S.irncany ; instalaţiile l u i aduc m a i m u l t a maşini de
şlefuit şi de p i l i t . . . Pe pereţi, schiţe reprezentînd d i fer i te părţi ale co rpu lu i
omenesc, precum şi o planşă mare , cu aparatu l ganglionar a l u n u i păianjen.
De tavan atîrnă o lampă cu gaz. Brâncuşi, care pregăteşte l u t într-un l ighean,
stă de vorbă cu Petrescu-Găină.

PETRESCU-GĂINĂ : A i vîndut ieft in pă-
mîntul moştenit, Constantine ; chiar şi l u i
f r a t i - t u ! A i u i t a t că d i n păminlul ăsta,
cu puţin scuipat, Dumnezeu 1-n făcut pe
om ?

BRÂNCUŞI : Pe a l meu făcea n u m a i scaieţi
şi mere pădureţe... (Se luminează.) Şi-apoi,
libertatea ? !

PETRESCU-GĂINĂ : Iţi t rebuia u n act de
vînzare. ca să te însori cu tîrfa asta ?

BRÂNCUŞI : Adevărat : au ler fc l i t -o mulţi !
(Pauză.) Poate, v o i sînteţi mai fericiţi, că
în fiecare z i vă cumpăraţi porţia dc să­
răcie !

P E T R E S C U - G A I N A (autoironie) : Adică fe­
riciţi cei săraci cu d u h u l ! (Cu admira[ie.)
Măi nepoate, t u vorbeşti ca un înţelept !

BRÂNCUŞI : Vorbesc ca tata. . .
ΡETRESCU-GAINA (lotuşi, nu-l iartă) : S-o

f i întors, săracii', în mormînt, eînd ai pus
han i i de pe pămînt în buzunar şi ai plecat
în lume !

BRÂNCUŞI (cu nostalgie) : Şi l u i îi plăceau
d r u m u r i l e . . .

PETRESCU-GĂINĂ : M u l t ?
BRÂNCUŞI : Nu ştiu, câ pe cel dc pe u r m i

d r u m a plecat de tînăr...
PETRESCU-GĂINĂ : Ca şi l ine. . .
BRÂNCUŞI : E u sînt vagabond, de copi l . . .
PETRESCU-GĂINĂ : De asta-mi placi ! Ne­

poate, să ştii că azi o să-ţi dau o f r i p ­
tură...

BRÂNCUŞI : Mulţumesc, dar eşti prea d a r ­
nic , neică...

PETRESCU-GĂI.NĂ : 0 friptură de castane,
de la no i , d i n T i smnna r M i - a u t r imis ai
mei doi saci... să n u m o r de foame ! A u
auz i t şi ei săracii, cît dc greu o duc, în
a n u l de graţie 1902, caricaturiştii...

BRÂNCUŞI : M i se pare că şi sculptor i i o
duc la feti.

PETRESCU-GĂINĂ : Lasă, că v o i vă lăfăiti
în carne ! (Arată spre lăzi, deschide un
capac.)

BRĂNCUŞI : Mi -e silă şi eînd o văd...
PETRESCU-GÀINA : T u . se vede că n - a i

miros : ina i şi pute !

IULIU

RAT IU

(fişă provizorie)

Φ Născift l a 20 iu l ie 1930, în
c o m u n a Olteneşti, j u d . V a s l u i .

• D i p l o m a t a l Facultăţii
de psihologie .şi pedagogie a
Universităţii Bucureşti.

a A debutat în 1948, la „ R e ­
v i s t a e l e v i l o r " .

« A p u b l i c a t : Flăcăul (n u ­
velă), 1953 ; O nemaipomenită
c o l i v i e (r o m a n p e n t r u copii)
1961 ; U l u i t o r u l zbor a l r a c h e ­
tei „ E x c e l s i o r I " (r o m a n p e n ­
t r u c o p i i) , 1963 ; S o a r e l e d i n
peşteră (r o m a n p e n t r u c o p i i) ,
1965 ; F l o a r e a de pe Bărăgan
(r e p o r t a j e) , 1965 ; Planetă de

adolescent (r o m a n) , 1967 ; C l a ­
s a I n c a r e n u se Intimplă n i ­
m i c (povest ir i p e n t r u c o p i i) ,
1968 ; L a r e v e d e r e , Făt-Fru-
m o s (r o m a n) , 1969 ; A h , aceşti
adolescenţi (r o m a n) , 1971 ; D i n ­
colo de Joc (schiţe p e n t r u c o ­
p i i) , 1972 : D i n viaţa p i o n i e ­
rească (schiţe p e n t r u c o p i i) .
1973 ; A n o t i m p u l dragoste i (r o ­
m a n) , 1974 ; împărăţia d e z a ­
hăr (povest ir i p e n t r u c o p i i) ,
1974 ; E n i g m a f l o r i i a lbe (r o ­
m a n p e n t r u copii),1975 ; C u
c a p u l I n n o r i (schiţe p e n t r u
c o p i i) , 1977 ; Zlmbiţi vă rog . . .
(teatru i n t r - u n a c t) , 1977.

4 1 https://biblioteca-digitala.ro

BRĂNCUŞI : Simţeam ou ceva, dar... A n i sad
rog pe doctorul Corola să vină în vizită
cu carne... mai proaspătă.

PETRESCU-GĂINĂ : Şi. poate-ţi aduce şi
vreo pulpă, că, de două l u n i . m-am să­
turat să văd n u m a i braţe... Ştiam eu că
numele tău vine do la brîncă, Brâncuşi
dar. nici aşa...

B R Â N C U Ş I : Co să fac? N u m a i în podu l
palmei şi în degete s in i vreo două sute
do muşchi...

PETRESCU-GĂINĂ : Poate, ma i ιιί|ΐ v r e u n u l -
doi — că-i tare plicticos.. .

D O C T O R U L S A R A C A N Y (a ridicat ochii) :
Treci la falus. dragă, o m u l t ma i inte­
resa ut !

BRÂNCUŞI : O f i . dar mode lu l meu (araţii
sore Antinous) nu prea avea...

D O C T O R U L S A R A C A N Y : Cum asta ? U n
bărbat fără... ?

RRANCUŞ1 : Asta-ii ecorşeu! l u i Ant inous —
preasupusul efeb al împăratului roman
H a d r i a n ! Dacă l-aş f i j u p u i t pe Dosifor
ora altceva !

D O C T O R U L S A R A C A N Y : Dosifor ora mai
taro...

P E T R E S C U - G A I N A : A c u m , de-abia. am în
• tolos... U n i î lvu. dacă trăiam pe vremea

aeeoa. l u i Ant inous i-aş f i făcut caricatura,
cu părul coafat... ca al zeiţei îsis...

D O C T O R U L S A R A C A N Y : Şi. de ce. mă ros.
nu ea al împărătesei Vic tor ia ?

PETRESCU-GĂINĂ : Păi. drăguţul, β-a s inu­
cis aruneîndu-se în N i l . nu îmf Tamisa...
D i n pr ic ina i u b i t u l u i l u i . . .

D O C T O R U L S A R A C A N Y : Luase vreo boală
venerică ?

P E T R E S C U - G A I N A : Termină odată, doctore,
eu mizeria asta do obsesie...

D O C T O R U L S A R A C A N Y : N u - i obsesie : o
meseria mea ! ,

PETRESCU-GĂINĂ ; A l t a . mai nobilă, n-ai
găsit ? Auz i : „Doctorul modic Saracany
— cu "..y" ca să-i ducă pe proşti — „de
la - Facultatea de medicină d i n Budapesta,
specialist în bo l i venerice..." A propos t
cu periuţele acelea (arată spre masă), ce
ai do gh id să faci ?

BRÂNCUŞI (in glumă) : Perierea mecanică
a microb i lor^ . N u - i aşa. doctore ?

D O C T O R U L S A R A C A N Y (foarte serios) : A i
i n t u i t exact, l inere. . . şi îţi a d m i r perspi­
cacitatea, într-adevăr, este u l t i m a mea i n ­
venţie ! Cînd o să ai nevoie, te servesc,
po gratis. . .

BRÂNCUŞI : Mulţumesc, nu cred să am ne­
voie vreodată !

D O C T O R U L S A R A C A N Y : Tot la fata aceen
neprihănită tc gîndeşti ?

BRĂNCUŞI (cu căldură) : To t !
D O C T O R U L S A R A C A N Y : Eşti un n a i v . tî-

năru] meu pr ie ten . N i m i c pe lume n u o
mai apetisant ca femeia...

P E T R E S C U - G A I N A : De asta ţipă nenorociţii
ăia âtît dc tare. cînd le per i i . . . a p e t i t u l , cu
sînnă do oţel... (Sever.) Lasă băiatul în

pace. să iubească un vis... Că Ioana,
• pentru c l . e un vis.. .

BRĂNCUŞI : Alb . . .
PETRESCU-GĂINĂ : A l b . indigo : e un vis...

Nu v-aţi înţeles a tunc i , o să le întorci d in
nou.. . (7-n venit o idee.) Pe juveţi — dacă
ar f i să' Io fac o caricatură — i-aş desena
ea po lanus, cu două fote : p r i m a faţă,
cea tînărâ, rîde. bea... A doua. cu barbă,
de gospodar la casa l u i . . .

BRÂNCUŞI : Eu a m barbă şi...
P E T R E S C U - G A I N A : Dar nu oşti încă !·,

ceea ta. . .
D O C T O R U L S A R A C A N Y : De-abia după a

eincea femeie poţi să zici că ai d r e p t u l
să te jrîndoşti la casa ta.. .

P E T R E S C U - G A I N A (lui Saracany) : D u m ­
neata, cîtc ai avut ?

D O C T O R U L S A R A C A N Y : N u le mai ştiu
numărul...

PETRESCU-GĂINĂ : Şi ? (A demonstrat.)
A t u n c i , lasă băiatul în pace... N-a a v u t
n i c i una !... I l cunosc ou... Iar azi a m sâ-i
Lac cea mai bună friptură...

D O C T O R U L S A R A C A N Y (dispreţuitor) : M u l ­
ţumesc ! Do castane...

PETRESCU-GĂINĂ ': De. ce am ! Dumneata ,
în afară de microb i prăjiţi mecanic, ce
no mai poţi oferi ?

D O C T O R U L S A R A C A N Y : Putină f i lozof i , ...
a vieţii...

M A G ΝIFIC Ε N T Π ' S (sărind din pat. îmbrăcat
în frac, pe cap cu joben şi eu pantofi du
lac tn picioare — cu violentă) : I n filozo­
fie să n u te bagi (dispreţuitor), doctore !
(îl împunge cu bastonul. în virful căruia
e un ac.) Fi lozof ia n u - i leac pentru tuse
măgărenscă.;. Şi n i c i măcelărie do eadn-

' vre. . . (A arătat spre lăzi.) M - a m săturat
să vă nud ! Să vă văd, sînt sătul de
m u l t . . . Ce sînteţi v o i , biete fiinţe...
umane ? ! H a ! Şi cocorii pot gîndi ca
voi . . . Castane pané... Spirochoţi spînzu-
r a t i . . . Pf ft ! (Cu profunzime.) Ideca. dom­
ni lorIdeea ! I n ea se află sensul şi
ţinta... îdoca abstractă...

D O C T O R U L S A R A C A N Y (ironic) : Şi. totuşi,
ţiul:, — ca să n u - i zic ţelul tău, Magn i f i
contins — e u n concret, dar banal , pod
peste... At lant i c . . .

M A Q N I F I C E N T I U S (arată cu degetul la
frunte) : L -nm imaginat . . .

D O C T O R U L S A R A C A N Y (anulînd) : Ba, l -a i
şi desenat !

BRĂNCUŞI (interesat) : Să mi-1 arătaţi şi
mic .

M A G N I F I C E N T I U S : L - iun aruncat , pent ru
câ a m v r u t să rămîn la idee... la filozo­
fie. (Lui Saracany.) I a r dumneata eşti un
l i m b r i c ! (Transfigurat.) Fi lozof ia ide i i ,
d o m n i i m o i , albă, pură... v i d . . . n imic . . .
Cînd o să a jungem ? Oh , cînd. Doamne ?
(Tot el. revoltat.) Care „Doamne" ! ? E l
a compl icat t o t u l ! E l 1-a făcut pe om (ară-
tind spre planşa de pe perete) şi pe pă­
ianjen. . . şi bute l i i l e dc Leyda . şi T u r n u l
înclinat d i n Pisa, şi castanele, şi telc-

https://biblioteca-digitala.ro

graful . . . Pfffi ! ! ! Β complicat, η Îngrămă­
di t , «a încîlcit... Unde e idcca ? Unde c
S f intu l Duh ?...

P E T R E S C U - G A I N A (triumfător) : A m a i ră­
mas puţin. în caricatură !...

M A G N I F I C E N T I U S : Da !... I n caricatură...
Sintem f i lozof i i unei car icaturi ! Vă de­
test, oameni ! Vă detest şi vă pup.. . (Sc
îndreaptă spre uşă.)

P E T R E S C U - G A I N A : Pleci ? Tocmai cînd te
încălziseşi ?

M A G N I F I C E N T I U S : Mă duc să beau un
sprit : m i s-a Tăcut greaţă... Vărs...

DOCTORUL S A R A C A N Y J Poate, eşti bol­
nav... Poate. ai . . . ?

M A G N I F I C E N T I U S : Vreo boală lumească ?
Ha ! Ha ! H a ! A m trecut şi p r i n asta.
academician do mădulare... Şi... ? Şi... ?

DOCTORUL S A R A C A N Y (interesat): N u
mi -a i fost niciodată client.. .

M A G N I F I C E N T I U S : E u . c l ientul dumi ta le ?
(Tunător.) Eu ? ! Să in t re o idee pe mîna
dumita le . dezinfectată şi fiartă în aneste­
zice şi în pap de cismăric ? Prefer ca­
davrele d u m n e a l u i . (Arată spre Brâncuşi.)
Ele, măcar n u p u t : miros. . . Ca ideile...
Şi ele sînt în descompunere... Ce-nr f i sfi
faci şi ecorşeu! unei idei ? (Satisfăcut.) Ε o
îdeo, n u ? (Apoi, grav.) Tinere, lasă-te de
cadavre, dacă v r e i să faci ceva în viaţă !
Do ce to-ai apucat, nenorocitule, do scul­
ptură ? ! (Suspectindu-1.) Ce urmăreşti ?
Profesorii tăi I o învaţă să plantezi cadavre
pe socluri ! I -o scoateţi — săracele — d in
m o r m i n t e şi le răstigniţi în aer... împuţiţi
şi văzduhul ! M i - o silă... S I L A . cu litere
mar i . . . (A obosii.) Trebuie să beau un
şpriţ, să-mi treacă... Dă-mi cinci l e i , doc­
tore, că tu ne-ai îmbolnăvit po toţi...

DOCTORUL S A R A C A N Y : Azi n-am avui nici
un client. . .

M A G N I F I C E N T I U S (dispreţuitor): N u ! De
la dumneata, nici dacă îmi dădeai, nu l u -
; v m . . . Dă-mi I n . Petrosculo ! (Trece, brusc,
la altă idee.) Ascultă : de ce ţi-ai pus tu
liniuţa aceea după nume. şi după liniuţă
cuvîntul ..Găină"' ?

PETRESCU-GAINA (luai prin surprindere) :
Să mă deosebesc dc tata...

M A G N I F I C E N T I U S : A h a 4 ! E l era (verdict)
cocos... (Schimbă.) E l , îmi dai ?

PETR E S C U - G A I N A : Ce ?
M A G N I F I C E N T I U S : Coi cinci lei ! O r i , n i c i

pentru caricaturi le tale n-ai clienţi ? V i n -
de-Ie clienţilor doctorulu i Saracany : poate,
sc vindecă ! (Spre Brâncuşi.) T'\e, t inere,
mi -ţ i cer : îţi dau. (Scoale din buzunar.)
T'me c inc i le i . ca să p lec i , d in cloaca
asta... (Tare.) Du-te ! De-aici nu ai ce în­
văţa ! Murdăria nu se învaţă : se spală.
Cu săpun. Dar , pînă şi cadavrele talc sînt
prea slabe, ca să poţi face săpun d i n ele...
(Tot timpul a făcui înconjurul camerei.)

PETRESCU-GAINA : Ascultă, Magnif icent ius ,
n-ai ameţit ?

M S O N I F I C E N T I U S (simplu): N u ! A m
v r u t să n u vă dau prea mare importanţă.

Şi să vă salut d i n mers... (A deschis uşa,
să iasă. In prag. Ioana. îmbrăcată ca o
mireasă. Magnificentius a rămas ca trăs­
nit. S-a oprit şi cade în genunchi.) T u
eşti. desigur. Ioana. Sfînta Ioana... Albă
şi pură. ca o . idee ! M a i m u l t decît o
idee... Dă-mi. doctore, u n l i t r u , o tonă,
u n ocean de f o rmol , să p u n această idee,
frumoasă şi pură... Să nu putrezească !
Şi-acum. ieşiţi afară... Afară ! Lăsaţi-o pe
ea înăuntru... Ea e sîmbure... miez... l u ­
mină... V o i . coajă... putregai. . . De asta mai
străluciţi d i n cînd în cînd... Aţi ieşit ? (I-a
luat pe Pelrescu-Găină şi pe doctor de
guler. Către Brâncuşi.) T u . rămîi... Poate,
înveţi ceva... (A ieşit eu cei doi. închide
uşa. zgomotos)

BRÂNCUŞI : A i ven i t . Ioana ?
I O A N A : A in veni t . Constantine...

(Tăcere grea.)
BRÂNCUŞI : Ce f ace muica Gherghina ?
I O A N A : . Spală. Ca şi i e r i , ca şi mîine. Ea

m-.a t r imis . Ardeam prea tare...
BRÂNCUŞI : A i m a i ars o dată şi m-am

f r i p t . . .
TOANA : A c u m . mă m i s t u i eu. Ia-mă şi

du-ma. Constantine, c u m îmi spuneai...
d r u m lung . pînă în in ima . . .

BRÂNCUŞI i Eşti de m u l t acolo : dc asta
am i n i m a grea.

I O A N A (sc învîrteşte) : Dar , sînt... ca un
fulg. . .

RRÂNCUŞI (transportat) : Da. ca o pasăre...
Dar eu ? Eu ?

I O A N A : T u ? T u mai ţii minte cînd eu
eram t u , şi t u , eu... ?

BRÂNCUŞI : Da... da... sîngele mi-a urcat
atunc i în obraj i . . . Şi erai mireasmă dc
săleioară şi de c i m b r u , iar în j u r u l tău
plutea buchet do v i n do Dăbuleni şi de
p l ine coaptă...

I O A N A : Vorbeşti do mine ca despre o
moartă. Constantine... De ce nu mă şi
boceşti, că. ştiu. ai glas...

BRÂNCUŞI (nu o ascultă : transportat) :
. Apo i , a tunc i cînd m-am travestit şi eram

îmbrăcat cu bluza şi cu fusta ta, ţi-am
simţit căldura şi p a r f u m u l de fată... de
fecioară... \

I O A N A : Le m a i am şi acum, Constantine...
Le por t cu mine , pentru tine. . .

BRÂNCUŞI (se apropie, o ia de mină) : Ştiu,
* simt. . .

TOANA : A t u n c i ?
BRÂNCUŞI : E r a i ca o pajişte de f l o r i albe,

într-o livadă... iar eu, ca u n măr...
I O A N A : M a i sînt... M a i eşti...
RRÂNCUŞI : T u , da... E u nu m a i am rădă­

c i n i ! Suflă spre mine şi a i să vezi c u m
zbor...

I O A N A (suflă) : Zbor i ca un fum. . . N u mă
mai iubeşti, pent ru că n u m-a i i u b i t ,
Constantine...

RRÂNCUŞI : Ba te iubesc, tocmai pentru că
tc-am i u b i t . . . Dar.. .

I O A N A (îi pune mîna la gură) : Lasă, n u
m a i spune... Că îmi v ine să plîng. Şi,

https://biblioteca-digitala.ro

mireacle m i plîng decît în faţa mamelor. . .
Iar tu eşti m i r e l e meu, chiar dacă...

BRÂNCUŞI (ii pune mina la gura) : Eu nu
mai pot f i ceea ce am fost odată...

I O A N A (ca o Fecioară Maria) : Lasă-mi mă­
car un copil . . . Să te pot i u b i pînă la
moarte.. .

BRÂNCUŞI : Dacă ne culcăm în pat, trebuie
să d o r m i m amîndoi oriunde. . . şi în c i m i ­
t i r . . . T u singură ni spus a tunc i , cînd m-ai
gonit , să-ini văd de d r u m u l meu.. .

I O A N A : M - a m p r i p i t . . .
BRÂNCUŞI : N u , ai fost înţeleaptă... Lasă-mă

să f i u şi cu , acum... M i - a m ales u n d r u m
greu...

I O A N A : Te cred. Constantine... T u n u ştii să
minţi... O, dacă m-ai f i minţit, atunc i
cînd ai spus că n u - m i faci n i m i c î A c u m ,
aveam c o p i l u l meu !

RRÂNCUŞI : 0 să-1 a i . Ioana !
I O A N A : Dar t u ? M i - e de t ine !... Că t u

n-ai să poţi îmbrăca niciodată haina de
mire. . . Iţi place doar cea de salahor, ştiu
eu...

BBANCUŞI : Şi eu !... Şi, tocmai de asta, te
rog să mă ierţi... T u îmi eşti... îmi v e i fi
mereu soţie...

I O A N A : Cum, cînd mă goneşti...
BRÂNCUŞI : Te gonesc, ca să f i i mereu ală­

t u r i de mine. . . cu flacăra ta albă...
I O A N A : Vorbe, Constantine !... Dar , dacă tu

zici că aşa trebuie să f ie . eu îmi ştiu
dator ia de soţie : t u — chiar dacă nu
eşti — ve i f i întotdeauna o m u l m e u , ro ­
mânul m e u , creştinul meu.. . Totuşi, dacă-s
proastă — pentru că sînt femeie — , în­
treb şi eu, ca o femeie proastă : pent ru
ce, Constantine ? Pentru cine am bătut,
eu, în zadar, d r u m u l ?

BRÂNCUŞI (arătînd spre Antinous) : Poale,
pentru . . . Asta...

I O A N A (intoreîndu-se) : Cine-i urîtul ăsta ?
BRÂNCUŞI : Col m a i frumos bărbat d i n

l u m e î
I O A N A : A t u n c i , t u . Constantine, t u ? Ăsta

are t r u p de femeie !
BRÂNCUŞI (rîde uşor) : Da, Ant inous este

puţin feminizat — adică, era idea lu l f r u ­
mosulu i „dres" cu duios : însă c canonul ,
t i p a r u l frumuseţii clasice. A m tăiat zeci
de cadavre, a m căutat — cu lupa , p r i n
maldăre dc deşeuri umane — ca să-1
cresc, os cu os, muşchi cu muşchi, aţa
cum el poate n i c i η-a fost în realitate. . .

I O A N A : Şi, de ce ai făcut m o n s t r u l ăsta ?
U m b r a asta ? Ce, t u eşti Dumnezeu ?

BBANCUŞI (tresare) : Cine, Ioana ?
I O A N A : N u m a i el a făcut o m u l aşa... dar

' cu durere şi silă...
BRÂNCUŞI (ca pentru el) : Ca şi mine. . . T u

ştii cît mi -e de groază, noaptea, cînd d o r m
cu lăzile de muşchi la gheaţă lîngă ca­
păt îi ?

I O A N A : Sărmanul meu creştin !
BRÂNCUŞI : Ş i f de ce crezi că fac asta ?

Ca sâ poată avea pe ce învăţa v i i t o r i i
c iocli de cadavre cocoţate în pieţe... Dar ,

co-ţi spun ţie !... (Abătut.) Şi. ce să-i spu
l u i Magnif icentius. . .

I O A N A : Spune ! Spune ! Descarcă-ţi sufle­
t u l , soţul meu. . . E u înţeleg... înţeleg tot. . .
pentru că tu înţelegi...

BRÂNCUŞI (sfirşit) : Dar n i c i eu nu înţelej»
n imic . . .

I O A N A : A t u n c i , dc ce nu mă iei de ne­
vastă ?

BRÂNCUŞI : Ca să pot înţelege... Ca să a f lu ,
ca să ştiu c u m , mergînd pe brînci, p r i n
întunericul b i f t o cu lu i , a jung i la l u m i n a
p u n i . Dacă există lumină pură !

I O A N A : Dar, soarele ?
BBANCUŞI (cu iubire): O... filozoafa mea

dragă... (O îmbrăţişează.)
I O A N A (cu speranţa renăscînd) : Deci, mă

mai iubeşti...
BRÂNCUŞI : . Mereu şi întotdeauna... M a i

ales cînd spunem amîndoi prost i i . . . (Se­
rios.) Şi-acum, du-te. . . că ai m u l t de
mers pînă acasă, la muică-ta...

I O A N A : Mui ca - i afară...
RRÂNCUŞI : A bătut şi ea atîta amar de

d r u m ?
I O A N A : Mă aşteaptă... Ea ştia !
BRÂNCUŞI : Ce putea şti, cînd m-am rugat

atîta de ea, să m i te dea !
I O A N A : M u i c a zicea că, dacă n-am v r u i

să-ţi f i u mireasă la şaptesprezece a n i , la
douăzeci, c prea tîrziu să guşti d i n f e r i ­
cire...

RRÂNCUŞI : Poţi f i fer ic it şi Ia optzeci...
I O A N A : N u m a i t u o să f i i , Constantine, n u ­

mai tu : pentru că poţi să renunţi !
BRÂNCUŞI : E u ? ! E u renunţ ? ! Poate...

Dar, şi această, cuon îi z ic i t u , „reuun-
ţare" urmăreşte u n ţel. In care, pentru a
ajunge, trebuie să mă eliberez de propr i i l e
mele cătuşe, adică de mine însumi... Vo i
reuşi ?

I O A N A : Da, te-am simţit, a tunc i , dc m u l t ,
cum poţi f i — şi te s imt şi acum... Eşti
putern ic . Constantine ! Mîinilc tale vo i
ţine cerul . . . Păcat că n -am p u t u t să te
iau de soţ... Ne-am f i tăvălit amîndoi pe
păinînt şi am f i m u r i t , f rumos , la 25 de
ani . . . De dragoste aim f i m u r i t ! Că m-ai
f i i u b i t , ca şi acum, dar a i f i ars — ca sâ
te st ingi . . . A c u m , arzi ca să străluceşti Γ
Răniîi cu bine, Constantine ! Şi, n u uita
că ţi-am fost mireasă, în rochie albă...

BRÂNCUŞI : N-o să u i t . . . N-am să pot !*
I O A N A : Oare, aşa să fie ? De ce ?
BRÂNCUŞI : Pentru că t u m i - a i dat bucurie

curată...
I O A N A : A t u n c i , plec fericită ! (Iese, plin-

gind.)
BRÂNCUŞI (a privit un timp după ea, apoi,

întorclndu-se către Antinous, li lipeşte o
bucată de lut peste ochi) : T u n -a i s im­
ţit ce fer ic ire c femeia, neputincioşii le !
Degeaba a i fost frumos, dacă... Să fie,
oare, adevărat că A r t a vindecă rănile şi-ţi
oferă uitarea.? A m să pot eu răspunde,,
cîndva, şi la întrebarea asta ?

(Intră Dimache.)

4 4 https://biblioteca-digitala.ro

D I M A C H E (parca in transă) : A trecut po
lingă mine o fiit» care plîngcu ca u n
clopoţel...

BRÂNCUŞI : ASM plîng fecioarele, Dimachc.
D I M A C H E (la fel) : Venise să plece rîzînd,

ca o femeie...
BRÂNCUŞI (uluit) : He unde ştii tu ?
D I M A C H E : E u înţeleg glasul clopoţeilor...
BRÂNCUŞI : Dar n u şi al oameni lor !
P I M A C I I E : Ba da... Că şi bronzu l are su­

flet şi glas de om.. .
BRÂNCUŞI : Dacă tc-ar f i auz i t Magni f i cen­

t ius , te-ar f i sărutat...
D I M A C H E : N u - i atît de nebun pe cît vrea

să pară...
BRÂNCUŞI : A i descoperit şi asta ?
D I M A C H E : I e r i mi -a dat c inci l e i , să-i scot

păsărelele d i n cap, la aer...
BRÂNCUŞI : Şi ?
D I M A C H E : A z i m i - a cerut cei c inc i le i îna­

poi şi încă c inc i pe deasupra, că i - am
p i e r d u t u n sticlete galben...

BRÂNCUŞI : Cred că n u i - n i dat.. .
D I M A C H E : Ba da ! Tc poţi pune cu ne­

b u n u l ?
BRÂNCUŞI : Parcă ziceai câ n u e...
D I M A C H E : Păi, n u e. A l t f e l , c u m de ţi-ar

f i , dat d u m i t a l e c inc i l e i p e n t r u mine. . .
BRÂNCUŞI (amuzat) : De unde o mai ştii

şi pe asta ?
D I M A C H E : Aşa-i că a m g h i c i t ?
BRÂNCUŞI : Da, dar c u m ? (Ii întinde mo­

neda.)
D I M A C H E : Ştie că n u m a i dumneata stai de

vorbă cu mine. . . că ceilalţi spun că sînt
ţigan... a m dc jos... Parcă c i , dacă sînt
„de sus", n u stau tot jos, ca mine. . .

BRÂNCUŞI : Ba t u , Dimache, u m b l i ma i
m u l t pe sus... p r i n aer... Clopotele tale
de bronz au cel m a i curat sunet d i n tot
Bucureştiul... N u m a i la Craiova m a i , era
u n clopot.. .

D I M A C H E : ...la biserica l u i Obedoanu...
BRÂNCUŞI : Aşa-i : eşti u n vrăjitor ! De

unde ştii ?
D I M A C H E : Dacă t o t eu l - am turnat . . . Dar .

vrăjitorul eşti dumneata ! Cum de-ai
p u t u t să-i p r i n z i sunetu l ?

BRÂNCUŞI : L - a m tras de-atîtea o r i ! N u ­
m a i eu reuşeam să-1 dau peste cap...

D I M A C H E (cu părere de rău) : Dar fata ,
tot a i lăsat-o să-ţi scape... Ce păcat ! Ce
păcat !

BRÂNCUŞI : A m lăisat-o, că trebuia !
D I M A C H E : Cine ar f i p u t u t ? ! Era cea m a i

hună nramă de c lopot d i n cîte n m văzut...
Şi-apoi, ştii că ţigăncile noastre sînt fe­
mei frumoase, neîntrecute... Dar ea : aramă
roşie, curgînd ca untde l emnul . . .

BRÂNCUŞI : N u înţeleg...
D I M A C H E : A m să te învăţ ceva... N u m a i

pe dumneata : că meriţi ! Eşti d i n t r - u n
a l t fe l de meta l decît toţi... Eşti ca mine. . .
Poate, ch iar m a i tare ! Dar ta ina b r o n ­
z u l u i t o t n-o ştii... Ta ina clopotelor mele...
Dar a m să te învăţ. A m să te învăţ,
pentru că eşti u n o m tare. Oricît de su­

părat ai f i fost pe ea, dacă ai p u t u t s-o
laşi să plece...

BRÂNCUŞI ; Dar a plecat tocmai p e n t r u că
n u eram supărat pe ea !

D I M A C H E : A t u n c i , n u m a i înţeleg nimic . . .
Insă, tot am să-ţi spun taina mea. Cea
m a i maro... Pentru care, dacă ar şti bă-
trînul meu că (i -am spus-o. m-ar ucide...
Ca pe un cîine... Dar el n u te cunoaşte.
N u ţi-a văzut och i i , ca să înţeleagă de
ce ţi-am spus-o. (Misterios.) Ca să pre­
faci arama-femeie în bronzul-bărbat, t re ­
buie s-o amesteci, într-o mare şi nesfîr-
şită dragoste, cu.. .

BRÂNCUŞI : Z incul . . . ştiu...
D I M A C H E : Da ! Dar ştii n u m a i atît, şi

dumneata meriţi să ştii m a i m u l t . . . Că,
dacă z incu l este ca tot z incu l , a tunc i clo­
p o t u l sună ca talanga la gîtul b o u l u i , n u
ca u n clopot la poarta r a i u l u i . . . Da, t re ­
buie să-ţi spun ta ina , taina bătrînului
m e u , şi a bătrînului acestuia, şi a t u t u ­
ror bătrînilor d i n care ne tragem.. . taina
sfîntă... pe care n u m a i dumneata s-o fo­
loseşti, să faci b r o n z u l să eînte şi să ţipe...
Să ţipe de lumină... ca o fată... ca fecioara
pe care ai lăsat-o... (Plînge.) De ce a i lâ-
sat-o, omule ? De ce ? Că n u m a i arama
d i e fata aceea putea face u n bărbat de
bronz.. . Să-1 topească şi să-1 întărească,
după ce o f iert cu busuioc cules pe l u n a
mîncată de vîrcolaci şi cu seminţe de
clopoţei de februarie , care adună zgura
iar b r o n z u l curge ca v i n u l gros în t i ­
pare, şi rîde şi plînge cînd îl baţi într-o
dungă sau îl d a i peste cap... Of, omule !
Omule ! De ce a i lăsat-o ? E r a mireasa
ta , cea albă...

BRÂNCUŞI : Dar putea f i şi mireasa mea
cea neagră !... Ascultă, Dimache : eu ştiu,
s imt că pot şi trebuie să fac b r o n z u l să
sune de bucurie . . . Şi lemnele, şi pietrele. . .
Că şi ele, săracele, pot cînta... Trebuie n u ­
m a i să ştii c u m să le mîngîi... T u m-a i
învăţat să fac b r o n z u l să cînte... Ea , m i ­
reasa mea, m-a învăţat să-i p u n suflet...
Alţii... Dar t rebu ia s-o las... Trebuia...

(Uşa se deschide brusc. Intră Magnificen­
tius şi Petrescu-Găină.)
M A G N I F I C E N T I U S (cu o sticlă în mînă) :

A m v e n i t la nuntă... U n d e - i mireasa ?
BRÂNCUŞI (simplu) : A plecat !
M A G N I F I C E N T I U S : De ce-ai lăsat-o să

plece, nebunule ? 0 l u a m eu de nevastă...
BRÂNCUŞI : Ştiu !... Dealt fe l , asta e singura

deosebire d i n t r e no i . . .
M A G N I F I C E N T I U S : Deosebire ? D a r cine

eşti t u , omule , de-ţi închipui că poţi să
fac i t o t ce v r e i ? A i mîncat pămîntul
l u i taică-tu, şi m i e c inc i l e i , a i pro fanat
morţii de l a morgă, să le f u r i muşchii,
l - a i dezbrăcat de piele pe A n t i n o u s , iar
pe prăpăditul ăsta de Dimache l - a i făcut
să-ţi destăinuiască, pe gratis , mag ia b r o n ­
z u l u i , cînd mie m i - a spus-o, beat f u n d ,
doar pe c inc i l e i . . . Şi pres imt că ăsta
n u - i decît începutul ! Cine eşti ?

4 5 https://biblioteca-digitala.ro

BRÂNCUŞI : N u . ştiu... Dar simt că pregă­
tesc o crimă perfectă...

M A G N I F I C E N T I U S : V r e i sâ uc iz i , d i n gelo­
zie, fala ? E i , brnvo ! Bănuiam eu că-i
ceva de capul tău... N u cumva ni şi
omorît-o, şi pulpele ei i le-ai pus scîrboi
ăsteia de Ant inous ?...

BBANCUŞI : N u . . . A r f i fost m u l t prea s im­
p l u . . .

M A G N I F I C E N T I U S : Oho ! A t u nci, ai g i n ­
ii u r i mar i . . . Şi. chiar dacă nu e nuntă
te rugăm să primeşti felicitările noa»lre...
(Brusc,) Ascultă, n u cumva v r e i să-1 asa­
sinezi pe Michelangelo ?

BRÂNCUŞI (uimit) : Cum, de-ai ghic i t ?
M A G N I F I C E N T I U S : Iţi închipui că degeaba,

sînt nebun ?

T a b l o u l 2
... ŞJ a fost ziua a doua

O cameră albă, goală. După un t i m p , se deschide o uşă. Intră Dimache.
Face semn ta inic , cu m i n a . . .

D I M A C H E (din uşă) : V i n o ! Sâ ne ascun­
dem ! (A intrat ; în spatele lui, Petrescu-
Găina.)

P E T R E S C U - G A I N A (a rămas în uşa): Unde?
D I M A C H E (încă emoţionat) : Găsim noi . . .
P E T R E S C U - G A I N A : T u nu vezi că* aici

n-ai unde le ascunde ? N-a i altceva de
făcut decît să înfrunţi lumina . . .

D I M A C H E : M i e mi -a fost frică întotdeauna
de lumină...

PE TR ESCU-GAINA : De ce ?
D I M A C H E : Sînt cam negru şi... I - a m spus

chiar şi I u ' d o m n u ' Brâncuşi...
P E T R E S C U - G A I N A : Să n u - i m a i spui

„domnu ' " că se supără...
D I M A C H E : Dar . c u m să-i spun ?
P E T R E S C U - G A I N A : N u ştiu... Şi cu oco­

lesc... N-am găsit... A m căutat, dar n-am
găsit... trebuie să-i găsesc un nume.. .

D I M A C H E : M i e — cînd îi pozam gol-puş-
că — îmi zicea „barosanul"...

P E T R E S C U - G A I N A : Dacă eşti meşter in
baros !

D I M A C H E (cu încintare) : N u de asta ! M-a
m i l u i t A l dc Sus. ceva m a i jos de brîu...
Şi, aşa m-a dăltuit. Dar mi -a pus mîinile
pe piept. . .

P E T R E S C U - G A I N A (rîzînd) : Sus m o r t , jos
v i u . . . Ε o idee bună şi de caricatură...

D I M A C H E : Dar pe d o m n u l general D a v i l a ,
c u m l-o f i făcut ? Tot gol ?

P E T R E S C U - G A I N A : Ba, p l i n de decoraţii...
Aşa a fost comanda : în uniformă dc ge­
neral. . . Bust .

D I M A C H E (uluit) : Cum, n u i-a pus şi. l u i
bărbăţia ?

P E T R E S C U - G A I N A : Eşti într-o ureche, D i ­
mache ?! Cum, adică, să i-o pună ?

D I M A C H E : !>asă. câ ştiţi dumneavoastră
cum. . . Că, dacă vo ia d o m n u ' Brâncuşi,
făcea d i n el om... c u m a făcut d i n m i n e :
cu mîinile pe p iept , dar om.. .

P E T R E S C U - G A I N A (amuzat) : I -a făcut na­
sul ceva m a i lung . . .

D I M A C H E (satisfăcut) : M i - a m închipuit eu,
că generalul a fost om mare !

(în uşă a apărut Magnificentius.)
P E T R E S C U - G A I N A : A fost ideea mea : că

aproape toţi oamenii sîntem un pic de
caricatură...

M A G N I F I C E N T I U S : T u eşti, sigur — şi,
încă, o caricatură d i n cap pînă-n călche.
À propos, n-ai vreo două f le ic i de casta­
ne In t ine . că mi-e tare foame...

P E T R E S C U - G A I N A (sec) : N-am !
M A G N I F I C E N T I U S : A i început să le cam

zgîrceşti, amice...
P E T R E S C U - G A I N A : M i - m i mîncat prov iz ia

pe d o i an i . . .
M A G N I F I C E N T I U S : E i . lasă. nu te m a i

plînge, că o să mănînci pe ruptele la
banchet...

(intre timp au mai intrat cîţiva inşi: par
a fi artişti plastici ; se agită în jurul docto­
rului Gerota, care a intrat aproape concomi­
tent cu ei.)
P R I M U L D E T R A C T O R : N-aţi invest i t cam

m u l t capital în tînărul Brâncuşi, doctore
Gerota ? N i c i η-a t e r m i n a t b ine armata !

G E R O T A : A m invest i t , dar n u capi ta l , c i
putină încredere...

A L D O I L E A D F T R A C T O R : Totuşi, bustul
m a r e l u i D a v i l a ar f i t r e b u i t să fie u n
m o n u m e n t naţional...

G E R O T A (zîmbind) : Poale, chiar şi este Γ
P R I M U L D E T R A C T O R : Să na exagerăm,

doctore ! U n ecorşeu şcolăresc, m a i mer­
gea să i se încredinţeze, dar...

G E R O T A : Dumneata (subliniind, ironic),
maestre, a i făcut v r e u n u l ?

P R I M U L D E T R A C T O R : E u ? Cum vă în­
chipuiţi că era să mă c o m p r o m i t ! Eu
sînt ar t i s t , doctore : artist. A m s t u d i u l cu
d o m n u l Hegel.. .

G E R O T A (zîmbind) : F i l o zo fu l ?
P R I M U L D E T R A C T O R : N u , sculptorul . . . E u

a m făcut, la vremea mea, „Discobolul*'...

4 6 https://biblioteca-digitala.ro

GEROTA : L·a făcut M i r o n . . .
P R I M U L D E T R A C T O R : ...Şi p c „David* 1...
GEROTA : L-a făcut Michelangelo. . .
A L D O I L E A D E T R A C T O R : Totuşi, domnule

profesor, discutînd foarte serios : n u v i
se parc c iudat că, d i n t r e atîţia sculptor i
români, ce a r f i p u t u t să creeze o operă
meritând să rămînă în istorie — repet :
în istorie — a fost ales acest t inere l ,
care n u ştie încă n i c i cum sc prepară
ghipsul ?

G E R O T A : Dar ştie să ţină bine barda i n
mină...

P R I M U L D E T R A C T O R : Artă d i n topor !
Cum v o r să ne bage pe gît şi cei d i n
g r u p u l „Ileana''... Nişte rebel i , care l -ar
spînzura şi pe Rafael ! Dar , în sfîrşit,
nsta-i altă poveste... Discutăm acum des­
pre Brâncuşi : u n modest...

G E R O T A : A t e r m i n a t studi i le n u m a i cu me­
d a l i i şi cu d ip lome excepţionale...

A L D O I L E A D E T R A C T O R (rîzînd, zgomo­
tos) : Şi, cu hîrtiuţe ştampilate credeţi
dumneavoastră că se poate face sculptură?

M A G N I F I C E N T I U S (apropiindu-se) ; Exact !
P R I M U L D E T R A C T O R (prinzînd curaj) :

Sculptură înseamnă a avea simţul pro­
porţiilor...

M A G N I F I C E N T I U S : Exact !
P R I M U L D E T R A C T O R : înseamnă respecta­

rea, întocmai, a t u t u r o r canoanelor cla­
sice...

M A G N I F I C E N T I U S : Exact. . . Vă mulţumesc,
d o m n u l meu. că m a i există pe lume ta ­
lente ca dumneavoastră... A m u n prieten
foarte b u n , căruia vreau să-i fac bustul . . .
Po f t im cartea mea de vizită... Vă rog să
mă... vizitaţi, dacă se poate chiar azi ,
să s tab i l im detal i i le . . . (Se îndepărtează.)

P R I M U L D E T R A C T O R (frecindu-şi mîinile):
M i n u n a t ! (Sc uită la cartea de vizită.)
Dar, pe cartea asta de vizită n u - i scris
n i c i u n nume. . . (Alergind după Magni-
licenlius.) D o m n u l e , domnule. . . vă rog ,
s-a strecurat o greşeală...

M A G N I F I C E N T I U S : 0 greşeală ? Ce, v-aţi
şi r e v i z u i t concepţiile ? Daţi-mi, vă rog,
cartea de vizită înapoi (i-o smulge din
mină), să i-o dau colegului dumnea­
voastră... (Către acesta, serios.) D o m n u l
meu , doresc să se facă un bust... N u
contează cît va costa... Plătesc în aur ,
platină, pietre preţioase... Dar vreau fjă
fie u n bust celebru, magnif ic , unic , s in­
g u r u l bust d i n lume făcut u n u i cîine :
vă uita|i în oglindă şi mînjiţi... Mînjiţi
cu noro i , m o d e l i n d , după toate canoanele
clasice, existenţa dumneavoastră de p a t r u ­
pezi ai artei . . . La 0 parte , d i n faţa mea !
(ti împunge cu băţul, care arc în virf un
ac.) Că vreau să fac loc... loc pentru
aer... Ε nevoie de aer şi de lumină...
Ieşi, Dimache, afară, că, deşi te iubesc,
eşti prea negru.. . Şi f racul meu e prea
negru , şi caftanele tale, Găină, sînt prea
prăjite, şi fierea e prea neagră, doctore...
Să ieşim, eu toţii, să facem loc l u m i n i i '

(li împunge pe toţi cu bastonul, pînă ii
dă afară. Apoi, din uşa larg deschisă.)
Po f t im , Costnche... Intră... t u . . . (Brâncuşi.
îmbrăcat în haine militare, intră, împin-
gind o roabă, în care se află bustul lui
Davila, acoperit cu un cearşaf alb.) Cre­
deam că o să aduci bus tu l cu cobiliţa...
H a ! Ha ! H a ! A m ide i geniale : degeaba
zice lumea că sînt nebun !

BRÂNCUŞI : Eşti m a i rău, Magni f i cent ius :
eşti cabot in . A i făcut d i n asta o artă.
Fără folos... · Păcat... Dacă, în loc să l i
făcut p o d u l peste A t l a n t i c , a i f i făcut
u n u l peste Dîmboviţa...

M A G N I F I C E N T I U S : A i f i zis că sînt cu-
adevărat nebun ! T u crezi că a i să faci
vreodată v r e u n pod peste J i i ? N u , n u ,
t u eşti m a i nebun ca mine. . . T u v r e i să
a ju n g i , cu fiarele tale, pînă la nor i . . .

RRÂNCUŞI : Ba , pînă în cer...
M A G N I F I C E N T I U S : Ştiam şi asta, dar cre­

deam că t u n u ştii. Ascultă, Dumnezeu
al I I - l c a , ce farsă ne m a i pregăteşti ?

BRÂNCUŞI : Deocamdată, l - am adus pc ge­
neral cu.. . roaba.

M A G N I F I C E N T I U S (ca şi cum ar spune
„nebuniile !") : Cabotinulc !

BRĂNCUŞI : Adevărul e ea îmi place şi m i c
să mă joc...

M A G N I F I C E N T I U S : A m văzut : precum-
copi i i . . .

BBANCUŞI : Cînd n u m a i sîntem cop i i , am
m u r i t dc m u l t . . .

M A G N I F I C E N T I U S : Oho ! P r i m a maximă !
A i să a j u n g i om mare !

BRÂNCUŞI : Pacă spuneai „Dumnezeu" l
M A G N I F I C E N T I U S : N u - i t o t aia ?
BRÂNCUŞI : Da ! Insă, în ce mă priveşte,

vreau sâ fac u n amendament .
M A G N I F I C E N T I U S : Fă, f iu le !
BRĂNCUŞI : Vreau să^mi cîştig libertatea-

de a putea greşi...
M A G N I F I C E N T I U S : Cînd toţi v o r să fie

perfecţi? M i n u n a t ! (Trist.) Păcat că n -am
să mă pot lăuda niciodată că ţi-am fost
profesor...

BBANCUŞI : Nic i alţii... (A p o t J Ba d a i
M A G N I F I C E N T I U S (nedumerit) : Tocilescu.

profesorul de istorie ? Strîmbulcscu, cel
de desen ?

BRĂNCUŞI : 0 , n u ! (Enumerind.) Nicolae.
Radu, Constantin şi I o n , strămoşii m e i :

c i op l i t o r i i . . . ţăranii care se tîrăsc pe
b r i n c i , ca să apuce lumina . . .

M A G N I F I C E N T I U S : Să vedem dacă o să
upuci t u vreo para , de la ăştia...

BBANCUŞI : De ce să n-apuc ? (Arată spre
roabă.) N-am m u n c i t ?

M A G N I F I C E N T I U S : V i n o să te sărut, că,
pe lingă toate celelalte, m a i eşti şi naiv . . .
[în uşă şi-au făcut apariţia Dr. Gerota
şi alţi ciţiva, îmbrăcaţi în costume de
generali şi colonei.) A v e n i t lumea bună,
eu mă retrag. . . (Şi, cu seriozitate.) N i c i
Napoleon η-a înfruntat atîţia generali
deodată ! Ţine-te b ine , Dumnezeule : lup ­
ta abia începe ! (Iese.)

4 7 https://biblioteca-digitala.ro

G E R O T A (care vine, cu mîinile întinse, spre
Brâncuşi) : Sînt foarte supărat pe Magni ­
ficentius : m-a făcut de rîs în faţa p r o t i ­
pendadei artistice. . . Dar . în sfîrşit, nu - i
nimic. . . Cînd v ine bus tu l ?

BRÂNCUŞI : Λ şi venit ! (Arată roaba.)
G E R O T A (uluit): Cum? L - n i adus cu roaba?
BRÂNCUŞI : La fel m-a întrebat şi Magni ­

ficentius !
G E R O T A : Iar el , desigur. Ie-a lăudat ! As­

cultă, băiete, aşa nu poţi ajunge să vezi
capodoperele Florenţei !

BRÂNCUŞI : Dar eu η iei nu vreau asia..
G E R O T A : Cum, n u v r e i ?!
BRÂNCUŞI : A m nevoie de bani să a jung

Ia Paris !
G E R O T A : Sfîrşeşte odată cu ideea asta !
BBANCUŞI (parcă citează pe cineva) :

De-abia am început !
G E R O T A : Ce-ai să vezi la Paris ?
BRÂNCUŞI : Ce-am să văd la Florenţa ?
G E R O T A : Pe Da V i n c i şi, mai ales, pe

Buonarot t i !
BBANCUŞI : Adică, iar să văd muşchi ?

M - a m săturat... Mi -e silă, nu m a i po l !
N u mai vreau să-i văd, să-i pipăi, să-i
miros.. . S imt muşchi şi în creier !

G E R O T A : Dar , asta înseamnă sculptura. . .
A l t f e l , c u m v r e i să înveţi meserie ?!

BRÂNCUŞI : M - a m săturat să m a i descifrez
arhitectura cărnii. B i f tecu l u m a n îmi re­
pugnă... Şi dacă, pînă la urmă, nu 1-u
dezamăgit şi scîrbit şi pc Michelangelo,
nu mă mai interesează arta l u i .

G E R O T A : Eşti u n încăpăţînat încrezut... Ţi
s-au urcat succesele la cap...

BRÂNCUŞI : Succese dc şcolar pus în hăţ...
sau dc sculptor bucătar...

G E R O T A : Poftim ?
BRÂNCUŞI : Creator de muşchi împănaţi...

in c u p t o r u l arte i . . .
G E R O T A : Ce c iudat ! N -am crezut că am

să întilnesc u n o m care să nu-şi iubească
dest inul !

BRÂNCUŞI : N u - i adevărat. ! Mi -1 iubesc...
Dar lăsaţi-mi măcar riscul de a putea
greşi... Ştiu că azi e-o z i mare pentru
mine. . . şi poate că bacşişul balcanic pe
care îl v o i lua îmi va da posibi l i tatea
să af lu dacă n u cumva şi Oraşul-lumină
e scăldat în a r t i f i c i a l şi fals... în întu­
neric...

G E R O T A (trist, cu expcricn(ă) : Şi, dacă va
f i chiar aşa ?

BRÂNCUŞI : V o i sfărîma tot întunericul, ca
să a j u n g la lumină...

G E R O T A : N u eşti prea temerar ?
BBANCUŞI : Taica mi -a zis că, dacă i -am

v i n d u t pămîntul, altă cale decît văzduhul
nu m a i am !

G E R O T A : Taică-tău e înţelept, ea toţi mor ­
ţii. Să vedem ce facem cu înţelepţii âşlia
de-aici... (Arată spre membrii comisiei; şi,
către aceştia.) A v e n i t toată comisia ?

P R I M U L G E N E R A L (ţîfnos) : M a i m u l t .
chiar : aşteptăm de (îşi consultă ceasul)
c inc i minute . . .

GEROTA : O ! 0 ! D o m n u l general Nanu
e punctua l , ca şi strămoşul l u i , la V i d i n . . .

G E N E R A L U L N A N U : La Plevna, domnule
doctor Gerota, la Plevna.. .

GEROTA : Da ? Să sperăm câ aici n u ne
v o m mai bate cu t u r c i i . . .

A L D O I L E A G E N E R A L (cu ironie şi indul­
gentă) : Ar ta e atît de paşnică...

BRÂNCUŞI : Sînteţi sigur ?
A L D O I L E A G E N E R A L : Dc asta am şi co­

mandat un bust al l u i ' D a v i l a , nu statuia
generalului , călare... Dar, à propos, unde

. e bus tu l ?
G E R O T A : Ε aici . . . Brâncuşi a v r u t să vă

facă o surpriză şi 1-a adus singur.. .
(Arată.)

G E N E R A L U L N A N U (uluit, indignat) : Cu
roaba ?!

BRÂNCUŞI : A r f i fost. mai comod cu... d r i ­
cu l , dar n-am a v u t bani. . .

G E R O T A (şoptit, către Brâncuşi) : V r e i să-ţi
d i s t rug i v i i t o r u l ? Taci ! (Către ceilalţi,

„ care încă nu şi-au revenit.) A v r u t să
supravegheze personal... să n u se spargă
ghipsul . . .

P R I M U L G E N E R A L : O r i c u m ar f i , maniera
e cam ciudată. Să n u uităm, d o m n i l o r ,
că marele Dav i la este f ondatoru l învă-
ţămîntului medical. . . (încă nu-i vine să
creadă.) l n t r - o roabă !

BBANCUŞI : A t u mei, să nu-1 lăsaţi n i c i
afară, să-1 bată vîntul şi plo i le !

G E N E R A L U L N A N U : Nu-ţi fă g r i j i , t inere !
E l a ştiut să le înfrunte cu eroism,
la '77... Dă plnza Ia o parte, să vedem
opera !

P R I M U L C O L O N E L (indignat) : Dar e un
cearşaf, domnule general.

G E N E R A L U L N A N U (ordin) : Termină !
P R I M U L C O L O N E L (face drepti) : A m în­

ţeles !
BRÂNCUŞI : N u vă faceţi g r i j i degeaba,

domnule colonel.. . Ε un cearşaf curat. . .
Ştiam că nşa-i plăceau doc to ru lu i Dav i la .

G E N E R A L U L N A N U (enervat) : Ridică p i a ­
za, sergent !

RRÂNCUŞI (perplex) : Po f t im ? (Apoi, pri-
vindu-şi uniforma.) Ordonaţi ! (A ridicat
pînza. Bustul lui Davila e într-o rînă.)

A L D O I L E A G E N E R A L (către Brâncuşi):
Nu-1 poţi face să stea drepţi ?

BBANCUŞI: Mi-aţi comandat u n bust... n-are
picioare să...

G E R O T A (frămîntat) : O să-l punem aic i ,
pe pervazul ferestrei.. . Ε şi m a i multă
lumină... (A luat bustul în braţe şi-l
aşază, ajutat de Brâncuşi.)

A L D O I L E A G E N E R A L (după ce au privit
bustul cîteva clipe) : E x t r a o r d i n a r !

G E R O T A (mulţumit) : Vă spuneam eu...
A L D O I L E A G E N E R A L (continuînd) : Nu

se poate ! C h i p i u l c fără egretă !
G E R O T A (printre dinţi, lui Brâncuşi) : Ţi-am

spus, doar, că n u sc poate fără egretă !
RRÂNCUŞI (calm) : Aveţi . u n ochi ager,

domnule general. într-adevăr, c h i p i u l cu
egretă dă subiectului u n avînt, o înălţare

48 https://biblioteca-digitala.ro

u n sens... f N u poţi şti dacă a glumit.)
Subiectul cu...

A L D O I L E A G E N E R A L (mormăind) : „Su­
biectul !" H m ! Şi, a tunc i , unde-i egreta ?

BRÂNCUŞI (ducindu-se spre roabă) : A i c i !
(O ridică din roabă.) Gh ipsu l , ştiţi.' c
foarte sensibil.. . (Prinde egreta la chipiu.)

G E R O T A : Cînd îl va turna în bronz, va f i
altceva !

A L D O I L E A C O L O N E L (după o matură
chibzuinţă) : N i c i c h i p i u l n u - i regulamen­
tar.. .

RRÂNCUŞI : Ţin să remarc, iarăşi, s p i r i t u l
dumneavoastră de observaţie : într-ade­
văr, am t u r t i t puţin cu l ionul . . .

A L D O I L E A G E N E R A L : Dar , Davi la a fost
general, sergent, nu soldăţoi...

BRÂNCUŞI : Să trăiţi, nm înţeles şi se va
îace... Gh ipsu l , să ştiţi, ca şi o m u l . e
ridxlător...

A L T R E I L E A G E N E R A L (cu o indignare
abia reţinută) : Cel m a i grav l u c r u m i
se parc nasul !

RRÂNCUŞI (mucalit) : E p u a mic ?
\ L T R E I L E A G E N E R A L : Ε prea mare !
BRÂNCUŞI : Nasul l u n g c u n somn de băr­

băţie ! (Şi, adresîndu-se unui general pir­
piriu, ramolit.) N u - i aşa, domnule gene­
r a l ?

\L P A T R U L E A G E N E R A L (cu mina la ure­
che) : P o f t i m ?

BRÂNCUŞI (repetînd) : Bărbăţie !
A L P A T R U L E A G E N E R A L (ramolit) : „Băr­

băţie şi credinţă", clasa I , n u clasa a
I l - a , cum i -a i făcut dumneata decoraţia
pe p iept !

G E N E R A L U L N A N U : O clipă, domnule
general ! Deocamdată, sîntem la nas...

BRÂNCUŞI : Dar nasul este exact ca în fo­
tografic... (la fotografia din roabă, o a¬
rată.)

P R I M U L G E N E R A L : Seamănă perfect...
A L T R E I L E A C O L O N E L : M a i ales la nas...
A L D O I L E A G E N E R A L (punlndu-l la punct.

şuierător) : Domnule colonel !
A L T R E I L E A C O L O N E L : Ordonaţi !
A L D O I L E A G E N E R A L : Nasul c prea l u n g !
A L T R E I L E A C O L O N E L : Aveţi dreptate !
BRÂNCUŞI : Dar seamănă perfect pînă şi

cu nasul tatălui...
A L P A T R U L E A G E N E R A L : Cu cin« ?
BRÂNCUŞI (tare, la urechea generalului) ;

Cu Liszt .
A L P A T R U L E A G E N E R A L : Da. da... Şi eu

l -am văzut, cînd eram copil . . . Deci , e
adevărat că D a v i l a era c o p i l u l l u i ?... U n
copil d i n f l o r i , să ajungă general ! U n ade­
vărat scandal ! E u plec !

G E N E R A L U L N A N U : N-o să plecaţi, pînă
n u hotărîm, în comisie, t o t u l !

A L P A T R U L E A G E N E R A L : B ine , rămîn,
dar n u m a i scot u n cuvînt...

BRÂNCUŞI (serios) : Vă mulţumesc, domnule
general, vă mulţumesc...

G E N E R A L U L N A N U (imperativ): Ce facem
cu n a s u l , sergent ?

BRÂNCUŞI : I I tăiem, domnule general... Or­
donaţi, cît ! (I-a întins un compas.)

G E N E R A L U L N A N U : Te priveşte... Taie atît
cît trebuie. . . N u ne putem compromite i n
faţa opinie i publice.. . (A privit la ceas.)
Discutăm de atîta t i m p şi n u am atins
decît nmănuntelc... Să trecem acum Ia ce-i.
cu adevărat, grav !

BRÂNCUŞI (jucat) : M a i grav decît nasul ?
G E N E R A L U L N A N U : Da !

(Toţi îl privesc uluiţi.)
G E R O T A : Dar, cc ?
G E N E R A L U L N A N U : Epoleţii !
RRÂNCUŞI (gata să izbucnească in ris) :

Epoleţii ? (Acceptă.) Desigur, lipsesc epo­
leţii...

G E N E R A L U L N A N U : Fără epoleţi cu f ran­
j u r i , de general, n u se poate ! Şi, cu asta,
am sfîrşit... (Îşi priveşte ceasul.) Ε ora
u n u şi trebuia să f i u la masă... B u n j
z iua, d o m n i l o r !

(Se retrage, urmat de ceilalţi. Au rămân
doar Brâncuşi şi Gerota.)
G E R O T A (după un timp, căutînd, parcă, să

alunge atmosfera sumbră) : O să le faci
epoleţii, şi gata... Dar la nas să n u u m b l i . . .
înţelegi ?

RRÂNCUŞI (hotărît) : N u fac n i m i c !
G E R O T A (nu-i vine să creadă) : Şi, ban i i ?

Iţi trebuie ban i !
BRÂNCUŞI : N u mă prostituez !
G E R O T A : Totuşi, îţi trebuie ban i , să pleci

de-aici... Să pleci de îndată...
BRÂNCUŞI (decis) : O să plec !
G E R O T A : Da ! Da ! Du-te la Paris, băia­

tule , acum înţeleg şi eu de ce trebuie să
te duc i n u m a i la Paris...

(Au intrat Magnificentius, Petrescu-Găină şi
Dimache.)
BRÂNCUŞI (trist) : Poate ar t rebu i să mă

întorc acasă...
G E R O T A : Să faci porţi... şi stîlpi ? N u J

Şi-apoi, t u s ingur spuneai că ai nevoie
de l u m i n a Par i su lu i .

M A G N I F I C E N T I U S : Că şi Par isu l are ne­
voie de proptele, Constantine, ascultă-mă
pe mine ! Dar , m a i întîi, să facem ban­
chetul. . . Friptură avem.. . N u - i a$a. Găini- 3L_

D I M A C H E : E u aduc nişte zaibăr...
BRÂNCUŞI-. Da , da, să facem b a n c h e t u l !
M A G N I F I C E N T I U S : Π luăm şi pe D a v i l a cu

no i ?
BRÂNCUŞI : De ce ? 11 las aici . . . Să prindă

rădăcină şi să facă... mere...

4 9 https://biblioteca-digitala.ro

T a b l o u l 3
Ftnttna

Într-o încăpere largă, b locur i m a r i dc piatră dc · construcţie, g r i n z i ,
t r u n c h i u r i dc copaci, s l inci şi marmură. Brâncuşi, cu barda în mînă. cio­
pleşte ; in pat, languroasă, M a r t h e . Se aud bătăi în uşă.

BRÂNCUŞI : Să f i venit m i n i s t r u l , atît do
dimineaţă ? Să fie atît de nerăbdător ?
(Tarc.) Intră !

M O D I G L I A N I (a rămas uluit, în prag) :
Bine. dar aici e...

BRÂNCUŞI : ...o pădure pe un vîrf de
munte , vreţi să ziceţi, Modig l ian i . . .

M O D I G L I A N I : N u ! Noua Academie de
Belle-Artc ! Cînd am fost u l t i m a oară,
era n u m a i un pat.

BRÂNCUŞI : M a i e şi acum ! (Arată cu
capul spre palul în care Marthe s-a ridi­
cat, %'oluptuoasă, într-un cot.)

M O D I G L I A N I (foarte sincer) : A ! Lucraţi !
(Vrea să plece.) Mă iertaţi...

RRÂNCUŞI : Rămîneţi !
M O D I G L I A N I : Cu adevărat ? Pot rămine ?

Pot rămîne să văd cum despicaţi t r u n c h i u ­
r i le şi stîncile, căutînd miezul f rumosu lu i ?
Dacă vreţi, dacă m a i sînteţi de acord, pot
reîncepe chiar de azi să vă f i u ucenic...
A c u m cîţiva a n i , am fugit . . . A m crezut
că reproducerile de pe pereţii ate l ierului
meu îmi vo r f i profesori m a i b u n i . Cre­
deam că singur v o i găsi veriga.. .

RRÂNCUŞI (aprins) : A i c i e greşeala !
M O D I G L I A N I (nedumerit, derutat) : Cum

adică, greşeala ?
RRÂNCUŞI : Veriga nu trebuie găsită, ei

sfărîmată ! D r u m u l înainte este invers !
M O D I G L I A N I (convins) : N u ! (Apoi.) Pro­

puneţi să ne întoarcem la p r i m i t i v i ?
BRÂNCUŞI : Cine a spus asta ?.,. A m spus

cu asta. M a r t h e ? Povesteşte-i cît de ra ­
f inat ştiu să te iubesc, Ioana. . .

M A R T H E : Pardon ? !
RRÂNCUŞI (reparînd, cu un zimhet, dus) *

Marthe . . .
M A R T H E (profesional) : Da, iubeşti frumos.. .
M O D I G L I A N I : Şi eu, care caut frumosul . . .
BRÂNCUŞI : Altă greşeală !
M O D I G L I A N I (derutat) : Dar ..Sărutul" d u m ­

neavoastră, d i n Montparnasse ? Ε atîta
raf inament şi elevaţie, în el ! Atîtea cău­
tări subtile. . .

BRÂNCUSÏ · N u ! O împreunare sacră ! Atît...
Piatra mi -a spus ce să fac... A m aştepmt-o
să vorbească... şi, p e n t r u că n u putea, i -am
croi t d r u m cu dalta. . . Dar „Sârutul", încă
nu l -am făcut !

M O D I G L I A N I (în adoraţie) : De ce n u scrieţi
şi sonete, ca Michelangelo ?

BRÂNCUŞI (simplu) : Vă dau afară !

M O D I G L I A N I (a înţeles): Scuzaţi-mă, vă
rog !

BRÂNCUŞI (lotuşi, revine) : Iertaţi-mă... Sint
cam nervos, rînd caut în piatră...

M O D I G L I A N I : Dar , dumneavoastră aţi gă­
sit !

BRÂNCUŞI : Da, da, am găsit... începutul.
Ce-am mai găsit, altceva ?

M O D I G L I A N I : Rousseau-Vameşul zicea câ
lotul...

BRÂNCUŞI (ii place jocul de cuvinte) : Ε
u n naiv . . .

M O D I G L I A N I : Asta- i suprema l u i artă !
BRÂNCUŞI : Cît dc na iv sînteţi !
M O D I G L I A N I (sincer) : Vă mulţumesc pen­

t r u sinceritatea dumneavoastră... (Apoi.)
îmi dăruiţi mie bucata aceea de piatră ?
(0 arată.) Cred că aş putea dăltui în ea
o gură însetată...

RRÂNCUŞI (simplu) : P o f t i m . Luaţi-o... Ε
macheta unei fîntîni... (Zîmbind.) M a i bine
zis, statuia u n u i m i n i s t r u d i n România. I l
chema Spiru Haret . U r i om cuminte , car«'
a v r u t să adape cu lumină pe sărmanii
noştri ţărani... Face să aibă şi... o gură...
Şi-apoi, t o t îl aştept pe cel care mi -n
comandat lucrarea, să vină să o vadă.

M O D I G L I A N I : Iertaţi-mă c-am îndrăznit...
De-abia acum văd şi înţeleg.

BRÂNCUŞI (tresare) : Da, asta-i. A m găsit
ce căutam mai de m u l t : întîi trebuie să
înţelegi şi apoi să vezi ! Ce z i c i , Mar the ,
de ideea asta ?

M A R T H E (geloasă) : Intreab-o pe domnişoara
Pogany...

BRÂNCUŞI : Dar , ce, azi e ziua în care ea...
trebuie să v i e ? Că t u ţii socotelile...

M A R T H E : Ştii că ea v ine cînd îi place I
BRÂNCUŞI : Cînd îmi place, v r e i să zici !
M A R T H E : Aiurea ! Och i i c i se holbează.

a ic i , peste tot. . .
BRÂNCUŞI ·· Eşti răutăcioasă, Marthe . . .
M A R T H E : Sînt femeie... Şi, d i n cînd îu

cînd, uiţi asta...
RRÂNCUŞI : V r e i să spui că. d i n cînd în

cînd, îmi aduc aminte. . . (Şi, către Modi­
gliani.) N u ştiu dacă aţi af lat , dar cea
m a i mare v i c tor ie în i u b i r e este fuga...

M O D I G L I A N I : Aşa zicea şi un m a r e . îna­
intaş a l nostru în această bătălie subtilă,
pe numele l u i cel mic , Napoleon.

BRÂNCUŞI (rîzînd) : N u ştiam...
M A R T H E (rea) : Ba ştiai ! Ţi-a spus-o chiar

nepoată-sa, principesa.. .

5 0 https://biblioteca-digitala.ro

M O D I G L I A N I (plăcut surprins) : Principesa,
să-i zicem . .X" , este una d i n t r e in t ime le
dumneavoastră ?

BRÂNCUŞI : A mea ? ! ! ! A t u t u r o r !
M O D I G L I A N I (visător) : A m auzit că face

psihanaliză...
BBANCUŞI : Asta e defect u l ei cel m a i

mare... M a i bine ar face n u m a i dra ­
goste !

ΜΑΒΊΊΙΚ (femeie) : N u spuneam eu !
BRÂNCUŞI (bărbat) : T u , M a r t h e , spuneai,

i a r eu ştiu !
M A R T H E (s-a decis) : Dc asta plec şi n-am

sâ m a i v i n niciodată !
BRÂNCUŞI (simplu) : A t u n c i , te aştept

mîine. In nouă...
M A R T H E (a şi uitat ?) :]j\ zece... (S-a ridi­

cat din pat, ca un nud de marmură viu,
acoperit dc o pinză fină, de păianjen,)

BRÂNCUŞI (acceptă ora) : B ine ! (Apoi, lui
Modigliani, zîmbind.) Aşa mă terorizează
întotdeauna, cu orele... Şi, măcar dacă aş
avea ceas, să o po t controla. . .

(Marthe s-a îmbrăcat, în faţa lor, fără
nici o jenă.)
M O D I G L I A N I (specialist, privind-o) : Are u n

corp foarte frumos. . . Ε foarte hună, ca
model !

RRÂNCUŞI : M o d e l u l ei in ter i o r c, parcă,
m a i interesant. . .

M A R T H E : Aşa crezi t u , drac împieliţat !
BRÂNCUŞI (semn cu capul la Marthe, pri-

vindu-l pe Modigliani) : Ε singura care
îmi spune aşa ; celelalte îmi spun
„Le hon D i e u " .

M A R T H E (plătind şi ea) : Că ai barbă !
BRÂNCUŞI : Şi ρ ίψη s p i r i t !
M A R T H E (către Modigliani) : Cu s p i r i t u l

ăsta, domnule . . . n u v - a m reţinut numele. . .
M O D I G L I A N I : M o d i g l i a n i . . .
M A R T H E : . . .domnule M o d i g l i a n i , ar se­

duce-o şi pe Sfînta Fecioară !
BRÂNCUŞI : Ε u l t i m a femeie care mă in te ­

resează, pe pămînt...
M A R T H E : Pe ea, însă, dacă te-ar f i văzut,

te asigur, ai f i interesat-o.. .
M O D I G L I A N I : E r a evreică, şi astea au t em­

perament. . .
M A R T H E : E u sînt franţuzoaică pură, d o m ­

nule. . . (Caută.)
M O D I G L I A N I : . . .Mod ig l ian i .
M A R T H E : M o d i g l i a n i , şi sper că am tot

atît temperament ca şi ea, deşi n u m a i
sînt fecioară... Şi, dacă ai nevoie, vreo­
dată, de u n model . . . zece f ranc i , ora !

BRÂNCUŞI : M i e , pe v r e m u r i , m i - a i lua t n u ­
m a i c inci . . .

M A R T H E : Ţie ţi-am pozat dc la început pc
gratis , mincinos balcanic !

RRÂNCUŞI : Carpat in , fetiţo !
M A R T H E : T o t u n drac !
BRÂNCUŞI : Ce ştii t u . . . (Marthe a a/un?

Ungă uşă.) Şi, te rog , dacă-1 vezi pc m i ­
n i s t r u l acela d i n Carpaţi, spunc- i că-1
aştept...

M A R T H E (a deschis uşa) : A r f i şi t i m p u l
sâ vină, că n u mai ai n ic i o centimă...
Ε m o r t de foame, c i o p l i t o r u l ăsta, d o m ­
nule M o d i g l i a n i , dar ştie să iubească...
De asta îl urăsc ! (A ieşit.)

M O D I G L I A N I (entuziast) : Femeia asta vă
adoră !

BRÂNCUŞI (schimbă) : Pe dumneavoastră,
am auzit , vă iubesc m u l t e femei. . .

M O D I G L I A N I : Prea m u l t e , ca să fie ade­
vărat...

BRÂNCUŞI : A d evărat !
M O D I G L I A N I (ti place să filozofeze) : Dar

ce e adevărul ?
BBANCUŞI (simplu) : U n n i m i c : p u n c t u l

p r i m o r d i a l !
M O D I G L I A N I : Vă fe l i c i t . înseamnă că l-aţi

descoperit.
BBANCUŞI : Pe pămînt... 11 caut în spir i t . . .

M a i b ine zis, de-abia am început...
M O D I G L I A N I (conştient, admirativ) : Va f i

u n d r u m lung . . .
BRÂNCUŞI (slie) : N u se va sfîrşi niciodată !
M O D I G L I A N I : A t u n c i , de ce îl m a i căutaţi ?
BRÂNCUŞI : Pentru că sînt...
M O D I G L I A N I (îl întrerupe) : Chiar, cine

sînteţi dumneavoastră, Rrâncuşi ?
BRÂNCUŞI : U n juvete par iz ian şi u n om

munc i t o r , ca Dumnezeu. . .
M O D I G L I A N I : Dar el a făcut, deja. t o t u l . . .
BRÂNCUŞI : Dar n u destul. . . Ba, chiar s-a

îndărătnicit să meargă n u m a i înainte. Şi.
ziceaţi foarte bine — cîte η-a făcut, dacă
a reuşit să pună pînă şi vocea pe placă...
Mare m i n u n e ! Dar eu cred că tot crea­
tor te poţi n u m i , dacă pulver izez i între­
g u l , p e n t r u a ajunge la esenţa I u i ima­
terială : f rumosu l absolut, l u m i n a pură...

M O D I G L I A N I (extaziat) : Ε o nouă religie !
BRÂNCUŞI : De unde pînă unde ? ! Ε doar

sculptură, fără biftec, dorinţa fermă de a
apropia şi, poate, de a face să se con­
funde noţiunea de mater ie cu cea de
sp i r i t .

M O D I G L I A N I (c'a un verdict) : Ε sfîrşitul
întregii s cu lp tur i de pînă aoum...

BBÂNCUŞI : Ε concepţia despre f rumos ,
adevăr şi omenie a o l ten i lor m e i . Oa­
m e n i s i m p l i şi sărmani, d i n Hobiţa şi de
pre tut inden i . . . ţărani d i n tată în f i u . . .

M O D I G L I A N I : De-abia acum înţeleg de ce
v i se spune prince-paysan...

BRÂNCUŞI : Ε o poreclă... ca şi cea de
„Brâncuşi", a strămoşilor m e i . oameni
care au m u n c i t şi au l u p t a t ţinînd barda
în mîna lor , mare ca o brîncă de urs. . .
Şi ale mele sînt t o t aşa. (îşi priveşte mîi­
nile. Apoi, amuzat.) Ştiţi că m i se m a i
zice şi o l tean-mandar in ?

M O D I G L I A N I (interesat) : Şi, totuşi, care-i
adevărata dumneavoastră doctrină ? Ştiu
că c o întrebare stupidă, care cere u n
răspuns exact. Oare, o să mi -1 puteţi da ?

BRÂNCUŞT : N u ştiu. Dar cred că e doctr ina
u n u i ţăran carpat in- inte lectual , par iz ian-
stoic...

5 1 https://biblioteca-digitala.ro

M O D I G L I A N I : Deci, propăvăduiţi .) reînvi­
ere a sto ic ismului . . .

BRÂNCUŞI : N u , a artei, pe care trebuie să
0 facem să reprezinte justiţia absolută...

M O D I G L I A N I (rezumtnd) : Aşadar, cu cît
arta va f i m a i adevărată...

BRÂNCUŞI : ...cu atît nu va reprezenta ade­
vărul ! Exact itatea u n u i muşchi sau per­
fecţiunea unei hulei dc viaţă nu înseamnă
adevăr artist ic . . .

M O D I G L I A N I (ca să nu-i scape nimic) :
A t u n c i , de ce v-aţi certat cu Picasso ?

BRÂNCUŞI : E u ? E l , cu mine . Pent ru că
1 s-a părut că-1 ignor... Dar , pe mine n i c i
m i mă interesează. I l a d m i r , şi atît. De­
a l t fe l , ca şi pe Rodin . . .

M O D I G L I A N I (insistă) : Dar, l-aţi părăsit şi
pe el !

BRÂNCUŞI : Cum să nu-1 f i părăsit, cînd el
credea că, fug ind de muşchi şi cultivînd
epiderma, a făcut o mare descoperire...
Eu am aruncat de m u l t pielea... Pînă şi
dc pe Ant inous !

M O D I G L I A N I : A m auzit. . .
BBANCUŞI : M - a m lăfăit, apoi , între muşchi

şi ceea ce poate însemna expresia lor , iar
acum încerc să trec dincolo. . .

M O D I G L I A N I : Dar , acolo n u poate f i decît
întuneric...

BRÂNCUŞI (visător) : Poate că în viscerele
întunericului v o i găsi şi sămînţa scinteii . . .
lumina . . . ca într-un măr...

M O D I G L I A N I (emoţional) : Ε s i m b o l u l d u m ­
neavoastră ?

BBANCUŞI : M ă r u l ? ! N u . Ε a l unora. . . Se
numesc creştini... Şi l -au găsit în grădina
r a i u l u i . . . E u , deşi ştiu şi cînt toată l i t u r ­
gh ia , m i - a m ales a l t simbol. . . Şi vreau
să-1 şlefuiesc — dacă vo i putea ! — pînă
la perfecţiune : oul ! N-am reuşit să
sculptez n i c i u n u l , pînă acum...

M O D I G L I A N I (copil) : Dor c atît de s i m p l u !
BRÂNCUŞI : Luaţi bucata aceea de fintînă

şi faceţi d i n ea u n ou. (Obosit.) Poate că
aveţi dreptate , şi n u e greu.. .

M O D I G L I A N I (cu respect) : Vreţi să-mi fiţi
maestru ?

BRÂNCUŞI : Ştiu că n u - m i puteţi f i ucenic...
ci doar f i u . . .

M O D I G L I A N I (sincer) : A t u n c i , bateţi-mă !
Vă rog !

BBANCUŞI : După cîte a m auzit despre d u m ­
neavoastră, aş face-o ! Dacă aş f i n u m a i
ţăran...

M O D I G L I A N I : Dar sînteţi şi u n sfînt ; o
s i m t !

BRÂNCUŞI : Pf f f ! M a r t h e mă simte m a i
bine ! A u z i , siînt !

M O D I G L I A N I (ştie el) : Da, da... I a r eu,
u n demon.. .

BRÂNCUŞI (şugubăţ) : N u ştiu de ce, dar
azi m i - a r plăcea să f i u acel „imposibil
Faust" , caro să-1 convertească pe Mef is lo -
feles... d i n L ivorno . . . că amîndoi sîntem
imigranţi în r a i u l P a r i s u l u i . U n u l , d i n
L ivorno . . .

5 2

M O D I G L I A N I : N u , d i n Ierusa l im, v ia L i ­
vorno. . .

BRÂNCUŞI : I a r eu, d i n Sarmisegetuza... v ia
Tîrgu J i u . . .

M O D I G L I A N I : N -am auzit . . .
BRÂNCUŞI : Poate, o să auziţi. Az i , t i r g u l

acela de pe J i i e ceva m a i mic decît I e r u ­
sa l imul , dar poate deveni mai mare...

M O D I G L I A N I (exaltat) : Cît de m u l t mi-aş
d o r i să trăiesc pînă a tunc i !

BRÂNCUŞI (trist) : Dacă n-aţi pur ta în d u m ­
neavoastră germenii . . .

M O D I G L I A N I (alb) : . . .dramei ?
BRÂNCUŞI : N u . A i tragediei !
M O D I G L I A N I (resemnat) : N u ştiu dacă nu-s

de preferat închisorii în care vă place să
staţi...

BRÂNCUŞI : închisoare ? Poate. Dar, aici
m-am băgat singur.. . I n cea aparent des­
chisă, în care trăiţi dumneavoastră...

M O D I G L I A N I (luînd totul uşor) : M - a u bă­
gat femeile... Şi abs intul . . . Şi haşişul... Ε o
fericire !

BRÂNCUŞI : Dacă ar f i fost aşa, n-aţi f i
ven i t la u n pustnic. . .

M O D I G L I A N I : Credeam că m a i a m ceva de
descoperit...

RRÂNCUŞI : Şi ?
M O D I G L I A N I (pesimist) : N u m a i e n imic !
BRÂNCUŞI (optimist) : Ba t o t u l !

(Sc aud bătăi în uşă.)
M O D I G L I A N I (cu ochi sclipitori) : P r i n c i ­

pesa ?
BBANCUŞI (jucîndu-se) : Ε prea devreme !
M O D I G L I A N I (la fel) : Domnişoara Pogany ?
BRÂNCUŞI : Ε prea tîrziu !
M O D I G L I A N I (dezamăgit) : A t u n c i ?
BRÂNCUŞI : C l i entu l ! (A deschis uşa.) Pof­

tiţi, domnule m i n i s t r u . . .
(în prag, ministrul Morţun.)

MORŢUN : Poate, deranjez...
BRÂNCUŞI (a închis uşa după el) : A z i , n u !

Iţi recomand, domnule m i n i s t r u Morţun,
o glorie a p i c t u r i i i tal iene şi de p r e t u ­
t i n d e n i : Amedeo M o d i g l i a n i . . .

MORŢUN (plin de el) : Incîntat, domnule . .
(I-a întins mîna.) Dacă n u aş f i atît de
grăbit să plec în ţară, v-aş comanda u n
tablou. . .

M O D I G L I A N I : N-aţi face o achiziţie prea
bună : pictez n u m a i femei. . .

MORŢUN („cocoşel") : N o i sîntem m a r i i u ­
b i t o r i de artă, chiar dacă-i frivolă... N u - i
aşa, domnule Brâncuşi ?

BRÂNCUŞI (indiferent) : De unde să ştiu
eu, domnule m i n i s t r u ?

MORŢUN : Mă refeream la noi . . . românii...
BBANCUŞI : A.. . E u credeam că vorbiţi, de

noi . . . miniştrii...
MORŢUN (rîs forţat) : H a ! H a ! H a ! . Şar-|

çastic, ca întotdeauna... M i s-a povestit
cîte ceva despre asta... Dar , în sfîrşit,' am
v e n i t cu por to f e lu l p l i n (se bate la piept),
ca să-ţi s ch imbi părerea...

https://biblioteca-digitala.ro

BRÂNCUŞI : Poate că va f i nevoie să-ţi
schimbi dumneata părerea... despre artă...
Şi. tare mi-e teamă că e mai greu...

MORŢUN : Mă subestimezi, domnule Brân­
cuşi, dar n u - i n imic . A m m a i auzi t , poate,
şi n o i . de u n Renoir , de un Bourdel le ,
de u n Mercier. . .

BBANCUŞI : Mi -e teamă că aţi auzit n u m a i
de ei. . .

MORŢUN (a gâsit) : Cei m a r i strălucesc m a i
tare.. .

BRÂNCUŞI : Şi cometa l u i Hal ley a strălucit
atît de tare. că i-a speriat pe toţi. Şi
era at i t de mică !

MORŢUN (conciliant) : I n privinţa dumi ta l e ,
însă, rn-a asigurat şi marele Rod in : eşti
o stea de primă mărime... Şi-apoi, arta
românească trebuie , o r i c u m , sprijinită !

RRÂNCUŞI : N u o r i c u m , domnule m i n i s t r u . . .
MORŢUN : A m v r u t să spun, bineînţeles, cu

atenţie. (Trecind, brusc, la afaceri.) Sper
că ai t e r m i n a t macheta s ta tu i i I u i Sp i ru
l l a r e t ! (Către Modigliani.) Sp iru Hare t ,
fostul meu înaintaş Ia minis ter , domnule
M o d i g l i a n i , a fost u n om.. .

M O D I G L I A N I : ...ca u n i zvor ! M i - a spus
maestru l Brâncuşi...

MORŢUN : Mă b u c u r foarte m u l t . înseamnă
că 1-a frămîntat omul.

BRÂNCUŞI : O m u l , m a i puţin ; semnificaţia,
da.

MORŢUN : M i n u n a t ! 0 să le mulţumesc
personal d o m n i l o r R o d i n şi Merc ier , pen­
t r u recomandaţia făcută...

BRÂNCUŞI (ironic) : N u v -ar f i stricat să
luaţi o recomandaţie şi de la generalul
Nanu . . .

MORŢUN : Eşti în cont inuare , maliţios şi...
c r u d , d o m n u l e Brâncuşi ! (Către Modi­
gliani.) Cum de vă puteţi împăca cu el ,
d o m n u l e M o d i g l i a n i ?

M O D I G L I A N I : Greu. . . dar foarte b ine .
MORŢUN : H a ! H a 1 H a ! Excelent z i * :

aşa sîntem n o i , românii Cin'se ia cu
m i n e bine, îi dau haina de pe mine, . . "
Iţi m a i aduci aminte de cîntec, domnule
Brâncuşi ?

BRÂNCUŞI (tn continuare, ironic) : U n pic !
Dar dumneata ?

MORŢUN : E u ? H a ! H a ! H a ! Doar acum
două săptămîni (plăteşte), n u acum zece
a n i , a m v e n i t dc la sursă... de la i zvor ,
cum m i se pare că ai zis dumneata. . .

BRÂNCUŞI : Să n u f i băut, între t i m p , prea
multă apă d i n izvoarele V i c h y - u l u i . d o m ­
nule m i n i s t r u !

MORŢUN (ride, chipurile, cu poftă) : O ! 0 !
Dacă eşti la fel de ta lentat , pe cît eşti de
sp i r i tua l . . .

M O D I G L I A N I (convins) : Vă asigur că e
chiar m a i talentat . . . Ε u n geniu. . .

MORŢUN (zdruncinai): D a ? (\escăpînd. to­
tuşi, ocazia de a fi şi el spiritual.) A t u n c i ,
să vedem marfa ! (Tăcere grea. Simte.)
Vă rog să mă .iertaţi... Ştiţi, eu reprez int
aici . . .

BRÂNCUŞI : ...o funcţie economică...
MORŢUN (salvat) : Exact. . .
BBANCUŞI : A m înţeles de la început... E u .

însă, n- iun v r u t să-mi trădez arta şi (ara...
Priviţi macheta m o n u m e n t u l u i ! (Arată
f întina.)

MORŢUN (deodată, dezumflat) : Dar , asta-i
o fînlînă !

BRÂNCUŞI : Mă bucur , sincer, că aţi sesi­
zat : am v r u t să i m p r i m în stei o adevă­
rată fîntînă, pentru călătorii însetaţi, pen­
t r u strămoşii noştri ţărani — trecuţi şi
v i i t o r i — care s-au adăpat şi, m a i ales,
se v o r adăpa d i n dulceaţa şi l u m i n a e i .
A m scris, chiar , pe ea : „Fîntîna l u i
Hare t " . N u era nevoie... A m să şterg...
Evidenţa n u trebuie să bage degetul în
oohi, să se vadă !

MORŢUN (în continuare, dezamăgit) : B i n e ,
dar unde - i statuia ?

M O D I G L I A N I : Statuia ? Dar , domnule m i ­
n i s t r u , maestrul Brâncuşi a făcut m a i m u l t
decît o statuie : a făcut u n monument
O operă... E u n u l - am cunoscut şi n -am
auzit , pînă az i , de Haret , dar , p r i v i n d
această m i n u n e , îl iubesc !

MORŢUN (a devenit ministru) : D o m n i i m e i ,
sper că glumiţi ! E u n u pot plăti o f a n ­
tasmagorie... Fîntîni, la noi, face orice ţă­
ran . . .

BRÂNCUŞI : De data asta, puteaţi să-1 uitaţi
pe „noi" , domnule m i n i s t r u . . .

MORŢUN (crescendo) : N u l - a m u i t a t , p e n ­
t r u că eu reprezint a ic i bugetu l ţării...
Ţara... Şi, n u pot admite. . . n u pot.. . (Ca­
ută, nu găseşte.) . . .nu po t !

BRÂNCUŞI (către Modigliani, firesc) : Des­
chide uşa, dar , dacă se poate, pol i t icos ,
acestui portofel . . .

M O D I G L I A N I (eliberat) : Cu plăcere ! (Des­
chide uşa şi aşteaptă.)

MORŢUN (în continuare, ministru indignat) :
Dar, e inadmis ib i l . . . Ε o ruşine... A u z i '
O fîntînă... să plătesc o fîntînă... (Se apro­
pie de uşă, dar nu arogant, ci ca şi cum
ar primi picioare în spate. Iese.)

BRÂNCUŞI (după ce Modigliani a închis
uşa) : Mulţumesc... (Apoi, spontan, cei doi
se îmbrăţişează.)

M O D I G L I A N I : Maestru l meu, d r a g u l m e u
Brâncuşi, eşti m i n u n a t !

BRÂNCUŞI (ghiduş) : Dar sărac, Mod i . . . Şi.
n u - i uşor !

tu

C O R T I N A

5 3 https://biblioteca-digitala.ro

PARTEA a I I~a

T a b l o u l 4
Procesul

T r i b u n a l u l d i n New Y o r k . La început, sala e goală. Intră Brâncuşi şi
Florence.

F L O R A N C E : Lasă t o t u l , dragul meu, şi să
plecăm, să fugim. . .

BRÂNCUŞI (amuzat) : Unde ?
F L O R A N C E : Or iunde : In T a h i t i , în I ta l ia ,

la Chicago !
BRÂNCUŞI : Şi. ce-o să zică taică-tu ?
F L O R A N C E : P u i nişte întrebări...
BRÂNCUŞI : Ca la Hobiţa ; ştiu. Dar , ăsta

sînt...
F L O R A N C E : Dacă ai f i n u m a i „ăsta", n -a i

f i judecat acum de t r i b u n a l u l d i n
New Y o r k .

BRÂNCUŞI (iritat) : Ştii ceva, fetiţo ? Intîi
de toate, vreau să-ti spun că, or iunde aş
f i — la Craiova, la Bucureşti, la Paris
sau la New Y o r k — , eu tot „ăsta" rămin.
A p o i , era, poate, t i m p u l s-o ştii, n u eu
sînt cel judecat...

F L O R A N C E : A t u n c i , c ine ?
BRÂNCUŞI : Statele U n i t e ale A m e r i c i i ! Eu

le-am dat în judecată...
F L O R A N C E : Lasă toată această nebunie şi

v i n o !
BRÂNCUŞI : N u !
F L O R A N C E : Te v o r răstigni... „Le bon

Dieu" . . . Cine a m a i auzi t ca cineva să se
judece cu S.U.A. ? Ε i m p o s i b i l să n u
p ierz i procesul !

BRÂNCUŞI : Poate, taică-tu, bancherul !
F L O R A N C E : E l are ban i , b a n i mulţi, şi tot

n-ar îndrăzni ! Te v o r judeca la fe l ca
pe Socrate, pe Giordano B r u n o şi pe
Gal i l e i !

BRÂNCUŞI : Asta şi v reau . Să îndrăznească !
F L O R A N C E : Cît de mare şi, totuşi, cît de

n a i v eşti ! Iţi aminteşti că te-au m a i ars.
acum 15 a n i , în piaţa publică, la Chicago ?

BRÂNCUŞI : A r m o r y Show... 1913... o mică
luptă de stradă... A c u m , vreau război !

F L O R A N C E (ironică) : Cu Statele U n i t e ! 0 .
dacă n u te-aş şti ce blînd eşti ! V i n o cu
m i n e , b u n u l meu i u b i t , şi n u v a f i om
m a i fer i c i t pe lume . V e i avea o grădină,
mare cît o ţară, să-ţi p u i toate pietrele
tale scumpe.

BRÂNCUŞI : 0 grădină cu gazon...
F L O R A N C E : Cu gazon, cu flori, cu arbuşti...
BRÂNCUŞI : ...japonezi...
F L O R A N C E : Japonezi ! Cu mesteceni şi p l o p i

canadieni , eucalipţi şi p i n i mediteraneeni ,
cu.. .

BRÂNCUŞI : Parcă descrii grădina r a i u l u i . . .
F L O R A N C E (încălzită) : V i n o ! A m ban i , a i

glorie — ce ne m a i lipseşte ?
RRÂNCUŞI : Puţină l ibertate. . .
F L O R A N C E : Dar, ve i zbura ca păsările ce­

r u l u i . . .
BRÂNCUŞI : Sub c lopotul de cr istal a l unei

sere...
F L O R A N C E (arată spre masa judecătorului) :

E i ce-ţi v o r oferi ?
BRÂNCUŞI : Sing-Sing-ul defăimării...
F L O R A N C E : A t u n c i ?
BRÂNCUŞI (îmbrăţîşînd-o, in glumă) : Dar

e mai uşor dc l u p t a t cu ei , decît cu tine. . .
F L O R A N C E : V i n o , bărbos încăpăţînat !
BBANCUŞI : Mi -e tare greu : pe u n umăr

port cobiliţa şi pe celălalt o pasăre. Unde
•să te m a i i au şi pe t ine ?

F L O R A N C E : A i f i p u t u t măcar să-mi laşi
un semn, să-mi faci măcar capul , ca ţă-
răncii aceleia cuminţi sau ca holbatei d o m ­
nişoare...

BRÂNCUŞI : M - a m săturat de mutre . . .
F L O R A N C E : Pe ele le-ai i u b i t , c i op l i tor de

i l u z i i şi de neant...
BRÂNCUŞI : Pentru toţi, iub i rea - i iad sau

r a i ! Pentru mine , purgator iu . . . De ce n u
crezi că eu trebuie să a rd , ca să mă s imt
bine ?

F L O R A N C E (cu dragoste şi cu ură) : A t u n c i ,
a m să te las pradă experţilor tocmiţi de
s tatu l american.. . Şi sînt fericită că n u
m a i a i n i c i o scăpare...

(Intre timp, încăperea s-a umplut de oa­
meni.)

A P R O D U L (anunţînd) : Curtea !

(La masă, pe podium, se aşază judecătorul
White şi asesorii Cline şi Jones. La o măsuţă,
in slînga, expertul Aitken. White priveşte
in jur.)

JUDECĂTORUL W H I T E : Toată rumea e
prezentă — p u t e m începe !

BRÂNCUŞI : Lipseşte, totuşi, ceva...
JUDECĂTORUL W H I T E : N u înţeleg. Ce ?
BRÂNCUŞI : Corpul del ic t : arta !
JUDECĂTORUL W H I T E : Aveţi d r e p t a t e !

5 4 https://biblioteca-digitala.ro

A I T K E N : într-adevăr, trebuie să fio de faţă
s i . . . obiectul !

A V O C A T U L L U I BRÂNCUŞI : Proteste/. ! Şi
rog să se consemneze : expertu l of ic ial al
g u v e r n u l u i S.U.A. vrea să influenţeze
onorata Curte ! Acest proces nu judecă un
obiect, c i o operă...

\ I T K E N : Adusă într-o lădiţă... d i n Europa. . .
domnule avocat.

A V O C A T U L : Şi Venus d i n M i l l o a fost
cărată într-o lădiţă, pînă Ia L u v r u . . .

\ I T K E N : U n adevărat sacrilegiu, domni lor . . .
Venus ar f i t r e b u i t să meargă singură...

A V O C A T U L : I m p o s i b i l ! Scu lptoru l a u i t a t
să-i facă picioare.. . Şi, m a i ales, braţe...

\1TKEN : Dacă ar f i a v u t , d o m n i i aşa-zis
sculptor i modern i ar f i pus-o să umble
in mîini...

UN G L A S D I N S A L A : Ba . să pălmuiască
experţii în artă ! (Rtsete.)

JUDECĂTORUL W H I T E (bate cu ciocănelul) :
Vă rog, linişte... A i c i n u ne aflăm la u n
spectacol, c i la u n proces... A m reuşit să
eliminăm pînă acuim — şi ţin să mulţu­
mesc ambelor părţi, pentru poziţia lor
echitabilă — greaua acuzaţie care se
aducea d o m n u l u i Brâncuşi, pe temeiul d in
„Undesirability A c t " ; astfel, una d i n t r e
acuzaţii — mă refer, ştiţi, la „Princi­
pesa X " — este lipsită de obiect.

A V O C A T U L : Da, dar a t r e b u i t să dejucăm
noi josnicia pusă la cale de denunţători
specialişti şi de tămiictori n i academismu­
l u i clasicizant, cocoloşiţi de oficialităţile
îmbătrînite şi retrograde ale A m e r i c i i .

A I T K E N : Mă opun ! I n numele celui m a i
l iber şi m a i novator stat d i n lume , mă
opun !

JUDECĂTORUL W H I T E : Opoziţia se ad­
mite ! Şi. dacă m a i continuaţi aşa, sus­
pend şedinţa ! Să fie adus corpu l del ict !
Domni l o r , noi avem de judecat acum un
fapt deosebit de i m p o r t a n t şi de grav, iar
dumneavoastră divagaţi într-o discuţie
despre academism şi clasicism. Aceasta e
o d ivers iune de la m o b i l u l real al pro ­
cesului şi n -am s-o a d m i t . N o i trebuie să
hotărîm — şi vă daţi seama că n u e
deloc uşor — dacă „piesa aflată la dosar"...

BRÂNCUŞI (ironic) : „La dosar" ? !
JUDECĂTORUL W H I T E : Ε u n fel de a

zice...
BRÂNCUŞI (in picioare) : Acesta-i v i c i u l în­

t regulu i proces : că n u se vorbeşte răspi­
cat. Auziţi : „un f e l de a zice !"

FLORANCE : F i i atent , îl asmuţi împotriva
ta pe judecător !

BRÂNCUŞI : N u mi -a plăcut niciodată, să
dau d i n coadă, deşi a m labe... (îşi pri­
veşte mîinile.) ,1 ! 7 , H < | I I

FLORANCE : O h , dar c u m m a i ştiu ele să
mingîie... •'I >Ι· ΊΜΠ.Π

JUDECĂTORUL W H I T E (bătînd cu ciocă­
nelul) : Luaţi loc, d o m n u l e Brâncuşi...

A I T K E N : Aşa n u se poate continua. . . Este
in to le rab i l să f i m insultaţi în casa noastră.

JUDECĂTORUL W H I T E : Fiţi m a i respec­
tuos, domnule Brâncuşi !

BBANCUŞI : Bespectuos, fie ! Dar, vă rog
să reţineţi, domnule judecător, că eu mă
îndoi în casa v u l t u r i l o r , cînd aceştia îmi
mănîncă ficaţii, n u şi cînd mă ciugulesc
găinile.., A t u n c i , mă gîdil... (Riscle, apla­
uze.)

JUDECĂTORUL W H I T E (dregîndu-şi gla­
sul) : Aşadar, în p r i m u l rînd, trebuia să
hotărîm dacă ceea ce judecăm este o
„piesă industrială"...

BRÂNCUŞI (uluit) : Vorbiţi de „Pasărea care
zboară ?"

JUDECĂTORUL W H I T E (continuînd să ci­
tească) : „...dintr-un mater ia l — probab i l
bronz — p r o h i b i t şi pc care a încercat
s-o introducă în ţară p r i n fraudă şi p r i n
contrabandă"... (Şi-a ridicat ochii de pe
text şi îl priveşte pe Brâncuşi.) Iată de
ce, domnule Brâncuşi, la început am vrea
să ştim dacă sînteţi u n art ist calificat. . .

A I T K E N : Ε o întrebare-cheie ! Excelent !
JUDECĂTORUL W H I T E : Mulţumesc, d o m ­

nule A i t k c n . Dar , dacă mă m a i între-
rupeţi, vă evacuez d i n sală, împreună cu
toate împuternicirile şi d ip lomele dumnea­
voastră de expert ! (Apoi, calm.) Care
este, domnule Brâncuşi, d r u m u l dumnea­
voastră în artă ?

BRÂNCUŞI : Mă întrebaţi de d r u m u l meu i n
artă ? Mereu sînt întrebat, şi n u înţeleg
de ce. Dar , în sfîrşit, trebuie să răspund,
o dată p e n t r u totdeauna, şi la această
întrebare. D r u m u l meu trece p r i n muşchii
l u i Ant inous , face u n scurt popas în
och i i Orgoliului, se aşază pe umărul Su­
pliciului, cade în genunchi în Rugăciune,
pentru a-şi l u a zboru l de Pasăre măia­
stră — ca să scoată och i i l u i | Narcis. îşi
încolăceşte braţele într-un l u n g Sărut şi
se Ouă cu l u n i albe în och i i 'Domnişoarei
Pogany... (A spus totul ca pe o rugăciune.)

JUDECĂTORUL W H I T E (impresionat) ati V 4
mulţumesc... Vă mulţumesc, d e ş i . — j u r —
n-am prea înţeles..totuL./ L 1 > j f t l f lO? .88A

BRÂNCUŞI : Ε firesc, n -am sfîrşit încă...
Pentru că d r u m u l meu v a 'trece, m a i t i r *
z i u , pe sub Poarta sărutului^ se va o p r i
o clipă la Masa tăcerii şi se va căţăra pe
Coloana fără sfirşit... Peste tot va întfhri
Cocoşi şi Pinguini şi Foci şi Rroaşte ţes­
toase zburînd şi Peşti — pînă la Ince-

in\put&lfluniii..i< \ \ r.' »·.'» ·\· -Λ ι.Λ V I Μ Α Λ β
JUDECĂTORUL. W H I T E (uimit) : Dar , parcă

a m a i i fost o dată începutul l u m i i . . .
BRÂNCUŞI (zimbirid)s Λ I n ! B ib l ie . . .
JUDECĂTORUL W H I T E : D o m n u l e Brâncuşi,
, n , l V ă rog éSÎmi permiteţi o întrebare, b ine 1

' înţeles, i în afarâN de proces... Mă intere­
sează foarte m u l t ce veţi răspunde d u m -

' "neavbăstră. Ce părere 'aveţi 'despre „Noul
Testament" ?

BRÂNCUŞI : V i s-a părut că am v o r b i t m a i
m u l t despre „Vechiul" ?... Răspunzînd
str ict la întrebare, a m o părere foarte

5 5
https://biblioteca-digitala.ro

file:///ITKEN
file:///ITKEN
file:///1TKEN

JUDECĂTORUL W H I T E (eliberat): Mulţu-
mese !

BRÂNCUŞI (întrerupe) : ...d eşi, n u cred nic i
i n Cristos, cum a v r u t mama, şi n i c i i n
Buda, cum zicea Petre Neagoe, compa­
t r i o t u l meu şi a l dumneavoastră, în ace­
laşi t i m p . . . (Scurtă pauză.) Cred în mine. . .
în strămoşii curaţi şi cinstiţi d i n mine. . .
I n b u n u l l or simţ... în sentimentele lor
proporţional armonizate. . .

A I T K E N (cu disperare) : „Pasărea" d u m i t a l e
lezează bunul-simţ şi armonia. . .

BRÂNCUŞI (cu vehemenţă) : Dumneata crezi
că pu tom rămine la P o r u m b e l u l Sfîntului
D u h , la el ina Pasăre Phoenix , In sacrul
Horus , şoimul E g i p t u l u i , sau la V u l t u r u l
r oman ?

A I T K E N : Dacă le cunoşti pe toate, a tunc i ,
de ce... ?

BBANCUŞI : Pentru că dumneata a i v e n i t
aici n u pe jos, c i într-o maşină guverna­
mentală : o piesă industrială, făcută,
poate, de F o r d , poate, de Dodge, sau de
Pontiac... Una d i n t r e cele cîteva mi l i oane
de maşini capitonate, care străbat d r u ­
m u r i l e l u m i i . . . Dar „Pasărea în zbor" , care
aduce l ibertatea s p i r i t u l u i , este una s in ­
gură ! Spuneţi a p r o d u l u i să-i dea d r u ­
m u l d i n co l iv ie , domnule judecător ! (Ju­
decătorul face un semn. Este adusă „Pa­
sărea zburînd", strălucind orbitor in bă­
taia unei raze de soare care se strecoară
pe fereastră. Cei din sală scapă exclamaţii
de uimire. „Pasărea" e pusă pe masa ju­
decătorului.) O aveţi acum pe masa d u m ­
neavoastră... Faceţi-i autopsia ! Sau p u -
neţi-1 pe d o m n u l A i t k e n , j a l n i c u l s p r i j i ­
n i t o r al iluştrilor i m b e c i l i făcători de
muşchi şi falange de ghips , în serie — că
η-a scăpat n i c i Amer ica de ei ! — să în­
cerce s-o vîndă, ca pe-o găină, în piaţa
Casei Albe. . . Vă asigur că n-o v o r c u m ­
păra cinste l o r ! — gospodinele ame-

• f r icane ν c i - se v o r bate p e n t r u ea custozi i
t u t u r o r muzeelor.'^.! I •1

A S E S O R U L C L I N E ' (naiv) ; Şi, totuşi, e
bronz l u s t r u i t . . . " •> - m l

BRÂNCUŞI : Da, dar străluceşte... A m t o p i t
a u r u l sudor i i în *eauv' A m făcut-o să

'N't zboare.;. ·ν iţ i 'revml m.»\f. id >
A S E S O R U L J O N E S : Oare, dacă aş întîlni o

asemenea pasăre în pădure, aş trage cu
puşca în ea ?-- \\γνΛ * b u t a m l : «wnol

BRÂNCUŞI (l-a luat in serios?): Puteţi îm­
puşca l u m i n a ? A n i făcut această pasăre
să z b o a r e , să lumineze şi să cînte...

A S E S O R U L J O N E S (în faţa unei * revelaţii) i
'. Ca Dumnezeuui · | 'ΠΗ/ / I ΙΗΟΤΑΎΉΐ'Η

BRÂNCUŞI (anulează) : N u ! , E l η-a p u t u t
niciodată să facă sâ zboare o pasăre atît
de grea... / ttuui oli»;oî ΪΙΜΛΪ

A S E S O R U L J O N E S (insinuant) : Dar avioa-
n ^ ? '." "inoniot«oT

BRÂNCUŞI : Păsările acelea... au motor., Şi,
le poate pune taxă vamală de i m p o r t
orice vameş imbeci l . . . / / . j . , . / ^ * j f

A V O C A T U L : Şi. pent ru asta, n u se m a i , I ..ηηπιΓ fac procese !

RRÂNCUŞI : D u mneavoaslră. însă, onorată.
Curte, nu judecaţi acum bronzul . . . Că eu
nu fac s cu lptur i de bronz, ci de lumină !
Sculptez l u m i n a albă a dimineţii şi cea
roşie, dc apus... L u m i n a neagră a orb i ­
lor... Şi l u m i n a de j a r a ide i i . E u nui
creez păsări, ci z b o r u r i , domnule judecă­
tor.. . Şi, c u m , oare, o să puteţi condamna
ceva despre care încă nu ştiţi ce e«le ?!
Ε cu şi c u m aţi pune după g r a t i i , sau in
seifurile de la F o r t K n o x . aurora boreală
şi undele herţiene...

A I T K E N : Să fie scoasă ..Pasărea''... Ne hip­
notizează, cu sclipirea ei de cr istal !

JUDECĂTORUL W H I T E (neliniştit): A p r o d !
Cheamă p r i m u l m a r t o r !

A P R O D U L : Ezra Pound !
(Acesta se ridică din sală şi vine tn faţă)

JUDECĂTORUL W H I T E (profesional) : Nu¬
mele. prenumele , vîrsta, ocupaţia...

E Z R A P O U N D : Le găsiţi în Istor ia l i t e ra ­
t u r i i americane... Insă, dacă e nevoie, pot
să j u r . . . (A întins mîna spre cruce.) Pasă­
rea aceasta, la care Brâncuşi a lucrat.,
p robab i l , şase a n i , a gîndit-o douăzeci...
Scl ipire de cr istal ??? N u , d o m n u l e A i t ­
ken ! Admiţînd posibi l i tatea autohipnozeL
datorate suprafeţelor de alamă supra-
l u s t r u i t e , l u c i u l rezultă d i n dorinţa ex­
presă de a preciza forma, f i i n d , totodată,
o glorie trecătoare... Pe cîtă vreme con­
templaţia formei sau a frumuseţii e i , cê
ne transportă în i n f i n i t , t rebuie separată
de strălucirea arbitrară a c r i s t a l u l u i . La
cr is ta l apare hipnoza — f ixarea contem­
plativă a gîndului sau emoţia subconşti­
e n t u l u i o r i a inconştientului — , pe cînd
forma ideală. d i n marmură sau d i n bronz
reprezintă o apropiere de i n f i n i t , p r i n
formă... N u m a i u n geniu obsedat de arta
sa poate îndura tensiunea u n u i asemenea
efort.. . Brâncuşi îşi petrece cea m a i m a r e
parte d i n t i m p în p r o p r i u l său atelier,
înconjurat de c a l m u l creaţiei sale..: în
t i m p ce noi sîntem condamnaţi să rătă­
c im într-o l u m e plină de dughene rău
famate, de ornamente superidioate, o>
lume în care tab lour i l e se pictează pentru
muzee, în care n i c i u n o m n u poate su­
porta să-şi privească uşa de la i n t r a r e . în
care o casă obişnuită devine, cu a n i i , h i ­
doasă, iar simţul f o rme i , care ar trebui
să fie la fe l de general ca senzaţia de
proaspăt după baie, adică fără echivoc,
este rara satisfacţie a une i aristocraţii i n ­
telectuale. Cam atît, domnule judecător...
Ba n u , încă ceva : îmi permiteţi să-1 t rag
dc urechi pe d o m n u l A i t k e n , exper tu l în
artă; a l G u v e r n u l u i Statelor U n i t e ? (Sala
ride. Ezra Pound se retrage.)

JUDECĂTORUL W H I T E (bate cu ciocăne­
lul) : Vă rog , d o m n i l o r , vă rog.. . (Apoi.)
D o m n u l e Brâncuşi, p e n t r u că vreau să
f i u pe deplin edi f icat asupra u n e i pro-
blemeoÎrdl ob /mnob •

B R A N C I J S I ,: Dep l in ?! Vă rog.. .

fflÇr5GriNpwW i 'ÎymfiTf"?..^" 1 p r i m i t u n b i "
leţel u i care sînt anunţat câ, pe străzile

5 G https://biblioteca-digitala.ro

Now Y o r k - u l u i , t i n e r i artişti care-şi spun
„The F i r e m e n " _ adică, ma i bine zis,
pompier i i şi coşarii artei t inere america­
ne — cîntă i m n u r i de slavă artei d u m ­
neavoastră...

A I T K E N (râu) : Nişte impostor i !
JUDECĂTORUL W H I T E (nu-l ia in seamă):

Dumneavoastră aparţineţi artei t inere ">
JACOB E P S T E I N (din sală): A m să răspund

eu hi această întrebare !
JUDECĂTORUL W H I T E (surprins): Cine

sînteţi dumneavoastră?
JACOB E P S T E I N (s-a ridicat. «. v e n i t in

faţă, cu un sul tic liirtie) : J a c o b Epstein.
JUDECĂTORUL W H I T E : U n u l d i n t r e mar¬

t o r i , îmi nmintesc...
JACOB E P S T E I N : 0 să vă amintiţi şi mai

bine, vizitînd mari le muzee ale l u m i i . . .
L-aţi întrebat pe maestrul nostru , al t u t u ­
ror , dacă aparţine artei t inere : Priviţi a¬
ceastă planşă... (0 desfăşoară.) Ea înfăţi­
şează V u l t u r u l E d - F u , o ..tînără" sculptură
de.... 3 0 0 0 de a n i !

JUDECĂTORUL W H I T E (după ce a privit,
cileva clipe, planşa) : Sînt edificat ! M u l ­
ţumesc, domnule Epstein. . .

BRÂNCUŞI (trist): E u , l u i Jacob, n u - i pot
mulţumi decît pentru intenţie... „Pasă­
rea" mea priveşte spre cerul l u m i n i i d i n -
totdeauna, dar are rădăcinile înfipte i n
pămîntul de azi.. .

JUDECĂTORUL W H I T E : Scuzaţi-mâ, d o m ­
nule Brâncuşi, credeam că, în sfîrşit, am
început să înţeleg şi, acum, dumneavoa­
stră mă faceţi s-o iau de la început...

BRÂNCUŞI : Este ceea ce şi urmăresc, p r i n
arta mea... Să s impl i f i c t o t u l , pînă...

A ' I T K E N : ...pînă se ajunge Ia nimic . . .
BRÂNCUŞI : La esenţă, domnule doctor în

estetică... S impl i tatea — ar f i t r e b u i t s-o
ştii şi dumneata , pînă acum — n u este
u n scop în artă... a jung i la ea fără voie ,
dacă a i realmente simţul luc rur i l o r . . . „Pa­
sărea" mea este u n proiect.. .

A I T K E N : Auziţi : n u m a i „un proiect" . N u - i
ceva f i n i t ! Să se consemneze, domnule
judecător...

BRÂNCUŞI : Da , u n proiect , care trebuie lăr­
g i t , p e n t r u a u m p l e bolta ceru lu i ! Oare,
cum o să puteţi condamna, domnule j u ­
decător, conştiinţa formei pure şi ech i l i ­
b r u l statuar a l adevărului, cînd cu le-am
descoperit făcînd, în sens invers , d r u m u l
l u i Dumnezeu ? Ca să descopăr n u hao­
sul , ci a rmonia !

JUDECĂTORUL W H I T E ; Depun — vă rog
să mă credeţi — strădania să vă înţeleg,
domnule Brâncuşi... Cînd cred că am
reuşit, anulaţi t o t u l , cu o singură frază.
De aceea, vă rog să răspundeţi exact la
întrebarea pe care v-o adresez acum :
aţi d e n u m i t acest obiect scu lptura l „Pa­
săre", p e n t r u că aţi v r u t să reprezinte o
...pasăre ?

BRÂNCUŞI : Iarăşi aţi pus pe balanţa jude ­
căţii o jumătate de măsură. Acestei pă­
sări... i -am zis, în p r i m u l rînd, „în zbor",

pentru că eu n u am urmărit niciodată...
morfologia zoologică ! Dar. n i c i abisul sau
zonele fără formă ale o n i r i c u l u i . I n l r - u n
cuvînt : fundătura

JUDECĂTORUL W H I T E : Încep să înţeleg...
Şi, pentru că procesul nostru trebuie să
dea v e r d i c t u l , dacă ceea ce faceţi este
artă, permiteţi-mi, d i n nou , să vă ajut :
aceasta este, deci, o „Pasăre în zbor" s u -

Xrarealistă.
NCUŞI : N u . A r t a suprarealistă a pus-

nitroglicerină sub formă. „Pasărea" mew
are tocmai o formă concentrată, pură.

JUDECĂTORUL W H I T E (jovial) : A m înţe­
les : reprezintă arta pură !

BBANCUŞI : Dimpotrivă ! A r t a pură c haşiş,
narcotic mist ic , letargie. „Pasărea" aceasta*
are forţă, v i t a l i t a t e şi o p t i m i s m . Ea întru­
chipează claritatea formei şi vigoarea a r ­
hitectonică...

JUDECĂTORUL W H I T E (fericit) : I n sfîr­
şit. am af lat : este artă realistă !

BRÂNCUŞI : Realistă — cînd, p r i n perfec­
ţiune, l -am întrecut şi pe Dumnezeu ?Γ

(Aplauze in sală.)
JUDECĂTORUL W H I T E : N u m a i înţeleg

nimic . . . n imic . . . n imi c ! A i c i n u m a i d i s ­
cutăm despre artă. ' - i despre teologie 1

A V O C A T U L : Domnule judecător, sper că văi
înţeleg starea de s p i r i t şi hunele intenţii
şi, de aceea, vă rog să-mi permiteţi să
p u n o întrebare c l i e n t u l u i meu .

JUDECĂTORUL W H I T E (sfîrşit) : Po f t im Γ
A V O C A T U L : Domnule Brâncuşi, cunoseîn-

du-vă, sper, foarte b ine , întrebarea, sînC
convins, o să v i se pară ciudată : aşa-i
că aţi suferit cînd aţi creat „Pasărea" Τ

BRÂNCUŞI (neatent) : P o f t i m ?
A V O C A T U L : Mă gîndesc Ia urmele săpate

de suferinţă, d i n arta bizantină şi or ien­
tală, la exacerbarea d u r e r i i în operele e x ­
presioniştilor, la. . .

BRÂNCUŞI (anulind) : Înţeleg unde vreţi sir
ajungeţi, dar, p e n t r u m i n e , creaţia nu-î
o suferinţă. Dacă aş recunoaşte acest l u ­
c ru , p robab i l că i-aş oferi d o m n u l u i j i v -
decător u n fel de argument , în sensul
că arta , c u m zic u n i i esteţi de ta l ia d o m ­
n u l u i A i t k e n şi n u m a i ştiu cum...'

A I T K E N : Robert I .

RRÂNCUŞI : M a i ales „ I " . Ca să aveţi pe ce-
pune p u n c t şi cînd n u - i nevoie... Aşadar,
mulţi insinuează că arta este suferinţă.
E i b ine , eu n u sufăr, de vreme ce creez-
bucurie curată... Toată viaţa mea ana
căutat esenţa z b o r u l u i . Priviţi ! (Arata-
..Pasărea".) A zbura : ce fericire !

JUDECĂTORUL W H I T E (sincer) : N u ştiu
c u m , dar t o t u l m i se pare acum atît d e
s i m p l u , de aerian.. . Parcă m-am detaşat,
deodată, de to t ce-i în j u r . . .

BRÂNCUŞI : Ε prea puţin, domnule j u d e ­
cător : întrebaţi-i pe Ezra , pe Eps te in -
pe Calder. (Arată în sală.) E i au reuşit
să se extragă chiar şi d i n ei înşişi, pă ­
şesc n u m a i p r i n t r e l u c r u r i esenţiale...
„Pasărea zburînd" este u n u l d i n t r e aces-

https://biblioteca-digitala.ro

tea, adică o arta... Va f i şi pentru d u m ­
neavoastră... inîine...

JUDECĂTORUL W H I T E : Cred că începînd
de azi... Aşa-i, d o m n i l o r asesori ?

BRĂNCUŞI : Deci, nu mă puneţi pe r u g ?!
(Către Florance.) A i auz i i , Florence ?

JUDECĂTORUL W H I T E : Dimpotrivă, cred
că „Pasărea" dumneavoastră, p r i n strălu­
cirea ei . a dat foc ar t i co lu lu i 1704 d in

intangibi la — pînă acum — Lege a T a r i ­
felor S.U.A. I a r la întrebarea esenţială
a acestui proces : „Ce este artă şi ce este
A r t a ?*'. Curtea răspunde : . .Arta este o
expresie evolutivă în sine... Singurele ele­
mente ce trebuie luate în considerare,
cînd e vorba de Artă, sînt faptu l exis­
tentei ei şi influenţa ei în lume. . . " Iar
adevărul acesta esenţial îl datorăm, c i u ­
dat , zboru lu i nevăzut al acestei ..Păsări'!

T a b l o u l 5
Neştiutul cerc al sărutului

O cameră modestă, de hotel : pat , du lap , o masă, două scaune de l emn,
o valiză mare, aparate de fotografiat şi dc f i l m a t . Brâncuşi, u n copil.)

BRÂNCUŞI (a terminat de cioplit, cu cosorul,
o bucată de lemn de tei) : la şi jucăria
asta, măi Mărine...

C O P I L U L : N u mă cheamă Mărin. c i Ne-
culai . . .

BRÂNCUŞI : Bine că m i - a i spus, ncpoate ;

că uitasem.
C O P I L U L : Matale n u uiţi niciodată, doar te

prefaci.. . Iţi place să te j oc i !
BRÂNCUŞI : M i e , mă ? L a vîrsta mea ?
C O P I L U L : Lasă, că m-am d u m i r i t eu cum

i i şi cu hătrîneţea matale : le spui la
toţi că eşti moşneag, dar eşti m a i vînjos
decît ei.. . T a i şi stîncile, cu dalta. A m
văzut eu !

BRÂNCUŞI : Le t a i , nu pentru că-s puternic ,
ci pent ru că ştiu cum.. . (Îşi aprinde o
ţigară.) T i u t u n bei , nepoate ?

C O P I L U L : Nu-1 pot suferi !
BRÂNCUŞI (stingînd ţigara) : Bravo , mă !

Lapte bei ?
C O P I L U L : N u - m i place !
BBANCUŞI : Foarte rău !... A t u n c i , u i te , mă-

nincă u n măr...
C O P I L U L (muşcînd cu poftă, în timp cc

Brâncuşi îl priveşte admirativ) : A z i - d i m i -
neaţă a m tras o joacă, pc cinste !

BBANCUŞI : Ce să-ţi spun ! Că n u m a i de
azi-dimineaţă ai început t u să te j o c i !

C O P I L U L : N u . . . Dar azi-dimineaţă ne-am
jucat în parc, de-a v-aţi ascunselea... Bună
m a i e masa aia, să te piteşti după ea...
Şi scăunelele...

BBANCUŞI : „Masa tăcerii" ?
C O P I L U L : Era o hărmălaie !
BRÂNCUŞI : Bravo , măi nepoate, te ascunzi

după capodoperele mele ! E i , dc m-aş
putea ascunde şi eu în spatele lor. . .

C O P I L U L (sincer) : Chiar, de ce se ţin oa­
m e n i i după matale , p r i n tîrg, ca după
urs ?

BRÂNCUŞI : Pentru că-s nişte proşti ! M-aş
bucura m a i m u l t să se ascundă şi ei
după „Poarta sărutului"...

C O P I L U L : N u , că acolo-i loc sfînt !
BRÂNCUŞI : F u g i , măi nepoate, cu bazaco­

n i i l e astea... Ce loc sfînt ? !

C O P I L U L : Mama zice că-i ca u n a l tar !
BRÂNCUŞI : Prostii ! Eu n u fac altare ! Tu

să te duc i să p u i mîna pe toate... Să le
mîngîi pînă s-or toc i , că face neică altele...

C O P I L U L : Aş vrea e u , dar n u se poate.
Azi-dimineaţă m-a gonit u n poliţist ! Z i ­
cea că pînă la inaugurure să n u treacă
pe acolo n i c i musca !

BRÂNCUŞI : Păduchi ! (Apoi, cald.) A m să
vorbesc e u cu e i ! T u să te duc i şi să te
j oc i c u cop i i i pe-acolo... Să vă bucuraţi...

C O P I L U L : E u mă bucur şi a ic i , lingă ma­
tale...

BRÂNCUŞI (emoţionat) : A i mîncat mărul
ăla ?

C O P I L U L : Da.
BBANCUŞI (scoate din buzunar altul) : M a i

ţine u n u l !
(Se aud ciocănituri în uşă.)

C O P I L U L (speriat) : A i ! Cine-o fi ?
BBANCUŞI : Oricine o f i , t u joacă-te liniştit !

(Se duce şi deschide uşa. In prag, bir­
jarul Vasile, un om cam de-o seamă cu
Brâncuşi.) A , t u erai , Vasile ? A z i , dragul
meu, n u merg c u b i r ja . . . A m treabă : mă
joc !

V A S I L E : Brava ţie ! (Apoi.) Bine faci.. . Dar
n-am ven i t să te iau la pl imbare . . . (Afe­
rat.) L -am adus p e d o m n u ' Sandu...

BRÂNCUŞI : Cine-i ăsta ?
V A S I L E : Cum, n U ştii ? N u se poate !
BRÂNCUŞI : De ce să n u se poată ?
V A S I L E : Păi, e p r i m a r u l oraşului...
BRÂNCUŞI : Şi, ce treabă pot avea eu cu

p r i m a r i i ?
V A S I L E : Poate, t u n-ai . . . Dar , are el cu

tine !
BRĂNCUŞI : Să mă lase în pace ! Spune-t că

n-am t i m p ! Dealt fe l , vezi şi t u că mă
joc... (Arată spre copil.)

C O P I L U L : Aoleu , dacă a ven i t p r i m a r u l , eu
m-am dus...

BRÂNCUŞI : Ţi-e teamă de el , Neculai ?
C O P I L U L : lhî...
BRÂNCUŞI : De mine , de ce n u ţi-e teamă,

mă ?
C O P I L U L (nedumerit) : Cum să-mi fie ? !

5 8 https://biblioteca-digitala.ro

BRÂNCUŞI : Aşa-i bine, mâi neică, aşa !...
V A S I L E (core, intre timp, a început să se

uite la schitele răspînclite pe jos, în ca­
meră) : Ce-i asin, Constantine ?

BRÂNCUŞI (parcă supărat) : Cum. n u ştii ?
Cinci eram n o i colegi , a m văzut o mie.. .
u n m i l i o n . . .

V A S I L E : Dar . asta-i una singură !
B R Â N C U Ş I : A i dreptate . Ia străduieşte-te

puţin...
V A S I L E : N u . . . N u - m i dau seama... Pare o

zvîrlugă...
BRÂNCUŞI (bucuros) : E i ?... E i ?...
V A S I L E : Parcă ar zbura. . .
BRÂNCUŞI : Aşa-i, Vasile ! Ε — ca s-o zic

pe înţelesul meseriei talc — calul v i i t o r u ­
l u i . . . U n i i , m n i savanţi ca n o i amîndoi,
i i zic esenţa aerod inamic i i moderne ! Dar
sînt nişte blegi , ca Guţă-Prostul, de la n o i ,
d i n Hobiţa...

V A S I L E : A m u r i t , săracii'...
BBANCUŞI (impresionat) : Dc ce n u m i - a i

spus pînă ncum, că-i făceam u n m o n u ­
ment. . .

V A S I L E : N u i -a i făcut t u muicăi tale...
BRÂNCUŞI : Ba i -am făcut, Vasile. N u m a i

eu ştiu că i -am făcut !
V A S I L E : Poate... Poate, u n u l to t aşa ca

pasărea asta de jos, despre care t u zici
că-i cal... Asta- i pasăre, mă...

BBANCUŞI (îmbrăţişindu-l) : Sigur că-i o
pasăre zburătoare ! Eşti f o r m i d a b i l , V a ­
sile !

V A S I L E : N u m a i sînt, de m u l t !... Cînd
u m b l a m cu cobiliţa, poate... A c u m , a m
trăsură... Ce v r e i : sînt u n oltean.. . ra tat !

BRÂNCUŞI : Măi, dar t u vorbeşti (caută)
elevat... M a i ceva ca la Paris.. .

V A S I L E : D a ' ce-ţi închipuiai ? ! A m făcut
şi no i şcoală, d o r m i n d sub p o d u l Dîmbo­
viţei, la Bucureşti.

BRÂNCUŞI : Academie înaltă !
V A S I L E : Ca şi t ine . . . sub p o d u l Senei...
BBANCUŞI : T i m p u r i glorioase, Vasile !

Ciopleam, în v i s , pietre de moară...
V A S I L E : A c u m , ciopleşti, în pietre de moa­

ră, vise...
BRÂNCUŞI : Ba.. . tăceri... (Se aud bătăi în

uşă.) H m ! S-au dus !
P R I M A R U L (intrînd) : Deranjez ?
BBANCUŞI (sincer) : Da... Pe m i n e m-au

deranjat întotdeauna miniştrii...
P R I M A R U L (modest) : Dar eu n u sînt decît

p r i m a r u l . . .
BRÂNCUŞI : 0 să f i i şi m i n i s t r u . . . N u scapi

dumneata de asta...
P R I M A R U L : Vă mulţumesc !
BRÂNCUŞI : M i e ? ! Cu ce te p o t servi ?

N u m a i am decît u n măr, dar şi pe ăsta
îl dau băiatului... (I-l întinde lui Neculai.)

P R I M A R U L : Credeam că doriţi să încheiem
socotelile...

BRÂNCUŞI : Socotelile ? ! Să închei soco­
tel i le cu m i n e ?

P R I M A R U L : Dacă vă convine după i n a u g u ­
rare.. .

BRÂNCUŞI (s-a hotărît brusc) : N u , le în­
cheiem acum ! (Vasile a deschis uşa, să

iasă.) Stai , Vasile, unde te duci ?
V A S I L E : Să adăp calul . . .
BRÂNCUŞI : Bine , du-te . Dacă m-am încăl­

z i t eu, înseamnă că i s-o f i făcut şi l u i
sete, săracul... (Vasile a ieşit repede. Brân­
cuşi, ca pentru el.) Să încheiem, aşadar,
socotelile...

P R I M A R U L : I n faţa c o p i l u l u i ?
BRÂNCUŞI : De ce n u ? Să înveţe şi el

ceva... Şi-apoi, îmi trebuie şi mie u n
martor . . .

P R I M A R U L : Domnule Brâncuşi... vă rog sâ
mă credeţi... eu, n o i toţi... lumea, vreau
să zic, vă i u b i m . . . vă admirăm... Deşi,
sincer să f i u , ne m a i şi minunăm, cînd vă
vedem lucrînd în rînd cu m u n c i t o r i i . . . că
tăiaţi p ia t ra cu fierăstrăul şi cu dalta. . .

BRÂNCUŞI (sec) : Tăiatul direct în stei e
cea m a i eficientă disciplină a mîinii. Şi
a minţii, domnule p r i m a r !... încearcă şi
dumneata, d i n cînd în cînd, şi taie măcar
frunze, şi o să vezi ce b ine este... (Ner­
vos.) Aştept, însă, să-mi încheiaţi socote­
l i le . . . începeţi !

P R I M A R U L : Cum să încep ?... E u n u ştiu
exact...

RRÂNCUŞI : N u ? ! A t u n c i , să vă spun eu.
(Pauză. Rar.) După degetul aţintit în de­
şert a l P i r a m i d e i l u i Keops şi după
Poarta inutilităţii regeşti a B a b i l o n u l u i ,
după pietrele c iopl i te de o m la Stone-
henge, în cinstea frămîntării necontenite a
l u m i i de apă a oceanului , după A r c u l de
T r i u m f de la Puerta de l Sol, pe unde
păşeşte măreţul prinţ a l z i l e i , soarele, după
Uriaşii, dar blînzii Oameni a i aşteptării
de pe Insula Peştelui, u n f i u de ţăran d i n
Hobiţa a cutezat să facă, la Tîrgu J i u ,
u n m o n u m e n t , despre care u n i i v o r zice
că este cel m a i mare , dar şi cel m a i
s traniu m o n u m e n t a l arte i epocii moder­
ne... Mare , p e n t r u că e m a i s i m p l u să
i se zică aşa, s t ran iu , p e n t r u că nu-1 înţe­
leg decît u n i i . . . Şi, cît de uşor ne apro­
p i e m toţi de p ia t ra de moară care macină
vieţi... À propos : dumneata ştii că ome­
nirea 1-a p i e r d u t pe Guţă, că moara asta
1-a măcinat şi pe e l , răspîndindu-i făina
nebunie i p r e t u t i n d e n i ? Cît de greu trecem
p r i n sărut, pe poarta f e r i c i r i i . . . Ce-o m a i n
făcînd Ioana, domnule p r i m a r ? Şi, apo i ,
cît de firesc poţi să decolezi, de pe u n
spic de grîu, spre i n f i n i t . . . p e n t r u că îmi
închipui că ştiţi că acolo, sus, pe coloa­
nă... a m făcut u n aeroport p e n t r u mama. . .

P R I M A R U L : N u înţeleg ce spuneţi... Dar , să
ştiţi că eu a m dat dispoziţie să se toarne
în soclul coloanei t r e i vagoane de ciment. . .

BRÂNCUŞI : Ca să n u zboare !
P R I M A R U L (imbecil) : A , v o i a m chiar sa

vă întreb şi asta... M a i b ine zis, c ons i l iu l
mi -a sugerat să vă întreb : cînd puneţi în
vîrful „Coloanei fără sfîrşit" statuia Doro ­
banţului ?

BRÂNCUŞI : A Dorobanţului ? ! !
P R I M A R U L : A t u n c i , poate, a l u i T u d o r

Vladimirescu. . .
BRÂNCUŞI : A l u i T u d o r ? ! !

5 9 https://biblioteca-digitala.ro

P R I M A R U L : N u ? N i c i a l u i ? A t u n c i , no i
ce plătim ?

BRÂNCUŞI : Ce plătiţi ? Aşa ? A t u n c i , as­
cultă ! 1 : reconcilierea o m u l u i , căruia i -am
redat identitatea universală, cu moartea
etern v ie a cosmosului. 2 : unitatea p r i ­
mordială d in t re bărbat şi femeie, pe care,
ce-i drept , încă n-am găsit cum să-i conto­
pesc pentru totdeauna într-o ident i tate
desăvîrşită. 3 : avîntul celest al oamenilor ,
pe scara care leagă aspiraţia lor de înalt...
sau, pentru a-ţi f i dumi ta le — care ob­
serv că înţelegi t o t u l — mai clar : desco­
perirea gîndirii şi a creaţiei o m u l u i , care.
t inde să stăpînească un univers haotic ,
spre găsirea perenităţii şi a legităţii i n
m u l t i t u d i n e a fenomenelor, a unei stări de
ca lm, de perfecţiune şi contemplaţie,,.
(Oare o glumit ?) Cam cît puteţi plăti
pentru treaba asta ?

P R I M A R U L (şmecher) : E i , dacă mă luaţi
aşa...

RRÂNCUŞI : A t u n c i , să te iau a l t f e l . Pentru
o sculptură de treizeci de cent imetr i , ma*
h a r a d j a h u l H o l k a r de I n d o r mi -a ofer it
astă-iarnă cam două sute de m i i , în ban i
româneşti... Cu cît mă plăteşti dumneata ,
pentru treizeci de m e t r i de coloană, care
o să-ţi poarte nepoţii — măcar pc e i , dacă
pe dumneata e i m p o s i b i l — spre i n f i n i t ?

P R I M A R U L : Păi, de unde atîta bănet ? !
BRÂNCUŞI : A t u n c i , de unde atîta îndrăz­

neală, să v i i cu pretenţia de a -mi face
socoteala... Ca la băcănia l u i Zamfircscu,
d i n Craiova... Dacă intenţionam să pre­
t i n d ban i , p e n t r u dumneata n u ciopleam
n i c i măcar o jucărie de te i , cu care a m
u m p l u t buzunarele c o p i l u l u i ăstuia...
Şi-acum, domnule pr imar . . . am treabă...

P R I M A R U L (Indreptlndu-se, spăsit, spre
uşă) : Da ?... A t u n c i . . .

BRÂNCUŞI : A t u n c i , asta-i : vreau să mă joc
de-a v-aţi ascunselea cu Neculai . . . Ε cea
m a i nepreţuită plată... Şi, el e generos...
plăteşte t o t u l , fără să se tocmească... (Pri­
marul iese, se ciocneşte de un lăutar.
Brâncuşi îl vede, îl ia drăgăstos de după
umeri.) H a i , Slabule. înăuntru, intră, să
c iocnim u n pahar... S imt că m i s-a uscat
gura. . .

LĂUTARUL (cu ale lui) : Degeaba !
BRÂNCUŞI (mirat, sincer) : De unde ştii ? !
LĂUTARUL : Degeaba, că n u beau...
BRÂNCUŞI : Aha ! De cînd ?
LĂUTARUL : De azi. . .
BRÂNCUŞI : E i , n u - i chiar aşa de m u l t . . . Dar

acolo ce ai ? .
LĂUTARUL (scoate de sub haină o vioară):

Vioara pe care a i făcut-o p e n t r u taica...
BRÂNCUŞI : N u de vioară vorbeam, ci de

L Ă U T A R U L (scoate o sticlă dintr-un buzu­
nar) : I a , nişte rachiu . . . 1-a scos d i n
pimniţă Vasile Blendea a l l u i T r i f . . .

BRÂNCUŞI (ferm) : N u beau rachiu. . .
LĂUT ARU L : N i c i nu-ţi dau. . .
BRÂNCUŞI : S i m t că eşti supărat pe mine. . .
LĂUTARUL : De ce n-aş f i ?...

RRÂNCUŞI : De ce eşti ?
LĂUTARUL : De ce n-ai ven i t duminică la.

horă, la Peştişani ?
RRÂNCUŞI : A m munc i t . . .
LĂUTARUL : Dumin i ca ? !
RRÂNCUŞI : A t u n c i m i - a ven i t !
LĂUTARUL : Da, poate ai dreptate.. . Şi e u

cînt duminica . . .
BRÂNCUŞI (ca între artişti) ; E i , vezi ? (Min-

giind, in treacăt, vioara.) M a i cîntâ v i ­
oara asta ?

LĂUTARUL : M a i şi plînge... A m învăţat-o
eu...

BBANCUŞI : Ba, amîndoi...
LĂUTARUL : Aşa-i, Costăm...
BRÂNCUŞI : N -n i u i tat cum îmi zicea l a i -

că-tu ?
LĂUTARUL : Să u i t ? La Hobiţa, la Peşii-

şani şi la Brădiceni, toţi îţi ziceau aşa...
BRÂNCUŞI : După atîta amar de vreme.. .

N u - m i cînţi ceva, Slabule ?
LĂUTARUL : De bucur ie sau de tristeţe ?
BRÂNCUŞI : N u ştiu... Adică, dă v ioara în­

coace, să văd ce m a i poate...
LĂUTARUL : M a i ştii ?
BRÂNCUŞI : N i c i eu n u u i t uşor. (Duce vi­

oara la gît şi începe să cînte o doină.
Glasul viorii se împreunează cu glasul, re­
verberat, al Măriei Tănase. Brâncuşi cîntă
în continuare, ca vrăjit. Apoi se duce şî
deschide uşa. în prag. Maria Tănase. Cu
dragoste.) I a r ai ven i t , bocitoareo ?

LĂUTARUL (in extaz) : Credeam că-i u n
glas de înger...

M A R I A TĂNASE : Ţi-am adus f l o r i . . . (li în­
tinde un buchet de flori albe.)

BBANCUŞI : De unde ştii că mi-e drag să-mt
aducă femeile f l o r i ?

M A R I A T A N A SE : M - a i învăţat destule. Ia
Paris...

BBANCUŞI : Şi-o spui în faţa l u i Slabu ?
ΜΑΒΙΑ T Ă N A S E : M a i ruşine mi-e de co­

p i l u l ăsta...
BRĂNCUŞI : E l are o treabă m a i bună de

făcut : se joacă... (Apoi.) Dealt fe l , parcă
t t l CG fflCl ?

M A R I A TĂNASE : E u cînt !
BRĂNCUŞI : Cînd n u boceşti...
M A R I A TĂNASE : După t ine ! De cînd te -am

cunoscut.
BRĂNCUŞI : Ba, de la începutul l u m i i : n u ­

m a i asta a i învăţat să faci ! Dar bocetul
ăsta trebuie să salute şi e l , odată, zor i le
l u m i i . . . într-un t r i l adevărat...

M A R I A TĂNASE (visătoare) : Dacă m-a i l u a
de nevastă...

BRĂNCUŞI : Dar , t u , proasto, eşti M a r i a
Tănase, nevasta t u t u r o r românilor !

(Maria Tănase, pltngînd, iese in fugă.)
LĂUTARUL : De ce a i alungat pr iv ighetoa ­

rea asta, Costăine ?
BRĂNCUŞI : Pentru că o vreau pasăre mă­

iastră...
LĂUTARUL : Şi, n u - i ? A i început să sur­

zeşti, Costăine...
BRÂNCUŞI : Poate ! A m trecut de şaizeci

de ani . . .

60 https://biblioteca-digitala.ro

LĂUTARUL : Taica, la optzeci şi u n u , încă*
mai cînta...

BRÂNCUŞI : 0 să cînt şi eu, nu-ţi fă g r i j i . . .
N u m a i de-ar cînta şi ea...

LĂUTARUL : Mă duc s-o m a i ascult... Mie
m i - a plăcut. (Iese.)

BBANCUŞI : Şi mie. . . Dar se poate şi ma i
mul t . . . A u z i , Neculai , se poate ! Şi mai
mul t . . . Se poate to tu l . . . T o t u l !

(Uşa se deschide cu forţă şi intră, ca o
vijelie, Tinărul.)
TÎNÀRUL : Maestre ! Maestre !
BRÂNCUŞI (cu căldură) : Ce-i. Ioane ?
T I N A R U L : De-ahia azi am înţeles !
RRÂNCUŞI : E i , bravo ! Că eu mă chinuiesc

de m u l t , dar n -am reuşit : cînd am crezut
că munca- i t o t u l , am descoperit că tre­
buie să caut perfecţiunea... Cînd am p u t u t
să sculptez ca R o d i n , am aflat că-i prea
puţin, că, cu dalta şi cu ciocanul, trebuie
sâ filozofez . . .Am descoperit, apoi , că de­
geaba am prefăcut v o l u m u l în mişcare
pură, dacă încă n-am găsit reprezentarea
esenţei nepieritoare şi p r imord ia l e , ideea
creaţiei...

T I N A R U L : Aţi găsit-o, maestre !
'BRÂNCUŞI : Ce copi l eşti ! Joacă-te m a i

bine cu Neculai . . . 0 să mă bucur m u l t . . .
T I N A R U L : De ce n u vreţi să mă ascultaţi?

Astăzi — aşa c u m m-aţi îndemnat de atî-
tea o r i — căutam ; căutam, pe m a l u l
J i u l u i , p ia t ra aceea sculptată de apă care
să însemne „Ducurie pură"... 0 piatră-
s imbol , care să reprezinte o stare dc d i n ­
colo de viaţă şi de moarte , o stare a
c a l m u l u i şi a dragostei, r id icate la rang
de p r i n c i p i u .

'BBANCUŞI (prins de entuziasmul tînărului):
Şi, a i găsit-o ? Ca s-o putem înălţa pe
„Poarta sărutului"... Atît ne m a i lipseşte...
a l i t . . .

T I N A R U L : N u ! N-am găsit-o !
BBANCUŞI : A t u n c i , de ce m-a i făcut să

sper ? Ţi-am m a i spus eu ţie, ucenicule,
câ, pent ru u n sculptor, l e m n u l e pr iete­
nos, m a r m u r a — amantă scumpă, meta­
lele — obraznice, i ar pietrele, nemaipo­
meni t dc poznaşe... Chiar şi cu , care, în
copilărie, am pus mîna pe degetul Sfîntu-
l u i N i c o d i m , dc la Tismana, tot n -am
reuşit să fac pietrele să nu mai fie vese­
le... M-aş f i m i r a t ca tocmai t u , ucenicul
meu de t re i l u n i . . .

T I N A R U L : A m , văzul, în schimb, un om
plîngînd — p r i v i n d u - t i pietrele astea poz­
naşe, cum le zici . . . M a i bine zis, o fe-

. meie..-.
BBANCUŞI : E i , aşa m a i merge, m a i ales că

astea... bocesc şi d i n senin... N u - i aşa,
Neculai ?

«COPILUL : M a r i a c iu la , şi matale ştii asta
mai b ine decît mine !

B R Â N C U Ş I : M d a , iată, ai ajuns şi t u şă
mă contraz i c i ! . . . (Schimbînd vorba.) Şi,
de ce plîngea, Ioane, ucenicule ?

T I N A R U L (povesteşte cu religiozitate) : îşi
aşezase u n ştergar lîngă „Masa tăcerii",
pe m a l u l J i u l u i , să mănînce ceva..; „De

ce n-ai aşezat masa pe p iatra asta ?" —
i -am arătat eu „Masa tăcerii". „Ai la în-
demînă şi u n scaun". Femeia s-a u i t a t
la m i n e ca la o arătare, apoi mi -a spus:
„La no i în biserică, lîngă iconostas, e o
masă pe care punem merinde p e n t r u po­
menirea celor duşi. N o i zicem că-i o masă
sfintă, pentru că acolo sînt sufletele mor ­
ţilor noştri... M - a m gîndit că şi în pie­
trele astea, meşterul, ce le-a c iop l i t , o f i
îngropat ceva"... Şi a început să plîngă
uşurel...

BRÂNCUŞI : Povestea ta , ucenicule, o în­
frumuseţează pe femeia aceea şi n u pc
tine. . . T u ai lucrat alături de mine la...
moara morţilor... care, acolo, fac u n pas
sau mai mulţi spre nemurire . . .

T I N A R U L : Da. dar n u te-am crezut !
BRÂNCUŞI : 0 să faci şi t u , cîndva, o

„Piatră de moară", şi a i să înveţi singur
să plîngi... O r i să te bucur i . . .

T I N A R U L : Poate ! Insă, chiar de-aş face
o m i e de „Coloane ale i n f i n i t u l u i " , tot n-aş
înţelege dacă e stîlp de mormînt, de s p r i ­
j i n i r e a f r u n t a r u l u i acoperişului, sau clep­
sidră, plină de pămînt care măsoară t i m ­
p u l şi spaţiul, scurgîndu-se invers , în
sus...

BRÂNCUŞI : O f i toate astea, şi o m a i f i
şi axa l u m i i , mătăniile sfîntului stareţ,
pielea de pe coama v ipere i pe care am
omorît-o în copilărie şi J i u l ce s-a înălţat
în picioare şi curge înapoi, spre i z v o r u l
cerului . . . E u am m a i făcut încă şase, pînă
acum : una scurtă, de n u m a i p a t r u clep­
sidre, de stejar ; alţi t r e i stîlpi erau mai
înalţi şi m a i z v e l ţ i , dar n u atingeau n ic i
acoperişul casei ; a l cincilea stîlp l -am
răsădit p r i n t r e copacii une i grădini, a
pr ins rădăcină şi a crescut m a i înalt
decît c i ; a l şaselea l -am z id i t în ghips,
să n u mă m a i tu lbure . Dar, după şapte
a n i , a m făcut „Coloana" asta, de aic i .
Ce-o f i vrînd să însemne, oare ?

T lNÂRUL : Dumneata , maestre, cînd îmi
p u i întrebarea asta, eşti fer ic i t !

RRÂNCUŞI : De ce ?
TINĂRUL : Pentru că ştii răspunsul...
RRÂNCUŞI : Ascultă, ucenicule : eu cred că

am sâ te iau cu mine , să înveţi. Să
munceşti şi să înveţi ! Spune, avere ai ?

T I N A R U L : N u !
BRĂNCUŞI : Vreo moştenire de la rude aş­

tepţi ?
TINĂRUL : N u . . .
BRÂNCUŞI : Ceva m a i deosebit, care să te

ţină legat de pămîntul ăsta, ai ?
TINĂRUL : A m u n f i u . . . (Izbucneşte în

plîns.)
BRÂNCUŞI : M i n u n a t ! M i n u n a t ! (Lulndu-l

de după umeri.) A i , deci, dator ia să-l
creşti frumos şi c inst i t , f iule . . . Să-i spui
că, de azi înainte, m a i are şi u n bunic. . .
care, de. treizeci şi c inc i de a n i , stă la
Paris, da ' tot cetăţeanul ţării ăsteia sărace
a rămas. (S-a întors şi, emoţionat, priveşte
pe fereastră. Deodată, tresare şi deschide
kirg fereastra.) Muică Eufrosină ! (Iese re-

61 https://biblioteca-digitala.ro

pcde şi se întoarce, finind cu dragoste de
după umeri o bătrină.) Muică Eufrosină!
Draga mea... Suf le tu l meu.. .

BĂTRiNA : Te înduraşi, Costăm, te îndu­
raşi... De-un ceas stau în pragu l casei
laic...

BRÂNCUŞI : Casa mea! Asta- i hotel , muică...
BĂTBlNA : Cum, adică, v r e i să spui că

asta n u - i casa ta ?
BBANCUŞI (ruşinat): Cam aşa...
B A T R I N A : A i ajuns bătrîn şi ai rămas

fără casă... Mare pacoste pe capul tău,
băiatule !

BRÂNCUŞI : Da, muică...
B A T R I N A : Va să zică. de ec-i era teamă

maieă-ti, n-ai scăpat ! V i n o să te ureche/..
(Brâncuşi sc apropie, Bătrina îf trage de
urechi.) Să-ji fie de învăţătură de minte. . .

BBANCUŞI : Da, muică...
B A T R l N A : C-ai mîncat şi pămîntul Iu i t a i ­

că-tu. o curea de seleşte, o livadă cu fîn,
un răzor de v ie şi u n u l de p r u n i . . .

BBANCUŞI : Aşa-i, muică... A i o bună t i ­
nere de minte. . .

BATBÎNA : T u , însă, n-ai ! înainte, m a i
treceai pe la noi . . . pe la D u m i t r u şi C r i -
gore, pe la c i m i t i r . . . Ba, auzi i că n i c i pe
Slabu nu l -a i ma i plătit, cum îţi era ob i ­
ceiul , ca să ne cînte un an pe gratis.
De băut, m a i hei ?

BBANCUŞI (ruşinat) : Ştii că n -am băut
niciodată prea tare...

B A T R I N A : Da ' pe englezoaica aia frumoasă
n-ai lăsat-o cu v r e u n copi l ? Că, dacă-i
osul tău, adă-1 aic i , că-1 cresc eu, în
dat ina noastră strămoşească, nu-1 lăsa
p r i n t r e străini...

BRÂNCUŞI (oftind) : N-am copi i , muică...
B A T R I N A : Mare păcat, Costăine. (Duce ba­

tista la ochi.) Că, pe cine laşi tu urmaşi
în l u m e ?

BRÂNCUŞI : I a , nişte pietre. . . şi nişte pă­
sări... de tinichea.. .

BATBÎNA : A m auzit că t u ai făcut s in­
g u r u l cocoş d i n l u m e care ouă... Adcvă-
r a t u - i ?

BRÂNCUŞI : Deocamdată, strigă „cucurigu",
că-i tînăr ; de ouat, poate o să ouă la
a n u l . sau în celălalt an...

B A T R I N A : Ε bine şi aşa. decît niciodată...
Da ' cu Arca aia a I u i Noe, de unde stai
t u , ce-i ? Ăi f i avînd acolo şi vreo
broască ţestoasă care zboară ?

BRÂNCUŞI : Încă n u , dar, m a i ştii, dacă
v r e i dumneata. . .

BATBÎNA : E u vreau să te faci băiat cu ­
m i n t e , asta v reau , că eşti încă tînăr...
M a i ai t i m p . . .

BRÂNCUŞI : încep şi eu, muică, să s imt
că mă înserez...

RĂTRlNA : înseamnă că n u legumeşti des­
t u l , că-i t rag i cu f r i p t u r i c a şi cu vinişoru'...

RRÂNCUŞI : Asta- i drept. . .
B A T R I N A : Da ' , dacă ţi-a plăcut, n u - i n i c i

u n păcat... Păcatul cel mare e să-i uiţi

C O R

pc ai tăi... Da ' t u . mi-a spus a' l u i
Blendea că ai dus lu Paris pînă şi vatra
strămoşească... Şi că n-ai u i t a t că umblaî
desculţ...

BRÂNCUŞI : Şi Dumnezeu umblă de-culţ,
ca u n ţăran...

B A T R I N A : Dar t u , pe deasupra, mai eşti
şi c iopl itor . . .

BRÂNCUŞI : ...care η-a p u t u t să-i facă m u i -
că-si un mormînt.

B A T R I N A : N u ? (Cu şiretenie.) E u ani cre­
zut că stîlpul ăla înalt, de-aici, d i n Tîr-
iîiil F i n u l u i , o troiţa ei... Că. acolo sus.
«us de tot — că m-am ui tat şi-am văzut
că se. opreşte în cer — poposeşte sufle­
t u l ci . . .

BBANCUŞI (eliberai) : Aşa e, muică E u f r o -
sină...

BÂTRÎNA : A t u n c i , tu ai făcut m a i m u l t
decît b u n u l Dumnezeu, pentru cel drag.. .
care i-n pus în spinare n u m a i o cruce...

BRÂNCUŞI : Poate, unde mama a v r u t să
mă facă popă...

B A T R I N A . (sărulindu-i mîna) : Şi ai ajuns
Dumnezeu. Costăin Brâncuşi...

B B A N C U Ş I : Mă faci să plîng, muică, ce-mî
săruţi mîna? ...E plină de pra f dc piatră...

RÂTRÎNA (rnîngîindu-l) : A lb . . . ca p r a f u l
stelelor pe care le-a pipăit maică-ta cu
ochi i , căutîndu-te, pe pămînt şi în cer.
în cer şi pe pămînt... Pc unde umblaî
si t u . sărmanul de t ine. . .

BRÂNCUŞI : A c u m , o să mă liniştesc...
B A T R I N A : Ştiu, Costăine... A i ajuns şi t u

u n înţelept... Şi. tocmai de asta. mi-a m
zis că, dncă n-ai casă. măcar să ai asta...
(Scoate, dintr-o bocceluţă, o lingură, care
are la coadă „dragobetele".)

RRÂNCUŞI : Ce-i asta. muică ?
RÂTRÎNA : 0 lingură, dragu l nostru . Care

să fje a ta şi n u m a i a ta ! (I-o întinde,
privind-o.) U i t e la dragobetele astea, ale
noastre, c u m n u se m a i satură de d r a ­
goste şi de sărutat !

RRÂNCUŞI (ia lingura, cu emoţie, o pri­
veşte îndelung şi, deodată, cu ochii în
lacrimi, începe să strige) : Copilule, f iu l e ,
nepotule ! A m găsit ! De-abia acum. poar­
ta aceea v a f i cu adevărat „a sărutului",
a i u b i r i i adevărate... Priviţi acest cerc, ca
un ochi de mamă. şi ca buzele Ioanei ,
p r i n care două fiinţe înlănţuite pr ivesc
u n u l în suf le tul ce lui la l t , zămislind, în
cl ipa aceea d i n t r e două veşnicii, i n f i n i t u l . . .
Du-te , ucenicule, şi ciopleşte adînc. pînă
pe cealaltă parte a l u m i i , dragostea asta
pătimaşă, a mea şi a tu turor . . . Ea a fost
şi este jocuJ, zboru l , b u c u r i a , şlefuite d e
mîna mea, care η-a lăsat niciodată barda
şi dal ta să ruginească...

RÂTRÎNA (privindu-l) : A m i n !
T I N A R U L : Atunc i . . . căutarea s-a sfîrşit !
BRÂNCUŞI : D i n feric ire , t o t u l n u - i altceva

decît, d i n n o u , u n început...^ Mereu un
început, care n u se v a sfîrşi niciodată Γ

Ι Ν Α

62 https://biblioteca-digitala.ro

Cu o modestie egalată
doar de căldura ospitalităţii
sale, co lect ivul T e a t r u l u i dc
păpuşi d i n Galaţi şi-a ser­
bat, de curînd, 25 de ani dc
act iv i tate . Să f i m bine înţe­
leşi : modestie în ceea ce
priveşte afişarea izhînzilor,
modestie în străduinţa loială
şi vădită de a se perfecţio­
na c o n t i n u u , de a învăţa
mereu (cînd e cazul !) de la
alţii, dar nu şi modestie' a
rezultatelor artistice, care,
neîndoios, plasează Teatru l
d i n Galaţi pe u n u l d in t re
pr imele l ocur i ale mişcării
păpuşăreşti d in ţara noastră.

Care este secretul acestei
reuşite ? I n p r i m u l rînd,
cred, sudura indiscutabilă a
co lec t ivulu i , consecvenţa l u i
în urmărirea şi parcurgerea
u n u i d r u m artist ic p r o p r i u ,
ja lonat «le solide şi veri f ica­
te argumente valorice. A¬
ceste argumente ar f i f r u ­
museţea păpuşilor (unele
d in t re ele, mostre dc expo­
ziţie) şi ingeniozitatea solu­
ţiilor scenografice, o mizan­
scenă simplă, dar sugestivă,
tot t i m p u l preocupată do
r i t m u r i l e şi accentele fabu­
le i , în f ine, profesional ismul
actorilor-mînuitori, capacită­
ţile l or interpretat ive . M a ­
rea major i tate a spectacole­
lor T e a t r u l u i înscriu pe afişul
lor nume uparţinînd unei
echipe de creatori constante :
regizorul Tra ian Ghiţescu-
Ciurea, scenograful Mircea
Nico lnu , actor i i Rodica Vnsi -
l i u , Mioara Dan , Felicia G h i -
ţescu, A lexandra Do i cu , E-
noche Anghe l , M i h a i Păun
— alături de alţii, m a i t i ­
n e r i . Desigur, situaţia n u e
izolată, date f i i n d condiţiile
m u l t o r teatre de păpuşi, cu

TEATRUL DE PĂPUŞI
DIN GALAŢI

d e a n i

d e l a î n f i i n ţ a r e

colective in ie i , obligate, deci,
să ruleze (şi să „uzeze",
uneori) aceiaşi oameni. Dacă,
însă, cîtcodată. această re­
petare nu a condus de­
cît la monotonie şi la r u ­
tină, în cazul T e a t r u l u i de
păpuşi d i n Galaţi ea a avut
drept rezultat închegarea
u n u i st i l d ist inct . St i l (re­
marcat u n a n i m de v o r b i t o r i i
prezenţi la s impozionul pe
teme de arlă păpuşărească,
desfăşurat, cu aceeaşi ocazie,
la Galaţi) care nu exclude
exper imentu l — prezent, de­
a l t fe l , cu rezultate discuta­
bi le , pe scena gălăţeană —
dar care n u îl caută cu o r i ­
ce preţ, care, am impresia,
aşteaptă cu răbdare consoli­
darea unei t r a d i (i i , una d i n ­
tre puţinele situaţii care le­
gitimează inovaţia autentică.

I n cele tre i zile festive dc
la Gala|i, au fost prezentate
cinci spectacole (cinci — c i ­
frele sînt relevante — d in t re
cele 86 de premiere, d in t re
care 20 absolute, prezentate
de-a l u n g u l u n u i sfert de veac,
în 6400 de reprezentaţii, în
fnţa a 1.303.000 de spectatori) :
Prtslea cel voinic şi merele
de aur, dramatizare de Vic ­

tor Leahii după Petre I s p i -
roscu. Pasărea albastră, d r a ­
matizare de Ecaterina Mihă-,
eseu după Maeter l inck , Albă
ca zăpada, dramatizare de
IV. Manolescu şi M . Nadler
după Fraţii G r i m m , Crăiasa
zăpezilor, dramatizare dc
E. Cernac după I L Cr. A n ­
dersen, şi Cine va păzi clo­
poţeii ? de Vior i ca Huber -
După cum sc vede, o selec­
ţie semnificativă, d in care
nu lipsesc „poveştile dc a u r "
ale copilăriei, n i c i capodope­
rele l i t e r a t u r i i universale
(capito lul acesta poate f i
completat cu t i t l u r i ca
Prinţesa Turandot, Prome-
teu, Vrăjitorul din ()z), n i c i
produsele l i t e r a t u r i i or ig ina­
le. Această ultimă categoric
este, totuşi, în minor i ta te
(şi n u d i n v i n a teatru Iu i .
care a m i l i t a t cu asiduitate
pentru promovarea ei) , de­
păşită net de dramatizări.
N-aş vrea să-i supăr pe s lu ­
j i t o r i i devotaţi ai genu lu i
(Alecu Popovic i , A l . T. Po­
pescu, Neîa Stroescu . ş.a.).
dar acest sector a l l i t e r a t u r i i
contemporane este, încă, l i ­
teralmente sărac, rareor i
compet i t iv cu moştenirea
clasicilor. F a p t u l ar m e r i t a ,
separat, o discuţie a p r o f u n ­
dată.

Vorbeam la început de
modestia acestor oameni , ne­
văzuţi în spatele păpuşilor
lor minunate . . Poate, d i n a¬
ceastă modestie se înfiripea­
ză şi f i o r u l m i r a c o l u l u i , pe
care îl simţim, cîteodată, în
faţa m i n u s c u l u l u i d rep tungh i
al scenei l or . Pent ru acest
f ior , care ne face să rede­
v e n i m cop i i , alături de co­
p i i , le mulţumim.

Dinu Kivu

63 https://biblioteca-digitala.ro

T e a t r u l T V
„Regele Lear"
şi Peter Brook

Aşadar, cîteva consideraţii despre u n eve­
n i m e n t care η dominat u l t i m a perioadă a sta­
giunii t ea t ru lu i la televiziune. Ε vorba de
spectacolul Regele Lear, în regia l u i Peter
Brook, spectacol unic , căci n u suferă com­
paraţii, pentru a putea f i clasificat într-o
şcoală sau într-un curent, şi o r i g ina l , căci
crclevă sau amplifică sensuri şi semnificaţii
no i , fără să le trădeze pc cele ştiute.

Istoria bătrînului rege Lear este u n basm
•cu sfîrşit tragic şi, ca toate basmele, ea n i
se prezintă ca exemplară ; e o paradigmă

.a suf le tu lu i omenesc, c u m numeşte Mircea
F.liade m i t u l . Acest strat mitologic trăieşte
i n spectacolul l u i Peter Brook .

Fireşte, t o t u l se petrece în Ang l ia , dar în­
t r -o Angl ie de d ina inte de istorie, cînd con­
f l i c t u l se declanşează şi se rezolvă în f a m i ­
l ie , ca la Eschi l . Este m i t u l tatălui căzut d i n
d r e p t u r i — cu dc la sine putere — pentru
a se pătrunde de o nouă stare, m a i apro­
piată de universal i tate , aceea de om, idee
con(inută în tex t şi relevată cu multă preg­
nantă în spectacol. Cucerirea n o i i stări este
o încercare aspră şi grea. Spectacolul sc des­
făşoară într-un relief a r i d , cu zăpezi
spulberate de v i n t . în curţi de castele, f i l ­
mate dc sus şi de foarte departe, cu oameni
călări. încotoşmănaţi în blănuri, bulucindu-se
nediferenţiat în j u r u l greoaiei căruţe a re­
c e l u i nomad , ce meditează la glumele, deloc
neroade, ale n e b u n u l u i său „de cur te " , acesta,
îmbrăcat n u m u l t deosebit faţă de regele şi
stăpînul său. Veşmintele nu au devenit încă
expres i i ale stărilor sociale ; ele sînt fruste
ea sufletele celor ce le poartă. Oameni i se
diferenţiază înlăuntml lor , şi n i c i aic i prea
m u l t , căci ei se deosebesc m a i degrabă în
voinţe, decît în puterea de a v o i .

Şi vo r puţine l u c r u r i ; m a i ales să stăpî-
nească sau să slujească : este relaţia p r i m a r i i
.-a societăţii omeneşti, aceea d i n t r e stăpîn şi
slugă, pe care — cîteva secole după Shake­
speare — Hegel clădea o fenomenologie a
s p i r i t u l u i . Bătrînul Lear va căuta să distingă
între a stăpîni peste alţii şi a-ţi f i p r o p r i u l
tău stăpîn, între s lu j i re ca i u b i r e , ca dato­
rie faţă de celălalt, şi slugărnicie ca ascunsă
voinţă de putere . Aceasta este drama bătrî­
n u l u i rege. care renunţă să stăpînească, pen­
t r u a f i s l u j i t , şi care renunţă să fie s l u j i t ,
pentru a se stăpîni pc sine. Ε o dramă a

.cunoaşterii adevărului şi libertăţii omeneşti,
ch inui toare , pentru că spre l ibertate şi spre
adevăr pe rege îl împing împrejurările, v o i n ­
ţele altora, ce uzurpă u n loc şi u n statut pe
care el n u vrea să le dobîndească ; dar n i c i
n u renunţă uşor, necunoscind de la început

deplinătatea fiinţei, pe care o va cişliga
pierzînd, că, anume. în pierdere se ascunde,
deseori, u n cîştig. Ε o dramă a cunoaşterii
cu deznodămînt tragic — tragism dezvăluit
integral în spectacolul patetic a l l u i Peter
Brook. Dar nu cunoaşterea este tragică, ci
faptele de viaţă d i n care ea se desprinde
şi se lămureşte. M u r i n d , Lear recuperează
omenescul, n u pentru e l , c i pent ru cei ce au
asistat şi part i c ipat la suferinţele l u i . Cît
o p t i m i s m se degajă d i n pierderea şi d i n regă­
sirea de sine a regelui Lear ! Şi cît patos
pune regizorul în a ne face părtaşi ! Begele
Lear ne este arătat în groe-planuri în clipele
eînd meditează, în clipele de derută, dc răs­
colitoare şi aprigă durere, pînă la ca lmul
l u c i d , îndelunga liniştire a sfîrşitului. Dealt­
fe l , pe f u n d a l u l care sugerează, parcă, un
vacuum istoric , se mişcă şi trăiesc expresii le,
gesturile şi p r i v i r i l e elocvente ale actori lor ,
adevărate portrete ale p o r n i r i l o r şi p a t i m i l o r
omeneşti. Concepţia regizorală pare înrudită
eu aceea a p i c t o r i l o r renascentişti, interesaţi
de pregnanţa caracterelor, locur i le , peisajele
de încadrare s u b l i n i i n d nota de etern uman
a portretelor .

Ca în orice spectacol de regizor, n i c i un
actor nu a strălucit în d e t r i m e n t u l întregului
T r u p a . .Royal Shakespeare Company" a ser­
v i t cu abnegaţie ideea. Desigur, Paul Scofield
(regele Lear) îşi arată f igura devastată de
disperare şi Irene W o r t h (Goneril) poartă o
mască a răutăţii şi a c r u z i m i i , dar toţi actori i
sînt conştienţi că slujesc într-un spectacol
care generează ide i şi n u ţintesc să se joace
pe e i înşişi în r o l u r i shakespeareene.

Constantin Radu-Maria

CARTEA DE TEATRU

AMZA SÀCEANU
„Teatrul şi publicul"

Iată una d i n t r e pr imele cărţi dedicate u n u i
fenomen specific a c t u l u i teatra l , fără de care
el nu poate f i conceput, în afara căruia n u
poate funcţiona, totuşi lua t în discuţie doar
sporadic, accidental şi ind irec t , de către co­
mentator i : relaţia d i n t r e teatru şi publ i c .
în afara sondajelor efectuate de un cercetă­
tor perseverent ca Pavel Cîmpeanu şi a s tu­
d i i l o r sale, care e x t i n d d o m e n i u l , urmărind
interesante interferenţe d i n t r e genur i de artă
şi modalităţi specifice de comunicare, ca ra­
d i o u l şi te leviziunea, n u avem, în l i t e ra tura
noastră de specialitate, asemenea s t u d i i , a p l i ­
cate la relaţia de m a i sus, o asemenea s in­
teză a investigaţiilor socio-culturale, între­
prinse pc o perioadă m a i îndelungată, cu ca­
racter retrospectiv şi prospectiv.

Valoarea unor asemenea investigaţii şi s in­
teze n u rezidă doar în concluzii le la care
se poate ajunge, c i şi în explorarea atentă

https://biblioteca-digitala.ro

ţi inteligenta a d r u m u l u i , a d r u m u r i l o r către
conc luz i i . Ε un mod de a „citi" p r i n t r e cifre
si tabele sinoptice şi de η extrage, d i n t r - u n
grafie al componentelor fenomenului , e x p l i ­
caţiile acestuia, într-o manieră strict obiecti ­
vă, precis delimitată. Avînd posibil itatea dc
: i urinări desfăşurarea mişcării teatrale bucu-
reştene, pc o perioadă mai îndelungată, an­
t u m i lucrării pe care o semnalăm a benefi­
cial de o bună cunoaştere a d o m e n i u l u i , con-
j u g i n d rezultatele cercetărilor cu o serie de
date despre viata instituţiilor de spectacole,
ceea ce dă cărţii rigoarea competentei şi l i s -
cernăanîntul experienţei.

D i n perspectiva preocupării sale cenl iale ,
a u t o r u l aduce argumente no i într-o proble­
mă m u l t discutată : v i i t o r u l t e a t r u l u i .

Orice s-ar spune, oricîte voci sceptice s-ar
pronunţa în această privinţă, teatru l f i i n d un
l ip specific de relaţie umană, „atîta t i m p cît
vor exista relaţii umane, va exista şi această
indisolubilă relaţie artistică". N i c i f i l m u l , n i c i
televiziunea nu concurează teatru l , ele sînt,
mai degrabă, în r a p o r t u r i complementare şi
dc compet i t iv i tate creatoare : „cu cît frec­
ventarea sălilor de teatru este mai intensă,
cu atît interesul pentru cinematograf, tele­
v iz iune , radio e mai pronunţat ; adeziunea
c condiţionată dc contemporaneitate, un text
„va isca u n interes cu t o t u l deosebit, dacă
este c i t i t în s p i r i t u l problemelor care agită
contemporaneitatea".

D i n t r e cele zece capitole ale cărţii, u n i n ­
teres m a i v i u suscită cele i n t i t u l a t e „Relaţia

ţeatru-film-radio-tv", „Scurtă retrospectivă cu
implicaţii prospective" şi „Succes şi durată
în spectacolul de t e a t r u " . I n special, în cadrul
acestuia d i n urmă, este deosebit dc sugestivă
analiza comparativă a cronic i lor dramatice
cu realitatea ideologică şi artistică a specta­
colelor şi cu durata , cu viaţa lor efectivă
pe afiş. D i n sondajele efectuate în perioada
10G4—1975 rezultă preponderenţa comediei
româneşti în seria succeselor, aceasta, dato­
rită v a l o r i i sociale o textelor. D i n compa­
raţia succeselor şi căderilor, poate reieşi ape­
t i t u l pronunţat al p u b l i c u l u i pentru actual i ­
tate, „contemporaneitatea prob lemat i c i i poate
ţine în cumpănă, pentru publ i c , vigoarea l i ­
terară".

A r f i interesant de ştiut ce date ar furniza
o asemenea investigaţie, extinsă la toată
ţara. A r f i interesant de aflat în ce raport
s-ar afla o instituţie sau alta , d i n ţară, cu
ansamblul datelor, şi de cercetat acolo, amă­
nunţit şi part i cu lar izat . Pentru câ m u l t e d i n ­
tre elementele care fac, a i c i , obiectul unor
constatări liniştitoare s-ar dovedi , poate, în
contradicţie cu n o u l context , iar unele ele­
mente rezolvate, şi just i f icate în p e r i m e t r u l
bucureştean, s-ar rezolva, poate, a l t f e l , în
ansamblul celor 40 de scene dramatice , i n
acest sens, cartea l u i Amza Săceanu are în-
semnătntea une i acţiuni de pionierat .

C. P.

CARNET I.A.T.C.

D i n iniţiativa Centru lu i u¬
nivers i tar de p a r t i d B u c u ­
reşti, Catedra de estetică, me­
todologie şi istorie a t e a t r u ­
l u i şi f i l m u l u i de la I .A.T.C.
a organizat u n simpozion
consacrat t e a t r u l u i studen­
ţesc.

Desfăşurat sub egida Fes­
t i v a l u l u i naţional „Cîntarea
României", s impoz ionul a în­
t r u n i t factor i de răspundere

.din inst i tute le de învăţământ
superior d i n Bucureşti, în­
drumători a i formaţiilor ar­
tistice studenţeşti şi m e m b r i
ai acestora, a c t i v u l Casei de
cultură a studenţilor „Gri-

gore Preoteasa", cadre d i ­
dactice şi studenţi. P r i n t r e
invitaţi se af lau esteticieni,
istor ic i de teatru şi f i l m , ac­
t o r i şi regizor i .

Discuţiile s-au centrat a¬
supra celor două referate :
„Contribuţia I.A.T.C. la Fes­
t i v a l u l naţional «Cîntarea
României»" (Ioana Mărginca-
nu) şi „Experimente alë
dramaturg ie i stndénţéşti (E-
lisabeta M u n t e a n u şi A d r i a ­
na I lass) .

P u n c t u l de incidenţă al
majorităţii intervenţiilor 1-a
const i tu i t problema reperto­
r i u l u i abordat de formaţiile
artistice studenţeşti. Opţiu­
nea depinde de disponibilită­
ţile in terpretat ive , de va len­
ţele spir i tuale ale m e m b r i l o r
formaţiei, de condiţiile spa­
ţiului de joc, de pregătirea
şi ta l en tu l a n i m a t o r u l u i . P r i ­
oritară rămîne, însă, datorită
i m p a c t u l u i cu p u b l i c u l , pie­
sa cu tematică studenţească
şi, în p r i m u l rînd, piesa scrisă
de dramaturgi-studenţi. Tre ­
buie găsite modalităţile cele
m a i adecvate de st imulare a
dramaturg ie i studenţeşti : a¬
naliza atentă a pieselor în

cadru l cenacluri lor de dra ­
m a t u r g i e , discuţii creatoare
cu a u t o r i i , publ icarea lucră­
r i l o r de valoare.

O altă problemă a m p l u
dezbătută a fost r o l u l an ima­
t o r u l u i , a l îndrumătorului,
accentuîndu-se. a p o r t u l deo­
sebit a l I .A.T.C> t a l e n t u l , p r i ­
ceperea şi dăruirea cu care
au m u n c i t cadrele, didactice
şi studenţii.

Experienţa p r i m e i ediţii a
Fes t i va lu lu i naţional „Cînta­
rea României" a demonstrat
necesitatea activităţii perma­
nente a formaţiilor studen­
ţeşti, şi n u doar ecloziunea
lor în perioada de concurs.
S-a propus, în acest sens, or­
ganizarea une i stagiuni per­
manente la Casa de cultură
a studenţilor, cu part ic iparea
celor m a i reprezentative for­
maţii artistice studenţeşti.

Elisabeta Munteanu

6 5 https://biblioteca-digitala.ro

TURNEE DE PESTE HOTARE

Ansamblul de ςορϋ din Nankin

Dc curînd, Ansamblu !
de copii d i n Nankim
a efectuat un turneu
artistic de prietenie m
ţara noastră. Programul
prezentat de talentaţii me­
sageri ai artei interpreta­
t ive chineze s-a bucurat
de un deosebit succes.
Cu multă căldură a fost
primită interpretarea unor
cunoscute cîntece şi daro-
suri populare româneşti.
Spectacolele, de o înaltă
ţinută artistică, au repre­
zentat o contribuţie I n
mai buna cunoaştere a
artei poporului chinez, l a
întărirea prieteniei d i n t r e
popoarele noastre.

Teatrul „Petofi"
din Veszprem

U n fructuos schimb realizat cu Teatrul
Maghiar d in Sfîntu Gheorghe aduce în ţara
noastră, pentru a doua oară, Teatrul „Petofi"
d i n Veszprem, după ce, la rîndul său, colec­
t i v u l d in Sfîntu Gheorghe a dat spectacole
în oraşul de pe Séd, în 1975 şi în 1977.
Turneul Teatrului „Petofi" la Sfîntu Gheor­
ghe şi in alte oraşe (Braşov, Tîrgu Secuiesc,
Miercurea Ciuc, Odorheiul Secuiesc şi Tîrgu
Mureş) poate oferi o imagine edificatoare a
valor i i trupei , a disponibilităţilor sale pen­
tru dramă şi comedie, a realizărilor inter­
pretative, regizorale, scenografice. A u fost
prezentate piesele întreaga viaţă de Lâszlo
Gyurko , Blana de biber de Gerhard Haupt -
mann şi Curăţenie mare de Istvan Csurka.

Laszio Gyurko , scriitor d i n generaţia de
mij loc , se face cunoscut p r i n studi i l i terare ,
critică, scenarii pentru TV. Scrie apoi cîteva
piese de teatru, între care şi schiţa drama­
tică preluată de Teatrul „Petofi". Nu este o
piesă, ci un dialog despre dragoste, o
„étudc" originală, scrisă cu nerv şi, în a¬
celaşi t i m p , cu graţie, o dezbatere ce se re­
fuză canoanelor, în care nu există conflict
şi n ic i caractere, ci doar Bărbatul şi Femeia
dintotdeauna, care se apropie, se înfruntă,
se bucură şi sufăr, se ceartă şi îşi fac re­
proşuri, se înţeleg d in p r i v i r i sau se acuză
reciproc.

Autoru l ne oferă scene de drngoste curată,
de iubire vinovată, de suferinţe înăbuşite,
dezvăluind caracterul indestructibi l al legă­
t u r i i d intre Bărbat şi Femeie.

Concepută ca u n spectacol de studio (s-a
improvizat în holul teatrului un spaţiu de joc) ,
„en roind", cu on decor format d in cubur i , cu
surse de lumină discrete, dar bine plasate, m o n ­
tarea pune generos în valoare ideile t e x t u l u i .

https://biblioteca-digitala.ro

Regizorul Istvân Petervâri a imprimat a c ­
ţiunii un r i t m alert, mişcarea interpreţilor
f i ind expresivă, iar rostirea clară, colorată.
Consemnăm forţa dramatică de care dă do­
v a d ă I ld iko Doboş (Femeia) şi jocul interio­
rizat al l u i Laszlo J o o s (Bărbatul). Cele
d o u ă personaje care formează corul (Kinga
Saâdrossy şi Kond Elles) nu a u doar ro lu l
d e comentatori, ci intervin în acţiune, în­
cearcă să determine scliimbări de opinie,
eintă, acompaniindu-sc In ghitară, ştiu să
Iacă şi să asculte.

Total diferilă c a structură, piesa l u i I laupt -
m a n n , Blana de biber înfăţişează, cu spirit
<le observaţie, adesea c u umor şi cu o iro­
n i e nedisimulată, lumea interlopă, dar şi
oficialitatea epocii, obtuză, birocratică, ce a-
îişează o tîinpă emfază. Accentele natura­
liste sînt m a i puţin evidente decît în alte
lucrări a l e autorului , iar regia (Ulf Reicber
d i n R.D.G.) le-α ferit de stridenţă. I n
schimb, au fost conturate cu vigoare t i p u r i
pe cît dc pitoreşti, pe atît dc autentice. Re­
marcabilă e s t e actriţa Klara Gond iu* în rolul
spâlătoresci Wolf, surprinzîndu-i abilitatea
desăvîrşitâ, viclenia şi prudenţa cu care pune
l a cale furtişagurile, pentru a rămîne onestă
în ochii tuturor. Oszkar Kôrnyei realizează
un Wolf masiv, prostănac, împins spre rele
de nevastă-sa : o minte de copil într-un
trup «le uriaş. Intruchipîndu-1 pe „şeful" Von
Wohrhnhn, La jos Dobâk reuşeşte să impriime
personajului ifosele, prostia demnă a omului
convins de importanţa funcţiei sale. Se mai
disting Tibor Kenderesi (Kriiger), Andrâs
Vite i (doctorul Fleischer), Titusz Toth (Mo­
tes), Maria Erdely (Soţia l u i Motes), Kinga
Saârossy şi Zsuzsanna (Mâlnai (fiicele l u i
Wolf) , Peter Ilâromszéki (Wulkow), Jozsef
Bakody (Glasenapp) şi Lâszlô Arva (Mittel -
dorf). Deosebit de sugestivă şi generoasă,
scenografia l u i Anta l Neogrody ; schimbările
se fac la vedere, pr in t r -un ingenios sistem
de scripeţi, ce coboară partea superioară a
scenei, oferind noi spaţii de joc.

Curăţenie mare, comedia l u i Istvân Csurka,
vorbeşte despre infidelitatea conjugală şi
«lespre consecinţele ei, în aparenta armonie
a unei căsnicii considerate solidă. Deşi îşi
propune să evite previzibi lul , piesa nu este
ferită de vechi şabloane, uneori de un comic
gratuit. Acţiunea demarează greu şi, cu toată
verva unui actor cu mari resurse comice ca
Sândor Szoboszlay (Borsôs), senzaţia de „prea
mult " «levine obositoare ; scena finală, a
împăcării soţilor (reţinem jocul sincer al
interpreţilor Tibor Tânczos şi I ld iko Doboş)
s e complică i n u t i l . Pe parcurs, însă, întîm-
plările s c succefl într-un r i t m v i u , există
scene bine compuse, există şi replici spir i ­
tuale, ba chiar şi moimente picante (la care
participă, cu «lezinvoltură, Katalin Takâcs),
nu lipseşte nici morala, explicit servită de
către raisonneurul interpretat de Kâroly
Vajda. Dincolo de rezervele pr iv int l contri­
buţia pe care o putea aduce la restructura­
rea arhitecturii textului , regizorul Istvân

Doboş I ld iko şi Tânczos Tibor în „Cu­
răţenie mare" de Csurka Istvân

Horvai ne prezintă credibile t i p u r i umane şi
îşi dovedeşte apetenţa pentru comedie.

După aproape trei ani, de la ult ima vizită
în România, regizorul Istvân Petervâri, d i ­
rectorul trupei-oaspete, se arată impresionat
de r i t m u l construcţiilor, de noile cartiere, de
clădirile destinate obiectivelor economice d in
ţara noastră. Ca om de artă, el îşi exprimă
admiraţia în p r i m u l rînd pentru noile edi­
fici i culturale, pentru ingeniozitatea cu care
motive de artă populară au fost integrate
arhitecturii moderne a Teatrului de Stat d in
Tîrgu Mureş şi a Casei de cultură a sindica­
telor d i n Sfîntu Gheorghe.

„Dar, cea mai mare revelaţie pentru mine
şi pentru întreaga trupă — spune directorul
Teatrului «Petofi» — este publicul d in Ro­
mânia. Un public inteligent, sensibil, compe­
tent. Desigur, în formarea acestui public este
hotărîtoare activitatea rodnică a teatrului d in
ţara dumneavoastră. Pentru autori şi pentru
interpreţi, este darul cel mai frumos pe care
îl puteam p r i m i : sensibilitatea şi înţelegerea
publicului nc-au stimulat şi ne-au emoţio­
nat".

Minai Crişan

67 https://biblioteca-digitala.ro

întîlnirile teatrale
din Berlinul de Vest

Convorbire
c u Ulr ich Eckhardt

— Ediţiile precedente ale „Intîlnirilor tea­
trale berhncze" se caracterizau, m a i cu seamă,
p r i n selecţia a zece d i n t r e cele m a i izbut i te
spectacole realizate în gările de limbă ger­
mană. I n 1978, structura „Intîlnirilor" pare
a se f i modi f i cat . Constat că în program au
fost incluse şi o serie de reprezentaţii semni­
f icat ive p e n t r u mişcarea artistică universală
(cum ar f i cele semnate de Peter Brook ,
Robert W i l s o n etc.), precum şi numeroase
creaţii situate la graniţa d i n t r e t ea t ru , m u ­
zică, pantomimă, dans înfăptuite în diverse
ţări. N u există, astfel, r iscul de a se pune
u n semn de egalitate între „Intîlniri" şi
„Săptămînile fes t ive ' berl ineze" ? Sînt încre­
dinţat că dumneavoastră, domnule U l r i c h
E c k l i a r d t , în calitate de an imator a l celor
două reputate manifestări, care au cîştigat
to t m a i m u l t în importanţă şi răsunet, aţi
reflectat l a această problemă.

— N u cred că „întîlnirile" şi „Săptămînile
festive" riscă să se confunde. M a i întîi,
p e n t r u că „Săptămînile festive" sînt dominate
de muzică şi de plastică. I a r obiectivele „ In­
tîlnirilor" sînt l impez i : trecerea în revistă a
celor m a i bunè opere teatrale (produse pe
scenele munic ipa le şi de ansambluri le ne­
subvenţionate), lectura şi discutarea pieselor
datorate t i n e r i l o r d r a m a t u r g i , confruntarea
producţiei noastre artistice cu cea mondială;
prezentare a creaţiilor ce se intersectează cu
tea t ru l . Consider că înmulţirea punctelor de
perspectivă lărgeşte or i zontu l „Intîlnirilor";
fără a le ştirbi identitatea. Dacă o pr ime jd ie
plodeşte t ea t ru l , în general, aceasta e ca el
să nu se coreleze cu întreaga viaţă s p i r i ­
tuală .şi să-şi restrîngă contactele cu operele
c u l t u r i i mondiale . Trebuie evitată autarhia
scenei, în orice chip s-ar manifesta ea, în-
truoît un astfel de orgo l iu se î n t o a r c asupra
fiinţei ei , ca un glonte ricoşat. Există o
evoluţie continuă a sensibilităţii estetice. Şi
e decisiv p e n t r u teatru să ţină pasul cu ea.
Dealt fe l , capacitatea de a lua act, de a ab­
sorb i şi de a depăşi noi le „şcoli" dă măsura
p u t e r i i de creaţie, a d i n a m i s m u l u i unei arte
în care curentele de ide i se i m p u n , se sta­
bilizează, dar se şi osifică foarte iute , de­
oarece realitatea e totdeauna m a i cuprinză­
toare şi m a i mobilă decît u n program estetic.

— Pe afişul „Intîlnirilor" se numără cîteva
scrieri contemporane. U n a d i n t r e ele, strălucit
pusă în scenă de Peter Stein, Tr i l og ia re­
veder i i de Rotto Strauss, dezbate problema
creatoru lu i şi a des t inu lu i arte i i n societatea

de astăzi. Piesa (o confruntare de singură­
tăţi, de întrebări, de drame, n u o dată peni ­
b i le , d e z v ă l u i n d , deopotrivă, zestrea s p i r i ­
tuală şi dezorientările unor destine paralele)
nesocoteşte t iparele dramaturg ie i şi încalcă
legile c i m a i vechi şi m a i n o i . Şi alte spec­
tacole alese de j u r i u refuză calapoadele t r a ­
diţionale ale dramei , căutînd nucleul con­
f l i c t u l u i , p u r şi s i m p l u , în povestirea unor
vieţi caracteristice pentru istoria contempo­
rană. I n f i n e . unele d in t re reprezentaţiile în­
făţişate de ansamblur i d i n alte ţări, cum e
„Tcatro Campesino" (S.U.A.), p ropun şi ele
piese care nu-s angrenaje dramatice , cu mo­
tivaţii şi desfăşurare gradată, ci reportaje
patetice despre soarta unor colectivităţi. So­
cotiţi că ne aflăm în faţa unor fapte dc
artă reve lator i i p e n t r u o altă direcţie a dra ­
m a t u r g i e i ?

— Cred că asistăm doar la o diversif icare
a formelor de expresie. Se cercetează fe lu ­
ritele punţi între trăire, idee şi emoţie, în-
ecreîndu-se să se obţină dobînda experienţei.

— Care e sinteza.

— Da. Sinteza. I n servic iul şi în speranţa
sintezei se află aceste opere. De aceea, în
scrierile pe care le-aţi a m i n t i t ma i înainte,
a u t o r i i urmăresc m a i curînd logica interioară
a personajelor, decît construcţia propriu-zisă
a piesei. De aceea, refuză conturur i le rigide.
De aceea, trec peste rea lu l imediat , care,
uneori , este aparenţă, căutînd legile, deter­
minările, esenţa epocii noastre. Poate că în
arhitectura operelor trebuie să vedem cîte-
odată o revanşă a libertăţii s p i r i t u l u i în
faţa succesiunii de constrîngeri şi de nelă­
m u r i r i . I n faţa a ceea' ce pare i rezo lvabi l
şi „ireductibil".

• !

— 'Constat că în spectacolele cu piese cla­
sice — alese de j u r i u — regia n u modifică
înţelesurile scrieri lor , p e n t r u a le „ajuta" să
fie Ia ordinea z i l e i , c i obţine acest rezultat
activizînd virtualilăţile l or reale. Spre exem­
p l u , Intrigă şi iub i re e o credincioasă trans­
criere scenică a operei l u i Schiller. Asistăm
Iu drama u n u i tînăr pe care puterea de stal
încearcă să-1 manipuleze şi care-şi apără cu
îndîrjire ideile şi sentimentele. Regizorul n u
părăseşte n i c i o clipă f i r u l esenţial a l piesei.
E I adevereşte acuitatea e i p r i n i m a g i n i care
dev in vocabularu l (în acelaşi t i m p , transpa­
rent şi subversiv) a l une i semnificaţii în
acţiune. Chiar a tunc i cînd reprezentaţiile îşi
p ropun să anuleze v io l ent înţelesurile recep­
tate şi subl iniate dc lecturi le precedente ale
unei capodopere, ele n u se îndepărtează de
text . Bunăoară, spectacolul cu Prinţul v o n
Homburg (şi care înfăţişează n u alternat ivele
unei superioare conştiinţe, c i abrutizarea sp i ­
rituală şi lez iuni le nevrotice ale u n e i i n d i v i ­
dualităţi condamnate să trăiască neîntrerupt
în tensiunea bătăliilor şi terorizate de ideea
dator ie i şi a morţii) sc abate o singură

6 8 https://biblioteca-digitala.ro

dală «le la l i tera scr ier i i . Şi, anume, cînd
muta acţiunea, d i n t r - o cameră în sat, într-o
..şcoală improvizată i n s p i t a l " . I n rest, o
f idel itate strictă faţă de scrierea l u i K le i s t .
(-aπ· e citită dc a u t o r i i spectacolului cu o
reală severitate de g ind i re şi într-un s p i r i t
radical , departe de orice a r t i f i c i u scenic. De­
a l t f e l , m i s-a părut că una d i n t r e trăsăturile
comune reprezentaţiilor cu piesele clasice o
constituie re fuzu l u n u i s t i l grandi locvent . A u
dispărut trapele, turnante le , culisantele, aceste
vocative, exclamaţii, interjecţii ale re tor i c i i
scenice. Impres ia m i - a fost confirmată şi de
creaţia l u i Peter Brook , cu U b u , unde su­
gestia ia totdeauna locu l reconst i tu i r i i con­
crete a u n u i m e d i u . N i c i o clipă n u sc
recurge la i m p a c t u l na iv a l tehnic i i scenice.
Ac tor i i s int cei ce semnalizează, p r i n jocul
lor , realitatea înconjurătoare. E , d e a l t m i n t e r i ,
u n u l d i n t r e izvoarele de farmec ale acestui
spectacol, cu o piesă devenită clasică, şi pe
care cunoscutul regizor o transcrie în t o n u l
unei g lume enorme, dar cu sensul u n u i grav
avert isment adresat inteligenţelor şi omeniei .

— Exegeza regizorală înseamnă, în fapt ,
un neîntrerupt proces dc cunoaştere. Cînd u n
strat de semnificaţii a fost cercetat şi i s t ov i t ,
artiştii înaintează în a l t u l . M a i e necesar să
repet că mar i le opere ştiu să propună me­
reu sensuri inedite interpreţilor l o r ? După
o perioadă — acum d e f i n i t i v încheiată —
de-a l u n g u l căreia prospectările au a v u t , m a i
ales, un caracter polemic, f i i n d îndreptate
împotriva l e c t u r i i tradiţionale şi a i n s t r u ­
m e n t a r u l u i scenic desuet, s-a trecut la explo ­
rări în pro funzime. Piesele i lustre sînt, astăzi,
interogate d i n p u n c t u l de vedere a l contem­
poraneităţii, la u n n i v e l deseori m a i adînc,

mai substanţial decît cel de pînă acum cîţiva
ani şi, în orice caz, cu mij loace art ist ice ,
i n f i n i t m a i s imple . Semnif icat ive , în acest
sens, m i se par spectacolele I f igenia în T a u -
r ida (în regia l u i Claus P e y m a n n) , Intrigă şi
iub i re (în regia l u i Ro land Schafer), S t r igo i i
(în regia l u i Luc Bondy) sau Prinţul F r i e ­
d r i c h v o n H o m b u r g (în regia l u i M a n f r e d
Karge şi a l u i Mathias Langhof f) . E v i d e n t ,
„actualizarea" clasicilor sau, m a i corect spus,
relevarea perenităţii l or p r i n confruntarea cu
actualitatea n u reprezintă u n fenomen recent.
Clasicii au părăsit de m u l t paradisu l atempo­
r a l , trecînd p r i n p u r g a t o r i u l contemporanei ­
tăţii. Dar , dacă, pînă m a i i e r i — aşa c u m
aţi observat — , glosatori i manevrau piesele,
deturnîndu-le şi s i l indu- le să încapă în gra ­
niţele v i z i u n i i l or , astăzi, puţini îşi m a i în­
găduie astfel de „libertăţi". 0 imagine nouă
trebuie să aibă valoarea une i contraexpertize
şi, ca atare, n-are permis iunea de a se abate
de l a tex t , adăugîndu-i sau reformîndu-1. Pe
de altă parte , se combat v i r u l e n t mist ica
i luz ie i scenice, descr ip t iv i smul , t e a t r u l o rna ­
menta l , o r i cel a l u n o r complicate s t r u c t u r i
scenografice. Se consideră că u n accent spor i t
pc e lementul decorat iv o r i pe coloana sonoră
duce, frecvent, la spectacole bombastice, ex­
terioare. Şi, în plus , i n u t i l e , ineficiente, în
concurenţa cu aceşti maeştri a i simulării
rea lu lu i şi a i t r u c a j u l u i care sînt f i lmele .
Betonul a r m a t a l t e a t r u l u i a fost şi a rămas
întrebarea pe care u n om o adresează
ce lui la l t .

Întrebarea e s ingura, d i n cele vechi , care,
reluate, ne ţine cu adevărat treaz s p i r i t u l .
Şi n u n u m a i în tea t ru .

B. Elvin

R e v i s t a r e v i s t e l o r

Publicafia bilunara polone­
ză „Tvatr" se distinge prin
preocuparea de a cuprinde
fenomenul teatral in întreaga
sa diversitate şi de a-l stu­
dia din unghiuri de vedere
inedite. Astfel, a fost inaugu­
rat un ciclu de articole, inti­
tulat „Genealogia contempora­
neităţii", în care personalităţi
de seamă ale criticii analizează
şcolile şi orientările deter­
minante pentru formarea
teatrului polonez modern.
Sub semnătura lui Henryk
Szletynski, nr. 10 şi 11/1978
ale publicaţiei găzduiesc ar­
ticolele „Cracovia, Cracovia..."
şi „Teatr Polski din Varşo­

via", consacrate aşa-numite-

lor şcoli cracoviană şi varşo-
viană. Noua rubrică „Specta­
colele anului" comentează pe
larg cele mai remarcabile
creaţii teatrale ale stagiunii.
Printre acestea au fost pre­
zentate spectacolele A k r o p o -
lis de St. Wyspianski, pus
in scenă de Krystyna Skus-
zanka la Teatrul Slowacki
din Cracovia, şi I n fuga a n i ­
lor în fuga zilelor.. . , în regia
lui Andrzej Wajda şi a
Annci Polony, la Teatr Stary
din Cracovia, ale căror pre­
miere au avut loc în 1978.

Rubrica „Artişti ai scenei
poloneze" din nr. 10/1978
găzduieşte, sub semnătura
Barbarei Kazimierczyk, un
medalion „Maja Komorowska
sau arta paradoxului". Aşa-
numilul „fenomen Komorow­
ska" este analizat din un­
ghiul de vedere al mijloa­
celor artistice şi tehnice care
au condus la realizarea me­
morabilelor roluri din Sfîrşit

de partidă de Beckett
(Hamm), I d i o t u l după Dos­
toevski (Aglaia), Bătrina
doamnă cloceşte de Rôzewicz
(Bătrina doamnă). Conform
declaraţiilor actriţei, „foamea
de concret" este aceea care-i
stimulează conştiinţa artis­
tică.

In numărul 13, o intere­
santă rubrică, intitulată „In
jurul modelului de teatru',
cuprinde articolele „Teatrul
prost nu este nimănui nece­
sar" de Irena Kellner, „Să
mergem sau nu în turneu''
de Andrzej Ziebinski şi „Ex­
perimentul de la Wloclawek,
multe lumini, o singură um­
bră". Este analizată organi­
zarea teatrelor, problema ca­
drelor pentru noile teatre,
cea a dotării tehnice, pro-
blenia turneelor, cea a fon­
durilor, a formării gustului
pentru teatru în centrele care
pînă acum nu au dispus de
scene proprii.

6 9 https://biblioteca-digitala.ro

MERIDIANE

Promovarea teatrului
muncitoresc

Cu participarea grupurilor
„Ezequiel Zamora". „Naza-
reno", ,.Cielo de Tablas",
,,Τ-PÔS" şi „Nuclear", a avut
loc la Caracas (Venezuela)
prima ediţie a Zilei interna­
ţionale pentru promovarea
teatrului muncitoresc. Partici­
panţii consideră că eveni­
mentul a avut o dublă sem­
nificaţie : a oferit publicului
spectacole de o evidentă ca­
litate artistică şi cu un lim­
pede mesaj ideologic şi a
reprezentat o contribuţie la
strîngerea legăturilor frăţeşti,
la schimbul de idei şi de
proiecte între colectivele tea­
trale. Reprezentaţiile au avut
loc la sediul Centrului unitar
al muncitorilor din Venezu­
ela, intrarea fiind gratuită.

Piese româneşti
pe scene maghiare

Spre sfîrşitul stagiunii care
s-a încheiat, teatrele din
R. P. Ungară au prezentat o
serie de piese aparţinind au­
torilor clasici şi contem­
porani din alte ţări. Dra­
maturgia din ţara noastră
este reprezentată prin patru
titluri, care au realizat suc­
cese remarcabile : Iona de
Marin Sorescu, preluată de
Televiziunea maghiară ; Stele
pe r u g de Şutii Andrâs, după
succesul obţinut pe scena
Teatrului „Madach", a fost,
de asemenea, preluată de
Televiziune. La Teatrul „Rad-
noti Miklos" din Budapesta
se prezintă, într-un spectacol-
coupé, piesele Cîteva palme
false de Paul Everac şi în
căutarea sensului p i e r d u t de
I o n Băieşu.

Test de . . . comunicare
Institutul de ştiinţă tea­

trală din Miinchen a lansat
un proiect fără precedent în
Europa : un studiu privind
comunicarea între actori, figu­

ranţi şi spectatori. Înaintea
începerii reprezentaţiei, acto­
rii şi spectatorii aştern pe
hirtic dorinţele lor în legă­
tură cu realizarea spectaco­
lului ; după reprezentaţie, pe
un al doilea chestionar sint
notate impresiile. în cadrul
unor teste electrofiziologice,
spectatorilor li sc controlează
activitatea respiratorie, li se
face electrocardiograma şi li
se măsoară tensiunea super­
ficială a pielii. In funcţie de
satisfacţia pe care o încearcă,
spectatorii apasă pe butoa­
nele unor mici aparate. Pre­
lucrarea tuturor acestor rezul­
tate va contribui la stabilirea
exigenţelor unui teatru ideal.
Proiectul, finanţat dc Comi­
tetul naţional al cercetării
ştiinţifice, este privit cu
destul scepticism.

„încîntătorul circ"
Spectacolul de la Teatrul

„Lanterna magică" constituie,
şi în aceste zile toride de
vară, punctul de interes al
vieţii teatrale pragheze. în-
cîntătoarc, şocantă, cu haz,
impregnată de lirism auten­
tic, cu un substrat adînc
uman, reprezentaţia se ur­
măreşte cu sufletul la gură,
pentru că dincolo de efec­
tele miraculoase ale tehnicii
teatrale, perfect combinate cu
tehnica cinematografică, se
dezvăluie, într-o armonioasă
colaborare, talentul viguros a
doi mari şi cunoscuţi crea­
tori cehi : Josef Svoboda
(scenografie) şi Ladislav
Fialka (panlomimă).

Arletty
la 80 de ani

Actriţa franceză Léonie
Maria Julia Bathiat, cu­
noscută sub numele de Ar­
letty, a împlinit, de curînd,
optzeci de ani. După o în­
delungată activitate pe scenă,
realizează primul film in
1931 : U n chien, iar ultimul
film în 1962, Călătorie la
B i a r r i t z . Pentru mulţi dintre
noi, ea rămîne neuitata in­

terpretă din Copiii paradi­
sului, alături de Jean Louis
Barrault.

„Cititorul meu se află
în Rusia"

Actriţa Elena Muratova a
susţinut, pe scena Studioului
actorului de film din Mosco­
va, un interesant „spectacol
Marina Ţvetaeva" — C i t i t o r u l
meu se află în Rusia. Re­
prezentaţia, depăşind formula
unui simplu recital, a fost
concepută ca o mono­
dramă. Textele selectate,
versuri şi proză, vorbesc
despre destinul artistic tra­
gic al acestei poete. Specta­
colul cuprinde două părţi.
Opere de tinereţe, vibrînd
de patosul trăirii artistice,
exprimate în forme novator-
îndrăzneţe, constituie prima
parte ; partea a doua, con­
struită pc creaţii de maturi­
tate, scrise în anii deznădăj­
duiţi ai emigraţiei, trădează
încordarea sufletească şi tra­
gismul înstrăinării.

Într-Un decor sobru, pe un
fundal negru, o singură pată
de lumină — actriţa ; ea a
compus cu talent — servin-
du-se de mijloacele unui joc.
cerebralizat, epurat dc ges­
turi parazitare şi alingind
performanţe de rostire nuan­
ţată ·— profilul spiritual al
acestei comete a poeziei uni­
versale.

Lingvistica pe scenă
Laboratorul teatral de la

Universitatea din Roma a
prezentat, recent, Bădăranii
de Carlo Goldoni şi Misterele
u n e i sărmane t rupe comice
ital iene de Isidore Tcdeschi,
în dialect veneţian. Continu-
înd seria de lecţii-spectacol
cu teatrul dialectal din se­
colele XVII—XVIII, acest la­
borator teatral îşi demon­
strează utilitatea nu numai
ca mijloc de perfecţionare,
dar şi în zona spectacolului,
publicul primindu-l cu multă
simpatie.

7 0 https://biblioteca-digitala.ro

AGENDA I.T.I.
Stagiunea

Teatrului Naţiunilor
După c u m se ştie, T e a t r u l

Naţiunilor a devenit , p r i n -
tr-o hotărîre a Congresului
l . T . I . d i n 1973, i t i n e r a n t .
Existenta şi act ivitatea sa
dep ind acum de iniţiativa şi,
bineînţeles, de posibilităţile
«interiale ale centrelor naţio­
nale Γ.Τ.Ι., care-i oferă găz­
duire de la an la an. A fost
mai întîi, în 1975, stagiunea
varşoviană, urmată de cea
de la Belgrad, în 1976, şi dc
•cea pariziană (mai modestă),
în 1977.

La data scr ier i i acestor
rînduri, s-a încheiat cea de-a
patra stagiune a T e a t r u l u i
Naţiunilor, în noua sa ediţie
(Caracas, 2—16 i u l i e) . M a n i ­
festarea — purtînd drept
•emblemă tematică „Teatrul
şi contextu l său is tor i c " —
a adunat u n număr mare dc
spectacole, prezentate i n cea

CRONICĂ

Stimate V . G.,

Se obişnuieşte ca articolele
d i n t r - o revistă să se bazeze
pe scrisorile p r i m i t e la re­
dacţie, şi n u invers . Ţinînd
scama, însă, de t i t l u l acestei
r u b r i c i , îmi v o i permite să
procedez ca atare, adică i n ­
vers, şi să-ţi adresez aceste
rînduri.

Cu ceva a n i în urmă,
cînd te-am văzut pe scena
acelui f rumos oraş, a i fost
pentru m i n e o revelaţie ar­
tistică. I n acelaşi t i m p , ai
fost obiectul şi subiectul p r i ­
mei mele încercări de c ron i ­
că teatrală radiofonică. N u
pot u i t a creaţiile d u m i t a l e ,
în două spectacole de an ­
vergură — u n u l , d i n reper­
t o r i u l clasic românesc, celă­
la l t , d i n reper to r iu l un iver ­
sal. (D i n aceleaşi m o t i v e
pentru care n u ţi-am ind icat
numele, nu v o i da n i c i t i ­
t l u r i l e pieselor.) Trebuie să-ţi
mărturisesc că eram p r o f u n d
convins de afirmaţia pe care
o făceam atunc i , la începu-

m a i mare parte de trupe d i n
America Latină, dar şt de
cîteva europene. Spectacolele
au fost secondate de o serie
de „evenimente speciale",
d intre care cel m a i i m p o r ­
tant pare a f i fost o con­
fruntare a teatrelor d i n l u ­
mea a treia , pe tema „Cre­
aţia colectivă, ca ipostază a
t e a t r u l u i popular " . M a i con­
semnăm u n colocviu dedicat
„Spaţiului t e a t r a l " şi atelie­
rele „Brecht", „Stanislavski"
şi cel dedicat „Actorului,
în căutarea propr i e i sale
identităţi". U l t i m a stagiu­
ne a T e a t r u l u i Naţiunilor
prezintă, ca preocupare d o m i ­
nantă, căutarea unor căi şi
mij loace n o i pentru dezvol­
tarea t e a t r u l u i în America
Latină, pentru aprofundarea
funcţiei l u i sociale, p r i n îm­
binarea celor m a i moderne
cucer ir i ale t e a t r u l u i m o n ­
d i a l , cu valori f icarea şi r e v i ­
gorarea u n o r străvechi t r a ­
diţii naţionale şi populare .

Margareta Bărbuţă

INVERSĂ

t u l cronic i i : „Am senzaţia
certă, stimaţi ascultători, că
cele două recente premiere
au scos la lumină u n actor
de mare talent şi cu m a r i
perspective". Că eu am greşit,
în cronică, una d i n t r e p r e v i ­
z i u n i (mă refer la aceea a
perspectivei , p e n t r u că n u
aş avea d r e p t u l m o r a l să
p u n la îndoială t a l e n t u l , m a i
ales că el era — şi m a i sper
că este — o real i tate) , că
eu a m greşit, ziceam, n u e
o tragedie.

M i se pare tragic că a¬
ceastă speranţă n u s-a con­
f i r m a t .

Ştiam că ţii cu tot d i n a ­
d i n s u l să v i i la Bucureşti ;
susţineai că n u m a i în Capi­
tală te v e i putea a f i r m a cu
adevărat. N u a i întîmpinat
n i c i u n fe l de opoziţie.

Şi, de aproape două dece­
nii, n u a m m a i auzi t şi n u
a m m a i c i t i t n i m i c despre
dumneata . Te-am văzut de
cîteva o r i pe scenă. Te-am
văzut, dar parcă n u erai a-

colo. Te mişcai, spuneai cîte
ceva, i n t r a i , ieşeai... şi atît!

Căutam ceea ce ştiam,
ceea ce eram sigur că ar f i
t r e b u i t să pulseze în arta
d u m i t a l e . Căutam şi n u gă­
seam !

Oare, n i c i u n regizor n u
a ştiut să găsească ?

Oare, n u a i făcut n i m i c
ca să f i i găsit ?

Cum ai p u t u t rezista, să
j oc i , două decenii — aşa
c u m spunea regretatul T u ­
dor Muşatescu — doar
„Halebardier X X I " sau „Mă­
găruş I I " ? Cum de n u te-ai
zbătut, c u m de n -a i plecat
la a l t t ea t ru , p e n t r u a-ţi
cont inua realizarea ? Cum
de te-ai complăcut ?

îmi dau seama că n ic io ­
dată n u v e i recunoaşte fap­
t u l că te-ai ra tat , că a i de­
v e n i t u n funcţionar de sce­
nă. Şi totuşi, cred că o dis ­
cuţie sinceră ar f i foarte
necesară.

Pentru ca aceia care t r e ­
buie să mediteze, să o facă!

Mă gîndesc, cu durere în
suflet, ce s-ar întîmpla cu
zecile şi zecile de t inere ta ­
lente care se află în teatrele
d i n ţară (din ţară şi n u din
provincie, p e n t r u că prăfu­
i t a expresie nu-şi m a i are
locul) dacă ar repeta „expe­
rienţa" d u m i t a l e . Oare, ve­
nirea la Bucureşti este o
condiţie a ratării ? N u cred !
Oare, rămînerea la teatrele
unde şi-au început d r u m u l
de creaţie este o condiţie a
ratării ? N u cred ! Oare, re­
g izor i i n u vor să vadă ta­
l e n t u l ? N u cred !

Realităţile noastre obiecti­
ve, contemporane, au dese-
cat terenul ratării. Acesta
este l u c r u l esenţial pe care
îl cred.

Te rog să mă ierţi pent ru
brutabtatea care, eventual ,
ar părea să răzbată d i n cu ­
v inte le mele. Dar a m fost
la fel de sincer ca în cl ipa
în care a m descoperit, în
acel f rumos oraş d i n marg i ­
ne de ţară, u n actor despre
care spuneam că este o spe­
ranţă, u n art is t cu perspec­
t i ve .

Al dumitale,
Al. Stark

Unde ne sint fostele speranţe?

7 1 https://biblioteca-digitala.ro

1 . M A R G I N E D E P Ă D U R E

Peisaj de iarnă geroasă. Profilat pe albul
imaculat al zăpezii, păienjenişul de crengi în­
cremenite, îngheţate, al unei păduri. Carac­
terul intens poetic al imaginii transpune in
limbaj cinematografic aura dc legendă a pfa
durii.

Deodată, în marginea ei zărim un tufiş
care... se mişcă. Un coşcogea morman de
vreascuri se ridică încet în aer. Sub el desco­
perim o băbuţă. Încovoiată sub maldărul de
lemne de foc, porneşte prin zăpadă, depăr-
tîndu-se de liziera pădurii. O urmărim cum
înaintează prin nămeţi, dueîndu-şi cu greu
povara, in fundul zării se desenează con­
turul unui sat troienit. Sub cerul plumburiu,
bătrînica merge anevoie, cu povara în spate.

2. B I B L I O T E C A R O M Â N A
D I N P A R I S

Un bărbat cu figură distinsă şi frunte
bombată, de gînditor — în care-l recunoaştem
pe Bălcescu — scrie aplecat asupra unei
mese, într-o sală ai cărei pereţi sînt tapisaţi
cu cărţi. îi auzim vocea gravă, cu un timbru
deosebit de plăcut.
BÂLCESCU : De cîte or i ne uităm către ţara

românilor, către pămîntul ambelor Daci i r

pentru care slăviţii noştri străbuni şi-:iu
vărsat sîngele ca să ni-1 lase moştenire, tie
cîte ori p r i v i m acele milioane de romani
ce locuiesc acest pămînt. nu putem să nu
suferim puternic văzînd starea în care
se află...

3. B I B L I O T E C A R O M Â N A
D I N P A R I S (exterior)

Pc un zid alb, stema Munteniei alături de
stema Moldovei. Dedesubt stă scris : Bibl io­
thèque Roumaine. Paris.

Pătrundem în interiorul clădirii şi recu­
noaştem sala tapisată cu cărţi din secvenţa
anterioară. Aşezaţi pe scaune, tineri cu ochi
scăpărători ascultă cu fervoare vorbele pline
de patos ale aceluiaşi bărbat cu înfăţişare
deosebită, în care l-am identificat pe Bălcescu.
Sînt studenţii români din Franţa anilor
1846—17, animaţi de ideile apropiatei Revo­
luţii, Deşi îmbrăcaţi şi tunşi după moda Oc­
cidentului, ţinuta lor este sobră, aproape
austeră.
BĂLCESCU : ...Unitatea naţională fu visarea

iubită a voievozilor noştri cei v i t e j i , a
tuturor bărbaţilor noştri cei mari , care
întrupară în sine individualitatea şi cuge­
tarea poporului , spre a o manifesta l u m i i .
Pentru dînsa ei trăiră, munciră, suferită
şi muriră. Pe steagul nostru stă scris :

https://biblioteca-digitala.ro

„dreptate şi frăţie'*. Dar. fără de l ibertate,
acestea nu sc pot înfăptui. Să luptăm,
aşadar, pentru eliberarea t u t u r o r români­
lor ! (In timp ce asistenţa aplaudă furtu­
nos, doi tineri, Nicu Vernescu ţi Iordache
Vultur, se apropie de orator şi ii vorbesc
cu însufleţire. Nu auzim ce spun, fiindcă
vorbele le sînt acoperite de rumoarea din
jur. dar îl vedem pe Bălcescu scoţînd din
buzunarul de la piept un mic sul.) A m
aici t e x t u l cuvîntării pc care o v o i t ine
de A n u l Nou .

N I C U : Incredinţează-ni-1, frate Bălcescule.
BÂLCESCU (lntinzindu-i sulul) : Răspîndiţi

în Mo ldova ideile Revoluţiei. Strîngeţi i n
j u r u l vostru pe toţi cei entuziaşti şi cu­
rajoşi. %

N I C U : Asta şi v r e m !
BÂLCESCU : Dar f i i cu băgare de seamă,

frate Vernescule. Dacă t e x t u l acesta este
găsit la dumneata , ţi-ai putea pierde viaţa.

N I C U : A m să mi-1 i m p r i m aici . (Duce de­
getul la frunte.)

BÂLCESCU : Atunc i . . . d r u m b u n ! Dreptate
şi frăţie ! (îşi string mîinile.)

4. C A M E R A L U I N I C U V E R N E S C U ,
D E L A P A R I S

O cămăruţă de student, sărăcăcioasă. Pe
un scaun, lingă o fereastră prin care se văd
acoperişurile cenuşii ale Parisului, dominate
în depărtare de turlele bisericii Nôtre Dame,
stă Nicu Vernescu.

Pe păluţul simplu, de fier, se află o sa­
coşă de călătorie. Alături, pe un dulăpior,
portretul unei fete, într-un mic cadru oval
(mai tîrziu, o vom recunoaşte pe Dafina).

Pe pervaz, o muşcată, a cărei floare roşie
contrastează optimist cu tonurile terne din
fur. Nicu învaţă pe de rost textul pe care i
l-a dat Bălcescu. Cu foile în mină, repetă,
concentrat.
N I C U : „...cîrmuiri asupritoare, ipocr i te , co­

rupte , trăind p r i n ilegalităţi"... „prefăcînd
înşelătoria, vicleşugul, călcarea jurămîntu-
l u i în arta de a guverna" . . . „dispreţuind
morala şi omenia, exploatînd ţara în fo­
losul lor . lăsînd-o exploatată în folosul
străinilor"... „Tirani faţă de patr ia l o r ,
r ob i faţă dc duşmanii e i " .

Pe ultimele cuvinte, Nicu apropie sulul de
o luminare. Hîrtia ia foc şi se consumă încet.

Lîngă uşă, Iordache, îmbrăcat de drum,
asistă in tăcere la acest mic autodafé. 0 sa­
coşă de voiaj, la fel eu cea de pe pat, se
află la picioarele lui.
I O R D A C H E (luînd sacoşa în mină) : Să mer­

gem, Nicule .
Nicu ia medalionul, îl priveşte lung, îl

ascunde în buzunarul de la piept, apoi îşi ia
şi el sacoşa, de pe pat.
N I C U : Să mergem, Iordache.

5. P O S T D E G R Ă N I C E R I , L A G R A ­
N I Ţ A D I N T R E M U N T E N I A Ş I
M O L D O V A

Profilaţi pe cerul plumburiu, de o parte şi
de alta a Milcovului îngheţat, doi stîlpi indică
hotarele celor două ţări, cu stemele respec­
tive : bourul şi corbul.

Pe podul care leagă cele două maluri,
sania poştei, încărcată cu saci tixiţi cu scri­
sori şi ziare, trece încet. Trasă de o mirţoagăr
costelivă, urcă anevoie malul moldovenesc
şi se opreşte în faţa gheretei postului de
frontieră.

In interiorul gheretei, doi-lrei militari se
încălzesc în jurul unei vetre în care ard
ciţiva butuci. Căpitanul lor stă la o măsuţă
şi citeşte, concentrat, „Albina Românească".
Pe masă se află o călimară cu condei, o
coşcogea ştampilă, un catastif. Căpitanul of­
tează zgomotos, împăturind „Albina".
CĂPITANUL : De m-aş vedea odată la Iaşi !

Acolo, viaţă !
Un al patrulea grănicer intră cu un sac

poştal.
GRĂNICERUL : Ziarele franţuzeşti.
CĂPITANUL : Aha ! Astea-s cu ide i ! (Gră­

nicerul extrage, rînd pe rînd, ziarele şi le
luminează căpitanului. Acesta, silabisind
ad lileram.) Le eon-sti -tu-t i -o-nel , zece de­
cembre 1846. I n foc ! Le mo-n i - teur ,
cincisprezece decembre 1846. I n foc ! Jour ­
n a l des de-bats... I n foc ! Revue des deux
mondes... I n foc ! (Pe măsură ce le resti­
tuie grănicerului, acesta le aruncă în flă­
cări.) De la e i , de la franţuji. ne v i n
toate relele. Da , da ! Bine face Măria-Sa
că n u îngăduie să i n t r e astea în ţară l

Ceilalţi grăniceri, care se încălzesc la focr

îl aprobă cu mutre servile.

6. P A L A T U L D O M N E S C D I N I A Ş I

Deasupra Palatului Domnesc din Iaşi, flu­
tură drapelul Moldovei. In sala Divanului,
crainicul citeşte hotărîrile domneşti. Sala este
lungă, cu banchete din lemn sculptat, de o
parte şi de alta. Pe ele stau, ţepeni, în ordi­
nea rangului, două şiruri de boieri, dintre
care cîţiva mai bătrîni sînt îmbrăcaţi, încă,
după moda orientală. Spre fundul sălii, în
imediata apropiere a tronului, stau dregătorii
cei mari, printre care deosebim figura trufaşă
a vistiernicului Alecu Balş. Pe o mică estra­
dă, prinţul domnitor Slurza tronează într-un
jilţ, ui uniformă militară de mare gală, cu
decoraţii strălucitoare pe piept.

Boierii ascultă cu luare-aminle vocea crai­
nicului : „«Ofis» domnesc către căpitanii p o l ­
cur i l o r de la graniţă. D i n porunca Preaînallu-
l u i Domn Stăpînitor, p e n t r u statornicirea
liniştii în ţară, se comandiseşte d o m n i l o r că­
p i t a n i însărcinaţi cu paza de la hotare, ca,
de la pr imirea acestui «ofis» urgent şi se-

7 5 https://biblioteca-digitala.ro

«ret, să fie oprită intrarea în P r i n c i p a t u l M o l ­
dove i a s tudentu lu i N i c u Vernescu, avîndu-se
în vedere că n u m i t u l Vernescu este purtă­
t o r u l u n u i fals paşaport de studinte franţuz.

Cu m i l a l u i Dumnezeu. N o i , M i h a i l Sturza.
D o m n u l M o l d o v e i .

Dat azi . una mie opt sute patruzeci şi şase.
dechemvrie , 20, Ia Iaşi".

O mină întipăreşte sigiliul domnesc într-un
rotocol de ceară roşie.

Un slujitor inmînează unui curier sulul
c u „ofis"-ul purtind pecetea domnească.

Curierul aleargă pc culoarele palatului, pă­
zit de gărzi.

Curierul coboară în grabă scările palatului.
Curierul iese călare pe poarta palatului.
Curierul trece în galop prin bariera laşu­

lui, depărtîndu-se pc cîmpia înzăpezită.

7. T I P O G R A F I A „ A L B I N E I
R O M Â N E Ş T I "

Semiîntuneric. Interior de tipografie artiza­
nală : rafturi cu litere, mese de zinc pentru
paginaţie, o presă manuală de tipărit. Pe
pereţi, numere din „Gazeta Transilvaniei",
„Curierul Românesc", „Dacia Literară", .Ma­
gazinul istoric pentru Dacia"... In picioare,
aplecată asupra unei mese, Hermiona Asachi
paginează ziarul „Albina Românească".

Se aude o voce din off.
VOCEA : ,,«<Ofis» domnesc ! D i n porunca

Preaînaltului D o m n Stăpînitor M i h a i l
Sturza, e pedepsit cu s u r g h i u n u l la moşie
domnia-sa c lucerul V u l t u r , care, p r i n vorbe
cîrtitoare rostite în d i fer i te împrejurări,
s-a făcut v i n o v a t de tu lburarea liniştii
obşteşti. Această slabă pedeapsă, semn a l
g r i j i i părinteşti a Măriei-Sale p e n t r u men ­
ţinerea o r d i n i i în ţară..."

Descoperim pe cel care citeşte, corectînd
Jcxtul proaspăt cules : este însuşi Gheorghe
Asachi. fondatorul publicaţiei „Albina Româ­
nească". Acesta, împreună cu fiica sa, Her­
miona, asigură munca redacţională, în timp
ce un bătrin zeţar şi un tînăr ucenic tipo­
graf, cu o figură ageră, se ocupă, într-o
.încăpere vecină, de tipărirea propriu-zisă.
A S A C H I (cu năduf) : A u z i , dumneata. . . „A¬

ceastă slabă pedeapsă..." aşa... aşa... „tre­
buie privită ca o dovadă a mărinimiei
D o m n i t o r u l u i faţă de vîrsta şi părul alb
a l v i n o v a t u l u i " !

Intre timp, Hermiona s-a apropiat şi ci-
ieşte, aplecată peste umărul tatălui ei.
H E R M I O N A : Tată, dc ce îi poartă Vodă

Sturza sîmbetele ?
A S A C H I (mucalit) : Păi, ştim cu toţii : el e

u n v u l t u r , pe cînd Vodă n u e decît u n
sturz. (Rîd amîndoi, complici, apoi Asachi
continuă, cu o uşoară amărăciune.) Rîdem
no i , Ilermionă, dar cînd mă gîndesc că
miine-poimîine se împlinesc 20 de a n i de
cînd scot „Albina"... Şi că, în t o t acest
t i m p , a t r e b u i t să tac şi să s t r ing d i n
dinţi...

H E R M I O N A : Lasă, tataie, nu-ţi m a i face
sînge rău. A fost cu folos.

A S A C H I : Dacă z ic i t u . . . (După o clipă.) A m
rec i t i t s t u d i u l acela al l u i Bălcescu, despre
Logofătul M i r o n Costin. Ascultă : „Numele
l u i M i r o n Costin, c ron icaru l nostru , e
vestit atît p r i n Istor ia M o l d o v e i ce ne-a
lăsat, cît şi p r i n tragica sa moarte. Cîţi ca
el au c inst i t ştiinţa şi au dat exemplu , i n
acele t i m p u r i , pierzîndu-şi viaţa, pentru
binele o m e n i r i i ?"

H E R M I O N A : Frumos ! Şi, ce-ai hotărît ?
A S A C H I : Bălcescu mi -a scris că putem să-l

publicăm fără semnătură.
H E R M I O N A (intristîndu-se) : Rine-nţeles... ca

să treacă la cenzură... Dar , ce păcat !
A S A C H I (scoţîndu-şi ochelarii şi apăsîndu-şi

ochii) : f i u am cam obosit, Hermionă... te
las pe t ine . Corectează t u „Viaţa artistică".
(Sc ridică şi ii cedează locul.)

H E R M I O N A (se aşază pe locul tatălui ei şi
continuă lectura şpaltului, cu glas tare) :
„In zilele noastre, l ocu l eroi lor de pe cîm-
p u l de luptă a fost l u a t de artişti. Cel
m a i mare p ianist a l l u m i i , steaua m u z i ­
c i i , Franz Liszt , a părăsit Par isu l , por­
n i n d într-un glorios t u r n e u p r i n Europa" . . .

8. H A N L I N G Ă G R A N I Ţ Ă

Un han bătut de viscol, la margine de
drum troienit. Deasupra intrării, pe o scin-
dură de lemn prinsă in fiare, ce se leagănă
scîrţîind, stă scris H a n u l „La două hotare" .
In faţă e trasă o sanie cu coviltir, frumos
înflorată.

Interiorul hanului e întunecos, afumat. In-
tr-un colţ, la o masă, stau cinci ţigani lău­
tari, printre care îl deosebim pe starostele
lor, un bărbat cu o statură impunătoare şi
ochi pătrunzători, care nu este altul decît
faimosul Barbu Lăutaru. Lăutarii mănîncă
şi beau cumpătat. Alături, pe o laviţă aşe­
zată de-a lungul peretelui, se află instrumen­
tele lor : vioara, cobza, ţambalul, viola cu
trei corzi, taragotul.

Uşa se deschide şi intră, val-vîrlej, curie­
rul domnesc, rebegit şi cu chiciură pe mus­
tăţi şi sprincene.
C U R I E R U L (grăbit, către hangiu — un mun­

te de om) : Repede, ceva să mă-ncălzesc!
M a i e m u l t pîn'la hotar ?

H A N G I U L : J u m a ' de poştă. M i l c o v u - i colô,
peste deal ! (In spatele tejghelei apare
hangiţa, bălaie, frumoasă, plinuţă, cu
nuri. Curierul rămîne cu ochii la ea.) Un
Cotnărel ? O galbenă de Odobeşti ?... 0 -
leacă de pastramă ?

Curierul, care a amuţit privindu-i nevasta,
aprobă din cap fără să răspundă.

Prin fereastra hanului se zăresc, priponiţi
alături, calul cel voinic al curierului şi călu­
ţul de la sania cu coviltir a ţiganilor. Aşa
cum stau, cu boturile apropiate, scoţind a¬
buri pe nări, parcă îşi vorbesc.

7 4 https://biblioteca-digitala.ro

IM O numi, curierul, care a început să se
cher chelească, soarbe dintr-o ulcică, în care
ii toarnă, îmbiindu-l, hangiţa cea nurlie. Se
uită la ea, pofticios. Apoi, cu ochii înceţoşaţi
de aburii Cotnarului, se întoarce spre grupul
lăutarilor. Zărindu-le instrumentele, îi vine,
brusc, o idee.
C U R I E R U L : T u , ăla cu ţambalul, ia fă-te

'ncoa... V i n o să-mi cînţi de inimă a l ­
bastră... (Bidicindu-se pe jumătate, cel in­
terpelat se uită întrebător spre Barbu.
Acesta îl opreşte, punîndu-i mîna pe braţ.)
H e i , cioară, n-nuzi ? V i n o aic i , cînd iţi
poruncesc ! (Barbu îl fulgeră cu o privire
cumplită. Curierul se potoleşte ; mofluz,
hangiţei.) M a i dă-mi să beau...

(Lingă Barbu a apărut hangiul cel voinic.)
H A N G I U L : Asta- i cur ier domnesc...
B A R B U (trăgînd dintr-o lulea mică, de a¬

ramă) : N o i sîntem lăutari, oameni slo­
bozi... N-avem stăpîn.

H A N G I U L : Şi, unde aţi purces pc urg ia
asta ?

C A R B U : La o nuntă de bo ier i , peste M i l -
cov.

C U R I E R U L (strigă, din fundul sălii) : Atîta
pagubă ! Dacă n u - m i cîntaţi v o i , îmi
cînt şi s ingur !... (începe să cînte din
răsputeri, şi fals, spre hangiţă.) „Foaie
verde, spic de grîu, spune-mi , Lenno, cînd
să v i - i u . . . "

9. P O S T D E G R Ă N I C E R I

DÎn nou, ghereta de la graniţă. Sania poş­
tei este trasă în dreptul ei. Ceva mai încolo,
doi cai frumos înşeuaţi nechează încet, lo­
vind cu copita în zăpada îngheţată.

fn interior, arc loc arderea unui nou lot
de ziare „subversive". Grănicerii se încălzesc
in jurul vetrei. în foc zărim titlul unui ziar
franţuzesc — „La Gazette de Paris" — care
se consumă treptat.

Lingă uşă, Nicu Vernescu şi Iordache
Vultur aşteaptă să le vină rîndul la controlul
paşapoartelor. Căpitanul scrie ceva în cata­
stif.
UN GRĂNICER (silabisind) : J o - u r - n a l de

mo-de, Paris. . . (Pe copertă vedem o silu­
etă feminină, • îmbrăcată după ultima
modă.)

CÂPITANUL (maşinal) : I n foc !
IQRDACI1E : Chiar şi ăsta ?
CĂPITANUL (ridică, mirat, capul) : Să ve­

dem dacă n-are ide i .
GRĂNICERUL (deschide revista şi îi arată

poza unei femei în corset) : Are , dom'că-
p i t a n ! Cum să n-aibă ! Uitaţi-vă şi d u m ­
neavoastră !

CĂPITANUL (priveşte concupiscent, dar a-
mintindu-şi că reprezintă autoritatea şi
că de faţă se află şi străini, porunceşte,
cam cu jumătate de gură) : I n foc !
(Apoi, răstit, către cei doi.) Şi, v o i ?
Paşapoartele ! (Iordache îi întinde paşa­

portul.) Aha , Iordache V u l t u r , f i u l c l u ­
ce ru lu i !

I O R D A C H E : Da, eu sînt.
C A P I T A N U L : I n locu l matale , n-aş m a i f i

chiar atît de ţanţoş : c lucerul o cam a v u t
neplăceri, la Ieşi.

I O R D A C H E (înmărmurit) : Cum ?!
CĂPITANUL : Cum îţi spun. O fost sur­

g h i u n i t . Scrie şi în „Albina". (Ii arată
ziarul.)

I O R D A C H E (tremurînd de indignare, după
ce a citit) : Dar e o infa . . .

CĂPITANUL (rînjind): P o f t i m ? Aţi spus
ceva ?

I O R D A C H E (deschide gura să răspundă, apoi
trage, adine, aer în piept) : N i m i c .

CĂPITANUL : M a i bine. (înlorcîndu -se spre
Vernescu.) Dumneata ?

I O R D A C H E : D o m n u l e francez. U n pr ieten
a l meu . L - a m i n v i t a t să petreacă sărbă­
tor i le la n o i , să ne cunoască ţara.

U N GRĂNICER (în şoaptă, dîndu-i un cot
celuilalt) : Ăsta-i d i n ăia cu „bonjur" .

CĂPITANUL (examinînd, bănuitor, paşapor­
tul lui Nicu) : H m . . . Nicolas Verne. Ce
ocupaţie are d o m n u l Nicolas Verne ?

I O R D A C H E : Student , ca şi m i n e .
CĂPITANUL : Da-da-da... Ştim n o i cam ce

învăţaţi dumneavoastră, acolo, în Franţa.
(Ştampilează încruntat paşaportul şi îl
întinde lui Nicu, cu o expresie de scîrbă,
mormăind ca pentru sine.) Tulburători
a i liniştii obşteşti. (Apoi, întorclndu-se
spre Iordache.) Dezbracă-te.

I O R D A C H E : Nu-nţeleg.
CĂPITANUL : Percheziţie corporală. (Rîn­

jind cu satisfacţie.) Asta- i dispoziţia. Deh,
V u l t u r i i sînt cam deocheaţi. (Arătînd spre
Vernescu.) Pe d u m n e a l u i îl s cut im, dacă
c străin.

Iordache îl priveşte ţintă, fără să facă un
gest. Căpitanul întinde mîna şi-l apucă de
reverul surtucului.
I O R D A C H E : I a mîna de pe m i n e ! Cum în­

drăzneşti !
CĂPITANUL : Lasă vorba şi scoate ha ina !

(Către grănicer.) Cercetează-1.
I O R D A C H E (văzînd că nu are încotro, An

timp ce soldatul îl pipăie) : Ε i n a d m i s i ­
b i l ! A m să protestez !

CĂPITANUL (grosolan şi triumfător) : Pro ­
testează mata m u l t şi b ine , că o r d i n u - i
de la Măria-Sa !

Cei doi tineri încalecă, şi, în clipa în care
pornesc în galop, se încrucişează cu curierul
domnesc, care, beat criţă, cu căciula strimbă,
vine spre gheretă, abia ţinîndu-se în şea.
C U R I E R U L (cîntînd cît îl ţine gura) : „Foaie

verde, spic de grîu, spune-mi , Leano, cînd
să v i u . . . M a i devreme, m a i tîrziu"...

1 0 . C O N A C U L V U L T U R

Nicu Vernescu şi Iordache Vultur urcă in
goana cailor o costişă, albă de zăpadă, in
virful căreia, printre copaci, se zăreşte un
conac. Este locuinţa familiei Vultur, neam

7 5 https://biblioteca-digitala.ro

de boieri luminaţi, patrioţi, al căror trai so­
bru, cumpătat, nu are nimic comun cu viaţa
de huzur a marii boierimi din fruntea ţării.
Jn clipa în care cei doi descalecă, în prag
au apărut bătrînul Vultur — un bărbat încă
falnic — şi fiica lui, Dafina, de o frumuseţe
răpitoare. Cu exclamaţii de bucurie, clucerul
îşi îmbrăţişează feciorul şi-i strînge mîna lui
Nicu. Dafina îşi sărută fratele.
D A F I N A : Dine-ai v e n i t , Iordache !
V U L T U R : Bată-vii. să vă bată !... V -am

p u r t a t dc grijă...
D A F I N A (întorcîndu-se spre Nicu. emoţiona­

tă) : Bine-a i v e n i t , Nieule .
N I C U (privind-o lung) : B ine te-am găsiţ,

Daf ina !

11 . S A L O N U L C O N A C U L U I

In salonul conacului, mobilat simplu, cu
gust, unde domină silueta elegantă a unui
pian, Nicu şi Dafina au rămas, o clipă,
singuri.
N I C U : Dafina. . . lasă-mă să te privesc. De-ai

şti ce dor mi -a fost, p r i n străinătăţi !
D A F I N A : Şi inie mi -a fost, Nieule ! M i s-a

părut t i m p u l atît de l u n g ! Cum a i p u t u t
sta. aşa. departe de m i n e ?

N I C U : A b i a aşteptam să mă-ntorc. M a i ţii
m i n t e ce m i - a i cerut să-ţi aduc de la
Paris ? (Scoate o carte din buzunar şi i-o
întinde.) însemnările d i n închisoare ale
l u i S i lv io Pellico.

D A F I N A (bucuroasă) : „Le mie p r i g i o n i " !
Nieule , n-ai u i t a t !

(Vultur şi Iordache intră, continuîndu-şi
discuţia.)
V U L T U R (necăjit): . . .Drept care, Vodă

Sturza a hotărît, cu de la sine putere ,
să f i u s u r g h i u n i t „pentru tu lburarea l i ­
niştii obşteşti", ch ipur i l e .

I O R D A C H E : Ce in famie ! Dar , ce să ne m a i
mirăm, cînd avem la cîrma ţării u n zbir?

V U L T U R : Pe care îl răbdăm de zece an i !
Zece a n i , de cînd s-a înscăunat, s ingur,
domn. . .

I O R D A C H E : Susţinut d i n umbră de ambele
i m p e r i i !

V U L T U R : ...deşi p r i m u l punct a l Regula­
m e n t u l u i Organic — la redactarea căruia
a par t i c ipat chiar el — prevedea alegerea
d o m n i t o r u l u i .

N I C U (intervenind) : Cînd t o t u l a p o r n i t cu
această imensă mascaradă, ce să ne m a i
mirăm că am ajuns unde a m ajuns.. .

D A F I N A : Pe Sturza îl supără pînă şi
rostirea cuvîntului „libertate".

N I C U : Fiindcă se teme că, într-o z i , acest
cuvînt o să se preschimbe în faptă.

1 2 . Î N T R - O M I C Ă P O I A N Ă

Pe un drum de pădure, unde a nins de
curînd, pe sub bolta crengilor grele de zăpa­
dă, Dafina şi Nicu trec călări, la pas, foarte

aproape unul de altul. Ajungînd într-o mică
poiană, se opresc. Nicu descalecă şi se în­
toarce s-o ajute pe Dafina, care, sprintenă şi
uşoară, sare de pe cal şi... U alunecă in
braţe. Rămtn o clipă îmbrăţişaţi, privindu-se,
tulburaţi. Nicu îşi apropie încet gura de
buzele ei.
D A F I N A (în şoaptă) : Nieule.. . nu trebuie.

Nicu o ţine strîns lipită de el. In jurul
lor e o linişte de început de litme. Deodată,
nu departe de ei, ţîşneşte un mistreţ, care
se afundă în desiş. Dafina tresare, cu un
ţipăt uşor, apoi încep amîndoi să rîdă.

1 3 . P E D R U M U L D E P Ă D U R E

Pe acelaşi drum de pădure s-a oprit o
sanie mare, luxoasă. Călătorii — un bărbat
înalt, frumos, cu o figură distinsă, şi altul
mic şi îndesat — de bună seamă străini, au
coborît şi privesc, consternaţi, la sanie, care
s-a lăsat pe o rină, cu una din tălpigi rupte.
Vizitiul şi-a scos căciula şi se scarpină în
cap, nehotărît.
STRĂINUL C E L M I C D E STAT : Porca mi-

seria ! Cine ne-a pus să p o r n i m într-o
asemenea aventură !?

STRĂINUL CEL ÎNALT (arătînd spre vizi­
tiu) : Intreabă-1 dacă nu e v r e u n adăpost
p r i n apropiere.

în timp ce tovarăşul său de drum discută
cu vizitiul, gesticulînd agitat, bărbatul cel
înalt se apropie de liziera pădurii : dincolo
de vîlcea, în vîrful dealului, se zăreşte in
depărtare o casă.

A început să ningă... Un mistreţ dă buzna,
speriat, şi dispare printre copaci. In clipa
următoare, într-un vîrtej de zăpadă, apare,
pe un cal negru, silueta graţioasă a unei a¬
mazoane. Ε Dafina.

Străinul o priveşte uimit. (In sonor, cîteva
măsuri din Vis de dragoste de Liszt, pe
care îl vom reauzi cînd şi cînd, de aici
înainte.)

în profunzimea cîmpului îl descoperim,
trecind în urma ei, în galop, pe Nicu Ver­
nescu. Dar străinul, care a întors tcapul, nu
l-a văzut.

Vizitiul a terminat de explicat, de aseme­
nea prin gesturi.
STRĂINUL CEL M I C D E STAT : Maestro !

Sîntem salvaţi. (Arătînd spre conacul dc
pe deal.) Adăpostul e aproape. Andiamo!

Pornesc amîndoi, prin zăpada care le a¬
junge pînă la genunchi. Ninsoarea s-a în­
teţit.

1 4 . S A L O N U L C O N A C U L U I V U L T U R

Cei doi străini pătrund în salon. într-un
colţ, se desprinde silueta elegantă a pianului.
STRĂINUL CEL ÎNALT (apropiindu-se, ui­

mit) : Dar este u n E r a r d ! A i c i , în f u n ­
d u l M o l d a v i e ! ! (Se apleacă asupra unui

7 6 https://biblioteca-digitala.ro

tvanc de note.) Şi, iată şi studi i le mele
pentru p ian !

.SV întoarce. încintat, spre tovarăşul său,
dar acesta, zgribulit şi înfrigurat, s-a lipit
,-tt spatele de soba de faianţă albă şi nu
vrea să mai ştie de nimic.

Străinul se aşază la pian. Degetele lui
lungi aleargă uşor pe clape. In clipa urmă­
toare, se naşte sub ele o strălucită improvi­
zaţie. In timp ce cîntă, îl vedem pc pianist
mai bine : este un bărbat de 35 de ani, de
„ frumuseţe neobişnuită. Chipul prelung şi
fin, fruntea înaltă, părul lung, aproape blond,
ii dau un farmec ciudat.

Torentul sonor irumpe în liniştea conacu­
lui. Frumoasă, zveltă, pieptănată lins, cu
părul adus peste urechi, după moda vremii,
Dafina iese din iatac şi coboară, in grabă,
scara. Uşa salonului se deschide larg, ca
prin farmec. Străinul se ridică şi rămîne în
picioare. Dafina a încremenit in cadrul uşii.
D A F I N A : Dar , dumneavoastră sînteti... N u

puteţi f i decît*...
STRĂINUL CEL ÎNALT (înclinîndu-se) :

Franz Liszt. . . (După o pauză în care cei
doi se privesc lung, cu un fel de uimi­
re.) I a r d u m n e a l u i este p r i e t e n u l şi se­
cretarul m e u , d o m n u l B e l l o n i .

Delloni se înclină, fără să se dezlipească
dc sobă.
D A F I N A : Sînteţi bineveniţi.
LISZT : Dar. , c u m de m-aţi recunoscut ?
D A F I N A : V - a m m a i văzut. A c u m do i a n i ,

la Yiena. Aţi cîntat, a tunc i , Fantezia
dumneavoastră pe o temă revoluţionară.

LISZT (mirat) : Eraţi acolo ?
D A F I N A (înclină capul afirmativ, apoi, sim­

plu, cu un zîmbet fermecător) : A c u m
sînteţi dumneavoastră aic i .

Ceva mai tîrziu, în acelaşi salon, Dafina,
cu tatăl şi cu fratele ei, şi, bineînţeles, cu
Nicu, îl înconjoară pe Liszt.
LISZT : ...Şi, acum, iată-mă în t u r n e u în

ţările române, unde mă s imt m i n u n a t .
Deşi... n-aş vrea să abuzez.

V U L T U R (cu un scurt gest de protest) :
L a n o i , ospital itatea este. o lege d i n bă-
trîni.

L I S Z T : Ştiu : de la Dacia Fe l i x .
NICU : Astăzi, Dacia I n f e l i x . . . Aţi auzit cîn-

tecele ţăranilor noştri, durerea lor .
LISZT : D i n păcate, n u îndeajuns, încă. F o l ­

c l o ru l dumneavoastră este de o bogăţie
unică. Mă gîndesc chiar să c ompun ceva,
n u ştiu încă ce, poate, o rapsodie.

D A F I N A : O rapsodie a românilor ! Ce b ine
ar f i !

N I C U : Ce b ine ar f i , dacă a m avea şi o
ţară a t u t u r o r românilor !

I O R D A C H E (cu fervoare) : România !
Liszt se aşază la pian şi, inspirat, parcă,

de discuţia purtată, execută cîteva măsuri
dintr-una dintre compoziţiile sale pentru pian,
plină de accente dramatice.
D A F I N A : Cred că a m recunoscut ce ne-aţi

cîntat : u n f ragment d i n bucata dumnea­
voastră, „La o lectură d i n Dante " .

L I S Z T : Da, „Infernul".
N I C U : I n f e r n u l este acela în care trăiesc

ţăranii noştri, ţiganii noştri r o b i . Viaţa
lor este i a d u l .

L I S Z T : Cum ? La dumneavoastră mai există
rob i ? De neconceput !

V U L T U R : Soarta celor d i n clasele de jos
nu vă Iasă indi ferent .

L I S Z T : Pentru că şi eu tot d i n t r e ei mă
trag.

I O R D A C H E : Sînteţi maghiar , n u - i aşa ?
L I S Z T : Da. Dar adevărata mea patr ie este

muzica.
N I C U : Kogălniccami, profesorul nostru de

la Academia Mihăileană, spunea alt fe l :
„Eu privesc ca patr ie a mea toată acea
întindere de loc unde se vorbeşte româ­
neşte".

V U L T U R : Kogălniceanu este u n mare pa­
t r i o t .

N I C U : I a r românii cu adevărat patrioţi cau­
tă să îndrepte ticăloşiile societăţii noastre.

L I S Z T (privind de la unul la altul şi cău­
tînd să înţeleagă tilcul vorbelor lor) :
Cine sînt aceştia ?

N I C U (sever) : m n i c i u n caz, pro t ipendada !
I O R D A C H E (sarcastic) : Vreţi să ştiţi ce face

prot ipendada ? Huzureşte ! (Întinde mîna
şi ia dé pe pian „Albina Românească".)

1 5 . B A L L A N O U L T E A T R U
N A Ţ I O N A L D I N I A Ş I

In frumoasa sală a noului Teatru Naţional
de la Copou (inaugurată în acel an, 1846),
are loc un bal mascat. Impresia de fast este
accentuată de bogăţia şi de fantezia costu­
melor.

Plimbindu-se printre cei care, adunaţi in
cerc, privesc dansul perechilor tinere, desco­
perim figura nobilă, uşor dispreţuitoare, a
lui Gheorghe Asachi — singurul necostumat.
Prezenţa lui are ceva insolit.

Suprapunîndu-se fondului sonor, în care
exclamaţiile, rîsetele, clinchetul paharelor, se
împletesc cu frinturi de valsuri şi mazurci,
vocea lui Iordache imită o lectură mondenă:
„Duminica trecută, b a l u l mascat ce s-a
dat în t e a t r u l cel n o u de l a Copou a fost
d i n t r e cele m a i reuşite, atît p r i n par t i c ipa ­
rea e l i te i ieşene, cît şi p r i n diversitatea măş­
t i l o r " . . .

La un moment dat, dansatorii se opresc,
ca la un semn nevăzut, şi încep să aplaude :
in loja centrală, în uniformă de mare ţinută,
a apărut Prinţul Sturza, împreună cu
Doamna.

Vocea lui Iordache continuă : „Prinţul
D o m n i t o r M i h a i l Sturza a onorat b a l u l cu
prezenţa Domniei-Sale. Augusta sa apariţie
în lojă a fost salutată cu v i i aclamaţii. M o ­
m e n t u l c u l m b i a n t a fost spectacolul dat de
fa imosu l prest id ig i tator Bosco, care a u i m i t
asistenţa p r i n îndemînarea sa. D o m n i t o r u l ,
care a p a r t i c i p a t şi la celelalte t r e i repre-

7 7 https://biblioteca-digitala.ro

zen laţii ale scamatorului , a rămas şi de dala
aceasla pînă la sfîrşit, ca să-1 aplaude pc
inegalab i lu l Bosco".*

Pe scenă îl vedem pe Bosco, trăgind cu
o puşcă din care iese o pasăre, scofînd pe
nas batiste de mătase multicolore, umplind
cu apă un ulcior gol etc.

16 . S A L O N U L C O N A C U L U I

In salonul conacului, Iordache termină dc
cilii relatarea apărută în „Albina Româ­
nească".
I O R D A C H E (aruncînd ziarul înapoi pe pian):

Şi, u i te aşa, ne ţinem de „boscării" !
V U L T U R : Ţara piere şi baba se piaptănă !
N I C U : Dacă ar f i n u m a i asta ! Dar , m a i

sînt şi abuzur i le nenumărate, t i r a n i a ,
bunul-plac. . .

In prag a apărut doica Dafinei, Tinca.
TINC A : Poftiţi la masă !

1 7 . S U F R A G E R I A C O N A C U L U I

In penumbra sufrageriei, luminată doar
de două sfeşnice de argint, o mămăligă mare
şi galbenă ca soarele străluceşte pe faţa de
masă albă ca zăpada. Boierul Vultur stă în
capul mesei, avînd în dreapta sa pe Liszt,
iar în stingă pe Dafina. Lîngă Dafina stă
Nicu Vernescu, iar lîngă Liszt, Iordache.
Dafina, îmbrăcată cu o iie moldovenească
şi cu o fotă strălucitoare, pare o domniţă
din poveşti.
D A F I N A : Domnule Liszt , aţi mîncat vreo­

dată mămăligă de-a noastră, românească?
L I S Z T : Mărturisesc că n u . Dar sînt sigur că

are să-mi placă.
D A F I N A : A m s-o t a i după dat ina noastră

străveche. îmi da i voie , tată ? (In timp
ce mîinile fine ale Dafinei taie mămăliga,
cu o sfoară, pune bucăţile pe farfurii,
aşază alături „ochiuri româneşti" etc.,
Iordache toarnă vinul rubiniu în pahare.)

V U L T U R : închin acest pahar, în sănătatea
oaspetelui nostru !

D A F I N A (veselă, înălţînd şi ea paharul) :
Cel m a i mare p ian is t a l l u m i i !

Nicu observă, încruntat, admiraţia recipro­
că a străinului şi a Dafinei.
V U L T U R : Şi dumneavoastră sînteţi alături

de cei care luptă p e n t r u l ibertate , n u - i
aşa ?

L I S Z T : Aş f i p u t u t sta deoparte ?
N I C U (sumbru) :, N u v-aţi gîndit niciodată

că ar putea dăuna carierei dumnea­
voastră ?

L I S Z T (după o clipă de gindire) : Ba da.
Dar n i m e n i n u are voie să-şi trădeze

* Fragment d i n cronica apărută în „Albina
Bomânească", sub semnătura I u i Gh . Asachi .

convingeri le , dc dragu l intereselor per­
sonale.

N I C U (amar) : A ! Interesele ! (Citind.) „Dc-i
p r i v i m pe bo ier i , îi v o m vedea ambiţioşi,
egoişti, sfîşiindu-se u n i i pe alţii, ascun-
zîndu-şi interesul personal sub frumoase
cuv inte de p a t r i o t i s m , de legalitate, de
l ibertate . Dar masca l o r a căzut ! No i
ştim că po l i t i ca l o r este interesul şi n u ­
m a i interesul !"

L I S Z T (care a ascultat atent) : Ε un c i tat ?
D i n cine ?

I O R D A C H E : D i n Bălcescu.
L I S Z T : Bălcescu ? N-am auzit .
V U L T U R : Poate că, în saloanele pe unde

cîntaţi, numele l u i η-a răsunat încă, dar
să ştiţi că Nicolae Bălcescu este u n u l
d i n t r e cele mai strălucite spir i te europene.

N I C U : U n u l d i n t r e cei care luptă cu ade­
vărat p e n t r u l ibertate .

Se lasă o tăcere uşor penibilă.
D A F I N A (precipitat) : Domnule Liszt , ad i ­

neaori , în t i m p ce vă ascultam cîntînd...
m - a m gîndit că în acest t u r n e u a l d u m ­
neavoastră... aţi străbătut întreaga Europă,
ca u n meteor. Ce v i s-a părut m a i deo­
sebit ?

L I S Z T : F a p t u l că p r e t u t i n d e n i spiritele sînt
în fierbere. Ca şi aic i .

V U L T U R : Da , e o frămîntare generală. E u ,
însă, d i n păcate, trebuie să stau departe,
dacă n u deoparte ; sînt ex i la t , a i c i , Ia
conac.

L I S Z T : N u înţeleg. Să f i i ex i la t în propr ia
ta ţară ? De ce ?

V U L T U R (eludind răspunsul, pe glumă) :
Fiindcă l u i Vodă Sturza n u - i plac ochi i
me i .

L I S Z T (uitîndu-se lung la Dafina): Se poate?
I n f a m i l i a dumneavoastră sînt cei m a i
frumoşi ochi d i n l u m e !

Dafina pleacă privirea, îmbujorîndu-se.
Nicu îl fulgeră pe Liszt.

1 8 . O D Ă I Ţ Ă L A C O N A C

Tinca, semănînd cu o vrăjitoare din bas­
me, bolboroseşte, scormonind într-o tingire
cu cărbuni aprinşi : „...un tăciune şi-un căr­
bune. . . "

Cocoţat în vîr/ui palului, pe un maldăr
de perne, şi transpirînd abundent sub oghea-
Iul de puf, Belloni, cu o caraghioasă scufie
napolitană pe cap, o urmăreşte cu ochi ne­
liniştiţi. Femeia ia tingirea de coadă şi se
apropie, continuîndu-şi descîntecul. Belloni
holbează ochii şi se ascunde cu capul sub
ogheal. Cînd se uită din nou, Tinca stă lingă
pat, cu o coşcogea ulcică de lut, din care
ies aburi.
T I N C A : Bea, domnule i t a l i a n , să te faci

b ine. V i n f i e r t cu m i r o d e n i i .
Belloni ia ulcica^ neîncrezător, gustă, se

frige, dar îi place.

7 8 https://biblioteca-digitala.ro

1 9 . S A L O N U L C O N A C U L U I

In salon are loc, acum, ritualul cafelelor.
Pe o tava rotundă, de aramă, aşezată pe o
măsuţă cu incrustaţii de sidef, se află ceşcu-
ţele cu cafea aburindă. Dafina le împarte,
cu gesturi graţioase.
D A F I N A : Domnule Liszt , o cafea turceasca.
V U L T U R : S i n g u r u l luc ru b u n pe care l -am

lunt dc la t u r c i .
L I S Z T : E i o numesc „băutura l u i A l l a h " .

(Scoate un porlţigaret şi le oferă celor din
jur ţigări de foi.)

V U L T U R (luind una) : N o i n u m i m asta
„iarba d r a c u l u i " . Mulţumesc.

Toată lumea rîde, cu excepţia lui Nicu
Vernescu.
D A F I N A : Domnule Liszt , e-ndevărat că,

acum, la Paris, fumează şi femeile ţigări
de fo i ?

L I S Z T : Eu n u cunosc decît una singură...
Dar , ce femeie ! Georee Sand...

D A F I N A : George Sand ? (Se duce şi ia o
carte de pe raft.) Tocmai i -am c i t i t ro ­
m a n u l „Indiana". I n româneşte. L-a t r a ­
dus prietena mea H e r m i o n a Asachi .

L I S Z T (răsfoind volumul) : Interesant. . .
In cadrul uşii a apărut un bărbat în haine

de dimie — nici ţăran, nici orăşean — cu
privirea blindă şi inteligentă.
V U L T U R (ducindu-se spre el) : A , d o m n u l

învăţător Tooder. Pofteşte. V i n o să te pre­
z int oaspetelui nostru (în şoaptă) ...care
nu ştie n imic de întrunirea noastră de
astă-seară. (Deşi ora e cam nepotrivită
pentru vizite, gazdele nu arată mirare.
Vernescu şi Toader îşi string mîinile cu
căldură. Iordache îl îmbrăţişează. Lui
Liszt.) Dealt fe l , n o i m a i aşteptăm nişte
p r i e t e n i .

L I S Z T (uşor surprins) : Da ? (Întoarce pri­
virile spre pendula înaltă, aşezată într-un
colţ, care, tn clipa aceea, începe să bată
ora zece.)

In prag a apărut un alt bărbat, cu o figură
distinsă şi gravă.
V U L T U R (ieşindu-i în tntîmpinare) : Bună

scara. V i n o să te prez int d o m n u l u i Franz
Liszt .

RUSSO (mirat) : L iszt ?
V U L T U R (încet) : Iţi expl ic eu. (Tare.) D o m ­

n u l Alecu Russo, scri itor . O meserie nouă.
RUSSO (rîzînd) : B a - i veche de cînd lumea.

De la Homer , c i t i re . (Strînge mina lui
Liszt.) Sînt onorat.

L I S Z T (care a păstrat romanul „Indiana" în
mină) : L i m b a dumneavoastră seamănă
foarte m u l t cu l a t i n a . Ca scri itor , puteţi
să-mi explicaţi acest mis ter ?

RUSSO : N u - i n i c i u n mister , d o m n u l meu.
Fiindcă, aşa c u m spune cronicarul , „de la
R î m " ne tragem. De la Roma. N o i , m o l ­
doven i i , m u n t e n i i , transilvănenii, avem
aceeaşi sorginte şi v o r b i m aceeaşi limbă,
d intotdeauna.

Intre timp, în salon au mai intrat doi-trei
bărbaţi, tăcuţi şi gravi, pe care îi întîmpinâ
Nicu Vernescu şi Iordache Vultur.

Apoi, in prag apar doi bărbaţi ; din reacţia
celorlalţi, înţelegem că sînt oameni „cu greu­
tate".
V U L T U R (mergind spre ei) : Iată-i şi pe pr ie ­

teni i noştri Vasile Mălinescu şi Theodor
Rîşcanu. Rună seara. Pe dumneavoastră
vă aşteptam.

I O R D A C H E (apropiindu-se de Dafina, cu glas
scăzut) : A u v e n i t toţi. Cred că putem
începe.

D A F I N A (arătînd spre Liszt, care stă de
vorbă cu Russo) : Şi, el ?

I O R D A C H E (uşor ironic) : Dcscurcă-te, s u r i ­
oară. (Văzînd expresia comic-disperată π
fetei.) N u ştiu... Propune-i . . . o p l i m b a r e
p r i n grădină.

D A F I N A : A c u m , noaptea ? Pe gerul ăsta ? Γ
I O R D A C H E : Dacă găseşti altceva... (Se înde­

părtează.)
D A F I N A : D o m n i l o r , ce-aţi zice de o mică

p l imbare cu b ibunca ?
N i c u tresare, neplăcut surprins.

LISZT (curtenitor) : 0 asemenea propunere-
n u se poate refuza.

Nicu, gelos îşi slăpîneşte cu greu furia.

2 0 . I N F A Ţ A C O N A C U L U I

Un cal nechează în noapte, scoţînd aburi
pe nări. Dihunca a tras tn faţa treptelor.
Dafina, căreia cojocelul strîns pe talie îi sub­
liniază graţia zveltă, se aşază, rixînd, la ca­
pătul seîndurii şi ia hăţurile in mîini. In
spatele ei, Liszt încalecă pe bihuncă, amuzat
de acest ciudat mijloc de locomoţie. Dafina
smuceşte de hăţuri. In clinchet de zurgălăi,
sania alunecă pe zăpadă şi dispare în întu­
neric.

2 1 . O D Ă I Ţ Ă I N C O N A C

Belloni, care a terminat de băut cana de
vin, e roşu la faţă, iar ochii i se împăienje­
nesc. O vede f l ou pe Tinca. Aceasta se apro­
pie şi îi scoate cămaşa. Belloni se lasă, cu
un zîmbet de copil. Tinca aşază pe măsuţa
de noapte o tavă cu multe păhăruţe.
B E L L O N I (somnoros) : Ma perche atîtea p a ­

hare ?... U n u l s ingur ajunge, dacă-i p l i n !
T I N C A : A i să vezi îndată de ce. (Nici una-

nici două, îl întoarce cu spatele în sus.)
B E L L O N I : Mamma mia !

Tinca învîrte, într-un păhărel, un beţişor
cu un şomoiog aprins în vîrf şi, cu o mişcare
iute, aplică ventuza între omoplaţii italia­
nului. Ţipetele lui răsună în toată casa.
T I N C A (stropşindu-se) : I r a ! Şăzi ghinişor,

domnule i t a l i a n ! Că, odată mă supăr...

7 9 https://biblioteca-digitala.ro

2 2 . B I B L I O T E C A I N C O N A C 2 4 . A N T R E U L C O N A C U L U I
O torţă, tn perete, luminează încăperea

căptuşită cu rafturi cu cărţi. Atmosferă conspi­
rativă, perdele trase, nici o deschidere spre
exterior. Rcmarcîndu-se prin autoritatea lui,
vorbeşte Nicu Vernescu.
Λ U L T U R : Pr ieteni , nc-am adunat aic i , in

aslă-seară, ca să vedem cum putem s lu j i
mai bine cauza noastră.

V . MĂLINESCU : Ca m e m b r i ai Asociaţiei
Patriotice, avem datoria să c o n t r i b u i m
d in toate puter i le la schimbarea stării de
faţă.

N I C U : Bălcescu spune : „Ţinta noastră n u
poate f i alta decît scuturarea j u g u l u i asu­
pr i t o r şi unitatea naţională a românilor" !

I O R D A C H E : România, la care visăm toţi !
RUSSO : Răzimată pe p r i n c i p i u l bbertăţii.

egalităţii şi frăţiei.
V U L T U R : Da, România. Dar, pentru ca să

ajungem acolo, m a i avem de luptat .
O clipă, îl surprindem pe Nicu Vernescu,

privind neliniştit în direcţia ferestrei. Ε lim­
pede, se gindeşte la Dafina.
T O A D E R : începutul trebuie să-1 facem p r i n

lămurirea t u t u r o r asupra celor ce v r e m .
N I C U : Iar cele ce v r e m se află cuprinse în

cuvîntarea pc care o va rosti Bălcescu,
în noaptea A n u l u i nou , în faţa studen-
ţimii române d i n Paris. Acest mesaj, pe
care v i l-ara adus, şi care deocamdată se
aTlă înscris (arătindu-şi fruntea) . . .aici...

I O R D A C H E (ducînd mîna la inimă) : Şi-aici !
N I C U : . .noi trebuie să-1 răspîndim în întreaga

Moldovă.
T H . R1ŞCANU : I n părţile V a s l u i u l u i , îl i m -

prăştii eu !
V . MĂLINESCU : Dar , pentru asta, trebuie

m a i intîi să-1 tipărim !
RUSSO : Pe fo i răzleţe, ca să-1 poată ceti

toţi !
N I C U : Să-1 tipărim la o tiparniţă d i n Iaşi !
I O R D A C H E i La „Albina Românească" !
V . MĂLINESCU : Şi, astfel, ideile n o i v o r

s lu j i la măturarea l u m i i vechi !
De afară se aude slab, ca o părere, u n

urlet de lup, ce se pierde în şuieratul subţire
al crivăţului, care a început să sufle.

2 3 . C I M P I E Î N Z Ă P E Z I T Ă

Bihunca alunecă, uşoară, pe întinderile al­
băstrii scăldate în lumina lunii. Dafina ţine
liăţurile. în spatele ei, Liszt a întins mîinile,
ca să apuce şi el de hăţuri, cuprinzînd astfel
(fără voie ?) talia fetei.
D A F I N A (pe un ton de dojană şăgalnică,

strigîndu-i peste umăr) : Se uită la no i !...
L I S Z T (slrigînd şi el, cu obrazul foarte

aproape de al ei) : Cine ?...
D A F I N A : O m u l d i n lună !...
L I S Z T : O m u l d i n lună visează !...
D A F I N A (rîzînd) : Ce-ai spus ? !
L I S Z T : Visează !...

Bihunca se depărtează spre liziera întune­
cată a pădurii.

In antreu. Iordache şi Nicu Vernescu işi
iau rămas bun de la ultimul participant la
întrunire, Alecu Russo, îmbrăcat de plecare.
N I C U : Cînd a jung i la Iaşi, salută-1 pe Co¬

stache ^Negri d i n partea noastră.
RUSSO : Negreşit. O r i c u m , ne vedem cu toţii

acolo, peste o săptămînă.
N I C U : Pe curînd, deci. Dreptate şi frăţie !

Se îmbrăţişează. Alecu Russo iese. Zvonul
clopoţeilor săniei lui se pierde in noapte.

Se desluşesc, de data aceasta clar, urlete
de lupi. Nicu şi Iordache tresar.

2 5 . C I M P I E Î N Z Ă P E Z I T A

Bihunca zboară lin, pe cimpia îngheţată,
apropiindu-se de pădure. Rîsul fără de grijă
al fetei se amestecă cu clinchetul argintiu al
zurgălăilor. Din depărtare se aud urlete pre­
lungi. Chipurile celor doi sînt acum grave,
încordate. Urletele lupilor izbucnesc din nou,
ceva mai aproape. Dafina întoarce sania.
Calul porneşte în galop. In întuneric se zăresc
nişte luminiţe. Calul se opreşte şi se ridică,
sforăind, în două picioare. Dafina întoarce
din nou bihunca, gonind în direcţie opusă.
Pe albul zăpezii, umbre cenuşii năvălesc din
urmă, cu salturi lungi. Calul galopează înne­
bunit, simţind că haita e pe punctul să/4
ajungă. Dafina abia mai stăpîncşte hăţurile.
Lupii sînt acum foarte aproape. Cel mai mare
aleargă jmralel cu sania. Botul lui fioros e
lingă piciorul fetei. încă puţin şi... Deodată,
răsună un pocnet de puşcă şi fiara se pră­
buşeşte, zvîrcolindu-se în zăpadă. Din întu­
nericul nopţii se desprinde silueta lui Nicu
Vernescu, cu puşca în mină, t răgind din
goana calului. In urma lui galopează Ior­
dache. Amîndoi trag, încăreîndu-şi puştile
din mers. Sania, urmată de Iordache, se de­
părtează în direcţia conacului. Un lup uriaş
mai aleargă în urma ei. Nicu vrea să tragă,
dar nu mai are gloanţe. îl ajunge din urmă
şi îl loveşte cu patul puştii. Apoi, văzind că
acesta, întărîtat, se repede rînjind la picioarele,
calului, descalecă dintr-un salt şi, trăgîndu-şi
cuţitul de la cingătoare, i-l împlîntă în bere­
gată.

2 6 . I N F A Ţ A C O N A C U L U I

Ninge des. Viscolul spulberă zăpada, stîr-
nind mici vîrtejuri. La intrare s-au aprins
torţe. Dafina şi Liszt, urmaţi de Nicu şi de
Iordache, urcă grăbiţi treptele. Vultur îi in-
tîmpină, supărat şi bucuros totodată.
V U L T U R : Unde n u - i cap, v a i de picioare.
D A F I N A (rîzînd, uşor forţat) : Ne-am ales

şi n o i cu o spaimă bună.

8 0 https://biblioteca-digitala.ro

LISZT : A m a v u t noroc cu d o m n u l Vernescu,
care e u n excelent vînător.

"NICU (din urmă, printre dinţi, spre Ior­
dache) : Dar nu un vînător de fuste !

V U L T U R : Gata ! Toată lumea la culcare !

27 . L I S Z T Ş I D A F I N A R Ă M l N O
C L I P A S I N G U R I

LISZT : Noapte hună, domnişoară V u l t u r
D A F I N A : Dafina.
LISZT : Dafina.. . Ce frumos sună !... Dafina.. .
D A F I N A : Este L a u r a , pe româneşte. La noi

. . laur" se spune „dafin".
LISZT : Dacă Petrarca te-ar f i cunoscut, pc

dumneata te-ar fi cîntat în sonete.
D A F I N A : „F.rrano i capelli d'oro, a l'aura

spâni". . .
Liszt o priveşte lung, vrea să mai spună

ceva, apoi se răzgindeşte, se înclină şi pleacă.

2 8 . S A L O N U L C O N A C U L U I

Cu mişcări graţioase, Dafina începe să stingă
luminările. Intrînd în salon, se sperie, desco-
perindu-l pe Nicu, care stă încruntat, prefă-
cîndu-se că citeşte „Curierul de ambe sexe"
D A F I N A : Nieule ! Ce faci aic i ?
N I C U '(rece) : Te aşteptam. A m hotărit sîi-ţi

încredinţăm o misiune. După sărbători, ve i
pleca la Iaşi, ca s-o convingi pe Hermiona
Asachi să tipărească mesagiul.

D A F I N A : L -a i transcris ?
N I C U : N u . I l v o i transcrie acolo. Ε mai

sigur aşa.
D A F I N A : Vrei să te duc i la Iaşi ? ! Şi, dacă

eşti recunoscut ?
N I C U (ironic) : Iţi pasă chiar atît de m u l t ?
D A F I N A : Bineînţeles ! De ce vorbeşti astfel ?
N I C U (izbucnind) : Fiindcă am fost un prost

să cred că ţii la mine ! Eu nu sînt „ar­
t i s t " , nu ştiu să cînt şi să îneînt fetele !

D A F I N A : Nieule !
N I C U : D o n j u a n u l ăsta cu plete ţi-a sucit

capul ! La masă, te u i t a i la el ca găina la
soare !

D A F I N A : Măsoară-ţi cuvintele ! Nu-ţi sînt
încă nevastă !

N I C U : Norocul l u i , că alt fe l . . .
D A F I N A (ironică) : Norocul l u i şi, poate, şi

al meu ! (îi întoarce spatele şi pleacă cu
paşi repezi.)

2 9 . P O A R T A C O N A C U L U I

In puterea nopţii, doi călăreţi ies în galop
pc poarta conacului, picrzîndu-se în întuneric.

3 0 . I A T A C U L D A F I N E I

Dimineaţă. Raze de soare inundă iatacul.
Dafina, într-o cămaşă de noapte lungă, albă,
citeşte biletul pe care i l-a strecurat Nicu pe

sub uşă : „Cînd vei citi aceste rînduri, voi fi
departe, dar cu gîndul la tine. lartă-mă
pentru aseară. Gelozia mi-a luat minţile.
Singura mea scuză c că te iubesc ca un
nebun. Dacă ai hotărî data logodnei noastre,
totul ar fi altfel. Al tău în veci, Nicu".

Dafina priveşte, îngindurată, pe geam. Cim-
pia, acoperită cu un linţoliu de nea, scli­
peşte în soare. Amintindu-şi tntimplarea din
ajun, fata se înfioară uşor.

Tinca intră cu o cană de porţelan înflo­
rată şi se îndreaptă spre lavoarul cu placă
de marmură şi lighean, ascuns îndărătul unui
mic paravan.
T I N C A ((pregătindu-i de spălat) : Au purce-i

amîndoi la d r u m . cu noaptea-n cap
N u m a ' de n-ar* răci. Că-i un ger afară !...

D A F I N A (dczbrăcîndu-se după paravan) :
D o m n u l Bel loni , cum se simte ?

TINCA : Gogeşte. Are gîlci.
D A F I N A : Şi, d o m n u l Liszt ? (Ca un răspuns,

de la capătul celălalt al casei sc aude
pianul. Spălîndu-se în lighean.) H a i , Tinco,
toarnă m a i repede !

3 1 . S A L O N U L C O N A C U L U I

In salon, Liszt, cu un aer visător, cîntă la
pian începutul Rapsodiei nr. 2*. Ca şi prima
dală, Dafina, uşoară, coboară în fugă scara.
E, parcă, mai frumoasă, mai proaspătă, mai
fermecătoare. Pe măsură ce se apropie, mu­
zica o învăluie, o atrage, parcă, în tu­
multul ci.
D A F I N A (intrînd) : Bună dimineaţa, domnule

Liszt .
L I S Z T : Franz.
D A F I N A (sfioasă) : Franz.. . (Apoi, repede.)

Afară e soare !
LISZT : Da, soare...

Se privesc cîteva clipe, zîmbind radios.
Tinca apare cu o lavă, pe care se află un

ştergar alb, cu cusături, iar pe ştergar un
cozonac rotund, frumos şi rumen.
T I N C A : Mîncaţi. Acum l -am scos d i n cuptor.

3 2 . L I V A D A

Liszt şi Dafina se plimbă prin livada cu
pomii îmbrăcaţi în chiciură, feeric. Peisajul
pare uşor ireal.
L I S Z T : Oare, n u sîntem nişte personaje

d i n t r - u n basm ?
D A F I N A : Sigur că da : Prinţul m u z i c i i şi

Cenuşăreasa.
L I S Z T (glumind) : Atunc i . . . ha i în lume, cu

mine .
D A F I N A : N u . V i n o tu să cunoşti lumea

mea. (II ia de mînă şi-l trage, fugind,
după ea.)

* Rapsodie cu u n puternic caracter româ­
nesc, care va f i definitivată peste t r e i l u n i ,
în mart ie 1847. (Cf. T h . Bălan).

8 1 https://biblioteca-digitala.ro

3 3 . S C H I T

La asfinţit, ii vedem ureînd prin zăpadă,
spre un schit din vîrful unui deal. Schitul
e in întregime acoperit cu fresce. In pridvor
a apărut un hătrin călugăr, mititel şi cu o
barbă mare, albă, care le zimbeşte blajin, de
parcă i-ar cunoaşte de cînd lumea.

In razele auriu-roşcale ale soarelui de iarnă,
schitul pare un chivot preţios, iar bătrînul,
un mag din alte vremi. Cei doi au rămas
ţintuiţi locului, simţind că trăiesc o clipă
unică. Cu o seîndurică într-o mînă şi un cio­
cănel într-alia, călugărul porneşte agale, bă-
lind toaca din ce în ce mai repede.

3 4 . S U B C O P A C U L C U V I S C

Liszt şi Dafina s-au oprit sub un copac
rămuros, cu crengile încărcate cu tufe de vise.
L I S Z T : Zboară sărutările p r i n aer. (Văzind

că Dafina îl priveşte nedumerită.) A v e m
deasupra capulu i vîse. N u ştiai ? Acolo
de unde v i n , aşa e obiceiul . (Se apleacă
şi o sărută mai întîi, cast, pe obraz, apoi,
brusc, o sărută lung pe gură.)

3 5 . S C R I N C I O B L A I A R M A R O C

Pe fondul albastru al cerului, Dafina trece
în zbor, urmată de Liszt. Îmbătaţi de euforia
momentului, rid ca nişte copii, în timp ce
scrînciobul cu fete şi flăcăi continuă să se
rotească, în acompaniament de chiote şi mu­
zică sprinţară, peste vesela hărmălaie a unui
iarmaroc, în zi de sărbătoare.

3 6 . T E A T R U D E P Ă P U Ş I L A
I A R M A R O C

Un păpuşar ambulant, invizibil îndărătul
unei mici scene portative, îşi mişcă păpuşile
(pe mină). Acestea sînt binecunoscuţii Vasi-
lache, Mărioara şi Jandarmul.
V A S I L A C I I E (cu căciulă ţurcănească şi că­

maşă albă, încins cu un brîu) : Mărioară,
Mărioară !

M AR 10 A R A (cu catrinţă şi basma, răspunde
cu glas piţigăiat) : H o , că n-au dat t u r c i i ' n
ţară ! Ce-i, Vasilache ?

V A S I L A C H E : Închide cămările, că v i n să
ia dările !

MĂRIOARA : Să-ndrăznească e l , c iocoiul , că-1
primesc cu măturoiul !

V A S I L A C H E : T u , ascunde porcu l , răţoiul !
MĂRIOARA : Să ascund şi coto iu l ? (Dis­

pare.)
Privitorii se prăpădesc de ris.

D A F I N A (către Liszt) : Aşa-s românii noştri,
fac haz de necaz-

Cîteva clipe, Vasilache ţopăie singur, pc
loc, privind în dreapta şi-n stingă. Apare
Jandarmul, care seamănă în chip izbitor cu
Vodă.
J A N D A R M U L (vorbind gros, nazalizat şi

graseiat) : Cine face tărăboiul ?
V A S I L A C H E : A l de-a mîncat u s t u r o i u l ,

d u m n e a l u i S turzo iu l ! (11 ia la bătaie, cu
un ciomag.) Na ! Na ! Na !

J A N D A R M U L : Văleu ! Văleu ! Văleleu ! (Să­
tenii îşi dau coate şi rid. Doi jandarmi,
cu mutre antipatice, trec călcînd rar şi
apăsat printre tarabele sărăcăcioase, profi-
tind ca să ciupească ici-colo cite ceva.
In forfota iarmarocului răsună strigăte îm­
bietoare : „Hai la floricele !" „Hai la
poale-n-brîu" !, „Alivencile" !, „Hai Ia
bostan copt" !... Atraşi de hohotul de ris
al. ţăranilor, cei doi se apropie şi încre­
menesc, recunoscînd în personajul Jan­
darmului figura caricaturizată a Măriei-
Sale.) „Ofis Domnesc ! Sc interzice i n ­
trarea în ţară..."

Cei doi jandarmi schimbă o privire, apoi,
imbrîncindu-i pe oameni, se reped şi răs­
toarnă mica scenă portativă a păpuşarului.

3 7 . H O R Ă L A I A R M A R O C

Liszt şi Dafina se îndepărtează întristaţi.
In urma lor, un flăcău trage fluierul din
chimir şi începe să cînte. Încet, în jurul lui
se încinge o horă de fete şi flăcăi, la început
lentă, apoi violentă, exprimînd, parcă, prin
ritmul ei, sentimentul de mîndrie rănită, pro­
testul celor de faţă. Nemişcaţi, gravi, Liszt şi
Dafina privesc, în tăcere. Artistul scoate un
carneţel şi îşi notează tema horei.

3 8 . I N F A Ţ A C O N A C U L U I

Ε noapte. Ninge molcom. Pe treptele casei,
Dafina, Liszt şi Vultur privesc înduioşaţi la
trei ţărănuşi de-o şchioapă, încotoşm&naţi, îm­
bujoraţi şi cu năsucurile cîrne sub ditamai
căciuli. Copiii poartă o imensă şi splendidă
stea de foiţă colorată, luminată pe dinăuntru
de flăcăruia unei luminări. Efectul este fee­
ric. Întreaga scenă pare luată dintr-o carte
cu poze. Copiii cîntă cu glasuri suave :
„Steaua sus răsare, ca o taină mare , steaua
străluceşte şi l u m i i vesteşte..."

Dafina, zîmbind, reintră în casă. Liszt, care
a urmărit-o cu ochi de îndrăgostit, o vede
revenind cu o strachină cu mere şi cu nuci,
pe care le distribuie copiilor.

3 9 . U L I Ţ A S A T U L U I

Dimineaţa, pe uliţa satului, troienită, doi
băieţandri merg de-a lungul zaplazurilor, chi­
tind : „Sculaţi, sculaţi, bo ier i m a - a r i , f l o r i l e

8 2 https://biblioteca-digitala.ro

da-albe... Câ vă v i n coli-indăto-ori f l or i l e
da-albc !..."

Deodată, dinlr-o curte, izbucnesc strigăte,
blesteme, ocări. Cîţiva slujbaşi domneşti, ve­
niţi pentru strinsul dărilor, iau cu japca bu­
catele din bătătura unui ţăran. In văzul unei
femei despletite şi al unor plozi golaşi şi
desculţi in zăpadă, care urlă de spaimă, un
găligan, cu o mutră grosolană, scoate din
casă un sac cu făină, altul trage o vacă de
funie.
F E M E I A (plingînd) : Arză-v-ar focul , bleste­

maţilor, ră n u vă m a i ajunge ! Şi pîinea
de la gură ne-o luaţi ! Ce le m a i dau co­
p i i l o r ?

tn faţa porţii s-a ivit învăţătorul Toader.
TO A D E R : Oameni b u n i , opriţi-vă ! Ce fa­

ceţi ! Lăsaţi-î măcar vaca. N u vedeţi ? Are
copi i m i c i ! Rărbatu-i plecat !... (Slujbaşii
nici nu catadicsesc să răspundă. învăţă­
torul se duce spre cel cu vaca şi, cu un
gest ferm, apucă vita dc funie.) Lasă-i,
măi omule , vaca !

SLUJBAŞUL (îi dă un brînci) : Ia pleacă
dc-aici ! Ce te bagi ? !

învăţătorul işi pierde o clipă echilibrul,
dar rămine. totuşi, în picioare.
T O A D E R : Eu ţi-am v o r b i t frumos.. .
SLUJBAŞUL : Da ' ce, no i am ven i t să vor ­

b i m ? !
T O A D E R (punind mina pe grumazul vacii) :

Vi ta asta n-o să iasă de-aici !
Slujbaşul face un pas spre el şi-l imbrîn-

ccşle cu toată puterea. învăţătorul cade pe
spate, izbindu-se cu capul de o stivă de
lemne. Duce mina la ceafă. Cînd şi-o pri­
veşte, e plină de singe. Vrea să se ridice,
dar ceilalţi tabără asupra lui şi încep să-l
lovească sălbatic, in timp ce femeia ţipă şi
plinge.
F E M E I A (plingînd) : Lăsaţi-1, că-i om b u n !...

Ce-aveţi cu el ? !

40 . P E T R E P T E L E C O N A C U L U I

învăţătorul Toader urcă încet treptele co­
nacului. Dafina îi deschide, speriată.
D A F I N A : Doamne sfinte ! Ce s-a întîmplat,

domnule învăţător ?
T O A D E R : Slujbaşii domneşti... despoaie oa­

m e n i i .
în spatele ci, Vultur priveşte, cu fălcile

încleştate, faţa Insîngerată a lui Toader.
Cu grijă, Dafina şi Tinca îl ajută să intre

în casă.
V U L T U R : A c u m şi-au găsit... în z i de săr­

bătoare...
T I N C A (oblojindu-l) : Mînca-i-ar l u p i i să-i

mănînce ! Şapte p ie i iau dc pc n o i , bleste­
maţii !

V u l i u r smulge din panoplie puşca de vînă-
loarc şi iese cu paşi holărîţi.

în fruntea unui grup de ţărani, Vultur i-a
oprit pe slujbaşii stăpinirii, la ieşirea din sat.
Fără o vorbă, ţăranii şi-au înconjurat vitele
şi carele cu merinde.

Mutindu-se de pe un picior pe altul, sluj­
başii stau in faţa clucerului, cam plouaţi, cam
nehotăriţi.
V U L T U R (cu minie stăpinilă) : Spuneţi, cu i

v-a t r i m i s , că v-a alungat c lucerul V u l t u r .
Şi, să nu vă m a i p r i n d pe-aici, că vă
împuşc ca pe i e p u r i .

4 1 . T E A T R U L N A Ţ I O N A L D I N I A Ş I

La Teatrul Naţional, Vodă Sturza, cu
Doamna şi cîţiva membri din suită, asistă la
spectacolul alegoric „Rătălia Moldoveni lor cu
t e u t o n i i " de Gheorghe Asachi.

In timp ce domnitorul urmăreşte, somno­
lent, „mişcarea de trupe" de pe scenă, Doamna
îşi ascunde căscatul după evantai.

în foaierul teatrului, doi întîrziaţi, Ior­
dache şi Nicu (acesta din urmă, cu barbă)
se grăbesc spre sală, unde a răsunat al treilea
gang.

In culise, autorul, secondat de fiica sa,
supraveghează scena, dînd indicaţii de regie.
„Alexandru cel Bun", un actor cu o barbă
mare, călare pe un armăsar cam nărăvaş, pe
care abia îl stăpîncşte, se pregăteşte să intre
în scenă.
A S A C H I (făcîndu-i semn) : Acuma, t u !

Actorul îndeamnă calul şi, cu spada ridi­
cată, porneşte la atac.
H E R M I O N A (în şoaptă) : F i i ţanţoş !
A S A C H I : Umflă p i e p t u l !

După o scurtă luptă, moldovenii — în
fruntea cărora voievodul lor face minuni de
vitejie — ii nimicesc pe teutoni. Unii scot
strigăte de victorie, alţii izbucnesc în vaere
şi în imprecaţiuni guturale.

In sală izbucnesc aplauze. In loja centrală,
Măria-Sa catadicseşte să bată din palme de
două ori.
STURZA (pe ginduri) : Vae victis... (Apoi,

umflindu-se în pene, către soaţa dumisale.)
I n sfîrşit, avem şi n o i la Iaşi u n spectacol
românesc.

Perdeaua din spatele lui Sturza se dă ia
o parte. Aghiotantul şi doi ofiţeri pătrund în
lojă şi încremenesc în poziţie de drepţi.

Unul dintre ofiţeri (care nu-i altul decît
căpitanul de la graniţă) aruncă priviri scor­
monitoare în sală. Deodată, îşi aţinteşte ochii
asupra unei loji de la parter, unde, în pen­
umbră, zăreşte două figuri ce i se par cu­
noscute. Sînt Iordache şi Nicu, care se uită
şi ei, in clipa aceea, în sus. Privirile li se
încrucişează.

Iordache întoarce încet capul, vorbindu-i,
peste umăr, prietenului său.
I O R D A C H E : Nieule , eu zic să plecăm...

Căpitanul, care ti vede părăsind în grabă
loja, se încruntă şi rămîne pe gînduri.
STURZA (lăsîndu-şi capul pe spate, plictisii) :

Ce este ?
A G H I O T A N T U L : Măria-Ta, s-au răsculat ţă­

r a n i i de la Moara Săracă.
STURZA : Cum ? !

8 3 https://biblioteca-digitala.ro

A G H I O T A N T U L : N u vor sa mai plătească
b i r u r i !

STURZA (rece) : A t u n c i , ştiţi ce aveţi de
făcut.

4 2 . S A T U L M O A R A S Ă R A C Ă

Ici-colo, colibe dărîmate. şuri năruite, co­
tele stricate. In fafa unui bordei, o femeie se
jeluieşte. cu capul în mîini. De undex'a se
aude, stins, un bocet. Trei ţărani cu desagi
în spinare s-au oprit pe uliţă şi privesc, cu
feţe împietrite. Unul dintre ei, un bărbat
frumos, voinic, cu înfăţişare dirză, al cărui
nume — vom afla mai tirziu — este Ion
Roată, rosteşte, slringînd pumnii : „într-o z i ,
or să-i ajungă blestemele noastre ! Cu sînge
or să plătească" ! Apoi, face un semn celor­
lalţi doi, şi o iau din loc cu paşi hotărîţi.

Pe uliţă a apărut cupeul-sanie al lui Liszt.
Pe capră, îl recunoaştem pe vizitiu, alături
de care stă. înfofolită, Tinca. La geamul cu-
peului, Liszt şi Dafina privesc îndureraţi. Tre-
cind pe lingă clopotniţa vechii biserici a sa­
lului, se aude clopotul bătând în dungă şi
sc zăresc cîteva siluete cernite, mergînd in
urma unui sicriu. In ger. aburii răsuflărilor
lor ii învăluie intr-o pîclă uşoară.

4 3 . B A R I E R A I A Ş U L U I

La bariera laşului este, ca de obicei, for­
fotă, în depărtare se aud clopotele nenumă­
ratelor biserici din capitala Moldovei. Un şir
de sănii îşi aşteaptă rîndul. Bariera se ridică
pentru a lăsa liberă trecerea săniei lui Liszt.
D A F I N A (scoţînd capul) : La casa Balş !
B E L L O N I (In interior, căscînd somnoros, cu

gîtul înfăşurat în fular) : Ştie unde e ?
D A F I N A : Cine n u ştie unde stă v i s t i e rn i cu l

Alecu Balş ?

4 1 . T R E P T E L E C A S E I B A L Ş

In capul scării de marmură, Anuţa şi
Alecu Balş îşi înlîmpină oaspetele.
BALŞ (cu un gest larg) : Bine aţi venit !

Bine aţi venit ! De cînd vă aşteptam !
ANUŢA : Ne bucură că aţi acceptat găzduirea

noastră.
L I S Z T (înclinîndu-se) : Toată plăcerea este

pentru mine !
ANUŢA : A , e şi domnişoara V u l t u r cu d u m ­

neavoastră !
Dafina înclină uşor capul.

L I S Z T : F a m i l i a V u l t u r ne-a salvat d i n i m ­
pas. Fără ea, n u ştiu ce a m f i devenit .

ANUŢA : 0 , dar trebuie să ne povestiţi !

4 5 . H O L U L C A S E I B A L Ş

Pătrund eu toţii în holul casei, Liszt este
uimit de luxul ce domneşte aici : oglinzi, co­
voare, candelabre...

Două slujnice agaţă în tavan ghirlande de
brad.
ANUŢA : Ne pregătim de A n u l nou. Sper

să-1 petrecem cu toţii împreună.
BALŞ : An i comandat a r t i f i c i i la Viena. Va

fi o petrecere ca în basme.
L I S Z T : 0 , minunat . . . minunat ! (întoarce

capul. întrebător, spre Dafina.)
ANUŢA (repede, spre fată) : Şi. bineînţeles.

eşti şi mata poftită.
D A F I N A (rezervată) : Vă mulţumesc., ·

4 6 . C A S A V U L T U R D I N I A Ş I

O căsuţă pc o uliţă ieşeană, troienită. Da­
fina urcă în grabă treptele. In urma ei, Tinca,
înfofolită intr-o broboadă groasă de lină, cară
bagajele.

Interiorul locuinţei c simplu şi vetust,
cont răstind cu opulenţa din casa Balş.

La intrarea Dafinei, Iordache citeşte.
D A F I N A : Iordache !
I O R D A C H E : Bine-ai ven i t , surioară ! (Se

îmbrăţişează.) A i cam întîrziat...
D A F I N A (uşor încurcată) : A u fost nişte nă­

meţi, pe la noi !... Da ' ce citeşti ?
I O R D A C H E : Don Juan . (Şiret.) N u . n u - i

n i c i o aluzie. Ε poemul l u i B y r o n , tradus
de El iadc .

D A F I N A : Mda . Foarte bine. Şi, Nicu ce
face ?

I O R D A C H E : Te aşteaptă.
D A F I N A : Sper că n u iese în oraş, să-I re­

cunoască Agia.
I O R D A C H E (rîzînd) : Cam greu să-1 recu­

noască.
D A F I N A : De ce ?
I O R D A C H E : A i să vezi. D o m n u l Liszt

unde e ?
D A F I N A : L -am lăsat, ad ineaur i , la Balşi

acasă. (Bepede, ca să schimbe vorba.)
M-au i n v i t a t la ei dc A n u l nou . A u co­
mandat a r t i f i c i i la Viena !

I O B D A C I I E : N u cumva a i de gînd să te
duc i ? La u r m a urmelor , n-ai decît. Poate
că e chiar m a i bine. Dar , o r i cum, n u u i ta
că ni o mis iune urgentă. Trebuie să vor ­
beşti cu Hermiona .

D A F I N A : Bineînţeles. De asta am veni t . Şi,
Nicu unde zici că stă ?

I O B D A C I I E : La Golia.
D A F I N A (rîzînd) 4 Vrea. cumva, să se călu­

gărească ?
I O R D A C H E : Asta, sigur n u . Dar, dacă îl

m a i c h i n u i t u m u l t , o să treacă în rîndul
mucenici lor .

8 4 https://biblioteca-digitala.ro

4 7 . M Ă N Ă S T I R E A G O L I A

Arhondaricul Mănăstirii Golia. Un lung
pridvor, cu chilii ce dau spre curtea interi­
oară, în mijlocul căreia se înalţă mănăstirea.
Un călugăr, cu o barbă mare, neagră, o pre­
cede pe Dafina, cu aere misterioase. Se opreşte
in faţa unei chilii, ciocăne uşor, îi face Da­
finei semn să intre şi pleacă mai departe.
Dafina împinge încet uşa. In chilie, scriind
la o măsuţă simplă de brad, se află Nicu.
Văztnd'O pc fată, se ridică în picioare şi ră-
mine fără grai. Dafina face ochii mari : Nicu
poartă barbă.
D A F I N A (rizind) : Nieule ! M a i să nu te re­

cunosc !
Cu un gest aproape copilăresc, îi întinde

braţele. Nicu se repede şi o slringe la piept,
acoperindu-i părul, pleoapele, obrajii, cu să­
rutări. Fala se desprinde uşor din braţele lui.
N I C U : Daf ina ! I u b i t a mea ! Unde a i fost ?

De ce a i intîrziat atîta ?
D A F I N A („cu musca pe căciulă") : A u fost

nişte viscole, pe la n o i ! Şi-apoi, a t r e b u i t
să aşteptăm să se însănătoşească d o m n u l
Bel loni . . .

N I C U (după o pauză) : V r e i să spui că vene­
t i c i i aceia au zăbovit, pînă acum, la v o i
la conac ?

D A F I N A : Puteam să-i dăm afară ?
N I C U (furios) : Va să zică, în t i m p ce eu

stau aici ca u n călugăr şi mă usuc de
d o r u l tău, t u faci pe „inspiratoarea" ma­
r e l u i art is t ! De fapt , a m a r e l u i f i l f i zon !
A m a r e l u i măscărici !

D A F I N A : Nieule , n u v o r b i aşa !... Liszt . . .
N I C U : Te rog , n u - i rost i numele în faţa

mea ! O f i ştiind d u m n e a l u i să cînte şi
m a i ales să îneînte — căci a ajuns o ade­
vărată manie : Liszt , Liszt , Liszt ! — dar
eu, personal, n u a m n i c i o stimă pentru
el . Ε u n o m fără patr ie .

D A F I N A : Cum ? !
N I C U . (violent) : Deşi e u n g u r , nu ştie u n ­

gureşte — nu ştie l i m b a ţării sale !
DAFINĂ : L i m b a j u l m u z i c i i c universa l .
N I C U (batjocoritor) : Şi, de aceea, preferă sâ

stea Ia Paris şi să sucească femeilor ca­
p u l : azi l u i George Sand, mîine, Damei
cu camel i i , poimîinc... m a i ştiu eu cui .
Morabtatea d o m n u l u i Liszt e cunoscută !
N u u i t a că eu v i n de-acolo !

D A F I N A (bravînd, dar, in fond, umilită) :
E u îl a d m i r pe Franz ca om şi ca a r t i s t !

N I C U (ars de gelozie) : Franz ! I i spui
Franz ? Te-nvăţ eu m i n t e să-i m a i spui
pe n u m e ! (Se apropie de ea, ameninţă­
tor, gata s-o lovească. Dafina îl înfruntă,
cu ochi scăpărători. Nicu o priveşte in­
tens şi expresia lui de furie se transformă,
treptat, în adoraţie. Se repede şi împinge
zăvorul. Apoi se întoarce, o ridică ca
pe un fulg şi o duce spre pat.) De-acum,
orice ar f i , eşti a mea !

D A F I N A (zbătîndu-se) : N i e u l e ! Lasă-ină !
Nieule !

Reuşeşte să se smulgă din îmbrăţişarea
lui, se repede la uşă, îl mai măsoară o dală
din ochi, mînioasă, apoi trage zăvorul şi
iese.

4 8 . R E D A C Ţ I A „ A L B I N E I
R O M Â N E Ş T I "

La redacţia „Albinei Româneşti" e linişte.
Singură la masa încărcată cu manuscrise,
Hermiona corectează nişte şpalturi proaspăt
culese. Dafina intră, grăbită.

D A F I N A : Bine te-am găsit !
H E R M I O N A (bucuroasă) : Daf ina ! (Sc îm­

brăţişează.)
D A F I N A : V a i , Ilermionă, dar tu îţi petreci

aic i tot t i m p u l ?
H E R M I O N A (cu un zîmbet trist) : Mă simt

utilă şi m a i u i t de eşecul vieţii mele
conjugale.

D A F I N A : Ilermionă, Asociaţia Patriotică are
nevoie dc t ine !

H E R M I O N A : De m i n e ? Ce pot face e u ?
I a r tata. . . îl ştii : el e u n om de modă
veche. N u - i place... po l i t i ca . Trebuie să-1
înţelegi şi să-1 ierţi.

D A F I N A (zîmbind) : I l i e r t , deşi nu-1 înţe­
leg. O r i c u m , n-aveam intenţia să apelez
la d o m n u l Asachi. Căuzaşii m-au t r i m i s
la t ine .

H E R M I O N A : Spune, dară.
D A F I N A : Jură m a i întîi că n-are să afle

n i m e n i .
H E R M I O N A : J u r .
D A F I N A : Trebuie să ne tipăreşti cuvîntarea

pe care o v a ros t i Bălcescu, de A n u l
nou , la Paris, în faţa studenţilor români.

H E R M I O N A : S-o tipăresc în „Albina" ?!
D A F I N A : N u : pe f o i vo lante . Ca s-o răs-

pîndim în întreaga Moldovă, chiar în
noaptea A n u l u i n o u . I n c l ipa în care o
va ţine el .

H E R M I O N A : V a i , Dafină, dar ceea ce îmi
ceri t u e pr imejd ios , n u glumă !

D A F I N A : N i m i c n u se poate clădi fără risc .
Dar e vorba de cauza noastră.

H E R M I O N A (se gîndeşte o clipă) ; Ne t r e ­
buie un om de încredere. I a stai A m
aici u n ucenic... u n băiat isteţ şi in imos .
(Arătînd spre cămăruţa din fund.) I I
cheamă Mitruţ.

Simţindu-se privit, Mitruţ întoarce o clipă
capul spre ele.
D A F I N A : Vorbeşte t u cu e l .
H E R M I O N A : B ine . V i n o cu manuscr isul în

după-amiaza z i l e i de treizeci şi u n u . Ε
a j u n de A n nou . N u v a f i n i m e n i a i c i ,
în afară de v o i do i .

Băieţelul Hermionei dă buzna în încăpere.
BĂIEŢELUL : Mămico ! Mămico ! (Aleargă

spre ea, cu mînuţele întinse.)
D A F I N A (înduioşată) : Pentru v i i t o r u l l o r o

facem, Ilermionă. E i sînt România de
mîine.

8 5 https://biblioteca-digitala.ro

4 9 . A C A S Ă L A C O S T A C H E N E G R I

La Costaclie Negri are loc o întrunire clan­
destină a Asociaţiei Patriotice, Aşezaţi în
jurul unor măsuţe, participanţii, o mină de
oameni reprezentînd toate păturile populaţiei
— intelectuali, breslaşi, negustori, ţărani, pre­
cum şi cîţiva boieri cu vederi progresiste —
discută cu însufleţire. Recunoaştem printre
ei pe fondatorii şi fruntaşii mişcării, Vasile
Mălinescu şi Theodor Rîşcanu ; apoi, pe
Nicu Vernescu, iordache Vultur, Alecu Russo,
învăţătorul Toader... Mălinescu tocmai ter­
mină de vorbit, în clipa în care intră Dafina.
Călcînd în x'îrful picioarelor, ca să nu de­
ranjeze, fata se aşază pe un scaun rămas
liber, la o măsuţă de lingă uşă. Începe să-l
caute din ochi pe Nicu şi-l descoperă, bucu­
roasă, la aceeaşi masă cu Iordache şi cu
Negri. Plimbîndu-şi, apoi, privirile prin sală,
îl vede, cu mirare, şi pe ucenicul Mitruţ,
alături de învăţătorul Toader.
V. MĂLINESCU : Să n u uităm, fraţilor, că

u n u l d i n t r e ţelurile noastre cele m a i grab­
nice trebuie să rămînă împroprietărirea,
fără despăgubire, a ţăranilor, cei mulţi,
chinuiţi şi înfometaţi.

T I L RIŞCANU : Kogălniceanu a a f i rmat că
„două m i i de bo ier i n u fac o naţie". Să
ne gîndim, aşadar, la cei care alcătuiesc
această naţie, l a ta lpa ţării, care duce i n
spinare to t greu l .

MITRUŢ (încuviinţînd, pe un ton hotărît) :
Aşa e !

T O A D E R (arătînd spre un bărbat de 40 de
ani, în straie ţărăneşti) : U n pr ieten a l
nos t ru , de fe l d i n Vrancea, vrea să spună
şi el ceva.

I O N R O A T Ă (frămîntîndu-şi căciula in
miini) : Numele meu este Roată. I o n
Roată. Să mă iertaţi, eu n u prea a m fost
învăţat să vorbesc la adunări, aşa că...
n -am să vă zic decît atît (rar) : fără de
dreptate , n i m i c inu se poate face. Suspi­
n u l , durerea noastră de toate zilele, do­
rinţa noastră cea mare este căderea boie­
rescului . Că, pînă cînd să tot plătim b i r
moşierului ! V o i m să scăpăm, să ne răs-
cumpărăm d i n robia în care sîntem. Să
n u m a i f i m a i nimănui, să f i m a i ţării
şi... să avem şi n o i o ţară !...

Aplauze furtunoase izbucnesc după ultimele
cuvinte ale lui Ion Roată, care se reaşază,
încruntat, pc scaun.
RUSSO (ridieîndu-se, la rîndul lui, in picioa­

re) : E u a m să mă adresez colegilor m e i
de breaslă, s c r i i t o r i l o r — ind i ferent dacă
sînt sau n u de faţă. Să luptăm, fraţilor,
p r i n scrisul nostru , p e n t r u trezirea conşti­
inţei naţionale ! Căci, n u vedeţi că e
moartă societatea noastră ? Ce sentiment
n o b i l , ce sentiment naţional o inspiră ?
U n i i socot, poate, că p r i n descrierea t recu­
t u l u i p u t e m trez i în ea asemenea senti­
mente. Dar se înşală ! Ne trebuie o l i t e ­

ratură a prezentu lu i , care să ne smulgă
d i n amorţeală, care să ne sădească în
inimă u n ideal ! (Alecu Russo curmă, cu
un semn, aplauzele.) Gazda noastră, Cos­
taclie Negr i , cere cuvîntul.

N E G R I : Fraţilor, aşa c u m Kogălniceanu, la
înfiinţarea „Daciei L i t e r a r e " , mărturisea
că urmăreşte înfrăţirea scr i i tor i l or d i n
toate prov inc i i l e — moldoven i , m u n t e n i ,
ardeleni , bănăţeni, bucov inen i — pentru
a realiza o literatură comună, tot astfel
şi n o i trebuie să ţinem legătura cu toate
r a m u r i l e n e a m u l u i românesc. Să deştep­
tăm şi să ţinem trează năzuinţa de a ne
u n i , cu toţii, într-un singur stat inde­
pendent ! (Mulţumind pentru aplauzele
care i-au încununat ultimele cuvinte,
continuă.) Fraţi cauzaşi, a m lăsat anume
la sfîrşitul întrunirii noastre o mare bucu ­
r ie , pe care o împărtăşim cu toţii : N i c u
Vernescu se află p r i n t r e n o i . P r i m e j d u i n -
du-şi viaţa, el a i n t r a t c landestin în ţară,
ca să ne aducă cuvîntul l u i Bălcescu.

Asistenţa aplaudă cu căldură. Nicu Ver­
nescu se ridică în picioare. Dafina îl pri­
veşte, cu ochi strălucitori.
N I C U : Fraţilor, v - a m adus u n mesaj d i n

partea i u b i t u l u i n o s t r u Bălcescu. Este cu ­
v i n tarea pe care domnia-sa o va ţine
peste două zi le , în noaptea de A n u l n o u ,
la Bibl ioteca Română d i n Paris . N u m u n -
teană, şi n u moldavă — ci română ! Şi
n o i d o r i m ca această cuvîntare să f ie
cunoscută de întreaga suflare românească.
Drept care, cu a j u t o r u l v o s t r u , o v o m
răspîndi, în aceeaşi noapte, în cele m a i
îndepărtate colţuri ale M o l d o v e i . I a r apoi,
m a i departe. Aceasta va f i încă u n pas
spre Revoluţia ce ne v a duce Ia izbăvi­
rea p a t r i e i de t i ran ie !

MITRUŢ (purtat de un elan tineresc) : Să
răspîndim. fraţilor, idei le l u i Bălcescu !

T O A D E R : Să purtăm vorba l u i înaripată
i n fiecare casă. S-o tălmăcim pe înţelesul
t u t u r o r .

Deodată, se aud puternice bătăi în uşa de
la intrare şi un glas strigînd de afară : „In
numele leg i i , deschideţi !"
U N S L U J I T O R (dînd buzna in încăpere) :

Oameni i Ag ie i !
N E G R I (calm) : Du-te şi deschide. Da ' fără

să te grăbeşti. (La intrare, căpitanul de
la graniţă continuă să bată în uşă, din
ce in ce mai furios. Slujitorul se căzneşte,
chipurile, cîteva clipe, să răsucească cheia
în broască. In cele din urmă, poliţiştii
dau buzna în sala de întrunire, unde...
îi descoperă pe căuzaşi, aşezaţi cuminţi
în jurul măsuţelor şi jucînd cărţi. Doi
slujitori circulă cu tăvile încărcate cu
pahare cu vin. Costache Negri, oferindu-i
Dafinei braţul, îl întîmpină pe căpitan ;
uşor ironic.) Bine-aţi v e n i t l a mica noas­
tră sindrofie .

CĂPITANUL (descumpănit) : A m crezut...
Ştiţi, liniştea publică trebuie respectată.

8 6 https://biblioteca-digitala.ro

N E G R I : M a i Incape vorbă ? Dar. aic i . n i ­
meni nu o tulbură. Ne-am adunat , pre­
cum sc vede, cîţiva pr ie ten i , la joc de
cărţi.

D A F I N A : U n vist , o panţarolă... N u vă
ispiteşte ?

CĂPITANUL (refuzînd, galant) : Mulţumesc,
sint în exerciţiul funcţiunii. Altă dată,
însă, cu... (Se opreşte brusc, tntinztnd gî-
tul, ca sâ-l vadă mai bine pe Vernescu,
care, imprudent, a întors, o clipă, capul.)

D A F I N A (zimbindu-i fermecător, pentru a-i
distrage atenţia) : Dar , a tunc i , sper că
v e l i veni la concertul d o m n u l u i Liszt .

CĂPITANUL (răsucindu-şi mustaţa) : Dacă
veţi f i acolo, cu plăcere... (Şovăie ; ar
vrea să-i facă Dafinei curte, dar prezenţa
lui Negri îl stinghereşte.) Eu . . . ştiţi...
dacă mi -a (i îngădui... (Brusc.) Permiteţi
să mă retrag.

Dafina şi Negri îl înso(esc cîţiva paşi.
xpre ieşire. Căpitanul salută, bătînd din pin­
teni, şi pleacă. Dafina vine repede îndărăt,
spre masa lui Nicu şi... priveşte, dezamăgită,
la scaunul rămas gol ; Nicu a dispărui.

5 0 . C A S A V U L T U R

S-a înserat. Ginditoare, Dafina împinge
j)orti(a şi urcă treptele. Tinca ii deschide,
cu un aer misterios.

înăuntru o aşteaptă Franz Liszt, drapat
intr-o pelerină romantică.
L I S Z T (intinzîndu-i mîinile) : Daf ina , m-a i

u i t a t !... Fără t ine , mă s imt atît de s ingur !
D A F I N A : T u , s ingur, Franz ?
L I S Z T : O, da ! Nespus de singur. Cum poate

f i u n t r u b a d u r ho inar , ca mine. . . De ce
n-a i m a i v e n i t ?

D A F I N A (încurcată) : A m atîtea de făcut !
L I S Z T (ridicînd ochii la cer) : Femeile d i n

ziua de azi nu m a i au t i m p n i c i pentru
u n madr iga l ,

D A F I N A (glumind uşor, pe un fond de gra­
vitate) : Poate, p e n t r u că e vremea m a r i ­
l o r rapsodi i revoluţionare.

L I S Z T : Daf ina , zilele trec îngrozitor de re­
pede ! Ne-a m a i rămas foarte puţin...
Dacă a i şti cît sînt de obosit să tot
co l ind p r i n l u m e ! Aş vrea să mă opresc,
să p r i n d rădăcini... lîngă o fată frumoasă
şi bună ca t ine .

D A F I N A : Franz , tu trăieşti p e n t r u muzică.
L I S Z T : D i n c l ipa în care te-am cunoscut,

nu m a i trăiesc decît p e n t r u t ine .
D A F I N A : Şi Mar i e d 'Agoul t ? George Sand?

Dama cu camel i i ?
L I S Z T (zîmbind melancolic) : O, ele sînt

t recutu l !
D A F I N A : Mîine v o i f i şi eu „trecutul".

5 1 . M Ă N Ă S T I R E A G O L I A

Noapte adîncă. Ceasul din turnul Mănăsti­
rii Golia bate de nouă ori. Uşile chiliilor se
deschid pe rînd şi, unul cîte unul, ies călu­

gării, ca nişte umbre. Unii fin luminări o
prinse, al(ii mormăie rugăciuni. Călugărul cu
barbă neagă — prietenul lui Nicu Verne
seu — /esc, închizind uşa cu grijă. In urma
lui, au rămas in chilie Iordache şi Nicu.
Luminaţi, slab şi misterios, de o luminare
băgată într-un şip, stau aplecaţi asupra unei
măsuţe, pe care se află întins un plan al
laşului.
N I C U : Dacă fraţii noştri vor respecta p l a n u l

acesta întocmai...
I O R D A C H E : Să sperăm că n imic n u ne va

împiedica s-o facem...
N I C U : Înseamnă că mîine noapte n u va mai

rămîne n i c i u n colţ a l laşului unde să nu
f i pătruns mesagiul l u i Bălcescu.

IORDĂCHE (bucurîndu-se) : Straşnic ! Dar...
fiindcă a veni t vorba : l - a i transcris ?

Nicu se îndreaptă spre o firidă, unde,
printre potire, icoane şi alte obiecte de cult,
se află un sul de hîrtie. 11 ia şi, cu un gest
oarecum solemn, îl arată lui Iordache.
N I C U : N u lipseşte n i c i u n cuvînt. Acum e

rîndul Daf ine i . (Iordache întinde mîna
după sul.) N u . Vreau să i-1 duc eu.

Pc ultimele replici, începe să se audă, din
ce în ce mai tare, toaca pentru slujba de
vecernie.

5 2 . C A S A V U L T U R

In penumbra antreului, Tinca, în cămaşă
lungă şi cu o broboadă mare pe umeri, de­
schide uşa de la intrare, în care ciocăne,
încet, cineva.
T I N C A (supărată) : Cine-i ? (La lumina lu­

minării, îl recunoaşte pe Nicu.) Matale
eşti ? Daf ina doarme. I a r Iordache încă
η-a ven i t .

N I C U (încet) : N-am treabă cu el . (Cu dege­
tul pe buze.) Sst... să n-o t rez im.

Porneşte, urmat de femeie, spre iatacul
Dafinei. Intredeschide, încet, uşa. Dafina,
mai frumoasă ca oricînd, doarme, cu părul
revărsat pe pernă. Nicu se apropie, în virful
picioarelor, de pat, şi o priveşte cu adoraţie.
Din prag, Tinca nu-l slăbeşte din ochi. Nicu
depune cu precauţie mesajul pe măsuţa de
noapte.

5 3 . I A T A C U L D A F I N E I

tn iatacul Dafinei e încă întuneric. Prin­
tre perdele se zăreşte o geană de lumină. Sc
crapă de ziuă. In depărtare răsună un cîn­
tat de cocoş. Pe măsuţa de lîngă pat se află
sulul lăsat de Nicu. Dafina tresare, trezin-
du-se din somn. Se ridică în capul oaselor
şi, înfrigurată, îşi cuprinde umerii cu mîinile.
D A F I N A : Tinco !

Apare Tinca, cu un braţ de lemne.
T I N C A : Ce-i, fata m a i c h i i ?
D A F I N A : A m visat urît. Se făcea că eram.

tustre i călări, eu, Iordache şi N i c u , şi

8 7 https://biblioteca-digitala.ro

treceam p r i n t r - u n rîu de smoală şi foc...
Oare, ce să fie ?

T I N C A (îngrijorata, dar căutînd s-o linişteas­
că) : Ştiu şi eu, maică... Aşa-s visele,
uneor i .

D A F I N A (văzind sulul de pe măsuţă) : Ce-i
asta ?

T I N C A (în genunchi, făcînd focul în sobă) :
Ast'noapte, a fost Ni cu aic i .

D A F I N A (desfăcînd repede sulul, cu un fel
de evlavie) : Mesajul . . .

Din sul cade un bileţel. Dafina recunoaşte
scrisul lui Nicu : „Izbînda acţiunii noastre
depinde acum de tine. Mîine e ultima zi a
anului. Mesagiul lui Bălcescu trebuie tipărit
pînă seara. Am visat să fim împreună de
Anul nou, dar... nu voi avea acest noroc.
Oricum, viaţa mea e în mîinile tale. La
mulţi ani. Nicu".

5 4 . T I P O G R A F I A „ A L B I N E I
R O M Â N E Ş T I "

Dimineaţă, devreme. Tiparniţa făcăne rit­
mic. Brin geamul prăfuit şi îngheţat pă­
trund primele raze ale soarelui de iarnă. In
cămăruţa din fund, Asachi, împreună cu Mi­
truţ şi cu zeţarul cel bătrîn, supraveghează
tipărirea noii ediţii. In încăperea din faţă,
Hermiona stă aplecată asupra mesei, corec-
tînd ceva. Uşa se deschide şi în prag apare
Dafina, cu o expresie gravă.
H E R M I O N A (mirată) : Daf ina ! Dar.. . (cobo-

rînd glasul) a fost vorba deseară.
D A F I N A (încet, cu un ton care îi trădează

zbuciumul sufletesc) : Bineînţeles. N u de
asta am veni t . Hermionă, n u ştiu ce să
mă fac.

H E R M I O N A (alarmată): S-a întîmplat ceva?
D A F I N A (după o scurtă ezitare) : M - a m în­

drăgostit de Liszt .
H E R M I O N A (după ce a privit-o cîteva clipe

în tăcere) : Ţi se pare.
D A F I N A (aproape în şoaptă) : I l iubesc.
H E R M I O N A (clătinînd din cap) : Te amă­

geşti. Te-a ameţit cu muzica l u i , cu vor­
bele l u i frumoase, cu... (face un gest vag)
aureola l u i , şi acum crezi că îl iubeşti.
(Dafina, zărindu-l prin geamlic pe Asachi.
care se pregăteşte să vină cu pagina
proaspăt scoasă de sub tipar, porneşte re­
pede spre uşă. Hermiona îi strigă, din
urmă.) Daf ina, f i i cuminte ! (Asachi, care
η-a văzut nimic, ii arată Hcrmionei pagina
proaspăt tipărită.) 0 adevărată pagină
festivă ! (Privirea îi este atrasă de o ştire
în chenar.) „Marele p ianist de renume
m o n d i a l Franz Liszt v a concerta azi
31 Dechemvrie 1846, la orele 9 seara, în
casele v i s t i e r n i c u l u i Alecu Balş, precum
şi în seara de 2 Ghenar 1847, la Teat ru l
Naţional"'.

A S A C H I : Prietena ta Daf ina se plimbă cam
m u l t cu m u z i c a n t u l ăsta. A început să
vorbească lumea.. .

H E R M I O N A (ridicînd din umeri): Cleveteli. . .

5 5 . M O N U M E N T U L C U L E I D E L A
C O P O U

Soare cu dinţi. Cer de sticlă. Dafina şi
Liszt se plimbă încet, pe jos, în jurul Mo­
numentului cu lei de la Copou *. Sania îi
aşteaptă la marginea parcului. Cei doi păşesc
rar, uşor depărtaţi (în acompaniamentul dra­
matic al P r e l u d i i l o r lui Liszt). Nu auzim ce
îşi spun, dar, din gesturile, din felul în care
merg şi se privesc, înţelegem că bucuria iu­
birii lor a făcut loc tristeţii.

5 6 . S T R A D Ă D I N C E N T R U

Pe o stradă din centrul oraşului, Bellonir

cu nelipsilu-i fular la gît, s-a oprit în drep­
tul unui zid şi, cu mîinile la spate, con­
templă satisfăcut afişul pe care tocmai i f
lipeşte un bătrînel cu căldăruşă şi bidinea :
..Mare concert, sala Teatrului Naţional din
Iaşi, joi 2 Ghenar 1847. In program : U v e r ­
tura Moldavă de Flechtenmacher ; Galop
cromatic de Liszt ; Improvizaţii pe teme r o ­
mâneşti de Liszt. Preţul biletelor : loja I r

45 galbeni ; loja I I , 25 galbeni ; fotoliu.
10 galbeni; parter, 5 galbeni; galerie, 2,5 gal­
beni. Biletele se găsesc la casa Teatrului",

5 7 . S T R Ă Z I D I N I A Ş I

Dafina şi Liszt se întorc de la Copou. In
faţa Teatrului, trec pe lîngă două doamner

care, cu aere scandalizate, încep să şuşo­
tească între ele, întorcind capul după sanie.
Ceva mai departe, ajungînd în dreptul unei
case boiereşti, o perdea de dantelă se mişcă
uşor şi o bătrînă, cu ochi răi şi nas coroiat
ca un clonţ de pasăre, îi urmăreşte cu o
expresie dezaprobatoare.

Sania trece apoi prin faţa Palatului Dom­
nesc.
D A F I N A : A i c i stă Măria-Sa Lăudescu.
L I S Z T : Cine ?
D A F I N A (zîmbind) : Lăudescu. N u ştiai că

i se spune aşa ?

5 8 . I A T A C U L L U I S T U R Z A

In interiorul Palatului, în iatacul lui
Sturza, are loc o şedinţă de portret. Chipul
Domnitorului zîmbeşte superior, de pe pînză.
Un pictor cu beretă de catifea şi cu lava­
lieră neagră ia de pe paletă puţină culoare
şi face cu pensula cîteva retuşuri.

într-un jilţ şade augustul model, cu aer
marţial şi pieptul acoperit cu decoraţii. De
o parte, stă respectuos aghiotantul.

* P r i m u l m o n u m e n t publ ic românesc, înăl­
ţat în 1833, după un proiect de Asachi.

8 8 https://biblioteca-digitala.ro

STURZA (ţeapăn, fără să se mişte) : Recu­
noaşte câ ţi-a plăcut să-mi faci p o r t r e t u l .

P I C T O R U L : Recunosc, Măria-Ta. M a i încape
vorbă !

STURZA : P r i n m i n e a i să treci în posteri­
tate, ca... cum îl chema pe p i c t o r u l l u i
Napoleon ?

P I C T O R U L : Gros, Măria-Ta.
STURZA : Da, Gros. O r i c u m , dă-i zor, pînă

deseară să fie gata, căci vreau să-1 dăru­
iesc Doamnei mele, de A n u l nou .

5 9 . T I P O G R A F I A „ A L B I N E I
R O M A N E Ş T I "

Linişte. Pe.iumbrâ complice. Uşile sînt în­
cuiate, perdelele, lăsate. Citind cu glas rar,
Dafina corectează textul cules de Mitruţ.
Acesta ascultă, grav.
D A F I N A : „De cîte o r i ne uităm către Ţara

Românilor, către pămîntul ambelor Daci i ,
pentru care slăviţii noştri străbuni şi-au
vărsat sîngele ca să ni -1 lase moştenire,
de cîte o r i p r i v i m acele şapte mi l ioane
de români ce locuiesc acest pămînt, n u
p u t e m să n u sufer im puternic văzind
starea în care se află... l i vedem în T r a n ­
s i lvania , deposedaţi de moştenirea lor , ro ­
b i n d ungur i l o r şi saşilor, în pr ime jd ie
de a-şi pierde cel d i n urmă a v u t : drep­
t u l de a v o r b i în l i m b a părinţilor lor ;
îi vedem i n Bucov ina , gemînd sub j u g u l
despotic al Austr ie i (...) I a r ceeace vedem
în Mo ldav ia şi Ţara Românească adaugă
întristării noastre : cîrmuiri asupritoare,
ipocr i te , corupte, trăind p r i n ilegalităţi...
prefăcînd înşelătoria, vicleşugul, în artă
de a guverna ; dispreţuind morala şi ome­
nia ; exploatînd ţara în folosul lor şi
lăsînd-o exploatată în folosul străinilor ;
t i rane către patr ia l or , roabe către duş­
m a n i i ei !... Ţinta noastră nu poate f i
alta decît unitatea naţională a românilor.
LTnitate de idei şi sentimente, care să
ne aducă unitatea politică, care să facă
d i n m u n t e n i , d i n moldoveni , d i n t rans i l ­
văneni, d i n bănăţeni, un t r u p po l i t i c , o
naţiune românească — România

0 0 . S A L A D E M U Z I C A

In vasta sală de muzică a casei Balş, Liszt
isprăveşte de cîntat ultimele măsuri dintr-o
improvizaţie pe tema centrală, cu accente
vibrant eroice, a Concertului său Patetic, in­
vitaţii — femei în rochii de seară, cu juva-
eruri sclipitoare, şi bărbaţi în uniformă de
gală, cu piepţii acoperiţi cu decoraţii — as­
cultă cu un aer atent şi competent. In pri­
mul rînd stă, grav, uşor încruntat, vistierni­
cul Balş, avînd-o alături pe cucoana Anuţa,

ce pare cufundată intr-un adevărat extaz mu­
zical.

într-un colţ, retrasă, deosebindu-sc prin
simplitatea, discreţia şi frumuseţea ci genu­
ină, şade Dafina. In timp ce cîntă, Liszt
nu-şi ia ochii de la ea.

Liszt atacă acordul final, rămine cîteva
clipe nemişcat, apoi se ridică în picioare.
Asistenţa izbucneşte în aplauze.
ANUŢA (precipitîndu-se spre el) : A h , maes­

tre !... A fost m i n u n a t !
BALŞ (venind spre el cu mîna întinsă) :

Domnule Liszt , a i fost la înălţimea f a i ­
mei dumita le ! Iţi mulţumesc în numele
invitaţilor noştri.

L I S Z T : Sînteţi prea b u n .
ANUŢA : Dar avem şi no i o surpriză pen­

t r u d o m n u l Liszt .
BALŞ : Ştiind că vă place fo lc lorul n o s t r u ,

am adus aic i , să ne cînte, pe ves t i tu l
l i a r I m Lăutaru.

Balş arată spre colţul unde, între timp.
s-a instalat Barbu, cu taraful lui. Barbu se
înclină, duce vioara la bărbie şi începe pri­
mele măsuri dintr-o doină tristă. Liszt o as­
cultă îngindurat. Simţim că între cei doi ar­
tişti se creează, treptat, un fel de complici-^
tale, care ti leagă mai presus de tot ce ii
desparte. Intre timp, tn jur, musafirii con­
versează, tăvile cu pahare circulă...
ANUŢA : Poftiţi ! Poftiţi ! Vă rog... u n pahar

de Cotnar !
Cu o ultimă trăsătură de arcuş, Barbu

Lăutaru încheie, apoi se înclină adine. Liszt
şi Dafina sînt singurii care aplaudă. Se face
o linişte mirată.
B A R B U (înclinîndu-se din nou, cu un zim-

bet uşor): Şi acum, îngăduiţi, bo ier i d u m ­
neavoastră, ca această săracă scripcă a
mea să încerce să zică, pe bătrînele-i s t r u ­
ne, frumoasa cîntare a d o m n u l u i Franz
Liszt , la c lav ir .

LISZT (mirat) : Aşa ceva n-aş putea să fac
n i c i chiar eu însumi. A fost o i m p r o ­
vizaţie ! O simplă improvizaţie ! (Vioara
lui Barbu acoperă ultimele cuvinte ale
pianistului. Stupefiat, Liszt, împreună cit
toţi cei de faţă, recunoaşte în strălucita
interpretare a lăutarului transpunerea pe
vioară, fără greş, a piesei pe care o cin-
tase cu puţin înainte. Ascultă încordat,
ţinîndu-şi răsuflarea, desăvîrşita execuţie
muzicală a artistului român. Cînd Barbu
a isprăvit de cîntat, Liszt rămine cîteva
clipe fără grai. Exclamind, in cele din
urmă.) Fantastic ! De necrezut ! (Se duce
şi-l îmbrăţişează pe Barbu, emoţionat, cu
lacrimi în ochi.) Eşti cel m a i mare, ceh
m a i autentic art ist pe care l - am întîlnit!
vreodată !

Toată lumea aplaudă. La un semn al cu­
coanei Anuţa, un fecior cu mănuşi albe se
apropie de Barbu Lăutaru, cu o tavă pe care
se află o cupă cu Cotnar şi alta goală. în
văzul tuturor, Balş scoate o pungă dolofană
şi, cu un gest magnanim, umple cupa cea-
goală cu galbeni strălucitori. Apoi îi [ace

89 ' https://biblioteca-digitala.ro

un semn îmbietor lui Barbu. Barbu se în­
clină, ia cupa cu vin, iar pe cea cu galbeni
o dă uşor la o parte.
R A R B U : Vă mulţumesc, dar astă-seară am

c intat pentru plăcerea mea. (Bidicînd pa­
harul.) I u sănătatea cinstitelor gazde şi a
celui m a i de seamă meşter al c l a v i r u l u i .

Liszt ridică şi el paharul şi bea, în aplau­
zele întregii asistenţe.
BALŞ (către Liszt) : Aţi văzut ? L i s-a urcat

la cap !
I.1SZT : U n u i art is t ca el i se iartă t o t u l .

(li face lui Barbu un mic semn de com­
plicitate.)

6 1 . T I P O G R A F I A „ A L B I N E I
R O M Â N E Ş T I "

In semiobscuritatea tipografiei, Mitrul
— acum singur — isprăveşte de legat
teancurile de foi tipărite, pe care le aşază.
pe rînd, într-un coş de papură. Isprăvind,
acoperă coşul cu un ştergar vîrstat şi pleacă
cu el in spinare.

6 2 . C A S A B A L Ş

Liszt şi Dafina s-au retras într-un mic sa­
lonaş pustiu, luminat de un sfeşnic de ar­
gint, cu multe braţe. Se apropie de o fe­
reastră, prin care se văd, în depărtare, scli­
pind luminile oraşului.
LTSZT : Daf ina , p e n t r u t ine am cîntat. A i

simţit asta, n u ?
D A F I N A (glumind trist) : Peste c inci zi le,

pent ru cine a i să m a i cînţi ?
LTSZT : Tot p e n t r u t ine , Dafina. Dar , v i n o

cu mine ! (Dafina zîmbeşte melancolic şi
clatină din cap. Luîndu-i mîinile.) Te i u ­
besc ! Iţi p u n la picioare t o t u l : numele
m e u , averea mea, arta mea ! V i n o cu
mine. . .

D A F I N A : Ţi-am m a i spus, Franz , nu se
poate... L o c u l meu este aici .

L I S Z T : N u ştiu ! N u vreau să ştiu !... Mi -e
peste putinţă să renunţ la t ine ! Adinea­
u r i , în t i m p ce cîntam, p r i v i r i l e noastre
s-au întîlnit. A fost o clipă care ne-a u n i t
pe veci .

D A F I N A : A fost o clipă, Franz.
L I S Z T : Poate f i viaţa întreagă... Daf ina,

spune da ! (O atrage spre el.)
Dafina se smulge din braţele lui şi fuge.

Ieşind din salonaş, se loveşte de Anuţa Balş,
care tocmai intra. Aceasta îi aruncă o pri­
vire bănuitoare, apoi se duce spre Liszt,
care a rămas lîngă geam.
ANUŢA (zîmbitoare, expansivă) : Unde sîn­

teţi, maestre ? Admiratorii vă aşteaptă !
L I S Z T (se înclină, uşor agasat) : Vă urmez !

De sub balcon, prin uşa larg deschisă asu­
pra nopţii, răsună deodată pocnete puternice.
Toată lumea tresare.

BALŞ : Au venit cu „Pluguşorul" ! (Intor-
cîndu-se spre Liszt.) Ε un vechi obicei,
rămas de la daci. Veniţi să vedeţi cum
înlîmpinau A n u l nou strămoşii noştri !

Balş, Anuţa şi Liszt, urmaţi de cîţiva mu­
safiri, ies tn balcon. Aici, în întuneric, reze­
mată de o coloană, Liszt o descoperă pe Da­
fina. Se apropie de ea fără o vorbă şi ră-
mtn privind în jos spre urători. Dafina tre­
sare, recunoscînd în fruntea acestora pe în­
văţătorul Toader. în cămaşă ţărănească, su­
man şi if ari.
T O A D E R (slrigînd din răsputeri, ca să aco­

pere mugetele „buhaiului") :
„Aho, aho, copi i şi fraţi.
Staţi puţin şi n u mînaţi,
Lîngă boi v-alăturaţi
Şi cuvîntul ini-ascultaţi !"

Din balcon. Dafina îi face lui Toader un
semn imperceptibil, întrebător. Toader încli­
nă uşor capul, afirmativ, şi îşi continuă
urătura, punctată de straşnice lovituri de
harapnic.)

„Că s-a sculat, m a i an,
Bădica Tra ian
Şi-a-ncălecal
Pe-un cal învăţat,
Cu nume de Graur ,
Cu şaua de aur,
Cu frîu de mătasă,
Cît viţa dc groasă !
Ia mînaţi, măi !
Hâiii ! Hăiii !"

6 3 . B I B L I O T E C A R O M Â N Ă
D I N P A R I S

Prin supraimpresiune, îl vedem pe Băl­
cescu vorbindu-le studenţilor români din
Franţa.
BÂLCESCU : V o i începe, fraţilor, p r i n a

arunca o p r i v i r e n u n u m a i asupra stârii
de faţă, c i şi asupra t r e c u t u l u i şi v i i t o ­
r u l u i p a t r i e i noastre... De cîte o r i ne uităm
către ţara românilor, către pămîntul a m ­
belor Daci i , p e n t r u care slăviţii noştri
strămoşi şi-au vărsat sîngele ca să
lase moştenire...

6 4 . C Ă M Ă R U Ţ A U C E N I C U L U I
M I T R U Ţ

Undeva la marginea oraşului, cămăruţa
sărăcăcioasă a ucenicului Mitruţ, în mijlocul
căreia se află coşul cu foi tipărite, aşezate
tcancuri-teancuri. Chipuri grave de căuzaşi
intră şi ies în grabă, cu teancurile sub braţ.
Printre ei îi recunoaştem pe Alecu Russo,
Costache Negri, Iordache Vultur, Ion Roată...
Domneşte o atmosferă de febrilitate révolu'
ţionară.

90 https://biblioteca-digitala.ro

N I C U (impărţindu-le teancurile) : T u , pe Să-
rărie. T u , în Tătăraşi. T u , frate Negr i , la
B u c i u m . (Oprindu-se o clipă) Fraţilor, i n
noaptea asta, Bălcescu e cu fiecare d intre
n o i . Să avem grijă de mesajul l u i , să
împînzim cu el întreg laşul. Să n u rămînă
o m care să n u d f i c i t i t .

I O N ROATĂ : Şi-o să vedeţi cum au să-ncol-
ţească şi cum nu să rodească vorbele l u i !

6 5 . C A S A B A L Ş

Sub balcon continuă urătura.
„El în scări s-a ridicat,
Peste cîmpuri s-a u i t a t ,
Ca s-aleagă loc curat ,
De arat şi semănat...
Ia m a i m i n a ţ i , măi ! "

UBĂTORII : Hăiii ! Hăiii !
ANUŢA (apleeîndu-se spre soţul ei) : Se apro­

p ie miezu l nopţii.
BALŞ (arunetnd o privire spre pendula din

salon) : Porunceşte să aducă şampanie.
Cucoana Anuţa reintră repede în salon.

ANUŢA (bătind din palme) : Şampania ! Să
vină şampania !

6 6 . B I B L I O T E C A R O M Â N A
D I N P A R I S (exter ior)

Din nou, prin supraimpresiune, Bălcescu.
BĂLCESCU (transfigurat, cu patos revoluţio­

nar) : ...Ce, fiindcă vedeţi a l t a r u l Patr ie i
părăsit, fiindcă vedeţi făcliile l u i stinse,
fiindcă n i m e n i n u m a i v ine să se ducă
jertfă pe sine, credeţi că t o t u l este m o r t ?
O, vă înşelaţi ! V o i luaţi drept moarte
ceea ce este pregătirea u n o r m a r i trans­
formări sociale...

6 7 . C Ă M Ă R U Ţ A L U I M I T R U Ţ

Nicu, Iordache şi Mitruţ au rămas singuri.
Pe fundul coşului se mai află doar cîteva
teancuri de mesaje. Cei trei iau, fiecare, cite
un teanc sub braţ şi ies cu paşi hotăriţi.

In clipa în care ajung pe uliţă, se aude
un zvon depărtat de clopot, apoi dangăte
melodioase împînzesc întreg văzduhul, ame­
stecate cu bubuituri de tun. Spre Copou, ce­
rul se luminează brusc de jerbele multicolore
ale unui foc de artificii.
I O R D A C H E (în şoaptă) : Ε miezu l nopţii...
N I C U (emoţionat) : La mulţi a n i , d rag i i me i !

Şi fie ca n o u l an să ne aducă izbînda pe
care o visăm cu toţii...

6 8 . C A S A B A L Ş

In timp ce sub balcon a început tragerea
artificiilor, în salon, pendula a isprăvit de
bătut de 12 ori. O clipă, acele ei aurite par
că s-au oprit în loc. Invitaţii, veseli, cioc­

nesc paharele cu şampanie : „Vivat ! La
mulţi an i ! Sănătate ! Fericire ! Belşug ! '...

Belloni se plimbă printre musafiri, cu un
fular alb înfăşurat în jurul gîtului, inchi-
nind în dreapta şi-n stingă : „Auguri ! A u -
g u r i !"

Liszt şi Dafina, rămaşi o clipă singuri,
îşi înalţă, cu un zîmbet trist, cupele pline.
Buzele lor rostesc cuvinte ce se pierd în
rumoarea din jur.

Cucoana Anuţa, agasată de acest aparté, se
apropie dc ei cu o cupă de şampanie.
ANUŢA : încă o dată, „la mulţi a n i " ! (Cioc­

neşte intîi cu Dafina, apoi, întorcindu-se
spre Liszt.) De ce plecaţi atît de curînd ?

LISZT : Sînt dezolat, dar... t u r n e u l meu spre
răsărit continuă.

ANUŢA : Dacă vă opriţi, în d r u m , la moşia
contesei Hanska, salutaţi-1 pe Balzac d i n
partea mea.

L I S Z T : I l cunoaşteţi ?
ANUŢA : Desigur. L -am c i t i t .

6 9 . P E O U L I Ţ Ă L Ă T U R A L N I C Ă

In lumina intermitentă a artificiilor, o
mină lipeşte mesajul pe un gard. Din off se
aude glasul lui Toader, continuîndu-şi ură­
tura, care răsună in tot oraşul.

„...Ziua toată a lucrat ,
Brazdă neagră-a răsturnat
Şi p r i n brazde-a semănat
Grîu mărunt şi grîu de vară,
Deie D o m n u l să răsară !
Ia m a i mînaţi, măi !"

FLĂCĂII : Hăiii ! Hăiii !
Cei trei merg pe o uliţă lăturalnică. Căsuţe

mici, amărîte, se ghicesc în întuneric. Prin
ochiurile ferestruicilor se zăresc pîlpîind
opaiţe, contrastînd cu strălucirea policandre­
lor din casa Balş.

Cei trei trec pe lîngă o cîrciumioară, înă­
untrul căreia se văd oameni necăjiţi, aşezaţi la
mese, într-o linişte tristă. La o masă, un om
s-a îmbătat şi, cu jumătate de gură, cîntă, de
unul singur, un cîntec plin de jale.

Mitruţ intră şi depune pe masa omului o
foaie volantă, alta, pe tejgheaua cîrciumaru-
lui, şi iese.

Afară, cîţiva copii, sărăcăcios îmbrăcaţi,
s-au strîns tn faţa unei portiţe şi privesc mi­
nunaţi spre Copou, unde continuă să ţîş-
II cască jerbele colorate ale focului de artificii.

7 0 . I N F A Ţ A M Ă N Ă S T I R I I G O L I A

Prin faţa turnului Mănăstirii Golia trec
flăcăii cu „Pluguşorul", în frunte cu Toader,
care urează neobosit.
T O A D E R :

„Şi curînd s-a apucat
Cîmpul neted de arat
I n lungiş

91 https://biblioteca-digitala.ro

Şi-n curmeziş
S-a apucat într-o j o i
C-un p l u g cu doisprezece bo i ,
Bo i boureni
I n coadă cudălbei
I n f r u n t e ţînţăţei
Ia mînaţi, măi !"

FLĂCĂII : Hâiii ! Hăiii !
Ajuns în faţa porţii, Toader sc desprinde

o clipă din grup şi se repede spre o mogil-
deaţâ, în care recunoaştem pe călugărul cu
barbă neagră.
T O A D E R (punîndu-i un teanc de foi in

braţe) : Ţine, părinte !

7 1 . I N F A Ţ A P A L A T U L U I D O M N E S C

Prin faţa Palatului Domnesc, luminat
a giorno, o patrulă călare, condusă de căpi­
tanul cunoscut nouă de la graniţă, se încruci­
şează cu grupul „Pluguşorului", în fruntea
căruia continuă să ureze Toader
T O A D E R :

„Şi cînd l u c r u ' a sfîrşit,
Iată, mări, s-a stîrnit
Γ η v i n t mare pc pămînt
Şi p l o i m u l t e după vînt,
Pămîntul de-a răcorit
Şi săminţa a-ncolţit
Ia m a i mînaţi, măi !
Hăiii ! Hăiii !..."

Flăcăii răcnesc din răsputeri, pocnind din
harapnice şi trăgînd de buhai.

Căpitanul trece, încruntat şi nepăsător, pe
lingă ei.

In urma grupului, vedem o hîrtie care a
rămas lipită chiar pe gardul Palatului : este
mesajul lui Bălcescu.

7 2 . T E A T R U L N A Ţ I O N A L

Atmosferă festivă. Vinzoleală multicoloră.
Muzică, rîsele... Un călugăr trece prin faţa
aparatului. Întoarce capul : e mascat. Ne aflăm
la balul costumat ce are loc în incinta Tea­
trului Naţional, de la Copou. Petrecerea e,
în toi. In sala cea mare a Teatrului se pe­
rindă lot felul de măşti : Maurul din Veneţia,
un urs polar, un fachir, o indiană, un arle­
chin... Atmosfera aminteşte de balul de la
începutul filmului. Din mijlocul tavanului se
deschide o corolă de ghirlande, iar deasupra
cortinei care maschează scena este întinsă o
banderolă largă, pe care scrie cu litere aurite :
„La mulţi a n i , 1847".

Printre mascaţi îi zărim, strecurîndu-se, in
hainele lor obişnuite, dar cu măşti de satin
negru, pe Nicu şi pe Iordache. 0 drăguţă
balerină, cu tutii roz, îi ia pe amîndoi de
braţ, dar ei zîmbesc, o salută şi pleacă mai
departe.

Întreaga sală, văzută de sus, de la galerie.
In cadru intră Nicu. Vis-à-vis îl vedem pe
Iordache. îşi fac un semn cu capul şi, amîn­

doi deodată, aruncă un teanc de foi tipă­
rite. De jos, de la parter, cupola teatrului
pare invadată de puzderia hirtidor, care plu­
tesc ca nişte păsări albe. Freamătul sălii •în­
cremeneşte.

7 3 . I N F A Ţ A C A S E I B A L Ş

Sc crapă de ziuă. Nicu, Iordache şi Mitruţ
au ajuns in dreptul casei Balş, cu ferestrele
puternic luminate. Se opresc o clipă şi pri­
vesc.
N I C U (încet, lui Iordache) : Oare, Daf ina m a i

e aici ? (Dă să pornească intr-acolo.)
I O R D A C H E : N u tu ! Lasă-mă pe mine !

Iordache sc furişează cu băgare de seamă.
Ajungînd pe peronul casei, acum pustiu, se
caţără, ajutindu-se de o viţă de vie uscata,
pînă la balcon. Aici se tupilcază după o co­
loană şi priveşte înăuntru, prin uşa rămasă
larg deschisă. Printre oaspeţi o zăreşte pe
Dafina, slînd de vorbă cu Liszt. Instinctiv,
fata întoarce capul spre uşă. In clipa urmă­
toare, cu o mişcare hotărîtă. Iordache aruncă
un teanc de hîrtii, care sc abat peste capetele
musafirilor. Dafina prinde una din zbor, o
recunoaşte şi, strîngînd-o în pumn, o duce
la inimă.

Iordache sare jos din balcon şi ~sc repede
in stradă.

Dinspre capătul străzii se apropie patrula
condusă de căpitan. Iordache a zărit-o. Inţe-
legînd primejdia, începe să fugă de-a lungul
gardului ; căpitanul l-a zărit şi el.
CĂPITANUL (somîndu-l) : Stai ! (Iordache

priveşte peste umăr şi continuă să fugă.)
Stai că t rag ! (Văzind că fugarul nu
ascultă, comandă scurt.) Foc !

Cei doi jandarmi din spatele lui duc puştile
la ochi şi apasă pe trăgace. Răsună două
pocnete seci. Iordache se prăbuşeşte.

Ascunşi după copaci, Nicu şi Mitruţ au
urmărit întreaga scenă. In clipa în care îl
vede căzînd, Nicu se repede spre el.
MITRUŢ (strigîndu-l, îngrozit) : N u u !

Dar Vernescu a şi ajuns lîngă Iordache, pe
care îl întoarce cu faţa în sus. Cîteva foi, pe
care acesta le mai avea ascunse sub haină,
cad pe zăpadă.
I O R D A C H E (deschizînd ochii) : Nieule , p lea­

că... te rog !
Căpitanul a ajuns, în galop, lîngă ei. Des­

calecă, se apropie, ridică o hîrtie de jos, o
examinează.
CĂPITANUL : E i , p o f t i m ! Pînă şi în noaptea

de A n u l nou ! (In lumina cenuşie a zo­
rilor de iarnă, îl recunoaşte pe Iordache.
care e rănit la umăr.) Dar.. . dumneata
eşti Iordacbe V u l t u r ! Ne cunoaştem... (In-
toreîndu-se spre Nicu, îl priveşte cu aten­
ţie.) I a te uită ! Ε şi d o m n u l student
francez, aic i ! (Scormonindu-şi memoria.)
Nicolas... Nicolas...

N I C U : Vernescu.

9 2 https://biblioteca-digitala.ro

•CĂPITANUL (cu un rînjet satisfăcut) : Aha !
Trebuia să - in i închipui !

I O B D A C I I E (tntorctnd cu greu capul spre
Nicu, in şoaptă) : Dafina nu mai era
acolo . . .

74 . C A S A V U L T U R

S-a luminat dc ziuă. Pc uliţa pustie, Mi-
truţ aleargă, aleargă... Ajungind în fafa casei
Vultur, împinge porli(a şi urcă, dintr-un salt,
cele cîteva trepte. Zgîlţîic uşa. li deschide
Tinca. Dafina c încă în rochie de bal.
MITRUŢ : S-a întîmplnt o nenorocire...
D A F I N A (îngrozită) : Ce ? !
MITRUŢ : Fratele dumneavoastră şi Nicu

Vernescu au fost prinşi cu mesagiul l u i
Bălcescu ! Fratele dumneavoastră e rănit.

Dafina se sprijină să nu cadă.
T I N C A (jeluindu-se, cu capul în mîini) : Oi,

Doamne, Doamne !...

7 5 . S T R Ă Z I S P R E C A S A B A L Ş

Pe străzile pustii, Dafina aleargă spre casa
Balş. O clipă se opreşte să-şi potolească bă­
tăile inimii, apoi porneşte iar. Accente dra­
matice din muzica lui Liszt subliniază zbu­
ciumul din sufletul ci.

76 . S A L O N U L C A S E I B A L Ş

Prin salonul, acum pustiu, al casei Balş,
-cu ghirlandele alirnînd rupte, cu scaunele
lăsate in dezordine, Dafina trece cu paşi
repezi. Cilcva slugi, care deretică, o privesc
mirate.

In pragul apartamentului său, Liszt, într-un
elegant halat de catifea neagră, îi iese îna­
inte, cu braţele întinse.
LISZT (cu un zimbet fericit) : Daf ina ! Te-ai

hotărît, în sfîrşit !
D A F I N A (cu fafa împietrită) : N u , Franz,

A m ven i t să mă ajuţi !
Lingă aceeaşi fereastră a salonaşului, unde,

doar cu cileva ceasuri în urmă, şezuscră de
vorbă, cei doi stau acum, trişti şi gravi, in
lumina albă a dimineţii de ianuarie.
LISZT : Deci, pe el îl iubeşti.
D A F I N A (încet) : Fără el , n-aş putea trăi.
LISZT (cu glas sugrumat) : Atunc i . . . t o t ce

a fost între noi ?
D A F I N A (pe un ton nespus de blind şi dc

trist) : A fost un vis . Franz.

7 7 . S A L A T E A T R U L U I N A Ţ I O N A L

Din nou, sala Teatrului National, arhiplină.
Orchestra, dirijată de Flechtenmacher, execută

.ultimele măsuri din „Uvertura Moldavă". Di­

rijorul salută şi se retrage. Sala aplaudă
furtunos. In loji vedem figuri cunoscute :
Asachi şi Hermiona, Alecu Balş cu Anuţa,
Cost ache Negri cu Alecu Busso, Vasile Măli­
nescu, Thcodor Bişcanu... La balcon. îi zărim
pe Toader şi pe Mitruţ. într-o lojă, Barbu
Lăutaru, cu cei din taraful său, intimidaţi,
jericiţi şi... cam ţepeni în hainele lor de săr­
bătoare. Din lojele vecine, cîteva cucoane
pline de fumuri se uită la ei prin lorniete.
lnlr-o avanscenă, stă, singură, Dafina, gravă,
nemişcată, absentă, parcă, la animaţia din
jur. Din cînd în cînd. priveşte spre loja
Domnitorului, care, deocamdată, e goală.

Deodată, cortina se ridică şi, într-o lumi­
năţie feerică, apare Liszt, la pian. In aceeaşi
clipă. în loja oficială apare şi Vodă Sturza,
cu Doamna. In liniştea care s-a lăsat, ră­
sună primele măsuri ale Ga lopulu i cromatic.
Cascada dc armonii sonore creşte, se ampli­
fică, devine tunet... Cînd artistul a terminat,
sala în delir îl aclamă, îl ovaţionează, ii
aruncă la picioare buchete de flori. O lumină
se aprinde asupra unui imens bust al artistu­
lui, aşezat în fundul scenei şi încoronat, sim­
bolic, cu o cunună de flori. Artistul zîmbeşte,
se înclină, mulţumeşte cu mîna la inimă...
Apoi se uită în sus, spre Dafina, ca la un
vis inaccesibil.
S T U R Z A (agasat, întoreîndu-se spre soaţa

dumisale) : P u b l i c u l nostru n-are măsură.
Prea multe . . . farafastîcuri. (Liszt se re-
aşază la pian şi execută nişte improvizaţii
pe o temă de horă moldovenească, ce va
figura mai tîrziu în Rapsodia nr . 2. Cînd
isprăveşte, entuziasmul publicului este de
nedescris. Dar Liszt salută grăbit şi iese
din scenă. In fundul lojii a apărut aghio­
tantul, care se apleacă respectuos, şop-
lindu-i lui Sturza ceva la ureche. Sturza
încuviinţează. In clipa următoare, în loja
Domnitorului intră Liszt, însoţit dc
Flechtenmacher. Se înclină amîndoi adînc.)

.Iţi mulţumim, domnule Liszt , pentru seara
*pe care ne-ai oferit-o. A fost u n adevărat

regal !
LISZT : A încercat să fie demnă de prezenţa

Inălţimii-Voastre, pentru care şi eu vă
mulţumesc.

S T U R Z A : Ne-a plăcut că ai inclus în pro ­
gram Uvertura Moldavă a nepreţuitului
nostru Flechtenmacher. N-o sâ ne p u t e m
revanşa niciodată pentru plăcerea ce am
a v u t , de a vă aplauda pe amîndoi îm­
preună.

F L E C H T E N M A C H E R : Toată cinstea a fost
de partea mea.

LISZT : înălţimea-Voastră e atît de b u n cu
mine încît... aş putea îndrăzni să-i cer o
favoare ?

S T U R Z A : Tot ce mi -ar cere Liszt c d inainte
acceptat.

L I S Z T : A t u n c i , cutez a vă ruga să vă
aruncaţi ochii pe această umilă petiţiunc
a mea. (li întinde hîrtia.) Ε vorba dc
do i t iner i pr ie ten i ai me i , pe care i -am
cunoscut (şovăie o clipă) ...la Paris.

93 https://biblioteca-digitala.ro

Sturza o ia, o citeşte, se încruntă, ezită.
STURZA (făcind un vădit efort) : L u i Liszt ,

n i m i c n u i se poate refuza. N i c i chiar
iertarea unor zevzeci, unor apucaţi, care
umblă cu mesagii subversive.

Domnitorul semnează petiţia, cu o mutră
acră, dispreţuitoare, şi i-o restituie artistului,
cu un gest mărinimos, teatral.

7 8 . P E R O N U L D I N F A Ţ A
C A S E I B A L Ş

Viscoleşte. In faţa casei Balş, sania aş­
teaptă, gata de plecare. Pe trepte, Liszt, şi
Belloni îşi iau rămas bun de la gazde, apoi,
în timp ce Belloni se urcă în sanie, artistul
se duce spre Dafina, care s-a depărtat cîţiva
paşi şi aşteaptă, nemişcată, in ninsoare, li ia
mîinile şi o priveşte lung, ca şi cum ar vrea
să-şi întipărească chipul ci, pentru totdeauna,
în minte.
L I S Z T : Ad io , Dafina !
D A F I N A (cu glas pierit) : A d i o , Franz.

Artistul se întoarce repede şi se urcă în
sanie, care porneşte din loc. In clipa în care
trece prin faţa ei, Dafina îi face un semn
cu mîna. Pe obraji i se preling două lacrimi.
Buzele ei au rostit : „te iubesc !", sau a fost
numai o părere ? Liszt priveşte îndărăt, s-o
mai vadă o dată, dar imaginea ei se destramă
într-un vîrtcj de zăpadă. Pe fond sonor, ră­
sună cîteva măsuri din poemul simfonic Vis
de dragoste.

7 9 . C I M P I I L E M O L D O V E I

Undeva, în răsărit, sania pianistului sc de­
părtează, se pierde pe întinderile înzăpezite.

8 0 . C O S T I Ş Ă L A M A R G I N E
D E P Ă D U R E

Pe cimpia albă (din prima secvenţă). Da­
fina, Nicu şi Iordache călăresc, indrcptîndu-se
spre liziera pădurii.

Auzim vocea lui Bălcescu. în timp ce fi­
gura lui apare, scurt, în supraimpresiune :

„Cum ? Această naţie română, peste care
au trecut ntîtea v a l u r i barbare, fără a o
putea înghiţi, care a scăpat nevătămată d i n
grozăvia at i tor vrăjmaşi puternic i şi m a i n u ­
meroşi decît dînsa, să fie ursită să piară ?
Românii n u pot p ier i ! E i sînt cea m a i
veche naţie d i n Europa , ce şi-a păstrat ne­
c l i n t i t naţionalitatea ei şi o existenţă p o l i ­
tică ! Românii n u vor p i e r i !"

Cei trei au ajuns în marginea pădurii, care
se profilează, ca şi la început, minunată, pe
zăpadă. Iordache a luat-o la galop. In urma
lui, Dafina şi Nicu călăresc acum foarte
aproape unul de altul, în timp ce o muzică
generoasă le însoţeşte drumul printre copaci.

Sf!rşit

Cu ce volume se va des­
chide sesiunea cărţii în
toamna aceasta ? — se în­
treabă „Rampa". Rebreanu
s-a retras la munte, unde de­
finitivează „Viaţa lui Horea"
(titlu definitiv : „Crăişorul") ;
„Craii de Curtea-V eche",
apare în volum ; numai
1. Minulescu a abandonat ro­
manul şi „s-a consacrat ex­
clusiv teatrului modern" (?)
φ Niculescu-Basu oferă vi-
legialuriştilor din Călimăneşli
un recital cu cele mai cu­
noscute arii din repertoriul
său. Atenţie, în „staţiunea
noastră delicioasă" — cum o
numeşte corespondentul —
apreciatul artist va cînta şi
,.aria calomniei" !
φ La Parcul Oteteleşanu
continuă seria de reprezen­
taţii cu M o r i t z a l I l - I e a , „a
cărui reţetă de succes ră­
mine mereu un miracol şi o

problemă". Directorul compa­
niei, Sică Alcxandrescu, îşi
va aminti, peste ani, într-un
savuros volum de memorii,
că succesul s-a datorat exclu-

„ Rampă "
acum

50 de ani
august 1928

siv talentelor excepţionale
ale lui Timică, Ghibericon,
Wauvrina, Anicuţa Cîrje, Ma­
rietta Deculescu... φ Glumă
din „Rampa" : scriitorului
Oscar Wilde, în agonie, i s-a
dat un ultim medicament.
Supus, scriitorul l-a înghiţit
şi s-a prăbuşit iarăşi pe
perne. Medicii au stăruit :

„Încearcă de-ţi pune în acti­
vitate plămînii. Fluieră pu­
ţin !" Wilde i-a privit şi a
răspuns : „N-aş mai putea să
fluier acum nici chiar o piesă
de Scribe !" φ Decanul regi­
zorilor români, Paul Gusty,
va intra curînd în repetiţii
cu o comedie de succes a
lui Goetz — Hocus-Pokus.
Bălrînul meşter va fi, cu si­
guranţă, la înălţimea ştiută,
φ La Vălenii de Munte, uni­
versitatea populară a savantu­
lui N. Iorga este în plină
activitate. Au loc festivaluri
artistice în folosul aşezămin­
telor universităţii, φ Nae
Soreanu nu-şi dezminte firea
jovială. In plină caniculă, el
sc pregăteşte pentru un
turneu cu... O m u l de zăpadă
de A. de Herz !

I . N.

9 4 https://biblioteca-digitala.ro

R e t r o s p e c t i v a

. . .0 luptă de creaţie este, ma i întîi, o faptă
şi, ea atare, n u este deloc n e p o t r i v i t să-i
aplicăm cr i ter i i le cu care preţuim toate ac­
ţiunile omeneşti. U n u i profesionist în orice
ramură a m u n c i i , chiar s i m p l u l u i par t i cu lar
în relaţiile l u i practice de viaţă, îi cerem
onestitate, respectul de sine şi de alţii. Putem
să exceptăm de la această exigenţă generală
pe a r t i s t u l creator ? (...) Răspunderile artei
nu sînt deloc mai mic i ca acele ale oricărei
acţiuni omeneşti. Dar acele ale artei acto­
riceşti ? Acestea m i se par deosebit de m a r i .

Întinderea şi g r a d u l responsabilităţii acto­
r u l u i rezultă d i n însuşi f e lu l artei sale. U n
pic ior sau u n poet lucrează p r i n i n t e r m e d i u l
operei l u i . (...) A c t o r u l lucrează şi el p r i n
opera l u i ; dar această operă este actorul în­
suşi, în m o m e n t u l cînd joacă. (...) D i n p r i ­
m u l moment a l apariţiei pe scenă şi de la
primele rep l i c i , spectatorul recunoaşte treapta
omenească ocupată de deţinătorul u n u i r o l
şi dacă acesta este o fiinţă înaltă sau jos­
nică, plină de distincţie sau vulgară. I n d i f e ­
rent dc caracterul pe care îl întrupează şi
de situaţiile indicate de t e x t u l dramat ic , j o ­
cul ac toru lu i prezintă o caracteristică umană,
asupra căreia n i m e n i n u se înşeală. (...)

A c t o r i i sînt, în p r i m u l rînd, maeştrii dc
limbă ai p u b l i c u l u i lor . Nicăieri, în n i c i u n
alt punct a l vieţii sociale, l i m b a naţională
nu răsună cu pur i tatea , forţa şi farmecul pe
care o dobîndeşte, pe scenă, în rostirea b u ­
ni lor actori . (...) M o d u l în care vo r v o r b i
oamenii culţi ai une i epoci atîrnă într-o
măsură foarte importantă dc g r a i u l auzit pe
scenele teatrelor. (...)

A c t o r u l n u joacă s ingur pe scenă. (...) Tea­
t r u l este o imagine şi u n s imbol a l socie­
tăţii, u n microcosmos social. (...) Cînd u n
actor, p r i n excesul individualităţii cabotine,
sparge armonia convergentă a spectacolului,
societatea primeşte u n rău exemplu . I n j o cu l
u n u i actor însufleţit de o conştiinţă, socie­
tatea primeşte u n u l d i n exemplele de care
are m a i multă nevoie. (...)

(Tudor Vianu, „Responsabilitatea actorului',
„Teatrul" nr. 2/1956, p. 3)

r e v i s t e i

Cerinţa p r i v i n d „teatralizarea" spectacolu­
l u i dc teatru — în întregime, sau a une ia
d i n artele componente l u i — a fost provo­
cată, de cele m a i mul te o r i , de-a l u n g u l vre­
m i i , de o abatere dc la forma de expresie
proprie artei teatrale. (...) Actele componente
ale sintezei spectacolului trebuie să se pro-
porţioneze cu modestie şi respect u n u l faţă»
de celălalt, trebuie să ţină scama dc întreg :
acesta realizează scenic acţiunea în desfăşu­
rarea ei dramatică şi mijloceşte pătrunderea'
ide i i pr inc ipale pînă în cunoştinţa specta­
t o r u l u i . (...)

La începutul strădaniilor noastre spre căile
realiste, c r i t i c i i . . . au considerat p u r şi s implu
formal ist orice decor ce n u era în tre i pereţi
bine închişi şi cu plafon. (...) I n adevăr,
natura l i smul a apărut la noi ca o falsă,
nepoclică şi stîngistă interpretare a rea l i smu­
l u i . (...) O altă consecinţă a n a t u r a l i s m u l u i
a fost aceea că, în dorinţa de a realiza ade­
vărul vieţii pe scenă, s-a negl i jat l i m b a j u l
p r o p r i u artei scenografice şi s-a recurs la
alte arte (...) Dar scopul decorului n u este
acela de a f i o perfecţiune plastică, armonică,
arhitecturală sau decorativă. (...) E l trebuie
să îndeplinească o funcţie dramatică, să par­
ticipe la acţiune. (...)

Teatralizare n u de dragul teatralizării, n u
pentru a stîrni ar t i f i c ia l interesul , sau pen­
t r u a face neapărat al t fe l decît în realitatea-
imediată, ci pentru o realitate transmisă cu-
i m a g i n i specifice artei scenei. (...)

Recomandarea „teatralizării decoru lu i " n u
trebuie privită dogmatic. F a p t u l că protestez
împotriva decorului închis, cu p lafon, a de­
coru lu i arh i tec tura l , n u trebuie să-1 excludă.
E l îşi are rostul său în tea t ru , acolo unde
este necesar. (...)

(Liviu Ciulei. „Teatralizarea picturii de tea­
tru", „Teatrul" nr. 2/1956, p. 52)

95 https://biblioteca-digitala.ro

SPECTACOLUL SPORTIV

• TEODOR MAZILU ,

Noaptea dinaintea gloriei

Culisele η-αύ, neapărat, un sens peiorativ, frivol, fiecare meserie, de la cea de
strungar pînă la cea de actor, îşi are şi viaţa ei secretă, bucuriile şi neliniştile ci,
limbajul ei profesional, pitoresc şi personal,

Ε fascinant, de pildă, să vezi cum se comportă jucătorii dc fotbal in preajma
unei partide decisive. Unii sînt apatici, se dedică obişnuitelor tabieturi, nu sînt
intimidaţi nici dacă întîlnesc echipa Braziliei ; în această privinţă, Dobrin e exemplul
cel mai pregnant... Nici un adversar, oricît de celebru, nu-l complexează... „Ei, şi,
ce, n-are şi el tot două picioare ?" Apatia c, însă, o formă vicleană de conservare a
puterilor. Specialiştii spun că apaticii, flegmaticii, sînt cei mai eficace atacanţi. Aşa
se întîmplă şi cu Millier, ai impresia că a nimerit întimplător pc teren ; prima dală,
te întrebi : ce caută ăsta aici ? Nu aleargă, ci sc plimbă pc teren, aţipeşte, dar,
brusc, devine un tigru în faţa porţii. înscrie golul şi apoi se întoarce iarăşi în vizu­
ină, în primejdioasa lui hibernare.

Sînt jucători care, pînă noaptea lirziu, anticipează întreaga partidă, stau in
cameră, lovesc o minge imaginară, plîng pentru o gafă încă nercalizată şi se bucură
pentru golul mult visat, marcat dintr-un unghi dificil, ţipă la colegii care înlirzie
balonul, sc ceartă cu un arbitru încă nenăscut. Antrenorii nu prea sint de acord
cu această trăire anticipată, din cale afară de temperamentală ; se ştie că, în sport,
ca, dealtfel, şi în amor, imaginaţia taie energia. Unii jucători simt nevoia, în ajunul
unei partide grele, să discute cu cei de acasă, un telefon de la Bucureşti îi ajută,
a doua zi, să lovească mai cu patimă mingea. Absenţa unei asemenea comunicări le
tulbură moralul ; am văzut antrenori care ţineau scama de această situaţie melan­
colică, „îl scot din echipă. Nu i-a telefonat iubita".

O prea mare obsesie a importanţei unei partide aduce plumb în picioare ;
dc aceea, specialiştii cu simţ pedagogic ştiu să facă din jucători nişte copii, îi due­
la filme amuzante, privesc cu înţelegere sau chiar încurajează şotiile rezonabile.
O bătaie cu pernele valorează cît o şedinţă tactică. Cunosc un antrenor care, dacă
existau condiţii, îşi ducea întreaga echipă, înainte de meci, la „moşi", îi lăsa să-şi
încerce norocul şi puterea, să se dea în lanţuri şi chiar să admire femeia jumătate
şarpe-jumătate „cîntăreaţă de tură". Sînt foarte bine primiţi, în asemenea împre­
jurări, jucătorii cu talent comic, cei care ştiu să descreţească frunţile. Dacă n-ai un
jucător plin de haz, racoleazâ-l, spun oamenii care cunosc fotbalul. Cum se explică
marea autoritate a lui Răducanu, în faţa colegilor ? Nu numai prin siguranţă, nu
numai prin statura lui impunătoare, parcă incompatibilă cu boala şi cu înfrîngerea,
ci şi prin hazul nebun pe care ştie să-l răspîndească în jur. Fără îndoială, Rădu­
canu are şi un mare talent de actor comic. Chiar şi în focul partidei, ştie să facă o
glumă menită să aducă liniştea şi încrederea în victorie. Metoda lui e simplă şi
eficace — îşi discreditează adversarii, dar cu simpatie : „Hai, pe ei, nu vezi că
umblă ca raţele... Nu-l întreba cum îl cheamă, ce dacă-l cheamă Henlo, lasă să-l
cheme, ia-i mingea şi bonjur". Cu ajutorul unor asemenea glume, evident, naive,
dar dc o mare utilitate practică — şi eu n-am la dispoziţie tot materialul biblio­
grafic necesar — Răducanu dirijează echipa, o aruncă în atac.

...Un antrenor îmi spunea : „îmi dau seama de talentul unui jucător, după
gradul de exuberanţă cu care trăieşte marcarea unui gol, indiferent dacă l-a marcat
el sau altul..."

Are dreptate. Numai mediocrii au fost dintotdeauna posaci ; chiar cînd le
mergea bine, aveau numeroase corăbii înecate. Cei talentaţi ştiu să se bucure.

https://biblioteca-digitala.ro

A U R E L I A CAZACII : Teatrul Draniulic d in Cula»! in turneu
in IC P. Ungară p. :)'.)

Polo : Ileana Muncaciu
REDACŢIA Şl ADMI­
NISTRAŢIA
Sir. Constantin Miile

nr. o—/
Tel. 14.35.S8 si 14.33.58

NEŞTIUTUL CERC AC SĂRUTULUI
eseu dramatic în douâ pârli

(cinci tablouri)
«I.· IUL1U RAŢIU

. p. 40
D I M K I V U : Teatrul de păpuşi din Galaţi — 25 de

ani de la înfiinţare p. (>!{
T E A T R U L TV
CONSTANTIN R A D U - M A R I A : „Regele Lear ' şi Peter

Brook p. G4
CARTEA I)Κ T E A T R U
C. Ι'. : „Teatrul şi pub l i cu l " de Amza Săceanu . . ρ . (Γ>

•
ELISABETA M U N T E A N U : Carnet I.A.T.C p. G5

T U R N E E DE PESTE H O T A R E
* * * Ansamblul de copii d in Nankin p. <<·!

MI1IA1 CRIŞ A Ν : Teatrul „Petofi" d in Veszprem . . . p. OG
•

B. E L V I N : Convorbire cu Ulr ich Eckhardt . . . p. <>8

* * * REVISTA REVISTELOR p. o9
* * * M E R I D I A N E p. 70
M A R G A R E T A BĂRBUŢA : Agenda l . T . l p. 71

A L . STARK : Cronicii inversa p. 71

VIS DE I A N U A R I E
scenariu de f i lm

de
ANDA BOLDUR

p. / .
I . N. : „Rampa" acum 50 de ani ρ. ·'Ί

* * * RETROSPECTIVA REVISTEI „TEATRUL" . . . p. 05
SPECTACOLUL SPOR TIV
TEODOR M A Z I L U : Noaptea dinaintea gloriei p. %

In numărul viilor :

Avanpremieră la stagiunea '78—'79 : cronica literaturii dra­
matice — lùlgar Papu : „Noaptea" de M. I i . Iacoban ; Paul
Everac : Reflecţiile unui dramaturg despre cinematografie : Săr­
bătoarea Muntelui Ceahlău ; „Cintecele Oltului" ; Al. Sever ;
Despre unele raporturi dintre dramaturgie şi regie ; ..Arlechin" —
> nouă colecţie a editurii „Junimea" ; consultaţii : Despic
derogări ; „Biciclistul", piesă de Valentin Munteanu.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

