
www.cimec.ro

N r . 6 (a n u l X I X)

i u n i e 1974

REV ISTĂ L U N A R Ă EDITATĂ D E

C O N S I L I U L C U L T U R I I Şl E D U C A Ţ I E I S O C I A L I S T E

Ş l DE U N I U N E A S C R I I T O R I L O R D I N R E P U B L I C A S O C I A L I S T Ă R O M Â N I A

Redăotor şef RADU POPESCU

D I N S U M A R :

^EDITORIAL

MASA ROTUNDĂ A REVISTEI „TEATRUL"
In dezbatere : Stagiunea '74. Teatrul şi angajarea politica
Invitaţi : Margareta Bărbuţă, Ileana Colomieţ, Mihai Nadin, Valeriu Râpeanu, Valentin
Silvestru, Traian Şelmaru, Natalia Stancu, Andrei Strihan

•

VALENTIN SILVESTRU : Evoluţia conceptelor teatrale
LETIŢIA GÂTZA : Fişe de lucru pentru istoria teatrului românesc contemporan
TRAIAN ŞELMARU : Noua tradiţie şi vechea inovaţie
ALEXANDRU BALACI : ,,Teatru expresionist german"
HORIA DELEANU : Floarea nu se ofileşte
CONSTANTIN RADU-MARIA : Farsa în dramaturgia noastră contemporană (II)
AL. MIRODAN : Puncte de suspensie...

•

Prim-plan
PAUL TUTUNGIU : Atitudinea politică a actorului (convorbire cu actorul
Corneliu Dan Borcea)

•

La 25 de ani de la înfiinţare
VALERIA DUCEA : Teatrul de păpuşi din Timişoara

•

Semnal

VIRGIL MUNTEANU : Chestiunea cu căciula

Scenografie

PAUL-CORNEL CHITIC : Scenografia mişcării actorului

Oaspeţi de peste hotare
MARGARETA BĂRBUŢĂ : Compania „National Players" din Washington

*
CRONICA DRAMATICA — Semnează : VALERIA DUCEA, MIRA IOSIF, VIRGIL MUNTEANU,
C. PARASCHIVESCU, ILEANA POPOVICI, ALECU POPOVICI, PAUL TUTUNGIU.

*
T. V.
NAE COSMESCU : La Sofia : al IV-lea Festival Internaţional de Teatru T.V.
VIRGIL PETROVICI : Teatrul T. V. în uzină
DUMITRU SOLOMON : Cronica T.V.

Foto : Ileana Muncaciu
Redac ţ ia şi a d m i n i s t r a ţ i a
str. Const. Miile, nr. 5—7—9, Bucureşti
Tel. 14.35.88—14.35.58 www.cimec.ro

Leahul,

puternica funcţie socială

Cu fiecare zi ce vine vom pune un semn nou şi bun pe răbojul
alît de bogat al acestui an de sărbătoare, fără precedent în istoria
poporului român, eu fiecare zi care trece trăim satisfacţia marilor reali­
zări, pe toate planurile vieţii materiale şi spirituale a ţării.

J)c Ia spicul robust al griului, pînă la mecanismul gigantic al hidro­
centralei, de la pagina de carte pînă la spectacolul de teatru, totul este,
aşa cum se cuvine să fie, consacrat acţiunii generale de formare a
omului nou.

Nu este domeniu sau sector din viaţa de muncă şi de creaţie a
Patriei noastre în carie să nu se simtă pulsul puternic al năzuinţelor
colective, comunitatea de gîndirc şi de simţire a întregii naţiuni, caracte­
ristică acestui loc şi acestui timp în care zidim pe trainice temelii, un
viilor strălucit ale cărui trăsături sînt vizibile de pe acum. Făurind
istoria prin sine şi pentru sine, poporul român trăieşte momente de
intensitate supremă, la înalta scară valorică pe care ne-o dă acest
Au X X X — an de bilanţ glorios dar şi dc largi perspective — popas
de o clipă pe un drum fără de sfîrşit.

In climatul acesta, mişcarea teatrală românească se înscrie cu
avînt, pentru a-şi împlini nobila misiune de artă ce-i revine. Am subli­
niat şi am susţinut, cu perseverenţă, în paginile noastre, funcţia poli­
tică şi socială a teatrului, integrat în unitatea de voinţă, de muncă, de
creaţie, a poporului. Superioritatea societăţii socialiste, a omului socia­
list este exprimată tocmai prin preţuirea acordată culturii. în vasta
cuprindere a acestui domeniu, teatrul — cu alte cuvinte arta spectaco­
lului — se afirmă, înainte de toate, prin participarea la efortul unanim
de edificare a lumii noi. Fenomenul dramaturgiei, fără a ne opri la
amănuntele acestui atît de complex şi cuprinzător termen, ar fi lipsit
de conţinui şi dc sens, ar înceta de a trăi, dacă puterea dc creaţie a
scriitorilor, actorilor, regizorilor, capacitatea tehnică şi artistică a colecti­
velor teatrale, dacă miezul filozofic şi mesajul literaturii dramatice şi
al spectacolelor n-ar răspunde celor mai înalte aspiraţii ale poporului.
Comandamentul acesta este cu atît mai de seamă, cu cît el cere un
răspuns actual, prompt şi lotal din partea oamenilor ce servesc teatrul.
Este adevărat că pretutindeni, în toate locurile de muncă, se cere
oamenilor, pe lîngă efortul individual, o integrare efectivă în ansamblul
muncii — dar cu atît mai bine poale fi înţeleasă ideea că, în teatru,
creaţia artistică, prin excelenţă colectivă, participarea nedrămuită a fie­
cărui factor constitutiv este, în mod absolut, necesară şi, în consecinţă,

1 www.cimec.ro

preţuită cu justă măsură, respinsă prin refuzul publicului de a participa
sau valorificată prin adeziunea spontană şi admiraţia durabilă, stator­
nică, a aceluiaşi public, în faţa realizărilor valoroase.

Avem, desigur, astfel de realizări. Ele sînt, în număr foarte mare,
în literatura dramatică. Le-am semnalat în cronicile noastre, stăruind
asupra lor din dorinţa firească de a contribui la punerea în lumină a
succeselor adevărate, a operelor autentice, pline de adevăr şi sinceri­
tate, izvorîte din reînvierea pilduitoare, elocventă, a oamenilor şi fapte­
lor din trecutul istoric, ori şi mai bine, din cunoaşterea directă şi trans­
punerea artistică a unor momente de esenţă din viaţa şi munca, din
întrebările şi răspunsurile pe care le cere viaţa contemporanilor noştri,
în paginile acestei reviste au putut fi urmărite, am spune, seară cu
seară, premierele teatrale, au putut fi citite texte dramatice, cronici
despre interpretare, despre punerea în scenă ; au fost publicate discuţii
multilaterale în cuprinsul cărora s-au confruntat puncte de vedere deo­
sebite şi s-au căutat convergenţe creatoare, în interesul unei activităţi
teatrale cît mai bogate, mai vii, în înţelesul dialectic al cuvîntului.

Punctul de vedere de la care pornim şi care trebuie să formeze
constanţa noastră de gîndire, este că norma cetăţenească de viaţă şi
de muncă trebuie nu numai afirmată dar şi îndeplinită, isau, la nevoie,,
impusă în toate formele de manifestare ale artei spectacolului. Să nu
rămînem la suprafaţă. Să pătrundem cu îndrăzneală în adînc, să găsim
şi să scoatem la lumină izvorul înnoirilor, al mutaţiilor, să nu ocolim
critica severă şi justă a lucrărilor superficiale, să deschidem porţile
creaţiei in toate domeniile, către toate orizonturile şi perspectivele istorice.

Vom avea ca îndreptar permanent în faţa noastră cuvintele tova­
răşului Nicolae Ceauşescu şi gîndirea lui creatoare. „Legile progresului
— a spus preşedintele României Socialiste* — impun artei noastre socia­
liste să parcurgă un neîntrerupt proces de dezvoltare şi perfecţionare.
Fiind puternic influenţată de dinamica dezvoltării societăţii, de progre­
sele obţinute în domeniile atît de vaste ale cunoaşterii, de evoluţia
gîndirii şi sensibilităţii omului, arta progresează şi se primeneşte neînce­
tat, aspirînd spre forme mereu mai înalte de exprimare, spre un con­
ţinut tot mai bogat. Pentru a-şi dedica opera oamenilor, artistul trebuie
să ştie ce doresc, la ce visează ei, care sînt interesele şi idealurile lor,
el trebuie să pătrundă adînc în conştiinţa maselor, să cunoască marile
deplasări pe care Ie-a determinat în gîndirea şi sensibilitatea lor, socia­
lismul. Astfel, poeziile, romanele, piesele de teatru, vor putea exercita
o puternică influenţă asupra minţii şi inimii omului de azi, vor putea
deveni purtătoare de mesaj ale celei mai înalte etici — umanismul
socialist".

Acestea sînt coordonatele majore care definesc pentru noi misiunea
şi funcţia social-educativă şi in acelaşi timp artistică a teatrului româ­
nesc. Integrat în procesul revoluţionar de edificare a noii societăţi socia­
liste, teatrul trebuie să caute şi fără întîrziere să găsească un registru
nou pentru a pune în literatura dramatică şi în spectacol, faptele de
viaţă autentică desprinse fie din anii grei ai trecutului fie din eveni­
mentele fundamentale din zilele de azi. Imperativul artistic şi social-
politic al teatrului atît în creaţia literară cît şi în interpretarea dată de
regizori şi actori trebuie să fie prezentul atît de multiplu interesant şi
creator al zilelor actuale, cît şi privirea spre viitor, spre viitorul comunist
al ţării noastre.

„ T e a t r u l " www.cimec.ro

4asa rotundă a revistei „Tea t ru l "

n dezbatere: STAGIUNEA — 7 4

Tea/ral

şi angajarea politică

Invitaţi : MARGARETA BĂRBUŢĂ, ILEANA C0-

LOMIEŢ, MIHAI NADIN, VALERIU RÂPEANU, VA­

LENTIN SILVESTRU, TRĂIAN ŞELMARU, NATALIA

STANCU, ANDREI STRIHAN.

REDACŢIA : Se încheie stagiunea. Anul acesta, e drept, vom avea o

stagiune non stop : totuşi se sfîrşeşte o etapă — cheie. S-o discutăm în

lumina celor două mari evenimente naţionale : aniversarea a trei decenii, de la

Eliberare şi Congresul ai Xl-lea al P.C.R., în perspectiva cărora, de altfel,

s-a şi desfăşurat, în principiu, stagiunea. Să discutăm, prin urmare, situ­

aţia teatrului nostru, în lumina tendinţelor şi realizărilor lui, dar şi a ca­

lităţii acestora, — a eficienţei, a forţei lor de penetraţie în masă, în conştiinţa

spectatorilor. Să discutăm despre repertoriu, despre felul cum a fost sau

n-a fost slujit, despre felul în care teatrul — ca fapt de urlă dar şi ca re­

sort formativ al societăţii — a slujit şi a fost slujit de artiştii noştri de

teatru, de scriitori ; despre felul în care e i au venit în întîmpinarea pu­

blicului, a cerinţelor lui de frumos şi încînlare, de luminare şi instruire.

Să discutăm, adică, despre acţiunea artistică a stagiunii în funcţie de misi­

unea pe care, în general, orice teatru o are de îndeplinit, mai cu seamă

atunci cînd se revendică de la integrarea lui în cetate : deci despre anga­

jarea şi calitatea politică a angajări i lui .

După părerea noastră un teatru care nu e politic, nu e teatru. în esen­

ţă, teatrul nostru este, de la însăşi naşterea lui, un teatru de rezonanţă şi

direcţie politică. Să vedem în ce măsură am reuşit în acest interval de 30

de ani, şi cu deosebire în această stagiune — care, pornită a cinsti cele

două praguri sărbătoreşti ale vieţii noastre cetăţeneşti, s-ar cuveni să fie

repi ezentativă — să ne d?finim teatrul ca un teatru militant, cetăţenesc, palri-

otic-politic. Să vedem, cu alte cuvinte, în ce măsură expresia lui artistică în­

cheagă şi dă plenitudine şi pondere, vigoare vşi fecunditate momentului şi

aspiraţiilor şi întrebărilor celor mai actuale ale societăţii şi ale istoriei

noastre de astăzi. www.cimec.ro

Poziţiile noastre, desigur, vur demonstra o comunitate dc vederi sub

raportul conştiinţei noastre critice, ale' f< meiului ei ideologic. Aceste poziţii,

nădăjduim, îşi vor găsi însă expresia într-o diversitate de vederi, sub rapor­

tul modului in care această conştiinţă s-a sim(it solicitată de peisajul artistic

— teatral ce ne-a fost dat să privim şi să cîntărim de-a lungul stagiunii.

O asemenea diversitate de păreri c totdeauna rodnică, şi eu justifică rostul

dezbaterii si judecăţilor critice pe care le aşteptăm de la dvs.

Cu atil mai mult cu cit intenţie noastră este de a lăsa deoparte, ca bine

ştiute, aspectele unanim apreciate ea valoare in stadiul actual al creaţiei

noastre literar-teatrale, aspecte numeroase şi felurite. In schimb, de-a încerca

împreună, In cadrul unei întilniri de lucru, să desprindem din imaginea globală

a stagiunii, ceea ce s-a produs discutabil, insuficient sau ceea ce nu s-a pro­

dus din ceea ce s-ar fi cuvenit să se producă. S u b acest r a p o r t ni se pare

că a discuta stagiunea in funcţie de contribuţia adusă în formarea şi întă­

rirea conştiinţei socialiste a jwblicidni — aşadar în ceea ce numim cu un

termen generic angajarea politică a teatrului — este cu precădere util fi

constructiv (legat de sarcina noastră dc critici ai fenomenului de artă) in

definirea respectivelor valori artistice.

VALENTIN SILVESTRU:
Spectacole la dimensiunile
efortului întregului popor

Noul detaşament
de autor i dramatici

î n c e p p r i n a m u l ţ u m i r e v i s t e i „Tea t r u l "

p e n t r u că ne <lă p o s i b i l i t a t e a , î n f i e c a r e a n , să

n e î n t î l n i m n o i , c r i t i c i i , şi să f a c e m u n t u r

d e o r i z o n t a s u p r a s t a g i u n i i t e a t r a l e . Se p o r ­

neş te , d e c i , d e l a i d eea j u s t ă că e i , c r i t i c i i ,

s în t c e i d i n t î î chemaţi să i a f o a i a de tempera­
t u r ă a m i ş c ă r i i t e a t r a l e , şi d e l a c o n s i d e r e n t u l ,

d e a semenea î n d rep t ă ţ i t , c ă s t a g i u n e a este , d i n -

t o t d e a u n a , î n i s t o r i a t e a t r u l u i r o m a n e s c , o

u n i t a t e ar t is t ică p r e l a b i l ă l a d i s o c i e r i , a soc i ­

e r i şi o p i n i i e x t e n s i b i l e a s u p r a în t reg i i m i ş ­

că r i t e a t r a l e . C r e d c ă p e n t r u a r ă s p u n d e l a

î n t r ebă r i l e c a m d i f u z e p e c a r e l e p u n e r e ­

dac ţ i a î n fa ţa noas t r ă , (aş f i d o r i t să e x i s t e

o t e m ă m a i s t r i ngen t ă d e d e z b a t e r e) c a r e

v o r , t o t u ş i , să a j u t e l a c o n t u r a r e a u n u i p o r ­

t r e t a l a ces t e i s t a g i u n i , aş 6emnala c î t eva

m o m e n t e p e c a r e l e . c o n s i d e r c o n s t i t u t i v e .

Deosebesc , î n această s t a g i u n e , m o m e n t u l

instituţional, e x t r e m de i m p o r t a n t . I n acest

a n , t e a t r u l r o m a n e s c s-a' î m b o g ă ţ i t c u t r e i

l ă caşu r i d c a n v e r g u r ă şi c u i n f i n i t e p o s i b i ­

l i t ă ţ i , faţă dc ceea ce a v e a ca zes t r e , p e n t r u

a r e p r e z e n t a o r i c e f e l de r e p e r t o r i u c u t r u ­

p e f o a r t e m a r i , î n s pec t a co l e pe m ă s u r a şi

p e d i m e n s i u n i l e t i m p u l u i n o s t r u . T r e b u i e

să ţ i n e m s e ama de f a p t u l c ă v r e m e a n o a s ­

t r ă r î vneş to l a s pec t a co l e do f o a r t e m a r e

a m p l o a r e , p e c a r e d e o c a m d a t ă n u le a v e m .

C î n d v a iau f o s t a n e v o i n ţ i de r e p e r t o r i u î n

această d i recţ ie . A l t c î n d v a , a u f o s t a n e v o i n ţ i

de o r d i n m a t e r i a l î n ce p r i veş te m o n t ă r i l e

— s în t şi a c u m , şi v o r m a i f i . l o t u ş i , p e n ­

t r u o v r e m e a m a s e l o r , a demons t r a ţ i i l o r de

s t radă , a m a r i l o r m i t i n g u r i şi a u n u i e f o r t

g e n e r a l a l n a ţ i u n i i s p re u n ţel p r o p u s , t r e ­

b u i e să-i c o r e s p u n d ă , l a v i n m o m e n t d a t ,

şi s p e c t a c o l e de d i m e n s i u n i l e a c e s t u i e f o r t

a l u n u i p o p o r î n t reg . N u este n o r m a l ca

l a m a r i l e s ă rbă to r i n a ţ i o n a l e să se facă e x ­

c l u s i v s pec t a co l e de c întece şi d a n s u r i . S î n t

f r u m o a s e şi a d e s e o r i f o a r t e a t r a c t i v e , c on ţ i n

şi g i m n a s t i c ă , şi d e f i l ă r i , a u u n c a r a c t e r ca-

l e i d o s c o p i c c u c e r i t o r . D a r t r e b u i e să n e p u ­

n e m în t rebarea dacă t e a t r u l , ca î n a l t e e¬

p o c i r e vo l u ţ i o n a r e , n u - i c a p a b i l să se rveas ­

că şi e l o a semenea i d ee . L ă c a şu r i l e n o i c a r e

a u f o s t o f e r i t e m i ş c ă r i i t e a t r a l e p o t d e t e r ­

m i n a s p e c t a c o l u l d e a m p l o a r e , s pec t a co l e

m a r i , c u m a r f i să z i c e m t r i l o g i a Wallcn-

stein d e S c b i l l e r , s a u p i e se l e d e d i c a t e r e v o ­

lu ţ ie i f r a n c e z e , s a u m a r i l e s p e c t a c o l e i s t o r i c e

r omâne ş t i . A c e s t m o m e n t i n s t i t u ţ i o na l f o a r t e

f e r i c i t — i n a u g u r a r e a n o i l o r t e a t r e — se

c o n j u g ă c u j u b i l c e l e u n o r t e a t r e d i n ţ a ră .

S-au î m p l i n i t d ou ă zec i şi c i n c i d e a n i d e

1 www.cimec.ro

c î nd a v e m t e a t r e de s ta t r e p a r t i z a t e p e

î n t regu l t e r i t o r i u a l ţ ă r i i . E s t e u n r î ş t i ^

i m e n s , această reţea i n s t i t u ţ i o n a l ă , e u n a

d i n c a u z e l e ex is tenţe i u n u i t e a t r u r o m â n e s c ,

a u n e i şcoli n a ţ i o n a l e de t e a t r u şi a a f i r ­

m ă r i i aces te i şcol i n a ţ i o n a l e î n l u m e . Sîn-

teţi m a i toţi o a m e n i c a r e aţ i c ă l ă to r i t şi

şt i ţ i c î t de g r e u se a f i r m ă o idee de t e a t r u ,

a c o l o u n d e n u ex is l ă p o s i b i l i t a t e a prac t i că

de a f i r m a r e a e i .

Cu o c a z i a a n i v e r s ă r i i c e l o r douăzec i şi

c i n c i d e a n i a i m u l t o r t e a t r e d i n ţară . s-a

p u t u t o b s e r v a că u n e l e d i n e le s-au de z ­

v o l t a t s im ţ i t o r , a l t e l e n-au c r e s c u t a p r o a p e

d e l o c , i a r u n e l e a u a v u t o ex is ten ţă

f o a r t e s i nuoasă . Cele m a i p u ţ i n e s în t

ace le c a r e v ădesc o creştere cons t an t ă .

C r ed că a r f i î ns f î rş i t , m o m e n t u l r e c on-

spec tăr i i b ă r ţ i i t e a t r a l e a ţ ă r i i , a l r e d i s t r i b u ­

i r i i for ţe lor , ţ in îndu-se seama de n o i l e c e n ­

t r e d e m o g r a f i c e , c u l t u r a l e , i nduş i r i a l e , c a re

s-au c r e a i şi ca re n u : iu t e a t r e . în t i m p ce

a l t e l e a u şi n-ar m a i f i necesa r să l e m e n ­

ţ i n ă , d eoa rece n u le c o r e s p u n d e o s t a r e c u l ­

t u r a l ă , u n c l i m a t , u n p u b l i c .

M-n i n t e r e s a i , f ireşte, c u m ne in teresează

p e t o ţ i , momentul literar a l t e a t r u l u i . I n

acest m o m e n t l i l c r a r . aş v r e a să s e m n a l e z

u n f e n o m e n c i r c se pe t r ece f ă ră v î l v ă şi

c ă ru i a n u i-ain a c o r d u l des tu l ă p u b l i c i t a l e .

A p a r i ţ i a î n a r e n ă , p e n t r u p r i m a d a t ă c o m p a c l ,

a detaşamentului n o u de autori d r a m a t i c i .

U n e l e d i n s pec t a co l e l e c u p iese le l o r n u sînt

senza ţ i ona le , şi u n e l e p i e se , ca re au aş tep­

t a t , a u p i e r d u t c e v a d i n v l agă . To t u ş i .

D . R . P o p e s c u este p r e z e n t c u d o u ă d i n p i e ­

se le sa le . c u Piticul in grădina de vară, —

î n t r u l o t u l reprezen ta t i vă p e n t r u d r a m a t u r ­

g i a n o u ă şi p e n t r u t i m p u l n o s t r u , p iesă p r o ­

f u n d a n g a j a t ă , c u u n e r o u c o m u n i s l e x p o ­

nen ţ i a l — şi o p iesă m a i m o d e s t ă , Mama,

în tr-un a c t , c a re se j oacă l a B î r l a d . E p r e ­

z e n t D u m i t r u S o l o m o n . c u o d r a m ă f o a r t e

i n te resan t ă , a d î n c f i lozof ică şi de ţ i n u t ă cu l t ă ,

e leva tă : Diogenc clinele. S î n t p rezen ţ i I o s i f

N a g b i u . R a d o D u m i t r u şi M a r i n So rescu

(p r e s u p u n e m că v a f i î n cad ra t în această

s t a g i u n e , p r i n a p a r i ţ i a p e scenă a p i ese i

sa le Matca, o p iesă de s u b s t a n ţ ă) . A a p ă r u t

o n o u ă p iesă , l a T . V . , a u n u i d r a m a t u r g în

c a re c r i t i c i i a u i n v e s t i t încredere şi au a v u t

d r e p t a t e s-o facă : M i roca B r a d u . E l a n r e -

z e n t a t Salul blestemat, p iesă a n g a j a t ă . încă

modes t ă ca t ă r ie l i t e ra ră , d a r i n te resan t ă ca

d irecţ ie estetică. C o n s i d e r , d e a s e m e n i . că p r e ­

zen ţa l u i I o n Bă i e şu cu Cliitimia — botă-

rît u n a d i n ce le m a i b u n e l uc r ă r i a l e l u i ,

şi u n a d i n ce le m a i a d î n c i şi m a i t u l b u r ă ­

t o a r e l u c r ă r i d e s p r e a n i i î n c a r e t r ă i m , s c r i ­

să într-o m a n i e r ă a legor ică , s imbo l i c ă — e u n

f a p t r e m a r c a b i l . T o a t e acestea d e f i n e s c

o l i t e ra tu r ă c a r e t r e b u i e să ne i n t e r e seze în

c a l i t a t e a noas t r ă d e s e c r e t a r i — c u m a m m a i

spus-o o d a t ă . într-o c a r i e — a i i l u s t r u l u i

n o s t r u t i m p .

A p a r i ţ i a a c e s t o r t i n e r i , c o n s t i t u i n d o ca ­

racter is t ică a m o m e n t u l u i l i t e r a r a l s t ag i u-

Valentin Silvestru

n i l şi a l a nga j ă r i i t e a t r u l u i , v i n e într-o c o n ­

t rad ic ţ ie v i o l en t ă c u u n v a l d e m a c u l a t u r ă

şi de i m p o s t u r ă d r a m a t u r g i c ă s u r p r i n ­

z ă toa re . N u şt iu dacă t r e b u i e >ă ac­

c e p t ă m , c u m a m a c c e p t a t în p o e z i e . că

n u m ă r u l f o a r t e m a r c d e poeţ i şi a b u n d e n ţ a

de poe z i e d u c e Ia o selecţie, p î n ă l a u r m ă ,

a u n o r m a r i v a l o r i . P o a t e c ă î n t e a t r u , l u ­

c r u r i l e sînt î n t r u c î t v a d i f e r i t e . A i c i sînt a n ­

g a j a t e forţe m u l t i p l e , n u n u m a i l i t e r a r e , so-

l i c i t î nd o r e s p o n s a b i l i t a t e m a i p r o m p t ă şi

m a i acu t ă î n ceea ce pr iveş te c b e l t u i e l i l e ,

i nves t i ţ i a de e n e r g i e , de p r e zen ţ ă , aş p u t e a

s p u n e , a a r t e i î n a renă sau dacă v re ţ i , î n

t e r m e n u l p r o p u s de d u m n e a v o a s t r ă , de a n ­

g a j a r e . \u este a d m i s i b i l ca m u l t e t e a t r e

să n u o b s e r v e că ex is l ă u n d e t a ş amen t de

d r a m a t u r g i t i n e r i n o t a b i l i şi că ex is tă o m a r e

d r a m a t u r g i e r omânea s c ă , c o n s u l t a b i l ă în b i -

5 www.cimec.ro

b l i o l c c i . I n d i scuţ i i l e c a r e a u a v u t l o c l a

A . T . M . , u n e l e d i n c o l e c t i v e l e v e n i t e l a B u ­

cureşt i c u f l e a c u r i , u n e o r i c u p r o d u s e „ sub ­

n u t r i t e " d i n p u n c t de v e d e r e l i t e r a r şi d r a ­

m a t u r g i e , a u spus c ă d r a m a t u r g i i i m p o r ­

t a n ţ i a r f i i n a b o r d a b i l i . U n r e g i z o r z i cea

c h i a r că a r c m a r i d i f i c u l t ă ţ i c i n d v r e a să

p u n ă o p iesă a u n u i a d i n a u t o r i i c i ta ţ i a d i ­

n e a u r i , î n t r e b a t m a i î n a m ă n u n t ce a n u m e

greu tă ţ i a a v u t , a p r e c i z a t c ă n i c i n u s-a

a p r o p i a t de aceste p i e se d e t e a t r u , p e n t r u

a n u a v e a g reu t ă ţ i , a d i c ă î n t o c m a i ca î n

p o v e s t e a c u d r o b u l d e sare . A c u m , î ncepe

să f u nc ţ i o ne ze u n f e l de m i n i m ă r e z i s t e n ­

ţ ă n eno roc i t ă , c a r e d u c e l a p r o m o v a r e a d c

aşa-zişi a u t o r i „ l oca l i " , i n c a p a b i l i să d ep ă ­

şească g ran i ţ e l e j u d e ţ u l u i , şi c a r e n u v o r

f i n i c i o d a t ă a l t c e v a dec î t a u t o r i l o c a l i , u n i i

d i n e i l o c u i n d c h i a r î n Bucu re ş t i , ş i , î n m o d

s i m p t o m a t i c , f i i n d j u c a ţ i e x c l u s i v î n p r o ­

v i n c i e , î n c epe să n u m a i f u nc ţ i oneze c r i t e ­

r i u l e l e m e n t a r de selecţie. D a c ă c i n e v a v r e a

să j o a c e o p iesă d e s p r e C a n t e m i r , a t u n c i

a l ege u n a c a r e s-a şi r a t i f i c a t în t r-un f e l

f i e Istoria ieroglifică, fie Cantcmir-u\ l u i

N i e o l a e I o r g a c a r e p o a t e f i p u s î n scenă c u

b u n e r e z u l t a t e ; î n n i c i u n caz Cantemir d e

D u m i t r u A l m a ş , a l t m i n t e r i s c r i i t o r c u t o t u l

r e s p e c t a b i l ca p r o z a t o r i s t o r i c , d a r a c ă r u i

piesă e l ips i tă de o r i c e t angen ţă cu d r a m a ­

t u r g i a . P i esa s-a j u c a t l a B a c ă u în tr-un spec­

t a c o l r ă u , c a r e n u a a d u s n i m i c î n t r u

r e l e v a r e a m a r i i f i g u r i . U n e l e t e a t r e se m î n -

d resc c h i a r c u f a p t u l că p r o m o v e a z ă

numai d r a m a t u r g i l o c a l i . . . P r o m o v a r e " e

u n t e r m e n l u a t d i n a c t i v i t a t e a d i d a c ­

t ică . A p r o m o v a î n s e a m n ă a d a o n o t ă

b u n ă c u i v a c a să treacă într-o clasă s upe ­

r ioară . D a r . m u l t e d i n p i e se l e c a r e n i s-au

ară ta t ca f i i n d . . p r o m o v a t e " , c u m u l t e e f o r ­

t u r i şi c a zne , s înt d e m n e de co r i gen ţ ă . dacă

n u şi de repetenţ ie d i rec tă . P i esa d i s t i n s u l u i

p o e t M i h a i S a b i n Totul într-o noapte n u

t r e b u i a jucată î n f o r m a î n c a r e a p r e z e n ­

tat-o t e a t r u l d i n B a c ă u , c a o pas t i ş ă d u p ă

l u c r ă r i s t r ă i ne , c u o o r i e n t a r e t ema t i c ă ase­

m ă n ă t o a r e . Steaua Zimbrului a l u i V a l e r i u A-

n a n i a e o p iesă nedesăv î r ş i t ă , c u u n a p a r a t

f o a r t e m a r e . adesea s foră i toare , s u b v a l o a r e a

u n o r l u c r ă r i a s e m ă n ă t o a r e sc r i se de d r a m a ­

t u r g i i noş t r i de o d i n i o a r ă şi d e as tăz i . Soa­

re apune, soare răsare e o m e l o d r a m ă f a c t i c e

d e t e nd i n ţ ă b u l e v a r d i e r ă c a r e a şi f o s t c o n ­

s e m n a t ă ca a t a r e î n presă şi p e n t r u c a r e

Su z ana C i o r l e a n u p o a t e f i dec la ra t ă î n c ă

d r a m a t u r g . O a n u m e a b i l i t a t e în c o n s t r u c ­

ţ ie a r e . d a r n u p u t e m c o n s i d e r a că a r f i

l u c r a r e a u n u i d r a m a t u r g c a r e t r e b u i e p r e f e ­

r a t a l t u i a , c a p a b i l să f u r n i z e z e l i t e ra tu ră

i m p o r t a n t ă . Fata din Dafin a t o v a r ă ş u l u i

D a n Tă r ch i l ă , p r o d u c ă t o r , î n u l t i m a v r e m e ,

d e p iese n e s e m n i f i c a t i v e , c a t a l o g a t d r a m a ­

t u r g î n v i r t u t e a u n o r m e r i t e a n t e r i o a r e a l e

sa le . d i v e r s e c o m e d i i c u o l t e n i , u n Om muş­

cat de oaie d e V a s i l e R e b r e a n u , p r e z en t î n d

ţ ă r a n i , v o r b i n d î n i n ter jec ţ i i şi e x c l ama ţ i i ,

în t r-un l i m b a j d e z a r t i c u l a t şi n e a r t i c u l a t ,

lancu Jianu, o p o v e s t e î n s p ă i m î n t ă -

t o a r e c a r e s p e r i e c o p i i şi-i î n d e p ă r ­

tează de t e a t r u (Ia „ I o n Creangă ")

— a lcă tu iesc o l i s tă d e s t u l de l u n g ă . E a e,

în f a p t şi m a i a m p l ă , d a r şi a şa e d e s t u l de

î ng r i j o r ă toa re . N u c r e d i n o p ţ i u n i l e u n o r

t e a t r e p e n t r u p i e s a L i e i Cr i şau Intre noi doi

n a fost decît tăcere c a r e c, d u p ă pă rerea m e a ,

o p iesă fa lsă . C r ed f o a r t e p u ţ i n î n încercăr i le

u n o r tovarăş i c i r e se s t rădu iesc să p r e z i n t e

t e a t r e l o r d i n Bucu reş t i — şi t e a t r e l e d i n B u ­

cureşt i se s t rădu iesc 6ă l e r e p r e z i n t e — p iese

c u i z po l i ţ i s t , c u î n t î m p l ă r i senza ţ i ona l e , d i n

c a r e n u s-alege m a i n i m i c d u p ă ce le-ai v ă ­

z u t p î n ă l a sf îrşit . N u c r e d n i c i î n s c h e c i u r i l e

p r o v e n i t e d i n in ter ferenţe le t e a t r u l u i c u e s t r a ­

d a , c u r n se p e t r e c e c u l u c r a r e a r e p u t a t u l u i şi

s t i m a t u l u i n o s t r u d r a m a t u r g P a u l E v e r a c —

n i c i oda t ă reuş i t î n c o m e d i e , şi a i c i c u a t î t

m a i p u ţ i n , d î ndu-ne u n m i c c u p l e t de es tradă

e x t i n s pes te m ă s u r ă î n Viaţa e ca un vagon.

A c e s t e d o u ă f e n o m e n e c o n t r a d i c t o r i i se a¬

şează p e n t r u m i n e într-o s i tua ţ ie p a r a d o x a l ă

î n m o m e n t u l l i t e r a r a l a n u l u i 107 .5—74 , şi

b ănu i esc că a r p u t e a să ne i n c i t e l a ref lecţ i i ,

î n d e m n î n d u - n c s p r e o s e l e c t i v i t a t e m a i a c u ­

za tă , în sensu l u n e i r i g o r i l i t e r a r e şi d r a m a -

l u r g i c e m a i p r o n u n ţ a t e , ţ in îndu-se s eama d e

f a p t u l că ex igen ţa p u b l i c u l u i creşte n e c o n t e ­

n i t . P o p u l a ţ i a se i n te l ee tua l i zează , ea v e d e a¬

c u m m a i m u l t şi m a i b u n t e a t r u , î l p r i z ea z ă

pe m a i m u l t e c a n a l e dec î t î n a i n t e , î l v e d e

l a t e l e v i z i u n e , î l ascu l tă l a r a d i o , m i şca rea

de a m a t o r i ea însăş i creşte şi d i f u zea z ă a l t e

t e x t e decî t a c u m 1 0 — 1 5 a n i — şi e o

forţă şi această m i şcare de a m a t o r i . A r e co ­

m a n d a p iese rom îneş t i pe m o t i v u l s t r i c t e i l o r

i n t en ţ i ona l i t ă ţ i c h i a r şi o n o r a b i l e f ără a se

o b s e r v a dacă a nga j ă r i i aceste ia de in tenţ ie îi

c o r e s p u n d e şi u n s u p o r t a r t i s t i c . î n s e amnă a

ieşi d i n s fe ra a r t e i . N u f a c e m a s t f e l v r e u n

s e r v i c i u c u i v a ; n e r ă m î n e d o a r ca l a sf îr ­

şit de s t a g i u n e să t r a g e m c o n c l u z i i a m a r e şi

m î h n i t e . A u t o r i i aceşt ia n u s înt de perspec t ivă ,

u n i i a p a r şi d i s p a r m e t e o r i c , î ncarcă t e a t r e ­

le pes te m ă s u r ă , f ă r ă să a d u c ă v r e o c o n ­

t r i bu ţ i e , şterg a n i d i n v i a ţ a ar t i ş t i lo r , a r e ­

g i z o r i l o r , a a c t o r i l o r , a s c e n o g r a f i l o r c a r e

n u se v o r m î n d r i n i c i oda t ă c u r o l u r i d i n

lancu Jianu, s a u Soare răsare, soare apune.

sau d i n Frumoasa fără corp, o p o v e s t e f ă r ă

c ap şi f ă r ă coadă , a d u s ă l a Bucu reş t i d e l a

Bo toşan i . M ă r e f e r şi La m e s e r i a noastră :

ce i n te l i gen ţă po ţ i să che l tu ieş t i p e u n a t a r e

s pec t a co l şi pe o a t a r e p iesă ? Ce i d e i f r u ­

moa se p o t e le să-ţi i n s p i r e ? Cu ce să

răsfeţi c i t i t o r i i t ă i — fa ţă de ca re eşti atît

de d a t o r c î n d s c r i i d e s p r e e le ? Ce f e l de

i m a g i n i , ce f e l de m e t a f o r e c r i t i c e şi m a i

n les ce g î n d u r i de perspec t ivă poţ i a v e a

c înd eşti p u s î n fa ţa u n o r spec t a co l e a t î t

de s ă r m a n e , f ă r ă perspec t i vă , f ă r ă d u m n e z e u ,

f ă ră v i i t o r şi f ă r ă p r e z e n t ?

E n u m ă r p e s c u r t şi a l t e m o m e n t e , f ă r ă

să m ă o p r e s c î n s p e c i a l a s u p r a l o r .

M ă in teresează , f ireşte, c î n d s p u n momen­

tul literar, şi p rezen ţa l i t e r a t u r i i u n i v e r s a l e ,

ad i c ă p u n e r e a î n c h e i e c o n t e m p o r a n ă , p e

0 www.cimec.ro

p o r t a t i v c o n t e m p o r a n , a p i e s e l o r d i n l i t e r a ­

t u r a u n i v e r s a l ă şi n u j u c ă rea l o r p e n t r u ca

să le b i f ă m , s p u n î n d l a sfîrşit de s t a g i u n e

că s-au j u c a t S h a k e s p e a r e . G o l d n n i , M o l i e r e

— c a r e s-au j u c a t preţu l i n d e n i , t o t d e a u n a

şi o r i u n d e ex is l ă t e a t r u . S-au j u c a t şi la n o i ,

d i n ce le m a i v e c h i t i m p u r i — ştia şi E l i -

ade că t r e b u i e să-i j o ace , şi-i şi j u c a . Să ve ­

d e m a z i c u m se j oacă şi ce î ncercă r i s înt

în r e e v a l u a r e a l i t e r a t u r i i u n i v e r s a l e . Să v e ­

d e m cc p i ese s înt a lese , d u p ă ce c r i t e r i i , c u

ce bogăţ ie de g î n d i r e n o u ă v i n c e i c a r e se­

lectează a semenea p i e se .

M ă interesează momentul teatralităţii ori'

ginale, momentul experimental, f i i n dc ă a m

i m p r e s i a că ex is tă a z i u n m o m e n t e x p e r i ­

m e n t a l î n t e a t r u l r omâne s c , r e l e v a b i l t o c ­

m a i în această s t a g i u n e , momentul teoretic

şi, dacă v re ţ i , momentul contextual, c u m

ne i n t e g r ă m ad i c ă î n u n i v e r s a l i t a t e . p r i n

s p e c i f i c i t a t e n a ţ i o n a l ă a u t en t i c ă , e f i c a ce , de

r e zonan ţ ă i n t e r n a ţ i o na l ă .

MARGARETA BĂRBUŢĂ:
Dominanta 'româneasca
a v reper tor iu lu i
Consecvenţă în orientarea
ideologică a programului
general al teatrelor

M i se p a r e d e s t u l d c m a r e r i s c u l de a

f a c e a p r e c i e r i g e n e r a l e a s u p r a u n e i s t a g i u n i ,

a l u n e i c î n d n u c unoş t i dec î t o p a r t e d i n

man i f e s t ă r i l e şi d a l e l e e i c o n c r e t e . Să n u

u i t ă m că i n ţară există pes te M) de t e a t r e ,

c a r e p r e z i n t ă a p r o x i m a t i v 3 0 0 de p r e m i e r e

într-o s t a g i u n e . D i n t r e aces tea , n o i , c r i t i c i i

d i n l i u cu reş t i , v e d e m c e l m u l t u n s f e r t —

ad i c ă p r e m i e r e l e t e a t r e l o r d i n Cap i t a l ă şi

ceea ce a d u c î n t u r n e u t e a t r e l e d i n p r o v i n ­

c i e , l a c a r e p u t e m a d ă u g a c î teva s p e c t a ­

c o l e v ă z u t e l a e l e acasă î n p u ţ i n e l e n o a s ­

t r e d ep l a s ă r i . E a dev ă r a t , s t a g i u n e a aceasta

a f os t f o a r t e generoasă î n t u r n e e a le t e a t r e ­

l o r d i n p r o v i n c i e , la l i ucureş t i , a s t f e l înc î t

a m p u t u t c unoaş t e , m a i m u l t ca a l t ă d a t ă ,

p r oduc ţ i a u n o r ins t i tu ţ i i c l i n ţ a ră . D a r m i d t e

d i n t r e acestea a u p r e f e r a t să stea acasă şi

«ă t r im i t ă i n v i t a ţ i i , r ămase adesea n e o n o r a ­

t e . Ş i ia tă : cîţi d i n t r e n o i a u p u t u t u r m ă r i

m i c r o s t a g i u n e a ofer i tă de ce le d o u ă secţii

a l e T e a t r u l u i d i n T g . M u r e ş , t i m p de o

s ă p t ă m î n ă ? Ş i se p a r e c ă a u f o s t a c o l o cî­

t e v a m o m e n t e f o a r t e i n t e r e s a n t e , l a t r e a p t a cea

m a i de sus a ca l i t ă ţ i i t e a t r a l e . Cî ţ i d i n t r e

n o i a u f o s t l a B r ă i l a p e n t r u a v e d e a Swa-

nevit de S t r i n d b e r g , l a S a t u M a r e p e n t r u

Margareta Bărbuţă

a vedea Timnn din Atena de S h a k e s p e a r e ,

de, p i l d ă , — e v e n i m e n t e r e p e r t o r i a l e , d ac ă

n u n e a p ă r a t şi s p c c l a c o l o g i c e , de c a r e p u ­

b l i c u l lmcureş lean a r ă m a s s t r ă in . S î n t d o a r

c î teva e x e m p l e , d i n m u l t m a i m u l t e p o s i ­

b i l e , c a re d o v e d e s c , că p a l e t a r e p e r t o r i ­

a l ă a s t a g i u n i i - a f o s t m u l t m a i boga t ă de ­

cît a p u t u t p ă r ea d i n p e r s p e c t i v a d o a r a

t e a t r e l o r bucu rc ş l ene .

I n a l d o i l e a r î n d , a c t i v i t a t e a tea t ra l ă n u

se r e d u c e n u m a i Ia p r e z e n t a r e a u n o r spec­

t a co l e în p r em i e r ă . P u t e m şti o a r e ce a u

v ă z u t c u a d e v ă r a t s p e c t a t o r i i — în n u m ă r

7 www.cimec.ro

dc c î levn m i l i o a n e — d i n zes t rea de spec t aco l e

a t e a t r e l o r n o a s t r e , l a s e d i u şi î n d e p l a s a r e ?

Să n u u i l ă i n că v i a ţa teatra lă se c o m p u n e

d i n ceea ce se j oacă e f e c t i v , 6cară d c soară

sau î n m a t i n e e , d i n ceea ce se pTezintă î n

n u m e r o a s e l e dep l asă r i şi t u r n e e î n s c o p u r i

c u l t u r a l e , d a r u n e o r i c o n f u n d a t e c u scopu­

r i l e a d m i n i s t r a t i v c o m e r c i a l e . Cît c u n o a ş t e m

o a r e d i n aceste a spec te esenţ ia le , t o tuş i , ale

v ieţ i i n o a s t r e t e a t r a l e ? S î n t , d e s i g u r , aspec ­

te s o c i o l o g i c e , d a r astăz i e g r e u să ap ree i-

i e z i u n f e n o m e n a r t i s t i c at î de c o m p l e x ca

t e a t r u l , f ă r ă a-i c o n s i d e r a şi l a t u r i l e soc io ­

l o g i c e , î n v e d e r e a u n e i m a i e x a c t e d e f i n i r i

a ef ic ienţei sa le . M a i a les a t u n c i c î n d t e m a

propusă spre d e z b a t e r e este aceea ;i a nga ­

j ă r i i soc i a l e a t e a t r u l u i n o s t r u în c u r s u l

aceste i s t a g i u n i , s t a g i u n e des f ăşura t ă s ub

s e n i n u l u n e i s p o r i t e responsab i l i t ă ţ i şi a l

u n o r semni f i ca ţ i i j u b i l i a r e .

Rezervă f ă c î nd , d e c i , a s u p r a c a r a c t e r u l u i

i n c o m p l e t a l cunoaş te r i i , de că tre m i n e , a

a n s a m b l u l u i ac t i v i t ă ţ i i t e a t r e l o r î n s t a g i u n e a

1 9 7 3 — 1 9 7 4 , m ă v o i r e f e r i la c î teva aspec te m a i

c a r a c t e r i s t i c e , s u b i e c t e de med i t a ţ i e p e n t r u

s t ag i unea v i i t o a r e , a le cărei p r o i e c t e se p r e ­

gătesc. E i n c o n t e s t a b i l , c r e d , f a p t u l r e l e v a t

şi de V a l e n t i n S i l v e s t r u , că s t a g i u n e a a

început s u b a u s p i c i i de c o n s o l i d a r e pe p l a n

inrst i t u ţ i ona l . P u ţ i n e m i ş c ă r i t e a t r a l e d i n l u ­

m e se pot m î n d r i cu t r e i c l ăd i r i noi, d e

m o d e r n i l a t e i i şi f unc ţ iona l i t a tea c e l o r i n a u ­

g u r a t e la Bucureş t i , C r a i o v a , şi T g . M u r e ş .

A d a u g la acestea şi d e s c h i d e r e a să l i i S t u d i o

a T e a t r u l u i C i u l e ş t i . E s t e . de a s emenea , de

c o n s i d e r a t şi m o m e n t u l j u b i l i a r f o a r t e s em ­

n i f i c a t i v : în acest a n . a l t r e i z e c i l e a de la

E l i b e r a r e , m u l t e t e a t r e a le ţăr i i şi-au s e r b a i

2 5 de a n i de l a î n f i i n ţ a re . A şada r , a v e m o

mişcare tea t ra l ă cons t i t u i t ă ca ins t i tu ţ ie de

cu l t u r ă şi d e educa ţ ie , s u bven ţ i o n a t ă de

S t a t . c u c a d r e p r o f e s i o n i s t e , cu c l ă d i r i p e r ­

m a n e n t e , c u a c t i v i t a t e c o n t i n u ă şi g ene r a ­

l izată la scară r e p u b l i c a n ă , care a împ l i n i t

u n sfert d e v e a c — puţin şi m u l t t o toda t ă .

An i ve r s ă r i l e acestea a u p r i l e j u i t f i ecă ru i tea­

t r u c i c l u r i d c man i f e s t ă r i s pec i a l e , p r e m i ­

e re , s pec t aco l e j u b i l i a r e , î n t î l n i r i c u spec­

t a t o r i i , s i m p o z i o a n e , con fer in ţe , cons f ă t u i r i ,

t o a t e l ao la l t ă î n s e m n î n d . c r e d . m o m e n t e

e l o c v e n t e î n d irecţ ia a p r o p i e r i i t e a t r u l u i de

s p e c t a t o r i , î n d irecţ ia u n e i m a i o r g a n i c e şi

m a i r e a l e a p r o p i e r i a t e a t r u l u i de p u b l i c u l său .

I n f i e c a r e oraş . un a s emenea m o m e n t a î n ­

s emna t o a f i r m a r e sau o c o n f i r m a r e a l o c u ­

lui şi r o l u l u i t e a t r u l u i în v i a ţ a c u l t u r a l ă

d i n p e r i m e t r u l r e s p e c t i v şi c h i a r în tr-un p e r i ­

m e t r u l ă rg i t p î n ă l a l i m i t e l e j u d e ţ u l u i . O

asemenea a f i r m a r e a t e a t r u l u i ca ins t i tu ţ ie de

cu l t u r ă a c o n s t i t u i t o s ă p t ă m î n ă teatra lă o r g a ­

n i z a t ă Ia C l u j , Ia d e s c h i d e r e a s t a g i u n i i , ca şi

. . P r imăva r a a r ă d e a n ă " sau . . s ă p t ăm î n i l e " t ea ­

t r e l o r bucureş tene . D a r . f ă ră î n d o i a l ă , a r

t r e b u i ce rce t a t m a i î n d e a p r o a p e , p e n t r u a

vedea cît şi c u m p ă t r u n d a semenea m a n i ­

festări în m o d r e a l î n conş t i i n ţa s p e c t a t o r i l o r ,

î n conş t i i n ţa soc ia lă , cît şi c u m îşi a d u c ele

c u adevă r a t con t r i bu ţ i a l a ad înc i rea c o m u n i ­

căr i i î n t re t e a t r u şi soc i e t a t e şi cît rămîne-

d o a r o f o rmă sau u n m o m e n t o c a z i o n a l ,

d i n loa l ă e n e r g i a che l tu i t ă p e n t r u o r g a n i z a r e a

l o r . (lons ider înd toate; aceste ac ţ i un i şi m a ­

ni festăr i le pe ca re e le le-au p r e l c j u i t în n u ­

me roa se oraşe şi loca l i tă ţ i m a i m i c i sau

m a i m a r i d i n j u de ţ e , se p o a t e , c r e d , s p u n e ,

c ă s t a g i u n e a aceas ta a î n s e m n a t u n m o m e n t

dc c o n s o l i d a r e i n re laţ i i le t e a t r u l u i c u spec­

t a t o r i i .

î n ceea ce pr iveşte r e p e r t o r i u l , c r e d că

p u t e m v o r b i de o d o m i n a n t ă r omânea s c ă

în tr-un r e p e r t o r i u a l c ă t u i t pe a n s a m b l u c u

s e r i o z i t a t e şi r ă s p unde r e . S î n t e m i n a l t r e i ­

lea a n dc l a d o c u m e n t e l e de p a r t i d d i n 1071

şi p u t e m v o r b i d e o consecvenţă în o r i e n ­

t a rea ideolog ică a p r o g r a m u l u i g e n e r a l a l

t e a t r e l o r . Se p o t f a ce , d e s i g u r , reproşur i în­

d rep t ă ţ i t e c u p r i v i r e l a prefer in ţa u n o r tea ­

t r e p e n t r u l u c r ă r i m i n o r e , î n t i m p ce o p e r e

de seamă a l e d r a m a t u r g i e i u n i v e r s a l e , c o n ­

t e m p o r a n e şi c l a s i ce , a u r ă m a s în a f a r a

i n t e r e s u l u i l o r . D a r n u se p o a l e v o r b i

d e greşeli de o r i e n t a r e . S-au j u c a t f o a r t e

m u l t e p r e m i e r e r omâneş t i — n-am c i f r e l e

exac t e d e f i n i t i v e , d a r c r e d că se p o a t e v o r b i

do u n r e c o r d pe p l a n u l c an t i t ă ţ i i . T e m a t i c a

e d e s t u l de d iversă , i a r a u t o r i i a p a r ţ i n l u -

l u r o r generaţ i i lor . C red însă că p u ţ i n e p iese

v o r s up r av i e ţ u i s t a g i u n i i . D i n t r e e le aş r e ­

ţ i ne Stmbătă la Veritas d e M . R . I a c o b a n .

Diogene dinele d c D . S o l o m o n , Cititorul

de contor ş i , î n c i u d a a l t o r părer i Viaţa e

ca un vagon P d c P a u l E v e r a c (ca m o m e n t

de a c t u a l i t a t e î n c o m e d i a sa t i r ică , c h i a r d a ­

că n u e o operă s o l i d cons t r u i t ă , c i o m a i

lejeră compoz i ţ i e c u c a r a c t e r p u b l i c i s t i c) .

Într-O singură scară de l o s i f N a g h i u . Chifi-

mia de I o n Bă i e şu . Piticul în grăiliiia de

vară d e D .R . P o p e s c u , — i n e g a l e c h i a r n-

cestea . Es te în t r-adevăr necesară o m a i m a ­

re ex igenţă în selecţ ionare, faţă de c a l i t a t e a

l i terară , art ist ică a p i e s e l o r r omâneş t i . Nece­

s i t a t ea exigenţei n u pr iveş te însă n u m a i t e a ­

t r e l e , c i d u p ă părerea m e a , ea se adresează

în p r i m u l r î nd a u t o r i l o r , r ă s punde r i i aces­

t o r a faţă de p r o p r i a l o r creaţ ie . I n do r i n ţ a

l o r de a j u c a p iese r omâneş t i n o i . t e a t r e l e

acceptă adesea c u u ş u r i n ţ ă ceea ce l i se

oferă. S i g u r , u n e o r i a r f i de p r e f e r a t p u n e ­

rea în • scenă sau r e p u n e r e a u n o r p i ese m a i

v e c h i , v a l i d a t e de cr i t i că şi de p u b l i c , d a r

n o u t a t e a îşi a r c şi ea p u t e r e a e i de atracţ ie .

Cu cond i ţ i a u n o r m i n i m e cond i ţ i i de t a l e n t ,

d e v e r i d i c i t a t e , d e v a l o a r e ar t i s t i că , a r f i

de d o r i t şi o i n i ţ i a t i v ă m a i a c t i v ă , s t i m u ­

l a t o a r e , a t e a t r e l o r . A m s imţ i t în această

s t a g i u n e l i p s a u n o r p iese n o i de T I o r i a Co-

v i n e s c u (Paradisul c o r e s p u n d e u n e i faze dc-

păş i l e a creaţiei s a l e) , A u r e l B a r a n g a (Sim­

fonia patetică n u e o p iesă n o u ă şi as ta

se s i m t e) , A l M i r o d a n , T e o d o r M a z i l i i . A m

cred in ţa că d u p ă a c u m u l ă r i l e d i n u l t i m a

v r e m e ne p u t e m aştepta la u n sa l t de ca ­

l i t a t e în s t a g i u n e a v i i t o a r e . E n e v o i e , m a i

a les . d e o m a i a d î n c ă i n v e s t i g a r e art is t ică

a rea l i tă ţ i i a c t u a l e , o r e a l i t a t e c o m p l e x ă .

8 www.cimec.ro

d i n a m i c ă , boga tă în s u ge s t i i p e n t r u c o n f l i c ­

te d r a m a t i c e . I d i l i s m u l c ă l du ţ n u poa t e

sa t i s f ace pe n i m e n i .

O r i c u m , a u t o r i i n u se p o t p l î n g e că n-au

f o s t sp r i j i n i ţ i d e t e a t r e . O b u n ă p a r t e a

p i e s e l o r n o i , l a n s a t e î n această s t a g i u n e , a u

găs i t u n s p r i j i n preţ ios î n r e g i z o r i şi m a i

a les î n a c t o r i , c a r e a u v a l i d a t adesea p r i n

t a l e n t u l l o r p e r s o n a j e f i r a v e , i n c o n s i s t e n t e şi

i n c o n s e c v e n t e . A m p u t e a s p u n e că s t a g i u n e a

aceasta a î n s e m n a t o c o n f i r m a r e m a s i v ă a

t a l e n t e l o r actor iceşt i î n t e a t r u l r o m â n e s c . D a r

aceas ta n u î n s e a m n ă că a u l i p s i t s pec t a ­

c o l e l e „de r e g i z o r i " . I a t ă , c r e d că p u t e m să-l

c o n s i d e r ă m p e A l e x a V i s a r i o n u n u l d i n r e ­

g i z o r i i c e i m a i m a t u r i a i t i n e r e i generaţ i i

(d u p ă Meşterul Manole, Unchiul Vanea şi

Năpasta, d i n această s t a g i u n e) ; D a n M i c u

este , de a s emenea , pe d r u m u l m a t u r i z ă r i i . I a r

JIamlet-\\\ l u i D i n u Ce r ne scu a f o s t a p r e c i a t

d e n o i >loţi ca u n e v e n i m e n t , c h i a r c u d i s c u ­

ţ i i le p e c a re le-a i s c a t . Ş i a p o i , n u p u t e m

t r e ce u ş o r pes te Elisabeta I a l u i L i v i u

C i u l e i , deş i p e u n i i i-a n e m u l ţ u m i t , m a i a les

d i n p r i c i n a terţului.

V A L E R I A D U C E A :

N u m ă r u l l o r se p o a t e c o m p l e t a : m o n t ă ­

r i l e l u i H a r a g şi T o m p a l a T î r gu M u r e ş , a l e

Că t ă l i ne i R i / o i a n u l a I a ş i , a l e l u i T a u b l a

T im i ş o a r a — şi l i s t a n i se p a r e că p o a t e f i

c on t i n u a t ă . . .

M A R G A R E T A B Ă R B U Ţ Ă :

A u e x i s t a t în ţară t e n t a t i v e m e r i t o r i i de-a

se depăş i cond i ţ i a d e t e a t r u p r o v i n c i a l şi

de r u t i n ă i n co l o r ă . Se p o t c i t a s pec t a co l e

v a l o r o a s e l a B r a ş o v (Curtea miracolelor), l a

O r a d e a (Revolta dc pe Câine), l a Sf . G h e o r g h e

(Cititorul de contor), l a T e a t r u l N a ţ i o n a l d i n

I a ş i , l a Reş i ţ a (u n t e a t r u c a r e a î n c e p u t să

iasă d i n a n o n i m a t) , l a P lo ieş t i (Diogene,

cîinele). A u f o s t , e d r e p t , şi m u l t e î ncercă r i

r a t a t e . I n i ţ i a t i v e i n t e r e s a n t e i n d i v i d u a l e a u

a d u s în s t a g i u n e c î teva m o m e n t e d e

m a r e d e l e c t a r e ar t is t ică . M ă g îndesc l a

s pec t a co l e l e d c p o e z i e o f e r i t e de I r i n a

R ă c h i ţ e a n u , de actr i ţe le T e a t r u l u i N a ­

ţ i ona l d i n C r a i o v a , de S t u d i o u l T e a ­

t r u l u i d i n Cons t an ţ a . N u m ă r u l l o r a r p u t e a

s p o r i î n s t a g i u n e a v i i t o a r e . E n e v o i e , c r e d ,

de o a tmos f e r ă m a i p r i e l n i c ă i n i ţ i a t i v e l o r î n

i n t e r i o r u l u n e i a n u m e a t i t u d i n i r u t i n i e r e şi

c o m o d e . î n m u l t e t e a t r e .

Ex i s t ă î n t e a t r u l n o s t r u m u l t e forţe t i n e r e

de v a l o a r e a l ă t u r i d e ce le e x p e r i m e n t a t e .

S t a g i u n e a aceas ta a a d u s , d e a l t f e l , n u m e ­

roase d e b u t u r i , d a r e le a u t r e c u t c a m n e ­

o b s e r v a t e . E s t e şi a s t a o p r o b l e m ă : c ond i ţ i a

d e b u t u l u i . I m p o r t a n t este î n s ă să ş t im c u m

s înt î n d r u m a t e , s p r i j i n i t e forţele t i n e r e p e n ­

t r u a se d e z v o l t a , a se m a n i f e s t a p l e n a r , î n

consens c u p r o g r a m u l i d e o l o g i c - a r t i s t i c a l

t e a t r u l u i n o s t r u . C r e d că u n i i d i n t r e t i n e r i i

r e g i z o r i a u î ncă n e v o i e de o u c e n i c i e s e r i ­

oasă d u p ă t e r m i n a r e a s t u d i i l o r . T a l e n t e l e n u

se de zvo l t ă î n m o d e g a l , d u p ă u n p l a n

p r e s t a b i l i t . Ş i p e n t r u că s î n t em î n p r e a j m a

înche ier i i u n e i s t a g i u n i , î n m o m e n t u l c î n d se

pregătesc p r o i e c t e l e de r e p e r t o r i u p e n t r u s t a ­

g i u n e a v i i t o a r e , n u p o t să n u ad resez t e a ­

t r e l o r u n a p e l s p re m a i m u l t ă î n d r ă z n e a l ă

c r e a t o a r e , at î t î n a l ege rea r e p e r t o r i u l u i , c î t şi

r e a l i z a r e a s p e c t a c o l e l o r , î n a c ţ i u n i c u l t u r a l e ,

I n î n l i l n i r i c u p u b l i c u l . î n ţ e l e p c i u nea e

h u n ă , d a r c u m i n ţ e n i a , c î n d se (t ransformă în

a p a t i e , u c i d e a r t a .

VALERIU RĂPEANU:

Problema esenţiala — cal i tatea

N-am a m b i ţ i a să s p u n n i ş te l u c r u r i n o i .

p o a t e să v i n cu e x e m p l e n o i şi să c o m p l e ­

tez a i c i ce a spus V a l e n t i n S i l v e s t r u . Şi eu

s în t de a c o r d că s t a g i u n e a c a r e se sfîrşeşte

a î nsen ina t u n m o m e n t în ceea ce pr iveşte

a f i r m a r e a teatra lă a u n o r d r a n n l u r g i , c a re

au fost a i c i e n u m e r a ţ i . I) . R. Popescu a

fos t p r e z e n t c u o p iesă d i n p ăca te m a i

v e c h e , p e n t r u că ea a f os t j u c a t ă a c u m d o i

a n i l a t e l e v i z i u n e , D u m i t r u S o l o m o n , I o n

Bă i e şu , I . N a g h i u şi cei la l ţ i c a re a u f o s t

a m i n t i ţ i a i c i şi-au a f l a t l o c u l pe scene le

t e a t r e l o r n o a s t r e . E u n l u c r u p o z i t i v , d e c i ,

că această generaţ ie îşi s p u n e c u v î n t u l şi că

t e a t r e l e a u r e a l i z a t c u p i ese l e l o r spec t aco l e

b u n e şi c h i a r f o a r t e b u n e c u m a f o s t ce l '

(Je l a P lo ieş t i c u p i e sa l u i S o l o m o n , Diogene.

cîinele. S t a g i u n e a c a r e se sfîrşeşte r ep rez i n t ă

u n p r o g r e s . Ace s t p r o g r e s se v a f r u c t i f i c a

în s t a g i u n i l e v i i t o a r e , f i i n d u n c îş t ig a t î t

p e n t r u d r a m a t u r g i i r e s p e c t i v i cît şi p e n t r u

întreaga noastră mişcare teatra lă .

V a l e n t i n S i l v e s t r u a r i d i c a t a i c i o p r o ­

b l e m ă a s u p r a căre ia aş v r e a să i n s i s t , şi

c a r e m i se p a r e d e o deoseb i t ă a c u i t a t e ,

a n u m e aceea a calităţii literare a m u l t o r a ,

şi d i n p ă c a t e a r t r e b u i s ă s p u n e m a f o a r t e

m u l t o r a d i n t e x t e l e c a re s-au j u c a t î n această

s t a g i u n e . D î n s u l a i n v o c a t c r i t e r i u l c a r e a

f u nc ţ i o na t de p r i n 1966 i n p o e z i e , a n u m e

că t r e b u i e t i p ă r i t m u l t , u r m î n d să laşi p o s i ­

b i l i t a t e a c o n t e m p o r a n i l o r , şi c h i a r pos te r i t ă ­

ţ i i , d e a se lec ta d i n aces t m u l t c a r e se

p ub l i c ă , p u ţ i n u l c a r e r ă m î n e . î n c a z u l n o s t r u ,

de a se lec ta , d i n acest m u l t cît se j o ac ă ,

p u ţ i n u l c a re f a t a l m e n t e r ă m î n e . I d e e a aceas t a ,

în m a t e r i e de p o e z i e , a a v u t consec in ţe n e ­

p l ăcu te . I n f l a ţ i a a d u s l a d e m o n e t i z a r e a ge-

9 www.cimec.ro

n u l u i . A d i c ă , fără să f i m a l a r i n i ş t i , n o i a r

Ircbui să n c d ă m s c ama a i c i . să a t r a g e m

atenţ ia t e a t r e l o r n o a s t r e că : inflaţia de lilc-

ratură dramatică proastă riscă să ducă — şi

as t a t r e b u i e să s p u n e m c u toa tă r ă s p u n d e ­

rea — la demonetizarea genului. S i g u r că

î n cu ra j a rea d r a m a t u r g i e i o r i g i n a l e a t i n e r e l o r

t a l e n t e , a t a l e n t e l o r l o c a l e , este o d a t o r i e , şi

aş s p u n e c h i a r o r a ţ i u n e a t e a t r e l o r n o a s t r e .

D a r , această r a ţ i u ne se exerci tă în m o m e n t u l

de faţă f ă r ă ex igen ţă . Şi aş s p u n e în u n e l e

c a z u r i — dacă ex igenţa a re g r a d e de c o m ­

para ţ ie — fă ră u n m i n i m u m de ex igen ţă .

Şi p e n t r u ca să f ac o m i c ă p a r an t e z ă , a u t o ­

r u l , în m o m e n t u l î n c a r e este j u c a t , n u

m a i recunoaş te că p i esa l u i n u a r c v a ­

l o a r e , d e c i p r e t i n d e să-i f i e şi p ub l i c a t ă .

D i n m o m e n t ce a f o s t j u c a t ă , f i e c a r e piesă

p r ovoac ă şi două-trei c r o n i c i , cît de cît

f a v o r a b i l e , î n z i a r e l o c a l e , î n r e v i s t e l o c a l e ,

î nvec ina te — c u m s p u n e a Că l i ncscu , f i e c a r e

a re c r i t i c i p r i e t e n i sau p r i e t e n i c a r e fac c r i ­

t ică — şi în consec in ţă f i e c a r e a u t o r p o a t e

p r o d u c e u n n u m ă r de c r o n i c i , ca re p o t să

s p u n ă că p i e sa l u i a r e v a l o a r e . Ceea ce m i

se p a r e m i e că este p e r i c u l o s , şi a i c i este şi

v i n a noas t r ă , este f a p t u l că dacă a m u r m ă r i

•ce se s c r i e d e s p r e aceste p i ese v o m vedea

că începe să a p a r ă în l i m b a j u l c r i t i c u n

n o u e l e m e n t de a p r e c i e r e a o p e r e i de ar tă

şi în spec i a l a lucrăr i i d r a m a t i c e şi a n u m e :

perseverenta. A u t o r u l este l ă u d a t p e n t r u

perseverenţa c a r e începe să î n locu iască î n ­

c e t u l c u încetu l i deea de t a l e n t . D a r , n o i

t r e b u i e să s p u n e m o da t ă p e n t r u t o t d e a u n a

că perseverenţa n u e ega l ă c u t a l e n t u l şi

în acelaşi t i m p perseverenţa p oa t e f i .şi

per i cu loasă , d i abo l i c ă şi t r e b u i e descura j a t ă .

V a l e n t i n S i l v e s t r u a şi d a t c î t eva c a z u r i

d i n t r e c a re u n i i s în t a u t o r i perseverenţ i . L a

u n m o m e n t d a t , prin c i n e ştie ce m i j l o a c e ,

ex igenţa cedează şi d a c ă a c e d a t o d a t ă ,

d u p ă aceea — c u m se î n t î m p l ă c î n d d i g u l

•este s p a r t — a j u n g e să cedeze şi l a l i u c u ­

reşti. D e c i . problema cscnt'wlă c a r e m i se

pa r e că t r e b u i e să stea î n a ten ţ i a noas t r ă î n

m o m e n t u l de faţă este aceea a calităţii. Se

j o a c ă a n g a j î n d n i ş te c h e l t u i e l i p e ca re c u

toţ i i le ştim, n u n u m a i le b ă n u i m , se a n g a ­

jează n iş te c h e l t u i e l i imense p e n t r u nişte

spec t a co l e , c a r e c u t i m p u l v o r a j u n g e , f ă r ă

să vrem n o i , să d u c ă l a î ndepă r t a rea p u b l i ­

c u l u i de d r a m a t u r g i a noas t r ă şi de i d e e a de

t e a t r u . T e a t r u se j oacă l a t e l e v i z i u n e , t e a t r u

se d i f u z e a z ă la r a d i o , se p u b l i c ă l i t e ra tu ră

i

Valeriu Râpeanu

d r a m a t i c ă , s i g u r n u toată de h u n ă c a l i t a t e .

D a r . într-un a n în c a r e D . \\. P o p eseu a

p u b l i c a t Vînăloarea regală, A l . I v a s i u c Apa, a u

a p ă r u t r o m a n e l e l u i E l v i n , P a r d ă u şi a l e

a l t o r a , ca re p u n p r o b l e m e c u m u l t c u r a j ,

să v e d e m ce a a p ă r u t î n d r a m a t u r g i e ?

Aş v r e a să s p u n , a d i c ă , c ă n u în-

t î l n i m n iş te l u c r u r i ieş i te d i n c o m u n . M o ­

m e n t u l e x p e r i m e n t a l este i n t e r e s a n t pe c i te-o

p iesă î n p a r t e , d a r , î n g e n e r a l , l i p sesc i d e i l e .

Ad i c ă n u v e d e m spec t aco l e l e c a re a u î nsem­

nat în v i a ţ a noas t r ă art ist ică m o m e n t u l d e

co t i t u r ă . N u se nasc i d e i sau dacă vre ţ i s înt

n işte i d e i ca re ne d u c p u ţ i n î n d ă r ă t s p re

poz i ţ i i de m i n i m ă rez is tenţă . A r f i c a z u l să

n e î n t r e b ă m , î n această d i recţ ie , ce a m b i ţ i e

î n sens p o z i t i v a u d i r e c t o r i i şi r e g i z o r i i

noş t r i d e t e a t r u , ce fac ca ins t i tu ţ i i l e l o r

să a i b ă man i f e s t ă r i ieşite d i n c o m u n , f i o

spec t a co l e , f i e î n t î l n i r i c u p u b l i c u l , c o n f e ­

r in ţe e x p e r i m e n t a l e e tc . S t a g i u n i l e î ncep să

s emene î n g r i j o r ă t o r u n e l e c u a l t e l e ,

i a r t e a t r e l e î ncep şi u r m e a z ă u n c u r s

1 0 www.cimec.ro

f o a r t e , f o a r t e n o r m a l , g r i j u l i i să r es ­

pec te d o a r u n j u s t d o z a j r e p e r t o ­

r i a l : p iesa r omâneasc ă , p i esa s t r ă i n ă e tc .

Dac ă la u n m o m e n t d a t a m a v u t î n B u c u ­

reşti c î teva spec t aco l e b u n e , c a r e r ă m î n i z o ­

l a t e şi f ă ră u r m ă r i î n v i a ţ a noas t ră ar t is t ică ,

n u î n s e amnă că v i a ţ a teatra lă a p r o g r e s a t în

m o d r e a l . < i î nd i ţ i-vă , cîte spec t a co l e lipsite

de profesionalitate a m v ă z u t , c î ţ i r e g i z o r i

l u m i a v e m şi c î te spec t a co l e l i p s i t e de o

e l emen ta r ă ţ i n u t ă a u a p ă r u t , cîte car tuşe

s-au t r a s în g o l c u p iese f o a r t e s l abe , G î nd i -

ţi-vă, cîţ i d r a m a t u r g i n-au î n v ă ţ a t reţeta

„piesei ca re m e r g e " şi n u v o r , sau n u p o t , să

treacă d i n c o l o de p r a g u l med i oc r i t ă ţ i i . M o ­

m e n t u l de p a u z ă î n creaţ ia u n u i d r a m a t u r g

se în t î l neş te c u m o m e n t u l d c p a u z ă a l u n u i

r e g i z o r , c u l i p s a de ex igenţă a u n u i d i r e c t o r

de t e a t r u şi aşa se a d u n ă t o a t e r i sc înd ca

t e a t r u l să a t i n g ă t r e a p t a m i n i m ă a ex igenţe i .

F o a r t e p e s c u r t , aş v r e a să s p u n că şi î n

p r i v i n ţ a prezenţe i d r a m a t u r g i e i r omâneş t i

c l a s i ce . î n aTară d e Meşterul Manole, Nă­

pustit, O noapte furtunoasă. Suflet'' lari, c a r e

a u v ă z u t l u m i n a r a m p e i în această s t a g i u n e ,

se man i f e s t ă aceeaşi l ipsă de ambiţ i i-. î n

ceea ce pr iveş te d r a m a t u r g i a s t r ă ină se î n ­

t âmp l ă u n l u c r u c a m nep l ă c u t . N i c i m ă c a r

p i ese l e p u b l i c a t e î n „Seco lu l X X " n u se

p r e a c i t e s c . N u toate, f i reşte , p o t f i r e c o ­

m a n d a b i l e , d a r m ă c a r c î teva suges t i i s-ar

p u t e a găs i a c o l o . E u a m spus , a c u m 2—3 a n i ,

că s t a g i u n e a , aşa c u m era ea f ă cu t ă a t u n c i ,

r e p r e z e n t a o retragere în linia a doua. A d i c ă

n u a l e g e m în r e p e r t o r i u p iese le de p r i m a

m î n ă c i l uc r ă r i de a d o u a sau a t r e i a c a t e ­

g o r i c , şi în o r i c e caz ob se r v ăm l i p s a u n u i

p l a n r a ţ i o na l î n v a l o r i f i c a r e a t e z a u r u l u i

n o s t r u n a ţ i o n a l . Ce se î n t î m p l ă , de e x e m p l u ,

c u C a m i l P e t r e s c u ? I n a f a r a s p e c t a c o l u l u i c u

Suflete tari de Ia T im i ş o a r a , se r e i a u m e r e u

p i e se l e l u i de a d o u a şi a t r e i a m î n ă . Se

m a i î n t î m p l ă şi a l t c e v a , c a r e p r obea z ă ace ­

eaşi m i n i m ă ex igen ţ ă ; f e n o m e n u l B ă n i c ă , do

p i l d ă , dacă a f o s t b i n e , să z i c e m , î n ...Eseu,

este d i s t r i b u i t î n t oa t ă d r a m a t u r g i a r o m â n ă

d i n t r e ce le d o u ă r ă z boa i e , f ă ră să ţ i nem

seamă de pos ib i l i t ă ţ i l e sale r e a l e . Se t r a n s ­

f o r m ă d r a m a t u r g i a în t r-un pretext p e n t r u

a c t o r u l c u ce l e m a i m a r i şanse d c a r e a l i z a

p l a n u l de casă . Dac ă se reeva luează t e z a u r u l

n o s t r u c l a s i c c u c r ed i n ţ a că e l c on ţ i ne v a l o r i

a u t e n t i c e , el (t r ebu i e r e e v a l u a t c u genera ţ i a

c a r e a r e a c u m 3 0 — 4 0 d e a n i . M e r g î n d d i n

conces i e î n conces i e v o m a j u n g e l a r e z u l t a t e

t o t a l nereuş i te .

Traian Şelmaru

TRAIAN ŞELMARU:
Reflectarea reali tăţ i i
— preocupare permanenta
a dramaturgiei
Unde e repertoriul permanent
al actorului?

N-am să s p u n m u l t e l u c r u r i n o i , f a ţă de

ce-au spus V a l e r i u R â p e a n u şi V a l e n t i n S i l ­

v e s t r u , î n t r eba rea pe c a r e m i-o p u n e u r m ă ­

t o a r e a : d ac ă se p o a t e sc r i e şi r e p r e z e n t a o

p iesă c i n s t i t p a r t i n i c ă , î n d r ă z n e a ţ ă , p e u n

t u l b u r ă t o r c o n f l i c t d r a m a t i c ca Puterea şi

Adevărul, d e ce n u se a bo r de a z ă de către

a u t o r i i noş t r i , d e că t re t e a t r e (m ă r e f e r l a

a m b i ţ i a de c a r e v o r b e a R â p e a n u) o p r o b l e ­

m a t i c ă p o r n i n d de l a acest n i v e l î n a i n t e ,

s au m ă c a r de acest n i v e l ? D e ce să f a c e m

c o n c e s i i „perseverenţe i " de c a r e s-a p o m e n i t ?

A m şi s c r i s l a u n m o m e n t d a t d e s p r e u n

a semenea p e r s e v e r e n t a u t o r d r a m a t i c , p r e ­

z en t î n a c t u a l a s t a g i u n e pe d o u ă scene b u c u -

reştene, u n a r t i c o l ce p u r t a t i t l u l Triumful

perseverenţei. A m f ă cu t p a r t e d i n j u r i u l

C o n c u r s u l u i f o rma ţ i i l o r t e a t r a l e de a m a t o r i .

Ş i a c o l o e r a p r e z e n t . D e ce t e a t r e l e , c a r e a r

p u t e a f ă r ă d o a r şi p o a t e să o b ţ i n ă p i ese ca

aceea a l u i T i t u s P o p o v i c i (căci n u e d i n

f e r i c i r e s i n g u r u l n o s t r u s c r i i t o r de v a l o a r e) ,

n u d e p u n e f o r t u r i m a i sus ţ i nu te ? î n d e c u r s u l

1 1 www.cimec.ro

a t r e i d e c e n i i s-au sc r i s l uc r ă r i i n d i s c u t a b i l

m a i b u n e cu m u l t e d i n ace lea ce se r e p r e ­

z i n t ă a c u m , d a r , d i n p ă ca t e , n u m a i f i g u ­

rează î n r e p e r t o r i i l e t e a t r e l o r . D c ce se ac­

ceptă l u c r ă r i m a i p u ţ i n v a l o r o a s e ? N u c r e d

că d i n ce le a p r o a p e 1 0 0 0 d c p i ese scr i se î n

aceşti .'!() d c a n i , să n u e x i s t e c e l p u ţ i n

.10 c a re să f i r e z i s t a t şi să poa t ă f i i n c l u s e

în r e p e r t o r i u l p e r m a n e n t . Tea t re le f a c r ău

că t rec cu b u r e t e l e pes te e le .

S i l v e s t r u a s u b l i n i a t ca u n cîşt ig a l s ta ­

g i u n i i că s-au j u c a t p i ese l e u n o r a u t o r i t i ­

n e r i . Să f i n i serioşi ! 1). R. P o p e s c u . S o r e s cu ,

N a g h i u , D u m i t r u S o l o m o n , R a d u D u m i t r u n u

m a i s în t l a p r i m a t inereţe . N i c i t o a t e p i e se l e

l o r n u sînt atît d c t i n e r e . T e a t r u l d i n P l o ­

ieşti me r i t ă l a u d e p e n t r u că a j u c a t p iesa l u i

D u m i t r u S o l o m o n . Diogene. clinele, d a r n i c i

o scenă bucu reş teană n u s-a î n v r edn i c i t s-o

m o n t e z e c u m i j l o a c e e v i d e n t s u p e r i o a r e . So­

l o m o n m a i a re o p iesă , Socrate, t o t atît de

b u n ă , c a r e n u s-a j u c a t n i că ie r i . P o a l e c ă

e m a i b i n e aşa. Rep rezen t a t ă î n t r-un t e a t r u

m a i m o d e s t , a r f i e x i s t a t r i s c u l neva lo r i f i c ă r i i

t e x t u l u i .

Se i nvocă n u o d a t ă că a n u m i t e p i ese

„nu m e r g " . Ş i , e d r e p t , u n e l e „n-au m e r s " de

la început c u u ş u r i n ţ ă . Dacă n u m ă

înşel , c h i a r Puterea şi Adevărul a r ă z b ă t u t

d e s t u l de g r e u . Dar a răzbătut. I a t ă de ce

n u p o l c r e d e că d r a m a t u r g i a noas t r ă n u e

c a p a b i l ă să facă s a l t u l s p re r e f l e c t a r e a m a r i l o r

p r o b l e m e a le rea l i t ă ţ i i c o n t e m p o r a n e . D o c u ­

m e n t e l e de p a r t i d le p u n c u f o a r t e m u l t ă

a c u i t a t e — ca să n u m ă r e f e r decît la

u l t i m e l e c u v i n t ă r i a l e t o v a r ă ş u l u i N i c o l a e

(leauşescu — c u f o a r t e m u l t r e a l i s m , e r i t i -

c î ud desch i s şi s i n c e r n e a j u n s u r i l e e x i s t e n t e .

De ce n u se î n t î m p l ă l a f e l în l i t e r a t u r ă , î n

speţă , în t e a t r u ? D e ce ref lec t a rea a ce s t o r

real i tăţ i n u d e v i n e şi p e n t r u d r a m a t u r g o

p r e o c u p a r e p e r m a n e n t ă ? A i c i c r e d că

s î n l p i e d i c i c r e a t o a r e de i n h i b i ţ i i , că

există o t e amă ne jus t i f i ca t ă fa ţă de

r e p r e z e n t a r e a u n o r l uc r ă r i c a re să p r i ­

vească la f e l de de s ch i s , d e s i n c e r ,

d e c o m b a t i v , v i a ţ a noas t r ă . S-ar p u t e a naş te ,

c r e d e u . p iese s c r i s e de pe poz i ţ i i l e î na l t e lo r

i d e i şi a e t i c i i c o m u n i s t e , a b o r d î n d t e rne c a r e

n u s în t secre te , c i t r a t a t e şi r ă s p î n d i t e î n

m i l i o a n e de e x e m p l a r e î n . .Sc în te ia" , d e zb ă ­

t u t e în o rgan i za ţ i i l e d e p a r t i d .

V o r b i n d d e s p r e r e p e r t o r i u î n g e n e r a l , se

r emarcă o lipsă de concepţie, t r e a b a se f a ce

c a m la î n t î m p l a r e . D a c ă a r e x i s t a o c o n ­

cepţ ie reper to r i a l ă , u n p l a n de pe rspec t i v ă ,

l u c r u r i l e a r m e r g e m a i b i n e . N u se p o t

găsi î n d r a m a t u r g i a c lasică un i ve r s a l ă j a ­

l o a n e l e u n u i r e p e r t o r i u de pc rspec ' i v ă ? I ^ i

t e l e v i z i u n e s-ar părea că e m a i m u l t ă p r e o ­

c u p a r e în acenstă d irecţ ie . A m văzu» p i e se

de I b s e n . de C c h n v ş.a. Pe scene . — şi . ceea

ce e m a i t r i s t , p c scene le bucu reş t ene — sînt

a u t o r i c l a s i c i c a re a u d i s p ă r u t c o m p l e t . D e

la Henric al TV-lea de a c u m a p r o x i m a t i v

zece a n i . nrr s-a m a i r e p r e z e n t a t — c u ex-;

cepţ ia t e l e v i z i u n i i — n i c i u n P i r a n d e l l o . E o

carenţă serioasă, c u r e p e r c u s i u n i a s u p r a u n o r

m a r i a c t o r i , ca d e o r g e C o n s t a n t i n de p i l d ă ,

c a r e n u a u m a i j u c a t u n r o l i m p o r t a n t d e

a n i de z i l e . O c t a v i a n Co tescu n-are î n r e ­

p e r t o r i u l s ă u , c u excepţ ia l u i Ca ţ avencu ,

n i c i u n r o l c l a s i c de a n v e r g u r ă . N - a v e m

astăz i n i c i u n H a r p a g o n , n i c i u n T a r t u f f e .

M c l i g a n a fost u n a d m i r a b i l I l l e s l a k o v . I I

m a i ştie c i n e v a d i n t r e t i n e r i i s p e c t a t o r i ? S-a

renun ţ a t la repertoriul permanent al actoru­

lui. I n a fa ră de r o l u r i l e d i n O scrisoare pier­

dută, D c m . J l ă d u l c s cu n-are n i c i e l a l t m a r e

r o l c l a s i c decî t — dacă n u m ă înşel — p e

F o r d d i n Nevestele vesele din W'iudsor. p e

c a r e 1-a j u c a t c u m u l ţ i a n i î n u r m ă . I a t ă

c u m a c t o r i î n p l i n ă m a t u r i t a t e , d i n t r e c a re

u n i i s înt şi p r o f e s o r i l a I n s t i t u t u l de t c a l r u ,

n u p o t f i v ă z u ţ i î n î n t reaga des făşurare a

pos ib i l i t ă ţ i l o r l o r de că tre p r o p r i i l o r s t u ­

d en ţ i . Pe v r e m u r i , p r o f e s o r i i de C o n s e r v a t o r

p r e d a u şi „pe v i u " , s t uden ţ i l o r . D i r p ă N o t t a r a ,

S o r e a n u , L i v e s c u , i l u s t r a g a l e r i e de maeş t r i

a c o n t i n u a t c u A u r a B u z o s c u , M i h a i P o p e s c u ,

I o n M a n o l e s c u , R ă l ţ ă ţ e a n u şi m u l ţ i a l ţ i i .

Treaba asta a r e şi u r i n ă r i f o a r t e p r o a s t e

a s u p r a t i n e r i l o r . D a c ă aşa s în t maeş t r i i , aşa

v o r f i şi d i s c i p o l i i ! Pc T o m a C a r a g i u îl

a p r e c i e z f o a r l e m u l t p e n t r u t a l e n t u l l u i , d a r

n u şi p e n t r u f e l u l c u m îl deg radează . P e

A m z a P e l l e a , l a f e l . D e l a u n Hamlet <!<•

provincie, A m z a n-a m a i j u c a t în t e a t r u

n i c i u n r o l m a r e . I n s c h i m b , c i n e nu- I

cunoaş te pe . .Nea M a r i n ' * ?

V A L E R I U R Â P E A N U :

D a . a c t o r i i , ei înşiş i fac conces i i p u b l i c u l u i .

Cît A d r e p t a t e ave ţ i d u m n e a v o a s t r ă . U i ta ţ i-vă ,

u n a c t o r ca T o m a C a r a g i u în m o m e n t u l c î n d

a p a r e într-un r o l m a i i m p o r t a n t îl v a l i d e a z ă

n u m a i pe l a t u r a est r a d ist ică. d i n t r - o da t ă s-a

făci ' i o a semenea mu t a ţ i e înc î t p u b l i c u l a ş ­

teaptă în el b u f o n u l , aş teaptă n u m a i să r î dă .

T R A I A X Ş E C M A R U :

D e aceea, pe l î ngă u n e l e man i f e s t ă r i de

mediocrizare a dramaturgiei, n o i as i s t ăm d i n

p ăca te şi l a mediocrizarea unor foarte buni

actori d i n cauza u n u i a n u m i t r e p e r t o r i u p e

eare-l joacă şi a ind i ferenţe i faţă de această

p r o b l e m ă , ca re e s t " , d u p ă c u m a n i s nu s , o

problemă de concepţie. De a n i de z i l e n u

se j oacă . în m ă s u r a c u ven i t ă , d r a m a t u r g i a

noas t r ă c las ică . Genera ţ i a l î n ă r ă n u m a i ştie

c u m ara tă pe scenă Răzvan şi Vidra, de

e x e m p l u . S-a a j u n s p r o b a b i l l a pă rerea că

aceste t e x t e sînt î nvech i t e , că . .nu m a i t i u "

c u m se s p u n e . Pă re re , d e s i g u r , e rona t ă ! D o ­

v a d ă : s uccesu l ne scena m a r e a N a ţ i o n a l u l u i

a o p e r e i l u i D c l a v r a n c c a Apus de Soare, c u

m e m o r a b i l a creaţie a meş te ru l u i C a l b o r e a n u .

N u p o t t rece pes te f a p t u l că s t a g i u n e a

ac t ua l ă a a v u t si s pec t aco l e i n t e r e s a n t e :

Hamlet în r eg i a l u i D i n u Ce r ne s cu . O noapte

furtunoasă în r e g i a l u i L u c i a n G i u r c h e s e u ,

12 www.cimec.ro

Năpasta l u i A l c x a V i s a r i u n . r e g i z o r l î u ă r .

c a r e se a f i rmă în m o d ser ios . A m v ă z u t şi

Unchiul Vanca a l său de l a C l u j . Cu t o a t e

l i p s u r i l e , este u n spec t a co l ieşit d i n c o m u n .

Deşi p o t f i n u m ă r a t e pe dege te l e u n e i s i n ­

g u r e m î i n i , aceste spec taco le a m i n t e s c m o ­

m e n t e l e m a r i de a r t ă a s p e c t a c o l u l u i , r e a l i ­

za te c u a n i î n u r i n ă , E l e d u c . to tuş i , în

m i c ă m ă s u r ă î n a i n t e g înd i rea teatra lă faţă

de C u m vă place, Troilus şi Crcssida sau

Nepotul lui Rame.au. Aces t l u c r u a r t r e b u i

să dea de g înd i t t u t u r o r f a c t o r i l o r r ă s p u n z ă ­

t o r i d c p r o g r e s u l m i şcă r i i n o a s t r e t e a t r a l e .

N u c r ed în greută ţ i i n s u r m o n t a b i l e . T e a t r u l

r omânesc n-a «avut n i c ioda t ă cond i ţ i i l e pe

<*are le a r e a z i . A v e m excepţ iona le forţe r e g i ­

z o r a l e , actor iceşt i şi s c enog r a f i c e . Este păca t să

n u a v e m n i c i u n s pec t a co l s emna t de E s r i g ,

P e n c i u l e s c u sau P i n t i l i e , şi d o a r u n u l s i n g u r

de C i v i u (a u l e i . Elisahela l. pe u n t ex t d i s c u ­

t a b i l . Spec l ac i I u l e h u n p e n t r u că a d m i r a b i l a

t r u p ă de l a „ B t i l u n d r a " p o a t e j u c a şi f ă ră

t e x t . R â p e a n u v o r b e a de C a m i l Pe t r e s cn şi

se b u c u r a c u î nd rep t ă ţ i r e că N a ţ i o n a l u l p r e ­

gă teş te Danton, M ă b u c u r şi e u . D a r n u

p o t u i t a c ă r e g r e t a t u l C r i n T e o d o r e s c u a

f ă cu t d i n Jocul ielelor un s p e c t a co l a d m i ­

r a b i l p e scena T e a t r u l u i M i c . A c e a s t a este

u n a d i n cele m a i b u n e p i e se p o l i t i c e , p r i m a

piesă maTe de p a r t i d scrisă d e C a m i l Pe-

t r e s c u a c u m a p r o a p e 6 0 de a n i . D e ce s-a

scos d i n r e p e r t o r i u ? E nu n u m a i o m a r e

r i s ipă c a r e se face , treeîndu-se pes te m o m e n ­

te le de v î r f ale d r a m a t u r g i e i , ci o g ravă

greşea lă . Şi as ta c o n t r i b u i e — c r e d eu — la

m e d i o c r i z a r e a d e s p r e c a r e s-a v o r b i t a i c i .

ANDREI STRIHAN:
Crit icul, factor de orientare
şi dinamizare a artei teatrale
Clar i f icăr i necesare
în teor ia teatrala

A ş v r e a să m u l ţ u m e s c redacţ ie i , şi

v ă r o g să m ă credeţ i că nu o

fac în m o d p r o t o c o l a r , p e n t r u i n i ţ i a t i v a

de a ne f i c h e m a t să ne s p u n e m părerea

d e s p r e s t a g i u n e a teatra lă pe ca le «le a se în­

c h e i a . I n c u r s u l a ces to r l u n i , c u excepţ ia

c î to rva i n t î l n i r i o r g a n i z a t e de A . T . M . , n u a m

p r e a a v u t ocaz i a de a ne a d u n a şi s c h i m b a

o p i n i i î n l egă tu ră c u p r o b l e m e l e a c t u a l e a le

t e a t r u l u i r omânesc . O r i c i n e ştie că

d i s c u t a r e a responsab i l ă şi serioasă a

p r o p u n e r i l o r de r e p e r t o r i u ar f i c o n ­

t r i b u i t la m a i b u n a l u i aşezare şi a lcă ­

t u i r e , l a o m a i ech i l i b ra t ă şi j ud i c ioasă a l e ­

ge re t ema t i c ă a p i e s e l o r î n conco rdan ţ ă c u

p r o f i l u l , c u po t en ţ i a l u l a r t i s t i c , c u i n t e r e s u l

s p e c t a t o r i l o r f i ecăru i t e a t r u î n p a r t e . N u şt iu

ce f e l şi c î te a r g u m e n t e a r t r e b u i f o l o s i t e

Andrei Strihan

p e n t r u a i n c u l c a i deea că m e n i r e a c r i t i c u l u i

n u se r e z u m ă , n u se p o a t e r e z u m a l a aceea

de a c o n t e m p l a , d e a c o n s t a t a şi înregis tra

f a p t u l de t e a t r u ; c ă , p r i n n a t u r a func ţ ie i

sa le , c r i t i c u l es te u n f a c t o r de o r i e n t a r e , de

d i rec ţ ionare , de d i n a m i z a r e a f e n o m e n u l u i

t e a t r a l şi că e u n l u c r u r e g r e t a b i l să m i n i ­

m a l i z e z i sau să t e d i s p e n s e z i de b u n e l e sale

s e r v i c i i .

Cele c î teva observaţ i i , p e c a r e i n ten ţ i onez

să le fac , m i-au f o s t s uge r a t e de p r o g r a m e l e

t e a t r e l o r d i n Cap i t a l ă a căror a c t i v i t a t e o

cunosc m a i b i n e . E adevă r a t c ă p i esa o r i ­

g i n a l ă , c o n t e m p o r a n ă , a f o s t , î n compa ra ţ i e

c u s t a g i u n i l e t r e c u t e , m a i b i n e reprezenta tă :

ca n u m ă r , şi p e a l o c u r i şi c a l i t a t i v . M ă r e f e r

la p iese le : Chipmia de I o n Bă i e şu şi Intr-o

singură seară d e I o s i f N a g h i u l a T e a t r u l

. . R u l a n d r a " . Matca de M a r i n So rescu l a T e a ­

t r u l M i c , Sîmbălă la Verii as d e M . R . Iaco-

b a n l a T e a t r u l C i u l e ş t i . A opta zi dis-de-dimi-

neaţă de R a d u D u m i t r u la T e a t r u l „No t t a r a " .

Să s u b l i n i e z că aceste p iese a u i z b u t i t să

L3 www.cimec.ro

http://Rame.au

i i ibă p a r t e şi de n o t a b i l e i n t e rp re t ă r i r e g i ­

z o r a l e şi actor iceşt i , o a re le-au p u s î n e v i ­

den ţă s e n s u r i l e şi va len ţe le a r t i s t i c - l i t e r a r e ,

d e i nons l r î n d v i t a l i t a t e a d r a m a t u r g i e i na ţ i o ­

n a l e . O a n a l i z ă m a i a ten t ă n e a r a t ă î nsă că

a l ă t u r i de aceste p i e se , c o n d u c e r i l e u n o r

t e a t r e a u p r o p u l s a t , ou o ins is tenţă d e m n ă

de o cauză m a i b u n ă , t e x t e f ă r ă v a l o r i i d e a ­

t i c e şi l i p s i t e t o t a l de v i r t u ţ i a r t i s t i c e şi c a r e

a u c o n s t i t u i t d e s i g u r eşecuri s p e c t a c u l a r e . Pe

do a l tă p a r t e , t r e b u i e r e m a r c a t f a p t u l că O

ser ie de p iese p r o p u s e l a î n cepu t de aşezare

a r e p e r t o r i u l u i a u fost pe d r u m . a b andona t e ,

CU, d a r . m a i a les , f ă ră m o t i v e p l a u z i b i l e .

Să a d ă u g ă m p e această h a r t ă c u p e t e

a l be ce le d o u ă pe t e n e g r e lăsate l a

...Noi t a r a " de o r e g i e ne i n sp i r a t ă p e

t e x t e l e Piticul din grădina dc vară

(1). R. Popescu) şi Ladţi X (E u g e n

M i r e a) şi v o m a v e a i m a g i n e a a ceea ce a r

f i p u t u t să f i e t a b l o u l r e a l şi f r u ­

m o s a l p i e s e i c o n t e m p o r a n e î n s ta ­

g i u n e a p c c a r e o d i s c u t ă m , dacă . . .

D a c ă c o n d u c e r i l e t e a t r e l o r bucureş teno

şi cei la l ţ i f a c t o r i d e r ă s p u n d e r e c u l t u r a l ă a r

f i f o s t d i spuş i să m i l i t e z e c u o m a i m a r c p e r ­

severenţă şi î nsu f le ţ i re p e n t r u r e a l i z a r e a

o b i e c t i v e l o r p r o p u s e . Căc i ne p u t e m î n t r eba ,

c u î n d rep t ă ţ i r e , u n d e ne sînt a n i m a t o r i i ?

U n d e s înt a n i m a t o r i i \inui p r o g r a m es t e t i c

b i n e f u n d a m e n t a t şi p î n ă la capă t î m p l i n i t ?

V A L E R I U R Â P E A N U :

S t r i h a n a re d r e p t a t e , t e a t r u l se naş te î n

t e a t r u , d a r u n i i d i r e c t o r i s în t d i n ce î n ce m a i

p u ţ i n şi a n i m a t o r i i de c a r e se vorbeş te .

A N D R E I S T R I H A N :

D i n p ăca te , c u c î teva excepţ i i , aceeaşi

s labă ex igen ţ ă se r ema r c ă şi î n p r i v i n ţ a

d r a m a t u r g i e i u n i v e r s a l e , î n t re ceea ce s-a

p r o p u s şi ceea ce s-a r e a l i z a t d i n l i s t a de

p iese c l a s i c e şi c o n t e m p o r a n e u n i v e r s a l e . I n

a fa ră de Hamlet l a „No t t a r a " , spec­

t a c o l e v e n i m e n t a l s t a g i u n i i , şi d e Volpone

la T e a t r u l de C o m e d i e , p i e se de rez istenţă

d i n d r a m a t u r g i a c lasică u n i v e r s a l ă , n u f i g u ­

rează î n p r o g r a m u l (t e a t r e l o r : f i e că n u a u

f o s t p r o p u s e , f i e că n-au f o s t f i n a l i z a t e î n

spec t aco l e . S-au lăsat aş teptate : Furtuna d e

Sh ake spea r e , Richard al lll-lea. Femeia îndă­

rătnică (la T e a t r u l N a ţ i o n a l) . Romeo şi Juli-

e!a la T e a t r u l C i u l e ş t i . Scoală calomniei d e

S h e r i d a n la T e a t r u l „ I o n V a s i l e s c n " , Iyanov

de C e h o v l a T e a t r u l „ B u l a n d r a " , Ploşniţa d c

M a i a k o v s k i l a T e a t r u l Na ţ i o n a l ş .a .m.d . S i t u a ­

ţia este şi m a i p roas t ă î n p r i v i n ţ a

d r a m a t u r g i e i c o n t e m p o r a n e d i n ţăr i le soc ia ­

l i s t e şi d i n o c c i d e n t . In această casă veche

şi dragă. Viforniţa. Tranzit. Fire de poet,

p r o g r a m a t e la T e a t r u l M i c , l a „Not ta ra "^ l a

„ B u l a n d r a " . n-au v ă z u t l u m i n a r a m p e i .

Cunoaşterea super f ic ia l ă a creaţiei d r a m a t i c e

d i n o c c i d e n t a c o n d u s l a i n c l u d e r e a u n o r

p i ese t o t a l n e r e p r e z e n t a t i v e . E de a j u n s să

c i t e z Philadelphia, eşti a mea d e B r i a n F r i c i

?i Subiectul era trandafirii de F r a n k C i l r o y

l a T e a t r u l M i c şi Aici a dormit Georgc

Washington la „ N o t t a r a " p e n t r u a ne d a

s c ama cît de a r b i t r a r şi nese r i o s a f o s t g î n d i t

s c h i m b u l d e v a l o r i c u l t u r a l e l a aceste t e a t r e .

U n a d i n c auze cons t ă , d u p ă părerea m e a .

î n i n s u f i c i e n t a c l a r i f i c a r e a u n o r p r o b l e m e

de t e o r i e tea t ra l ă c u m a r f i cea a r e l i s m u -

l u i conven ţ i e i s cen i ce , a c a t e g o r i e i d e t e a t r u

p o l i t i c , a c o n c e p t u l u i de t e a t r u în g e n e r a l şi

a r a p o r t u l u i d i n t r e t e x t şi s p e c t a c o l î n p a r ­

t i c u l a r . Această d i n u r m ă c h e s t i u n e a r e o

m a r e i m p o r t a n ţ ă , de înţelegerea e i d reap t ă

d e p i n d at î t m o d a l i t a t e a a p r o p i e r i i de ob i ec t

cît şi r e c o n s t i t u i r e a l u i în t r-un p l a n logic 1 —

es t e t i c , p r i n i n t e r m e d i u l a n a l i z e i şi s i n t e z e i

a l j u dec ă ţ i i d e v a l o a r e . D a c ă a c c ep t ăm i deea

că a c t u l c r i t i c este p r e c u m p ă n i t o r ş t i i n ţ i f i c ,

că o b i e c t u l c r i t i c i i se însuşeşte s u b f o r m ă de

g î n d u r i şi c o n c e p t e , a t u n c i v o m cădea d e

a c o r d că poz i ţ i a p a r t i z a n ă f i e f a ţ ă de t e x t ,

f i e f a ţă de a l ţ i f a c t o r i c o m p o n e n ţ i , a i spec­

t a c o l u l u i , poz i ţ i e c a r e t r a g e d u p ă s i n e u n

c a r de p re j udecă ţ i , de o p i n i i şi i m p r e s i i a r b i ­

t r a r e , se ce re exc lusă d i n această sferă , î n

ca re a r t r e b u i să d o m n e a s c ă l i b e r a o b i e c t i v i ­

t a t e . D r a m a t u r g u l p o a t e p r e t i n d e în t î ie ta tea

t e x t u l u i , r e g i z o r u l poa t e r e c l a m a p r i m a t u l

m o n t ă r i i scen ice , a c t o r u l p o a l e r e v e n d i c a

r o l u l p r i m o r d i a l în s pec t a co l . C înd p a r t e a n u

are conş t i i n ţ a î n t r egu l u i , se c r ede î n t r egu l ;

c înd d i v e r s i t a t e a îşi este sieşi su f i c i en t ă ,

ignoră neces i t a t ea u n i t ă ţ i i . D a r ceea ce c u

b u n ă v o i n ţ ă este p e r m i s d r a m a t u r g u l u i , s a u

r e g i z o r u l u i , a c t o r u l u i sau s c e n o g r a f u l u i , n u- i

este p e r m i s c r i t i c u l u i t e a t r a l . î n t r uc î t f a v o r i ­

z a r ea u n e i a d i n l a t u r i l e u n i t ă ţ i i s p e c t a c o l u l u i

c o n t r a v i n e şi c o n t r a z i c e o b i e c t i v i t a t e a ştiin-

ţ i l i că , c a r e t r e b u i e să c a r a c t e r i z e z e p e r s o n a l i ­

t a tea c r i t i c u l u i . I n i l a l e r a l i z a t , a c t u l c r i t i c

îşi p i e r d e d i n v a l o a r e a de d o c u m e n t i s t o r i c ,

f u r n i z î n d i m a g i n i şi j udecă ţ i p e j u m ă t a t e

a dev ă r a t e .

î n p r a c t i c a c r i t i c i i n o a s t r e , c o n c e p t u l d c

t e a t r u este a deseo r i e c h i v a l a t n u m a i , s au î n

p r i m u l r î n d , c u l i t e r a t u r a d a r m a t i c ă , spec ­

t a c o l u l f i i n d c o n s i d e r a t d o a r o p r e l u n g i r e a

aces te i a , d e t e rm i n a t ă de ea şi s u bo r dona t ă e i .

D r e p t u r m a r e , c r o n i c a r u l a d e p t a l p r i m a t u l u i

t e x t u l u i n a rează , r e z u m ă , i a r î n ce le m a i

f e r i c i t e c a z u r i a n a l i z e a z ă c u p recădere ' t e x t u l

d r a m a t i c , rezervând concepţ ie i r e g i z o r a l e şi

s c enog r a f i c e , ca şi i n te rpre tă r i i actor iceşt i , u n

spa ţ i u t i p o g r a f i c şi a p r e c i a t i v de circ ums t a n ţ ă .

N e î n t r e b ă m cît i n t e r e s ş l i inţ i f ic-operal i v

p o a t e susc i t a u n a semenea g e n de c ron i c ă ,

ce ga ran ţ i e d o c u m e n t a r ob iec t i v ă î i p o a t o

o f e r i i s t o r i o g r a f u l u i ?

A t i t u d i n e a c r i t i c u l u i n u este c u m îşi m a i

î n c h i p u i e u n i i d i n t r e n o i . u n c o n c e p t c a r o

se mă rg i n e ş t e a n a v i g a în a pe l e p u r e i a b ­

s t r ac ţ i un i . E l se răs f r înge necesar a s u p r a

ac t iv i t ă ţ i i p r a c t i c - t e o r e t i c e , î n a c t i v i t a t e a

c u ren t ă . a v î n d consec in ţe m a i p u ţ i n

r e m a r c a t e . d a r e v i d e n t e şi i r e v e r s i b i l e

în a c t i v i t a t e a v i i t o a r e . de perspec t i vă ,

l a t ă de ce e i m p o r t a n t c a o c h i u l

c r i t i c u l u i să pr ivească re laţ ia d i n t r e t e x t şi

s p e c t a c o l f ă ră p ă r t i n i r e . în u n i t a t e a l o r d i a ­

lect ică. 0 a s t f e l de poz i ţ i e teoret ică , c r e d e u ,

1 1 www.cimec.ro

file:///inui

j i r s o l u ţ i ona pa r ţ i a l d i f i c u l t a t e a ob iec t ivă a

c o n v e r t i r i i l i m b a j u l u i scen ic î n t r-unu i Moţio­

n a l , s p e c i f i c c r i t i c i i ş t i i n ţ i f i ce . Să a d ă u g ă m

la aceasta u n aspect ş t iu t , d a r p r e a p u ţ i n

l ua t în seamă de p r a c t i c a j u r n a l i e r ă , a n u m e

că o p e r a l i l e ra r-dramat i că , s p r e d e o s e b i r e do

a r i a tea t ra lă , bene f i c i ază , p r i n n a t u r a e i şi

p r i n fo r ţa î m p r e j u r ă r i l o r , d e u n d e s t i n mm '

f e r i c i t . D u r a b i l i t a t e a îi este a s i gu ra t ă de t i p a r ,

a v î n d p o s i b i l i t a t e a o r i c î n d , d i n m o m e n t u l

apar i ţ i e i , să s lu jească ca d o c u m e n t i s t o r i c . I n

v r e m e ce s p e c t a c o l u l d o a r p r i n c ron ică şi

a l t e f o a r t e p u ţ i n e m i j l o a ce ; a r e p u t i n ţ ă d c a

se su s t r age i m p l a c a b i l e i efe iner i tă ţ i şi a

i n t r a , d e s i g u r t r a n s f o r m a t şi r e d u s , în f i l e l e

i s t o r i e i , ca d o c u m e n t de c u l t u r ă teatra lă .

D i n p u n c t u l d e v e d e r e a l t e m e i d e z b a t e r i i

n o a s t r e , la men ţ i ne rea u n e i o p t i c i c o n f u z e

c o n t r i b u i e şi teza veh i cu l a t ă f r e c v e n t p o t r i v i t

căreia v a l o a r e a ideo log ică a s p e c t a c o l u l u i

a l î r n ă , este d a l ă exc l u s i v de t e x t . A ş v r e a să

f i u b i n e înţeles. K a b s u r d să n e g ă m va len ţe le

i d e a t i c e pe c a r e l e con ţ i ne t e x t u l l i t e r a r pre-

s u p u n î n d că ne a f l ă m în prezenţa u n e i o p e r e

d r a m a t i c e a u t e n t i c e — şi n u fabr i ca t ă . P e n t r u

o r i c i n e o l i m p e d e că s c r i e r ea d r a m a t i c ă , ca

o r i c a r e a l t ă operă de a r l ă es le r e z u l t a t u l u n u i

ac t r e f l e c t o r i i ! în ca re s înt c u p r i n s e , o da t ă c u

o b i e c t u l o g l i n d i i , şi i d e i l e a u t o r u l u i . D o u ă

aspec te sînt însă neînţelese- : î n l î i , că p r i n

i n t e g r a r e a p iese i în s p e c t a c o l , i d e i l e aces te i a ,

m a i coree i spus i d e i a l e aces te i a , fără a-şi

p ierde ; e l in s ubs t an ţ ă , i n t r ă s u b ju r i sd ic ţ i a

u n u i a l t s i s t e m d c s e m n e , a s i s t e m u l u i do

sen ine a p a r ţ i n î n d conven ţ i e i scen ice . C h i a r

p r o p r i i l e l o r ve şm i n t e , c u v i n t e l e , s upo r t ă î n

a c t u l scen ic mod i f i c ă r i , elobîndese; rezonan ţo

şi s e n s u r i , a l t e l e decît ce le r e a l i z a t e la o

lectură s i ngu l a r ă a o p e r e i d r a m a t i c e , f n a l

d o i l e a r î n d , n e f a c e m a i g n o r a că spec ta ­

c o l u l n u este o t r a n s l a r c mecan i c ă , i l u s t r a *

t i vă a i d e i l o r c o n ţ i n u t e în t e x t , c i r e z u l ­

t a t u l u n u i a c i r e f l e c t o r i u c a r e , deşi d e g r a d u l

d o i , se ob l i g ă t u t u r o r r e g u l i l o r p r o c e s u l u i de

o g l i n d i r e ar t is t ică . Proces în ca re i m a g i n e a

u n o r i d e i a l e p i ese i dev i ne ; în conş t i i n ţa

r e g i z o r u l u i t e r e n u l u n d e se rea l i zează i m p a c t u l

eu p r o p r i i l e l u i i d e i , a l e r e g i z o r u l u i , d i c t a t e

de m e s a j u l pe ca re aces ta doreşte- să-1 co­

m u n i c e p r i n s pec t a co l p u b l i c u l u i . Acest u n i ­

v e r s i d e a t i c nou f o rmea z ă , d u p ă cred in ţa

m e a , c o n ţ i n u t u l ideo log ie ; a l reprezemtaţ ic i .

V a l o a r e a sau n o n v a l o a r e a l u i , a d e v ă r u l sau

neadev ă r u l l u i . s înte in chemaţ i să le j u d e c ă m ,

î n s i n e , d a r rapor t î ndu- le e v i d e n t şi l a f a c t o r i i

e x t r a e s t e t i c i , ad i că la p r i n c i p i i l e f i l o z o f i c e ,

e t i c e , p o l i t i c e — m a r x i s t e ; —, în l u m i n a

că rora îşi desfăşoară existenţa soc ie t a tea r o m a ­

nească m o d e r n ă . A l t f e l , c o n t i n u ă m să ră-

m î n e m t r i b u t a r i poz i ţ ie i p a r t i z a n e , c a re n u

c o n c e p e s au n u v r e a să conceapă t e a t r u l

ca o d e t e r m i n a n t ă , ca o un i c ă şi u n i t a r ă

t o t a l i t a t e ideo log ică şi estet ică.

D e l i m i t a r e a ideo log ică , înţelegerea t e a t r u ­

l u i în accepţ ia a r ă t a t ă m a i sus a r a vea e fec te

s a l u t a r e şi a s u p r a m o d a l i t ă ţ i i s c r i e r i i e i . n j u -

t îndu-ne să d e p ă ş i m s t a d i u l u n o r c r o n i c i de

no ta ţ i e , u n o r c ron i ca presărate de a d j e c t i v e

p i toreş t i sau î m b i b a t e de i m p r e s i i f u g a r e , d e

j udecă ţ i p r i p i t e şi a d e s e o r i c o n t r a d i c t o r i i . P l e ­

dez p e n t r u c r o n i c a î n c a r e m a n i e r a b a l z a c i a n ă

de r e c o n s t i t u i r e a s p e c t a c o l u l u i (j o c , s p a ţ i u ,

a tmos fe r ă , re laţ i i) se î m b i n ă o r g a n i c c u s u ­

p le ţea concep t ua l ă şi me t odo l og i c ă , c o n f e r i n -

d u - i v a l o a r e d e d o c u m e n t a p r o a p e v i z u a l , şi

p r i n acestea o f e r i n d cercetăr i i i s t o r i c e u n

p u n c t d e p l e c a r e s i g u r şi c o m p e t e n t . S o n d î n d

f a p t u l t e a t r a l c u p u t e r e de p ă t r u n d e r e î n

t e h n i c a şi i d e a t i c a t e x t u l u i l i t e r a r , a l e u n i ­

v e r s u l u i s p e c t a c u l a r , d i n t r - o c lară şi f u n d a ­

m e n t a t ă opt ică f i l ozo f ică , soc io logică , p s i h o ­

logică şi estetică, c r i t i c u l a t r i b u i e e v e n i ­

m e n t u l u i a r t i s t i c c o n c r e t p r o f u n z i m e a c u g e ­

tăr i i a b s t r a c t e , i a r g î n d i r i i a b s t r a c t e , bogă ţ i a

v i t a l ă a c o n c r e t u l u i . C î n d n o i , c r i t i c i i d e

t e a t r u , v o m a j u n g e să m i l i t ă m p r i n f i e c a r o

c ron ică , s u b l i n i i n d n u ceea ce d e s p a r t e spec­

t a c o l u l de o p e r a l i t e r a r d r a m a t i c ă , c i ceea

ce le uneşte î n s t r ă d an i a c o m u n ă d e s l u ­

j i r e a t e a t r u l u i , a t u n c i n e v o m f i î m p l i n i t

d a t o r i a fa ţă de f e n o m e n u l a r t i s t i c p r e z e n t

şi f a ţă d c i s t o r i a t e a t r u l u i , f u r n i z î ndu- l e

d o v a d a u n e i existenţe t e a t r a l e c i n s t i t şi

ş t i in ţ i f ic c o n s e m n a t e şi c o m e n t a t e , căc i , „cr i ­

t i c u l t r e b u i e să f ie n u n scr ia C. Călinc-scu

— u n r a p o r t o r a l u m a n i t ă ţ i i , i a r n u u n

r e p o r t e r a l o p o r t u n i t ă ţ i i " .

NAT ALIA STANCU:
Programul şi r i tmicitatea
act iv i tă ţ i i teatrelor

A s p e c t u l c e l m a i î m b u c u r ă t o r a l s t a g i u n i i

m i se p a r e c e l a l apa r i ţ i e i — p u b l i c ă r i i şi

adop t ă r i i scen ice — a u n u i m a r e n u m ă r d e

p iese n o i , d i v e r s e c a o r i e n t a r e t ema t i c ă ,

l i n e l e d i n t r e e le abo rdea z ă m o m e n t e şi

aspec te esenţ ia le a l e i s t o r i e i n o a s t r e d i n

u l t i m e l e d e c e n i i , p r o b l e m e i m p o r t a n t e a l e

conş t i i n ţe i c o n t e m p o r a n e , a n g a j a t e pe d r m u l

e d i f i c ă r i i u n e i no i societăţ i , într-un p r o c e s de

per fecţ ionare .

M-aş o p r i , de p i l d ă , a s u p r a p i e s e l o r c a r e

şi-au p r o p u s i n v e s t i g a r e a p r o b l e m a t i c i i l u p ' t e i

c o m u n i s t e i l e ga l e , c o n t u r a r e a f i g u r i i u n o r

eroi c o m u n i ş t i , r e f l e c t a r e a i n f l uen ţe i şi f a s ­

c inaţ ie i e x e r c i t a t e de e i a s u p r a c e l o r d i n j u r .

U n e f o r t de ad î n c i r e şi v e r i d i c i t a t e î n p l a n u l

c o n ţ i n u t u l u i , o s t r ădan ie ele î n l ă t u r a r e a p o n -

c i f e l o r l i t e r a r e , de c r e a r e a u n u i l i m b a j a r t i s ­

t i c iModit s-au f ăcu t r e m a r c a t e n u n u m a i î n

Piticul din grădina dc vară de D . R . Popes cu

c i şi în Să nu uităm d e V . M u n t e a n u , p r e ­

zen ta t ă î n s t a g i u n e a T V . î n Fata din baracă

dc M ă r i a F o l d e s şi c h i a r î n Soare apune,

soare răsare d e S u z a n a C i o r l e a .

T r e b u i e să r ecunoaş t em to tuş i c ă , î n g e n e r a l ,

p r o f u z i u n e a s c r i s u l u i d r a m a t i c n u a r e p r e ­

z e n t a t şi o d e z v o l t a r e co respunză toa re de

15 www.cimec.ro

Nat alia Stancu

v a l o r i a r t i s t i c e , u n p r o g r e s î n p l a n u l f unc ţ i e i

de cunoaş tere şi r e f l e c t a r e a a r t e i .

Ş i î n t r uc î t c o n s i d e r c ă b e n e f i c i e m de o î n ­

d r u m a r e , de u n p r o g r a m i d e o l o g i c f e r m , l i m ­

p ede , a t o t c up r i n z ă t o r , c r e d c ă a r f i f e r t i l să

e x a m i n ă m cum a f o s t a p l i c a t , c u m s-a e x e r ­

c i t a t r e s p o n s a b i l i t a t e a , f unc ţ i a s t i m u l a t o a r e ,

c r e a t o a r e , l a f i e c a r e n i v e l . A l ă t u r i de l uc r ă r i

de rea l ă subs t an ţ ă şi ţ i n u t ă ar t i s t ică , a t î t

C o n s i l i u l C u l t u r i i , c î t şi t e a t r e l e şi c o n s i l i i l e

j u de ţ ene de c u l t u r ă (u l t i m e l e l ă s î nd adesea

p o v a r a responsab i l i t ă ţ i i pe u m e r i i c e l u i d i n -

l î i) a u a p r o b a t şi a u p r o m o v a t şi p iese a

că ror s i ngu r ă c a l i t a t e e r a d o a r intenţia a b o r ­

d ă r i i u n o r t e m e m a j o r e , p iese l i p s i t e de

e l e m e n t a r e ca l i tă ţ i d r a m a t i c e .

N u n u m a i ex igenţa , d a r n i c i conjugarea

eforturilor f a c t o r i l o r d e t e rm i n a n ţ i a i s t a g i u n i i

n u a fos t o p t i m ă . P r o m i s i u n i î nsen ina te p r i ­

v i n d programul şi ritmicitatea activităţii

t e a t r e l o r n-au fost o n o r a t e . Matca d e M .

Sorescu şi l'asărea Shakespeare de I) . H . Po ­

pescu , de p i l d ă , n-au d e v e n i t b u n u r i s p i ­

r i t u a l e a l e s t a g i u n i i . P r e m i e r e l e u n o r p iese

i n t e r e s a n t e (Intr-o singură noapte d e I o s i f

N a g h i u la T e a t r u l „ B u l a n d r a " de p i l d ă) t e r ­

m i n a l e a b i a că t re s f î rş i lu l s e z o n u l u i t e a t r a l ,

n u a u p u t u t i n t r a eu adevă ru l în conş t i i n ţ a

pub l i c ă .

N i c i e f o r t i d de v a l o r i f i c a r e a p i e s e l o r , în

p r o c e s u l t r a n s p u n e r i i s cen i ce , n-a fos t ce l

aş teptat . Dacă Acoperişul de V . M u n t e a n u

l a T e a t r u l d i n B raşov n i s-a p ă r u t a f i fost

sp r i j i n i t ă subs tan ţ i a l p r i n so luţ ia scenograf ică

şi p r i n i n t e r p r e t a r e , n u aş p u t e a s p u n e

acelaşi l u c r u , de p i l d ă , d e sp r e f e l u l î n c a r e

a înţeles T e a t r u l , , N o t t a r a " să m o n t e z e Piticul

de D . B . Popescu .

Necesa ra a t r a c t i v i t a l e , c a l i t a t e a s u p r a căreia

t ova r ă şu l N i c o l a e Ceauşescu a i n s i s t a t a t î t de

c o n v i n g ă t o r la î n t î l n i r ea c u c ineaş t i i a f o s t

şi c a , adesea , descons idera tă de r e a l i z a t o r i i

s p e c t a c o l e l o r aces te i s t a g i u n i . E v e n i m e n t e l e

a r t i s t i c e înţelese ca m o m e n t e de e l e v a r e sau

d e d e l e c t a r e sp i r i t ua l ă a u fost p u ţ i n e .

ILEANA COLOMIEŢ:
Făgăduieli neacoperite
în repertoriu

A m să p o r n e s c d i scu ţ i a de l a ceea ce

s p u n e a î n a i n t e t ova r ă şu l S t r i b a n r e f e r i t o r l a

p r o m i s i u n i l e s t a g i u n i i şi rea l i z ă r i l e e i . S t a ­

g i u n e a a d e b u t a t su l) a u s p i c i i f e r i c i t e , oa ­

m e n i i de i f e a t r u f i i n d r e c e p t i v i l a aceste

m o m e n t e i m p o r t a n t e p e c a r e l e t r ă i m c u

toţ i i : A n i v e r s a r e a a 3 0 de a n i de l a e l i ­

b e r a r e şi C o n g r e s u l a l X l - l e a , m o m e n t e r e ­

f l e c t a t e î n t o a t e d o m e n i i l e v ie ţ i i n o a s t r e , p r i n

e f o r t u r i l e c a r e se f ac sp re c i n s t i r e a l o r ,

aşa c u m se c u v i n e . T e a t r e l e a u r ă s p u n s l a

r î n d u l l o r c u p r o m p t i t u d i n e , a u p ă r u t a f i

r e c e p t i v e şi a u a r ă t a t l a î n c e p u t u l s t a g i u n i i

u n r e p e r t o r i u c a r e n i se p ă rea p r om i ţ ă t o r .

S-au a n u n ţ a t a u t o r i şi t i t l u r i c a r e p u n e a u î n

v a l o a r e d r a m a t u r g i a c lasică şi u n i ve r sa l ă . î n

ceea ce pr iveş te d r a m a t u r g i a o r i g i n a l ă , î n

a f a r a u n o r t e a t r e c a r e a v e a u , l a î n cepu t de s ta ­

g i u n e , î n repet i ţ ie , p i ese le u n o r d r a m a t u r g i

r o m â n i c o n t e m p o r a n i , a l t e l e a u ţ i n u t secre t

t i t l u r i l e d r a m a t u r g i e i o r i g i n a l e s p u n î n d că e l e

s în t „sub rezervă " . D i r e c t o r i i n e a n u n ţ a u d o a r

că „ v o m a v e a o piesă î n c h i n a t ă a n i ve r s ă r i i " .

Dac ă i n s i s t a m c e r i n d să n i se e x p l i c e ce

î n s e amnă o a s t f e l d e p iesă , r ă s p u n s u l e ra

u r m ă t o r u l : „ N u v ă p u t e m s p u n e n i m i c , că

se d i scu tă c u a u t o r u l " . Se p a r e că d iscuţ i i l e

c u a u t o r i i — şi aş n u m i a i c i pe I l o r i a I x w i -

n e s c u , P a u l E v e r a c , F ă n u ş N e a g u , A u r e l

B a r a n g a — ş.a. s-au p r e l u n g i t la nesf îrşi t . A m

16 www.cimec.ro

a j u n s l a s f î rş i tu l s t a g i u n i i , şi f o a r t e p u ţ i n e

d i scu ţ i i s-au f r u c t i f i c a t î n s p e c t a c o l e . A m

a v u t reprezenta ţ i i reuşi te c u t e x t e a l e d r a ­

m a t u r g i e i o r i g i n a l e , s p r e e x e m p l u : A opta

zi dis-(lr-(liminca(â d c R a d u D u m i t r u sau

tntr-o singură scară d e I o s i f N a g h i u . D a r

p iese le r e s p e c t i v e sînt scr ise cu \ 5 sau m a i

m u l ţ i a n i în u r m ă . Ş i t o t u ş i , aşa c u m ară ta

t o v a r ă ş u l S i l v e s t r u , p u t e m s e m n a l a f a p t u l

î m b u c u r ă t o r că o genera ţ ie de d r a m a t u r g i

si-n f ă cu t l o c i n această s t a g i u n e . Pe u n e l e

scene î n s ă a u f o s t „ î m p i n ş i " u n i i d r a m a t u r g i

d e oca z i e , n e s e m n i f i c a t i v i , c a r e n u f a c n i c i

u n s e r v i c i u t e a t r e l o r c a r e i-au r e p r e z e n t a t şi

n i c i m o m e n t u l u i a c t u a l , p e c a re i ns t i t u ţ i i l e

n o a s t r e t e a t r a l e s-au a n g a j a t să-1 s ă r b ă t o ­

rească. Se d i s cu t ă m u l t şi se m a i foloseşte

încă t e r m e n u l de „ î n c u r a j a r e a d r a m a t u r g i e i

o r i g i n a l e " . N u şt iu d e ce , a m i m p r e s i a c ă

această d r a m a t u r g i e o r i g i n a l ă se c o n f u n d ă c u

u n c o p i l d e b i l , c a r e m e r e u t r e b u i e î n c u r a j a t

să î nve ţe , să-şi f acă d a t o r i a , şi p e n t r u as ta

i se d a u l o t f e l u l d e v i t a m i n e şi r e c o m p e n s e .

C r ed că-n 3 0 d e a n i , d r a m a t u r g i a o r i g i n a l ă ,

p r i n n i ş te n u m e , s-n a f i r m a t şi a d o v e d i t c u

c e r t i t u d i n e va l en ţe l e s a l e l i t e r a r e . D a r n u m e l e

c a r e a u d a t d r a m a t u r g i e i o r i g i n a l e o p res t an ţ ă

n u le-am v ă z u t p r e z e n t e î n s t a g i u n e a a c t u a l ă ,

ad i c ă n-am v i z i o n a t o p iesă n o u ă de l î o r i a

L o v i n e s c u , d e A u r e l B a r a n g a , o p iesă d e

v a l o a r e a l u i P a u l E v e r a c , M a r i n So rescu ş.n.

. . î n c u r a j a r e a " a d e v e n i t , de f a p t , u n f e l de

sursă a i m p o s t u r i i p r i n c a r e se strecoară pe

scene le n o a s t r e o se r i e d e t e x t e d o a r p e c r i ­

t e r i u l f ăp tu i ţ i i că a b o r d e a z ă o t ema t i c ă a dec ­

va t ă m o m e n t u l u i , d a r aceas tă t e m a t i c ă n u

este n i c i oda t ă f u n d a m e n t a l ă pe u n s u p o r t

l i t e r a r de v a l o a r e şi p r i n s t îngăc i i l e e i d r a-

m a t u r g i c e c r e d c ă deserveş te t e m a t i c a a leasă .

R e v e n i n d l a p r o m i s i u n i , a m i n t e s c că d i s c u ­

ţ i i le r e f e r i t o a r e l a r e p e r t o r i u s-au p u r t a t

c h i a r şi c u o a m e n i i d e t e a t r u d i n a f a r a

i n s t i t u ţ i i l o r r e s p e c t i v e . N o r m a l că a t u n c i c î n d

s-au p r o p u s n i ş t e p i e se d e v a l o a r e , toată

I u r nea a f o s t î n e î n l a t ă şi a p r i v i t c u spe ­

r a n ţ ă v i i t o a r e a s t a g i u n e , ca m a i tîrzirr, să

se c o n s t a t e c u tr isteţe c ă aces te p i ese n u

a u f o s t p u s e î n scenă de t e a t r e l e r e s p e c t i v e .

A i c i c r e d că î n t reză resc u n l u c r u d e s t i r l de

g r a v şi a n u m e l i p s a d e r e s p o n s a b i l i t a t e .

L i p s a responsab i l i t ă ţ i i u n o r a se p u t e a

v e d e a c h i a r î n p r i m e l e d i scu ţ i i d e

la î n c e p u t u l s t a g i u n i i c î n d , î n t r e b î n d .

s p r e e x e m p l u , c i n e v a j u c a în t r-un s p e c t a c o l

ca Bomco şi Julicta. s a u Femeia îndărătnică.

Roectaco le le ca re c e r e a u , a t u n c i c î nd a u fos t

i n c l u s e î n r e p e r t o r i u , a t î t u n r e g i z o r c î t şi o

ech i p ă de in terpreţ i b i n e a leş i , n i s-a r ă s p u n s

v a g , e c h i v o c . E c h i v o c u l S-a c o n c r e t i z a t î n

f a p t u l că Femeia îndărătnică n-a a p ă r u t l a

T e a t r u l de C o m e d i e , î n s c h i m b se repetă l a

N a ţ i o n a l într-o d i s t r i b u ţ i e ce l p u ţ i n c i u d a t ă ,

i a r Romeo şi Julicta a r ă m a s o p r o m i s i u n e

p e n t r u s t a g i u n e a v i i t o a r e . Persistă p e a l o c u r i

p r e j u d e c a t a că e m a i b i n e să se p u n ă p iese

c a r e n u r i d i că p r o b l e m e , p i e se t e r n e , ce ser­

vesc d o a r a s p e c t u l rrrrei a n u m i t e t e m a t i c i , f i i n d

l i p s i t e de v a l o a r e , d î n d spec t a co l e m e d i o c r e .

Ileana Colomieţ

Tova r ă şu l N i c o l a c Ceauşescu, la î n t i l n i rea

c u c ineaşt i i . ce re c l a r ca p roduc ţ i i l e

n o a s t r e a r t i s t i c e să î m b r a c e v e ş m î n t u l c a l i ­

t ă ţ i i , î n u l t i m e l e d o c u m e n t e d e p a r t i d

p ă r ţ i l e n e g a t i v e a l e ac t i v i t ă ţ i i u n o r a

s în t c o n d a m n a t e desch i s şi a r g u m e n t a t

t o c m a i pe baza l i p s e i de r e s p o n s a ­

b i l i t a t e , d c a n g a j a r e i n fa ţa mă re ţ e l o r e v e ­

n i m e n t e p e c a r e l e t r ă i m . O a r e o a m e n i i d e

17 www.cimec.ro

t e a t r u n u p o t înţelege şi e i aces te l u c r u r i

c l a r e c a r e n e c o n d u c , dacă s înt r e s p e c t a t e ,

l a r e z u l t a t e î m b u c u r ă t o a r e ? ! D e s p r e u n se­

r i a l c u t ema t i c ă p e c a r e r e a l i z a t o r i i î l c r e ­

d e a u u n l u c r u b u n , t o c m a i î n v i r t u t e a

aces te i t e m a t i c i , se s p u n e a l a aceeaşi înt î l-

n i r e a c ineaş t i lo r , l a ce l m a i î n a l t n i v e l , c ă ,

n e f i i n d rea l i za t , a r t i s t i c , n u p o a l e a d u c e pe

d e p l i n s e r v i c i i l e e d u c a t i v e p c c a r e a u s c o n t a t

ce i ce l-au f ă cu t . A s t f e l d e cons ta tă r i a r

t r e b u i să p u n ă în alertă şi pe o a m e n i i de

l e a l r u p e n t r u : se a j u n g e la o asemenea

s i tuaţ ie .

S e v o r b e a a i c i d e s p r e r e s p o n s a b i l i t a t e a d i ­

r e c t o r i l o r de t e a t r u , d e sp r e neces i t a t e a e x i s t e n ­

ţei a n i m a t o r i l o r de t r u p e . O p a r t e d i n

d i r e c t o r i i ex is tenţ i as tăz i se c o m p l a c î n s i ­

t ua ţ i a de „a n u a vea p r o b l e m e * ' . S e a j u n g e

în f i n a l ca t e a t r u l r e s p e c t i v să n u a i b ă

spec taco le do c a l i t a t e , a c t o r i i să n u f i e f o l o ­

siţi l a a dev ă r a t a l o r v a l o a r e . M e r g î n d d i n

a p r o a p e i n a p r o a p e , c o n s t a t ă m , l a sf îrşi t , c ă

n o i c u n o a ş t e m a c t i v i t a t e a u n o r a c t o r i d i n

s c h e c i u r i l e d c l a T V sau n u l e m a i c u ­

noa ş t em d e l o c această a c t i v i t a t e şi e v e n t u a l e l e

l o r p r o g r e s e , c u m a r f i c a z u l l u i Geo rge

C o n s t a n t i n . O l g a T u d o r a e l i e . G h . l o n e s c u

G i o n , C a r m e n S t ănescu , M a r g a B a r b u ,

G h e o r g h e C o z o r i c i s a u , c h i a r R a d u B e l i g a n

ca re accep tă să j o a ce î n t r-un r o l m e d i o c r u

î n l o c u l u n u i r o l d c i m p o r t a n ţ ă ce i se

c u v i n e . M a i d e p a r t e , l o t p e „ p r i n c i p i u l " d u p ă

ca re „ n u se p u n p r o b l e m e " , a p a r şi carenţe

în r e z o l v a r e a ar t i s t ică s u b a s p e c t u l r e g i z o r a l .

U n t e x t c a re a v e a t o a t e p r e m i s e l e să facă u n

s p e c t a e o l - e v e n i m e n l c u m era Piticul din gră­

dina de vară a l u i D . R . P o p e s c u , l a T e a t r u l

„No t t a r a " , a p r o d u s u n s p e c t a c o l m e d i o c r u

da tor i t ă f a p t u l u i c ă n u t o a t e forţele d e p r i m

r a n g a l e t e a t r u l u i r e s p e c t i v a u c o l a b o r a t l a

r e a l i z a r e a a c e s t e i reprezenta ţ i i . S-a p r o d u s

r e a l m e n t e u n d e s e r v i c i u p i e se i t o c m a i î n m o ­

m e n t u l î n c a r e , c ău t î ndu-se s p e c t a c o l e c a re

să servească i d e e a generoasă a a n i v e r s ă r i i ,

u v î n d p r e m i s a d r a m a t u r g i c ă , n u a v e m spec­

t a c o l u l p e n t r u c ă n u a u c o n l u c r a t î n m o d

a r m o n i o s o a m e n i i d i n t e a t r u l r e s p e c t i v .

Ş i a ş a , l a sf îrşi t de s t a g i u n e , n e t r e z i m î n

faţa n e m u l ţ u m i r i i c ă n u s-au r e s p e c t a t p r o ­

m i s i u n i l e . S-a p u s î n t reba rea , d e ce ?

K u c r e d c ă u n r ă s p u n s se a f l ă

si n l i p s a d e r e s p o n s a b i l i t a t e a u n o r

o a m e n i de t e a t r u ş i a c e l o r c a r e a u

î ncu ra j a t sau a u sc r i s e l og i o s d e s p r e u n e l e

p r o d u s e m e d i o c r e a l e d r a m a t u r g i e i o r i g i n a l e .

Aş v r e a să a m i n t e s c a i c i că d r a m a t u r g i a o r i ­

g i na l ă şi m o d u l e i a n g a j a t d e a r e f l e c t a

a c t u a l i t a t e a a fos t d o v e d i t n u n u m a i î n u n e l e

spec t aco l e de t e a t r u , (c i t e z a i c i d i n n o u

A opta zi dis-de-dimineaţă, d e R a d u D u ­

m i t r u . Cliiţimia de I o n Bă i e ş u . într-o singură

noapte de l o s i f N a g h i u , Piticul din grădina de

vară de D . R. P o p e s c u) . c i şi î n e m i s i u n i l e

t e a t r u l u i T V şi r a d i o f o n i c d i n c a d r u l c i c l u l u i

. . O a m e n i a i z i l e l o r n o a s t r e " . I n t e a t r e , se

m a i î n t î l neş le m e n t a l i t a t e a greş i tă , d u p ă c a r e

o p iesă cu o a n u m i t ă t ema t i c ă n u v a a v e a

succes d e p l i n , d a r e le . t e a t r e l e , s î n t m u l ţ u ­

m i t e c ă , f o r m a l , şi-au f ă cu t d a t o r i a . N u i n ­

vestesc t o a t e pos ib i l i t ă ţ i l e a r t i s t i c e p e n t r u

p u n e r e a în v a l o a r e a d r a m a t u r g i e i o r i g i n a l e .

MIHAI NADIN:
Responsabilitatea omului
de teatru
Angajarea prin cal i tate

C o n t r o v e r s a dec l anşa t ă de A n d r e i S t r i h a n

duc»; sp re o p r o b l e m ă e l emen t a r ă , cea a

responsabilităţii o m u l u i de t e a t r u . I n t e r p r e ­

t a r e a p i e s e l o r c las ice i n c h e i e c o n t e m p o r a n ă

— spe r să-1 c i t e z e x a c t p e V a l e n t i n S i l ­

v e s t r u — este şi ea o c h e s t i u n e de r ă s p u n ­

d e r e , m a i e x a c t d e asumare a răspunderii.

I n acest t e r i t o r i u aş c ă u t a să a f l u r ă s p u n s u l

ia î n t rebarea : d e ce s-a r e n u n ţ a i la u n e l e

d i n t r e p i ese l e c l a s i c e , r o m â n e ş t i sau s t r ă i ne ,

i n c l u s e i n i ţ i a l î n r e p e r t o r i i ? E u c r e d că i n

t e a t r u l r o m â n e s c s-au c r e a t , î n d e c u r s u l

t i m p u l u i , s pec t aco l e m e m o r a b i l e p r i n i n t e r ­

p r e t a r e a p i e s e l o r c l a s i c e î n c h e i e c o n t e m p o ­

r a n ă , spec t aco l e c a r e a u st î rn i t c o n t r o v e r s e ,

şi c h i a r m a i m u l t dec î t a t î t — de p i l d ă ,

m u l a ţ i i î n i d e o l o g i a i n t e rp re t ă r i i . A c t u l i n t e r ­

p re t ă r i i este u n a c t d e r ă s p u n d e r e ; e f i r e s c

ca r e g i z o r i i n u n u m a i să n u f i e ten ta ţ i , d a r

şi să r e f u z e să m o n t e z e a z i d u p ă m o d e l u l

reprezen ta ţ i i l o r d e a c u m 2 0 de a n i . s a u

5 0 de a n i . A m d e v e n i t o r i c u m a l ţ i i . G î n d i i n

a l t f e l , s i m ţ i m a l t f e l . N i c i p u b l i c u l n u m a i

este acelaş i . P n n î n d c h e s t i u n e a r ă s punde r i i

a j u n g e m l a a n g a j a r e . C r e d c ă ex is t ă

u n p r o g r e s c e r t î n conştiinţa necesi­

tăţii d e a p r o m o v a d r a m a t u r g i a o r i g i n a l ă ,

d a r î n p r a c t i c a tea t ra l ă — ia tă a m e n d a m e n ­

t u l — se man i f e s t ă u n decalaj î n t re această

neces i t a t e şi r e z u l t a t e l e l a c a r e a c o n d u s .

P r o m o v a r e a se m a i f ace î n c ă î n s e n s u l t r e ­

c e r i i c l a s e i , ca l a şcoa lă , la l i m i t ă — c e l

pu ţ i n în a n u m i t e c a z u r i p e c a r e n u le-aş

a t r i b u i n u m a i l i p s e i d e ex igenţă a d i r e c t o ­

r i l o r (sau a a l t o r f a c t o r i d e d e c i z i e) , c i

l i p s e i de compe ten ţ ă ş i , i a r ă ş i , d c r ă s punde re .

\sn î n cepu t de s t a g i u n e , d i r e c t o r i i d a u de ­

c lara ţ i i , r e g i z o r i i şi a c t o r i i a n u n ţ ă v i i t o a r e

rea l i z ă r i , d a r sat isfacţ ia f i n a l ă , c u m v e d e m

şi as tăz i , e r e l a t i v m i c ă ; m i c ă n u l a c r i t i c i

— n o i n u s î n t em u n etalon — c i l a public.

L a c a p i t o l u l d r a m e i o r i g i n a l e ne-a f o s t d a t

să as is tăm Ia t e n t a t i v e n e f e r i c i t e , i n d i f e r e n t

că c v o r b a de a u t o r i l o c a l i sau m a i p u ţ i n

l o c a l i , şi n u m-aş o p r i n u m a i la p i esa Suza-

n e i C i o r l e a , f r e c v e n t a m i n t i t ă a s t ă z i , c i şi l a

u n e l e n ăscu te s u b n e v o i a d c a p r o p u n e

u n g h i u r i i n e d i t e de a b o r d a r e a t e m e i . a c t ua l i ­

tă ţ i i sau a ce l e i i s t o r i c e — v e z i , î n aces t c a z ,

Acoperişul de V a l e n t i n M u n t e a n u , î n p r e ­

m i e r ă recentă l a B r a şov , p iesă ra ta tă î n

ce le d i n u r m ă , p e n t r u că , p e p a r c u r s , m o -

18 www.cimec.ro

t i v u l Meşterului Manole, de l a c a r e s-a

pieriţ i p e n t r u a se r e a l i / a o me t a f o r ă n o u ă

i n l r - o piesă d e s p r e i l e g a l i t a t e , e a b a n d o n a t

sau f o r t u l î m p o t r i v a s e n s u l u i pe «are 1-a

« lob ind i t , i n conş t i i n ţ a p u b l i c ă , acest m i t .

D a r a v o r b i d e s p r e s t a g i u n e p r e s u p u n e a

I u n î n cons idera ţ ie în t reaga reţea «Ic t e a t r e ,

dec i şi t e a t r u l T V , t e a t r u l l a m i c r o f o n , t e a ­

t r e l e p o p u l a r e , ce le s tuden ţeş t i , ce le de

a m a t o r i , şi c h i a r t u r n e e l e t e a t r e l o r s t r ă i n e ,

t u r n e e l e l e a t n d o r r o m â n e ş t i peste h o t a r e .

(rod că, în p e i s a j u l t e a t r a l a c t u a l , d r a m a o r i ­

g i n a l ă e m a i b i n e reprezen ta t ă la t e l e v i z i u n e

şi r a i l i o decît pc scenă. T e a t r u l T V e m a i

s e n s i b i l la c o n t e m p o r a n e i t a t e . De la t e a t r u l

t e l e v i z i u n i i a u c o h o r i t s p r e scenă c î teva p iese

de v a l o a r e , <'<d m a i r e c e n t e x e m p l u este

Piticul in grădina dc vară «le D . R . P o p e s c u .

S înt î ncă şi c a z u r i c î n d s c e n a r i u l «le t« le-

v i z i u n e , sau p i e sa scrisă p e n t r u t e a t r u l l a

m i c r o f o n , s î n t a b u z i v r e l a n s a t e sp re scena

(îndeobş te p r i n u m f l a r e a d i a l o g u r i l o r) . D a r

acest t e a t r u c u l t i v ă p iesa-docu m e n i . a i c i s-a

. . a u z i t " Danton «le C a m i l P e t r e s c u , p iesă a

cărei p r em i e r ă , t e a t r e l e (în f r u n t e c u ce l

.Naţional) a u anun ţ a l -o m e r e u .

Accep t îmi t e m a p r opu s ă «le o r g a n i z a t o r i i

aces te i d i scu ţ i i , s î n tem d a t o r i să ne r e f e r i m

n u la m o d u l g e n e r a l d e s p r e c a l i t a t e a p o l i ­

t ică , să s p u n e m , a t e a t r u l u i r o m â n e s c , c i la

cond i ţ i a concretă i n c a re s-a r e a l i z a t o ase­

m e n e a (sau a l tă) c a l i t a t e . Ne interesează

dec i : s p u n e t e a t r u l c a r e se joacă a c u m în

R o m â n i a a d e v ă r u l d e s p r e epocă şi o a m e n i i

s i i i ? C o n t r i b u i e la a m e l i o r a r e a conş t i i n ţe lo r ?

Şi dacă n u s p u n e , sau n u s p u n e nt î t cî t

a r t r e b u i , sau « u n i a r t r e b u i , «le ce ? S c o p u l

t e a t r u l u i , într-o m i şca re ar t i s t ică ins t i tu ţ io-

na l i z a t ă , n u p o a l e f i i n d e p e n d e n t , e l i m p e d e ,

dc s c o p u l societăţ i i . O r , i a t ă , as i s t ăm la p r e ­

m i e r o cu p iese v e c h i r e l u a t e s u b t i t l u r i n o i ,

c o m p l e t a t e c u cî te o rep l i c ă , sau îmbogă ţ i t e

cu u n p e r s o n a j c o m e n t a t o r m e n i t să n e

a t ragă a ten ţ i a a s u p r a s c h i m b ă r i i de p e r s p e c ­

t i v ă . E c l a r că as ta n u î n s e a m n ă to tuş i u n

«•îştig autentic d e pe rspec t i v ă , aşa c u m 1-a

d o h î n d i l soc i e t a t ea în evo l u ţ i a e i . U n i i c o n ­

f ia ţ i a u s a l u t a i «aceste p i e se c u i nocen ţa în-

t î l n i r i i c u p r e m i e r e n o i . Cr«'«l că e o «latorio

de conş t i i n ţ ă a c r i t i c i l o r să . aver t i zeze în

c a z u l u n o r a semenea p r o c e d e e ; u n t i t l u n o u

n u î n s e a m n ă , v a i !, şi o pe rspec t i v ă a m e ­

l i o ra t ă , i n d i f e r e n t d e s p r e ce e v e n i m e n t e v o r ­

beşte ea . in«lif« >rent d e a u t o r şi ce succes a

a v u t . R e l u a r e a u n e i p i ese se jus t i f i că e x c l u ­

s i v p r i n calităţile a ces te i a . N e v o i a u n u i t<\i-

t r u «le p r o p a g a n d ă po l i t i c ă n em i j l o c i t ă , a

u n u i t e a t r u a n g a j a i faţă de a c t u a l i t a t e , p u n e

în d i s cu ţ i e d r a m a t u r g i a «le sorginte documen­

tară. Se p e t r e ce a i c i u n l u c r u c i u d a t , a n u m e

se mimează autenticul — as da ca e x e m p l u

p iesa p r e m i a t ă a l u i C o r n e l i u M a r c u , Perso­

nalitate pentru concurs — şi aş î n t reba : «le

«•e t r e b u i a m i m a t ă d o c u m e n t a r e a u n u i s c r i ­

i t o r , d e ce m i m a t ă c h i a r o şed in ţ ă ? Se ştie

că d o c u m e n t e l e aces te i e p o c i s înt s u f i c i e n t de

d r a m a t i c e şi p r i n as ta v i r t u a l a p t e să d e v i n ă

s c e n a r i i , p i e se «Ie t e a t r u . D e s i g u r , se p u n e

Mihai Nadin

p r o b l e m a să r e ţ i nem s u b i e c t e de i n t e r e s ,

s e m n i f i c a t i v e , d r a m a t i c e . î n evo lu ţ i i ! reală a

v ieţ i i n o a s t r e , d r a m a t i s m u l este u l t i m u l l u c r u

ce ne l ipseşte, şi s p u n î n d aceas ta m ă r e f e r

l . i f a p t u l «tă există u n preţ r e a l a l f iecărei

v i c t o r i i pe c a r e o o b ţ i n e m , î n i n d i f e r e n t ce

d o m e n i u n e d e s f ă ş u r ă m a c t i v i t a t e a .

A j u n g e m a s t f e l la ace le p i e se c a re evocă

l u p t a p a r t i d u l u i î n i l e g a l i t a t e . L a o î n t î l n i r e

c u v e c h i l u p t ă t o r i d i n această p e r i o a d ă ,

aceşt ia , r e f e r i n d u-se l a u n e l e p i e se şi l a

u n e l e f i l m e , a u r e f u z a t să se recunoască î n

p e r s o n a j e l e p r o p u s e , î n s i t ua ţ i i l e d r a m a t i c e .

R e z u l t ă , c u m s p u n e a u d î n ş i i , c ă s i n g u r a

a c t i v i t a t e î n i l e g a l i t a t e e r a rez is tenţa l a i n t e ­

r o g a t o r i i . A d e v ă r u l este c ă a r e s t u l , a n c h e t a ,

u r m a u m u n c i i p r o p r i u - z i s e , u n e i ac t i v i t ă ţ i

c a r e , deşi m a i p u ţ i n spec tacu loasă , e r a r a ­

ţ i unea dc a f i a a ces to r o a m e n i . S p u n e a

u n u l : c h i a r c î n d , î n p e r i o a d a r ă z b o i u l u i , o r ­

g a n i z a m o f ic ţ iune de s a b o t a j a m a ş i n i i d e

r ă z bo i f a s c i s t e , e x p l o z i a n e d u r e a . V i s u l

n o s t r u e r a cons t ruc ţ i a , n u d i s t r u g e r e a . I a t ă

d e ce , c r e d c ă a f a ce d i n t e m a t i c a generoasă

a l u p t e i r e vo l u ţ i o n a r e p r e t e x t de p i esă p o l i ­

ţistă — să ne a m i n t i m de p a g i n i l e c a r e a u

f o s t d e d i c a t e l u p t e i r e vo l u ţ i o n a r e î n d r a m a ­

t u r g i , ! u n i v e r s a l ă — este c o n t r a r s p i r i t u l u i

aces te i l u p t e , şi m i n i m a l i z a t o r .

L9 www.cimec.ro

I n f i n e , a l l ă c h e s t i u n e este aceea a g r e u ­

tă ţ i i r e a l e p e c a r e o a r e t e a t r u l ca factor de

cultură şi civilizaţie, a z i , î n R o m â n i a . S-a

s e m n a l a t î n d i scu ţ ie creşterea e l e m e n t u l u i

„es t rad i s t i c " î n s p e c t a c o l e , s p o r i r e a i n t e r e s u l u i

p e n t r u d i v e r t i s m e n t ; m i e m i se p a r e o r i c u m

u n f a p t s i m p t o m a t i c , c a re n u a r t r e b u i să

scape s o c i o l o g i l o r . S i g u r , e t r i s t că a n u m i t e

p i e se a n u n ţ a t e î n r e p e r t o r i u (Furtuna, Richard

al Ill-lea...) a u f o s t a b a n d o n a t e , sau a m î n a t e .

D a r t r i s t e şi f a p t u l că a n u m i t e p i e se n-au

f o s t a v u t e d e l o c î n v e d e r e . E x i s t ă u n g o l î n

e x e r c i t a r e a r o l u l u i f o r m a t i v a s u p r a t i n e r i l o r .

C u u n Hamlet, ca să z i c aşa , n u se f a ce p r i ­

m ă v a r ă , şi a p o i n u e n u m a i S h a k e s p e a r e , e

şi d r a m a t u r g i a m o d e r n ă , d r a m a t u r g i a a c t u a ­

lă.. . î n c o n t e x t u l î n c n re t e a t r u l e c h e m a t

să dea e x p r e s i e u n o r n e v o i c o m p l e x e c a ce le

de c a re a m i n t e a m , conş t i i n ţ a cr i t i că absen teaz ă

î n b u n ă m ă s u r ă . L i p s e s c l u c r ă r i l e de s in teză ,

s a u , c î n d a p a r , s în t i g n o r a t e , o r i l ăsa te î n

s e ama u n o r c o m e n t a t o r i n e av i z a ţ i , d i l e t an ţ i .

Se man i f e s t ă u n e o r i o l i psă d e c r i t e r i i g r e u

de înţe les . C h i a r d i scu ţ i a noas t r ă t r e ­

b u i a să po rnească t o t u ş i d e l a s t a b i ­

l i r e a u n o r c r i t e r i i . C on s t a t , c i t i n d a r t i c o l e l e

c o l e g i l o r c r i t i c i , n u a t î t v a r i a ţ i i d e g u s t , sau

l ipsă de c r i t e r i i c h i a r — cî t c r i t e r i i false. V a ­

r i e t a t e a de pă re r i l a Chiţimia, p i e sa l u i Bă-

ieşu , m-a s p e r i a t Ricina i p r i n aceas t a . E l o ­

g i u l s a u nega ţ i a d ob î n de s c semn i f i ca ţ i e p r i n

c r i t e r i u , şi n u î n p l a n u l u n e i a x i o l o g i i d e

c i r c ums t a n ţ ă . A r t r e b u i d e c i să v o r b i m des ­

p r e r ă s punde rea c r i t i c i l o r , p e n t r u că d a c ă ce ­

r e m t e a t r u l u i să f i e r ă s p u n z ă t o r , să f i m şi

n o i r ă s p u n z ă t o r i , f i e c a r e î n spa ţ i u l de c a r e

d i s p u n e , s a u , c e l p u ţ i n , î n l i psă de spa ţ i u ,

în d i scu ţ i i l e d e s p r e t e a t r u l a c a r e p a r t i c i p ă m .

S f i r ş i l u l d e s t a g i u n e a f o s t , î n m u l t e a r t i c o l e ,

e x e m p l a r . S-a s p u s Nu u n o r p i ese n ă scu t e

m o a r t e , s-au m a n i f e s t a t p u n c t e de v e d e r e m a i

f e r m e , c h i a r c u p r i v i r e l a a u t o r i i p e c a r e

c r i t i c a s-a o b i ş n u i t să-i m e n a j e z e .

V a l e n t i n S i l v e s t r u a v o r b i t a i c i d e s p r e spec ­

t a c o l e l e de a m p l o a r e p c c a re epoca l e aş ­

teap tă , le f ace necesare şi p o s i b i l e . A r t r e ­

b u i , d e s i g u r să a v e m în v e d e r e m u t a ţ i i l e so­

c i o l o g i c e , mod i f i c ă r i l e î n s t r u c t u r a d e m o g r a ­

f ică. D c a s e m e n i , f o r m e l e s o c i a l e de c e r e m o ­

n i a l şi c r e d c ă î n aces t sens s-a e x p r i m a t

r e cen t într-o c o m u n i c a r e ş t i i n ţ i f i că d r . P a v e l

C î m p e a n u , v o r b i n d d c d u b l a t e n d i n ţ ă de

p o l i t i z a r e a t e a t r u l u i şi r e v e r s u l aces te i a (tea ­

t r a l i z a r e a p o l i t i c i i) . A i c i se s c h i m b ă i a răş i

c r i t e r i i l e , c h i a r reprezen t ă r i l e ce le m a i n o i

a s u p r a t e a t r u l u i t r e b u i e r e f o r m u l a t c . D a r este

u n f a p t ace l a că o m a r e a n i v e r s a r e , ca aceea

t r ansm isă Ia t e l e v i z i u n e de p e C î m p i a L i b e r ­

t ă ţ i i d i n B l a j , c u o p a r t i c i p a r e d e o su tă de

m i i d e o a m e n i , c u p e r s o n a j e i s t o r i c e i n t e r p r e ­

t a t e de a c t o r i , c u t e x t e se lecţ ionate d i n l i ­

t e r a t u r a po l i t i c ă şi d i n be le t r is t ică , c u o i m ­

p res i onan t ă recuz i t ă , es te o r e a l i t a t e ce n u

p o a t e scăpa a tenţ ie i n o a s t r e , decî t d ac ă i z o ­

l ă m t e a t r u l de v i a ţ ă şi r ă m î n c m d o a r l a i m a ­

g i n e a s p e c t a c o l u l u i c o n v e n ţ i o n a l . Ş t i u , t e m a

n u e s i m p l ă , d a r ea a f o s t a d u s ă î n a c t u a ­

l i t a t e , n u n u m a i o d a t ă , c h i a r de v i a ţ ă .

VALENTIN SILVESTRU:
Forja cri t ici i
şi funcţia ei militanta

A ş v r e a să s p u n c e v a şi d e s p r e cr i t i că . D i n

p ăca t e , n o u ă c a r e s î n t e m f o a r t e serioşi — să

z i c î n r a p o r t c u a l ţ i c o l e g i dc-a i noş t r i d i n

a l t e r a m u r i a r t i s t i c e — n u n i se f a vo r i z e a z ă

a l c ă t u i r ea u n e i sec ţ i un i a c r i t i c i l o r î n c a r e să

d i s c u t ă m p r o b l e m e l e n o a s t r e de breas lă şi

a l e m i ş c ă r i i t e a t r a l e î n g e n e r e . S-ar p u t e a f a ce

l a A . T . M . s a u î n a l t ă p a r t e . N u se f a ce . D e

aceea c o n s i d e r î n c ă o d a t ă c ă această f o r m ă

de r e u n i r e a noas t r ă , m ă c a r o d a t ă p e a n ,

l a r e v i s t a „ T e a t r u l " î m p l i n e ş t e c u succes d e ­

z i d e r a t u l c a şi c r i t i c a să i a d i n c î n d i n c î n d

conş t i i n ţ ă de s i ne . Ceea ce e f o a r t e necesa r ,

î m i e x p r i m d e c i d i n n o u g r a t i t u d i n e a p e n ­

t r u f a p t u l că se creează această p o s i b i l i t a t e .

F ă c î n d u n e x a m e n a t î t d e s e v e r şi l u c i d

c u m s-a f ă c u t a i c i , c r e d e u , a l s t a g i u n i i şi

a l u n o r p r o b l e m e de o r i e n t a r e gene ra l ă (ca re

depăşesc s t a g i u n e a) a m i ş c ă r i i t e a t r a l e socot

că t r e b u i e să f a c e m c o n c o m i t e n t şi p r o p r i u l

n o s t r u e x a m e n . O r a d i o g r a f i e a aces te i c o n ­

ş t i i n ţe , c u m ne p l a c e să s p u n e m , a t e a t r u l u i

r omânesc . N o i s î n t e m c h e m a ţ i să m i l i t ă m

p e n t r u i d e e a c o m u n i s t ă a pe r f ec ţ i onă r i i a r t e i

i n r a p o r t c u per fec ţ ionarea c o n t i n u ă a î n t reg i i

societăţ i r o m â n e ş t i şi c r e d că n u a m f ă cu t

d e s t u l î n această s t a g i u n e , d a c ă m ă g îndesc

la t o t ce s-a sc r i s de că t re c o l e g i i m e i şi

de c ă t re m i n e , e v i d e n t . C r e d că s î n t em şi

n o i c h e m a ţ i să c o n t r i b u i m l a e l u c i d a r e a aces­

t e i p r o b l e m e c a r d i n a l e de c o n d u c e r e , c a r e

î n s e a m n ă d u b l u l s e n t i m e n t , d e p r o p r i e t a r şi

de b e n e f i c i a r a l m i j l o a c e l o r p e c a r e s t a t u l ţi

l e p u n e l a d i spoz i ţ i e . C a l i t a t e a de b e n e f i c i a r

este e v i d e n t ă î n c on ş t i i n ţ a m a r i i m a j o r i t ă ţ i

a o a m e n i l o r d e t e a t r u şi a noas t r ă , d a r

c a l i t a t e a d e p r o p r i e t a r a î n c epu t să pă lească

sau n u este p r e a t e m e i n i c p rospec ta tă , sau

n u este î n des t u l l u a t ă î n cons idera ţ i e î n m u l t e

t e a t r e . A f o s t o d a t ă u n d i r e c t o r de t e a t r u .

I o n C. Baca l b a ş a , n u ş t iu c î t de Stră luc i t

d i r e c t o r a f o s t , d a r într-o rev is t ă ce se n u ­

m e a „Rev i s t a i dea l i s t ă " e x p r i m a , î n 1904 .

u n p u n c t de v e d e r e „ i dea l i s t " î n a i n t a t . M i

l -am n o t a t p e n t r u d i scu ţ i a de f a ţ ă . E l îşi

p u n e a u r m ă t o a r e a î n t r eba re Ia î n c e p u t u l d i ­

r e c t o r a t u l u i (n u ş t iu dacă şi-a m a i pus-o şi

(l a sfîrşit) : „Ce le t r e b u i e t e a t r e l o r n o a s t r e ?"

Ş i r ă s p u n d e a : . . D i r e c t o r i p r i c e pu ţ i , c u i d e i

ho t ă r î t e , c a p a b i l i să î n ţe leagă şi să u r m ă ­

rească s c o p u l p e n t r u c a r e s în t c r e a t e aceste

i n s t i t u ţ i i " . E s t e o de f i n i ţ i e exce len tă a s u p r a

a ceea ce î n s e a m n ă u n d i r e c t o r şi a s t ă z i .

C red că t r e b u i e să m i l i t ă m m a i m u l t p e n t r u

ideea do emu l a ţ i e . T r e b u i e să m i l i t ă m şi p e n ­

t r u a l t e f o r m e de în trecere , p e c a re t o t n o i

l e-am d e s c o p e r i t şi c a r e a u d a t r e z u l t a t e

e x c e l e n t e : c o n c u r s u r i a l e a c t o r i l o r t i n e r i ,

a l e r e g i z o r i l o r ş .a .m.d . P r i n e le să p r o p u n e m

20 www.cimec.ro

c u r e z u l t a t e m a i p u ţ i n sat is făcătoare , a l t e o r i

cu r e z u l t a t e b u n e .

N u c r e d că m u n c a noas t r ă , a c r i t i c i l o r d e

p r o f e s i e , p o a t e f i aprec ia tă ca a d m i r a b i l ă a-

l î ta v r e m e c i t a j u n g e m î m p r e u n ă l a c o n ­

c l u z i a că s t a g i u n e a este , d i n a n u m e p u n c t e

de v e d e r e , i n s u f i c i e n t sat is făcătoare. I n acest

c a l i f i c a t i v se i m p l i c ă şi c a r a t u l m ă r u n t

a l m u n c i i c r i t i c i l o r , ca re s în t c h e m a ţ i

să d e t e r m i n e î n p e r m a n e n ţ ă s c h imbă r i şi p e r ­

fec ţ ionăr i . Să n u f a c e m n u m a i l a sfîrşit d e

s t a g i u n e t u r u l d e o r i z o n t a l m i ş c ă r i i t e a t r a l e

c i să i n s i s t ăm p r i n t o a t e m i j l o a c e l e p e c a r e

le a v e m ca această for ţă pe ca re o r e p r e z i n ­

t ă c r i t i c a , şi c a re u n e o r i se a f l ă n u m a i într-

u n s t a d i u po ten ţ i a l , o ve r i t ab i l ă fo r ţ ă d e

g î nd i r e şi dc ac ţ i une , să d e v i n ă m a i efec­

t i v ă — ca să s p u n aşa — î n m u n c a f a c t o ­

r u l u i de de c i z i e .

REDACŢIA. Masa noastră rotundă nu a avut pretenţia de a privi sentenţios şi

cu judecăţi definitive evenimentele şi structura stagiunii. Era firesc ca opririle noastre

— .scară de seară — asupra cîte unui amănunt al stagiunii (asupra unui spectacol sau

altui asupra unei interpretări, sau a unui decor ele.) să ceară o însumare globală şi să

ducă astfel la eventuale ierarhizări de probleme. Din acest punct de vedere apare cu

evidenţă caracterul ferm programatic al stagiunii; am trăit un an teatral din capul

locului deschis spre afirmarea unei poziţii integrate în problematica vieţii noastre sociale.

Mai mult ca în alţi ani, tematica repertorială a ascultat de comandamentul actualităţii,

s-a orientat spre dezbaterea problemelor contemporane, spre înfăţişarea conflictuală, deci

în devenire istorică, a realităţilor construcţiei noastre şi a oamenilor ce o animă şi o

realizează. Aşa fiind, preponderent pe afişul stagiunii — şi masiv — s-au înfăţişat lucră­

rile autohtone, apartinînd tuturor generaţiilor de scr'ulori — de la consacraţi la debu­

tanţi — oferind cele mai variate modalităţi de expresie Uterar-artistică. Ambitus-ul inspi­

raţiei acestor lucrări este şi el foarte larg — de la evocarea istorică (şi în special a

trecutului de luptă al Partidului) pînă la punerea în discuţie a mutaţiilor în conştiinţă,

petrecute în procesul edificării societăţii socialiste multilateral dezvoltate.

Fireşte că tematica nu-şi este şieşi suficientă pentru a marca în mod eficace anga­

jarea la care aspiră : ea se cere pentru aceasta încarnată într-o combustie deopotrivă

politică şi artistică. Este ceea ce în mai toate poziţiile, mărturisite în dezbaterea de faţă,

s-a lăsat demonstrat. Aceasta nu numai în domeniul literaturii dramatice ci şi în condi­

ţiile în care această literatură a devenit, pe scenă, teatru. 0 seamă de realizări memo­

rabile s-au desfăşurat paralel sau simultan cu montări dacă nu totdeauna eşuate, bogate

în neajunsuri expresive, fie pe planul regiei, al interpretării sau al scenografiei. Este

de reţinut în acest context efortul, şi anul acesta susţinut, al teatrelor din ţară, de a

înlătura epigonismul faţă „de centru" şi dc a se prezenta în competiţie cu scenele

capitalei. Dunele iniţiative — atît pe plan repertorial cît şi, deseori, pe planul realizărilor

scenice — au pornit de la ele. Aceasta atît pe planul valorificărilor lucrărilor naţionale,

cit şi intr-o oarecare măsură pe acela al ieperloriului universal, clasic şi contemporan.

(Într-O oarecare măsură, fiindcă, în genere, stagiunea aceasta a fost destul de săracă

în titluri clasice — româneşti şi străine). In schimb, nu putem trece cu vederea acţiunile

paralele spectacolelor, pe care multe teatre din Bucureşti, şi în special din ţară le-au

iniţiat Jie în vederea atragerii publicului, fie pentru completarea orizontului cultural al

instituţiilor respective.

Finalul stagiunii — ultimele luni — se caracterizează prinlr-o efervescentă emulaţie

tn vederea încoronării e i la Festivalul dramaturgiei naţionale din august, eveniment care

anul acesta este înaripat dc sărbătoreasca aniversare a trei decenii de viaţă şi construcţie

socialistă, ca şi de lucrările celui de al Xî-lea Congres al Partidului. In perspectiva

acestor două mari momente ale anului, angajarea teatrelor a fost cu deosebire adîncită.^

în aceeaşi perspectivă, şi discuţia noastră a dorit să fie un aport la afirmarea conştiinţei

artistice şi cetăţeneşti a făuritorilor teatrului nostru.

mişcă r i i t e a t r a l e u n n u m ă r de e t a l o a n e . Dac ă

c on s i d e r ăm c u toţ i i că u n s p e c t a c o l este e t a ­

l o n să-1 p r o p u n e m c u p u t e r e , ca a t a r e , p u ­

b l i c u l u i , să f a c e m î n a şa f e l înc î t acesta

să d e v i n ă u n e t a l o n e f e c t i v , p r a c t i c . Dacă

ne-a p l ă c u t f o a r t e m u l t Hamlet, a t u n c i să

m ă s u r ă m a l t e . s pec t aco l e , recons iderăr i sau

încercăr i d e r e e v a l u a r e a r e p e r t o r i u l u i c l a ­

sic r o m â n e s c şi u n i v e r s a l , î n r a p o r t c u acest

e t a l o n . I n g e n e r a l să p r o p u n e m e t a l o a n e

m i şcă r i i t e a t r a l e — n u m o d e l e , c i e t a l o a n e —

care să dea p o s i b i l i t a t e a emu l a ţ i e i şi î n g î n ­

d i r e . D a c ă c r i t i c a n u f ace aceas ta , c i n e p o a t e

s-o facă ? V o r b e s c de cri t ică re fe r i ndu-mă n u

n u m a i la p e r s o ane l e c a re f a c c r o n i c a tea t ra l ă ,

c i l a toţ i c e i ce susţ in o a t i t u d i n e m a i gene ­

r a l ă , i n c l u z î ndu- i a i c i şi p e c o l e g i i noş t r i

c a r e m u n c e s c î n D i recţ ia t e a t r e l o r , u n d e d u c

adesea o m u n c ă d e s t u l d e 6pinoasă, u n e o r i

21 www.cimec.ro

T R A I A N
Ş E L M A R U

Noua tradiţie
şi vechea inovaţie

N u c u n j o c d e c u v i n t e . E o r e a l i t a t e de

ca r e a v e m să ţ i n em s c a m a c înd j u d e c ă m s ta ­

d i u l d r a m a t u r g i e i n o a s t r e c o n t e m p o r a n e , d ac ă

v r e m să c ă p ă t ă m o i m a g i n e c l a r ă a s u p r a v a ­

l o r i i creaţ ie i d i n u l t i m e l e t r e i d e c e n i i şi să

ş t i m ce a v e m de f ă cu t d e a c u m î n a i n t e p e n ­

t r u a î m b o g ă ţ i această creaţ ie î n a n i i ce v o r

să v i n ă . i R î n du r i l e d e fa ţă n u i n t en ţ i oneaz ă

o re t rospec t ivă b i l a n ţ i e r ă , c i s t a b i l i r e a u n o r

p u n c t e de r e p e r f ă r ă d e ca r e f e n o m e n u l naş ­

t e r i i şi de zvo l t ă r i i n o i i l i t e r a t u r i d r a m a t i c e

n u p o a t e f i înţeles şi a p r e c i a t în semn i f i ca ţ i a

sa rea l ă . A c e a s t a c u at î t m a i m u l t c u c î t p e

afişele t e a t r e l o r n u m a i f i gu rează a p r o a p e

n i m i c d i n p i e se l e s c r i s e şi r e p r e z e n t a t e de-a

l u n g u l t i m p u l u i . S-ar p u t e a t r a g e de a c i c o n ­

c l u z i a că n u m ă r u l m a r e d c l u c r ă r i , d a t o r a t e

a u t o r i l o r r o m â n i c o n t e m p o r a n i , a r ă m a s d o a r

î n m e m o r i a c e l o r ce le-au v ă z u t , că v ia ţa l o r

n-a î n v i n s c l i p a , că n u m a i s p u n n i m i c spec­

t a t o r i l o r de a z i . în spec i a l t i n e r e t u l u i . Aşa să

f i e o a r e ? Să se f i înşe la t at î t d e g r a v c e i

ce le-au p r o m o v a t ? S ă se f i înşe la t c r i t i c a

a t u n c i c î n d a a p r e c i a t f a v o r a b i l , b a c h i a r

e n t u z i a s t , ' m u l t e d i n t r e e le? S ă se f i înşe la t

p u b l i c u l c a r e a u m p l u t să l i le de su te d e o r i ?

E d e c r e z u t că H o r i a L o v i n e s c u tră ieşte d o a r

p r i n Paradisul, E v e r a e p r i n Fluturele pe

lampă sau Viata e ca un vagon? D . R . P o ­

pescu p r i n Piticul din grădina de vară? S au

că M i r o d a n , M a z i l i i . D o r i a n şi a t î ţ i a a l ţ i i n i c i

n-au e x i s t a t ? M a j o r i t a t e a p i e s e l o r a z i u i t a t e

a u f o s t i n s p i r a t e d i n e v e n i m e n t e ce se p e ­

t r e ceau s u b o c h i i noş t r i . P e n t r u c r e a r e a l o r

s-a d u s o l u p t ă sus ţ i nu t ă , a c t u a l i t a t e a d e v e ­

n i n d un principiu ideologic-eslelic călăuzilor

v a l a b i l , d u p ă c u m se ştie. şi as tăz i . N u se

cerc î n f i e c a r e d e z b a t e r e a c t u a l i t a t e , a c t u a ­

l i t a t e şi i a r a c t u a l i t a t e ? D a c ă a m greşi t , d e

ce i n s i s t ă m ? D a c ă n u , d e ce n u p ă s t r ă m

fu r e p e r t o r i i , e v i d e n t n u t o t — s-au scr i s

d e s t u l e t e x t e s l abe — d a r p e ce le m a i v a ­

loroase?

A d e v ă r u l e a l t u l . Ş i acest a d e v ă r i n c l u d e

e r o a r e a , n u l ips i t ă de consec in ţe , a înţelegeri i

l a i p e r f i c i a l e şi m i n i m a l i z a t o a r e a n o ţ i u n i i d e

a c t u a l i t a t e . Citadela sfărîmată a l u i L o v i n e s c u

ca şi Şeful sectorului suflete d e M i r o d a n ,

Simple coincidenţe, Camera de alături a l e

l u i E v e r a c , Mielul turbat de R a r a n g a , (a m d a t

d o a r c î teva e x e m p l e l a î n t â m p l a r e) , a u f o s t

„piese d c a c t u a l i t a t e " . î n s e a m n ă că a z i n u m a i

s înt , p e n t r u că d i n m o m e n t u l c î n d n u f o s t

scr i se şi p î n ă a c u m a t r e cu t o b u n ă b u c a t ă de

t i m p ? Cu ce s în t m a i a c t u a l e p i e se c a , să z i ­

c e m . Hotelul astenicilor, Casa dc mode s au

între noi doi n-a fost decît tăcere ? Cu a s t f e l

de j udecă ţ i se p o a t e p r e v e d e a că pes te a n i ,

Puterea şi Adevărul, socot i tă a c u m , p e d r e p t

c u v î n t . ca p iesă d e acu t ă a c t u a l i t a t e , v a f i

desuetă , ceea cc n u c d e f e l s t i m u l a t o r p e n ­

t r u m e r s u l m a i d e p a r t e a l d r a m a t u r g i e i m i l i ­

t a n t e , c a p a b i l e să c o n t r i b u i e l a f o r m a r e a

conş t i i n ţe i s o c i a l i s t e . I a t ă o consec in ţ ă d i n

cele m a i d ă u n ă t o a r e a l e aces te i o p t i c i m i n i ­

m a l i z a t o a r e şi n e d r e p t e , p e n t r u c ă d r a m a ­

t u r g i a a n i l o r 10^4—107*1 n u n u m a i că a d a t

o p e r e r e m a r c a b i l e , d i f e r i t e ca g e n u r i , c a s t i ­

l u r i p e r s o n a l e , ca p r o b l e m a t i c ă , d a r a r c t r ă ­

să tur i c o m u n e , e baza t ă p e es te t i c a u m a n i s ­

m u l u i s o c i a l i s t , c o n s t i t u i n d t e m e l i a u n e i noi

tradi(ii. f ă ră d e ca r e n u v o m p u t e i a t i n g i ;

rea l i zăr i d i n cc î n ce m a i îna l te .

22 www.cimec.ro

Noua tradiţie se c o n f u n d ă c u autentica

inovaţie, d e o a r e c e s-a n ă s cu t d i n s t r u c t u r a

n o u ă a soc ietăţ i i î n t r a n s f o r m a r e a e i r e v o ­

l u ţ i o n a r ă , descoperă f e n o m e n e c a l i t a t i v n o i

î n re ln ţ i i l o s o c i a l e , m u t a ţ i i î n c ă n e î n t î l n i l e

i n conş t i i n ţ a o a m e n i l o r .

E r o a r e a d e s p r e c a r e v o r b e n m e a g r a v a t ă

p r i n t e n d i n ţ a d e a o p u n e a c t u a l i t ă ţ i i , a t e m ­

p o r a l i t a t e a , cons i de ra t ă d e u n i i c ond i ţ i a p e ­

ren i t ă ţ i i şi u n i v e r s a l i t ă ţ i i , t r e c i n d t o c m a i pes te

acest nou concret-istorie. C h e s t i u n e a c, a ş ada r ,

de conţinut. Nu f a p t u l că se prac t i că în d r a ­

m a t u r g i e s c r i s u l p a r a b o l i c t r e b u i e să ne a l a r ­

m e z e , c u m se î n t î m p l ă adesea , p e m o t i v că

n o d e p ă r t ă m d e , , r e a l i s m " . M o d a l i t a t e a î n

s i n e n u a r c n i m i c r ă u . D i m p o t r i v ă , aşa c u m

se şt ie d i n i s t o r i a t e a t r u l u i şi a l i t e r a t u r i i

în g ene r e , p o n t e d u c e la a d m i r a b i l e Opere

d c a r t ă . P a r a b o l a sau a l t e m o d a l i t ă ţ i s cen i ce

d e v i n d i s c u t a b i l e c î n d sînt c u l t i v a t e f o r m a l ,

p l u t i n d î n v a g u l u n o r c o m p o z i ţ i i c o n f u z e ,

aşa-zis i n o v a t o a r e , c a r e n u f a c decî t să r e ­

pe t e v e c h i . . i n ova ţ i i " l i p s i t e de o r i g i n a l i t a t e

s a u să pas l i şeze f o r m u l e d e c i r cu l a ţ i e pe a l t e

m e r i d i a n e , f ă r ă a a v e a n i m i c c o m u n c u r e a ­

l i t ă ţ i l e d o l a n o i . D u r r e n m a i t t d e p i l d ă , sau

M a x l ' r i s c h sau E u g e n I o n e s c u a u o deoseb i t ă

p red i lec ţ ie p e n t r u t e a t r u l p a r a b o l i c . D a r Vi­

zita bălrinei doamne, Biedermann şi incen­

diatorii s a u Regele moare e x p r i m ă s u b această

h a i n ă , a c t u a l i t a t e a cea m a i s t r i ngen t ă , d u p ă

c u m . î n a l t e f o r m e , t e a t r u l l u i I b s e n s a u

G o r k i , ca să n u m a i v o r b i m d e S h a k e s p e a r e

sau E u r i p i d e , i n s p i r a i t d i n a c t u a l i t a t e a u n o r

v r e m i d e m u l t i n t r a t e î n i s t o r i e , îş i p ă s ­

t rează î n t reaga l o r for ţă de şoc a s u p r a spec­

t a t o r u l u i d e a z i , şi o v a p ă s t r a f ă r ă d o a r

şi p o a t e , î n v i i t o r . C î n d S h a k e s p e a r e a f i r m a

că r o s t u l t e a t r u l u i e să r e p r e z i n t e „ t i p a r u l

v e a c u l u i " , n u b ă n u i a că J a n K o t î l v a n u m i

contemporanul nostru. D a r ex is tă o a r e o p i e ­

să m a i a c t u a l ă , c a şi c u su t e d e a n i î n u r m ă ,

decî t Hamlet?

Ce c o n c l u z i e se i m p u n e d e c i ? A c e e a d e a

n u i g n o r a d r u m u l s t r ă b ă t u t , d e a se lecţ iona

şi d u c e m a i d e p a r t e t o t ce s-a c r e a t m a i b u n

i n aceşti t r e i / c e i de a n i de nouă tradiţie

a d r a m a t u r g i e i n o a s t r e . " N e g l i j i n d - o , c o n s i d e -

r înd-o c a d u c ă , r i s c ă m să l u ă m m e r e u t o t u l

de l a î n cepu t c a şi c î n d t e r e n u l a r f i g o l .

c u i m p r e s i a fa lsă că „ i n o v ă m " . D u p ă m o d ă . . .

www.cimec.ro

S e m n a l

Chestiunea cu căciula

Un director de teatru îmi

povestea următoarele: de la

o vreme, actorii se întorceau

din deplasări (din desele lor

deplasări) nedumeriţi. Toate

biletele spectacolelor lor fu­

seseră vîndute. Alulţi ama­

tori aşteptau la intrarea în

sală şansa unui bilet în plus.

Sala însă era, dc regulă, cam

pe jumătate. Să se fi întîm-

plat doar o dată sau de două

ori, mai treacă-meargă, dat

fenomenul se repeta ou regu­

laritate. Spectacolele aveau, a¬

şadar, succes, teatrul era so­

licitat să revină, şi revenea,

toate biletele erau vîndute

şi... sala era pe jumătate

goală. Intrigat, directorul

nostru a înfăţişat situaţia

Consiliului de conducere

al teatrului şi au de­

cis în consiliu să între­

prindă cercetări întru eluci­

darea faptului. Nici n-a fost

greu să se ajungă la adevăr.

Plecaţi pe urmele trupei,

membrii consiliului de con­

ducere au stabilit următoa­

rele: organizatorul spectacole­

lor în deplasare, ins cu re­

putaţie de descurcăreţ, pla­

sa biletele după următoarea

originală metodă: unui spec­

tator care plătea şase lei lo­

cul în sală — două bilete

de trei lei. Altuia care plă­

tea nouă lei locul —

trei bilete de trei lei.

Explicaţia dată spectatorilor :

nu avem imprimate pentru

bilete de şase sau nouă lei !

Explicaţia dală conducerii

teatrului : nu se solicită decît

biletele cele mai ieftine! Re­

zultatul? După scripte, sala

de spectacole utilizată la ma­

ximum prin epuizarea nu­

mărului dc bilete, tot după

scripte, încasările cele mai

scăzute cu putinţă. După fap­

te, sălile pe jumătate goale.

Scopul urmărit de organiza­

tor? Sub aparenţa legalităţii

şi a unei maxime eficienţe,

o muncă mai comodă, un e¬

fort de organizare mai re­

dus. „Descurcăreţul" păcălise

pe toată lumea preţ de vreo

jumătate de stagiune. Găină­

ria, căci pînă la urmă e o

găinărie, revoltînd pe toată

lumea, de la maşinişti pînă

la director, organizatorul a

fost concediat, dar faptele au

rămas ca o realitate dure­

roasă pentru teatru. Eficien­

ţa culturală a activităţii fu­

sese o vreme, în ciuda apa­

renţelor, scăzută prin neparti-

ciparea tuturor spectatorilor

posibili la reprezentaţiile tea­

trului. Fără să încerce să sc.

desprindă de vinovăţie, într-

un spirit autocritic care-i face

cinste, directorul vedea in

lipsa unui control permanent

cauza acestei reprobabile si­

tuaţii şi îmi explica de ce şi

cum crede el că şi-a furat

căciula: în evidenţele teatru­

lui, numărul celor care au

frecventat spectacolele colec-

tivului său se stabileşte după

numărul biletelor vîndute.

bineînţeles, indiferent de con­

travaloarea lor.

Dar, exactitatea acestor e¬

videnţe fusese deteriorată dc

cele arătate mai înainte. Nu­

mărul spectatorilor înscrişi în

evidenţe nu putea fi nici pe

departe cel real. Raportate

către factorii centralizatori,

statisticile conţineau un coe­

ficient de eroare, de eludare

a adevărului, care afecta mai

mult sau mai puţin, întreaga

situaţie, pe ansamblul ei.

Vrînd-nevrînd, mai mult ne-

vrînd, directorul nostru îşi

furase căciula, asta e limpede!

Chestiunea cu căciula n-ar

fi cea mai importantă dacă

nu mi-ar trece prin minte, şi

nu fără oarecare temei, că

poate se mai întîmplă, rare­

ori, desigur, şi nu peste lot,

dar poate se mai întîmplă ca

la umbra indiferenţei, a necu­

noaşterii problemei, a lipsei

de control din partea unui

director de teatru, cîte un

organizator „descurcăreţ", găi­

nar sadea, sâ-şi bată joc de

munca deloc confortabilă a

întregului colectiv, practicînd

„metoda": tin spectator pe

două bilete, cu rezultatul:

sala toată vîndută, sala plină

pe jumătate.

V. Munteanu

24 www.cimec.ro

A n u l X X X

V A L E N T I N
S I L V E S T R U

i

EVOLUŢIA CONCEPTELOR TEATRALE

M u l a ţ i i l e radical» p r o d u s e î n v i a ţ a p o l i l i c ă a ţ ă r i i , p r i n e f e c t u l r e v o l u ţ i e i , n o u l

s t a t u t c i v i c a l M i l u i r i i , s c h i m b ă r i l e s u r v e n i t e î n r a p o r t u r i l e a r t e i c u p u b l i c u l şi

i n c o n d i ţ i a soc i r ta a a r t i s t u l u i , p o n d e r e a d o b î n d i t ă d e t e a t r u î n ex i s ten ţa s p i r i ­

t u a l ă a co l e c t i v i t ă ţ i i a u d e t e r m i n a t î m b o g ă ţ i r e a u n o r v e c h i n o ţ i u n i t e a t r a l e c u n o t e

c a r a c t e r i s t i c e n o i , a p a r i ţ i a m i o r c o n c e p t e i n e d i t e şi d i s p a r i ţ i a a l t o r a , m o d i f i c a r e a con¬

cep ţ i e i d e a n s a m b l u u s u r , a f u n c ţ i i l o r t e a t r u l u i . Î n s ă ş i c o n s t i t u i r e a u n e i ş t i i n ţe a

d o m e n i u l u i , teatrologia, c o i i j j g î n d ce rce t ă r i l e a s u p r a i s t o r i e i , t e o r i e i , t e h n i c i i , e s t e t i c i i ,

p s i h o l o g i e i , s o c i o l o g i e i , o r g a i i ' ^ n i t e a t r a l e , p r e c u m şi c r i t i c a p r op r i u- z i s ă e o consec i n ţ ă

a d e z v o l t ă r i i m o d e r n e a aeesoj a r t e , o d i n i o a r ă s u p u n î n d u - ş i c l a r i f i c ă r i l e şi o r d o n ă r i l o

n e c e s a r e I i e c o m p a r t i m e n t ă r i l o r i s t o r i e i g e n e r a l e , f i e t e o r i e i l i t e r a t u r i i , c u r a r e î n c e r c ă r i

d c e l a b o r a r e a u n e i p e r s p e c t i v e s t r i c t a p l i c a t e . U n i s t o r i c d e î n s e m n ă t a t e a l u i E u g e n

L o v i n e s c u p o s t u l a c a poe z i a ^ d r a m t i c ă c „ p a r t e a cea m a i a r i d ă şi m a i g r e a " a cerce tă r i i

s a l e a s u p r a l i t e r a t u r i i române, a i t î n d c ă se i zbeş te , printTe a l t e l e , şi d e d i f i c u l t a t e a

a f l ă r i i d e „ d i v i z i u n i n a t u r a l e p c c ^ n t o s a u c h i a r p e s p e c i i ori a a l t o r p o s i b i l i t ă ţ i d e

c a t e g o r i s i r e , p r e c u m şi d c n u m e r o a s e ^ c o n v e n i e n ţ e m e t o d o l o g i c e " . *)

E v i d e n t , a p a r i ţ i a a c e s t e i ş t n n ţ a f o s t r e z u l t a t u l e x t e n s i e i m i ş c ă r i i t e a t r a l e , o

m u l t i p l i c ă r i i r e l a ţ i i l o r t e a t r u l u i c u l i t r a t u r a şi c u c e l e l a l t e a r t e , a r a m i f i c ă r i i i n t e r ­

f e ren ţe lo r c u a l t e c u l t u r i Şl a l o n n a i : u n u i p u b l i c f o a r t e l a r g , î n c o n ş t i i n ţ a c ă r u i a

t e a t r u l i n t r ă c a f e n o m e n s p e c i f i c , c u p r c . p r i s a a u r a (j c g î n « l i r e .

P e r i o a d a c e l o r t r e i d t c e n i i dc. i s l o n c o n t e m p o r a n ă (1 9 4 4 — 1 9 7 4) a c ă p ă t a t , î n t r-un

înde l u n g şi c o m p l i c a t p r o c e s d e c r i s t a l i zn r t . ., mişcării teatrale româneşti, u n e l e t r ă s ă t u r i

ce o deosebesc d e e p o c i l e a n t e r i o a r e şi-i *nifcTă u n a s p e c t o r i g i n a l . I n ace laş i t i m p ,

î n i n t e r i o r u l e i s-au p r e l u n g i t — f i e c o n ţ i n u^du-se s u b a s p e c t e l e c u n o s c u t e , f i e r e m o d u -

l î ndu-sc — l i n i i d e f o r ţ ă a l e şco l i i n a ţ i o n a l e j c a r t a d r a m a t i c ă , a l e i d e o l o g i e i t e a t r a l e

g r e f a t e p e a p r e c i e r e a s c e n e i c a t r i b u n ă c e t ă ţ c i . a s c a 8 j c a t e d r ă m o r a l ă . I n aces t p r o c e s

e f e r v e s c e n t d e t r r . n s f o r u r i d e s u b s t a n ţ ă şi t r a m a ţ j ; S p r e o b i e c t i v e n o i , c o n t i n u i t ă ţ i şi

d i s c o n t i n u i t ă ţ i , d i s o c i e r i v e h e m e n t e şi s e d i m e n t ă r i d e f i n i t i v e se p o a t e u r m ă r i şi e v o l u ţ i a

s i n u o a s ă a c o n c e p t e l o r , c ă t r e a c e l e a ccep ţ i i c a r e c t a r J a c ă n u s în t t o t d e a u n a u n a n i m e ,

a u c a l i t a t e a d e a f i o p e r a n t e î n t e o r i a şi P ™ S c a t e a t r a l ă c u r e n t ă şi d e c i a f i

d i s t i n c t i v e p e n t r u m o m e n t u l u l t i m a l m i ş c ă r i i , adie». a c e] a Q C t u a l .

D i s p a r i ţ i a u n o r i d e i e r e f l e x u l i m e d i a t a l disv.j.jj.jgj f e n o m e n u l u i d i n s t r u c t u r ă .

I d e e a d e teatru comercial, î n t r e p r i n d e r e c u e m b l e m ă art+j c>ţ d i s i m u l î n d u n s c o p e x c l u s i v

l u c r a t i v , a p i e r i t î m p r e u n ă c u s t a b i l i m e n t e l e d e aces. t j p ? o r g a n i z a r e a t e a t r e l o r , p e

î n t r eg t e r i t o r i u l , c a a ş e z ă m i n t e c u l t u r a l e d e s t a t . f ă c î n d ^ i n n o ţ i u n e doar u n s i m p l u

r e z i d u u t e r m i n o l o g i c î n c ă l i m a r a p a m f l e t a r i l o r . A ş i j d e r e a , i , a r i ţ i a u n o r i d e i e r e z u l t a t u l

i v i r i i u n o r f e n o m e n e n o i . C o n c e p t u l d e repertoriu teatru oCneral e c o r o l a r u l u n e i

p o l i t i c i s t a t a l e u n i t a r e î n m a t e r i e d e l i t e r a t u r ă d r a m a t i c ă T o n a l ă şi 6trăină d i f u z a t ă

i) E. Lovinescu, „ I s t o r i a l i t e r a t u r i i r o m â n e c o n t e m p o r a n e " , ^itura Socec, 1928.

25 www.cimec.ro

.pe scenă , d i n d p r e e m i n e n ţ ă s c r i e r i l o r a u t o h t o n e , p r o p o r ţ i o n î n d şi e c h i l i b r î n d c a p i t o l e l e

d i n d r a m a t u r g i a u n i v e r s a l ă , l i n z i n d c o n t i n u u s p r e v a l o r i f i c a r e a t e z a u r u l u i l i t e r a r p r o p r i u

şi s p r e p r o m o v a r e a u n u i s c l i i m b e c h i t a b i l d e v a l o r i c u c rea ţ i a a l t o r a .

C r i t i c a , f a c t o r d e o p i n i e p u b l i c ă şi c a t a l i z a t o r a l g u s t u l u i , e l e m e n t u l c e l n a i

s e n s i b i l şi d e c i c e l m a i m o b i l a l t e a t r o l o g i e i , e u n f e r m e n t p e r p e t u u a l g i n d i r i i t e a t r a l e ,

c o n t r i b u i n d î n m o d d i r e c t l a i n t r o d u c e r e a , a p o i l a s t r a t i f i c a r e a şi u l t e r i o r l a n ega r ea

d i a l e c t i c ă a c o n c e p t e l o r , deş i d i f e ren ţe l e m a r i d e c u l t u r ă şi a p r o p i e r e f a ţ ă de o b i e c t ,

p r e c u m şi t r e c e r i l e m e t e o r i c e p r i n z o n ă a u n e i p u z d e r i i d e neof i ţ i n u f ac pos ib i l ă

e x a m i n a r e a p r o b l e m e i n u m a i î n c î m p u l c r i t i c i i ; t r e b u i e r e ţ i n u t e şi c o n t r i b u ţ i i l e c r e a ­

t o r i l o r , c a r e , c e l p u ţ i n î n d e c e n i u l a l şaselea , a u a v u t o p r e z e n ţ ă teore t i că n o t a b i l ă ,

c o n s t i t u t i v ă î n s t a t o r n i c i r e a u n e i t e a t r o l o g i i r o m â n e ş t i m o d e r n e ,

I n v e s t i r e a i n s t i t u ţ i e i d e a r t ă scen ică c u s a r c i n i c o m p l e x e şi a s i g r e a r c a c o n d i ţ i i l o r d e

î n d e p l i n i r e a a c e s l o r s a r c i n i , s t a b i l i t a t e a t r u p e l o r , d e v e n i t e p r o l e t a r e a l e c l ă d i r i l o r

î n c a r e îşi d u c a c t i v i t a t e a , şi c o n t i n u i t a t e a a c e s t e i a c t i v i t ă ţ i , r e p e r t o r i u l a l t e r n a t i v ,

î n f i i n ţ a r e a u n o r n o i c e n t r e t e a t r a l e , î n a f a r a C a p i t a l e i , c r e a r e a u n i p e p i n i e r e d c c a d r e

— şi a l ţ i f a c t o r i — a u c o n d u s c ă t r e u n c o n c e p t n o u d e teatn i n R o m â n i a . T e a t r u l

•e g î n d i t a c u m c a o i n s t i t u ţ i e d e s t a t , f o r i r a d i a n t d e c u l t u r ă , ' r a c t i c î m l u n r e p e r t o r i u

d i v e r s , c u p r e d o m i n a n ţ a l i t e r a t u r i i n a ţ i o n a l e , a v î n d î n d a t o r i r e / exp re s ă d e a s t i m u l a

Şi p r o m o v a d r a m a t u r g i a d e a c t u a l i t a t e , d e a p r o p a g a c e a m a b u n ă l i t e r a t u r ă s t r ă i n ă ,

a î n c u r a j a t i n e r e l e t a l e n t e r e g i z o r a l e , ac to r i ceş t i , s c e n o g r a f i c e , a r ă s p î n d i s p e c t a c o l e l e î n

o r a ş u l d e r e ş e d i n ţ ă , î n ţ a r ă şi p e s t e h o t a r e , a i n i ţ i a a c ţ i u r 1 d e c u l t u r ă t e a t r a l ă şi a

fcprijini, p r i n f e h i r i t e m i j l o a c e , a c ţ i u n i d e c u l t u r ă g e n e r a l ă , r ş i p l a n i f i c a m u n c a a r t i s t i c ă

u i t r - o p e r s pec t i v ă l a r g ă , a-si m o d e l a t r u p a î n r a p o r t c u n ^ e s i t a ţ i l e , a c ă u t a să-şi d e f i ­

nească o f i z i o n o m i e . S e n s u l c i v i c şi m o r a l a l t e a t r u l u i ^ i n s t i t u ţ i e p o p u l a r ă a f o s t

t o t d e a u n a a f i r m a t î n ţ a r a n o a s t r ă , î n c ă d e e r o i c i i c t i t o r i , -are î l s o c o t e a u u n i n s t r u m e n t

•de c u l t i v a r e a s e n t i m e n t u l u i n a ţ i o n a l şi d e f o r m a r e s p f l t u a l ă , <> t r i b u n ă p o l i t i c ă şi o

şcoa l ă a m o r a v u r i l o r . C o n c e p t u l m o d e r n d e t e a t r u i n p l i c ă şi o r ches t r a ţ i a a m p l ă a

a c e s l o r t e m e p r o g r a m a t i c e , p r e c u m şi e x e r c i t a r e a funcţ i 'Or c u o i n s t r u m e n t a ţ i e c o m p l e x ă ,

în tr-o a r i e d e r e z o n a n ţ ă f o a r t e l a r g ă ş i î n t r - u n simeni d e c o n f r u n t ă r i e m u l a t o r i i d e

n a t u r ă a le p o t e n ţ a n e c o n t e n i t . R a d u B e l i g a n , u n t / d i n t r e c e i c a r e a u f o n d a t c î n d v a

c o m p a n i i p a r t i c u l a r e , a p o i i n i ţ i a t o r u l p r e s t i g i o s u l u i f c a l r u d e C o m e d i e (l !) (i l) şi a c u m

d i r e c t o r a l T e a t r u l u i N a ţ i o n a l d i n B u c u r e ş t i a fescris în t r-o c a r t e u n m e m o r i a l :.il

a v e n t u r i l o r sa le s p i r i t u a l e î n u n i v e r s u l T h a l i e i şi < i e l p o m o n e i , t r a n z i ţ i a de la u n c o n c e p i

d e t e a t r u l a a l t u l . E l p o m e n e ş t e d c s i t u a ţ i a , e •» î n c e p u t u l d e c e n i u l u i a l c i n c i l e a ,

c î n d t e a t r e l e r ă s ă r e a u pe s t e n o a p l c , c u u n i c u l s J P d e a v i n d e î n t r-un m o m e n t f a v o r a b i l

•o m a r f ă cît m a i p r o a s t ă , l a u n p r e ţ c î t r » i r i d i c a t . T r u p e l e se a l c ă t u i a u c a m la

î n l î m p l a r e , g r a v i t i n d î n j u r u l a e t o r u l u i -vede t ă ™ r a n g a j a m e n t e l e s e m ă n a u c u t r a n z a c ţ i i l e

d e b u r s ă . A c t o r i v a l o roş i î ş i m ă s u r a u forţe- . î n t r -un r e p e r t o r i u d e c e l e m a i m u l t e o r i

s t u p i d . D i l e t a n t i s m u l n ă p ă d e a s cena ca o b * u i a n ă , t i m p u l d e p r eg ă t i r e a l u n u i s p e c t a c o l

v a r i a î n t r e zece z i l e şi t r e i s ă p t ă n i î m , r o : ' r i l e n i n i m ă r u n t e e r a u d i s t r i b u i t e î n u l t i m u l

m o m e n t , c o s t u m e l e c ă d e a u î n s a r c i n a c t o r u l u i , d e c o r u r i l e e r a u î n c r o p i t e , t e a t r u l se

v o i a u n l o c d e p i e r d e r e p l ă c u l ă a v o m i i , a ' c i p u l î n d u - s o î n c h e i a u n a r m i s t i ţ i u d e

d o u a o r c c u p r o b l e m e l e g r a v e : n u S' p o r n e a d e l a n e c e s i t a t e a c re ă r i i u n u i r e p e r t o r i u

v a l o r o s , c i d e l a aceea a a bo r d ă r i » " n o r l u c r ă t i - p r e t cx t e p e n t r u s p e c t a c o l e l e c a p a b i l e

să i n t e r e s e / e p a s a g e r . D a c ă . p r i n l ^ î n l î m p l a r e , t e a t r u l a r f i s u c o m b a t , u n a n u m i t

p u b l i c a r f i f o s t *ga ta să-l î n l o c * a s c a < d e p i l d ă , c u c a b a r e t u l . Ce i d e i p r e z i d a u . î n

s c h i m b , î n t e m e i e r e a u n u i t e a t r u . I a î n c e p u t u l d e c e n i u l u i a l ş ap te l ea ? „ R o s t u l n o s t r u

e r a a c e l a d e a c o l a b o r a l a d e ' ° ^ a r c a d r a m a t u r g i e i o r i g i n a l e , d e a s t a b i l i u n d i a l o g

v i u c u v a l o r i l e c l a s i c e a l e ţ r * * u l u i , d e a a f l a c e l e m a i b u n e m i j l o a c e p e n t r u a

i m p l i c a a u t o r i , a c t o r i şi s p e f , t o " * n d e z b a t e r e a p r o b l e m e l o r c o n t e m p o r a n e i t ă ţ i i . . . A m

u r n ă r i l să î n c h e g ă m u n c o * " 1 ^ a r t i s t i c u n i t a r , c u u n p r o f i l d i s t i n c t , c u u n s t i l d e

j o c n u n u m a i s p e c i f i c , d a - ?' c o n v i n g ă t o r , a c ă r u i f o r ţ ă d e i r a d i e r e să f i e n u u n

s c o p , c i o c o n s e c i n ţ ă " , p n c ţ î a d e f i n i t o r i e a t e a t r u l u i a f o s t c o n s i d e r a t ă aceea d e

..a o p e r a o se lecţ ie , d e ' i m p u n e c î t e v a s o l i d e c r i t e r i i , d e a c u g e t a şi d e a c r e a u n

r e p e r t o r i u u n i t a r " c a r o a a i b ă „ u n c e n t r u d e g r e u t a t e şi o d i r e c ţ i e " d e c u r g î n d d i n

„ g r av i t a t e a p r o b l e m e l o r i) e c a r c ' c P u n c ' n d i s c u ţ i e şi d i n a d î n c i m e a c u c a r e e l e s î n t

-26 www.cimec.ro

h a l a t e ' , p r e o c u p ă r i cc a u p u t u t d u c e l a u n p a c t d e î n c rede re şi s o l i d a r i t a t e î n t r e

a r t i ş t i ?i s p e c t a t o r i , r e l e v î u d f a p t u l m a i g e n e r a l c ă „n i c i o d a t ă i n i s t o r i a t e a t r u l u i

n o s t r u n-a e x i s t a t o f u z i u n e m a i d e p l i n ă î n t r e a c t o r şi p u b l i c " . 2) T o t a s t f e l , L u c i a

S l u r d z a B u l a n d r a , r e p u t a t ă c o n d u c ă t o a r e a u n e i a d i n c e l e m a i s t a t o r n i c e c o m p a n i i

d r a m a t i c e a n t e b e l i c e , î ş i e x p u n e a , î n c a r t e a d e a m i n t i r i , p r o g r a m u l T e a t r u l u i M u n i c i p a l

<are a / i îi p o a r t ă n u m e l e) , î n f i i n ţ a t î n 1947 : a j u c a u n r e p e r t o r i u d e c a l i t a t e , a

c o n l u c r a c u a u t o r i i î n v e d e r e a î n c u r a j ă r i i l i t e r a t u r i i d r a m a t i c e o r i g i n a l e , a p r o m o v a

t i n e r e l e t a l e n t e , a î n t ă r i e t i c a şi d i s c i p l i n a c o l e c t i v u l u i , a î n t r e p r i n d e t u r n e e c u l t u r a l i -

z a t o a r e . I u esen ţă , p a s i u n e a , a m b i ţ i a t u t u r o r c o m p o n e n ţ i l o r f i i n d „de a f a c e p e s cena

t e a t r u l u i a ce s t a , a r l ă , a r t ă adevă ra t ă ' * . ' 1) U n u l d i n d i r e c t o r i i m a i t i n e r i , s c r i i t o r u l

f l o r i a L o v i n e s c u (T e a t r u l „C. I . N o t t a r a ") , a r ă t a , l a u n î n c epu t d e s t a g i u n e , că p r i n c i ­

p i i l e a c ţ i u n i i sa le d i r e c ţ i o n a l e s în t „ u n r e p e r t o r i u s o l i d , u n p l a n r e a l i s t d e repe t i ţ i i ,

d i s t r i b u ţ i i o p t i m e , o p r e o c u p a r e p rec i s ă p e n t r u d e z v o l t a r e a a n u m i t o r t r ă s ă t u r i a r t i s t i c e " ,

u n s t u d i o - l a b o r a t o r c a r e ,,să s u p u n ă i n t e r p r e t u l t e a t r a l u n u i exe rc i ţ i u s i s t e m a t i c , c o n s t a n t

şi m a s i v " , u n c a d r u e x p e r i m e n t a l p r o p i c e î n ce r c ă r i l o r î n s p e c i a l a l e d r a m a t u r g i l o r t i n e r i ,

„crearea u n u i c l i m a t d e c ă u t ă r i p a s i o n a n t e , f ă r ă s upe r s t i ţ i a d e s ă v î r ş i r i i " , t o a t e p e n t r u c a

. , f unc ţ i a c u l t u r a l - e d u c a l i v ă a t e a t r u l u i s ă se î m b i n e m a i p u t e r n i c , m a i a r m o n i o s , c u

f u n c ţ i a l u i c r e a t o a r e , c u r o l u l l u i d c c e n t r u m o t o r a l g i n d i r i i t e a t r a l e " . •)

C o n c e p u t a s t f e l , t e a t r u l îş i a s u m ă p r e r o g a t i v e d i n c o l o d c p r o d u c ţ i a sa a r t i s t i c ă ,

i n i ţ i a z ă f e s t i v a l u r i c a r e se i n s l i t u ţ i ona l i / . e a z ă — f e s t i v a l u l t e a t r e l o r n a ţ i o n a l e l a C l u j ,

[e s t i v a l u l t e a t r e l o r p e n t r u c o p i i şi t i n e r e t l a P i a t r a - N e a m ţ , g a l a r e c i t a l u r i l o r d r a m a t i c e l a

B a c ă u , s ă p t ă m î n n t e a t r e l o r d e p ă p u ş i l a C o n s t a n ţ a — o r g a n i z e a z ă m a n i f e s t ă r i c u l t u r a l e

d e a m p l o a r e (A r a d , S i b i u) , m a t i n e e l i t e r a r e (T e a t r u l „ N o t t a r a ") , spectacole-lectură (T e a t r u l

M i c j , s p e c t a c o l e de p o e z i e şi m u z i c ă („ B u l a n d r a ") , de c o r e g r a f i e , e u r i t m i e şi m u z i c ă

m o d e r n ă („ \ o c l u r n c l e " T e a t r u l u i „ Ţ ă n d ă r i c ă ") , c on f e r i n ţ e c u e x e m p l i f i c ă r i d e s p r e i s t o r i a

a r i e i d r a m a t i c e (T e a t r u l N a ţ i o n a l) , g a l e r i i d e a r t ă p l a s t i c ă (C i u l e ş t i) , î n a s p i r a ţ i a a m b i ­

ţ ioasă de a d e v e n i f o r d e creaţ ie şi c u l t u r ă şi a n u se c a n t o n a î n p r o d u c ţ i a r u t i n i e r ă .

S t r u c t u r a c l ă d i r i l o r n o i d e s t i n a t e t e a t r e l o r î n c u r a j e a z ă o a t a r e a s p i r a ţ i e , a t î t c o n ­

cep ţ i a a r h i t e c t u r a l ă m o n u m e n t a l ă c î t şi d i s p o z i t i v u l i n t e r i o a r e l o r c o n f i g u r î n d u n p a l a t

m o d e r n a l a r t e l o r , c a r e , d e a l t f e l , a şi d e v e n i t e m b l e m ă u r b a n i s t i c ă l a B u c u r e ş t i ,

C r a i o v a , T g . M u r e ş , P i t eş t i şi î n a l t o l o c a l i t ă ţ i . A m b i ţ i a a ceas t a a t î t d e p o z i t i v ă ş i ,

î n f o n d , c l a r v ă z ă t o a r e a n ă s c u t — s a u a n u t r i t — a n i m a t o r i exce len ţ i , d i r e c t o r i c u o

p e r s pe c t i v ă v a s t ă a s u p r a t e a t r u l u i c a i n s t i t u ţ i e , t i n z î n d , c u f a n t e z i e t e n a c e şi c u t e z a n ţ ă

n e i s t o v i t ă , l a s i t u a r e a i n s t i t u ţ i e i l o r î n f r u n t e a m i ş c ă r i i t e a t r a l e şi î n c e n t r u l u n i ­

v e r s u l u i c u l t u r a l .

S-a i v i t şi o t e r m i n o l o g i e n o u ă , p r i n trupă î n ţe leg îndu-se a c u m n u o r e u n i r e

v r e m e l n i c ă d e t a l e n t e c u p u t e r i d i f e r i t e î n v e d e r e a r e a l i z ă r i i u n u i s cop l i m i t a t c i o

e n t i t a t e s t ab i l ă de c o e z i u n e n u c l e i e ă , i n d i f e r e n t ă l a m i ş c ă r i l e c e n t r i f u g e a l e u n u i a t o m

sau a l t u i a . D e n u m i r i l e l i a b i l u a l c s î n t „ co l e c t i v " (e x p r i m î n d şi o r e a l i t a t e a r t i s t i c ă) ,

„ a n s a m b l u " (d e f i n i n d o a t i t u d i n e estet ică) s au „ e c h i p ă " (suge r î nd u n c r e z e t i c) .

N o u a î n ţe legere a t e a t r u l u i a g e n e r a t , m e d i a t ş i , t î r z i u , d a r , c u m e r a d e p r e s u ­

p u s , î n c h i p i n e v i t a b i l şi î n c e r c ă r i d e s t a t u a r e a n o u l u i c o n c e p t d e t e a t r u î n p l a n u l

t e o r i e i . A c e s t e î n ce rc ă r i n-au f o s t f i n a l i z a t e , f i e d i n c a u z a s i n u o z i t ă ţ i l o r î n i s t o r i a

s t a g i u n i l o r , f i e ca s-au i v i t s i n c o p e î n a c t i v i t a t e a t eo re t i c ă , s a u p u r şi s i m p l u d e o a r e c e

n u a u m a i a p ă r u t , d e l a u n m o m e n t d a t , î n f l u x c o n t i n u u , l u c r ă r i a r t i s t i c e o r i g i n a l e d e

a n v e r g u r ă a c ă r o r g e n e r a l i z a r e să se i m p u n ă c u n e c e s i t a t e şi să l u m i n e z e i d e i

d i r e c t o a r e . Un nou concept de teatru p r o p u n e a , î n 1 9 0 9 , r e g i z o r u l şi ce r ce t ă t o ru l C r i n

T e o d o r e s c u , d i n n e v o i a (e x p r i m a t ă î n a i n t e a sa şi d e I o n Sa va) de a a r m o n i z a a c t u l

t e a t r a l c u a n s a m b l u l c u l t u r a l <il e p o c i i , d c a-i d a u n a n u m e v e c t o r s o c i a l şi s p i r i t u a l ,

d e a-i s p o r i e f i c a c i t a t e a , a-i pe r f ec ţ i ona m i j l o a c e l e d e a c ţ i u n e a s u p r a c u g e t e l o r . R e g i z o r u l

v e d e a a c t u l t e a t r a l ca O s e r i e d e s f e r e c o n c e n t r i c e , a v î n d î n c e n t r u c rea ţ ia scen ică

b a z a l a pe arta nndliformă a actorului, i d e i l e p r i n c i p a l e a l e t e a t r u l u i a p ă r î n d i n c i f r a l e

într-o s u c c e s i u n e d e ideograme s c r i s e c u c o r p u r i l e (şi n e r v i i) a c t o r i l o r , spaţializînd şi

sensibdizind a s l f e l abs t r ac ţ i i l e , obiectivîndu-le î n s i t u a ţ i i efective. Se p r o p u n e a d e c i u n

sistem de semne si o r o d i m e n s i o n a r e î n s e n s u l u n e i t r ă i r i p s i h o T i z i r e concentrate.

p u t e r n i c tensionate. î n s c o p u l transmutării d i n c o t i d i a n p e p l a n u l u n e i r ea l i t ă ţ i p o e ' i c e . 5)

A r t i s t u l m a i î nce rca a s i n t e t i z a d i v e r s e expe r i e n ţ e s cen i ce d e l a A r t a u d l a B r e c h t ,

c u t e nd i n ţ e l e d o m i n a n t e î n l i t e r a t u r a d r a m a t i c ă m o d e r n ă , d e l a C a m u s l a Tonescu — f e n o ­

m e n c î t se p o a t e d e p o z i t i v şi p e c a r e l-ar f i p u t u t c o n c r e t i z a î n a r g u m e n t e p r a c t i c e

d a c ă n-ar f i p i e r i t p r e m a t u r , l ă s î n d d r e p t p u n c t de r e p e r e d i f i c a t o r d o a r u n s i n g u r

s p e c t a c o l de excep ţ i e . Victimele datoriei (T e a t r u l „ B u l a n d r a ") .

R e a l i z ă r i l e p r n n r ' i ca şi s t u d i e r e a a m ă n u n ţ i t ă a c e l o r m a i r e c e n t e e x n e r i e n t e — a l e

t e a t r u l u i . .sărac şi H i l a r " a l p o l o n e z u l u i G r o t o w s k i , a l e t r u p e i a m e r i c a n e „ L i v i n g T h e a t o r " ,

2) R a d u Beligan, , , P re tex te şi s ub tex te " . Editura „Meridiane", 1968.

">) Lucia Sturdza Bulandra, , ,Amin t i r i . . . A m i n t i r i . . . " E.S.P.L.A., 1960.

Horia Lovinescu. , , î n cepu t de s t ag i une " , „ ' C o n t e m p o r a n u l " din 23 septembrie 1966.
'•) Crin Teodorescu, „ U n nou concep t de t e a t r u " , „ C o n t e m p o r a n u l " d i n 17 i a nua r i e 1959.

L>7 www.cimec.ro

file://�/oclurncle

a l o t e a t r u l u i s o v i e t i c d e a v a n g a r d ă „ T a g a n k a " , a l e r e g i z o r u l u i e n g l e z P e t c r B r o o k ş i

a l t e l e l-au c o n d u s p e r e g i z o r u l , e s e i s t u l , p e d a g o g u l , a n i m a t o r u l R a d u P c n c i u l e s c u , s p r e o

Tentativă in definirea conceptului de teatru, azi.**) E l v e d e a s p e c t a t o r u l a n g r e n a t î n

p r o d u c e r e a o p e r e i s c e n i c e , m e s a j u l a c e s t e i a e l i be r î ndu-se p r i n c o n t r i b u ţ i a c o l e c t i v ă a

d r a m a t u r g u l u i , c r e a t o r i l o r s p e c t a c o l u l u i şi p u b l i c u l u i , a c t u l a r t i s t i c d e v e n i n d u n „cere­

m o n i a l a l r e d e s c o p e r i r i i a d e v ă r u r i l o r e s e n ţ i a l e " î n t r - u n m o d d e c o m u n i c a r e v i z î n d

t o a t e z o n e l e c o n ş t i i n ţ e i , s p i r i t u l u i şi n e r v i l o r . Woyzzek d e B i i c h n e r (P i a t r a N e a m ţ) ,

Vicarul d e H o c h h u t (T e a t r u l „ B u l a n d r a ") ş i , m a i a l e s , Regele Lear (T e a t r u l N a ţ i o n a l ,

1 971) e x p r i m a u r e m a r c a b i l a c e s t c o n c e p t c ă r u i a î n s ă î i m a i l i p s e a u , d r e p t a r g u m e n t e

s u p r e m e , t o t u l a c t u a l c o r e s p u n z ă t o r , p o a t e şi s p a ţ i u l l i b e r , n e t e a t r a l şi t e a t r a l i z a b i l .

p r e s u p u s î n s u b l e x t u l „ t e n t a t i v e i " ş i , b i n e î n ţ e l e s , p u b l i c u l p u s î n c o n d i ţ i a d e a

„ p a r t i c i p a " efectiv.

D e s i g u r , u n n u m ă r d e t e a t r e a u a v u t o i s t o r i e m e a n d r a t ă , n u a u i z b u t i t t o t ­

d e a u n a să se r i d i c e l a v a l o a r e a n o i i i d e i d e t e a t r u , u n e l e n u a u n i c i a z i f i z i o n o m i e

şi n u s î n t r e p r e z e n t a t i v e s u b n i c i u n r a p o r t . C u m î n s ă c o n s i d e r a ţ i i l e d e f a ţ ă c a u t ă

să se e l i b e r e z e d e s e r v i t u ţ i l e c r i t i c i i c u r e n t e — f a t a l p e r i m e l r a t ă d e p a r t i c u l a r şi

p a s a g e r — î n f a v o a r e a u n e i v i z i u n i i s t o r i c e , i n e r e n t m a i l a r g i şi m a i s i n t e t i c e , e l e

se g re feaz ă p e s e n s u l şi j a l o a n e l e m i ş c ă r i i , l u î n d c a e t a l o a n e , a p t e a se c o n s t i t u i î n

t r ă s ă t u r i d e f i n i t o r i i , e xpe r i e n ţ e l e d e c a l i b r u l c e l m a i î n a l t , c o n s a c r a t e d c o p i n i a p u b l i c ă

şi c l a s a t e d e g î n d i r e a t e a t r a l ă t o c m a i l a m o d u l î n c a r e a u f o s t î n f ă ţ i ş a t e , c o n t u r i n d

a d i c ă e v o l u ţ i a c o n c e p t u l u i d e teatru şi s t a d i u l s ă u a c t u a l .

R e g i a t e a t r a l ă es te o a r t ă m o d e r n ă şi a ceas t ă i s t o r i c i t a t e n u i se p o a t e p u n e îi»

d i s c u ţ i e p r i n d e s c o p e r i r e a p u r p i t o r e a s c ă a d i f e r i t e a n t e r i o r i t ă ţ i a n t i c e o r i m e d i e ­

v a l e . I n ţ a r a n o a s t r ă , n e c e s i t a t e a r e g i e i a f o s t r e c u n o s c u t ă î n c ă î n a i n t e d e

j u m ă t a t e a v e a c u l u i t r e c u t ; c i t i m a z i c u e m o ţ i e a c e l f o a r t e v e c h i Reglement pentru

Teatrul Naţional din Iaşi (1 8 1 6) , c a r e î ş i i n t i t u l e a z ă u n u l d i n p r i m e l e c a p i t o l e „ D e s p r e

r e g i z o r — A l u i d r i l u r i şi î n d a t o r i r i " s t i p u l î n d , l a a r t i c o l u l 4 , c ă p r i n c i p a l a î n d a t o r i r e

a a c e s t u i a s e î n t i n d e a s u p r a a „ to t c e se a t i n g e d e i z b u t i r e a scen i c ă a b u c ă ţ i l o r " ,

d e o a r e c e e l es te c e l „ î n s ă r c i n a t c u p u n e r e a l o r î n s c en ă " . D a r î n î n ţ e l e s u l şi c u

a t r i b u ţ i i l e g e n e r a l e p e c a r e le-a d o b î n d i t î n s e c o l u l a c t u a l , r e g i a a î n c e p u t , l a n o i ,

c u A l e x a n d r u D a v i l a . î n a r c u l f o a r t e l a r g d e s c h i s d e D a v i l a şi î n c h i s d e I o n S a v a ,

a d i c ă t i m p d e c a m c i n c i z e c i d e a n i , r e g i a a c u n o s c u t o a n u m e d e z v o l t a r e , s i n u o a s ă ,

ş i u n n u m ă r r e l a t i v res t r î ns d e p e r s o n a l i t ă ţ i c r e a t o a r e , ea f i i n d î n s ă s t a t u a t ă c a artă

a u t o n o m ă î n c o m p l e x u l a c t u l u i t e a t r a l p r i n o p e r e s c e n i c e r e a l i z a t e , a c c e p t a t e s a u c o n t r o ­

v e r s a t e şi p r i n c o n t r i b u ţ i i t e o r e t i c e i m p o r t a n t e , c a a c e l e a a l e l u i C a m i l P c t r e s c u , c e

s t u d i a , î n t r - u n e s e u , ş i i s t o r i a i d e i l o r r e g i z o r a l e c o n t e m p o r a n e . D a v i l a m a i a v e a o

a t i t u d i n e p a r ţ i a l c o n c e s i v ă î n c e p r i v e ş t e f u n c ţ i i l e r e g i z o r a l e , a d m i ţ î n d , d e p i l d ă , c ă

p r o p r i a sa p i e s ă a r p u t e a f i m o n t a t ă (în 1 9 2 5 !) c u a p a r a t s c e n i c v e c h i („ n u n u m a i c ă

n u c e r d e c o r u r i n o i p e n t r u Vlaicu-Vodă, d a r s u g e r e z c h i a r c u m s-ar p u t e a î n t r e b u i n ţ a

ce l e v e c h i " , r u g i n d d o a r să l i se s o l i c i t e p i c t o r i l o r ..o p ă d u r e s ă l b a t i c ă i a r u n p a r c

n u m a i î n c a z u l î n c a r e d e c o r u l c e l v e c h i — s a u a l t u l d e p ă d u r e — n u a r p u t e a f i

î n t r e b u i n ţ a t . Tn ceea c e p r i v e ş t e t a v a n u l p i c t a t î n g r i n z i a p a r e n t e , m i se p a r e c ă

m a g a z i a t e a t r u l u i p o s e d ă a ş a c e v a ") ^ î n s ă I o n S a v a a f i r m a c u v i o l e n ţ ă d r e p t u l a b s o l u t

a l r e g i z o r u l u i c a r e a l i z a t o r p e r s o n a l a l u n e i r e p r e z e n t a ţ i i , d e c l a r î n d p a t e t i c „ n u p o t

c o n c e p e dec î t u n s p e c t a c o l c o m p l e t -«digerat» d e m i n e d i n t o a t e p u n c t e l e d e v e d e r e " 8)

i n t eg r î ndu-1 , l a f e l d e i m p e t u o s , şi p e s p e c t a t o r î n v i z i u n e a sa : „ S p e c t a t o r u l f a c e şi e l

p a r t e d i n s p e c t a c o l . T r e b u i e să c o l a b o r e z e şi e l . . . Ce l e ce se î n t î m p l ă p e scenă t r e b u i e să

se p r e l u n g e a s c ă şi să se î m p l i n e a s c ă î n e l " 9) r e p u t a t u l d i r e c t o r d e s cenă s e m n i f i c î n d

a s t f e l , c o n f o r m î n c a d r ă r i i e s t e t i c e a l u i T u d o r V i a n u , r e g i z o r u l - a r t i s t , „ a r t i s t u l c a r e

6) . A t e n e u " , nr. 7/1971.
7) Alexandru Davila, „ C o r e s p o n d e n ţ ă i n e d i t ă " (publicată de Marin Mânu Bădescu),

Editura Dacia, Cluj, 1973 .
8) Interviu acordat revistei „ A d e v ă r u l l i t e r a r şi a r t i s t i c " , 6 noiembrie 1938.

9) „ C o n t e m p o r a n u l " din 21 ianuarie 1947.

28 www.cimec.ro

t r a n s f o r m ă t e x t u l d r a m a t i c a l u n u i a u t o r î n t r -un s p e c t a c o l " f ă c î n d „ d i n l r -o m u l t i p l i c i t a t e

o t o t a l i t a t e u n i t a r ă " 1 0) .

T o t u ş i , r e g i a t e a t r a l ă şi-a a s u m a t , t i m p d e c i n c i d e c e n i i d o a r o p a r t e a f u n c ţ i i l o r

sa le a c t u a l e , p î n ă p r i n 1 9 5 0 s t ă r u i n d şi o î n ţe l egere m o d e s t ă a a c e s t o r f u n c ţ i i , b a şi

m a i m u l t dec î t m o d e s t ă , d u p ă c u m î n c h i p s a v u r o s , z e f l e r n i s i t o r şi c i t se p o a t e d e

v e r i d i c o r e z u m a C a m i l R e t r e s c u (î n 1 9 5 7) , c o n s l a t î n d c ă se m a i v e d e î n r e g i z o r

„ î n p r i m u l r î n d şe f u l r e c u z i t e i şi a l a t e l i e r e l o r d e p i c t u r ă o r i d e c r o i t o r i e , î n a i n t a t î n

g r a d m a i t î r z i u , c ă t r e r e pe t i ţ i a g e n e r a l ă , c a p r e ş e d i n t e a l f i g u r a ţ i e i (d e o p o t r i v ă a c t i v , a s t f e l ,

f a ţ ă t i c i n t e r p r e ţ i , ca şi d e v o c i f e r a n ţ i i p e c a r e - i p u n e să g e s t i c u l e z e p e scenă a n o n i m i) .

A j u t o r d e b ă g ă t o r d e s e a m ă a l a c t o r i l o r p e d e o p a r t e , t e o r e t i c i a n p e d e a l t a , r e g i z o r u l

es to c e l c u r e — p e d e a s u p r a , d e l a e l — c o m e n t e a z ă c u d e ş t e p t ă c i u n e , s u i t p e e s t r a d a

d e d i n a i n t e a i n t r ă r i i c i r c u l u i , ce a n u m e a u să v a d ă s p e c t a t o r i i î n ă u n t r u , « v i u şi n a t u r a l »

s a u « n e m a i v ă z u t şi g e n i a l » d u p ă î m p r e j u r a r e . . . N u e o a r e p ă c a t ca r o l u l r e g i z o r u l u i să

f i e r e d u s l a a s t f e l d e f l e a c u r i şi b i e l e î n v î r l e l i n r l i s l i c e , l a ceea ce c o n s t i t u i e p e r i f e r i a

f u n c ţ i e i sa le ?... A t r i b u ţ i i l e şi î n d a t o r i r i l e l u i a u o o r d i n e o r g a n i c ă , esen ţ i a l ă ea î n s ă ş i . . . " n)

D a r o d a t ă c u a p a r i ţ i a m a s i v ă a r e g i z o r i l o r p r o f e s i o n i ş t i , î n c a d r a ţ i î n t e a t r e c a

f a e t o r i - p r i i T ' i a r t i s t i c i , u n e o r i c h i a r c a d i r e c t o r i a d j u n c ţ i s a u d i r e c t o r i , p u t î n d u - ş i d e c i

î n f ă p t u i p r o g r a m e l e î n p l e n i t u d i n e a l o r , p e r s o n a j u l a d e v e n i t d o m i n a n t , e l a r og î n du-ş i ,

l a u n m o m e n t d a t , c o n d i ţ i a d e a u t o r a l s p e c t a c o l u l u i . Î n f i i n ţ a r e a , p e n t r u p r i m a o a r ă

i n ţara n o a s t r ă , a u n e i şco l i s u p e r i o a r e d e r e g i e a d a t c o n t i n u i t a t e m i ş c ă r i i r e g i z o r a l e

şi a g e n e r a t o g î n d i r e r e g i z o r a l ă , e l e m e n t e c a r e , c o r o b o r a t e c u r e cunoaş t e rea a c e s t o r

a r t i ş t i d r e p t c r e a t o r i — î n u r m a u n o r succese c o n s i d e r a b i l e î n ţ a r ă şi p e s t e h o t a r e — a u

d u s l a m o d i f i c a r e a s u b s t a n ţ i a l ă a c o n c e p t u l u i d e regie.

D e a l t m i n t e r i , î n u l t i m i i t r e i z e c i d e a n i , i n î n t r e aga E u r o p ă (şi n u n u m a i a i c i)

s-a p e t r e c u t o m u t a ţ i e , r e g i z o r u l - a p o s t o l i z o l a t a l u n e i c r e d i n ţ e b i z a r e , c u g e t ă t o r

î n d r ă z n e ţ c a r e nu-ş i p o a t e a p l i c a p î n ă l a c a p ă t t e o r i i l e o r i g i n a l e — o m u l d e t i p u l

' ' • o r d o n C r a i : ' . G a s l o n fiaty, A n t o n i n A r t a u d , E r w i n P i s c a t o r , B r a g a g l i a — f i i n d î n l o c u i t

de r e g i z o r u l a n i m a t o r , c o n d u c ă t o r d e i n s t i t u ţ i i s t a b i l e , p e d a g o g şi t e o r e t i c i a n , p r a c t i c i a n

u r m a t d e u n c o r t e g i u d e d i s c i p o l i , şef d e ş coa l ă , n u m i n d u - s e J c a n V i l a r s a u R e r t o l t

B r c c h t , J e r z y G r o t o v v s k i , s a u O t t o m a r K r e j c a , G h e o r g h i T o v s t o n o g o v s a u G i o r g i o S t r e h l e r .

P e t e r B r o o k s a u L i v i u C i u l e i , I n g m a r B e r g m a n sau E l i a K a z a n . T e a t r u l r o m â n e s c s-a

a f l a t într-o f i r ească s t a r e d e c o n s o n a n ţ ă c u aceas t ă s i t ua ţ i e u n i v e r s a l ă , r i d i c î n d l a o

•cotă n o u ă p r o p r i a sa t r a d i ţ i e şi c ă u t î n d o f o r m u l ă p r o p r i e , d e s i n t e z ă , î n t r e d r a m a ­

t u r g i a n o u ă şi v i r t u ţ i l e s t r ă v e c h i a l e a c t o r u l u i , î n t r e s t i l u l f i e c ă r u i r e p e r t o r i u şi r e a ­

l i s m u l e sen ţ i a l i z a t a l e p o c i i c o n t e m p o r a n e , î n t r e t e o r i i l e I u i S t a n i s l a v s k i şi c e l e a l e

l u i B r e c h t .

F u n c ţ i e i c o o r d o n a t o a r e a r e g i e i , i n v e s t i t ă c u p r e r o g a t i v a o r g a n i z a t o r i c ă î n p r o c e s u l

de f ă u r i r e a s p e c t a c o l u l u i d a r s t r i c t c o n d i ţ i o n a t ă d e o l e c t u r ă f i d e l ă a t e x t u l u i , i s-au

a d ă u g a t m u l t i p l e f u n c ţ i i n o i . p r i n t r e c a r e c e a hermeneutică — r e g i z o r u l f i i n d c o n s i d e r a t

şi e l u n i n t e r p r e t a l o p e r e i s c r i s e — a p o i c e a stilistică, r e g i z o r u l u i r e v e n i n d u - i o m o ­

g e n i z a r e a t u t u r o r c o n t r i b u ţ i i l o r a c t o r i ce ş t i , s c e n o g r a f i c e , m u z i c a l e p e o p l a t f o r m ă estet ică

u n i t a r ă — şi t o t a s t f e l , r i t m a r e a a c ţ i u n i i — p r e c u m şi f u n c ţ i a selectivă, c o n s t î n d î n

a l e g e r e a p i e s e i , a l c ă t u i r e a d i s t r i b u ţ i i l o r , o p ţ i u n e a c u p r i v i r e l a ce i l a l ţ i c o l a b o r a t o r i , a s i g u ­

r a r e a r e g i m u l u i o p t i m a l r epe t i ţ i i l o r , s t a b i l i r e a d u r a t e i l o r , f i x a r e a p r e m i e r e i . R e s p o n s a ­

b i l i t a t e a p r i m o r d i a l a a r e g i z o r u l u i î n a c t u l c reaţ ie i t e a t r a l e a f o s t î n ţ e l easă a d m i r a b i l

d e a c t o r u l , d i r e c t o r u l d e scenă şi p r o f e s o r u l i eşean S t a t e D r a g o m i r î n c ă l a î n c e p u t u l

v e a c u l u i , e l s o c o t i n d c ă . . R e g i z o r u l o r e î n t r e a g a r ă s p u n d e r e d e i n t e r p r e t a r e j u s t ă a

p e r s o n a j e l o r , a s t ă r i l o r su f l e t e ş t i d e c a r e s î n t e l e a f e c t a t e , d e i n t e n ţ i u n i l e p s i h i c e a l e

d r a m a t u r g u l u i , p r e c u m şi d e t o n u l g e n e r a l c u c a r e t r e b u i e s c j u c a t e d i f e r i t e p i e s e c e

i s-au î n c r e d i n ţ a t p e n t r u s t u d i u . " I 2) I n v r e m u r i l e n o a s t r e î n s ă , r e s p o n s a b i l i t a t e a a cea s t a

s-a m u l t i p l i c a t ş i e a , i m p l i c î n d o r i e n t a r e a i d eo l og i c ă a s p e c t a c o l u l u i şi f a c t u r a sa

este t ică d e s i n e s t ă t ă t o a r e . T e r m e n u l d e . . m i z a n s c e n ă " , c a r e s i n o n i m i z a r e g i a a f o s t

p ă r ă s i t , c e l p u ţ i n î n a ce s t a s p e c t s e m a n t i c a l s ă u , t o t a s t f e l c u m a c ă z u t î n d e s u e t u d i n e

i d e e a d e „d i rec to r d e s c en ă " , c a r e d e s e n a o a r i e m a i res t r î nsă d e p r e o c u p ă r i . C o n c o ­

m i t e n t a f o s t r e f u t a t ă şi e l i m i n a t ă d i n d e z b a t e r i l e t e a t r a l e i d e e a „ p r i m a t e l o r " (. . p r i m a t u l

t e x t u l u i s a u a l r e g i e i ?") d i s c u ţ i i l e p o r n i n d a c u m t o c m a i d e l a n e c e s i t a t e a m u l t i p l i c ă r i i

r ă s p u n d e r i l o r şi a n g a j ă r i i p l e n a r e a r e g i z o r u l u i î n c rea ţ i a t e a t r a l ă . 1 3)

1 0) Tudor Vianu, J u r n a l , E.P.L., 1961.

") „ F u n c ţ i a p r i m o r d i a l ă a r eg i z o r u l u i î n t e a t r u (ca şi î n f i l m) " tn „Opinii şl ati­

tudini", E.P.L., 1982.

«) „ (Punerea î n s c en ă " , A r t a , 1 noiembrie 1903.

«) Iată, de pildă, ctteva colocvii publicistice care au punctat noua atitudine, parti­
ciparea oamenilor de teatru la aceste colocvii fiind foarte largă : „ R e g i a de t e a t r u o p r o ­
b l e m ă a c t u a l ă " („ C o n t e m p o r a n u l " februarie-iunie 1956), „ P r o f i l u l t e a t r u l u i " („ C o n t e m p o r a ­
n u l " aprilie-mal 1958 — redacţia conchiztnd că prezenţa regizorului-animator e indispensa­
bilă pentru statornicirea identităţii unei instituţii). „ C e î n s e a m n ă ca l i t a te î n a r t a s pec t aco ­
l u l u i " ? („ C o n t e m p o r a n u l " , 10 aprilie 1959, masă rotundă cu actori şi regizori) etc.

29 www.cimec.ro

A a p ă r u t î n s c h i m b t e r m e n u l d e „exegeză r e g i z o r a l ă " , d e f i n i n d c o m e n t a r i u l c r i t i c

f ă c u i p e c o n t p r o p r i u d e a r t i s t , a c e l c o m e n t a r i u c a r e d e s c o p e r ă i n t e x t u l l i t e r a r

i d e i a s p e c t a c o l u l u i , s u b o r d o n î n d u - i a p o i î n t r e a g a m o n t a r e . O a t a r e exegeză , s ă v i r ş i l ă

de L u c i a n P i n t i l i e , a reaşeza t p i e s a D-ale carnavalului î n l i n i a i u t i i n a o p e r e i d r a m a t i c e

(a r a g i a l c e n e , d c c o r l i c i u d a p a r e n ţ e l e p e r i f e r i c e şi d e s c o p e r i n d , c u p u t e r e , s i i n b u r e l e s o c i a l

i m p o r t a n t ce g e r m i n e a z ă sa t i r ă d e aceeaş i v a l o a r e e r a d i c a t o a r c c a şi a c e l o r l a l t e

c o m e d i i . D u p ă c u m se ş t ie , m u l t e d e c e n i i s-a a f i r m a t î n c r i t i c a l i t e r a r ă , ca şi i n

m a n u a l e l e şco l a re , c ă aceas t ă l u c r a r e e „cea m a i s l a b ă " d i n d r a m a t u r g i a c a r a g i a l e a n ă .

R e g i z o r u l a r epu s-o în d r e p t u r i l e o i f i reşt i . R a d u P c n c i u l o s c u , a l e c ă r u i m o n t ă r i c u

p iese r o m â n e ş t i c o n t e m p o r a n e a u s t r ă luc i t p r i n i d e i p e r s o n a l e şi c a r e a d a t r e p r e ­

z e n t a ţ i i c o n c e n t r a t e pe teme» a l e v ie ţ i i m o d e r n e , s u b t i l d e d u s e d i n p i e se s t r ă i ne î n s e m n a t e

ca Woyzzek d e B u c h n e r , Ciocirlia d e A n o u i l b , 'lungo d e M r o z e k , Casa inimilor sfărimate

d e Shavv şi f a i m o s u l Rege Lear d c la T e a t r u l N a ţ i o n a l d i n l i u c u r e ş t i , a c c e p t a că . . I deea

s p e c t a c o l u l u i i z v o r ă ş t e d i n t e m a o p e r e i l i t e r a r e şi aceas tă f i l i a ţ i e d i r ec t ă n e fereşte d e

a r b i t r a r , c a r e de a l t f e l p o a t e f i f o a r t e u şo r d e l e c t a t . D a r e t o t a l î t dc l i m p e d e şi

f a p t u l c ă t e r n a p i e s e i n u e aceeaş i c u i d e e a s p e c t a c o l u l u i . A c e a s t a d i n u r m ă . î n t e m e i a t ă

p e o p e r a l i t e r a r ă , e x p r i m ă interpretarea personală p e c a r e o d ă r e g i z o r u l : f e l u l c u m

p u n e c l î n v a l o a r e ceea ce este p e r e n î n t e x t , ceea ce e l descope r ă v i u

s i i n t e r e s a n t î n a ces t t e x t p e n t r u c o n t e m p o r a n i i s ă i . p e n t r u e p o c a s a " . | / ')

S i f o l o s i n d ca a r g u m e n t i z b i n d a c o l e g u l u i s ă u D a v i d E s r i g , î n e x t r a o r d i n a r u l s p e c t a c o l

Troilus şi Cresida, r e g i z o r u l a r ă l a c ă a c e s t a a f o s t c o n c e p u t „ca o p l e d o a r i e v i o l e n t ă

şi l u c i d ă î m p o t r i v i i m i s t i f i c ă r i i , d u e i n d a s t f e l p î n ă a p r o a p e d e u l t i m i l e l i m i t e o p e r a ţ i a

d c s p l e n d i d ă d e m i t i z a r e p e c a r e a î n t rep r i ns-o î n v r e m e a sa S h a k e s p e a r e l a a d r e s a

f a l s u l u i e r o i s m , a m o n s t r u o z i t ă ţ i i r ă z b o i n i c e , t r a n s f o r m a t e î n l e g e n d ă „ e ro i c ă " . S p e c t a ­

c o l u l s p u n e , c u f o r ţ a d c c o n v i n g e r e a a d e v ă r u l u i a r t i s t i c , c ă î n c o n d i ţ i i l e u n u i r ă z b o i

m u r d a r şi r u ş i n o s , v a l o r i l e o m e n e ş t i se d e g r a d e a z ă , c ă i n te l i gen ţ i i , d r a g o s t e a si g e n e r o z i ­

t a t e a u m a n ă s î n t i n c o m p a t i b i l e c u r a p a c i t a t e a c a m p a n i i l o r d c j a f şi c u c e r i r e . " l o)

E , a z i , n e î n d o i e l n i c c ă s p e c t a c o l e l e c a r e a u c o n s t i t u i t r e c o n s i d e r ă r i e x e m p l a r e a l e

p i e s e l o r c l a s i c e , i n s u f l î n d u - l o o n o u ă ex i s t e n ţ ă , r a oo r d î n du- l e l a c i r c u i t u l g î n d i r i i şi

sens i b i l i t ă ţ i i a c t u a l e , a u c o n s t i t u i t î n p r i m u l r î n d i n t e r p r e t ă r i d e o r d i n p e r s o n a l i i l e

a r t i ş t i l o r r e g i z o r i . O scrisoare pierdută r e e v a l u a t ă s c e n i c d e S i c ă A l e x a m l r e s c u î n 1 9 4 9 ,

şi , d i n n o u , d e L i v i u C i u l e i , î n 1972 . Cupid de răţoi d e (i . C i p r i a u şi Nepotul lui Haineau

d u p ă D i d e r o t , m o n t a t e c u o o r i g i n a l i t a t e s u r p r i n z ă t o a r e d o 1). E s r i g , a r ă l î n d u - s e c a

s c r i e r i f o a r t e p r o a s p e t e , Cum vă place d e S h a k e s p e a r e . Lconce şi Lena şi Moartea hui

Danton d e B i i c h n e r , Opera de trei parale d e U r e c h i i n v i z i u n e a l u i L i v i u C i u l e i ,

Livada cu vişini d e C e h o v , a ş a c u m a f o s t v ă z u l ă de L u c i a n l ' i n l i l i e . Coana Chiriţa

p u s ă î n scenă d e H o r e a P o p e s c u , Cinci schiţe de Caragiulc s i t u a t e d e V a l e r i u M o i s e s c u

î n a s c e n d e n t ă i o n e s c i a n ă . Meşterul Manole d e l . l a g a . i n v e r s i u n e a h u c u reş leană a l u i

D i n u C e r n e s c u şi cea c l u j e a n ă a l u i A J e x a V i s a r i o n , s p e c t a c o l e m a i v e c h i f ă cu te d e

M o r i i G h e l e r t c r {Romeo şi Julicta d e S h a k e s p e a r e şi T r e i surori d e C e h o v) , A l . E i n ţ i

(Din jale s-a întrupat Electra d c O W e i l l şi Trenul blindat d e V . I v a n o v) , Apus de soare

şi Viforul c r e a t e d e M a r i c t t a S ad o v a , i b s o n i a n u l Peer Gynt a l C ă t ă l i n e i U u z o i a n u ,

Rinocerii l u i I o n e s c u , c o n spec t a ţ i d e L u c i a n G i u r c h e s c u şi n u m e r o a s e a l t e l u c r ă r i d e

a n v e r g u r ă a u i l u s t r a t p e r e m p t o r i u f u n c ţ i a h e r m e n e u t i c ă a r e g i e i m o d e r n e .

D i n u n g h i u l a sp i r a ţ i e i s p r e s t i l , r e g i a s-a î nscr i s c u cea m a i c u p r i n z ă t o a r e şi

c o n s t a n t ă c o n t r i b u ţ i e î n e f o r t u l d e e sen ţ i a l i z a r e m o d e r n ă a a c t u l u i s c e n i c , d e s u b s t a n -

t i a l i z a r e a a t i t u d i n i i şi d e d e f i n i r e a r e a l i s m u l u i s c e n i c a l v r e m i i n o a s t r e , i n f o i z a t î t

î n a t i t u d i n e c î t şi î n e x p r e s i i . „ A f i r e a l i s t — a f i r m a L i v i u C i u l e i — n u î n s e a m n ă a

r e p r o d u c e a r h e o l o g i c o e poc ă c i , d i m p o t r i v ă , a f i i c e să f u n c ţ i o n e z e , î n î n ţe legerea

e p o c i i r e s p e c t i v e , s p i r i t u l v r e m i i n o a s t r e " . 0 i n t e r p r e t a r e e s t e , î n a n s a m b l u , r ea l i s t ă

a t u n c i c î n d s u b i m p u l s r e g i / o r a l s t ă r u i t o r , a c t o r i i r e a l i z e a z ă „ p r i n p a r t i c u l a r , p r i n

f ă r î m e de ges t . p r i n p r i v i r i , c a t a l o g a r e a soc ia l ă a e r o u l u i , î n .a fara u n o r b i o g r a f i i p e r s o ­

n a l e , r e d î n d u - i m e n t a l i t a t e a c l a s e i , c h i a r ş i c u s u b d i v i z i u n i l e e i , c r e î n d , aşa c u m î m i

p l a c e să n u m e s c , - «h i n t e r l andu l » ex is ten ţe i l u i i s t o r i c e şi s o c i a l e . . . " i r >) Că aces t r e a l i s m

e s o c o t i t î n p r i m u l r î n d o a t i t u d i n e î n c î m p a x i o l o g i c , o p r o b a şi v e h e m e n t a sen t i n ţ ă

a l u i L u c i a n P i n t i l i c : Platitudinea nu este realism, c h c n i î n d : „ S ă e x e r c i t ă m fa ţ ă d c

p a s i v i t a t e , s u b t o a t e f o r m e l e e i d e g h i z a t e , acel.aşi d e n u n ţ p ă t i m a ş , aceeaşi l i p s ă d e

î n g ă d u i n ţ ă p e c a r e o a v e m f a ţ ă d e m i s t i f i c a r e " , î n t r u c î t „ s p i r i t u l v i u a l c o n t e m p o ­

r a ne i t ă ţ i i o b l i g ă p c a r t i s t u l - r e g i z o r l a a t i t u d i n e f a ţ ă d e t e x t u l d r a m a t i c , s a n c ţ i o n e a z ă ca

n o c i v ă p a s i v i t a t e a sa , c o n d a m n ă i n d o l e n ţ a , l e n e v i a d e g î n d i r e . i n e r ţ i a , d r e o t g r a v e

s l ă b i c i u n i a r i i s t i c e , i n c o m p a t i b i l e c u ce r i n ţ e l e e p o c i i " . 1 7) î n c a d r u l a c e s t u i r e a l i s m a c t i v

şi l a c o n i c , s a t u r a t d e i d e i şi e p u r a t d e a r t i f i c i i , m o d a l i t ă ţ i l e s-au d i v e r s i f i c a t s e n s i b i l .

, 4) . .O s i n g u r ă moda l i t a t e de i n t e r p r e t a r e " ? in „ S c î n t e i a " , 26 septembrie 1965.
, : , l ibidem.

K) „ D e v o r b ă c u L i v i u C i u l e i " , interviu de Andriana Fianu în „ G a z e t a L i t e r a r ă " din
13 februarie 1969.

") „ C o n t e m p o r a n u l " , 31 martie 1961.

30 www.cimec.ro

aceeaşi p iesă o b ţ i n i m l ce l e m a i fe lur i i » ' a ccep ţ i i , a t o s t î nd c a r a c l e r u l p l u r i v o c a l r a p o r -

I n i i l o r a r t e l o r c u l u m e a î n f i e c a r e p e r i o a d ă i s tor ică d a t ă şi r e l e v î n d c u f o r ţ ă s u s ţ i ­

n e r e a , m a i v e c h e , a n a t u r i i p e r s o n a l e a s t i l u l u i .

N o u l c o n c e p t d e r e g i e a c ău t a t a f i c o n s o l i d a t şi p r i n t r - o a c ţ i u n e p e c a r e V i c t o r

I o n P o p a , l i . M . Z a r n f i r c s c u şi Ton S a v a o sch i ţ aseră , a n u m e e l a b o r a r e a u n e i d e o n t o l o g i i .

L u c r u l o d a t ă î n c e p u t şi a p o i p u t e r n i c d e s f ă ş u r a t , a t r e c u t p r i n t r - o s t a z ă d e a p r o a p e

UT1 d e c e n i u p e n t r u ca a c u m să f i e r e l u a t d e r e g i z o r i i gene ra ţ i e i t i n e r e . C u m c r i t i c a se

p r e o c u p ă şi ea . î n t r u c î t v a . d e s t a t u a r e a teoret ică a c ond i ţ i e i r e g i z o r u l u i şi î n c e p e a-i

s t u d i a i s t o r i a , F) e p r o b a b i l că u n c o d a l p r o f e s i e i v a p u t e a f i e l a b o r a i î n t r-un v i i t o r

n u f o n i e î n d e p ă r t a i . P e n t r u r e g i z o r i i d i n gene ra ţ i a m a t u r ă , p r o f e s i o n a l i l a t e î n s e a m n ă ,

p r i n t r e a l t e l e , r e a l i z a r e a u n e i t r u p e , o b ţ i n e r e a u n e i u n i t ă ţ i p r i n c i p i a l e d e g î n d i r e

a r t i s t i c ă şi i d e o l o g i c ă , a s i g u r a r e a c o n t i n u i t ă ţ i i d e a c ţ i u n e într-o s t a g i u n e , c u l t u r ă r e p e r ­

t o r i a l ă , c r e z e s t e t i c , p e r s o n a l i z a r e a t e a t r u l u i , t e n d i n ţ ă n o v a t o a r e c o n s e c v e n t ă , t o t u l î n t r - u n

c l i m a t d e „ ex i g en ţ ă şi s e r i o z i t a t e " . , !)) P e n t r u r e g i / o r i i c e l e i m a i t i n e r e gene r a ţ i i , p r o f e s i a

m a i Î n s e a m n ă c u n o a ş t e r e a a m ă n u n ţ i t ă a p s i h o l o g i e i a c t o r u l u i şi a m i j l o a c e l o r s a l e .

d e p i s t a r e a soc i o l og i c ă a a p e t e n ţ e l o r şi a n t i p a t i i l o r p u b l i c u l u i ; d o c u m e n t a r e r i g u r o a s ă î n

î n t r e aga p r o b l e m a t i c ă c u l t u r a l ă , p e n t r u ea s p e c t a c o l u l să c o n s t i t u i e „o reve l a ţ i e u n i c ă ,

p r i m o r d i a l ă a u n u i a d e v ă r d e v i a ţ ă " . 2°)

I m p o r t a n ţ a a c o r d a t ă f o r m ă r i i a c t o r u l u i e. p e n t r u r e g i z o r i i a c t u a l i , n u c o n ­

j u n c t u r a l ă c i e sen ţ i a l ă , î n t r u c î t r e g i a , ca a r t ă . se r e a l i z e a z ă e s e n ţ i a b n e n t e p r i n a c t o r i .

F, s i m p t o m a t i c eă g î n d i r e a a l îl d e l u c i d ă şi p ă t r u n z ă t o a r e a l u i C a m i l P e t r e s c u a

t e o r e t i z a i //? 1957 aceas tă a t i t u d i n e f u n d a m e n t a l ă : „ R e g i z o r u l t r e b u i e să r e p r e z i n t e . î n

o r d i n e . i î n v ă ţ ă m î n l n l u i . o s u p r a f a o u l t a t o . c a r e desăv î r şeş te ţ o a l ă p r eg ă t i r e a a n t e r i o a r ă

a a c t o r u l u i * ' p e n ' n i c ă . de a l t f e l . „Toţ i m a r i i r e g i z o r i , f ă r ă excep ţ i e , a u f o s t c r e a t o r i

d e m a r i a c t o r i " . 2 I) P e i s a j u l t e a t r a l r o m â n e s c c o n t e m p o r a n c o n f i r m ă a s e r ţ i u n e a , f i e c a r e

s p e c t a c o l CC c o n s t i t u i e I U I r e p e r în acest p e i s a j f i i n d s u s ţ i n u t f i e d e o t r u p ă

e x c e p ţ i o n a l ă — c u m s-a î n t î m p l a t î n î n t r eg d e c e n i u l a l şaselea c u f o r m a ţ i a d e c o m e d i e a

T e a t r u l u i N a ţ i o n a l î n c hega t ă de S ică A l e x a n d r e s c u s a u î n d e c e n i u l a l ş ap t e l ea c u

e c h i p e l e C o n s t i t u i t e d o L i v i u C i u l e i la T e a t r u l „ B u l a n d r a " — f i e d c p e r s o n a l i t ă ţ i a c t o ­

r iceşt i d e o î n zes t r a re u n i c ă — T o m a C a r a g i u î n c o m e d i i l e l u i A u r e l B a r a n g a Sf intui

Mitică Blajinul. Opinia publică. Interesul general (a c t o r u l f i i n d a i c i , î n t r -un f e l , p r o p r i u l

s ău r e g i z o r) , G c u r g e C o n s t a n t i n în Regele Lear şi î n Iona (r e g i a , R a d u P e n c i u l e s c u) r

C h o o r g h e D i n i e ă i n Umbra d e E. Şva r ţ r e g i a I) . E s r i g) , I o n M a r i n e s c u î n Preţul d e

A . M i i l o r (r e g i a , D . D . N c l e a n u) , G e o r g e C a l b o r e a n u î n Apus dc soare (r e g i a . M a r i e t t a

S a d o v a) . R a d u B e l i g a n î n Ucigaş fără simbrie d e K u g o n Tonescu (r e g i a , L u c i a n G i u r ­

c h e s c u) . M a r i n M o r a r i i î n Leonee si Lena (r e g i a , L i v i u C i u l e i) , A u r a B u z e s c u şi

J v l e s Caza h a n î n Vizita bălrinei doamne d e D i i r r c n m a t t (r e g i a , M o n i G h e l e r t e r) . F l o r i n

P i e r s i c In Oameni şi şoareci d e S t e i n b e c k (r e g i a . A l . F i n ţ i) , G e o r g e V r a c a î n Bichard Hi

(r e g i a . I o n Ş a h i g h i a n) ş.a. D e a l t m i n l e r i , a c t o r i i î n ş i ş i a u c e r t i f i c a t a p o r t u l d e c i s i v a l

r e g i z o r i l o r , r e l e v î n d f a ţe te f o a r t e d i v e r s e a l e c o n t r i b u ţ i e i a c e s t o r a . G . C a l b o r e a n u , d e

e x e m p l u , c o n s i d e r ă c ă „ R e g i z o r u l e s t e c e l c a r e - m i c reează c a d r u l v i u , c a r e - m i o fe r ă

e l e m e n t e l e (ie r e f e r i n ţ ă e x t e r i o a r e , c a r e - m i î n c o n j o a r ă p e r s o n a j u l şi-i c reează f u n d a l u l :

c a r e . i n s f î rş i t , î m i serveş te d r e p t « o g l i n d ă » d e c o n t r o l " . G i n a P a t r i c i i i v o r be ş t e d e s p r e

c o n l u c r a r e a < i c u L i v i u C i u l e i î n aceşt i t e r m e n i : „ î n t r e a g a m e a p e r s o n a l i t a t e d e

ac t r i ţ ă s-a r e s t r u c t u r a t c u aces t p r i l e j , n e b ă n u i t e p e r s p e c t i v i ; a s u p r a p r o p r i i l o r m e l e

p o s i b i l i t ă ţ i m i s-au d e s c h i s , o g r ă m a d ă d e p r e j u d e c ă ţ i d i n c a r e m ă h r ă n e a m s-au

p r ă b u ş i t " , l a t ă şi d e s c r i e r e a d e c ă l r e M a r i n M o r a r i i a u n e i m u n c i r e g i z o r a l e : „ R e p e ­

t i ţ i i l e c u E s r i g n u s î n t n i ş t e repe t i ţ i i d e r o d a j , î n c a r e să a j u n g i să execu ţ i c o r e c t ,

« o n o r a b i l » , u n n u m ă r d e i n d i c a ţ i i c u o v a l a b i l i t a t e s t r i c t o c a z i o n a l ă , c i u n p r o g r a m

c u p r i n z ă t o r , c a r e se de s f ă ş oa r ă p e m a i m u l t e n i v e l e şi care-ţi i m p u n e s c h i m b a r e a r a d i ­

c a l ă a t u t u r o r o b i c e i u r i l o r . N u - i u ş o r să-ţi î n f r î n g i r e z i s t en ţ a i n i ţ i a l ă , p l ă c u t e l e c o m o d i t ă ţ i

a l e aşa-z ise i i n t u i ţ i i şi i n s p i r a ţ i i . . . O d a t ă î n s ă i n t r a t î n h o r ă , aces t c o m p l e x d e

c o m p o n e n t e îţ i d e v i n e n e c e s a r , l u c r u l d u p ă u r e c h e m i t e m a i s a t i s f a c e " . î n s f î rş i t .

O c t a v i a n C o t e s c u s i n t e t i z e a z ă p a r c ă , r e l e v î n d e sen ţ i a l u l : „ R e d i m e n s i o n a r e a g î n d i r i i t e a ­

t r a l e a f o s t şi c o n t i n u ă să f i e u n p r o c e s f o a r t e c o m p l i c a t , î n c a r e a n u m i t e c o m p o n e n t e

a l e s p e c t a c o l u l u i a u l u a t - o u n e o r i m u l t î n a i n t e ; a l t e l e a u f o s t n e v o i t e a p o i să p a r-

w) Vezi capitolul „ C o n t r i b u ţ i a reg ie i t i ne re l a f o r m a r e a c oncep t u l u i a c t u a l de tea t ra-

l i t a te " din cartea mea „ S pec t a co l e î n c e r n e a l ă " (Ed. Meridiane, 1972).
1 0) cf. Dinu Cernescu, P l e d o a r i e p e n t r u p ro fes i e , „ C o n t e m p o r a n u l " 19 oct. 1961.

2°) cf. interviului acordat lui Ştefan Oprea de Cătălina Buzoianu „ C r o n i c a " , 6 oct. 1972.
2 I) Camil Petrescu, „ F u n c ţ i a p r i m o r d i a l ă a r eg i zo ru l u i î n t ea t r u (ca şi f i l m) " — in

volumul citat.

13 www.cimec.ro

«•iirgâ d r u m u l î n l u n g i s a l t u r i c a să r e c u p e r e z e r ă m î n e r e a î n u r m ă . Ce l m n i s p e c t a c u l o s

a s p e c t a l a c e s t u i p r o c e s este e v i d e n t a şi i n c o n t e s t a b i l a m a t u r i t a t e a r e g i e i t i n e r e

la tă- i a c u m p e u n i i d i n aceşt i c o l e g i a i n o ş t r i p r i v i n d u - n e d e p e t r e a p t a s u p e r i o a r ă

u n d e a u a j u n s şi s p u n î n d u - n e : c e r e m d e l a v o i u n l u c r u c u m n-aţi f ă c u t n i c i o d a t ă !...

P r o b l e m a e a c u m ca r e g i z o r u l să n u m e a r g ă s i n g u r î n a i n t e . . . " 2 2)

A ş a d a r , c o n c e p t u l d e r e g i e a e v o l u a t s p r e o î n ţe legere c o m p l e x ă a a c e s t e i a r t e ,

c o n f e r i n d u - i c e a m a i r a m i f i c a t ă p l u r i v a l e n ţ i i î n l u m e a s c e n e i , i n v e s t i n d - o şi c u u n

. s i g i l i u e x p o n e n ţ i a l î n u n i v e r s u l t e a t r u l u i m o d e r n .

P
\ i n o ţ i u n e a d e s c e n o g r a f i e s-a m o d i f i c a i , t e r m e n u l d e f i n i n d a z i , d i n a n u m i t e p u n c t e

U do v e d e r e , a l t ă r e a l i t a t e decî t cea de . a cum t r e i - p a t r u d e c e n i i . Ca şi l a c e l e l a l t e

1 C i i t e g o r i i d e a r t i ş t i , s t a b i l i t a t e a î n e x e r c i t a r e a p r o f e s i u n i i , a f l u x u l d e t a l e n t e t i n e r e

f o r m a t e i n şcoa la s u p e r i o a r ă , p r e c u m şi a b o r d a r e a a c e s t e i a r t e d c c ă t r e c r e a t o r i v e n i ţ i

d i n a r h i t e c t u r ă , p i c t u r ă , g r a f i c ă , a p a r i ţ i a u n o r spec i a l i t ă ţ i î n c a d r u l m e s e r i e i — a r t i z a n i

d e f e r o n e r i e , v i t r a l i i , p o d o a b e — a u d a t o e x t e n s i e n o u ă şi o p r o f u n z i m e n o u ă a r t e i

s c e n o g r a f i c e . I n t e a t r u l m a i v e c h i , o c u p a ţ i a e r a d e n u m i t ă „ p i c t u r ă de t e a t r u " , i a r

a r t i s t u l u i , i se s p u n e a d e r e g u l ă „ p i c t o r d e c o r a t o r ' , t e r m e n u l a c t u a l d e „ s cenog r a f "

i m p l i c î n d a t î t o b l i g a ţ i i c i t ş i p r e r o g a t i v e m a i a m p l e . I n u n e l e c a z u r i , p e r s o a n a c u

aceas t ă s p e c i a l i z a r e es te şi s c e n o t e h n i c i a n s a u p r o i e c t a n t şi c o n s t r u c t o r a l s p a ţ i u l u i

s c e n i c — c u m s-a î n t î m p l a t l a T e a t r u l „ B u l a n d r a " , u n d e L i v i u C i u l e i şi P a u l B o r t -

n o v s c h i a u i m a g i n a t o scenă r o n d ă , a şe za t ă d e a s u p r a s ă l i i d e s p e c t a c o l . E x p o z i ţ i i l e

p e r i o d i c e şi s i m p o z i o a n e l e d e s c e n o g r a f i e , ex i s t en ţ a u n e i secţ i i d e s c e n o g r a f i e l a U n i u n e a

A r t i ş t i l o r P l a s t i c i , î n t e m e i e r e a u n e i s e c ţ i u n i n a ţ i o n a l e a Asoc i a ţ i e i i n t e r n a ţ i o n a l e de

r e s o r t şi a l t e î m p r e j u r ă r i a u d u s l a f r u c t u o a s e p r e c i z ă r i şi s t a t u ă r i î n a r i e teore t i că ,

s o l d a t e CU s t u d i i şi c ă r ţ i .

D u p ă c u m r e m a r c a E u g e n S c h i l c r u , s c e n o g r a f i i a c t u a l i î n c l i n ă să c r e a d ă c ă

p i c t u i r a . r ă m î n î m l c u o p o n d e r e m a r e î n a c t u l t e a t r a l , n u m a i p o a l e r e z o l v a s i n g u r ă

m u l t i p l e l e şi v a r i a t e l e p r o b l e m e p e c a r e l e r i d i c ă s t r ă d a n i a d e a s p r i j i n i v i z u a l i n t e r ­

p r e t a r e a . R e s p e c t a r e a a d e v ă r u l u i i s t o r i c i m p u s d e t e x t şi d e r e g i e n u m a i î m p i n g e

s c e n o g r a f i i în d e s c r i p t i v i s m s t a t i s t i c şi a r h e o l o g i c , d e c o r a t i v i s m şi a r t ă a p l i c a t ă . S-a

născu t u n a l t t i p d e f i d e l i t a t e fa ţă de s u r s a d o c u m e n t a r ă , c o n s l î n d î n f i x a r e a c o o r d o ­

n a t e l o r u n e i rea l i t ă ţ i şi s u g e r a r e a l i n i i l o r d e f o r ţ ă a l e c o n f l i c t u l u i . L i m b a j u l s i n t e t i c

a d e v e n i t p r e d i l e c t , i a r l a c o n i s m u l o o r i e n t a r e , d u c î n d l a r e d u c e r e a c a r a c t e r u l u i c o n s t a -

t a l i v a l s p e c t a c o l u l u i şi l a a u g m e n t a r e a v a l o r i i s i m b o l u r i l o r s c e n i c e . T e h n i c i l e , p r o c e d e e l e ,

m e t o d e l e s i n t e x t r e m d e v a r i a t e , a s t f e l c ă în tâ lneş t i „ deco r u r i u n i c e , d e c o r u r i u ş o r I r a n s -

f o r m a b i l e şi a c t i v e , d e c o r u r i î n c a r e p r e v a l e a z ă p i c t u r a l u l şi a l t e l e î n c a r e a c c e n t u l

c u l c p c c on s t r u c ţ i e , d e c o r u r i c a r e u t i l i z e a z ă t o a t e e l e m e n t e l e s t r u c t u r i i s c e n i c e , c e l e

m a i d i v e r s e m a ş i n i d e t e a t r u şi a l t e l e c a r e a u r e n u n ţ a t l a p r a c t i c a b i l e , s u p r a o l e v a ţ i i .

scăr i e t c , d e c o r u r i r e d u s e l a p e r d e l e , c î t e v a e l e m e n t e c o n s t r u i t e s a u p i c t a t e şi j o c u l l u m i ­

n i l o r , d e c o r u r i î n î n t r e g i m e s a u p a r ţ i a l p r o i e c t a t e , d e c o r u r i î n c h i s e sau d e s c h i s e , d e c o ­

r u r i î n c a r e l u m i n a s co a t e î n p r i m p l a n , î n p l a n m e d i u s a u g e n e r a l a n u m i t e e l e m e n t e

şi c a r e v ă d e s c a s t f e l o î n ţe legere c i n e m a t o g r a f i c ă a p l a s t i c i i s c e n e i şi a d e s f ă ş u r ă r i i

s p e c t a c o l u l u i . . . " ^)

E c e r t c ă n o u l c o n c e p t d e s c e n o g r a f i e s-a f o r j a t p r i n f u z i u n e a i d e i l o r t r a d i ţ i o n a l e

c u expe r i e n ţ e l e m o n d i a l e a l e t e a t r u l u i î n a e r l i b e r , a l e n o i l o r s t r u c t u r i t e a t r a l e , .ale

c i n e m a t o g r a f i e i şi t e l e v i z i u n i i , p r e c u m şi p r i n î n s u m a r e a u n o r p r a c t i c i s t r ă vech i r e v i t a -

l i z a t e , c u m a r f i l e a l r u l d e p ă p u ş i şi d e u m b r e , i a r î n c a z u l n o s t r u c u c rea ţ i a f o l c l o r i c ă

cc a d u c e u n u l d i n e l e m e n t e l e d e c i s i v e a l e spec i f i c i t ă ţ i i n a ţ i o n a l e . D e c o r u l u i o r i z o n t a l

-) . . I t i ne ra r î n p r o b l e m a t i c a a c t o r u l u i " , . . .Dialoguri de a te l i e r c u . . . " , de Ileana Popovlci,
în . . T e a t r u l " , n r . 8/1968.

°) Eugen Schlleru, S c e n o g r a f i a , „ C o n t e m p o r a n u l " , 31 iulie 1964.

32 www.cimec.ro

i > i a d ă u g a t a c u m d e c o r u l v e r t i c a l : î n Escurial d e G h e l d e r o d e (T e a t r u l

„ N o U a r a ") D i n u C e r n e s c u a i m a g i n a t l o c u r i d e j o c l a c a p ă t u l u n e i f r i n g h i i s u s p e n d a t e ,

î n Meşterul Manole d e B l a g a , („ N a ţ i o n a l u l " c l u j e a n) , r e g i z o r u l A l e x a V i s a r i o n şi s c e n o ­

g r a f u l V i t l o r i o l l u l t i e r a u c o n s t r u i t s che l ă r i a m i n ă s t i r i i d e l a C u r t e a d e A r ge ş p l a s î n d

m o n t a r e a p e d i a g o n a l e . V e c h e a t u r n a n t ă , s i m p l ă şi p l a t ă , a c ă p ă t a t c u l i s a n t e a d i a c e n t e

şi c o n c o m i t e n t e i a r la u n m o m e n t d a t s-a d u b l a t , i n Moartea lui Danton (T e a t r u l

, , B u l a n d r a * ' — L i v i u C i u l e i) , ca a v î n d o r o t i r e d e ş u r u b , m i ş c a r e a s p i r a l a t ă s co ţ î n d l a

i v e a l ă , i n t a b l o u r i i m p r e s i o n a n t e , i n f r a s t r u c t u r a î n t r eg i i R e v o l u ţ i i F r a n c e z e e v o c a t e î n

t e x t . C u m d e c o r u l a f o s t t o t d e a u n a f u n c ţ i o n a l , n u se m a i p u n e a p r o b l e m a a u t o n o m i z ă r i i

l u i d a r n a t u r a a c e s t e i f u n c ţ i o n a l i t ă ţ i s-a s c h i m b a t , în s e n s u l c ă s c e n o g r a f i a i n t r ă î n

r e l a ţ i e c u p i e s a i n l e r p r c l i n d - o , c o n s t r u i n d u - ş i p r o p r i i l e sa le m e t a f o r e p l a s t i c e , a r h i t e c ­

t o n i c e , c r o m a t i c e , v o l u m e t r i c e , m a r c î n d u - ş i a s t f e l a p o r t u l , u n e o r i d e c i s i v , l a c r i s t a l i z a r e a

u n u i stil.

A v î n d d e r e z o l v a t s a r c i n a s uge r ă r i i u n u i l a g ă r g e r m a n î n î n s cena rea p i e s e i c e h e

Antigona şi ceilalţi d e R e t e r K a r v a ş (la A r a d) , S e v e r F r e u ţ i u a c o n s t r u i t o c o l o a n ă

g reacă d r e p t î n m i j l o c u l s c e n e i , c a p i t e l u l e r a r e t e z a t i a r de-a c u r m e z i ş u l c a n c l u r i l o r se

î n f ă ş u r ă , ş e r p u i n d ea o i e d e r ă , s î r m a g h i m p a t ă . Ce-i d r e p t , n u se r e a l i z a a t m o s f e r a

s u f o c a n t ă , de î n g r ă m ă d i r e u m a n ă s t r i v i t ă d e c i z m a t e u t o n ă , d a r r e g i a (D a n A l e c s a n d r e s c u)

a h o t ă r î l să se s i t u e z e s u b c e r u l l i b e r î n t r eaga d e s f ă ş u r a r e a p i e s e i p e n t r u c a c e n t r u l

d e g r e u t a t e să c a d ă p e d e z b a t e r e a d e i d e i . S i m b o l u l s c e n o g r a f i c a a j u t a t s u b s t a n ţ i a l l a

c o n s t r u i r e a a m b i a n ţ e i d e p o e m t r a g i c , a r ep re zen t a ţ i e i . L u i E r w i n K u t t l e r (l a S i b i u) ,

L e o n K r u c z k o v s k i . a u t o r u l i n t e r e s a n t e i p i e s e p o l o n e z e Prima zi de libertate, î i c e r e a

— p r i n t e x t — să e v o c e o v e c h e cas ă g e r m a n ă p ă r ă s i t ă de l o c a t a r i i e i . S c e n o g r a f u l a

r e c o n s t i t u i t , î n t r - adev ă r , c u s o b r i e t a t e , o î n c ă p e r e g r e o a i e şi a p ă s ă t o a r e î n v a s t i t a t e a

ei n e f a m i l i a r ă . D a r în aceas t ă o d a i e s u m b r ă , de u n g o t i c t î r z i u . • d e f o r m a t , u şa şi

f e r e s t r e l e , s u g e r î n d i m i t a ţ i i d c v i t r a l i i , i z b e a u d e o d a t ă p r i v i r e a p r i n t r - o f i n ă n e r v u r a ţ i e

a l b ă pe f o n d c e n u ş i u şi i m e d i a t se c r e a s e n z a ţ i a c ă î n casa aceas t a s-a ţesut o

e n o r m ă şi c l e ioasă p î n z ă d e p ă i a n j e n . P e n t r u Chiriţu în laşi d e A l e e s a n d r i (T e a t r u l d i n

B r a ş o v) , F l e n a S i m i r a d - M u n l e a n u a c o n c e p u t u n b a l d e o r e m a r c a b i l ă o r i g i n a l i t a t e :

. . po f t i ţ i i la b a l " — f i g u r a n ţ i d e b o i e r i ş i b o i e r o a i c e , p r i s t a v i şi v ă t a f i , c o con a ş i şi

d u d u c u ţ e — s-au t r a n s f o r m a t î n f a n t o ş e d e c a r t o n v o p s i t . P r i n t r e aceste s i l u e t e pes t r i ţ e ,

d e m ă r i m e n a t u r a l ă şi c u p o s t u r i t i p i c e a l e b o n - t o n u l u i , p e r s o n a j e l e v i i se î n v î r t e a u

ca i n t r - o l u m e r e a l ă , d i s c n t î n d , p l o c o n i n d u - s e , p r o t e s t î n d , s u p ă r î n du-se . C o s t u m e l e l u i D a n

N e m ţ e a m ! la Cercul de cretă caucazian (T e a t r u l N a ţ i o n a l) a u c o n t o p i t c u î n d r ă z n e a l ă ,

într-o a u r ă d c l e g e n d ă , e l e m e n t e a l e v e s t m î n t u l u i t r a d i ţ i o n a l c h i n e z c u ce l e a l e c o s t u ­

m u l u i p o p u l a r g r u z i n a d ă u g i n d şi u n e l e s u b t i l e s u g e s t i i m o d e r n e . I a r m ă ş t i l e r e p r e z e n t a u

11 u e f o r t p e r s o n a l d c i n t e r p r e t a r e a f i z i o n o m i i l o r î n s p i r i t u l s a t i r e i b r e c h l i e n e şi a l

e p o s u l u i s a t i r i c m e d i e v a l .

C a l i t a t e a d e c o m e n t a r i u m e t a f o r i c a l t e x t u l u i , a c e e a d e s i t u a r e s p a ţ i a l ă a a c ţ i u n i i

p r i n s u g e s t i i m u l t i f o r m e şi p r o t e i c e şi d e c o n c e n t r a r e î n t r-un f o c a r d e v i z u a l i t a t e a

t u t u r o r c o m p o n e n t e l o r e x p r e s i v i t ă ţ i i s p e c t a c u l a r e s în t p r i n t r e n o t e l e d i s t i n c t i v e a l e c o n ­

c e p t u l u i r o m â n e s c m o d e r n d c s c e n o g r a f i e .

P e l î n g ă e v o l u ţ i a c o n c e p t e l o r t r a d i ţ i o n a l e s-a î n r eg i s t r a t , î n d e c e n i i l e şase şi ş a p t e ,

şi a p a r i ţ i a u n o r c o n c e p t e n o i . Teatralitate e u n u l d i n e l e , î n c e r e î n d a c u p r i n d e

în tr-o î n ţe legere c o e r e n t ă n u n u m a i f a p t e l e t e a t r a l e c a o r i e n t a r e şi s t i l g e n e r a l ,

c i şi i d e i l e t e a t r a l e , r e l a ţ i i l e s p e c i f i c e a l e a r t e i t e a t r a l e c u l u m e a , g î n d i r e a teore t i că ş i

a t i t u d i n e a c i v i c ă a o a m e n i l o r d e t e a t r u , a ş a c u m se găsesc i n t e g r a t e î n c rea ţ i e şi î n

p r o b l e m a t i c a e i , î n t r-o p e r i o a d ă i s to r i c ă . 0 s c h i ţ ă d e d e f i n i r e a t e a l r a l i t ă ţ i i r o m â n e ş t i

m o d e r n e f i i n d e l a b o r a t ă * 4) , i a r c o n c e p t u l s u p u n î n d u - s e d i s cu ţ i e i c a u n c o n c e p t d i n a m i c ,

2 4) în cartea citată, „ S pec t a co l e î n c e r ne a l ă " , capitolul „ C o n c e p t u l r o m â n e s c de t e a ­

t r a l i t a te " .

33 www.cimec.ro

c o r e s p u n z î u d s c h i m b ă r i i c e n t r u l u i g r a v i t a ţ i o n a l : i l a c t i v i t ă ţ i i t e a t r a l e l a p u n c t u l d e i n t e r ­

secţie d i n t r e scenă şi s a l ă , l a c o n f l u e n ţ a t e a t r u l u i c u r e a l i t a t e a , i m p l i c i t u l c o n s i d e r a r e a

o p e r e i t e a t r a l e p r i n c eea ce ea s e m n i f i c ă p e n t r u u n p u b l i c d a t , î n t r-un l o c a n u m e şi

î n t r -un m o m e n t p r e c i s , u r m e a z ă c a v a l o a r e a sa i n s t r u m e n t a l ă să m a i f i e ve r i f i c a t ă şi

ce r t i f i c a t ă . T e r m e n i i Mişcare teatrală, Şcoală naţională dc actorie, Politică teatrală, e t a ­

l o a n e a l e c r i t i c i i şi i s t o r i e i t e a t r a l e p r e c u m şi r e p e r e a l e g a ze t ă r i e i s p e c i a l i z a t e , d e n u m e s c

f e n o m e n e d e a n s a m b l u r e z u l l î n d d i n p r o b l e m a t i c a a c t u a l ă a t e a t r u l u i r o m â n e s c şi d i n

l o c u l p e c a r e a ce s t a î l o c u p ă î n s u p r a s t r u c t u r ă . I d e e a d e contemporaneitate s-a n ă s c u t ,

d e a s e m e n i , fin v r e m e a d i n u r m ă , c o r o l a r a l m o d u l a ţ i i l o r s p i r i t u l u i e p o c i i î n i d e o l o g i a

l e a I r a I ă r o m a nea scă.

In s f î rş i t , p r o b a b i l c ă n-ar f i o ţ ios a c o n s i d e r a c ă însăş i f o r m u l a de concept teatral

e d e d a l ă f o a r t e r e c e n t ă , ea p r o v e n i n d d i n r i d i c a r e a p r o g r e s i v ă a g î n d i r i i d e l a s i m p l u

l a c o m p l e x , î n t r - u n e f o r t d e r e f l e c t a r e cît m a i a p r o p r i a t ă şi m a i j u s t ă a r ea l i t ă ţ i i t e a t r a l e ,

e x p r i m i n d , î n c o n d e n s a r e a e i , n u n u m a i ex i s t en ţ a u n o r i d e i g e ne r a l e ev o g l i n d e s c p e i s a j u l

a r t i s t i c , c i şi a s p i r a ţ i a g î n d i r i i d e a-şi î n s u ş i c o n c r e t u l î n m u l t i p l e l e sa le d e t e r m i n ă r i .

T o t o d a t ă , n o ţ i u n e a s e m n i f i c ă şi faptul — a t î t d e a b s t r a c t s u b r a p o r t f i l o z o f i c şi a t î t d e

c o n c r e t s u b r a p o r t u l c rea ţ i e i — c ă t e a t r u l n o s t r u d c a z i e p r e z i d a t d e o concepţie p r o p r i o ,

r a c o r d a t ă l a g î n d i r e a ce s t r u c t u r e a z ă î n m o d c o m u n i s t s o c i e t a t e a r o m â n e a s c ă .

www.cimec.ro

A n u l X X X

DEZBATERI

L E T 1 Ţ I A
G Â T Z Ă

FIŞE DE LUCRU
PENTRU ISTORIA TEATRULUI

ROMÂNESC CONTEMPORAN

Cer-a ce u rmea z ă reprez in tă r e z u l t a t u l

u n o r necesare încercăr i de rcg înd i re a m e ­

t o d o l o g i e i î n s p e c i a l i t a t e a noas t ră , d i n m o ­

m e n t u l în c a re , î n che i nd c u e t apa i n t c r -

bolieă c e l e t r e i v o l u m e d i n Istoria teatrului

în România, a m a j u n s l a z i , l a p r o b l e m e l e

«le i s t o r i i ! ;i t e a t r u l u i c o n t e m p o r a n . î nvă ţ a ţ i să

ne ad resăm i s t o r i e i ca ş t i inţă a t r e c u t u l u i ,

s c h i m b a r e a d e perspect ivă a s u p r a c î m p u l u i

i s t o r i c , a d u c e c u ea f ireşti mod i f i c ă r i î n

s t a l u l u i cercetăr i i . S e n s i b i l i t a t e a faţă dc c r o ­

no log ic ; , t e h n i c a n a r a t i v ă , u r m ă r i r e a l i neară

a evo lu ţ ie i , p r a c t i c i a l e i s t o r i e i t r ad i ţ i ona le

moşten i te d i n p o z i l i v i s m , încetează să m a i

ope re zo c u aceleaşi r e z u l t a t e . I s t o r i a c o n ­

t e m p o r a n ă n u poa te f i i s t o r i e decît dacă

t r i m i t e m p r e z e n t u l în t r e c u t . C l i p a de az i

i n t r ă p e l oc î n i s t o r i e , c l i p a t r ă i t ă i e r i o

l a f e l de v i e în conş t i i n ţa p r e z e n t u l u i . So

creează u n neob i şnu i t s e n t i m e n t de i n t i m i t a ­

te c u t i m p u l , se anu l ea z ă d is tanţa nece­

sară con t emp l ă r i i . S u r p r i n d e r e a e v e n i m e n t e ­

l o r i n m e r s şi d i n l ă u n t r u ! l o r , înregistra­

rea s imu l t a n ă a evo lu ţ ie i pe d i f e r i t e n i v e l o

şi într-o v i z i u n e p a n o r a m i c ă , in tegrează

c o n t i n u u i s t o r i a î n I s t o r i e . M a r t o r i şi p a r l o

î n acest i n e d i t p r o c e s , în ţe legem că i s t o r i a

n u m a i a r c o s ingură d i m e n s i u n e , că ea

se desfăşoară s ub o c h i i noş t r i într-un p l a n

d u b l u , în t i m p şi î n spa ţ i u , că i s t o r i a n u

se m a i p o a t e e x p l i c a n u m a i p r i n s e r i i şi

s u c c e s i u n i , c i şi p r i n a n s a m b l u r i şi s t r u c ­

t u r i . N e a v î n d r e pe r e a j u t ă toa re p e n t r u e¬

t a p a c o n t e m p o r a n ă n i c i î n i s t o r i a genera lă

şi n i c i în i s t o r i a a l t o r a r t e , e le f i i n d de

asemenea în c u r s de e l a b o r a r e , a m ape l a t

Ia m e t o d o l o g i a a l t o r d o m e n i i de c e r c e t a r e :

l a b i o l o g i e şi l a „ log ica v i u l u i " , l a p r o ­

b l e m e l e de f i l o z o f i e a a r t e i , d e t e o r i a l i t e ­

r a t u r i i şi la cele de estetică genera lă . î n ­

ţeleasă ca o r g a n i s m v i u , i s t o r i a ascu l tă de

l eg i l e de o r g a n i z a r e a le m a t e r i e i v i i ; f i e ­

care n i v e l s t u d i a t p r e s u p u n e o b l i g a t o r i u

d o u ă p l a n u r i de ana l i z ă , u n u l pe ver t ica lă

şi u n u l pc o r i zon ta l ă , „ech i l i b ru l f iecăru i

m o m e n t a l evo luţ ie i n e f i i n d a l t c e v a decît

o c o n t i n u ă d ia lect ică , aceea a pe rmanen ţe i

şi va r i a ţ i i l o r , a i den t i t ă ţ i i şi d e o s e b i r i l o r " 1) .

S t ruc tu ră şi evo lu ţ ie d e c i , d u p ă c e l e b r u l ge­

n e t i c i a n F r a n c o i s J a cob ; strucUiră şi ge­

neză , d u p ă u n a l t e m i n e n t g î n d i l o r a l

t i m p u l u i n o s t r u , e s t e t i c i a n u l G. L uk â c s ca re

exp l i că s t r u c t u r a or icărei ac t iv i t ă ţ i s p i r i t u a ­

le p r i n i s t o r i a e i , p r i n f a c t o r i i e i d e t e r m i ­

nan ţ i 2) , s i n c r o n i e şi c o n t i n u i t a t e , şi W . Ta-

l a r k i c w i c z , u n a l t m a r e n u m e a l e s t e t i c i i

c o n t e m p o r a n e , c a re pr iveşte o b i e c t u l es te t ic

s ub r a p o r t u l u n o r m u l t i p l e d u a l i t ă ţ i 3) . A m

ape l a t de a semenea la r e z u l t a t e l e u l t i m e l o r

cercetări a le e s t e t i c i i n o a s t r e , i ncere înd să

ne î nscr iem, p o t r i v i t „ p l edoa r i e i " l u i I . Ia-

noş i , i n acea v i z i u n e f i lozof ică t o t a l i z a t o a r o

c a re c o n s i d e i ă l u m e a „ca pe o u r i aşă î m ­

p l e t i r e de relaţi i m o b i l e şi s t a b i l e şi c a re

pr iveş te z ona art ist ică a l u m i i î n a s a m ­

b lăr i le ei d i a l e c t i c e , u r m ă r i n d exp l i c i t ă r i l e

e i a s a m b l a t e " ' 1) . Ş i . a m a pe l a t b ine în ţe les

Ia u n preţ ios m a t e r i a l d o c u m e n t a r o f e r i t d e

c r i t i c a d r ama t i c ă pe p a r c u r s u l u l t i m e l o r t r e i

d e c e n i i , d u p ă c u m nc-am ad resa t c u f o l o s

s t u d i i l o r de t e a t r o l o g i e r omâneş t i şi s t ră ino

apăru ţ i ; în aceşti a n i . I n l i t e r a t u r a noastră

d e s pec i a l i t a t e s-au făcut p înă la Ora ac-

1) Vez i F r anco i s Jacob, La logique du vivant
Par i s 1970 p. 324.

2) Vez i G . Lukâcs , Estetica, Bucureşt i , 1973,
voi . T. p. 627.

3) Vez i W. Ta t a rk i ew i c z , History of Aesth-
etics, Varşov ia , 1970, p. 32.

4) Vez i I. Ianoş i , Pledoarie pentru Filozofia
Artei în Estetica filozofică şi ştiinţele artei,
Bucureşt i , 1972 p. 56.

35 www.cimec.ro

l u a l ă i m p o r t a n ţ i paş i î n a i n t e p e n t r u a c u ­

p r i n d e în p i v / . d i I f i r i m a i a m p l e sau m a i

reslr înse aspec te d i n evo lu ţ i a a r i c i t e a t r a l e

c o n t e m p o r a n e , f ă ră a p r i v i însă p r o c e s u l în

l o t a l i t a l c a l u i şi f ă ră p reocupă r i de p e r i o ­

d i z a r e . I ne le cnn t r i l u i ţ i i c u c a r a c t e r de b i-

l a n [, fac l a b o r i o a s e t r e c e r i în revistă a

rea l i ză r i l o r pe u n a n u m i t , i n t e r v a l , a l t e l e îşi

î n d reap t ă i n t e r e s u l că t re u n a n u m i t g e n d r a ­

m a t i c sau către u n a n u m i t l i p de spec ta ­

c o l e , a l t e l e restr îng ce r ce t a rea la a c t i v i t a t e a

u n e i a n u m i t e generaţ i i . S-au făcut a r g u m e n ­

ta te prec izăr i c u p r i v i r e la d e f i n i r e a u n u i

, . s l i l c o n t e m p o r a n " i n a r t a s p e c t a c o l u l u i sau

c u p r i v i r e la „ concep tu l r omânesc de tea-

I r a l i t a t e " . S-au a l c ă t u i t f işe d c creaţ ie , b i o ­

g r a f i i a r t i s t i c e , a n a l i z e a s u p r a u n o r s t i l u r i

d i s t i n c t e în a r i a scenică şi în l i t e r a t u r a

d r a m a t i c ă , s-au l a n s a t c h e s t i o n a r e p e n t r u a

s u r p r i n d e p u l s u l u n u i a n u m i t n i o m e n l în

evo l u ţ i a a r t e i n o a s t r e t e a t r a l e . T o a t e acestea

c o m p u n o e x t r e m de in teresantă perspect ivă

ca lo idoscopică a s u p r a f e n o m e n u l u i , d a r t oa te

acestea la u n loc n u f ac i s t o r i a . Se s i m t e

n e v o i a u n u i p r i n c i p i u i n t e g r a t o r . I n această

epocă p reocupa t ă de s i n t e ze şi de c e r c e t a r e a

a n s a m b l u r i l o r , s t r u c t u r a l i s m u l — în m ă s u r a

î n ca re este . c u m î l cons i de r ă J e a n S l a ro-

h i n s k i — „ i n s t r u m e n t de d e s c i f r a r e a t i m ­

p u l u i n o s t r u " , a r p u t e a o f e r i o so lu ţ ie . 0

a l t ă so luţ ie o g ă s im la R . W e l l e k , c u n o s c u ­

t u l t e o r e t i c i a n a l l i t e r a t u r i i un iversa l i» , c a r e

p r o p u n e r a p o r t a r e a p r o c e s u l u i i s t o r i c la u n

s i s t e m de n o r m e şi v a l o r i , despr inzând aceste

r e p e r e d i n c h i a r c o n t e x t u l i s t o r i e i . Sca ra

v a l o r i l o r este ea însăş i l ua t ă d i n i s t o r i e " .

P e r i o a d a a p a r e a s t f e l ca o secţ iune de t i m p

d o m i n a t ă de u n a n u m i t s i s t e m de i d e i n o r ­

m a t i v e a că ror p o n d e r e se f a ce v i z i b i l s i m ­

ţ i tă î n p r a c t i c a a c t i v i t ă ţ i i a r t i s t i c e , i a r e v o ­

l u ţ i a „se p o a t e d i s c e r n e u r m ă r i n d decăderea

a ces t o r c onven ţ i i şi a pa r i ţ i a a l t o r a n o i ; e p u i ­

za rea u n u i c o d face necesară apa r i ţ i a a l t u i a " .

Ş i , o a l t ă so lu ţ ie de înţelegere a e p o c i i ,

a „ d u r a t e i " v i i , a i s t o r i e i î n n e î n t r e r up t a

e i m i şca re , o oferă A . T h i b a u d e t d i n c u n o s ­

c u t a sa t e o r i e a s u p r a p e r i o d i z ă r i i d u p ă ge­

nera ţ i i , m e t o d ă i s p i t i t o a r e p r i n a p r o p i e r e a

e i de r i t m u l v ie ţ i i i s t o r i c e , de succes i unea

u n o r n o i po ten ţ i a le e s t e t i c e , a u n o r n o i

e n e r g i i v i t a l e . D a r , o r i c a r e a r f i c r i ­

t e r i u l de s i s t e m a t i z a r e a d o p t a t : s t r u c t u r i l e ,

u n i t ă ţ i l e de t i m p sau genera ţ i i l e , operaţ ia r ă ­

m î n e , î n p l a n u l abs t rac ţ i i l o r , o i n e v i t a b i l ă

opera ţ i e me todo l og i c ă . „A g î n d i c o n t i n u i t a t e a ,

î n r e a m n ă a o î m p ă r ţ i î n d i v i z i u n i c a r e

ex is tă î n n o i . p e n t r u c o m o d i t a t e a noas t r ă

şi n u în ea " . D a r , t o c m a i aceste încercăr i

d e i z o l a r e a u n o r u n i t ă ţ i î n c u r g e r e a c o n ­

ţ i nă a t i m p u l u i , r ep rez i n t ă „ u n a d i n ce l e

m a i f r u m o a s e şi m a i r o d n i c e a m b i ţ i i a l e

c r i t i c i i p r o f e s i o n a l e " .

I n t r - u n r e c e n t s t u d i u a s u p r a evo lu ţ i e i

a r t e i r e g i z o r a l e . î n c e r c am o s i s t e m a t i z a r e a

m a t e r i a l u l u i p r i n c o n j u g a r e a c e l o r t r e i c r i t e ­

r i i m a i î n a i n t e p o m e n i t e , u r m ă r i n d s i m u l t a n

f e n o m e n u l p e „ î n t r egu r i c o e r e n t e şi s e m n i f i ­

c a t i v e , p e d i v i z i u n i de t i m p şi p e genera ţ i i ,

f ă ră ca p r i n aceasta să n eg l i j ăm c a d r u l i d e o ­

logic: c o m u n în ca re se dezvo l t ă în t reaga

noastră mişcare tea t ra lă , fără să o m i t e m p r e ­

l u n g i r e a de la o pe r i oadă la a l t a a u n o r co ­

d u r i aşa-zis e p u i z a t e şi , m a i a les , fură ca p r i n

această s i s t e m a t i z a r e pe a n s a m b l u r i u n i t a r e ,

persona l i t ă ţ i l e c r e a t o a r e să-şi p i a r d ă i d e n t i t a ­

tea , fără ca o p e r a l o r , a d i c ă s p e c t a c o l u l , creaţ ie

un i că şi nerepe tab i l ă , să-şi p i a r d ă a m p r e n t a

de or ig ina l i tă ţ i* . Aces tea a u fost p r o p u n e r i l e

de p r i n c i p i u , i n ten ţ i i l e i n p l a n t e o r e t i c , (.ie

a ieşit de a i c i , u r i nează să se v a d ă . Ceea ce

se poa te s p u n e insă de pe a c u m este că.

p o t r i v i t u n o r n o r m e si v a l o r i i zvor î te d i n

i s t o r i i ; şi i m p u s e de r e a l i t a t e , s-au p u t u t u r ­

m ă r i în evo lu ţ i a aceste i a r t e . t r e i a semenea

î n t regur i , co respunză toa re u n o r s u c c e s i u n i is­

t o r i c e d i r e c t e şi l ega te f i e c a r e de cîte o gene ­

raţ ie a p a r t e de c r e a t o r i : o p r i m ă pe r i oadă

ca re î ncepe î n d a t ă d u p ă 1944 , cu r e g i z o r i i

c a re v i n d i n c l a p a an te r i oa r ă , p r o m o t o r i a i

p r o c e s u l u i de r e o r i e n l a r e a t e a t r u l u i r omâ ­

nesc i n a ce i a n i , s u b s e n i n u l u n o r

i m p e r a t i v e c o n c r e t e , i m e d i a t e şi c a r e .

s t i l i s t i c , stă s u h r i g o r i l e u n u i r e a l i s m

înţeles ca f e n o m e n de r e f l e c t a r e ; o a d o u a

pe r i oadă c a r e începe cu a n i i 11)56—1958 , o

da t ă cu a f i r m a r e a p r i m e l o r s e r i i de a b s o l ­

venţ i a i F acu l t ă ţ i i d e r e g i e ; p e r i o a d ă c a r e

începe c u o f e n s i v a r c l ea t r a l i z ă r i i t e a t r u l u i şi

c u o s u s ţ i n u t ă t e nd i n ţ ă de r e e v a l u a r e a c o n ­

ţ i n u t u l u i n o ţ i u n i i de r e a l i s m ; p e r i o a d ă c a ­

racter ist ică p r i n s u p u n e r e a t e x t u l u i d r a m a t i c

u n e i m u l t i p l e reţele d c i n t e r p r e t a r e şi c a r e

def ineşte î n s î nu l aces te i generaţ i i p r o f i l u r i

d i s t i n c t e d c a n i m a t o r i , concepţ i i o r i g i n a l e

a s u p r a e s t e t i c i i a r t e i s p e c t a c o l u l u i , s t ră luc i te

s t i l u r i r e g i z o r a l e ; şi o a t r e i a p e r i o a d ă c a r e

î ncepe c u a n i i 1 9 6 6 — 1 9 6 8 c u generaţ ia

„ u l t i m u l u i v a l " c a r e , so l i da r ă c u genera ţ i a

an te r i oa r ă şi p re l u î ndu- i i n t e g r a l c u c e r i r i l e , se

ap leacă c u p recădere a s u p r a v i r t u ţ i l o r l i m b a ­

j u l u i s cen i c , a s u p r a i n t ens i f i c ă r i i pos i b i l i t ă ­

ţ i lor d e c o m u n i c a r e a semn i f i c a ţ i i l o r a c t u l u i

d r a m a t i c . O generaţ ie c a r e d u c e m a i d e p a r t e ,

p r o c e s u l de s c i e n t i f i z a r e a m u n c i i r e g i z o r a l e

şi c a r e , î n dec lara ţ i i l e ei p r o g r a m a t i c e ,

a n u n ţ ă î n pe rspec t i v ă r a d i c a l e m u t a ţ i i ; e n u n ­

ţ u r i d u p ă c a r e , „ teor ia p r e c e d e e x p e r i m e n t u ­

l u i , şi ş t i i n ţa t r e c e î n a i n t e a i nsp i ra ţ i e i B) .

A m încercat o i s t o r i e a r e g i e i r omâne ş t i

c o n t e m p o r a n e p r i n e x t r a p o l a r e de l a p r e z e n t

l a t r e c u t , p o r n i n d de l a s t a d i u l a c u m u l ă r i l o r

a c t u a l e , d i n p e r s p e c t i v a a c e s t u i m o m e n t d e

c r i s t a l i z a r e a r e z u l t a t e l o r t e o r e t i c e şi p r a c t i c e ,

u n g h i u r i de d e s c h i d e r e s p r e a l t e d e v e n i r i , c u

c o n v i n g e r e a c ă , ceea ce s-a r e a l i z a t m a i v a ­

l o r o s î n creaţ ia u l t i m i l o r 3 0 de a n i s-a

t r a n s m i s d e l a o e t apă l a a l t a , şi c ă , aşa

c u m observă şi f i z i c i a n u l G . T h o m s o n , „ceea

ce o generaţ ie a a d ă u g a t c unoş t i n ţ e l o r n o a s t r e

n u d e v i n e m a i p u ţ i n i m p o r t a n t , m a i p u ţ i n

f u n d a m e n t a l , m a i p u ţ i n r e vo l u ţ i o n a r a t u n c i

5) Vez i r ă s punsu l Iu l A l e x a V i s a r i o n î n an ­
cheta Pledoarie pentru un teatru al tineretu­
lui, în Scînteia tineretului, 1972, septembr ie 19.
A . Manea , Experimentul teatral, în T r i b u n a ,
1972, sept. 14.

36 www.cimec.ro

c î nd l u c u l c i i l ia a l t ă g e n e r a ţ i e " ") , A m în­

c e r c a t c o n f i g u r a r e a i n t r c g u r i l o r a m i n t i t e ,

ţ i n î n d seama <le r a p o r t u r i l e : structură şi

geneză, structură şi funcţie, d a r şi de r a p o r ­

t u r i l e structură şi valoare şi structură şi

esenţă. Cunoaş terea f enomeno l og i c ă a ob i ec ­

t u l u i de s t u d i u in t ră d eopo t r i v ă în c î m p u l

de re fer in ţă a l cercetăr i i şi u n s t u d i u a s u p r a

a r t e i r e g i / o r a l e , t r e b u i e să a i b ă în vedere; ,

i n ega lă m ă s u r ă , s p e c i f i c i t a t e a l i m b a j u l u i

aceste i a r i e . a u t o n o m i a s p e c t a c o l u l u i ca operă

d e a r t ă . E s t e t i c a ma rx i s t ă recunoaş te că n u

m a i p u t e m v o r b i astăz i d e s p r e ar tă „ f ă r ă a

cunoaş te i m a n e n ţ a o p e r e l o r ' ' , d a r că aceasta

t r e b u i e să se întregească CU . .cunoaşterea

t ranscendenţe i l o r s o c i a l e " ') ceea ce de la s i ne

d e v i n e de înţeles, reg ia in tegr îndu-se pe po ­

z i ţ i i le ce le m a i î n a i n t a t e a le i d e o l o g i e i n o a s t r e

t e a t r a l e , s p e c t a c o l u l de t e a t r u a v î n d ca p r i n ­

c i p a l scop t r a n s m i t e r e a m e s a j u l u i său a r t i s t i c

şi s o c i a l î n r î n d u r i l e p u b l i c u l u i . Ca o r i c e

ş t i i n ţ ă , e s t e t i c a tea t ra lă c o n t e m p o r a n ă începe

p r i n a-şi d e f i n i t e r m e n i i ; „orice ş t i in ţă începe

de Ia c o n c e p t e l e e i " 8) , Şi e l o c u l să se a m i n ­

tească a i c i . că r e g i z o r i i a d u c o i m p o r t a n t ă

con t r i bu ţ i e i n acest, sens, p r i n c l a r i f i c a r e a

u n o r n o ţ i u n i f u n d a m e n t a l e în es te t i ca a c t u a ­

lă a a r t e i n o a s t r e scen ice . R e a l i s m u l şi r e ­

laţ ia d i n t r e t rad i ţ ie şi i nova ţ i e , n o u l c o n ­

cep t de t e a t r u şi n o u l l i m b a j t e a t r a l , n o i l e

r a p o r t u r i d i n t r e r eg i e şi a c t o r i , d i n t r e t e x t u l

d r a m a t i c şi spaţ iu l scen i c , d i n t r e s pec t a co l

si p u b l i c , sînt p r o b l e m e ca re p reocupă în­

d e a p r o a p e g î nd i rea reg izora lă c o n t e m p o r a n ă .

D a r , î n t e r m i n o l o g i a de s p e c i a l i t a t e , a u i n t r a t

în aceşti u l t i m i '10 de a n i o s u m ă d c c u ­

v i n t e n o i . e x p r e s i i a b so l u t n e c u n o s c u t e p î n ă

la această d a t ă , a l t e l e n e f o l o s i l e într-o c l a p ă

an te r i oa ră sau f o l o s i t e cu u n a l t sens. O da t ă

c u apar i ţ i a n o i l o r s t r u c t u r i d r a m a t i c e si a

n o i l o r t e o r i i a s u p r a creaţiei scen ice , in t ră

în c i rcu la ţ i e şi de f i n i ţ i i l e l o r : t e a t r u l e p i c ,

t e a t r u l a b s u r d u l u i , a n l i l e a l r u l , t e a t r u l sărac

şi t e a t r u l e l i t a r , t e a t r u l - d o c u m e n l şi t e a t r u l -

e o l a j , b a p p e n i n g u l şi încă a l t e l e . Ce se î n ­

ţelege astăz i p r i n t e a t r u p o l i t i c , dacă spec­

t a c o l e de acest f e l a u fos t r e a l i z a t e cu Cazul

Oppenheimcr, c u Vicarul şi c u Puterea şi

Adevărul, d a r şi c u Umbra şi Troilus şi

Cresida. d a r şi c u Măsură pentru măsură şi

c u Hamlet ? Ce se înţe lege astăz i p r i n t e a t r u

p o p u l a r , a l t ă d a t ă înţeles n u m a i ca t e a t r u

f o l c l o r i c , dacă pe l i s t a s p e c t a c o l e l o r d i n

această c a t e g o r i e f i gurează Ciocîrlia şi Baia.

Sweik in al doilea război mondial, heonce

şi Lena, Mielul turbat şi T)-ale carnavalului ?

Ce se înţe lege as tăz i p r i n t e a t r u r e a l i s t ?

0 a t i t u d i n e dc creaţ ie sau m o n t a r e a u n e i

d r a m a t u r g i i de imed i a t ă r e f l e c t a r e ? Ce s em ­

n i f ica ţ ie se aco rdă t e a t r u l u i t r ad i ţ i ona l ? M a i

e n e v o i e de „p ropo r ţ i a de a u r " a r i t m u l u i

şi m ă s u r i i d i n n iş te s pec t a co l e c u m a u f o s t

fi) George T h o m s o n , Inspiraţie şi descoperire,
Bucureş t i , 1973, p. 187.

7) Ve z i M. B r e a z u , Cu privire la obiectul
esteticii, în Estetica filozofică şi ştiinţele artei,
Bucureş t i , 1972, p. 12—13.

8) V e z i G . T h o m s o n , op. cit., p. 72.

pe scena T e a t r u l u i Na ţ i o n a l 0 scrisoare

pierdută sau T r e i surori ? Ce v r e a să î n ­

s emne „ tea t ru l t o t a l " as t ăz i , d a c ă u n spec ­

t a co l c um a f os t Cum vă place p r o p u n e a ,

. . p une rea în v a l o a r e teatrală" ' a t u t u r o r sem­

n i f i ca ţ i i l o r t e x t u l u i şi a t u tu ror d i s pon i b i l i t ă ­

ţ i lor scenei ? d ac ă un s p e c t a co l c u m a fost

Regele Lear t i n d e a că t re o c o m u n i u n e i n ­

tegrală c u s p e c t a t o r u l , către c a p t a r e a „ o m u l u i

to ta l " p r i n i n c i t a r e a s pon t a n ă a f acu l t ă ţ i l o r

i n te lec tua le şi a s en zo r i a l i t ă ţ i i , a r a ţ i u n i i şi

a t e n s i u n i l o r a f e c t i v e ? „ I n f i n i t u l v a l o r i i este­

t ice r ezu l t ă — d u p ă P a u l V a l e r y — d i n

i n f i n i l a t e a . d i n p l u r i v a l c n ţ a t r ă i r i l o r s u b i e c ­

t i v e ' " ') . Tea t r u] t o t a l î n s e a m n ă n u m a i bio­

mecanica ' şi a c t o r i g in inaş t i sau î n s e a m n ă u n

t e a t r u s a t u r a t , p l u r i v a l e n t . ca î n c ă r c ă t u r ă a

m e s a j u l u i şi ea p u t e r e de c o m u n i c a r e a a¬

ces t u i a ? Ce î n seamnă „ d e m i l i z a r e a " t e a t r u ­

l u i , ce î n s e amnă „ re iuag ic i za roa " t e a t r u l u i ?

Ce î n s e a m n ă o m o n t a r e „ d e n o l a t i v ă " şi ce

î n s e amnă o m o n t a r e „ c o n o t a l i v ă " ? S î n t î n ­

t rebăr i pe ca re t e a t r u l aces te i e t ape î n m o d

f i r e s c şi le p u n e , s înt t e r m e n i c a re î n

m o d necesar se a dop t ă , s i n i p r o b l e m e ob i e c ­

t i v e , i n e v i t a b i l e c u ca re t e a t r u l n o s t r u i n t r ă

î n c o n t a c t şi f a ţă dc ca re c r e a t o r i i l u i ope­

rează s e l e c t i v , a d op t ă s au r e s p i n g f o r m u l a ,

îi a d ap t ea z ă s au î i m o d i f i c ă semn i f i ca ţ i a î n

func ţ ie de cond i ţ i i l e m e d i u l u i nos t ru so-

c io-cu l tura l , în f unc ţ i e d e d i s pon i b i l i t ă ţ i l e l o r

ar t i s t i ce , în f unc ţ i e de î n t reaga s t ruc tu ră

cogn i t i v ă în ca re s î n t i n tegra ţ i . Se p r o d u c e

şi î n a r ta reg izora lă a aceste i e t ape „s in teza

spec i f ică" , c u m o n umeş t e C. N o i c a , aşa c u m

s-a î n l î i n p l a l m e r e u în i s t o r i a aceste i a r te

ca şi în i s t o r i a l i m b i i şi c u l t u r i i r o m â n e ş t i

î n a n s a m b l u l e i . S i n t e z a r ep re z i n t ă l a n o i

— c o n c h i d e c u t e m e i n i c i e a u t o r u l că r ţ i i

('realic şi frumos in rostirea românească, o

c o n t o p i r e , n u o c o m p u n e r e . N u s i n c r e t i s m

şi n u a r m o n i z a r e ex ter ioară , c i m a i c u r î n d

„o a r m o n i e n o u ă , o î n co rda re n o u ă , o n o u ă

s o l i c i t a r e s p i r i t u a l ă " 1 0) . Se j o acă p iese le l u i

Brec l i t şi E u g e n I o n e s c u în această „s in teză

spec i f i că " , se joacă Rosmersholm şi Troienele

si Cameristele î n această „ a r m o n i e n o u ă " , se

joacă t e a t r u l l u i S h a ke spea r e . B i i c h n e r şi

C o g o l într-o „ î n co rda re n o u ă " într-o „ n o u ă

s o l i c i t a r e sp i r i t u a l ă " . O p u t e r n i c ă o r i e n t a r e

real istă a creaţ ie i scen ice , n e î n t r e r u p t ă d i ­

m e n s i u n e în evo lu ţ i a t e a t r u l u i r o m â n e s c de

la o r i g i n i şi p î n ă as tăz i , o şcoală de ac tor ie

de o ex t remă v i t a l i t a t e , p rod ig i oasă c a s u b ­

s tan ţă t e m p e r a m e n t a l ă şi ca d i v e r s i t a t e a

t a l e n t e l o r , o g î nd i r e reg izora lă o r i g i n a l ă , d e

o m a r e m o b i l i t a t e , a n t r ena t ă în t r-un v a s t

reg is t ru r e p e r t o r i a l , l u c i d ă şi r esponsab i l ă î n

ab o i v l a r e a n o u l u i , t o a t e aces tea f ac p o s i b i l ă

„s in teza spec i f ică" , fac p o s i b i l ă m o d e l a r e a

s p e c t a c o l u l u i r omânesc î n a c o r d c u no i l e c u ­

c e r i r i a le a r te i şi ş t i in ţe i c o n t e m p o r a n e ş i ,

î n d e p l i n ă f i d e l i t a t e , f a ţă d e o s p i r i t u a l i t a t e

p r o p r i e . P e n t r u că i n ov a ţ i a n u e i n c o m p a -

9) V e z i P a u l V a l e r v . L'lnfinit esthe'tique, P a ­
r i s , 1957, vo i . I I , p. 1344.
10) Ve z i Cons tan t i n No ica , Creaţie şi frumos

în rostirea românească, Bucureş t i , 1973, p. 15.

3 7 www.cimec.ro

t i b i l ă o u t r ad i ţ i a , p e n t r u că i n o v î n d ne

a j u n g e de o b i c e i , într-o perspect ivă r ă s t u rna ­

tă , la su r se l e p r i m o r d i a l e a l e creaţ ie i . î n t r e a ­

ga i s t o r i e a t e a t r u l u i e u r o p e a n d i n p r i m a

j u m ă t a t e a a c e s t u i v e a c , m a r c a t ă de p a t o s u l

r e l ea t r a l i z ă r i i , e i s t o r i a u n o r n e c o n t e n i t e e x ­

p l o r ă r i î n s t r a t u r i l e a d i n e i a l e u n e i t rad i ţ i i

p r o p r i i , sau î n m a t e r i a spec tacu la ră r ă m a s ă

p r o a sp ă t ă , nea l te ra t ă , a t e a t r u l u i a s i a t i c t r a ­

d i ţ i o n a l . M e r e u c on sonan t ă c u p r o b l e m e l e

e p o c i i , r e g i a r omâneasc ă in terbe l i că p a r c u r g e

c u f e r v o a r e acelaşi d r u m a l c ă u t ă r i l o r î n ­

n o i t o a r e . Rea l i z ă r i l e , p r e a p u ţ i n c u n o s c u t e

a s t ă z i , a l e u n o r r e g i z o r i c u m a u fos t Soa re

Z. Soa re , V . I . P o p a . A . I . M a i c a u .şi I . S a v a ,

p i o n i e r i a i m i ş c ă r i i n o a s t r e d e r e t e a t r a l i z a r e ,

s t ruc tu rează o estetică n o u ă î n a r t a spec ­

t a c o l u l u i r o m â n e s c , d e s c h i d u n d r u m , p r e ­

f i gu rează o t rad i ţ i e . O t rad i ţ i e a i n ova ţ i e i .

C u această t r ad i ţ i e se î n t î l nesc a s t ă z i a c t u ­

a l i i i n o v a t o r i ş i , pes te d e c e n i i , so lu ţ i i le l o r

se î nsc r i u pe o i z b i t o r de c l a r ă l i n i e de c o n ­

t i n u i t a t e . D a r , a m o n t a s t i l i z a t u n s p e c t a ­

c o l şi a-1 j u c a î n s t i l u l C o m m c d i e i d e U ' a r t e ,

aşa c u m a f o s t Volpone î n r e g i a l u i V . I .

P o p a , a e x p l o a t a semn i f i c a ţ i a s i m b o l i c ă a

m ă ş t i i , a şa c u m a făcuit S a v a î n Macbcth, a

face „ tea t ru î n t e a t r u " ca î n Henric IV, p u s

î n scenă d e A . I . M a i c a n (p e n t r u a n u c i t a

decî t u l t i m e l e m o n t ă r i r e v o l u ţ i o n a r e a l e aces­

t o r e x p o n e n ţ i a i r e g i e i i n t e r b e l i c e) , n u î n ­

s e a m n ă n u m a i d e c î t c o n t i n u i t a t e . A c e a s t a se

păs t rează m a i c u r î n d î n p l a n s p i r i t u a l , î n

t r ad i ţ i a u n e i g î n d i r i î n n o i t o a r e , î n f a n a t i s m u l

c u c a r e se a p ă r ă u n p r i n c i p i u , în p e r s e v e r e n ­

ţa c u c a r e se u rmă r e ş t e o i d e e , u n p r o g r a m

d e a r t ă .

Ace s t e a a u f o s t p r o b l e m e l e m a i s pec i a l e pe

c a r e şi le-a p u s c e r c e t a r e a , înscr i idu-şi d e ­

m e r s u l î n c a d r u l u n e i e s t e t i c i c a r e p r i veş te

t e a t r u l ca artă realistă şi t e a t r u l ca artă an­

gajată, t e a t r u l ca mijloc de cunoaştere şi t e a ­

t r u l ca mijloc de comunicare. A ce s t e a sînt r e ­

z u l t a t e l e dc p î n ă a c u m . R ă m î n e f o a r t e m u l t

d e f ă cu t de a i c i î n co l o . D a r , î n p r i m u l r î n d .

o b l i g a t o r i e r ă m î n e s a r c i n a d e a n e d u b l a ca ­

l i t a t e a d e cercetă tor i c u aceea de o b s e r v a t o r i

d i recţ i a i f e n o m e n u l u i t e a t r a l . I s t o r i a u n u i

veac şi j u m ă t a t e de t e a t r u r o m â n e s c e d a t o a ­

re c r i t i c i i d r a m a t i c e . A m i n t r a t într-o e t a p ă

f u n d a m e n t a l n o u ă . c o n t e m p o r a n i c u e v e n i ­

m e n t e l e ce u r i nea z ă a f i c o n s e m n a t e . S î n t e m

recunoscă tor i c r i t i c i i a c t u a l e p e n t r u exegeze l e

f ăcu te CU t a l e n t şi c u î na l t p r o f e s i o n a l i s m şi

p r i n c a r e se s u b l i n i a z ă m o m e n t e l e de răs­

c r u c e î n evo l u ţ i a a r t e i n o a s t r e s cen i c e ; d a r

ne s u n ţ i m f rus t ra ţ i î n c a l i t a t e a noas t r ă de

i s t o r i c i , î n r a p o r t c u o p i n i i l e c r i t i c e d e f o r m a ­

t o a r e , u n i l a t e r a l e s au t o t a l n e g a t o a r e , î n r a ­

p o r t c u a p r e c i e r i f ăcu te î n n u m e l e u n o r p r e ­

concep ţ i i , a u n e i t rad i ţ i i p r o s t înţelese, a u n u i

c o n s e r v a t o r i s m î n d ă r ă t n i c . Ş i , i n e v i t a b i l ne

g î n d i m l a s t u d i i l e n o a s t r e a n t e r i o a r e b a z a t e

a p r o a p e î n e x c l u s i v i t a t e , ca d o c u m e n t a r e , pc

c r i t i c a d r a m a t i c ă a t r e c u t u l u i . Cît de g r e u a m

greşit p r o b a b i l de m u l t e o r i , f o l o s i n d p o s i b i l e

a p r e c i e r i greşite ! S î n t e m as tăz i î n s i tua ţ i a de

a n e c o n f r u n t a o p i n i i l e c u a p r e c i e r i l e c r i t i c i i

c u r e n t e , s î n t e m î n m ă s u r ă de a ne f o r m u l a

p r o p r i i l e n o a s t r e j u de c ă ţ i de v a l o a r e . Şi dacă

g reş im , g reş im s u b s e m n ă t u r ă p r o p r i e . Să ne

recons i de r ăm dec i s t a t u t u l p r o f e s i u n i i n o a s t r e

şi să d ă m u n sens n o u n o ţ i u n i i de c e r c e t a r e .

U n s p i r i t d e î n a l t ă e rud i ţ i e ca R. W e l l e k , o b ­

s e r v a c u u m o r că d a c ă c i n e v a se d u c e l a

R r i t i s h M u s e u m să c o n s u l t e o c a r t e r a r ă , se

c h e a m ă că cercetează ; d a r dac ă a r e acasă

această c a r t e într-o ed i ţ ie p o p u l a r ă , se c h e a m ă

n u m a i c ă o citeşte. A ne d u c e la B i b l i o t e c a

A c a d e m i e i şi a ne d o c u m e n t a i n p r e sa u n e i

a n u m i t e p e r i o a d e e d e s i g u r o m u n c ă de ce r ­

ce t a r e . A ne d u c e l a t e a t r u , a u r i n ă r i spec­

t a c o l e l e în t r-un r i t m sus ţ i nu t , ca şi r e p e t i ­

ţ i i le , î n s e a m n ă t o t o m u n c ă de c e r c e t a r e , şi

î ncă u n a a c t i v ă , v i e , î n c o n t a c t d i r e c t c u f e ­

n o m e n u l v i u . o c e r c e t a r e d e o s e b i t de r o d n i c ă

p r i n v i i t o a r e l e e i r e z u l t a t e de s i n teză .

V o r b i n d d e s p r e f e l u l în c a r e sînt a l c ă tu i t e

i s t o r i i l e l i t e r a r e şi de a r t ă , R. R a r t h e s n o t e a ­

ză u n d e v a c ă . aceste i s t o r i i a d u c la l u m i n ă

o s u m ă de i n f o rma ţ i i f o a r t e c u p r i n z ă t o a r e şi

de m a r e i n t e r e s g e n e r a l , d a r eă , de o b i c e i ,

ceea ce l e scapă este t o c m a i o p e r a . Că t re o

i s t o r i e a o p e r e l o r , că t re o i s t o r i e a a r t e i spec­

t a c o l u l u i se î n d r e a p t ă î n pe rspec t i v ă ce r ce ­

t a r e a noas t r ă .

L u m e a de a z i î n s e a m n ă i n f o r m a ţ i e , c o d u r i ,

mes a j e . D a r m a i î n s e a m n ă şi p u t e r e de d ă ­

r u i r e , şi c r ed i n ţ ă şi n ă d e j d e . L e v o m găsi p r o ­

b a b i l pe t o a t e a d u n a t e la u n loc în s i n t e ­

zele v i i t o r u l u i .

www.cimec.ro

Puncte de suspensie...

HAMBLET...
La Roma se joacă de vreo cîteva

săptămtni o piesă, cu un titlu dacă

nu ini iu totul original, în orice caz

destul de atrăgător şi anume HAM­
BLET. întrebat de către reprezentanţii

presei, dacă lucrarea vrea să fie o

variantă (o urmare sau o interpretare

a piesei cu aproape acelaşi titlu, au­

torul, dl. GI0VANN1 TERTORI a răs­

puns că ..nu există nici o legătură

intre IIambici şi Hamlet" şi că el a

urmărit ..să înfăţişeze ca-n Sliahcsi>eare.

tragedia lumii".

Ideea dramaturgiilui italian mi sa

pare (in ciuda rezervelor sau chiar

perplexităţii eu care au primit-o dife­

riţi oameni de teatru) nu numai dem­

nă de atenţie, e i şi aducătoare de so­

luţii într-un domeniu ce provoacă,

i lin totdeauna, chimii r i excesive auto­

rilor dramatici.

într-adevăr, nu c un secret pen­

tru nimeni (inclusiv — vai! — pentru

subsemnatul) că alegerea unui titlu

bun (care pe de o parte să exprime e¬

senţa piesei iar pe de altă parte să

atragă publicul) constituie, foarte a¬

desea, o problemă cvasi -insolubilă. Or.

aplieind metoda susainiiilită, adică, pc

scurt, stabilind legătura spirituală sau

tematică dintre piesa inedită şi un text

clasic similar (nimic nu-i nou sub soa­

r e) şi introduetnd o literă în titlul a¬

cesteia din urmă gîndirea autorilor con­

temporani se va vedea, fără eforturi,

eliberată de-o povară.

în felul acesta, o dramă închinaţii

rezultatelor catastrofale ale geloziei si­

va chema „Ilolhello" o piesă dezbăttnd

grai' neputinţa femeii de a mai supor­

ta spiritul dominator al soţului care-o

vrea în chip de obiect se va numi

..Norta" iar o satiră împotriva moravuri­

lor politicianiste . , 0 scrisoare pierdoută".

Ideea de a facilita misiunea artistului

sculindu-l dc excesive strădanii cere­

brale circulă, se pare, eu insistenţă in

diferitele medii şi locuri din lume:

printre ultimele iniţiative în acest sens

mi-a atras atenţia în chip deosebit noul

curent pictural cunoscut sub numele

de Folo-realism. Dacă pînă la ora de

faţă eram obişnuiţi să vedem fotografii

după picturi, curentul pomenit mili­

tează pentru picturi după fotografii.

DAVID PARRISII foto-realist dc frunte

şi autor, între altele, al unei importan­

te picturi după o fotografia reprezen-

tînd o motocicletă Honda, a sintetizat

In felul următor avantajele şcolii: ..îna­

inte, fiecare intervenţie pe suprafaţa

pînzei trebuia bine gîndită şi ulterior

echilibrată. Erau prea multe alegeri de

făcut... (acum) alegerile sînt făcute (şt

conţinute) înlăuntrul fotografiei, eu a-

vînd astfel posibilitatea să mă concen­

trez asupra picturii propriu-zise". Indi­

ferent dacă principiile foto-picturii co­

respund năzuinţelor talc estetice, trebuie

să recunosc că, mai cu seamă în mo­

mente de oboseală, acestea se dovedesc

foarte ispititoare atît penlrti plaslicieni

cît şi — prin extensie — pentru drama­

turgi sau alţi oameni de artă. Cine

n-a trăit. într-adevăr, măcar o dată

drama alegerii între două drumuri po­

sibile pentru eroul principal. între două

drumuri posibile după marea scenă din

actul I I sau între două (sau cinci) fi­

ii aluri posibile de tablou? Or. în ipo­

teza cînd, asemeni lui Parrish, drama­

turgii vor avea la dispoziţie un fel de

..fotografie" a textului, cunrinzînd lim­

pede, amărtunţit şi fără echivoc toate

elementele lucrării, de la timp. spaţiu

şi personaje pînă la declanşarea, dez­

voltarea şi dezlegarea conflictului, a-

lunci răsuflînd uşuraţi, ne-am putea

concentra, în sfîrşit, asupra piesei pro­

priu-zise.

A L M i r o d a n

39 www.cimec.ro

C o n t r a p u n c t
HOKIA DELEANU

Floarea nu se ofileşte
Z e a m i , u n u l d i n t r e m a r i i a c t o r i a i l u m i i ,

c e l e b r u l i n t e r p r e t j a p o n e z de t e a t r u no, c a r e

a trăit în u r m a c u m a i b i n e de c i n c i v e a ­

c u r i , făcea o ser ie dc observa ţ i i e x t r e m de

i n t e r e s a n t e a s u p r a t a l e n t u l u i şi a v i r a t e l o r .

E l c redea că pe la d o i s p r e z e c e — t r e i s p r e z e c e

a n i graţ ia g l a s u l u i şi a m i şcă r i i s înt seducă­

t o a r e , d a r că i ne în ta rea i n t e rp re t ă r i i , „ f l oa ­

r e a " — c u m o n u m e ş t e Z e a m i — n u este

decî t f l o a r e a m o m e n t u l u i şi n u f l o a r e a a u ­

tent ică , f ncep înd de l a şaptesprezece—optspre­

zece a n i , g ra ţ i a , f a r m e c u l g l a s u l u i şi a l m i ş ­

c ă r i i , p r o p r i i v î rs te i a n t e r i o a r e , d i s p a r , o d a t ă

c u p r i m a „ f l oa re " , ba două zec i şi p a t r u — d o u ă ­

zec i şi c i n c i d e a n i , a p a r e o f l o a r e i n so l i t ă ,

specif ică a c e s t u i t i m p , f l o a r e a t inereţ i i î m p l i ­

n i t e . „ F l o a r e a " c a r e se păs t rează p î n ă sp re

p a t r u z e c i şi p a t r u — p a t r u z e c i şi c i n c i de a n i

este î n m o d c e r t f l o a r e a au ten t i c ă . I n o r i c e

caz , p r o v i n e e l , c o n f u n d î n d f l o a r e a m o m e n ­

t u l u i sau f l o a r e a inso l i t ă c u f l o a r e a a u t e n t i ­

că, ne î n d e p ă r t ă m şi de b u n a înţelegere şi

de p o s i b i l i t a t e a m a x i m e i p u n e r i î n v a l o a r o

a aces te ia d i n u r m ă .

.Me t a f o r a f l o r i i , ca t a l e n t , ca p u t e r e de se­

duc ţ i e , de i ncan ta ţ i e , este f o a r t e f r u m o a s ă .

D a r . î n cepem parcă să ne s i m ţ i m c a m încor ­

setaţi d c o c o m p a r t i m e n t a r e d e s t u l de r i g i d ă

a v r ă j i i , a „ f l o r i l o r " , a t u n c i c î n d Z e a m i c r e ­

de că în m a t e r i e de ar tă a a c t o r u l u i este

s i g u r că a s cens i u nea p o a t e f i u r m ă r i t ă n u m a i

p î n ă la t r e i z e c i şi | w i t r u — t r e i z e c i şi c i n c i d e

a n i , i a r d e c l i n u l i r e v e r s i b i l p o a t e f i i d e n t i f i ­

c a t fără de f ec t de la p a t r u z e c i de a n i î n co l o .

P r i v i n d m u l t m a i o p t i m i s t l u c r u r i l e , u n

a l t m a r e a c t o r de a c u m v r e o d o u ă v e a c u r i ,

d e această da t ă e ng l e z , D a v i d G a r r i c k , îi

e x p l i c a a c t o r u l u i şi i s t o r i c u l u i de t e a t r u

L u i g i R i c c o b o n i c u m a l te rnează c u des tu l ă

d e z i n vo l t u r ă v îrstele i n scenă. E l sus ţ inea

că o ten tă uşoară de c a r m i n îi con feră

p rospe ţ imea t inereţ i i , aşa c u m c i n a b r u l îl

f ace să a r a t e m a i m a t u r . Frec îndu-ş i b ă r b i a

c u u n p i c de i n d i g o a r ă t a de t r e i z e c i şi c i n c i

— p a t r u z e c i de a n i , t o t aşa c u m p e n t r u a

d o b î n d i zece a n i în p l u s f o l o s e a u n ames t e c

de o c r u c u c h i n o v a r . I n sf îrşit , p e n t r u a p ă ­

rea d e c r e p i t a d ă u g a p u ţ i n şo f ran , frecindu-şi

î n acelaşi t i m p spr încene lc şi p a r t e a de j o s

a o b r a z i d u i c u a l b dc S p a n i a . T o a t e acestea

e r a u însoţ i te î n m o d f i r e s c de o a c o r d a r e

s t r i c t 7iecesară a g l a s u l u i , a g e s t u r i l o r , a a t i ­

t u d i n i i c u d i v e r s e l e v îrste a lese .

D e s i g u r că u n a c t o r n i c i n u p o a t e , n i c i n u

este s t r i c t necesar să a i b ă î n t o t d e a u n a î n r e a ­

l i t a t e v î rs ta r e l a t i v exactă a p e r s o n a j u l u i pe

c a re îl i n te rpre tează . Ş i . î n acest s p i r i t , e l

î n t r ep r i n de d i v e r s e a c ţ i u n i — ca ce le s uge r a t e

de D a v i d G a r r i c k , şi n u n u m a i ca ace lea —

p e n t r u a se a p r o p i a de vîrsta e r o u l u i pe c a r e

i l r eprez in t ă în scenă.

D a r a re d r e p t a t e şi Z e a m i a t u n c i c î n d

sugerează , în desfăşurare;» demons t r a ţ i e i sa le ,

că n u este n i c i j u s t i f i c a t şi n i c i necesar să se

pornească m e r e u de l a o a n u m i t ă v i rs tă a

t a l e n t u l u i p e n t r u a se a j u n g e la o c u t o t u l

a l t ă virstă a p e r s o n a j u l u i scenic:.

N e d e sp ă r ţ im însă i n m o d n e t d c c o n c l u ­

z i i l e c e l e b r u l u i a c t o r j a p o n e z , a c o l o u n d e e l

susţ ine că î n c cp î n d de l a c i n c i z e c i de a n i

cea m a i b u n ă soluţ ie p e n t r u a c t o r este „non-

i n t e r p r e t a r e a " , a d i c ă ieşirea d i n p r o f e s i u n e .

Es te e v i d e n t că ex igenţe le t e a t r u l u i no (r a ­

p o r t a t e m a i c u seamă l a c o m p o r t a m e n t u l

f i z ' c a l a c t o r u l u i) şi ce le a l e t e a t r u l u i e u r o ­

p e an sînt d i f e r i t e . D a r e d i c t a r c a i n t r a n s i ­

gen t ă , categor ică a mo r ţ i i p r o f e s i o n a l e î n j u ­

r u l î m p l i n i r i i a c i n c i d e c e n i i d e v i a ţ ă n u

(toate f i l ua t ă în cons idera ţ ie , în t e a t r u l e u ­

r o p e a n î n o r i c e caz , n i c i m ă c a r ca u n c r i ­

t e r i u de refer inţă l a o m a j o r i t a t e a s i t ua ţ i i l o r .

Şi o reflecţie a p r o a p e tragică a r e p u t a t u l u i

a r t i s t s o v i e t i c , m a g i c i a n u l p ă pu ş i l o r , S e r g b c i

Ob r a z ţ o v — . . M o a r t e a p ro fes iona l ă n u e o

m o a r t e uşoară . Es t e g r e u să p i e r i î n a i n t e de

m o a r t e " — p a r e să c o n s t i t u i e u n m e m e n t o

în această d i recţ ie .

D e a l t f e l , p r e j u d e c a t a j u m ă t ă ţ i i de veac

ca l im i t ă de v i rs tă a t a l e n t u l u i a c t o r i c e s c a

fos t i n f i rma t ă c u s t ră luc i re , n u de m u l t . la

n o i . în d e c e m b r i e R)7.' l . oda t ă c u i n a u g u r a r e a

n o i i c l ăd i r i a T e a t r u l u i N a ţ i o n a l d i n R u c u -

reşti . C î ţ iva m a r i art iş t i — Geo rge C a l b o r e a ­

n u . I o n I ' i n leş teanu , A l . G i u g a r u , E l v i r a

G o d c a n u — prezenţ i în d i s t r i bu ţ i a spec taco ­

l u l u i d e d e s c i n d e r e c u Apus tic soare d e

R a r b u D e l a v r a n c e a i n t r a u în scenă n e î m p o ­

văra ţ i d e ce le pes te şapte d e c e n i i de v i a ţ ă ,

aducîncl o d a t ă c u e le şi m ă r t u r i a u n e i r e ­

m a r c a b i l e şi p r o a s p e t e v i g o r i n r t i s t i c e .

Şi î n această perspec t ivă , s-a m a i d o v e d i t

0 d a t ă că f l o a r e a au ten t i c ă , f l o a r e a t a l e n t u l u i

n u se of i leşte , păs tr îndu-ş i f r ăgez imea , m a n i ­

festă î n v r a j a t u l b u r ă t o a r e p c c a re o răsp în-

d e s c v ib ra ţ i i l e p r o p r i i a l e f iecărei v îrste ar¬

I Ut ice.

Fă ră î n do i a l ă , î n să , că şi f l o a r e a t u t u r o r

p rospe ţ im i l o r poa t e c î l eoda tă să pă lească î n

tristeţe, deseoper indu-şi în m o d neaş tepta t şi

d i zgra ţ ios r i d u r i l e . L a o a semenea s i tuaţ ie

se a j u n g e î n t o t d e a u n a f ă ră n i c i u n f e l de

r i s c d e a e v i t a c e l p u ţ i n r i d i c u l u l , o r i de

cîte o r i , l a v î rs ta vene r ab i l ă .a D o i c i i şi a

l u i P o l o n i u s . n u ne s f i i m să a s p i r ă m , î n de ­

p l i n ă i nconş t i en ţ ă , la r o l u l J u l i e t e i şi a l l u i

1 l a m l e t .

40 www.cimec.ro

C O N S T A N T I N
R A D U - M A R I A

Farsa în dramarurgia
noastră contemporana*1

(încercare de tipologie)
II. Farsa burlescă şi Farsa enorma

Fa r s a bur lescă este î n esenţă o p a r od i e ;

a s e n t i m e n t e l o r e r o i c e , d a r şi j o c u l h i l a r a l

t r a v e s t i u l u i , a l subs t i tu ţ ie i a n t i e r o u l u i în e r o u .

B u r l e s c u l p o a t e f i d a t , d c n s c m c n i , şi de i m i ­

t a rea pa iaţereaseă a f o r m e l o r şi re l a ţ i i l o r so­

c i a l e n o i de că t re c e i r ob i ţ i a u t o m a t i s m e l o r

u n e i l u m i v e c h i . î n sens l a r g , b u r l e s c u l este

e x p r e s i a estetică a i n ndeevă r i i d i n t r e f o n d si

f o rmă , p rezen ta t ă insă — i r o n i c — ca p r e t e n ­

ţie a a decv ă r i i . Pa i a ţ a este uşor de r e c u n o s ­

c u t , ea f i i n d în esenţă însăş i s t r ă d an i a n e ­

pu t i n c i o a s ă de a a s c u n d e i n a d e c v a r e a . E x i s ­

tenţa e i r o n u l u i ca p e r s o n a j î n f a r sa de t i p u l

b u r l e s c n u este n e a p ă r a t necesară , i a r c î n d

ex is l ă , acesta părăseş te soc i e t a t ea c o m i c ă a

f a r s e i p e n t r u o l u m e a le căre i n o r m e s înt ce ­

le g e n e r a l r e c u n o s c u t e — e v o r b a de b i n e l e

s o c i a l în c a re b i n e l e i n d i v i d u a l se împ le teş te

d i a l e c t i c c u cel c o l e c t i v .

Se ştie că există u n c o m i c i n d i v i d u a l şi

u n a l t u l a l î m p r e j u r ă r i l o r s o c i a l e ; d i n t r e ; t o a ­

te t i p u r i l e d e fa rsă , f a r s a bur lescă p r e t i n d e

ced m a i m u l t e> p r i v i r e de la soc i a l la i n d i v i ­

d u a l , m a i e x a c t de l a i d e a l u l s o c i a l l a i n a ­

d e c v a r e a i n d i v i d u a l ă ; e l i u l r c t o a t e , ea este;

e x p r e s i a vo i n ţ e i de g r u p ş i , c î n d n u se m e n ­

ţ ine î n z ona i d e a l u r i l o r s o c i a l e , r iscă c e l m a i

des să se t r a n s f o r m e în b a t j o co r ă p u r ă . n e î m ­

p l i n i t ă d e c i de c o r e c t i v e m o r a l e (b u f o n a d a) .

Ca p a r o d i e a s e n t i m e n t e l o r e r o i c e , f a r sa b u r ­

lescă p re fe ră , d i n t r e p a s i u n i , m l n i a — p a ­

s i u n e a z e i l o r şi e r o i l o r , d u p ă c u m m ă r t u r i ­

seşte H o m e r . N u a c t e l e e r o u l u i s înt r i d i c u ­

l i z a t e ; aceas ta a r c o n d u c e că tre e p o s u l e r o i -

c o m i c . I n accepţ ia c lasică a e r o i c u l u i , e r o u l

m i j loceş te între s a c r u şi p r o f a n m o d e l î n d şi

c o n d u c î n d u n i v e r s u l p r o f a n sp re î m p l i n i r e a

u n e i l e g i d i v i n e ; î n accepţ ia m o d e r n ă , l e g i l e

f i i n d i m a n e n t e f e n o m e n e l o r , e r o u l l e desco ­

peră şi le i m p u n e r a ţ i ona l i z ând u n i v e r s u l .

E p o s i d o r e u com i c a r u r m ă r i d a r , d i s t r u g e r e a

*) V e z i p a r t e a I. Farsa satirică şi farsa cinică,
în Teatrul n r . ii 1974.

p r i m e i v i z i u n i a e r o i c u l u i ca f i i n d f a l să , p e n ­

t r u i m p u n e r e a c e l e i d i n u r m ă . I n f a r s a b u r ­

lescă r i d i c o l u l î l u m p l e pe o m u l c o m u n d e ­

v a s t a t de s e n t i m e n t e e r o i c e . A v e m de a f a ce

c u p e r s o n a j e m e s c h i n e , t r a t a t e p a r o d i c p r i n -

t r - u n a c t e s t e t i c d e r e m i t i z a r e , u n t r a v e s t i

a l a n t i e r o u l u i î n e r o u . A t i t u d i n e a a u t o r u l u i

este u n a p a m f l e t a r ă , masca t ă s u b aces t t r a ­

v e s t i d e n a t u r ă ep i c ă . D e o b i c e i , m l n i a p e r ­

s o n a j u l u i c o m i c este dec l anşa t ă de u n e l e m e n t

m e s c h i n , s e m n şi m ă s u r ă t o toda t ă a f i r i i p e r ­

s o n a j u l u i p a r o d i a t . I n f a r s e l e bur leş t i a l e l u i

C a r a g i a l e p e r s o n a j e l e c o m i c e a c ţ i o neaz ă s u b

i m p u l s u l „ onoa re i de f a m i l i s t " c a r e l e p o t e n ­

ţează şi î n t re ţ i ne m î n i a . D e s i g u r , o n o a r e a de

f a m i l i s t e-ste şi m o t i v dec lanşa tor a l m î n i e i ,

d a r ce r i d i co l ă r ă m ă ş i ţ ă d i n c o m p l e x u l s e n ­

t i m e n t c a v a l e r e s c ! I n f a r s a l u i I o n Bă i e şu

Preşul, m î n i a p e r s o n a j u l u i c o m i c e s t î rn i t ă

ele> f a p t u l că c i n e v a îşi şterge p i c i o a r e l e p e

preşu l d i n faţa i n t r ă r i i a p a r t a m e n t u l u i s ă u .

(Ca în Vadra răpită a l u i T a s s o n i , u n d e răz-

l m i u l era p r o v o c a t ele răp i rea u n e i gă leţ i de

l e m n) .

Cr i t i cab i l ă în ce p r iveş te s t r u c t u r a (poa t e

p e n t r u men ţ i ne rea i n t e r e s u l u i s p e c t a t o r u l u i ,

a u t o r u l a i n t e r v e n i t pes te s u b i e c t u l p r i n ­

c i p a l a l p i e s e i c u u n s u b i e c t se­

c u n d a r) , d e s e o r i m i n a t ă de r e p l i c i c o m i c e

de u n g u s t î n do i e l n i c , f a r s a l u i B ă i e ş u e

t i p i c ă p e n t r u ceea ce î n ţe l egem p r i n c o m i ­

c u l b u r l e s c : a) P e r s o n a j e l e f o a r t e c a r i c a t e

a m i n t e s c î n p a r t e d e m ă ş t i l e commediei dcIV

arte. î n t r e aga l o r a g r e s i v i t a t e şi „magn i f i -

c i e n ţ ă " se s t i n g e î n f u g i l a ş e : r e t r a g e r i f i ­

z i ce p r i p i t e d i n fa ţa c e l o r p e c a r e î i a m e ­

n i n ţ ase r ă c u c î teva c l i p e m a i d e v r e m e sau

f ugă m o r a l ă d e r ă s p u n d e r e , b) F a r s a l u i

Bă i e şu n u e l i ps i t ă de a g r e s i v i t a t e ; s a t i r a

a r e şi a i c i u n l o c d e o s e b i t d e i m p o r t a n t ,

z e f l e m i s i n d u - s e u n e l e m o r a v u r i . I u speţă

s în t r i d i c u l a r i z a ţ i . . o f i c i a l i i " c a r e î n c h i p u i e ,

o r i u n d e şi o r i c u m , mica instituţie (vicepreşe-

41 www.cimec.ro

d i n t e l e c o m i t e t u l u i de l>loc — f e m e i a de ser­

v i r i) şi falsa instituţie (a v o c a t u l p e n s i o n a r of i¬

c i i n d i n acelaşi t i m p u n d ivor ţ şi o căsă tor ie) .

Se insistă î nsă m a i m u l t pc n e r o z i a s o l e m n ă

a p e r s o n a j e l o r şi pe î nc l i na rea s t u p i d ă a l o r

că t re l o c u r i l e c o m u n e şi a u t o m a t i s m e l e de

l i m b a j r o s t i t e c u a p l o m b :

A V O C A T U L : Desigur, domnule Pamfil.

Din moment ce sînt eu de [a\ă,

legea te va ocroti ca propria dumi-

tale mamă.

P A M F I L (j a l n i c) : Sînt or [an.

A V O C A T U L : De-acum nu mai eşti.

Legea te va lua la piept şi te va

legăna eu dragostea si înţelegerea

ci...

sau :

P A M F I L : Tovarăşă Filofteia, te rog,

in numele comitetului de bloc, să

fii demnă. T e înţeleg, eşti mamă.

sinteţi din aceeaşi carne, aveţi un

singe comun ...

L i m b a j u l c c o m p o z i t , c a r a c t e r i s t i c p i t o r e s ­

c u l u i r i d i c o l . A c e a s t a se da t o rea z ă f a p t u l u i

c ă s tr idenţe le de l i m b a j p r o v i n n u a t î t d i n

i n a d e c v a r c a g h i d u l u i l a r o s t i r e , c î t m a i a les

i m p l a n t ă r i i u n o r t e r m e n i o f i c i a l i în l i m b a ­

j u l f r u s t f a m i l i a r . E f e c t u l e h i l a r şi e x p r i m ă

d i sc repan ţa d i n t r e esenţa s t r ă i n ă c a re e f u n c ­

ţ ia socia lă (t oa t e p e r s o n a j e l e c o m i c e d i n f a r ­

sa l u i R ă i e şu se s i m t r e p r e z e n t a n t e a l e u n o r

i ns t i t u ţ i i — v o r să f i e „o f i c ia l i ") şi ceea ce

s înt î n f a p t — n iş te deşeur i s oc i a l e .

F I L O F T E I A : (...) Să-l notăm şi pe
tov. Gigei. „Lovit şi bruscat în con-

tradictor soţia, mamă de copilaşi

blonzi". (I n d i g n a t ă) . Nenorocitul!

Să-şi lovească soţia! Altfel n-o scoa­

te din „puişor" şi „scumpiţo" (...)

(Con t i n u ă t rea lva , c î n t î n d . D u p ă cî ­

t e v a m i n u t e îş i a d u c e a m i n t e de

c e v a şi c iocăneşte l a o fereastră.)

Anuţa! Anişoara! Ani! Scoală, ma­

mă, că se făcu tardiv.

I n g e n e r e , p e n t r u f a r s a bur lescă e de o b ­

s e r v a t că l i m b a j u l r e p l i c i l o r este u n ames t ec

de r e g i s t r e g r a v e şi r e g i s t r e c o m i c e — a n t i -

e r o u l . i m i t î n d e r o u l , î ncearcă a t i t u d i n i l e şi

l i m b a j u l a c e s t u i a , c o m p r o m i ţ î n d p r i n s u b s t i ­

t u i r e această esenţă şi a s i g u r î n d , a s t f e l , r i d i ­

c o l u l at î t a l a c ţ i u n i i cî t şi a l c a r a c t e r u l u i ;

fe c u n o s c u t l i m b a j u l sentenţ ios r i d i c o l a l p e r ­

s o n a j e l o r l u i C a r a g i a l e) .

F a r s a e n o r m ă p rez i n t ă o s i tuaţ ie com i c ă

î m p i n s ă p î n ă l a u l t i m e l e e i consec in ţe da to r i t ă

u n o r deduc ţ i i ce ţ in de l o g i c a a b s u r d u l u i .

Această t r e c e r e că t re a b s u r d a s i tuaţ ie i c o m i ­

ce face ca în f a r sa e n o r m ă să n u se m a i

ţ i n ă seama de t i m p şi de l oc (proiecţ ie s u ­

prarea l i s t ă e n u n ţ a t ă dc A p p o l l i n a i r e) . S î n ­

t e m , aşadar . î m p i n ş i într-un s u p r a r e a l i s m a l

c o m i c u l u i .

I n c o m i c u l e n o r m d i screpanţa exis tentă i n

f i r e a p e r s o n a j u l u i este r ad i ca l ă . îutr-at i l . i n c i t

acesta contras tează i n m o d a b s u r d c u e l

î nsuş i . Să ne i m a g i n ă m în p l a n m o r a l , o

f e m e i e b ă t r î n ă ooehet înd c u răs fă ţur i de a d o ­

lescentă şi v o m încerca s e n t i m e n t u l e n o r m u ­

l u i . I n l r - u n a n u m e sens. c o m i c u l e n o r m î n ­

făţ işează m o n s t r u o s u l n e p c r i c u l o s , a n o m a l i a

nepro l i f e ran t ă . A c e a s t a se rea l i zează p r i n t r - u n

ac t d c m e t a m o r f o z a r e , a p e r s o n a j u l u i , u r i n a r e

de l ibera tă a a u t o r u l u i) a unei a t i t u d i n i m i s t i ­

f i c a t o a r e . M i h a i N e a g u B a s a r a b i m a g i n e a z ă ,

i n p iesa După meci o ech i pă de f o t b a l , c a m ­

p i o a n ă , c o m p u s ă d i n p r o f e s o r i u n i v e r s i t a r i

doc ţ i şi p e d a n ţ i . I o s i f N a g b i u . î n Centrala

telefonică, investeşte u n m e s c h i n c u p l u m a ­

t r i m o n i a l c u s a r c i n a m ă r e a ţ ă de a p e r p e t u a

în c o smos spec i a u m a n ă . Reac ţ i i l e p e r s o n a j e ­

l o r ţ in de e n o r m , a u t o r u l p r oced î nd l a a l t o i r e a

asp i ra ţ i i l o r m a g n i f i c e pe rea l i t ă ţ i s u b m e d i o c r e .

E n o r m u l m a i a p a r e , d e c i , şi în cond i ţ i i l e în

c a r e f a b u l o s u l , m i t o l o g i c u l s a u c o s m i c u l p ă ­

t r u n d î n c o n t i n g e n t şi st îrnesc reacţii mes ­

c h i n e ; mă re ţ i a u n u i e v e n i m e n t p o a t e a s t f e l

g e n e r a ac te de p a r t i c i p a r e d e r i z o r i i , e x p r e ­

s i i a l e u n o r i n adecvă r i sufleteşti f u n c i a r e .

I o n Bă i e şu sc r i e o l o g o l o g i e e n o r m ă (Cine

sapă groapa altuia) în c a r e s i tuaţ ia c om i c ă

se da to rează înţe leger i i p r o v e r b e l o r d o a r în

sens s t r i c t o p e r a t o r i u (m o d p o z i t i v i s t de a

înţelege l i m b a j u l) ; s en su l e i d e t i c — s e m n i f i ­

caţ ia ad i c ă — t î l cu l l o r a d î n c — f i i n d u - l e r e ­

f u z a t . A s t f e l d r a m a t u r g u l i m a g i n e a z ă d o i g r o ­

p a r i c a r e , p e n t r u a n u cădea v i c t i m e p r o v e r ­

b u l u i Cine sapă groapa altuia cade singur in

ea, s apă g r o p i f ă r ă v r e u n scop p r e c i z a t , „g rop i

în s i n e " — c e v a î n g e n u l . . a r t e i p e n t r u a r t ă " .

(Crit ică a n t i p o z i l i v ă sau j o c p u r şi s i m p l u ?) .

R e v e n i n d l a p e r s o n a j e l e f a r s e i e n o r m e , a¬

cestea , î n p l a n p s i h o l o g i c , s înt i n v e r t i t e (c u m

a r p u t e a c o n t r a s t a c u e le î n se l e !) . A s t f e l pe

Popescu — r e z e r v a e c h i p e i de f o t b a l „ A n t i ­

n o m i i l e l u i K a n t " — d i n p i e sa c i ta t ă a l u i

M . N . R a s a r a b . su fer in ţa m o r a l ă că 1-a înşe ­

l a t soţia îl f ace să e x u l t e de b u c u r i e , aceasta

p e n t r u că — m o t i v e a z ă e l — n u m a i su fer in ţa

îi d ă c e r t i t u d i n e a că tră ieşte (!)

î n p l a n l o g i c , p e r s o n a j e l e , d ac ă n u u l u i e s c

c u p a r a d o x e . s în t c u nece s i t a t e i n e p t e , r e f u ­

za te ad i c ă b u n i i s u p e r i o a r e a semn i f i ca ţ i i l o r .

D u p ă c u m se şt ie , i n e p t u l n u e n u n ţ ă n i c i o ­

d a t ă n e c e s a r u l c i n u m a i c o n t i n g e n t u l şi i m ­

p o s i b i l u l , i a r aces tea , î n u r m a u n u i p r o ce s

m e n t a l f o a r t e f o r m a l i z a t . G r o p a r u l I d i n p i e ­

sa I n i I o n Ră ieşu m o n o l o g h e a z ă a s t f e l :„(...)

Ou alte cuvinte, ne putem permite întrebarea:

Omul face locul, sau locul face omul? Răs­

punsul e delicat şi eu dublu aspect. Un loc

blînd şi însorit creează un om blînd şi în­

sorit. Un loc aspru şi violent creează un om

aspru şi violent care nu cunoaşte duioşia şi

încrederea în femeie. S i invers : un om

frumos şi delicat, face locul din jurul său

frumos şi delicat, natura îl urmează ca un

cîine credincios. Dc aici, diferenţa aceea bizară

şi insesizabilă dintre popoare şi rase. Adică

42 www.cimec.ro

Pulul Surd işi creează omul care ii trebuie —

şi invers, în aşa fel încît este greu de spus

dară l'olul Surd a creat eschimosul sau es­

chimosul a creat l'olul Nord. In fine, proble­

ma e aşa dc complexă că numai simpla ci

enunţare te face să transpiri".

D e s e o r i , i n f a r s a e n o r m ă , cons t ruc ţ ia însăşi

e v o i i împ i n s ă în i n c o e r e n t şi i l o g i c . A s t f e l ,

în Centrala telefonică a l u i l o s i f N a g h i u per ­

s o n a j e l e sfirşesc p r i n a a l e r g a b e z m e t i c e d u p ă

u n p ă i a n j e n ca re le po l a r i zeaz ă a ten ţ i a p î n ă

la obses ie .

IIL Farsa groresca
Dacă f a r s a sat i r ică , f a r s a c i n i c ă şi f a r s a

bur lescă p r i v e s c c u precădere l u m e a rea l ă ,

c o n c r e t is tor ică , f i i n d e x p r e s i i a l e conş t i i n ­

ţei de s i n e a aces te i a , f a r s a grotescă şi f a r s a

t rag ică p r i v e s c c u d e o s e b i r e o m u l î n g ene r e ,

a d i c ă d i n c o l o de d e t e r m i n ă r i i s t o r i c e p r e c i ­

za te . De aceea , în aceste t i p u r i d e farsă , se

preferă m a i a les s i m b o l u l şi a l e g o r i a c u

f unc ţ i i a v e r l i z a t o a r e şi t r e z i t o a r e l a conş t i i n ­

ţa m ă s u r i i şi e c h i l i b r u l u i . „ S o m n u l r a ţ i u n i i

naşte m o n ş t r i " — c u n o s c u t a e x p r e s i e c a r e

exp l i c i t ează Capriciile l u i G o y a — este p r i n ­

c i p i u l d e c o n s t i t u i r e şi a v e r t i s m e n t u l esenţ ia l

a l a c e s t o r t i p u r i d e farsă . S î n t s o n d a t e c u

pre fer in ţă l u m e a a l i e n ă r i l o r şi a c o ş m a r u ­

l u i , o l u m e a a n o r m a l u l u i şi a v i o l en ţe i (în

fa rsa grotescă) , o l u m e a n e p u t i n ţ e i şi r ă ­

tăcir i i d e s i n e (în f a r s a t r ag i că) . Să ne

în ţe legem, e v o r b a de I i i m a g i n a r e , ad i c ă ,

„d i nco lo d e o r i c e t i m p şi l o c " — p r i n c i p i u

c e r u t şi d e f a r s a e n o r m ă — f ă r ă să se c ad ă

însă î n s u p r a r e a l i s m . A c e a s t a , p e n t r u c ă a b ­

s u r d u l este t r a n s f e r a t d i n s u b i e c t i v î n l u m e a

ob i ec t i v ă , p r i n acest t r a n s f e r u rmă r i n du-se ,

d e l i b e r a t , c r e a r e a s e n t i m e n t u l u i z ă d ă r n i c i e i şi

a l f a ta l i t ă ţ i i . N u t r e b u i e să în ţe legem de

n i c i că f a r s a grotescă s a u f a r s a t rag ică s în t

p r o d u s e a le u n e i concepţ i i ex is tenţ ia l is te , de ­

oa rece e le nu-şi depăşesc s t a t u t u l c r i t i c şi de-

m i s t i f i c a t o r de farsă şi v i zează , f i e p o s i b i l a

au to înşo la ro şi r ă t ăc i re a i n d i v i d u l u i (ca în

fa rsa tragică) f i e , î n c^iz.ul u n e i ob i ec t i v ă r i

r ea l e a a b s u r d u l u i (ca î n f a rsa grotescă) .

n epu t i n ţ a i n d i v i d u l u i i z o l a t , î n s i n gu r a t , de

a a n u l a a b s u r d u l , e l î nsuş i făc îndu-se

v i n o v a t de p i e r d e r e a semn i f i ca ţ i i l o r l u m i i

c o n c r e t e , d e c i , v i n o v a t de i n a c ţ i u ne .

A m b e l e t i p u r i de farsă s în t de f a p t v a ­

r i a n t e , l i p s i t e de e r o i c , a l e t r a g e d i e i . C o m i ­

c u l şi r i z i b i l u l s înt s l a b r e p r e z e n t a t e . înecate

d e ace l s e n t i m e n t a l v i d u l u i , d a t o r a t î n

p a r t e r a r e f i e r i i p s i h o l o g i i l o r p e r s o n a j e l o r , d a r

m a i a l e s , c a î n f a r s a grotescă , î n f r î nger i i

e i r o n u l u i , d e că t re soc i e t a t ea agres ivă a ala-

zon u l u i .

G r o t e s c u l este u n p r e c i p i t a t estetic, a i i r o ­

n i e i p r i n c a re se re levă p e r p l e x i t a t e a u m a n u ­

l u i î n t r-un u n i v e r s a l i e n a t . R a ţ i u n e a este

d a r p a r a l i z a t ă , i a r f a n t e z i a , suresci tată . E m o ­

ţia specif ică g r o t e s c u l u i v a f i d e c i c o m p u s ă

d i n t e r o a r e , n e p u t i n ţ ă şi c u r i o z i t a t e .

A b s u r d u l , ad i că a f i r m a r e a existenţei u n e i

impos i b i l i t ă ţ i — at î t de s pec i f i c f a r s e i e n o r ­

m e — este r i z i b i l în p l a n u l i d e i l o r şi r e ­

s imţ i t s u b i e c t i v . D a c ă a r f i m u t a t î n r e a ­

l i t a t e a f e nomena l ă a r naşte t r a g i c i d sau g r o ­

t e s cu l . D e aceea, farsa e n o r m ă sa t i s face este­

t i c cu precădere i u p l a n u l in te l igenţe i . D i n

această c au z ă ea este cea m a i a p r o a p e de j o c

f i i n d sedusă de c o m i c u l f ă ră f i n a l i t a t e et ică ,

dec i cel m a i m u l t î n p r i m e j d i e de a f i f a ­

c i lă .

şi Farsa tragica
A n a l i z î n d c o n c e p t u l g r o t e s c u l u i i n a r t e l e

p l a s t i c e , J o h n R u s k i n s p u n e a : „ Luc r u r i l e c a r e

c o n s t i t u i e s u b i e c t u l p r i n c i p a l a l s p a i m e i o m e ­

neşt i s î n t de d o u ă f e l u r i : ce le c a r e a u p u ­

t e r e a Mo r ţ i i şi ace lea c a r e s înt de n a t u r a

P ă c a t u l u i " . G r o t e s c u l a r în fă ţ i şa d e c i o l u m e

v ic ia tă p î n ă l a p a r o x i s m şi c o n d a m n a t ă i n e ­

v i t a b i l p i e i r i i , o l u m e î n c a re o m u l s i n g u r

(ens) c ade v i c t i m ă societăţ i i a l i e n a t e a f a r s e i ,

a s t f e l î nc î t , î n accepţie on to l og i c ă , e l (g r o ­

t escu l) p r e z i n t ă o n a t u r ă d u a l ă — este t o t ­

o da t ă t e r i f i a n t şi s i m b o l i c . D e aceea, f a r s a

grotescă prac t i ca tă a i u r e a ca u n „ teatru a l

ag res i v i t ă ţ i i " osci lează î n t re u n n e o e x p r e s i o -

n i s m de f ac t u r ă s imbo l i s t ă şi u n r e a l i s m

f r i z î nd t r i v i a l i t a t e a , n u l i p s i t d e seo r i de v i o ­

l e n t e i r ump ţ i i de s a d i s m . I n f o r m e l e sa le

m a i n e r e a l i z a t e , p e r s o n a j e l e sînt m a n i a c i i n ­

c u r a b i l i , a t i n ş i de a r i p a n e b u n i e i şi se p r e ­

feră , î n rep l i că , g l u m a i n s t a n t a n e e (a p a r e n t

d i c t o n a u t o m a t) şi g roso lană . L a n o i , î n f o r ­

m e l e sa le n e o - e x p r e s i o n i s t e , o î n t î l n i m î n

i n c o n t e s t a b i l e l e rea l i z ă r i d r a m a t u r g i c e a l e l u i

D u m i t r u R a d u P o p e s c u .

De ce t r i u m f ă soc ie t a tea d o m i n a t ă de

u m o r i a s u p r a e i r o n u l u i î n f a r s e l e de n a t u r ă

grotescă a le l u i D . R . Pope s cu ne s p u n e

însuş i a u t o r u l , î n post fa ţa ace le i f a r se a i m ­

p o s t u r i i c a r e este Cezar, măscăriciul pira­

ţilor. „Cezar doreşte atît de multe î nc î t de ­

v ine u n i n s a b s t r a c t , c a re mu p o a t e să e x i s t e

c u adevă ra t . E u n s oc l u ce p o a t e s u p o r t a

o r i c e s t a t u i e (...) N u Cezar . d e c i . a c r e a t

„ epoca " ce-1 consemneaz ă (şi pe ca re e l o

consemnează) c i i s t o r i a a a v u t n e v o i e de

u n i n s c a re să p o a r t e n u m e l e a ce l e i e p o c i " .

î n f a p t , e i r o n u l , d e f i n i n d u - s e î n p r i n c i p i i

d i n ce î n c e m a i a b s t r a c t e , p i e r d e l u m e a

concretă u i t î n d u n l u c r u esenţ ia l şi a n u m e

că e l e n u m a i p u r t ă t o r dc p r i n c i p i i n u c r ea ­

t o r a l l o r , p u r t ă t o r , d e c i . a l u n o r l e g i caTe-1

t r a n s c e n d (l eg i l e i s t o r i e i) , acestea p u t î n d f i

s u p o r t a t e de o r i c e i n d i v i d . Cezar , î n acest

sens, p o a t e să f i f o s t î n t r-adevăr d o a r m ă s ­

căr ic i , d a r u n măscăr i c i a l i s t o r i e i . E s t e o

c o n v e r t i r e a e i r o n u l u i în a l a z o n ? O r i c u m ,

cond i ţ i i l e i s t o r i c e o b i e c t i v e ma r c he a z ă în t rea ­

ga ex is tentă a f a c t o r i l o r s u b i e c t i v i . înitr-atît.

î nc î t aceştia d e v i n s e m n e a l e e p o c i i . P r i v i t ă

î n aceste d i m e n s i u n i p e r s o n a l i t a t e a este i l u ­

z o r i e , şi de a i c i o r b i r e a , hybrisul c e z a r i c .

4 3 www.cimec.ro

dec i t r a g i c u l . I V de a l tă p a r t e , aceste l eg i

f i i n d c u n o s c u t e şi t i p a r u l e r o u l u i f i i n d d a t ,

se naşte cu neces i t a t e i m p o s t u r a , do a i c i spec­

t a c o l u l * g ro t esc pe care-J d a u „ p i r a ţ i i " în-

cerc înd să se s u b s t i t u i e c e z a r u l u i .

I n Luminile paradisului, farsă c a re v i z e a ­

ză i n p l a n e t i c . i d e o l o g i a fascistă, sînt v e h i ­

c u l a t e p a t r u s i m b o l u r i , d a r şi p a t r u i p o s t a z e

p o s i b i l e a le cond i ţ i e i u m a n e . A s t f e l : Stih (de

l a s t i h i a l , s t i h i n i c ?) s imbo l i z eaz ă p u t e r e a

coerc i t i vă , d a r şi v i t a l i s m u l h a o t i c a l n a t u ­

r i i c u f unc ţ i i r e du se l a î m p l i n i r i b i o l o g i c e :

Rop, o m u l d c ş t i i n ţă n s o c i a l şi i r e s p o n s a b i l ,

r o b i t c a l c u l e l o r , p r o f e t a l pu r i f i c ă r i i p r i n

foc . v i s î nd v i d a r e a o m u l u i , d c ceea ce este

î n e l n a t u r ă ; Insul, i n c a r e m a i desc i f r ăm

e i r o n u l , însă fără robusteţea m o r a l ă pe ca re

i-am îu l i l n i l-o îu f a rsa sat i r ică , f i i n dc ă t e ­

r o a r e a şi i m i n e n ţ a mor ţ i i îl c o n d u c la r e ­

n u n ţ ă r i şi c o m p r o m i s u r i , p î n ă la t o t a l a d i -

so luţ ie a persona l i t ă ţ i i ; în sfîrşit . Femeia

goală (sau ca re se dezgoleşte în scenă) . . . s i n ­

g u r u l p ă m i n l c a re d ă c e r t i t u d i n e " — scr i e

a u t o r u l — într-un u n i v e r s a l i e n a t . în oare

coşmarescu l se împ le teş te c u d e m o n i c u l . Toţi

t r e i v o r cădea v i c t i m e l u i Stih — c ă p c ă u n

nesăţ ios , i m a g i n e , c r e d e m , g ro t esc m o d e r n ă

a l u i C r onos .

Ceea ce p i e r d e e i r o n u l în f a r se l e l u i D . R .

Popescu este r e a l u l c o n c r e t , p e n t r u p r i n c i p i i

(a b s t r a c t e p r i n n a t u r a l o r) ; a s t f e l c ade v i c ­

t i m ă forţe lor , de d a l a aceasta a g r e s i v e şi a n t i ­

u m a n e a le a l a z o n u l u i . I n d i v i d u l n u este e l

însuş i în p r i n c i p i i l e la c a re aderă şi d e s p r e

c a r e c r e d e că-i o r d o n e a z ă ex is tenţa , d a r n u

e n i c i o e n t i t a t e b io log ică d e s i n i " s tă tă toare

— a r f i u n f i r de n i s i p r ă t ăc i t pe p l a j e l e

v ie ţ i i . Ml este el însuşi n u m a i d i n c o l o de

e l . p a r t i c i p î n d la r e a l u l c o n c r e t — în c a z u l

f a r s e i l u i 1). IC P o p e s c u — la ceea ce îi

este c o m p l e t a r e (sau c o m p l e m e n t a r) , f e m e i a ;

e l este el însuşi, d e c i . n u m a i ca u n i t a t e

b io log ică — f a m i l i a . Această u n i t a t e b i o l o ­

g ică t r e b u i e a p ă r a t ă î m p o t r i v a t u t u r o r f o r ­

ţelor d e s t r u c l i v e . n ăscu te d i n soc i a l ca d i n -

t r - u n o r g a n i s m u r i a ş , b o l n a v , f i e p r i n î ns t r ă ­

i n a r e de b i o l o g i c (p u r i s m : Rop) f i e p r i n

î n s i ngu ra re în b i o l o g i c ' a n i m a l i s t n : Stih).

F a r s a t rag ică c o v a r i a n t ă a f a r s e i g r o ­

teşti t o c m a i p r i n f a p t u l că a m b e l e sînl p a ­

r o d i i i r o n i c e a le s i tua ţ ie i t r a g i c e . I n t î l n i m

a i c i d r a m a i n d i v i d u l u i d e s p r i n s de s o c i a l ,

î n s i ngu ra rea şi ad î nc i r ea sa în b i o l o g i c p î n ă

la p i e r d e r e a s i n e l u i . p r e c u m şi i m i n e n ţ a

m o r ţ i i sa le . n u at î t f i z i c e cît s p i r i t u a l e , s i m ­

ţ i tă d a r ca n e a n t , d e c i n u v e n i n d d i n a fa r ă

(ca î n f a r s a gro tescă) . c i d i n ă u n t r u l f i r i i

s c i n d a t e i r e v o c a b i l a p e r s o n a j u l u i . A ce s t a i l u ­

strează p r i n z b a t e r i l e sale d r a m a t i c e d a r

s l e r i l e , a ce l c u n o s c u t d i c t o n , , h o m o i m u s —

h o m o n n l l u s " .

Se c u l t i v ă c u pred i lec ţ ie i n c o m u n i c a b i l u l

(merg îndu-se p î n ă l a d e z a r t i c u l a r e a şi a n u ­

l a r e a l i m b a j u l u i — ca în p i ese l e l u i E u g e n

l onesou) sau i n a c t i v i t a t e a — d e s e o r i r eda t ă

p r i n t r - o ag i ta ţ ie l ips i tă d e sens. (O r i c e ac­

ţ i une u m a n ă poar t ă i n s i ne p r o p r i a - i f i n a ­

l i t a t e , i a r aceasta n u p o a t e ap ă rea decî t î n

c a d r u l soc i a l — ca re f ace , d e c i , în u l t i m ă

i ns tan ţă pos ib i l ă a c ţ i u nea) .

P e r s o n a j u l c e n t r a l a l a ce s t u i t i p de farsă

a p a r ţ i n e g r u p u l u i a l a z o n u l u i ; e l se f a ce

v i n o v a t d c o r b i r e fa ţă de v a l o r i l e esenţ ia le

a le u m a n i t ă ţ i i . Cond i ţ i a l u i este d a r t rag ică ,

l ips i tă însă dc e r o i c p e n t r u c ă e l nu-şi

a s u m ă şi n i c i n u ispăşeşte o v i n ă socia lă

(p r o m e t e i s m) şi n i c i n u se c h i n u i e p a r t i ­

c i p î n d — şi c ă z î nd e l însuş i v i c t i m ă — l a

0 j us t i ţ i e t r anscenden t ă sau i m a n e n t a (p . i n-

d e m o n i s m ; v e z i Orestia l u i E s c h i l sau Ham­

let): c i , r e f uz î nd soc i e t a t e a , e l v a c ă u t a

s t e r i l u n r e a z e m î n s i n e . U n m i z a n t r o p sau

u n r e v o l t a t a b s u r d ? O r i c u m , conş t i i n ţ a l u i

se c o m p u n e î n t re l u m e a p e c a r e o re fuză şi

n e a n t u l ca re îl a b s o a r b e şi-1 î n s p ă i n i î n l ă

(deseor i r e p r e z e n t a t ca o p r o l i f e r a r e a m a ­

t e r i e i) , i a r a b s u r d u l c o m p o r t a m e n t u l u i său

măsoară d i s t an ţa ec-l d e s p a r t e de r e a l i t a t e a

ob iec t i vă .

P iesa l u i M a r i n So rcsou / o / i n — rep l ică

m o d e r n ă a m i t u l u i b i b l i c — este o e x p r e s i e

art ist ică p l ena r ă a t i p u l u i de farsă tragică .

P r o o r o c u l I o n a se r e t r a g e d i n fa ţa Cuv î n t u-

l u i şi p i e r e îngh i ţ i t de u n c h i l u r i aş . I ona

a l l u i M a r i n So rescu se r e t r a g e d i n l u m e .

care-1 l im i t ea z ă , p e n t r u a p o r n i într-o ster i lă

a v en t u r ă de c ău t a r e a s i n e l u i l i b e r de o r i c e

d e t e r m i n a r e .

,. — Un sfert din viaţă îl pierdem făcind

legături. Tot felul de legături intre idei. în­

tre lucruri şi praf. Tulul curge aşa de repe­

de, şi noi tot nun facem legături între su­

biect şi predicat. Trebuie să-i dăm drumul

vieţii aşa cum ne vine exact, să nu mai

încercăm să facem legături care ne ţin. De

cînd spun cuvinte fără şir, simt că-mi recu­

perez anii frumoşi din viaţă".

Tocma i această c o n f u z i e p e c a r e I o n a o

face î n t re l i b e r t a t e (care e î n t o t d e a u n a c u ­

noaşterea l i m i t e l o r) şi n e d e t e r m i n a r e , ca

t ră i re herac l i le ică — îl î n s t r ă i neaz ă de l u m e

p î n ă l a s p a i m ă , l u c r u r i l e i se p a r e , că-1

p r i v e s c CU o c h i d u ş m ă n o ş i , de peşt i r a p a c i ,

î n e l î nsuş i e a b s o r b i t (act i r e v e r s i b i l) d e

g o l ; p u s t i u l su f l e tesc pro l i fe rează î n b u r ţ i

u r i aşe de peşte . î n t r e s i ne şi l u m e , î n t re

u n v i i t o r n e c u n o s c u t şi u n t r e c u t g o l i t d e

a m i n t i r i . I o n a n u se m a i p o a t e regăs i . N e a n ­

t u l , i z v o r î n d d i n t r - u n s u f l e t b o l n a v d c a b ­

s o l u t , cere ex t i nc ţ i a to ta l ă . S i n u c i d e r e a d a r ,

v a f i u n i c u l gest de s a l v a r e p e n t r u e l , m o a r ­

tea s i ngu r ă î m p ă c î n d con t r ad i c ţ i a .

Fa rsă tragică rea l i zează şi P a u l C o r n e l

C h i t i c în Mă întreb dar cine-mi răspunde ?

(r e v i s t a Argeş 1 9 7 0) . P e r s o n a j u l s ă u , m ă r ­

g i n i t l a l u m e a p r o p r i i l o r f i c ţ i u n i , se revo l t ă

a b s u r d î m p o t r i v a t u t u r o r şi n i m ă n u i . O r e ­

vo l t ă s ter i l ă , ţesută d i n a m n e z i e şi d e m e n ­

t ă , o r g o l i u e x e r c i t a t î n g o l şi n e p u t i n ţ ă de

a d i s c e r n e î n t re necesa r şi c o n t i n g e n t (ca ­

t e g o r i i c o r e s p o n d e n t e p e r s o n a j e l o r s i m b o l i c e

d i n p iesă . Legea — O m u l l e g i i) . E l v a eşua

44 www.cimec.ro

p e o g r ă m a d ă de g u n o i — v e c h i s i m b o l

a l dez i n teg ră r i i — t r ă i n d u n p r o c e s i r e v e r -

s i h i l d e a n i m a l i / a r c .

î n che i em d e s p r e f a r sa t rag ică s t a b i l i n d

d o u ă t r ăsă tu r i d i f c r cn ţ i a t na rc do n u a n ţ ă i n ­

t r e aceasta si t r a g e d i e .

T raged i a st îrueşte d u p ă c u m se şt ie , m i l a

şi g r o a z a a t e n u a t e d e a ce l s e n t i m e n t a l m ă ­

reţ ie i , a u r ă a e r o u l u i t r a g i c . F a r s a t rag ică

t r a n s m i t e d i s p e r a r e şi a m a r ă d e z a p r o b a r e .

A l î l s p a i m a c i l şi d i s p e r a r e a s înt p r o v o c a t e

de su fer in ţa o m u l u i , t r ă i re c o m u n ă p e r s o n a ­

j e l o r ((d o r d o u ă s p e c i i d r a m a t i c e . D a r dacă

în t r a g e d i e , su fer in ţa este î n ă l ţ a t ă pe c u l ­

m i l e e l i c e a le m a r e l u i î n f r î n t . d e v e n i n d

a s t f e l c o n s o l a t o a r e , în f a r sa t rag ică su f e ­

r i n ţa este a c e l u i c a r e n u a f i r m ă n i c i o

v a l o a r e , o s u f e r i n ţ ă d e c i , f ă r ă f i n a l i t a t e e t i c a .

O a l t ă d i f e ren ţ ă î n t re t r a g e d i e şi f a r s a

tragică ne p a r e a f i şi f a p t u l că p r i m a

p u r c e d e d i n v i n ă (dec i greşeală i n o r d i n e a

m o r a l ă) — cond i ţ i e a e r o u l u i t r a g i c pe ca re

acesta 0 ispăşeşte p r i n m o a r t e — pe c î nd cea

de a d o u a se naşte d i n e r o a r e (înţeleasă

dec i în p l a n l og i c) a s t f e l că a c t u l ispăş i r i i

n u es ie sus ţ i nu t e t i c — i r e v e r s i b i l u l d r u m

că tre m o a r t e însoţ i t de su fer in ţă ex is tă , d a r

consec inţe le l og i c ne f a s t e -s ler ior i zează

d r a m e i i n d i v i d u a l e , ea f i i n d percepu tă m a i

de g r abă r a ţ i ona l d o c i l p a s i o n a l .

N u g ă s i m ne ce s a r să v o r b i m a i c i d e s p r e

e t e r o n o m i a c o n c e p t e l o r , t o tuş i t r e b u i e să

a m i n t i m ca s a t i r i c u l , c i n i c u l , b u r l e s c u l , e n o r ­

m u l , g r o t e s c u l şi t r a g i c u l s înt d eopo t r i v ă ca ­

t e g o r i i e s t e t i c e , e x p r i i n î n d d e c i a t i t u d i n i e t i ce

p r i n care se mode l ea z ă m a t e r i a l u l de c r e a ­

ţie, d a r pe ca re le î n t î l n i m şi în l u m e a

f e n o m e n a l ă . M a i m i d t , n u le î n t î l n i m n i c i ­

oda t ă s e p a r a i , a l t f e l s p u s . A u r e l B a r a n g a

n u s c r i e n u m a i farsă sa t i r i c ă , i a r D . R . P o ­

pescu n u m a i farsă grotescă , e l e d i s t ing în-

du-se d o a r ca n o t e d o m i n a n t e în operă .

Sînt. z one a le c o m i c u l u i p r i v i t p r i n p r i s m a

i r o n i e i ş i , t o t o d a t ă , m o d u r i a l e a ce s t e i a t i ­

t u d i n i u m a n e i n t e n s n e g a t o a r e . N u ex is tă

s a t i r i c p u r , b u r l e s c p u r s a u t r a g i c p u r e t c ,

z o n e l e se î n t r e p ă t r u n d , c ond i ţ i e necesară

p e n t r u r e a l i z a r e a o p e r e i . N u m a i p r o c e d î n d

a n a l i t i c a s u p r a o p e r e i l e d i s t i n g e m , c u sco ­

p u r i p e c a r e şi l e p r o p u n e o r i c a r e a n a l i z ă

spectra lă , ace la de cunoaş t e re a e t a p e l o r

d r u m u l u i de l a f e n o m e n l a esenţă (scop

m e t o d o l o g i c) , d a r şi de cunoaş te re a l i m i ­

t e l o r î n t re c a r e se s i tuează o b i e c t u l , î n c a z u l

n o s t r u , rizibilul, p r i n c a r e î n ţ e l egem s p a ţ i u l

de e v e n i m e n t e c i r c u m s c r i s a t i t u d i n i i n ega ­

t o a r e a r î s u l u i , d e l a a t i t u d i n e a s a t i r i c v i ­

r u l en t ă , p r i n obse rva ţ i a detaşat a c i d ă , p î n ă

l a r î su l d u r e r o s d e z a p r o b a t o r î n f a ţ a e r o r i ­

l o r şi r ă t ă c i r i l o r o m u l u i .

N u t o t m a t e r i a l u l a r t i s t i c ne-a s t a t l a d i s ­

poz i ţ i e , u n s t u d i u e l i m i t a t n u n u m a i

o b i e c t i v , d a r există şi l i m i t e s u b i e c t i v e .

M ă r t u r i s i m , n u este v o r b a de o i n ade ren ţ ă

a noastră la o p e r a a l t o r a u t o r i , c i de ne ­

pu t i n ţ a sub iec t i v ă d e a c u p r i n d e u n m a t e ­

r i a l v as t . G r o t e s c u l , e n o r m u l sau t r a g i c u l le

î n t î l n i m şi în scene te le l u i J). S o l o m o n .

s a t i r i c u l a p a r e şi i n p roduc ţ i i l e d r a m a t u r g i e i ;

a l e l u i M i r o d a n , n u m a i p u ţ i n l a a l ţ i a u t o r i

ca G h . V l a d sau Pau l E v c r a c a t u n c i c î n d

s e lasă sedus dc g e n u l c o m i c şi î n speţă

de farsă.

E u l i m i t e l e i n e r e n t e , a n a l i z a ne î n d r ep ­

tăţeşte, c r e d e m , să p r o c e d ă m la o r e c o n s i ­

d e r a r e a f a r s e i , în ţe leg înd-o în s e n s u r i m a i

g ene r a l e , ca f o rmă a conştiinţei dcfclişizante,

Cum n u m e a M a r x conş t i i n ţ a ar t i s t ică .

în j o c u l nesfîrşit a l mă ş t i l o r d i n v i a ţ ă

şi t e a t r u n u m a i î n farsă m a s c a este f a l s

p r o t e c t o a r e . F r u m o s u l a i c i n u m a i a r e o

f i n a l i t a t e et ică î n s i n e . E c u n o s c u t de a l t f e l ,

că f a r sa în s i ne n u a r e v a l o a r e estetică

deoa rece şi-ar t r ă d a p r o p r i a e i esenţă , f a r s a

f i i n d însăşi a c ţ i unea p r i n c a r e m a s c a este

s l i ş ia lă p e n t r u a a r ă t a faţa resp i ngă toa re a

a d e v ă r u l u i , şi n u m a i faţa l u i resp ingă toa re

deoa rece f a r s a i zvorăş te d i n t r - u n e t h o s a l

n u - u l u i , a l î m p o t r i v i r i i .

Farsa este . i n c o n t e s t a b i l , e x p r e s i e a u n e i

a t i t u d i n i n e g a t o a r e d a r n u n e g a t i v i s t e . Se

neagă a u t o m a t i s m u l , m e c a n i c u l , p e r i m a t u l ,

a r b i t r a r i u l şi a b s u r d u l p e n t r u a se a f i r m a

v i u l , s p o n t a n u l , n o u l . l o g i c u l , şi u m a n u l .

Farsa es te u n p r o d u s a l i n te l i gen ţe i —

ce a l t ă f a c u l t a t e p s i h i c ă a r p u t e a p r o d u c e

şi a r p u t e a g u s t a s i tuaţ ia c o m i c ă ? I - a t u r a

a b su r d ă a l u m i i se s u r p r i n d e i n t e l i g i b i l , şi

n u a f e c t i v .

A înţe lege este u n m o d a l I u i „a f a c e " ,

r o l u l f a r s e i v a f i d e c i , a ce l a de a t r a n s f o r m a ,

î n ţ e l eg î nd şi d e s c o p e r i n d l a t u r a a b s u r d ă a

l u m i i ea i n v i t ă l a t r a n s f o r m a r e a aces te ia

c o n f o r m n o r m e l o r m o r a l e c e l o r m a i e x i ­

g e n t e , c a r e p o t a c o r d a i n t e g r i t a t e u m a n u l u i . I n

consec in ţă este cons t ruc t i v ă . O r i c e a c t de

cons t ruc ţ ie este d o a r l a r ă d ă c i n a l u i u n ac t

de î m p o t r i v i r e faţă de ceea ce este p e r i m a t .

I z vo r î t ă d i n t r - o et ică a n u - u l u i ea n u p o a t e

f i decî t p o l e m i c ă şi o p un î n du-se c u neces i ­

t a t e f o r m e l o r v e c h i sau a r b i t r a r e a l e p r e ­

z e n t u l u i , ea pregăteşte c u nece s i t a t e f o r m e l e

v i i t o r u l u i .

T o a t e aceste a t r i b u t e c o n s t i t u i e , l a u r m a

u r m e i , t r e p t e l e şi c o n ţ i n u t u l ca l i t ă ţ i i e sen ­

ţ iale a f a r s e i — aceea de a f i f o r m ă a c o n ­

şt i inţe i p o l i t i c e , deoa rece d i n t r e t o a t e f o r ­

m e l e a r t e i m o d e r n e , ea p a r t i c i p ă c e l m a i

a c t i v l a a c ţ i u n e a d e defet i ş i zare şi con l uc reaz ă

a s t f e l l a d i n a m i c a soc ia lă î n t r e ţ i n î n d şi î n ­

l e s n i n d p r o c e s u l v i u , c r e a t o r a l p r o g r e s u l u i

s o c i a l .

B o g a t a p r oduc ţ i e de farsă î n l i t e r a t u r a

noastră se da to rează n u n u m a i s i m ţ u l u i c r i t i c ,

o c h i u l u i t r e a z l a p e r i m a t şi l a w a r b i t r a r i u l so ­

c i a l , d a r m a i a les u n e i a t i t u d i n i p o l i t i c e

c o n s t r u c t i v e u n d e p r i n n e g a r e a l i m i t a t u l u i şi

f a l s i n t e g r a t u l u i , se a f i r m ă c u o p o r t u n i t a t e şi

i n t r ans igen t ă r e v o l u ţ i o n a r ă esenţa u m a n u l u i

şi s o c i a l u l u i , ad i c ă o m u l i n t e g r a t şi i n t e g r a l .

www.cimec.ro

C A R T E A D E T E A T R U

A L E X A N D R U
B A L A C I

Teatru expresionist german

S u z i H i r s c h , lectorul a c e s t u i v o l u m a n t o ­

l o g i c , este u n u l d i n t r e ce i m a i b i n e pregă t i ţ i

r e d a c t o r i d i n s i s t e m u l e d i t o r i a l . A c t i v î n d d c

m u l ţ i a n i î n d o m e n i u l t r a d u c e r i l o r l i t e r a r e ,

î ndeoseb i d i n l i m b a g e r m a n ă (ea însăş i

t r aducă t oa re e leva tă d i n această a r i e l i n g ­

v i s t i c ă) , o fe ră e x e m p l u l c a r a c t e r i s t i c a l u n u i

l u c r ă t o r de m a r e r ă s p u n d e r e î n l a b o r a t o r u l

g r a n d i o s c a r e este i n s t i t u ţ i a de c u l t u r ă n u ­

m i t ă e d i t u r ă .

U n r e d a c t o r t r e b u i e să f i e p r o f u n d l ă m u r i t

a s u p r a cer in ţe lor t e m a t i c e d i n s p e c i a l i t a t e a

sa şi să c a u t e să u rmă r e a s c ă n e c o n t e n i t î m ­

p l i n i r e a a c e s t o r d e z i d e r a t e t e m a t i c e , d i n a m i -

z î n d p e r m a n e n t forţe le c r e a t o a r e d i n r e spec ­

t i v u l d o m e n i u . M u n c a şi r ă s punde r e a p r i n ­

c i p a l ă a u n u i r e d a c t o r este e ch i v a l en t ă c u

e x p r i m a r e a u n e i j u d e c ă ţ i a s u p r a u n e i l u c r ă r i

l i t e r a r e , s a r c i n a cen t ra l ă f i i n d de a f i p r i m u l

l e c t o r a l m a n u s c r i s u l u i , p r i m u l c r i t i c , c o m ­

p e t e n t , a t e n t . R c z u l t a t i d co l abo r ă r i i d i n t r e r e ­

d a c t o r şi a u t o r d u c e l a r e a l i z a r e a căr ţ i l o r ,

ace le s e n s i b i l e „se ismogra fe a l e s e n t i m e n t e l o r

şi i d e i l o r " , p e c a r e M a x i m (î o r k i le c o n s i ­

d e r a d r e p t c e l m a i m a r e m i r a c o l , d i n t r e

t o a t e m i n u n i l e c r e a t e de o m î n d r u m u l că ­

t r e m ă r e ţ u l său v i i t o r .

A m î n c epu t p r i n a s c r i e aceste c u v i n t e

d e s p r e m u n c a r edac ţ i o na l ă d u p ă l e c t u r a a¬

ces te i a n t o l o g i i d e t e a t r u e x p r e s i o n i s t g e r m a n ,

a căre i selecţie a f o s t e fectuată de că t re

c u n o s c u t a tea t ro logă I l e a n a R e r l o g e a . E s t e

e v i d e n t că s-au r i d i c a t n u m e r o a s e p r o b l e m e

redac ţ i ona le î n l egă tu r ă c u t r a d u c e r e a a ces t o r

t u r b u r ă t o a r e d r a m e de că t re D i e t e r F u h r m a n n ,

I o n R o m a n . L i v i u C i u l e i . P r e z e n t a u n u i at î t

d e r e m a r c a b i l o m de t e a t r u ca L i v i u C i u l e i

î n t re t r a d u c ă t o r i , s u b l i n i a z ă p r o b l e m a c u t o ­

t u l specif ică a t ă l m ă c i r i l o r d i n a u t o r i i d r a ­

m a t i c i . Comp l i c a ţ i a este genera tă de î m b i n a ­

rea cer in ţe lor u n e i t r a d u c e r i l i t e r a r e p e r f e c t e

c u cer inţe le l e g i l o r s cene i . P r a c t i c a d i n t r e c u t

în acest d o m e n i u s-a s o i d a t f r e c v e n t c u o

b i f u r c a r e mecan i c ă a t r a d u c e r i l o r d r a m a t i c e ,

cre îndu-se, î n m o d a r t i f i c i a l , d i n t r - u n s i n g u r

g e n , p o a t e c e l m a i a r m o n i o s şi m a i c o m p l e x

a l l i t e r a t u r i i , d o u ă g e n u r i = p e de o p a r t e ,

piesa-lectură, des t i na t ă ed i t ă r i i , i a r p e d c a l t ă

p a r t e , p i esa des t i na t ă rep rezen t ă r i i p c scenă .

M a i a les c e l de al d o i l e a „ g e n " a s u f e r i t î n

t r e c u t t r a n s f o r m ă r i n e p e r m i s e , t r u n c h i e r i şi

f a l s i f i c ă r i , d u p ă „ g u s t u l " r e g i z o r u l u i respec ­

t i v , d u p ă cer in ţe le t recă toare şi m e s c h i n e a l e

s u c c e s u l u i i e f t i n şi u n e o r i d u p ă a p t i t u d i n i l e

a c t o r i l o r d i n d i s t r i bu ţ i e . N u t r e b u i e d e m o n ­

s t r a t î n m o d s p e c i a l c a r a c t e r u l a n t i l i l c r a r a l

a ces t o r p r o c e d e e .

T r aduc ă t o r i i a c e s t u i v o l u m a n t o l o g i c d o v e ­

desc c ă s în t b u n i c unoscă t o r i a i s p e c i f i c u l u i

g e n u l u i , c-au i z b u t i t să retră iască i n t e n s c o n ­

ţ i n u t u l o p e r e i t r a d u s e , să a p r o f undc z . t r

c u r e n t u l d e a r t ă e x p r e s i o n i s t . D i e t e r

F u h r m a n n şi I o n R o m a n c uno s c ca

l i m b ă m a t e r n ă l i m b a d i n c a re n u

t r a d u s , i a r L i v i u C i u l e i , d e m u l ţ i a n i r e g i z o r

de î n d r ă z ne ţ e s pec t a co l e î n ţ ă r i le g e r m a n i c e ,

m î n u i e ş l e î n m o d s c r i i t o r i c e s c l i m b a î n c a r e

t r a d u c e . Se r i d i c ă î n t r eba rea dacă o p e r e l e

expres ion i ş t i l o r E r n s t R a r l a c h , R e i n h a r d Jo-

h a n n e s So r ge , W a l t e r I l a s c n c l e v c r , G e o r g K a i -

Kcr, E r n s t T o l l e r , v o r r ă m î n e n u m a i d r a m e

de lec tură sau v o r i n t e r e s a p e n t r u t r a n s p u ­

n e r e scenică pe t a l en t a ţ i i noş t r i r e g i z o r i . L a

această î n t rebare c a r e r id ică p r o b l e m a a c t u a ­

l i t ă ţ i i i n t e r e s u l u i p e n t r u a r t a expres ion i s t ă ,

c au t ă să dea u n r ă s p u n s e x h a u s t i v s t u d i u l

i n t r o d u c t i v a l I l e n e i B e r l o g e a , o s in teză l u ­

c i d ă a a c e s t u i f e n o m e n c u l t u r a l , c a r a c t e r i z a t

p r i n t e n d i n ţ e n o n c o n f o r m i s t e , p r i n asp i ra ţ i a

de a r ă s t u r n a o r d i n i şi v a l o r i p r e s t a b i l i t e

t r ad i ţ i ona l . A u t o a r e a s t u d i u l u i i n t r o d u c t i v t r e ­

ce în rev is t ă , d i n t r - o l u n g ă l is tă , o se r i e d e

l u c r ă r i c o n s i d e r a t e i n d i s p e n s a b i l e p e n t r u a n a ­

l i z a r e a efervescenţei e x p r e s i o n i s t e , a cărei ac ­

c e p t a r e sau r e s p i n g e r e a c u n o s c u t o î n d e l u n ­

gă osc i la ţ ie . Cei m a i de seamă exegeţi î n c l i n ă

că t re es t imăr i p o z i t i v e , c ons i de r î nd că a r i a

expres ion is tă se d i l a t ă d i n c o l o de spa ţ i u l

4 0 www.cimec.ro

http://aprofundcz.tr

g e r m a n i c şi d i m e n s i u n i l e sale es te t i ce înscr iu

e x p r e s i o n i s m u l î n t re c u r e n t e l e l i t e r a r e a le

p r o t e s t u l u i . Î n t r-adevăr , c i t i n d cele c i n c i d r a ­

m e a l e A n t o l o g i c i , Ziua moartă, Cerşetorul,

Fiul, (iaz şi Schimbarea la faţa, c o n s i d e r a t e

dre .pt ce le m a i r e p r e z e n t a t i v e «rea l i i a l e tea­

t r u l u i e x p r e s i o n i s t g e r m a n , poţ i să p ă t r u n z i

u şo r d i n c o l o d c d i l a t a r e a f o r m a l ă , a t î t d e

a g i t a t ba rocă , p e n t r u a t i n g e r e a m i e z u r i l o r de

r e a l i t a t e a r z ă toa re . D i n a m i s m şi c o m b u s t i u n e ,

p r o t e s t u r i aş î m p o t r i v a o r î n d u i r i l o r s t r i v i t o a ­

re , e x a l t a r e a forţe lor p r i m o r d i a l e p e n t r u a î n ­

l ă t u ra c a t a c l i s m e l e pe a c ă ro r m a r g i n e de

ab i s se a f l ă u m a n i t a t e a , ieşită fără speranţe

d i n ur iaşe le r ă z boa i e . Exp res i on i ş t i i a u c u ­

n o s c u t asp i ra ţ i a d e a n a v i g a pe ape l e f l u v i ­

i l o r c a r e poa r t ă m i s t e r e . E i a u p u t u t c o n s i ­

d e r a , d i l a t î n d r o m a n t i s m u l 6 p r e e x t r e m e l i ­

m i t e , că l u m e a n u este a l t c e v a decî t o r e ­

p r e z e n t a r e a e u l u i c r e a t o r . D a r î n a r t a l o r

a u e x i s t a t şi s e m n e l e c l a r e a l e p r o t e s t u l u i

s o c i a l , n u n u m a i î m p o t r i v a o r î n d u i r i i b u r ­

gheze pe ca re a u resp i ns-o qu v i o l e n ţ ă , d a i

şi î m p o t r i v a e x a s p e r a n t e i t e h n o l o g i i a o r a ­

şelor t e n t a c u l a r e . T e z e l e l o r es te t i ce a u p u t u t

i n t e r f e r a şi p o s t u l a t u l „ c u v i n t e l o r în l i b e r ­

t a t e " a l l u i E . T . M a r i n e t t i , p e n t r u c a r e u n

a u t o m o b i l l a n s a t î n cu r s ă e r a m a i f r u m o s

decî t V i c t o r i a d i n S a m o t r a c e .

Este nega i n a t u r a l i s m u l , r e a l i t a t e a nu m a i

t r e b u i e să f i e f o togra f i a t ă . Ţîşnesc d i n p r o ­

f u n d e l e s t r a t u r i i z v o a r e esenţ ia le , c u v î n t u î se

încarcă de v a l e n ţ e c o n c e n t r a t e , ca la s i m b o ­

l i ş t i , d e v e n i n d n u c l e u i r a d i a n t . D r a m e l e A n ­

t o l o g i e i e x p r e s i o n i s t e p r e z e n t a t e de E d i t u r a

U n i v e r s s în t asp i r a ţ i i că t re l u m i n ă şi t inereţe ,

că t re o pa te t i că l i b e r t a t e . D r a m e l e e x p r e s i o ­

n i s t e s în t s t r ăbă t u t e şi de u n i n t e n s f i o r

t r a g i c , d e o a m a r ă i r o n i e , d e u n s a r c a s m

h o h o t i t o r , a s cuns d u p ă aparen ţe le t r ă i r i i .

S i m b o l u r i l e ech iva l ează asp i ra ţ i i l e ce le m a i

p u r e , i a r s i tuaţ i i le p e n d u l e a z ă î n t re r e a l şi

f a b u l o s . Ex i s t ă u n s e n s u a l i s m c ău t a t i n f i e r ­

berea v i t a l ă a l u c r u r i l o r . Sens ib i l i t ă ţ i l e se

con tors ionează d u p ă i n f i n i t a t e a senza ţ i i l o r

într-o l u m e n o u ă de t a i n e . Ca o for ţă n a t u ­

ra l ă , p r i m i t i v ă , d r a m a t u r g i i expres ion i ş t i

tră iesc i n esenţa şi l u m e a a r t e i l o r , c o n-

l e m p l î n d , m i n u n î n d u - s e p r i m i t i v . E i c u n o s c

şi ascu l t ă v o c i l e t u m u l t u o a s e a l e N a t u r i i ,

p opu l î i u l c e r u r i l e c u z e i şi u m b r e l e c u f a n ­

t a sme . Sensu l ne l in i ş t i i este s p o r i t de hamlc-

tism, de t u r bu r ă t oa rea c ău t a re a a d e v ă r u l u i ,

s f î rş ind p r i n a se p i e r d e p e u n d r u m s i n u o s .

E x i s l ă o în toarcere sp re o z o n ă p r i m i t i v ă ,

c u m i r ă r i a c o r d a t e de s t a r e a p u r ă a u n u i

c o p i l însetat de cunoaş te re , d o r i t o r de a

sfişia v ă l u r i l e a l e g o r i c e p e n t r u a şt i , p e n t r u

a cunoaş te . F ă r ă o r i en t ă r i f e r m e i d e o l o g i c e ,

d r a m e l e l o r c l ameaz ă to tuş i n eces i t a t e a t r a n s ­

f o r m ă r i l o r r a d i c a l e î n l u m e , m a r i l e r ă s tu r ­

n ă r i , J o h a n n e s B e c h e r , B e r t o l t B r e c h t s în t ,

î n s e n s u r i d e t e r m i n a n t e , i n t e r m i t e n t s u b s t e u a

e x p r e s i o n i s m u l u i . C r i t i c a soc ia lă , asp i ra ţ i a

s p r e v i a ţ ă , n ega r e a m e c a n i z ă r i i , p a t e r n a -

l i s m u l s în t f i l o a n e c a r e se in ter ferează u n e ­

o r i a n t a g o n i s t î n e x p r e s i o n i s m u l t e a t r u l u i

g e r m a n . Rep rezen t ă r i l e t e a t r u l u i e x p r e s i o n i s t

a u i m p u s , c u m s c r i e I l e a n a B e r l o g e a —

. .ar ta s p e c t a c o l u l u i ca o a r t ă po l i f o n i c ă , a u

a f i r m a t r e g i z o r u l ca p e u n c r e a t o r i n d e p e n ­

den t a l s p e c t a c o l u l u i , l i b e r să m o d i f i c e d u p ă

v i z i u n e a persona l ă m e s a j u l a u t o r u l u i , g ăs i nd

cele m a i o r i g i n a l e c o m b i n a ţ i i d e l i n i i şi

g e s t u r i , m e l o d i e , c u v î n t şi c u l o a r e " . . . P r o b a b i l

că t r aducă to ru l L i v i u C i u l e i , i m p l i c i t , a f ă c u t

o suges t i e r e g i z o r u l u i p e n t r u u n v i i t o r spec­

t a c o l c u o d r a m ă a p a r ţ i n î n d a c e s t u i î n d r ă z n e ţ

c u r e n t l i t e r a r şi de a r t ă , c o n f r u n t a r e p a t e ­

t ică a s e c o l u l u i n o s t r u ne l i n i ş t i t .

www.cimec.ro

http://re.pt

PRIM-PLAN

Atitudinea polit ică a actorului
— convorbire cu actorul Corneliu Dan Borcea
secretarul organizaţiei de partid de la Teatrul Tineretului

din Piatra Neamţ

— Deşi discuţia noastră priveşte in-

trcg colectivul dc actori dc la Piatra

Neamţ, voi începe cu o întrebare care,

aparent, te priveşte personal : ai jucat

multe roluri cheie tocmai în piesdc

de dezbatere a problemelor politice

contemporane, de polemică şi penetra­

ţie ideologică. Eşti şi secretarul orga­

nizaţiei de partid. Există vreo legă­

tură între conştiinţa estetică şi cetăţe­

nească pe care o ai şi rolurile de

comunişti în care joci ? T e influenţează

acestea într-un sens nu mecanic, ci;

ca să spun aşa, în intimitatea psihică P

— A m j u r a t m a i m u l t e r o l u r i d e c o m u ­

n i ş t i , d i n l u p t a p a r t i d u l u i î n i l e g a l i t a t e , (de

p i l d ă , î n Buna noapte nechemată), î n p i e sa

I u i R a d u B ă d i l ă Patru oameni fără nume, î n

p iesa I u i P a u l E v e r a c Ştafeta nevăzută (e r a m

D i r e c t o r u l) şi a m c o n t i n u a t şi î n a l t e p i e se

p o l i t i c e . S i g u r c ă n u t r e b u i e să j o c i , n e a ­

p ă r a t , într-o p iesă c o n t e m p o r a n ă u n r o l de

c o m u n i s t ca să-ţi păs t rez i şi p e scenă s t r u c ­

t u r a i n t i m ă , i d e n t i t a t e a po l i t i c ă . I n ce r a p o r t

i n t e r i o r m ă a f l u j u c î n d r o l u r i de c o m u n i ş t i ?

I n m ă s u r a î n c a r e p i e s a este de v a l o a r e şi

î n m ă s u r a î n c a r e a u t o r u l c r e d e ceea ce a

s c r i s , p e p a r c u r s u l repe t i ţ i i l o r şi î n spec t a ­

c o l e , s i g u r c ă a d e z i u n e a m e a l a p e r s o n a j

este d e p l i n ă . M i s-a s pu s că î n r o l u r i l e d i n

p i e s e l e c i t a t e a m reuş i t . D a c ă a u acum a s u ­

p r a m e a v r e o r e p e r c u r s i u n e r o l u r i l e de c o ­

m u n i ş t i i n t e r p r e t a t e ? I n t r ă m a i c i î n v i a ţ a

pe r sona l ă a a c t o r u l u i , se p u n e p r o b l e m a dacă

în v i a ţ a pe r sona l ă aceste r o l u r i m i - a u p r o d u s

n i ş te mod i f i c ă r i : m i s-a î n t î m p l a t c e v a şi

a m reacţ ionat în t r-un a n u m i t f e l p e n t r u că

aşa reac ţ i onasem şi p e scenă. . . s a u î n scenă

a t r e b u i t să reac ţ ionez în t r-un m o d a n u m e

p e n t r u că ş t i am d i n v i a ţ a pe r sona l ă u n a n u ­

m i t l u c r u sau f i i n d c ă a m s im ţ i t c ă a şa

t r e b u i e şi a m i m p u s c h i a r r e g i e i o a n u m i t ă

m i şca re suf letească. . . E s t e d i f i c i l să e x e m p l i ­

f i c i . S i g u r c ă , de m u l t e o r i , î n şed in ţa d c

s i n d i c a t , d e p a r t i d , î m i v e n e a u pe b u z e r e ­

p l i c i d i n p i ese l e b u n e î n c a r e a m j u c a t . D a r

e r a u p u r şi s i m p l u f r î n t u r i . A r f i o ex age ­

r a r e să s p u n e m că r o l u l c o m u n i s t u l u i , D i r e c ­

t o r u l , d i n Ştafeta nevăzută l-aş r e p e t a î n

v i a ţ ă . M e s e r i a m e a e c u t o t u l a l t a . N u i n - a m

s p e c i a l i z a t p e n t r u r o l u r i d e c o m u n i ş t i d a r j o c

eu p lăcere aceste p e r s o n a j e , m a i a les î n

m ă s u r a i n c a r e în p iesă c o m u n i s t u l este u n

o m c o m p l e x , c u ca l i t ă ţ i f o a r t e m u l t e d a r şi

c u d e f e c t e . M i se p a r e m a i a d ev ă r a t o m u l

p r e z e n t a t î n con t r ad i c ţ i a sa pos i b i l ă .

— Sînt grele rolurile de comunişti ?

Crezi că sînt înai grele decît cele din

piesele, de pildă, ale lui Ibsen sau...

Sofocle ?

Î S www.cimec.ro

— Pc de O parte, personajul comunist mi
sc pare mai greu <le interpretat, pe de altă
parte, mai uşor. Mai greu. pentru că avînd
modele in jurul tău, totdeauna ai un vizavi,
ai o Oglindă in viaţa din jur, pe cînd în
rolurile clasice şi in toată literatura drama­
tică dc bună calitate, rezolvi problema prin­
tr-o corectă informare. Sînt şi mai uşoare,
pentru că sînt, mai aproape de inima
noast ră.

— Cum au acţionai comuniştii de la

Teatrul Tineretului pentru a face din

scenă un spaţiu animat dc ideologia

partidului ?

— S i n t de o p t a n i în acest co lec t i v ' . Rea l ­

m e n t e , e f o r t u l n o s t r u p e r m a n e n t a fost şi

este de a găsi a c e l e ; t e x t e d i n d r a m a t u r g i a

noastră c a r e sînt p u t e r n i c a n c o r a t e în a c t u a ­

l i t a t e şi c a re n u ne p r o p u n r a h a t l a c a l i t a t e a

e s t e t i c ă . A m a v u i succese d a r şi eşecuri şi

exper ienţa n e a î n v ă ţ a t să n e o r i e n t ă m CU

m a i m u l t ă a tenţ ie , să d i s c u t ăm c u m a i

m u l t ă f e r m i t a t e r e p e r t o r i u l în a d u n a r e a gene­

ra lă a c omun i ş t i l o r .

— Tocmai, nereuşitele dc la Teatrul

Tineretului nu cumva s-au datorat sla­

bei pregătiri jxditico-idcologice a co­

lectivului ? Cum au primit, colectivul

de actori şi tehnicieni, aceste, să le

spunem pe nume, lovituri ?

— Le-am p r i m i t c u d u r e r e «Iar n u ne-au

d e s c u r a j a t . Eşecur i le ne-au amb i ţ i o n a t şi m a i

m u l t , ne-au m o b i l i z a t , ne-ain u n i i toa tă p r i ­

ceperea şi t o a t e forţele p e n t r u a depăş i m o ­

m e n t u l d i f i c i l şi a m reuşi i p r i n e f o r t u l f i e ­

căru i f a c t o r r ă s p u n z ă t o r de a n g r e n a j u l , a l

n a i b i i de c u m i p l i t , n u m i t t e a t r u . S p e c t a c o l u l

este r e a l i z a t de a c t o r i d a r v ia ţa l u i începe

de l a f i x a r e a r e p e r t o r i u l u i . D i n t r - o g r ab ă , o

piesă de A u d i And r i e ş a p ă t r u n s î n r e p e r ­

t o r i u l n o s t r u a c u m 2—3 a n i ; s p e c t a c o l u l a

fos t p u r şi s i m p l u r e f u z a t de p u b l i c , î n c o ­

m u n e l e d i n j u r u l reşedinţei d e j u de ţ . A d e ­

v ă ru l es le p a r a d o x a l : ne m î n d r i m c h i a r n o i

cu acest r e f u z . S p e c t a c o l u l n u şi-a a t i n s sco­

p u l pe c a r e m i z a m , da r . . .

— ...a început să existe o anumită,

să-i zicem, fermitate estetică la publi­

cul din ţinutul Neamţului ?

— Aceas t a este u n a d i n t r e m î n d r i i l e n o a s t r e .

P u b l i c u l d i n jude ţu l N e a m ţ este o p e r a

noastră : a m rea l i z a t u n p u b l i c a l m a t u r i l o r ,

u n p u b l i c a l ado lescenţ i lor şi t i n e r i l o r , d a r si

u n p u b l i c şcolar şi p i o n i e r e s c pe care-1 creş­

tem c u f o a r t e m a r c g r i j ă , c u m u l t ă a tenţ ie

p r i n c a d r e l e n o a s t r e de s p e c i a l i t a t e cît şi

p r i n t e h n i c i e n i i t e a t r u l u i . A c t o r i i s în t a n t r e ­

naţi în m u n c a cu a m a t o r i i p r i n Casa p i o ­

n i e r i l o r . Şcoala p opu l a r ă de a r t ă , d i f e r i t e f o r ­

ma ţ i i s i n d i c a l e d i n m u n i c i p i u l P i a t r a N e a m ţ .

M u n c i n d a s i d u u î n acest d o m e n i u cetăţenesc

ob ţ i nem şi r e z u l t a t e (d i p l o m e , p r e m i i) d a r

n u a c e s t e a n e interesează c i c e e a ce a m s u ­

b l i m a t m a i î n a i n t e , existenţa u n u i p u b l i c

b i n e e d u c a t , u n p u b l i c ca re a j u n g e să res ­

p i ngă ceea ce n u este t e a t r u .

— E un fel de bumerang aici. I-aţi

înarmat pe pietreni cu criterii estetice

ferme şi acum ci reacţionează ca atare ;

capitalul investit începe să dea roade,

fapt care pune într-o lumină fru­

moasă munca politico-idcologică a co-

lecliwului de la Teatrul Tinerelului.

De altfel, am observat că tovarăşii din

conducerea Comitetului judeţean dc

partid sînt prezenţi la teatru nu nu­

mai la premieră ci şi pc parcurs.

— G r i j a o r g a n e l o r l oca le de p a r t i d şi de

s ta t fa ţă de a c t u l t e a t r a l d i n j u d e ţ u l N e a m ţ ,

u n d e T e a t r u l T i n e r e t u l u i es le , s i n g u r a i n s t i ­

tu ţ ie de acest t i p , este f o a r t e n o r m a l ă . B ă n u ­

iesc că şi i n a l t e j ude ţe l u c r u r i l e sînt l a f e l .

F a c t o r i i , r ă spunză to r i de n o i , man i fes t ă o d r a ­

gos te , păr in tească în tr-adevăr , fa ţă de n o i .

f i interesează f o a r t e m u l t c u m m u n c i m , c u m

e v o l u ă m , anga jează d iscuţ i i d i r e c t e c u a c t o r i i ,

c u r e g i z o r u l , d e sp r e p iesă , desp re e t a p a î n

ca re sc a f l ă repet i ţ ia l a o r a respect ivă şi

desp re p r e m i z c l e s p e c t a c o l u l u i . Aceas t a î n ­

seamnă u n m a r e , x in f o a r t e m a r e s t i m u l e n t

p e n t r u t e a t r u l n o s t r u , p e n t r u p roduc ţ i a l u i de

spec taco le .

— Piatra Neamţ nu este, deocam­

dată, un oraş foarte mare. De aceea

locuitorii lui se cunosc bine între ei

şi, firesc, îi urmăresc cu atenţie pe

actori. Dacă aceştia nu interpretează

întotdeauna pe scenă modele sociale

(unii s-au specializat poate pentru per­

sonajele detestabile) prezenţa în stradă

a actorului presupune o ţinută etică

ireproşabilă. Contrazice acest postulat

colectivul dc actori pietreni ?

— A c l o r i i de la P i a t r a N e a m ţ s înt . c o n ­

f o r m e x p r e s i e i , u n e x e m p l u d c c o m p o r t a ­

m e n t . E i s înt i n v i d i a ţ i , î n sensu l f r u m o s a l

v e r b u l u i , p e n t r u v i a ţ a l o r de c o l e c t i v . Ţi-ai

d a t s e ama î n aceste z i l e că în t e a t r u l n o s t r u

e o v i a ţ ă de f a m i l i e , u n „spir i t d e e ch i p ă "

z i c z iar iş t i i — ca r e se man i f e s l ă n u n u m a i

î n e t a pe l e de pregăt i re a s p e c t a c o l u l u i sau

în ac ţ i un i l e af işate pe a v i z i e r . Se m e r g e p î n ă

aco lo înc î t , deşi a p r o a p e toţ i s înt f ami l i ş t i

şi a u t e l e v i z o r acasă , v i n to tuş i l a t e a t r u ,

în c l u b u l a m e n a j a t , să u rmă reasc ă p r o g r a m u l .

D e c i v o r ca şi t i m p u l l i b e r să şi-1 petreacă

î m p r e u n ă . N u s-au s e m n a l a t c a z u r i d e a b a ­

t e r i de l a m o r a l ă . N e s i m ţ i m b i n e î m p r e u n ă .

Şi acesta este p o a t e u n a v a n t a j f a ţă de t e a ­

t r e l e d i n Bucureş t i c î t şi d i n ţară . Toţ i

s în tem maeş t r i a i c i . C u aceeaşi b u c u r i e n e

î m p ă r t ă ş i m u n i i a l t o r a , d i ferenţa de v î rs tă

49 www.cimec.ro

e f o a r t e m i c ă în tre ce l m a i v e c h i a c t o r i n

t e a t r u si t î n ă r u l a b s o l v e n t p r o a s p ă t s o s i i . N e

d ă m r e c i p r o c s f a t u r i , î n cu ra j ă r i . . . U n a l t

m a r e a v a n t a j este că m a j o r i t a t e a t i n e r i l o r

s înt m e m b r i de p a r t i d s i , d c aceea , p r a c t i c

între- c o l e c t i v u l pa r t i c i pă la v ia ţa d i o r ga ­

n i za ţ i e , la a d u n ă r i l e în c a r e sc i a u ho t ă r î r i

v i t a l e p e n t r u v i a ţa t e a t r u l u i n o s t r u .

— Să ne întoarcem la fermitatea

ideologică. Cum şi unde se informează

actorii ? Cursurile dc reciclare se des­

făşoară in condiţii normale ?

— A c t o r i i p i e t r e n i sînt oaspeţ i i z i l n i c i a i

l i b r ă r i i l o r , a i c e l o r d o u ă i m p o r t a n t e b i b l i o t e c i

d i n o raş , s în t a bona ţ i la p ub l i c a ţ i i p o l i t i c o

şi p r o f e s i o n a l e . Cele d o u ă f o r m e de î nvă ţ ă-

m i n t i d e o l o g i c pe c a r e le a v e m (Educa ţ i e

moral-cetăţenească şi Et ică-cslct ică m a r x i s t -

len in i s t ă) s i n i c o n d u s e de d o i p r o p agand i ş t i

crescuţi d i n r î n d u r i l e n o a s t r e , a c t o r i i A d r i a

P a m f i l şi T h e o d o r D a n c i i i . T e h n i c i e n i i t e a ­

t r u l u i a u t e r m i n a t c u u n a n î n u r m ă c u r s u l

de per fec ţ ionare la l o c u l de m u n c ă şi a u

ob ţ i n u t a t e s t a t e . C î ţ i va a c t o r i s î n t legaţ i d e

U n i v e r s i t a t e a sera lă de i n a r x i s m - l e n i n i s m .

A c t o r i i C o n s t a n t i n G h e n e s c u şi V a l e n t i n U r i -

lescu sînt înscriş i l a secţia d e f i l o z o f i e , l a

„ f ă r ă f r ecven ţ ă " , la U n i v e r s i t a t e a d i n l a ş i .

î n această d i rec ţ ie , t r e b u i e să s u b l i n i e m î ncă

oda t ă a c t i v i t a t e a cetă ţenească a l u c r ă t o r i l o r de

la t e a t r u l n o s t r u . P e r s o n a l , c o n d u c u n ce r c

de t e a t r u l a Casa P i o n i e r i l o r d i n m u n i c i p i u ,

d r a m a t u r g i i E d u n r d (o v a l i şi P a u l F i n d r i h a n

a u sc r i s s pec t a co l e v a l o r o a s e c u c a r e accş l i

p i o n i e r i a u o b ţ i n u t p r e m i i n a ţ i o n a l e . N o i ,

a i c i , l a N e a m ţ , f a c e m t e a t r u d a r f a c e m şi

po l i t i c ă p r i n t e a t r u . S î n t e m a i c i 21 de ac­

t o r i , 2 1 de v e d e t e . Toţ i d u c t a v a , toţi j o a c ă .

— Un singur actor din trupă este

băştinaş. Ceilalţi sini la origină bucu-

reşteni, clujeni, braşoveni. E i visează

să plece din Piatra Neamţ sau s-au

integrat aici definitiv ?

— l ' i e c a r e d i n t r e n o i v isează să a j u n g ă u n

F l o r i n P i e r s i c sau u n V i r g i l O g ă ş a n u . a c t o r i

Care „şi-au l u a t s t a r t u l " d i n P i a t r a N e a m ţ .

Cei r ămaş i a i c i ne m i n d r i m eu f a p t u l că

s î n tem o e ch i p ă , că s î n t em cunoscu ţ i ca

a t a r e d i n t u r n e e l e p r i n ţară şi s t r ă i n ă t a t e .

A m a v u i 4—5 . . ieş ir i " i n s t r ă i n ă t a t e (cu

Harap Alb, Afară-i vopsit gardul, inăuntiu-i

leopardul). î n aceste c o n f r u n t ă r i i n t e r n a ţ i o ­

na l e p u b l i c u l h a b a r n-aven că n o i n u s î n t em

d i n Bucu reş t i c i d i n P i a l r a N e a m ţ . E r a m u n

t e a t r u r omânesc d i n R o m â n i a şi a p r e c i a u

a c t u l n o s t r u c u l t u r a l la n i v e l n a ţ i o n a l . S i g u r

că a m a v u t g r i j ă să ne e x p l i c ă m , le-am îm-

păr l ă ş i l cond i ţ i i l e i n c a r e l u c r ă m în p r o ­

v i n c i e . P i a t r a N e a m ţ n e f i i n d C a p i t a l a R o m â ­

n i e i . D a r n u n u m a i d i n aces t m o t i v cei ce

s în tem în P i a l r a N e a m ţ r ă m i n e i n i n P i a t r a

N e a m ţ . A c t o r i i d e la T e a t r u l T i n e r e l u l u i s i n i .

a n i m a ţ i de încrederea că sc p o l r e a l i z a şi în

p r o v i n c i e ; c e r t i t u d i n e a l o r es le că p r o v i n c i a

d e v i n e u n ţ inu t f ă r ă p r o v i n c i a l i , că p u b l i c u l

d i n p r o v i n c i e p o a t e r ă sp l ă t i la f e l de b o g a t ,

p r i n a p l a u z e c o m p e t e n t e , s t r ă dan i a şi t a l e n t u l

a c t o r u l u i . Cu aceste g î n d u r i şi s e n t i m e n t e . în

c i n s t e a c e l o r d o u ă m a r i să rbă tor i d i n acest

a n , în r e g i a l u i N i c o l a e Scârb i t , a m p regă t i i

u n p o e m a n i v e r s a r (c o l a j s e m n a l de P a u l F i n ­

d r i h a n) la c a r e p a r t i c i p ă t o t c o l e c t i v u l t e a ­

t r u l u i , s p e c t a c o l pe c a r e î l v o m p r e z e n t a pe

l o t p a r c u r s u l a n u l u i a t î t în P i a l r a N e a m ţ cît

şi î n j u d e ţ .

Paul Tutungiu

www.cimec.ro

S C E N O G R A F I E

P A U L - C O R N E L
C H I T I C

Scenografia
mişcării actorului

A m m a i comentat I n l r - u n u l <l in numerele
t r e c u t e aşa-numita scenă cen t ra l ă . N o u l p r i ­

l e j de a r e v e n i a n a l i t i c a s u p r a a c e s t u i spa ţ iu

de j o c , t i p a renă , este (l a t de s c e n o g r a f i a s em ­

na t ă de F l o r i c a M ă l u r e a m i la spec t aco l e l e

Năpasta (T e a t r u l Na ţ i ona l) şi Elisabcta l

(T e a t r u l „ R u l a n d r a ") ; d a r p a r t i c u l a r i t a t e a de­

c o r u r i l o r s e m n a t e de F l o r i c a M ă l u r e a m i o b l i ­

g ă l a o c e r c e t a r e d i n c a re n u po t l i p s i sce-

n o g r a f i i l e d c l a spec t aco l e l e c u Iona şi Re­

gele Lear.

0 p r e c i z a r e c a r e sc i m p u n e a s u p r a u l ­

t i m e l o r d o u ă spec t aco l e citate : ele a u f o s t

m o n t a t e în „cut ia i t a l i a n ă " . Foca ce î n g ă d u i e

înţelegerea m u l t m a i exactă a v i r t u ţ i l o r şi

a l i m i t e l o r p r o c e d e u l u i s c enog r a f i e de ca re

ne o c u p ă m . Me r i t ă a m a i f i a m i n t i t şi u n

a l l f a p t : s c e n o g r a f i i l e s p e c t a c o l e l o r m a i

vecb i au t r e z i t părer i d i v e r s e , inc i taseră

p u b l i c u l . în o r i c e caz . pă rer i l e , i m a g i n i l e p r e ­

c o n c e p u t e a le Spectatorului despre s c enog r a ­

f i e fuseseră, într-o a n u m e m ă s u r ă , c l ă t i n a te .

S c e n o g r a f i a l a Elisabcta l şi c h i a r l a Nă-

l>asta n u m a i s l îrneso d ivergen ţe p r i n t r e o¬

p i n i i l e s p e c t a t o r i l o r c u t o a t e că d e c o r u r i l e

nu s înt c u n i m i c i n f e r i o a r e c e l o r d i n a i n t e .

D i m p o t r i v ă .

Poa t e p ă r ea c a m m u l t s pus s c e n o g r a f i e ,

d e c o r , d e s p r e o o a r e c a r e supra fa ţ ă o r i zon ta l ă

v ă l u r i t ă sau m o l c o m acc iden ta t ă , sup ra f a ţ ă

(pe c a r e s în t p l a s a t e m i n i m u m d c ob i e c t e)

î n c on j u r a t ă de p u b l i c .

A r t a scenograf ică este a s e m e n i celorlalte
a r t e p l a s t i c e — o ar t ă a s p a ţ i u l u i . Scena

i t a l i ană ne-a ob i ş nu i t să î n ţe legem

d e c o r u l d r e p t t r a n s c r i e r e , d e s c r i e r e a ob i e c ­

t e l o r a f l a t e în spa ţ i u : c as te l e , p ă d u r i , i n ­

t e r i o a r e b u r g h e z e , l i v e z i de v i ş i n i ş.a.m.d.

Dacă az i o b i ş nu i n ţ a dc c a re a m a m i n t i t

este î n c ă z d r a v ă n î n r ă d ă c i n a t ă î n p e r c e p ­

ţ ie, t r e b u i e să a m i n t i m că s cena i t a l i ană

a f o s t d e s t u l de încet a dop t a t ă d r e p t n o u ă

conven ţ i e , şi că ca v e n e a să î n locu iască

p o d i u m u r i l e i m p r o v i z a t e , p ieţele p u b l i c e u¬

t i l a t e s u m a r şi c u g r o s o l a n e m a ş i n ă r i i sce­

n o g r a f i c e a f l a t e d e s i g u r l a v e d e r e . N u e m o ­

m e n t u l a i c i să e x p l i c a p a r i ţ i a c u t i e i i t a l i ­

ene , c h e s t i u n e a depăşeşte c u m u l t c a d r u l

m a t e r i a l u l u i d e fa ţă . A m a m i n t i t î nsă

de epoca pre- i ta l iană a scene i de t e a ­

t r u , p e n t r u că a z i s-a r e d e s c o p e r i t c u e n ­

t u z i a s m ceea ce, p e a t u n c i , e r a u n f a p t de ­

v e n i t p l i c t i s i t o r : că spa ţ i u l (scene i c e n t r a ­

le) este l o c u l c o m u n a l m i şcă r i i (a c t o r u l u i) .

Scena pre-i ta l iană o f e r e a sugestia parcurge­

rii distanţei. Scena . i t a l i ană ape lează l a p r o ­

cedee mimetice a l e dep lasăr i i î n spa ţ iu . A c ­

t u a l a scenă cent ra l ă simulează m i şca rea : n u

e r a d e l o c u n ac t g r a t u i t „ i n ven t a r e a " d e

către R a d u P e n c i u l e s c u a a c e l u i m o m e n t î n

c a r e p e r s o n a j u l O s w a l d p a r c u r g e d i s tan ţa

î n t re cas te l e l e c e l o r d o u ă f i i c e a l e r e g e l u i

L e a r . Căci s i m u l a r e a p a r c u r g e r i i u n u i spa ­

ţ iu i-a p e r m i s a c t o r u l u i ceea ce t e x t u l —

faţă de i n ten ţ i ona l i t a tea reg izora lă — n u

i-a î n g ă d u i t : p o s i b i l i t a t e a să-şi def inească

s t a t u t u l d e d u b l u a gen t î n t re d o u ă forţe

p o l i t i c e (e l e m e n t e c o n o t a t i v e a le p e r s o n a ­

j u l u i) .

S ă n e a m i n t i m d e c o r u l : i n t r i g a t , spec­

t a t o r u l „ v e d e a " d o a r o s u p r a f a ţ ă de l e m n

ca re s u p o r t a î n m i j l o c o uşoară ad înc i re ,

ca d e căuş . I n f u n d a l , o schelă de m e t a l

c a re f u n c ţ i o n a — fără p r e a m a r i e f o r t u r i

i m a g i n a t i v e d i n p a r t e a s p e c t a t o r u l u i . ca

p r i d v o r a l u n u i p a l a t , p u n t e d c legă/tură

î n t re d o u ă a r i p i a l e u n e i c l ăd i r i e tc . (Sche la

51 www.cimec.ro

n u in t ră î n a n a l i / a noastră : os lo u n e le ­

m e n t s c e n o g r a f i c c a ro a p a r ţ i n e scenei i t a ­

l i e n e) . P u b l i c u l a r f i a d m i s o r i c e al t adaos

s c e n o g r a f i c de aceeaşi f ac tu r ă , căci a r f i i n ­

tu i t , d e s i g u r că e v o r b a de o s i m p l i f i c a r e

exces ivă a ceea eo e ra ob i şnu i t să v a d ă , eu

a l t e o c a z i i . încărcat de p i t o r e s c .

S p e c t a c o l u l a s u sc i t a t părer i c o n t r a d i c t o ­

r i i . Cu s i g u r a n ţ ă că l a i r i t a r e a s l e r e o t i p i i -

l o r de percepţ ie a p a r t i c i p a t şi d e c o r u l ,

t n l r - u n f e l . n e d u m e r i r e a era j us t i f i ca t ă : d a r

n u de f n p l u l că d e c o r u l renun ţase la a a d u ­

ce în faţa o c h i l o r i m a g i n i s t a n d a r d i z a t e des­

p r e epoca istorică la c a re se referă t e x t u l

s h a k e s p e a r e a n c i p e n t r u că d e c o r u l e ra . . i n ­

c o n s e c v e n t " — p e r m i t e a s i m u l a r e a p a r c u r ­

g e r i i u n u i spa ţ iu într-o scenă c a r e a d m i t e

d o a r m i m a r e a dep l asă r i i . I nconsecven ţa e r a

însă necesară : s p e c t a c o l u l a c o n s t i t u i t m o ­

m e n t u l de pregă t i re a p u b l i c u l u i p e n t r u

scena „eu r o m b " " .

Ceva s-a î n t î m p l a t c u p u b l i c u l , d i n m o ­

m e n t ce acelaşi f i i n d (a p r ox ima ţ i e s t a t i s ­

t ică) reacţ ia l u i s-a s c h i m b a t : d i n t u r b u ­

l en t ă şi i n t o l e ran t ă a d e v e n i t a d a p t a ţ i v ă şi

recep t i vă .

A n i arătat că t r e ce r e a de la u n t i p d c

scenă la a l t u l , î n s e a m n ă în p r i m u l r î nd 0

s c h i m b a r e în concepţia despre spaţiul sce­

nic. M a i l e n t s a u m a i p r e c i p i t a t , această

t r ece re a d e t e r m i n a t şi o a l t ă m o d i f i c a r e , de

d a t a aceas ta î n percepţ ia s p e c t a t o r u l u i : s-a

s c h i m b a t imaginea sa despre spaţiul scenic :

m a i d e t a l i a t s pus , i m a g i n e a sa d e s p r e m i ş ­

ca rea a c t o r u l u i î n spa ţ iu l scen i c . într-o sce­

n ă i t a l i ană ca re i lus trează u n i n t e r i o r , ac ­

t o r u l c a re d ă b u z n a g î f î i nd este imaginea

mimetică a u n u i p e r s o n a j c a r e a f o s t h ă i ­

t u i t p î n ă în p r a g u l c a se i , s p r e e x e m p l u .

I n f a r se l e j u c a t e pe scena pre- i ta l i ană ,

p e r s o n a j e l e se f ug ă reau f i e şi în ce r c . p e n t r u

a sugera motivaţia a ce l e i g î f î ie l i ; s a u . d a ­

că u n p e r s o n a j a v e a de s t r ă b ă t u t u n d r u m

în t re d o u ă case b u n ă o a r ă , a c t o r u l m i m a .

figura m e r s u l , şi acea scur tă p a n t o m i m ă

e r a ca î nsăş i , u n s p e c t a c o l t e a t r a l . N u e

g r e u de c o n s t a t a t d e o s e b i r e a ex is ten tă î n t re

ob i ş nu i n ţ e l e c e l o r d o u ă m u l ţ i m i de spec t a ­

t o r i c a re a u as i s t a t z e c i , s u t e de a n i . n u ­

m a i l a c î te u n s i n g u r l i p de s p e c t a c o l .

A ş ada r , î n scena i t a l i a n ă , m i ş c ă r i l e ac ­

t o r u l u i se g r u p e a z ă î n j u r u l u n o r o b i e c t e

diferenţiate (masă , s c a u n , u ş ă e l e) . î n a b ­

senţa o b i e c t e l o r m i şcă r i l e sînt n e i n t e l i g i b i ­

l e , d e z l î n a t e , fără sens ; s e n s u l g e s t u r i l o r

îl d ă o b i e c t u l c a r e p r e o c u p ă pe s p e c t a t o r .

I n scena cen t ra l ă , s i tua ţ ia se r ă s t oa rn ă :

a c ţ i u n i l e , m i şca rea a c t o r u l u i se c o n s t i t u i e ca

o schemă diferenţiată : g e s t u r i l e , d e p l a s a r e a

pe scenă s imu l e a z ă ex is tenţa , , u n o r ob iec-

l e " , f ă r ă ca e le să e x i s t e f i z i c .

I n Elisabeta I. a c t o r i i f ac d o a r c î ţ iva p a ş i ,

îşi s c h i m b ă s c h e m a c o m p o r t a m e n t a l ă şi

de\ i n a l t e p rezenţe , a l t e p e r s o n a j e .

f u c a z u l aces ta , o uşor de înţeles ce i m ­

por t an ţ ă au „ acc i den te l e " de sup ra f a ţ ă a le

scene i . K l e t r e b u i e , pe de o p a r t e , să o f e r e

p o s i b i l i t a t e a a c t o r u l u i să-şi c reeze ceea ce

a m n u m i t s c heme c o m p o r t a m e n t a l e d i f e r e n ­

ţ iate, i a r pe de a l l ă p a r t e aceste a c c i d e n ­

te t r e b u i e să p e rm i t ă s p e c t a t o r u l u i să-şi r e ­

p r e z i n t e si spaţ i i le „ r ea l e " ad i că spaţ i i le i n

c a re a c t o r u l ne as igură şi ne c o n v i n g e că

se af lă : u n p a l a t , 0 pa j i ş te , o sală de j o ­

c u r i , u n d r u m peste u n dea l e le .

I n n i c i u n caz n u t r e b u i e înţe leasă a¬

cest t i p . d e s c e n o g r a f i e d r e p t m i m e t i s m to¬

p o g r a f i c a l l o c u r i l o r p r i n c a re e p u r t a t p e r ­

s o n a j u l în per ipe ţ i i l e sa le . N i c i n-ur f o l o s i

c u i v a — n i c i s p e c t a t o r u l u i , n i c i a c t o r u l u i

— prezenţa u n o r p rec i z ă r i t o p o g r a f i c e : p i e ­

t r e l e d r u m u l u i , t u f a de scaieţi d i n d r e a p t a ,

o c h i u l de a p ă str îns într-o a d i n c i l u r ă de

p ă m î n t «le p a r t e a s t î ngă a d r u m u l u i .

Pe acest t i p d e scenă , e su f ic ien tă p e n t r u

u n a c t o r o u şoa r ă i m o b i l i z a r e a c e l o r l a l t e

p e r s o n a j e , ca acestea să se ş teargă , să d i s ­

pa ră în tr-un f u n d a l n e u t r u . Cu cît m a i p u ­

ternică esle suges t i a de m i şca re , m a i b i n e

z is de m o b i l i t a t e , c u a t î t a t r i b u i m f iecărei

s c h e m e c o m p o r t a m e n t a l e po t en ţ i a l u l de s pa ­

ţ iu v i t a l . î nc î t . . p l a n t ă m " n o i . s p e c t a t o r i i ,

în j u r u l i n t e r p r e t u l u i , t oa te o b i e c t e l e de c a r e

a r e n e v o i e .

A c c i d e n t e l e suprafeţe i scen ice a u o a l tă

f unc ţ i e : aceea de a p e r m i t e s c h i m b a r e a r e ­

g i s t r u l u i d e reprezen t ă r i . Aceeaşi d e n i v e l a ­

re da to r i t ă căreia a c t o r u l s imu l e a z ă t r e ce r e a

p r i n t r - o p ă d u r e să poa t ă p e r m i t e s i m u l a ­

rea , în m i ş ca re , a s c h imb ă r i i s t ă r i l o r s u f l e ­

teşti a l e u n u i p e r s o n a j , n o u a l u i s i tuaţ ie

soc ia lă , n eho l ă r î r e a sa în m o m e n t u l u n e i

o p ţ i u n i , s c h i m b a r e a m o m e n t u l u i c r o n o l o g i e

a l a c ţ i un i i ş .a .m.d . D e s i g u r că p r o b l e m a ­

t i c a a f l a t ă în faţa s c e n o g r a f u l u i este s i m ­

p l i f i ca t ă de p rezen ţa u n u i t e x t d r a m a t i c cît

şi d e ceea ce n u m e a C o r m a n . . c o n t e x t u l "

s p e c t a c o l u l u i .

A l t e o r i . î n s ă . c u m e c a z u l t e x t u l u i i n t i ­

t u l a i Iona, s i t ua ţ i a î n c a r e e p u s s c enog r a ­

f u l se c omp l i c ă t o c m a i da to r i t ă s i m p l i s m u ­

l u i ca re a p a r e ea u n i c ă şi s a l v a t o a r e so lu ţ ie .

I a t ă , a şada r , că sup ra f a ţ a şi m o d e l a j u l c i .

î n a n s a m b l u , este ceea ce a m n u m i t î n a r t i ­

c o l e l e p r e c e d e n t e ob i e c t s c e n o g r a f i c . I n acest

sens , d e c o r u l l a Năpasta este de-a d r e p t u l

s u r p r i n z ă t o r . A r i a h e x a g o n a l ă a scene i es le ,

r înd pe r î n d . s i m i u l a c r u l p ă m î n l u l u i a r a t . p r e ­

t e x t u l . . f i z i c " a l d e z e c h i l i b r u l u i , a l şovă ie l i i

î n m e r s i d i n te rpre ţ i l o r , tojxdogie a relaţiilor

dintre personaje.

52 www.cimec.ro

D e c o r u l l a s p e c t a c o l u l Iona a fos l cen

d i n ţ i i t en ta t i v ă a s cenog r a f e i F l o r i c a M ă ­

l u r e a m i de a r e z o l v a p r o b l e m a percepţiei

s p a ţ i u l u i , a l t c u m v a decîl p r i n ape l la i m a ­

g i n i d e refer inţă . A d o u a t e n t a i i vă de a

t r a n s m i t e s p e c t a t o r u l u i s tarea u n u i p e r s o n a j

prin procedee topologice, este d e c o r u l la

Năpasta. Să le d e s c r i e m s u m a r : I n Iona

scena (i ta l i ană) e ra pa rdos i t ă c u ur iaşe b u ­

căţ i de b u r e t e s i n t e t i c , î n Năpasta (scenă

cen t r a l ă) , p o d e a u a este u n v o l u m uşor b o m ­

ba t , pe ca re m e r s u l d e v i n e înc le ia t , g r e o i ,

î nce t in i t , n e s i g u r . A c t o r u l , ca să-şi păstreze

e c h i l i b r u l d u p ă o o p r i r e bruscă , t r e b u i e să

m a i facă încă c î ţ i va paş i pc l o c . I n Iona,

p e r s o n a j u l era de-a d r e p t u l s u f o c a t de o b l i ­

gaţ ia de a sta pe l o c , d e a n u se mişca :

o r i c e d e p l a s a r e nu- i s c h i m b a c u n i m i c s i t u ­

a ţ i a . nu-1 ducea decî t la n e v o i a d e a se aşe­

za în a l t l o c , c a m a i î n a i n t e . D e n s i t a t e a

m a t e r i a l u l u i se t r a n s m i t e s p e c t a t o r u l u i ; p e r ­

cepţ ia l u i T I U e n u m a i v i z u a l ă c i şi tac-

t i l ă (m e r s u l a c t o r i l o r î i am in teş te „ f i z i c "

c i t de g r eo a i e este d e p l a s a r e a p e a g l o m e ­

răr i le de n i s i p) . S p a ţ i u l . în c a z u l acesta , n u

m a i este d o a r c o n s t a t a r e a u n e i suprafeţe

Iraversabile ; a d e v e n i i o componentă sen-

zorial-cinoţională ; sc p r o d u c e o asoc i e re a

spa ţ i u l u i eu d u r a t a : n i c i n u mai e n e v o i e

să asişli la cele ce se întîmplă p î n ă l a

sfîrşit ; d e n s i t a t e a , a p r o a p e v iscoasă , se a l ă ­

t u r ă celorlalte d i m e n s i u n i a le c o n f l i c t u l u i ,

spectatorul a i n t u i t d e m u l t şi aş teaptă ;

sf irş i tu l p e r s o n a j e l o r e pe aproape.
l a t ă d e c i că d e c o r u r i l e a v e a u „ înscr i se "

t o p o l o g i c în construcţ ia l o r p r c m i z e l e i n ­

t u i r i i t i p u l u i d e c o n f l i c t e : t r a g e d i e s au

d r a m ă . (U n s i n g u r a l t d e c o r a m i m a t p r o ­

c edeu l : e v o r b a de s cenog r a f i a l a u n spec­

t a co l a l r e g i z o a r e i N i c o l e t a T o i a ; scena e r a

p l i n ă d c a n v e l o p e de a u t o m o b i l aşezate v e r ­

t i c a l . K e v i d e n t însă f a p t u l că a n v e l o p e l e

se asoc iază m i n t a l î n m o d a u t o m a t c u i m a ­

g i n e a u n u i r u l a j la nesfîrşit . E r a v o r b a d e c i

l o t d c u n d e c o r c a r e a pe l a l a o i m a g i n e

stereot ipă de refer in ţă) .

P r o cedeu l „ t opo l og i c " este c o m p l e x şi c o m ­

p l i c a t şi o a v e n t u r ă scenograf ică pe acest

t ă r î m p o a t e să d u c ă l a r i d i c o l . D e c o r u r i l e ,

c o m e n t a t e de n o i , s înt e x e m p l a r e .

Cu at î t m a i m a r e este m e r i t u l s c enog r a ­

f i a F l o r i c a M ă l u r e a m i .

FOTOCRONICfl

Teatrul de Nord Satu

Mare, — Salonul literar :

„Cuvint de apărare a lui

Socrate". Regia : Gyon-

gyosi Gabor. Scenograf ia :

Gorgcnyi Gabriella. In

rolul titular, Boer Ferenc

o

53 www.cimec.ro

CRON1 CA

DRAMA TIC A

Noi piese romanexli pe scenele ţarii

PITICUL DIN
GRADINA DE VARA
de D. R. Popescu

Teatrul Maghiar de Stat
din Cluj

A c e s t „ p o e m s i n c o p a t d e s p r e e r o i s m şi

d e s p r e m o a r t e " , c u m îl d e f i n e a de c u r î n d

u n c r i t i c î n aceste p a g i n i *) , esto o s c r i e r e

c u u n t i m b r u s p e c i a l , de p r o f u n d ă o r i g i n a ­

l i t a t e , p iesă ce n u sc racordează n i c i l a d r a ­

m e l e p r o c e s e l o r d e con ş t i i n ţ ă , c a r e f u z i o ­

n e a z ă a r m o n i o s , p a r c ă c o m p l e t i n d u - s e ,

în t r-un c i c l u a l v i n o v ă ţ i i l o r ş i d i s cu l p ă r i i

(Pisica în noaptea Anului Nou, 0 pasăre

din altă zi, Pasărea Shakespeare) şi n i c i l a

p o e m e l e d r a m a t i c e a l e g o r i c o - f a n t a s t i c e (Pă­

durea cu pupeze s a u Balada pentru nouă

cerbi).

Piticul din grădina de vară este u n p o e m

m i l i t a n t c a r e porneş te de l a u n f a p t de

v i a ţ ă r e a l , u z i t a t s i î n n e n u m ă r a t e a l t e

s c r i e r i d r a m a t i c e , i n s p i r a t e d i n e v e n i m e n t e l e

l u n i i a u g u s t 1944 : o t î n ă r ă c o m u n i s t ă este

c o n d a m n a t ă la m o a r t e p e n t r u „ac t i v i t a te

s u b v e r s i v ă " ; pedeapsa cap i t a l ă e c o m u t a t ă

p e n t r u c î teva l u n i . f a t a f i i n d găs i tă î nsărc i ­

n a t ă , î n u r m a v i o l u l u i c o l e c t i v , d i n a r e s t u l

po l i ţ i e i . Ac ţ i u nea l i neară a p i e se i d e s c r i e ,

a şada r , această aş teptare a s f î r ş i t u l u i p e t r e ­

c u t ă în t re z i d u r i l e u n u i v e c h i c a s t e l , i n e b i -

*) Teatrul nr. 5, 1974.

soare i m p r o v i z a t ă , în acea „vară a i m p o ­

s i b i l e i i u b i r i " , evocată i n a l tă che i e d r a m a ­

tică şi i u p i e sa c u acest t i t l u . N u f a p t e l e

d r a m a t i c e ca a t a r e , c o m u n e , i n c i u d a c a ­

r a c t e r u l u i l o r a p a r e n t d e excepţ ie , d a u s u b ­

s tanţă şi d e n s i t a t e t e x t u l u i , c i o a n u m e

. . r e a l i t a t e de g r a d u l d o i " ma t e r i a l i z a t ă s u b t i l ,

o o r i g i na l ă pu l sa ţ i e con f l i c l u a l ă î n opoz i ţ i a

d i n t r e v i c t i m ă şi c ă l ă i , opoz i ţ i e ce se răs ­

t o a r n ă , p r i n d i a l e c t i c a j o c u l u i , i n t r i u m f u l

m o r a l a l c e l e i t r i m i s e î n faţa p l u t o n u l u i d e

execuţ ie . P iesa demons t r e a z ă l i m p e d e , într-o

ecuaţ ie s i m p l ă , d a r de m a r e i n t e n s i t a t e e m o ­

ţ i ona l ă , c u m a d e v ă r u l s u b i e c t i v a l e r o i n e i

se t r a n s f o r m ă i n r e a l i t a t e ob i ec t i v ă a I s t o ­

r i e i , f o l o s i n d î n aces t s c op p r o c e d e e d e o

conven ţ i o na l i t a t e ar t is t ică super i oa r ă . T e n s i u ­

nea i d e i l o r se ob ţ i ne d i n t r - u n d i a l o g a n t a ­

g o n i c c o n s t r u i t p e s p i r a l a î n f r u n t ă r i l o r . T e h ­

n i c a d r a m a t i c ă , p r o p r i e l u i D . R. P o p e s c u .

m u t ă şi a i c i , î n m i ş c ă r i l i n e a r e , u n g r u p

de p e r s o n a j e c a r e a p a r şi d i s p a r c u i n t e r ­

m i t e n ţ ă , p e n d u l î n d u n i f o r m î n j u r u l e r o i n e i .

C o n f r u n t a r e a e i c u a n c h e t a t o r i i uc igaş i e

d i rec tă , d e spu i a t ă de o r i c e a r a b e s c u r i d i v e r s i -

f i c a t o a r e , l i ps i t ă d e s u s p a n s şi m i s t e r î n d e ­

r u l a r e a a c ţ i u n i i , şi în această s i m p l i f i c a r e

m a x i m ă v i b rea z ă for ţa aus teră a d r a m e i .

P e r s o n a j e l e se î m p a r t î n d o u ă m a r i c a t e ­

g o r i i rea l i z îndu-se , f ă r ă por t re t i z ă r i m a n i e b e -

i s t e , p c de o p a r t e , o teatra lă şi co lora tă

g a l e r i e a o p r e s o r i l o r , g r u p c o m p a c t d e t i ­

că loş i , d i v e r s i f i c a t în ab jec ţ ie , ş i , p e de n l t ă

p a r t e , într-o p i torească c o m p u n e r e , e v o ­

c a r e a u n e i u m a n i t ă ţ i n u p u r e c i p u r i f i c a t e

p r i n c r ed i n ţ ă şi su fer in ţ ă d e v i c i s i t u d i n i l e

u n e i existenţe c h i n u i t e , „ l a f u n d " , l a „ m a r ­

g i n e a v i e ţ i i " , l u m e î n r u d i t ă p r i n a sp i r a ţ i i ,

şi p oe z i a tristeţi i c u cea d i n d r a m e l e l u i

M . R. P a r a s c h i v e s e u . A s t f e l a p a r de ţ i nu te l e

de d r e p t c o m u n . ţ i gănc i hoa ţe , p l ă m a d ă

inso l i t ă de f r umuse ţ i m o r a l e şi n ă z u i n ţ e s p r e

l u m i n ă , c u reacţ i i v i o l e n t e , neaş tep ta te . Cele

54 www.cimec.ro

Andrati Marlon, Barko Gyorgy, Heijn Seinelor, Balogh Eva, Torok Katalin

in spectacolul Teatrului Maghiar de Stat din Cluj

d o u ă t a b e r e n i se d e z v ă l u i e c o n c o m i t e n t ,

c h i a r d i n p r i m a scenă , d e s c r i e r e a „ a u t o r i t ă ­

ţ i l o r " e c omp l e t ă d e l a î n c e p u t , ş i , î n c o n ­

sec in ţă , a c ţ i u n i l e l o r p r e v i z i b i l e . B e r c e a n u ,

d i r e c t o r u l î nch isor i i e laş , i m p o t e n t p s i h i c

(f i z i c , se au to-dec l a r ă) , c u m ă r i n i m i i z a h a ­

r i s i t e şi p e d e s t r e ; I r o s , m i l i t a r u l de ca r i e r ă ,

s u b o r d o n a t m e c a n i c d i s c i p l i n i i , t e r o r i z a t de

i deea respectăr i i p r o p r i i l o r sa le o r d i n e , c la-

m o r o s şi n e f e r i c i t ; Opr i ţescu M i t i t e i i ! , a g e n t

i n f o r m a t o r , f a n f a r o n şi p o l t r o n , m e d i o c r u î n

t ică loş ie ; M i r o n D a v i d , a s a s i n u l de p r o f e s i e ,

c i n i c , m u i a t î n g roso l ă n i e , s t ruc tu ră t i p i c ă

de h u l i g a n . I n faţa l o r , i n f l ex i b i l ă este

e r o i n a , M ă r i a Bo i t o ş , s i m p l u şi o m e n e s c

f ide lă c r e z u l u i c o m u n i s t , ş i , î n acelaş i t i m p ,

pe r son i f i c î nd s i m b o l i c o m a t e r n i t a t e d ă t ă ­

t o a r e de spe ran ţ ă , e f i g i e a f e m e i i ce p lă teş te

p r i n su fe r in ţ ă şi s a c r i f i c i u s u p r e m f e r i c i r e a

u n u i l u n g ş ir de u r m a ş i , a legor ică m i reasă

a v i i t o r u l u i s o c i a l . I m a g i n e a „m i rese i " , p e

c a r e o g ă s im evoca tă şi î n a l t e l u c r ă r i a l e

d r a m a t u r g u l u i , c a p ă t ă a i c i o v a l o a r e p u t e r ­

n ică d c s i m b o l , m o m e n t u l „ n u n ţ i i a l b e " d i n

a j u n u l execuţ ie i . î n t re M ă r i a , f e m e i a „ l u ­

m i n a t ă " , şi s o l d a t u l Pasă re , o m u l „sărac c u

d u h n i " , — c l i p ă s i n gu l a r ă de î m p ă c a r e şi

f e r i c i r e d i n a i n t e a s f î r ş i l u l u i , c a re n u m a i

a p a r e c u m p l i t , c i d o a r i m p l a c a b i l — de-

senîndu-se ca o sconă-oheie p e n t r u a d o u a

r e a l i t a t e a p i e s e i , cea a a l e g o r i e i j o c u l u i

de-a v i a ţ a şi de-a m o a r t e a . P e r s o n a j e l e

reac ţ ionează „ cu m i ş c ă r i d i n a i n t e c a l c u l a t e " ,

d o a r d e a s u p r a u n u i a s i n g u r p lu teş te o u m ­

b r ă ne l i n i ş t i t oa re de m i s t e r , şi aces ta e

Pasă re , s o l d a t u l c u m i n t e a r ă t ă c i t ă , m o b i l i z a t

î n s p a t e l e f r o n t u l u i , l a o m u n c ă m a i „u şoa ­

r ă " , s p ă l a t u l mo r ţ i l o r . Pasă re , p e n u m e l e

l u i a d e v ă r a t F a n e , p e r s o n a j f a n t a s t , f a b u ­

l o s , f r a t e de c r u c e c u toţ i i e r o i i l u n a t e c i .

c u toţ i c e i î n s emna ţ i de h a r şi c u p u t e r i

t u l b u r ă t o a r e d i n l i t e r a t u r a l u i D . R. , a r e

î n p iesă u n r o l r a d i a n t , a d u c î n d o a u r ă

ba ladescă , c u r ă d ă c i n i a d î n c i în t r-un f o n d

m i t i c . D e o m a r e e x p r e s i v i t a t e l i t e ­

r a r ă este r e p l i c a , d i a l o g u l a l t e r n î n d s a v a n t

î n t r e v o r b i r e a boga t ă , o r n a m e n t a t ă , de i n ­

can ta ţ i e poe t i că şi a g l o m e r ă r i m e t a f o r i c e , şi

cea săracă , p ro za i c ă , seacă, a l b ă . M a n e v r a t ă

a b i l , t e h n i c a v a r i a ţ i i l o r s t i l i s t i c e generează

o a l t ă t e n s i u n e , s ub t e r an ă , secretă î n d r a m ă ,

c o n t r a p u n c t î n d v i z i b i l c e l e d o u ă p l a n u r i a l e

r e a l u l u i şi a l e g o r i c u l u i , d o a r p e r i o d i c t a n g e n ­

t e . Piticul din grădina de vară este o p iesă

d i f i c i l d e p u s î n scenă .

T e a t r a l i t a t e a e i i n t e r i oa r ă se cere re l ie fa tă

c u m u l t ă s u b t i l i t a t e şi î n c h e i a st i l ist ică a

a u t o r u l u i ; d r a m a t i s m u l e i c o n c e n t r a t p r e ­

t i n d e u n j o c de sobră i n t e n s i t a t e şi a u t e n t i ­

c i t a t e î n i d e i şi s e n t i m e n t e ; d e a s e m e n i , o

i n te rp re t ă c u a m p l u r e g i s t r u t r a g i c şi s i m ­

p l i t a t e î n e x p r e s i e , c a pab i l ă să dea r e l i e f u l

c u v e n i t r o l u l u i p r i n c i p a l .

55 www.cimec.ro

Reprezen ta ţ i a T e a t r u l u i M a g h i a r c l i n C l u j

a r e m e r i t u l p r e m i e r e i pe ţară , i u h u n a t r a ­

d i ţ i e a a ce s t u i c o l e c t i v , c a r e l ansează c u

p r o m p t i t u d i n e şi r e c e p t i v i t a t e t e x t e l e v a l o ­

roase a le d r a m a t u r g i e i o r i g i n a l e , eh" u l t i m ă

oră . I n r e g i a e m i n e n t u l u i d i r e c t o r d c scenă

E r n e s t R ă u , s p e c t a c o l u l c l u j e a n a r e p l a s t i ­

c i t a t e şi g r a v i t a t e , este o m o n t a r e de a n ­

vergură , î ng r i j i t ă , a t en t ă la d e t a l i i de p l a n t a ­

ţie şi l a d i s p u n e r e a a c c e n t e l o r , c u o d i s t r i ­

b u ţ i e , în l i n i i m a r i , b i n e g i n d i t ă ş i , m a i

a les , c u u n d e c o r de o m a r e f r umuse ţ e

scenică . S c e n o g r a f i a s e m n a t ă de p i c t o r u l T o t h

L a s z l o , spec tacu loasă , f ace p a r t e d i n c a t e ­

g o r i a a c e l o r d e c o r u r i p r i m e j d i o a s e c a r e in­

vadea z ă o m o n t a r e , u m i l i n d p r i n c a l i t a t e a

l o r c e l e l a l t e c o m p a r t i m e n t e a l e r e p r e z e n t a ­

ţ iei . Scena d e v i n e o supe rb ă g r ă d i n ă de

v a r ă , a u n u i c a s t e l b a r o c , a l e c ă r u i z i d u r i

şi u m b r e se gh i cesc într-o s t r a n i e a l c ă t u i r e

a l b ă , g r ă d i n ă c î n d v a f as tuoasă , c u o v e g e ­

taţ ie c î n d v a l u x u r i a n t ă , a z i arsă , mace r a t ă

de a p r o p i e r e a m o r ţ i i , ca şi s t a t u i l e s p a r t e ,

l ă r î m i ţ a t e , d i n c a r e a u r ă m a s p e a l o c u r i

c a pe t e de f a u n i şi a r i p i ş t i rb i te d e înger i ;

g r ă d i n ă n i n s ă de cenuşă a l b ă , p a l o a r e a f u ­

nera r ă , d e z o l a n t ă , i n l i n z î ndu-se c a şi i e d e r a

p a l i d ă pes te p i e t r e , pes te c e a s u l s t r a n i u , o r n i c

f ă r ă a r ă t ă t o a r e c a în t r-un f i l m de R e r g m a n ,

p e s t e g h i z d u r i l e f î n t i n i i d e p i a t r ă , î n c a r e

a p a s u su r ă f ă r ă î nce tare . î n n e b u n i t o r ; t o i u l

e î n c o n j u r a t c u s î r m ă g h i m p a t ă , s e m n d i s ­

t i n c t şi b r u t a l a l t i m p u l u i i s t o r i c , a l r e a l i ­

t ă ţ i i , s f î ş i ind i l u z i a r o m a n t i c ă d e s p r e o l u m e

f r u m o a s ă , tr istă şi i rea lă , l u m e pa r c ă can­
t o na t ă p e d o m e n i i l e Y v o n n e i d e Ga l a i s . . .

R a f i n a m e n t u l s c e n o g r a f i e i e r e m a r c a b i l ; i a t ă

u n d e t a l i u e l o c v e n t p e n t r u d r a m a t i s m u l

i m a g i n i i p l a s t i c e : u n s c a u n C o u i s X V , c u

mă t a s e a a l b ă , s f îş ia tă , a r u n c a t în t r-un co l ţ ,

şi î n p r e a j m ă , h î r d ă u l g r o s o l a n şi t r o a c e l e

de l e m n d i n ca re so lda ţ i i împ ro a ş c ă c u n o r o i

şi a p ă . b a t j o c o r i n d o ţ igancă . . .

D a r d i f i cu l t ă ţ i l e p e c a r e le r i d i c ă s c r i i t u r a

n u a u p u t u t f i e l u d a t e , şi s p e c t a c o l u l s u ­

feră , î n p a r t e , d e o a n u m e m o n o t o n i e , a r e

o l i psă de s u f l u , p r i m a c a u z ă f i i n d m i ş c a ­

r e a s imp l i s t ă , s t r i c t rea l is tă a a c t o r i l o r , m i ş ­

c a r e c a re n u se î n a l ţ ă l a semn i f i ca ţ i i d i n ­

c o l o de r o s t i r e a r e p l i c i l o r ca a t a r e . I n această

f r u m o a s ă . . an t i c ameră a m o r ţ i i " , u n d e s în­

t e m s i tuaţ i p r i n d e c o r , p r e s i u n e a n u creşte,

c i c h i a r scade î n p a r t e a a d o u a .

P r o f u n d d e f i c i t a r r ă m î n e r o l u l p r i n c i p a l

î n i n t e r p r e t a r e a E v e i R a l o g h , ac tr i ţă c u

rea l ă nob le ţe scenică , d a r i z b i n d u - s e de

. . z i d u l e m o ţ i e i " şi n e ş t i i n d să c o m u n i c e n i c i

c u p a r t e n e r i i n i c i c u sa l a . S p e c t a c o l u l f i i n d

c e n t r a t î n j u r u l p e r s o n a j u l u i M ă r i a , n e r c a-

l i z a r e a l u i p r e j u d i c i a z ă e d i f i c i u l s cen i c , c a r e

n u i zbu teş te să c a p e t e r ad i a ţ i a do r i t ă şi

n i c i să c a p t i v e z e p r i n a r d e n ţ a m e s a j u l u i .

R e s t u l d i s t r i bu ţ i e i s-a a c h i t a t c o r e c t : H e j j a

S a n d o r con t u r ea z ă c u i n t u i ţ i e şi e x a c t i t a t e

t i p o l o g i a l u i M i r o n D a v i d î n t r-un p o r t r e t

c u l i n i i d u r e şi c u l o r i s o b r u î n t u ne c a t e , ce

iese p u t e r n i c î n r e l i e f p e f u n d a l u l j o c u l u i

c e nu ş i u p r a c t i c a t d e ce i l a l ţ i . I m p u n ă t o r se

ara t ă A n d r a s s i M a r l o n i n l r o s . i a r P a s z t o r

. l anos ma rcheaz ă c i t e v a m o m e n t e e x c e l e n t e

i n r o l u l l u i Pasăre , m a i ales i n p a r t e a a d o u a

scena m e r e l o r) , d o m i n î n d j o c u l p r i n p r e ­

zenţă şi reacţ i i . I n apar i ţ i i c a m ţepene, Schas-

ser R i c h a r d evo l uează m o n o t o n i u r o l u l l u i

B e r c e a n u , î n f r u n t ă r i l e c u M ă r i a f i i n d l i p s i t e

de accen te în c r e s c e n d o .

D i n c o l o , to tuş i , de toa te n e i i n p l i u i r i l c şi i n ­

c e r t i t u d i n i l e e i , p r e m i e r a p e ţară a Piticului

din gradina dc vară „ s t ă " f r u m o s pe scena

T e a t r u l u i M a g h i a r d i n C l u j , i n s c r i i n d u - s e î n

r î n d u l m o n t ă r i l o r d e p r e s t i g i u , n u d o a r r e ­

p e r t o r i a l , pe af iş .

Teatrul de Stat
din Tg. Mureş

— secţia română —

L a T î r gu M u r e ş , î n s p l e n d i d u l n o u e d i ­

f i c i u , p e o BCenă-instrument d e m a r e p r e ­

c i z i e , p o e m u l d r a m a t i c a l l u i D .R . se î n ­

sc r i e i n c ompe t i ţ i a p i e s e i o r i g i n a l e d i n

această s t a g i u n e , ca o m o n t a r e m a r c a n t ă ,

c a r e f i xeaz ă t e x t u l într-o i m a g i n e de r e f e ­

r i n ţ ă . O g î n d i r e spec tacu la ră m a t u r ă , elabo­

ra t ă , a m o d e l a t u n spec t a co l s o l i d , d e a m p l i ­

t u d i n e teatra lă ce forează a d i n e în s t r a t u r i l e

t e x t u l u i , e x t r ă g î n d semn i f i c a ţ i i neaş tepta te .

R e g i z o r u l D a u M i c u , e x p o n e n t s t ră luc i t a l

t i n e r e i genera ţ i i de d i r e c t o r i de scenă , c o n ­

f i r m ă , d e astă d a t ă p l e n a r , for ţa t a l e n t u l u i

său, debaras îndu-se — în sfîrşit ! — de o b ­

sesia so lu ţ i i l o r s pec t a cu l o a se şi a e f e c t e l o r

scen i ce g r a t u i t e , conccn t r îndu-se p c l e c t u r a

p r o f u n d ă , c î t m a i c o m p l e t ă a t e x t u l u i .

L ipseşte şi la T î rgu-Mureş t î n ă r a i n te rpre t ă

de a c u t ă for ţă scen ică , c a p a b i l ă să p e r s o n i ­

f i c e i m a g i n e a c o m p l e x ă a e r o i n e i c o m u n i s t e ;

(obse rvăm c u n i î h n i r e cît d e g r e u se găsesc

in terpreţ i i u n o r a s emenea r o l u r i ş i , d e a l t f e l ,

interpretele t i n e r e , actr i ţe le c u t e m p e r a ­

m e n t d e t r a ged i a n ă p e n t r u r o l u r i l e f u n d a ­

m e n t a l e d i n m a r e l e r e p e r t o r i u c l a s i c şi c o n ­

t e m p o r a n) . Conş t i en t de această l a c u n ă . D a n

M i c u a s t r u c t u r a t rep rezen ta ţ i a p e a l t e d a t e ,

m u ţ i n d c e n t r u l d e g r e u t a t e a l p i e s e i de pe

caracterul-pivot a l M ă r i e i şi r o t i r e a c o n c e n ­

tr ică a t u t u r o r î n j u r u l e i , p e descr ipţ ia în

b a s o r e l i e f d r a m a t i c a u n u i m o m e n t de i s t o r i c ,

î m p l î n t a t în t r-un f u n d a l d e epocă , spec ta ­

c o l u l d e v i n e o b a l a d ă d e s p r e v i t e j i e şi d r e p ­

t a t e , o e leg ie b ă r b ă t easc ă , c e n z u r a t ă d e l u c i ­

d i t a t e , c u inserţ i i r e a l i s t e . D e c o r u l c r e a t do

p i c t o r u l - s c e n o g r a f R o m u l u s Peneş , d e a s e m e n i

de o m a r e e x p r e s i v i t a t e p l as t i c ă — î n a l tă

c h e i e st i l is t ică decî t l a C l u j , este d e o m a ­

x i m ă f u nc ţ i o na l i t a t e : u n d e c o r i n t e g r a t o r g a ­

n i c î n ţesă tura reprezenta ţ ie i , s t a b i l i n d d e l a

5 6 www.cimec.ro

p r i m a v e d e r e c o o r d o n a t e l e g e o g r a f i c e , t e m ­

p o r a l e ş i s o c i a l e a le a c ţ i u n i i . A l b u l e ş i a i c i

c u l o a r e a d o m i n a n t ă , d a r u n a l t a l b , d e v a r

şi i p s o s , u n a l b s u d i c , b a l c a n i c , n ă c l ă i t t i o

arşiţa ş i / a d m " ; ne a f l ă m în c u r t e a i n t e ­

r i oa ră , p r i n t r e f o s t e l e a c a r e t u r i şi g r a j d u r i

a le u n u i c o n a c , pa rcă d i n c i m p i a D u n ă r i i ,

c u r t e boierească sau m î n ă s l i r e t r ans f o rma t ă

la repezea lă i n p e n i t e n c i a r . I m p r e s i a v i z u a l ă

e atît de pu t e r n i c ă încît ea s e răs fr înge pa r c ă

şi o l f a c t i v ; „se v e d e şi se s i m t e " m i r o s u l

î nch i sor i i , i z u l de p e n i t e n c i a r , p r o m i s c u i t a t e a

n ă du ş i t ă a de ţ i n u ţ i l o r de d r e p t c o m u n , d u ­

h o r i l e b ă l e g a r u l u i , căci în t reaga podea a

scene i e acoper i t ă c u u n m a t e r i a l ce dă

senzaţ ia p ă i n i n l u l u i l u t o s şi r eavăn pe ca re

de ţ i nu te le t r e b u i e să-I bă t ă to rească , t r op ă i nd

desen Iţe. la nesf îrş i t . De u n d e v a de sus , po-

t i c n i n d u - s e pc b a l u s t r a d a s u spenda t ă , ş ub r ed ă ,

v i n e s o l d a t u l Pasăre c u gă leţ i le l u i c u v a r

s t i n s şi î ncepe să spo iaseă , dez i n f ec t î nd z i ­

d u r i l e i g r as i oase . . . P r i n p î l n i a p a t e f o n u l u i se

a u d e u n t a r a f c î n t î n d o m u z i c ă de a l e a n

şi g r u p u l z b i r i l o r îşi f a ce i n t r a r e a . E i v i n

pe r înd i n i nc i n t ă s p re a as is ta Ia t r e a b a

cu ren t ă a u n e i execu ţ i i , s tr igaţ i f i e c a r e şi

î n semna ţ i de s o l d a t u l s l a b de m i n t e c u o

crestă tură de p l a i v a z p e z i d , d u p ă u n e v i ­

d e n t şi v e c h i r e g u l a m e n t d e o r d i n e i n t e r i oa r ă .

D u p ă aceste c î teva p r i m e m i n u t e de j o c , n e

s i m ţ i m c u f u n d a ţ i în t r-un t i m p i s ' o r i c de ne¬

c o n f u n d a t . în R o m â n i a burghezo-moş ierească ,

Ia c h e r e m u l S i gu ran ţe i şi a l j a n d a r m i l o r , şi

î n ţe legem u r a a d î n e ă , de n e l e c u i t a t i n e r e i

de ţ i nu t e M ă r i a î m p o t r i v a aces te i l u m i t ică­

loase . S p e c t a c o l u l e p r o f u n d a n g a j a t în z ug r ă ­

v i r e a v e h e m e n t ă , eu pa tos m i l i t a n t , a a ces t u i

t a b l o u i s t o r i c ; o p rezen t ă t u r p i t u d i n e a m o ­

ra lă a a c e l u i t i m p , c î nd t r i u m f a u p r i n c i ­

p i i l e de t a r a b ă , b e s t i a l i t a t e a g roso l ană , de l a ­

ţ i unea şi c o m p r o m i s u l . U n t a b l o u r e d a t c u o

suges t i i ' l i r i că , în tr-un r e a l i s m t r a n s f i g u r a t ,

e p u r a t de d e t a l i u l n a t u r a l i s t . D a n M i c u ştie

să c a l i g r a f i e z e e l o c v e n t spa ţ i u l de j o c , i n ­

v e s t i n d s i n t a g m e l e scen i ce c u o p r o f u z i u n e

d c i d e i . S i l u e t a s ub ţ i r e şi a scu ţ i t ă a p ă ­

r i n t e l u i I z i d o r (C o n s t a n t i n D o l j a n) , săgeată

neagră , î n c r e m e n i t ă p c z i d u l a l b a l c e l u l e l o r ,

într-o m i ş ca re n epu t i n c i o a s ă şi r e semna t ă ;

f u g a ţ o p ă i t ă , a l u n e c a r e a f r î n t ă a s o l d a t u l u i

Pasăre (i o n K i s c u t e a n u) î n z b o r r e t e z a t dea ­

s u p r a î n t î m p l ă r i l o r ; c o r t e g i u l şi p r o h o d u l

s o l d a t u l u i împu ş c a t ca d e z e r t o r , c u b o c e t u l

c u m p l i t , j e l a n i e imed i a t ă şi l i t u r g h i e d i n

s t r ă b un i a Sevast i ţe i (Zoe M u s c a n) ; r i t u a l u l

spă l ă r i i M ă r i e i î n a i n t e a execuţ ie i ; î n

sf îrşi t . m o a r t e a e i a legor ică , în i l u ­

m i n a t ă î n ă l ţ a r e a l b ă , ca î n f a n t a s m a ­

g o r i c e l e v i z i u n i a l e l u i Pasă re , s înt

i m a g i n i de pu t e r n i c ă for ţă tea t ra lă , t r a due î nd

î n l i m b a j u l s c e n e i , s p i r i t u l şi s t i l u l d r a m e i

l i t e r a r e . P o e t i c şi i n s o l i t e m a r c a t ă s c u r g e r e a

t i m p u l u i , e l e m e n t esenţ ia l î n p iesă ; n u p r i n

b ă t a i a o r e l o r şi „a l u n i l o r " c u m i n d i c ă a u t o ­

r u l , c i , d i m p o t r i v ă , p r i n senzaţ ia apăsă toa re

a î n c r emen i r i i t i m p u l u i , p r i n n e s c h i m b a r e a

l u m i n i i , i n d i f e r en t ă l a z i l e l e şi n o p ţ i l e p e r ­

s o n a j e l o r , ceea ce d ă u n c o n t u r h a l u c i n a n t

î n t împ l ă r i l o r , p u ţ i n e , s i tu îndu-le i n alt t i m p ,

ce l a l esenţelor şi s i m b o l u l u i . R eg i a şi-a

a lcă tu i t o b u n ă d i s t r i bu ţ i e , c u at î t m a i b u n ă

c u c i t d i s p u n e de p u ţ i n i a c t o r i , d e m o n s t r î n d

m u l t ă a tenţ ie i n f i n i s a r e a i n t e rp re t ă r i l o r şi

f u d o z a r ea l i n ă a nuan ţe l o r . Cî teva r o l u r i

a u fos t r e a l i z a t e l a n i v e l u l u n o r r e a l e creaţ i i

actoriceşt i : a i c i se înscr ie , i n p r i m u l r î n d ,

excepţ iona la i n t e r p r e t a r e a l u i Pasăre de

către a c t o r u l I o n K i s c u t e a n u , a i n i n l i n i l u - n e

cu a c e s t p r i l e j de p r o f u n d e l e sale a f i n i t ă ţ i c u

t e a t r u l l u i D . R. P o p e s c u (r ăm î ne de n e u i t a t

a l său I o n i n Aceşti îngeri trişti) ; d i n c o l o

de pe r fo rman ţe l e de p las t ică co rpo ra l ă , d e

compoz i ţ i a caractero log ică p e r e g i s t r u l v o c a l ,

r e m a r c a b i l este rea l i za t ă s t a rea de a m b i g u i ­

t a t e a p e r s o n a j u l u i , ce se m i şc ă c u o v i c l e n i e

a bu r i t ă la h o t a r u l d i n t r e n e b u n i e şi î n ţe ­

l e p c i u n e , p u r l i n d p a r c ă d i n a d i n s o masc ă

ca re i-a i n t r a t a d î n c î n c a r n e , c h i n u i n d u - 1 .

Zoe M u s c a n în r o l u l Sevast i ţe i lărgeşte c o n ­

s i d e r a b i l p o r t r e t u l „bă t r î ne i h o a ţ e " , a d u c î n d

o a d î n e ă d e m n i t a t e a o a m e n i l o r s i m p l i ,

p r o f u n d c ins t i ţ i , o c red in ţ ă n e s t r ămu t a t ă

— d i n p o p o r şi d i n f o l c l o r — în t r i u m f u l

b i n e l u i şi a l d rep t ă ţ i i , d i n c o l o de t o a t e f ă r ă ­

d e l e g i l e c l i p e i . A l t ă r e a l i z a r e actoricească îi

a p a r ţ i n e l u i Ş tefan S i l e a n u (M i r o n D a v i d)

p e r s o n i f i c a r e pu te rn i c ă a u c i g a şu l u i de v o ­

caţ ie, l i p s i t de o r i c e s c r u p u l e , c u i n te l i gen ţă

p r i m i t i v ă şi a l u r ă de f r i z e r de m a h a l a (b i n e

găsit c o s t u m u l d c g i n e r e . „ î nch i r i a t de oca ­

z i e ") , c ompoz i ţ i e î n tuşe s i g u r e , d ega j î n d

a m e n i n ţ ă r i s i n i s t r e .

I n această v i z i u n e , d a t e l e p r o p r i i a le actr i ţe i

M a r i n e l a Pope s cu (M ă r i a) , p r o a sp ă t ă a b s o l ­

ven t ă , o apa r i ţ i e f i r a v ă , de şco lăr i ţă c u

u m e r i î nguş t i şi c h i p p a l i d , ascuţ i t , d e v i n

d o a r a r g u m e n t u l b i n e v a l o r a t , a l u n e i de ­

mons t ra ţ i i e l o c v e n t e d e s p r e t i m p u l c a re nu-şi

a lege e r o i i , c i p u n e c î teodată pe o a m e n i i c e i

m a i o b i ş n u i ţ i şi b a n a l i î n s i t ua ţ i i excepţ io ­

n a l e , ob l i g î ndu- i l a o p ţ i u n e , şi a t u n c i , a pe l e

se a l e g , c e i t a r i despăr ţ indu-se de ce i s l a b i ,

ce i b u n i de ce i t i că loş i .

Mira losif

57 www.cimec.ro

Gilda Marinescu şi Emil llossu

„C. I. Nottara"

A OPTA ZI
DIS-DE-DIMINEAŢA
de Radu Dumitru

Sînt cîţiva a n i de cînd nume le t lnăruluî

sc r i i t o r şi pub l i c i s t Radu D u m i t r u circulă f n

lumea teatrală, m ica l u i fa imă de înzestrat

şi o r i g i n a l d r ama t u r g alergînd înaintea crea­

ţiei, înaintea unei creaţii destu l de rcstrînse,

deocamdată publ icată, ba ch i a r premiată, d a r

încă netrecută p r i n proba de foc a reprezen­

taţiei iteatrale şi n i c i îndeajuns discutată

d i n t r-un punc t de vedere ap ro funda t şi

ex igent .

Iată de ce ac tu l înscrierii piesei A nj)ta zi

dis-de-dimineaţă în r epe r t o r i u l sălii S tud io a

T e a t r u l u i „C. I . N o t t a r a " n i se pare sa lutar ,

m a i c u seamă pen t r u că iniţ iat iva nu se

arată a f i de complezentă c i e însoţită de o

excepţională susţinere artistică.

Piesa — să o n u m i m piesă, ch i a r dacă e

în ecală măsură poem d rama t i c , scliită d ra ­

matică, parabolă, dezbatere agitatorică — este,

s-i> spunem; de la început, un exerciţiu de

s t i l . o încercare de fo los i re n unor mi j loace

şi procedee, cel ptiţin p en t r u au to r , no i , ine­

d i te , şi dacă e să încercăm a-i s tab i l i reu ­

şita, t rebu ie isă ne o p r i m în p r i m u l rînd

asupra f o n d u l u i p rob lema t i c , asupra mesa­

j u l u i pc care Radu D u m i t r u rivncşle să-I

transmită.

Po rn i nd de la t i t l u , înţelegem că au to ru l

propune 0 a opta z i a genezei, ziua care.

dis-de-dimineaţă, t rebu ie să înceapă c u „fa­

cerea" morală a o m u l u i , cu clădirea pe baze

no i şi t ra in ice a conştiinţei o m e n i r i i , după

generoase p r i n c i p i i de so l idar i t a te . încredere,

uman i t a te şi nobleţe sufletească. Prea m u l t e

se pot în t împlă o m u l u i l i p s i i de cea de-a

opla zi a genezei, prea aproape o de pragu l

prăpasliei — ne spune Radu D u m i t r u — fără

temel ia morală pe care o m u l nu e încă

îndeajuns stăpîn. E p un c t u l de vedere al

u n u i poet avîntat , a l u n u i r oman t i c dacă

vreţi, e un punc t de vedere generos în uma­

n i s m u l l u i , da r n u destu l de susţinui f i l o ­

zof ic, nu prea l impede de l im i t a t în coordo­

natele sale de spaţiu şi t i m p . P r ima par te a

piesei — căci piesa este c lar segmentată i n

două, n u pr in t r-o pauză c i pr in t r-o cotitură

de s t i l , p r i n t r-o abandonare a unor procedee

l i terare şi abordarea neaşteptată a a l to ra —

înfăţişează meta for i c o l ume indiferentă, în­

străinată, oarbă, acceptînd n im i c i r ea sistema­

tică şi inconştientă a aspiraţiilor ei către f r u ­

mos, către p u r , către înalt. Personajele

acestei l u m i , personaje-simbol , se îndreaptă

către neant : Femeia c u baloane, femeia care

ar putea dăru i fiecăruia partea l u i de f r u m u ­

seţe, asistă neputincioasă, prinsă în v i r t e j u l

une i mu l ţ im i grăbite şi nepâsătoare c um un

cop i l — reprezentare a iresponsabilităţii —

sparge u n u l cîte u n u l baloanele colorate —

s imbo l al i dea l u r i l o r înalte. Odntă supr ima te

baloanele , odată d i n am i t a t f o n d u l m o r a l a l

umani tăţ i i , prăbuşirea, ca tac l i smu l sînt i n e v i ­

tab i le . Catastrofa s-nr f i pu t u t produce dacă

omen i rea nu a r înţelege, dacă nu nr f i în­

ţeles, că e datoare să înceapă dis-de-dimi­

neaţă. a opta zi a genezei sale. Aceasta este

partea a doua a piesei , în care grotescul

absu rdu l , sînt abandonate pen t r u a face loc

une i chemări patet ice pe cnre Femeia cu

baloane, fără baloane de astă dată, da r cu o

tobă în măsură să trezească conştiinţele ador­

m i t e îl adresează umanităţ i i . A i c i , în a

doua par te , se depliază t a l en tu l de autent ic

poet a l l u i Radu D u m i t r u , se desfăşoară

amplă şi nestingberită, forţa agitatorică a

sc r i i t u r i i sale.

Cum spuneam, frumuseţea mesa j u l u i , opor­

tun i ta tea ape l u l u i lansat de au to r sînt ma i

presus de orice m i n ima l i z a r e , dar l ipsa unor

c i r cumscr i e r i precise în spaţiu şi t i m p putea

naşte oareeari con f u z i i . Tocma i de aceea gă­

sesc că Magda Borde i anu . regizoarea specta­

c o l u l u i , ••" procedai e u înţelepciune del imit înd

str ic t c ad ru l socin l-pol i l ic în care cel puţin

5 3 www.cimec.ro

Ioana Crăciuncscu, Angela Chiuaru, Sanda BăncUă, Gilda Marinescu, Napoleon

Creţii, Adrian Mazarache şi Ştefan Pitoichi în „A opta zi dis-de-dimineaţă"

de Badu Dumitru

p r i m a p a r t e a p i e s e i îş i a f l a c i r cums t an ţe l e

c u v e n i t e . D a t e l e c u p r i n s e î n t e x t , d a t e

f o a r t e b i n e p u s e î n v a l o a r e d e spec­

t a c o l u l M a g d o i B o r d e i a n u d a c ă nu-1

consacră p e M a d u D u m i t r u î l c o n f i r m ă

ca u n p r o m i ţ ă t o r d r a m a t u r g d e l a c a r e

s în t d e aş tep ta t s c r i e r i î n c a r e p e r s o n a l i t a t e a

I u i să se e l i b e r e z e de c o m p l e x u l exper ien ţe lo r

l i t e r a r e . A u t o r u l n u a o f e r i t i n te rp re ţ i l o r , c u

o s i n gu r ă m a r e excepţ ie , decî t p o s i b i l i t a t e a

u n o r c r o c h i u r i , pe c a r e toţ i le-au i z b u t i t î n ­

t r-o d i s c i p l i n ă d e c o l e c t i v ca re- i o no r e a z ă

M a r e a excepţ ie , r o l u l F e m e i i c u b a l o a n e , s-a

în t î l n i t c u o a l t ă m a r e excepţ ie , a d m i r a b i l a

ac t r i ţ ă G i l d a M a r i n e s c u . S t ă p î n ă pe toată

g a m a m i j l o a c e l o r sa l e , c a p a b i l ă să d e a v i ­

bra ţ ie c e l e i m a i b a n a l e v o r b e r o s t i t e , străbă-

t î n d c u m o b i l i t a t e t o a t e t r e p t e l e t r ă i r i l o r i n t e ­

r i o a r e , i n t e r p r e t a a p u r t a t e u s t r ă l uc i r e p o ­

v a r a r o l u l u i şi a u t o r u l d a t o rează t o t u l şansei

de a o a v e a î n d i s t r i bu ţ i e şi î n c ă î n r o l u l

Cel m a i a d î n c şi a m p l u î m p l i n i t .

Teatrul de Stat
„Valea Jiului"
din Petroşani

AMURGUL ACELA
VIOLET
de I. D. Sîrbu

L a c e a su l c î n d 6e f a c b i l a n ţ u r i l e s t a g i ­

u n i i , î n c ă se m a i a n u n ţ ă p r i n ţ a ră p r e m i ­

e re d e s p r e c a r e n u v o m p u t e a s p u n e c ă r u i

s e zon t e a t r a l a p a r ţ i n . Se j oacă o d a t ă 6au

de d o u ă o r i a c u m , se r e i a u î n t o a m n ă , şi

p a r t e a p roas t ă e c ă pes t e v a c a n ţ ă îş i p i e r d

p r o spe ţ imea , b a c h i a r i n t e r e s u l , i n s t a l î ndu-

59 www.cimec.ro

se, r e s e m n a t e , in p l u t o n u l re luă r i l o r . N u e

b i n e de l o c , m a i a l e s c înd e v o r b a de pre¬

m i e r a u n e i p iese r omâneş t i , m a i a les c î n d

e v o r b a de o piesă eu o p rob lema t i c ă c o n ­

t e m p o r a n ă , de o p iesă de sp r e o a m e n i a i

z i l e l o r noas t re . Piesa c o n t e m p o r a n ă ob l i g ă ,

i a r l a nsa rea e i , p l a sa rea i n cele m a i f a v o ­

r a b i l e c i r cumstan ţe a le s t a g i u n i i e cea d i n ­

ţii d i n t r e ob l iga ţ i i l e u n u i t e a t r u . S p u n t oa te

acestea p e n t r u că n u v ă d c u m e avan t a j a t ă

p iesa l u i I . D . S i r b u , reprezen ta t ă f i i n d o

da t ă d o a r la Petroşani şi , încă o da t ă d o a r ,

l a reşedinţa j u d e ţ u l u i . C u m se v a p r e z e n t a

ea în c o n t i n u a r e , î n cep î nd d i n t o a m n ă , n u

e g r e u de g h i c i t . A ce s t gest d c , să-i s p u n

st îngăc ie o rgan i za to r i că , d i m i n u e a z ă m e r i t u l

t e a t r u l u i de a se f i o s t e n i t s-o p r e z i n t e î n

p rem ie r ă pe ţară . D e f a p t , î n c a z u l n o s t r u ,

şi n o ţ i u nea de p r em i e r ă p e ţară e re l a t i vă ,

p i esa f i i n d p rezen ta t ă c u p u ţ i n ă v r e m e în

u r m ă la t e a t r u l T . V . , într-o v e r s i u n e n u

subs tan ţ i a l d i fer i tă de cea v ă z u t ă d e n o i

l a Pe t roşan i şi cu u n a l t t i t l u , întoarcerea

tuiului risipitor, la f e l d e n e f e r i c i t ca şi c e l

de a c u m : Amurgul acela violet. N i c i u n u l

n i c i a l t u l d i n t i t l u r i n u v i zeaz ă subs tan ţa

p i e se i , n u re levă semn i f i c a ţ i a de i d e i , c i

punc teaz ă m ă r g i n a ş p reocupă r i l e d r a m n t t i r -

g u l u i d e a c u p r i n d e o l u m e de p e r s o n a j e

cu o ex is tenţă specif ică. Ta t ă l , r i s i p i t o r c u

v i a ţa l u i dc f a m i l i e , d e l o c r i s i p i t o r c u e x i s ­

tenţa l u i socială p l i n ă de r o s t u r i , se î n ­

t o a r ce pes te m u l ţ i a n i să-şi regăsească d r a ­

gostea d i n t inereţe p e c a r e o c r e d e a p i e r ­

d u t ă şi d ă pes te u n f i u , a c u m m a r e şi o

f e m e i e , a c u m î n a i n t a t ă î n v î rs tă , care-1 res ­

p i n g . D i n acest m o m e n t t a t ă l d e v i n e p î n ă

l a f i n a l u n p e r s o n a j a d i a c e n t , u n m a r t o r

p a s i v a l î n t î m p l ă r i l o r c a r e c o n s t i t u i e m i e z u l

c o n f l i c t u l u i . Căci m i e z u l a devă r a t a l c o n f l i c ­

t u l u i e a l t u l : f i u l , v r e d n i c d e s c e n d e n t a l

u n e i f a m i l i i d e m i n e r i , se s i m t e v i n o v a t

d e m o a r t e a u n u i t ova r ă ş a l său . p i e r i t î n ­

t r - u n a c c i d e n t de m i n ă . Cu b ă r b ă ţ i e şi c i n ­

s te , c u u n gest de î n a l t ă semn i f i ca ţ i e et ică ,

f i u l , p e n u m e l e l u i Ştefan Soco l , p rovoacă

o anche t ă p e n t r u s t a b i l i r e a f ă r ă e c h i v o c a

v i novă ţ i e i sa le . P r o c u r o r u l s tab i l iş le r i g u r o s

că Ştefan Soco l n u poa r t ă v i n a p e n t r u ac­

c i d e n t u l p e t r e c u t şi s e n t i m e n t u l v i nov ă ţ i e i

t î n ă r u l u i c ă p ă t ă s s e n s u l m a i î n a l t , m a i c n J

p r i n z ă t o r . a l s im ţ u l u i r ă s punde r i i c o m u n i s t e

pe c a r e f i e c a r e m i n e r î l a r e p e n t r u v i a ţ a

o r t a c u l u i său . I n j u r u l a ces te i î n t î m p l ă r i . d e

ad î neă semn i f i ca ţ i e şi d r a m a t i c ă des făşurare ,

g rav i tează a l t e n u m e r o a s e f a p t e de v i a ţ ă ,

a t i t u d i n i , g e s t u r i r e v e l a t o a r e p e n t r u e x i s ­

tenţele u m a n e i m p l i c a t e î n c o n f l i c t , dez ­

v ă l u i n d o l u m e a p a r t e , i n ed i t ă . S î n t e m m a r ­

t o r i i d r a m e i S i l v i e i Soco l , c u t r e m u r a t ă l a

g î n d u l v i n ov ă ţ i e i f i u l u i e i , d a r m î n d r ă de

a t i t u d i n e a l u i m o r a l ă ; n i se î n f ă ţ i şează t i n

b ă t r î n m i n e r , I o n iSoco l , t r a u m a t i z a t de ne ­

m i l o a s e exper ien ţe d e v i a ţ ă d a r n e c l i n t i t

î n c i n s t e a şi d e m n i t a t e a l u i d e m u n c i t o r ;

a v e m a p o i p r i l e j u l s-o v e d e m p e l o g o d n i c a

I u i Ş te fan So co l . g a t a să f acă fa ţă or icăre i

încercăr i ; m a i î n t î l n i m o spec ie de s c r i i ­

t o r c a r i e r i s t , i z g o n i i de această l u m e , şi o

logodn ică do p r o f e s i e despr inz îndu-se do

ace. t s c r i i t o r şi a de r î nd la m a r e a f a m i l i e

a m i n e r i l o r ; m a i sînt şi a l t e p e r s o n a j e c u

s a r c i n i d r a m a t i c e m a i î n semna t e sau n u ,

n u t o a t e ega l de i m p o r t a n t e i n i l u s t r a r e a

p r o b l e m a t i c i i p i e s e i , u n e l e c h i a r do p r i s o s ,

a l t e l e s t i n j e n i t e î n p rezen ţa l o r p a l i d ă . Pen ­

t r u că t r e b u i e s-o s p u n , p i e s a , I n c i u d a

i n d u b i t a b i l u l u i i n t e r e s t e m a t i c , în c i u d a r i d i ­

c a t e i v a l o r i l i t e r a r e şi a p r i c e p e r i i l u i I . D .

S î rbu de a c o n f e r i t e n s i u n e d r a m a t i c ă , de

a t r a n s m i t e emo ţ i e , de a p r o v o c a reacţie

p a r t i c i p a t i v ă , este scrisă f ă ră o p r e a severă

p r e o c u p a r e p e n t r u u n i t a t e a de s t ruc tură a

c o n f l i c t u l u i . I n e v i t a b i l , s p e c t a c o l u l Let i ţ ie i

Popa î m p r u m u t ă c e v a d i n această r ăvăşea l ă

pe v r e o pa i s p re zece t a b l o u r i şi c u v r e o

op t sp re zece p e r s o n a j e i m p l i c a t e î n ac ţ i une .

Ceea ce a i z b u t i t c e l m a i b i n e r e g i z o a r e a ,

c u subs tan ţ i a l a con t r i bu ţ i e a s c e n o g r a f u l u i

Vas i l e R o m a n , a f o s t să a s i g u r e c u r s i v i t a t e a

ac ţ i un i i , f l u i d i t a t e , f l e x i b i l i t a t e t r e c e r i i de la

u n t a b l o u l a a l t u l , d e l a u n m o m e n t d r a ­

m a t i c la ce l u r m ă t o r p r i n t r - u n d e c o r de l u ­

m i n i d c m a x i m ă f unc ţ i ona l i t a t e şi de ade ­

vă ra t ă v a l o a r e p las t i că , expres ivă . E x p e r i ­

enţa d i n t e l e v i z i u n e şi-a spus gene ros cu-

v î n t u l . E r a l oc p e n t r u m a i b i n e î n m u n c a

c u a c t o r u l , î n în fă ţ i şarea m a i c o m p l e x ă , m a i

s ub t i l ă , m a i de subs tan ţă a p e r s o n a j e l o r ,

p r e z e n t a t e în s p e c t a c o l p r e a o s t e n t a t i v , p r e a

desch i s , p r e a e nun ţ a t . D a r , să f i m d rep ţ i ,

r ă spunderea n e î m p l i n i r i l o r c ade şi pe u m e ­

r i i l u i I . D . S î r b u .

•

Sînt de r e ţ i nu t u n e l e b u n e rea l i z ă r i a c t o ­

r iceşti , d i n t r e ca re cea a l u i D a n Ac iobă-

niţe i î n r o l u l l u i Ş tefan Soco l , se c u v i n e

sub l i n i a t ă p e n t r u s o b r i e t a t e , i n t e n s i t a t e e m o ­

ţ iona l ă , s i gu ran ţ ă î n d i s t r i b u i r e a a c c e n t e l o r

d r a m a t i c e . I n r o l u l S i l v i e i S o co l , E l i s a b c t a

B e l b a a a v u t f o a r t e b u n e m o m e n t e î n î n ­

făţ işarea d r a m a t i c e i încercăr i pe c a r e o stră­

ba te p e r s o n a j u l s ău . Co rec t , r e ţ i n u t , d a r e v i ­

d e n t s t în jen i t de l i p s a de cons is tenţă a r o ­

l u l u i , a f o s t D u m i t r u Drăcca , ta tă l r i s i p i t o r .

M a i nes igură l a î n cepu t , d i n ce î n cc m a i

s l ă p î n ă pe s i n e , a e v o l u a t M ă r i a J u n g b i e t u

în r o l u l î n v ă ţ ă t oa re i S a n d a , l o g o d n i c a l u i

Ştefan Soco l . B u n i , d a r g r e u de i n t e g r a l

a l t e i ca l i f i căr i d i n p r i c i n a s imp l i c i t ă ţ i i p e r ­

s o n a j e l o r pe c a r e le-au i n t e r p r e t a t , a u f o s t

C o r v i n A l e x e , V a i e r D o n c a , F l o r i n P l a u r ,

M i h a i C l i t a , N i c o l a e G h e r g h o şi t i n e r i i V l a d

V a s i l i u şi C r i s t i a n D r ă gu l ă n e sou . D o u ă m o ­

m e n t e d eo seb i t e , de a d î n e ă s e n s i b i l i t a t e , de

au ten t i că for ţă t rag ică , a i z b u t i t P a u l i n a

C o d r e a n u , i n t e r p r e t a v ă d u v e i c e l u i p i e r i t

î n a c c i d e n t .

Virgil Munteanu

60 www.cimec.ro

Teatrul Dramatic
din Gala}i

FATA DIN BARACĂ
de Măria Foldes

Această piesă e mărtur ia zgudu i toare a

u nu i om care a t r ecu i p r i n lagărele morţii ;

„eu, deţinuta tatuată eu număru l 23964 am

cunoscut , la vîrsta fragedă, o m u l aşa c u m

poate el să f ie : bestial sau sub l im" . . . —

scrie autoarea îu caiet u l-program a l spee-

taco lu l u i . E vorba de Auschw i t z şi de a n i i

1944—1945. Acţiunea se petrece într-o baracă

şi. transpusă în alt t i m p şi in al t c ad ru ,

are p înă la un punct un t i m b r u înrudi t cu

cel al pens ionar i l o r . .Az i l u l u i dc noapte" .

Procesul de abru t i za re a fiinţei umane esle

însă. a i c i . ob iec tu l investigaţiei, de la sine

înţeles în no i le condiţii d ramat i ce impuse dc

real i ta te , unde moartea aşteaptă implacabi lă,

sub cele ma i barbare f o rme , d inco lo de uşă.

Dar raza de speranţă, care cobora în az i l u l

go rk i an pe un f i r de soare, nu ma i v i ne

acum de nicăieri. Pen t ru a supravieţui, pen­

t r u a învinge; abru t i za rea , nu mai e decît un

d r u m al i m p o s i b i l u l u i , a l f i r u l u i poetic ;

cc-ar f i — încep să-şi spună pe rînd ero i i —

dacă ne-ain închipui că între noi e o fată '

Sugestia p r i nde şi, de la p r ime le ei semne

de joc p u e r i l , se adevereşte a f i un pu tern ic

cata l i za tor al sen t imente lor — oamen i i urcă

de la i n s t i nc t la nobleţe, recucerindu-şi tăria,

demni ta tea , so l idar i ta tea de specie în faţa

adevăratei bestialităţi pe care o reprezintă

fasc ismul .

Ideea. preluată de autoare, după cum no­

tează ea însăşi, după Roma i n Ga ry , e de o

mare frumuseţe şi generozi tate poetică, şi

ceea ce ne interesează dc a ic i încolo, d i n

punc t dc vedere d r ama tu rg i e , este proces id

transformării aceslor oamen i condamnaţ i ,

modu l c um , ps i l io log ic , renaşte omenescu l şi

se cons t i tu ie o adevărată rezistenţă a sub l i ­

m u l u i îu faţa u r i t u l u i care macină cu toate

armele d isperarea, nebun ia , u i tarea , boala ,

c ruz imea , laşitatea ele. Minuţios şi real ist ,

autoarea redă cîteva t rep te conc ludente d i n

acest proces, toată piesa e de o mare ten ­

s iune, şi de la o moa r t e psihică sc a junge

la o trăire de o mare incandescentă, care

neagă şi desfide moar tea fizică. în descrie­

rea acestui proces, sînt schiţate t i p u r i v a ­

r iate — Poetu l , C lopo ta ru l . M a r i n a r u l . Puştiul ,

Contele, Spărgătorul , E v r e u l , D e p r i m a t u l ,

Profesoru l . Şeful barăcii — de d i f e r i t e naţio­

nalităţi şi b i o g r a f i i . Por t re te le i n d i v i d u a l e

nînt precise şi mo t i v a t e în acţ iuni , p o r t r e t u l

nonernl-colectiv e ve ros im i l şi impres ionan t .

Două tcene din .,Fala din baracă" dc

Măria Foldes, Teatrul Dramatic din

Galaţi

www.cimec.ro

Sc s i m t e , i n s ă , i n t e x t , o a n u m i t ă ne încredere

î n r e c e p t a r e a exactă a semn i f i ca ţ i i l o r l u i ,

«cea ce d u c e Ia o e x p l i c i t a r e exces ivă , c e l

p u ţ i n că t re f i n a l — „fata c însuş i u m a ­

n i s m u l " , „ l i ber ta tea" , „ spe ran ţa " . T o a t e as tea

e r a u i m p l i c a t e . Ş i p u t e a u f i i m p l i c a t e , m a i

d en s , ca j o c . A m b i ţ i a c o m a n d a n t u l u i l agă ru ­

l u i de a le l u a „ f a t a " e o i n sp i r a ţ i e f i rească

î n s u i t a a c ţ i u n i i , d a r ca r e a l i z a r e n u n i a i e

u n m a r e j o c de s i m b o l î n t re p ro t agon i ş t i .

A i c i , p i e sa a r f i p u t u t a t i n g e c u l m i de

mă ies t r i e .

S p e c t a c o l u l r e a l i z a t de G e o r g e R a d a e şo­

v ă i e l n i c şi n e c o n c l u d e n t . Se fo losesc pro iecţ i i

p e n t r u a ne a r ă t a ceea cc t r e b u i a să f i e

s u g e r a t , ex is l ă r u p e r i şi p a u z e î n des făşura ­

rea a c ţ i u n i i c a r e n u m a i a u d â n d de a m e n ­

ţ ine c u r s i v i t a t e a şi t e n s i u n e a . E l i m i n a r e a u n o r

pasa j e d i n t e x t f a ce p r e a p u ţ i n sesizabi lă

naşterea i d e i i — c u m , c î nd a a p ă r u t o „ f a l ă "

în ba racă , r ă m î n e u n g î nd n e p ă t r u n s . Ceea

ce-i d ă r e zonan ţ ă şi u n t i m b r u s pe c i f i c e

c a d r u l s c e n o g r a f i c c o n c e p u t de V i c t o r Creţu-

lescu . S î n t u n e l e m o m e n t e s o l i t a r e r e a l i z a t e

de in terpreţ i şi , s p r e f i n a l , d c toţi î m p r e u n ă .

Eor ţa şi s u g e s t i v i t a t e a m o m e n t u l u i d e a p o ­

g e u a u s c l i p i t , d o v a d ă că s-ar f i p u t u t g e ne ­

r a l i z a c a r a c t e r i z a r e a pe t o a t ă î n t i nde rea spec­

t a c o l u l u i , c u o d i s t r i bu ţ i e ca — I o n L e m n a r i i

(P o e t u l) , Ş c r b a n B o g d a n (C l o p o t a r u l) , D a n

A n d r e i (Pu ş t i u l) , E u g e n P o p e s c u C o s m i n

' C o n t e l e) . G r i g o r e Cbir i ţescu (E v r e u l) , M a r c e l

I l i r j o g h e (P r o f e s o r u l) , D o r e l B a n t a ş (Şeful

b a r ă c i i) . M e m o r a b i l e , c o n f e s i u n i l e P r o f e s o r u ­

l u i (M a r c e l I l i r j o g h e) . d a n s u l şi t e n s i u n e a

e m o t i v ă d i n j o c u l P u ş t i u l u i (D a n A n d r e i) .

0 l a c r imă — s o l e m n i t a t e a a l b ă a f i n a l u l u i !

C. Paraschivescu

Teafrul de Dramă
şi Comedie din Constanta

DIVORŢUL
de Alexandru Sever

M o n t î n d , în p r em i e r ă pe ţa ră , Divorţul,

t e a t r u l d i n Cons tan ţa f ace u n gest r e p a r a t o r

f a ţ ă de u n l i t e r a t ce şi-a d o v e d i t a t a ş a m e n ­

t u l c o n s t a n t fa ţă de s c r i s u l d r a m a t i c , f ă r ă a

f i a v u t totuş i sat isfacţ ia de a-şi v e d e a o p e ­

r e l e a t i n g î n d ţ i n t a l o r f i rească : scena . OT,
p e n t r u o r i c e d r a m a t u r g , c o n f r u n t a r e a p i e se ­

l o r c u s p e c t a c o l u l d e v i n e l a u n m o m e n t d a t

esenţ ia l ă . A l e x a n d r u S e v e r s c r i e , cc-i d r e p t ,

u n t e a t r u p a r c ă d e s t i n a t l e c t u r i i ; c u at î t m a i

m u l t . p u t e m s p u n e , t r e b u i e să-i v e r i f i c e i m ­

p a c t u l p r i n reprezentare.

Divorţul e o d r a m ă ps iho log i că de f ac tu ră

c lasică : c o n f l i c t l i m p e d e , de esenţă mo r a l ă

— n u c h i a r i n t r e d r a g o s t e şi d a t o r i e , a n t i ­

n o m i e depăş i t ă , totuşi f o a r t e a p r o a p e de i p o s ­

taza e i m o d e r n ă , ad i c ă i n t r e c r i t e r i u l . . r ea ­

l i s t " , a l s a l vga rdă r i i p r o p r i u l u i i n t e r e s , şi

c r i t e r i u l e t i c p u r , „ idea l i s t " . P e r s o n a j e p u ­

ţ ine , f i e c a r e a v î n d o f unc ţ i e precisă i n

ecuaţ ie . U n i t a t e de t i m p , loc şi ac ţ i une . . .

T i m p u l .şi l o c u l a c ţ i un i i sînt ce le ce leagă

Divorţul d c o c a t e g o r i c l a r g reprezen ta tă în

d r a m a t u r g i a r omânească d i n u l t i m e l e t r e i

d e c e n i i : c a t e g o r i a p i e s e l o r c a re u t i l i zează s i ­

tua ţ i a r e vo l u ţ i o n a r ă d i n v a r a a n u l u i 1944 .

m o m e n t u l de co t i tu ră istorică a R o m â n i e i ,

î n f run ta rea pol i i ico-socia lă d i n acea epocă şi

c l i m a t u l ei î nco rda t , d r e p t p r e m i s e i d e a l e

p e n t r u a-şi p u n e e r o i i într-o s i tuaţ ie d r a n i a -

t i că- l im i l ă , a-i s i l i a s t f e l să se def inească şi

a-i d e t e r m i n a l a u n act de o p ţ i u n e c u v a l o a r e

f i lozof ică şi po l i t i c ă î n r a p o r t c u p r i n c i p a l e l e

forţe a n g a j a t e în înc leştarea , p a r c ă a t o t c u p r i n ­

ză toare , în t re ce le rep rezen t î nd I r e c u l u l n e g r u

şi ce le p r e f i g u r î n d „Ies l e n d e n i a i n s q u i

c h a n t e n t " . A l e x a n d r u Seve r a r e a i c i n e n u m ă ­

raţi p r e d e c e s o r i p r i n t r e a u t o r i i d e t e a t r u î n

a c t i v i t a t e ; r e l a t i v o r i g i n a l e a co l o u n d e se

d e s p a r t e . î n t r n c î t v a , de f i l o n u l p r i n c i p a l , ce l

a l p i e s e l o r ce t i n d să se c o n s t i t u i e î n frescă-

d o c u m e n t de epocă , des făşur îndu-se îu d i v e r s e

m e d i i , u n i n d l ao la l t ă . într-o ac ţ î une-p ivo t , t o t

f e l u l d e p e r s o n a j e şi d e n e r v u r i s e c unda r e :

s p r e a 6e c o n c e n t r a , d i m p o t r i v ă , a s u p r a u n e i

i d e i , î n ă l ţ i m i c o n f l i c t u l la u n g r a d p u ţ i n ob i ş ­

n u i t d e a b s t r a c t i z a r e .

N e a f l ă m în M o l d o v a . în v a r a ' 4 4 , î n ca ­

lea f r o n t u l u i , într-o casă a i căre i l o c a t a r i

a pa r ţ i n p r o t i p e n d a d e i . Soţ i i îşi an iversează

căsă tor i a , d a r a t m o s f e r a n u e des t insă , se­

n i n ă ; m a m a b ă r b a t u l u i , moş ier i ţ ă c u re laţ i i

în s fe re l e p u t e r i i , f e m e i e a u t o r i t a r ă şi r ece .

a sosit de la Bucureş t i p e n t r u a-şi d e t e r ­

m i n a f i u l să f ugă : In d iscuţ ia cu aces ta ,

a p o i e u m e d i c u l E e l i x . p r i e t e n u l c a se i , se î n ­

t r ev ăd , în v ia ţa f a m i l i e i , o m u l ţ i m e de d r a ­

me l a t e n t e . A s u p r a c u p l u l u i p l a nea z ă o u m ­

bră : a u n u i fos t c o l e g , pe oare f e m e i a 1-a

i u b i t . î n a i n t e ca e l să se f i d o v e d i i uc igaş şi

a gen t de s i gu ran ţ ă şi î n a i n t e ca p r o p r i u l c i

lată să f i fost a s a s i n a i î n m o d b e s t i a l . S i n ­

g u r ă , d e z n ă d ă j d u i t ă , s-a mă r i t a i c u o m u l

b o l n a v c a ro o a d o r a : însă acesta C u n i n s

s l ab , u n a m b u s c a t . R e p e d e , c o n c i s , f i r e l e se

leagă : a s a s i n u l , c o n d a m n a t în c o n t u m a c i e ,

f u g i t în G e r m a n i a şi i n t r a t în a r m a t a n a ­

z istă , p ro f i t ă de h a o s u l î n f r î nge r i l o r m i l i t a r e

şi se î n toarce s p r e a-şi c o n v i n g e i u b i t a să

p lece c u e l . R e s p i n s c u o r o a r e , se r ă z b u n ă

şi-i d e z v ă l u i e o t a i n ă g roazn i c ă : so ţu l , t a t ă '

c o p i l u l u i e i . o m u l l i ngă care-şi găsise u n r e ­

f u g i u , e. la r î u d u l l u i , u n c r i m i n a l o d i o s ;

n i î i n i l e îi s înt p ă t a t e d c s îngele u n e i în t reg i

6 2 www.cimec.ro

f a m i l i i . După care s i n i s t r u l oaspete pleacă şi

capitulează în fe lu l său. împuşcîndu-se.

Pentru A l e x a n d r u Sever, tema importantă

aceasta c : cazu l de conştiinţă al femei i care

află un secret t e r i b i l şi i n f aman t . Va tăcea

oare, resemnată, sugrumîndu-se iu legătura

conjugală ca într-un laţ, sau se va e l ibera

-liigînd l u m i i adevărul , cu preţul covîrşitor

al sfărîmării f a m i l i e i , demmţîndu-şi soţul,

p r i m e j d u i n d v i i t o r u l c o p i l u l u i , sacrificînd lo ­

t u l ? Cum v o r sta în balanţă pur i t a tea cre­

dinţelor ei şi nepolo l i ta-i sete de fe r i c i re '.'

Pentru a duce piesa spre deznodărnînt, eroina

se confesează, discută : înlîi cu 1'elix. îndră­

gost i t tăcut şi devo t a i , f rate le ei de s p i r i t ,

apo i cu hătrîna doamnă despotică ; însă

hotărîrea e luată de la început, fără ezitări,

lot aşa c u m fără întoarcere renunţase la p r i ­

ma i ub i re . ..Sînt r u p t u r i în conştiinţă to i

atît de d e f i n i t i v e ca moar tea " — e ino t lo- id

niesei. . .Divorţul" nu priveşte „starea c i v i ­

lă", c i „starea de s p i r i t " . Soţul s-a trans­

fo rma i deodată înlr-un străin căruia refuză

••ă-i fie compl ice : într-o singură clipă, u n i ­

versu l s-a răsturnat, apele încep să curgă la

dea l . l um i n a soarelu i s-a stins : această femeie

e d i n descendenţa cainilpelresciană. d i m e n ­

siunea ei e abso lu tu l . Febra justiţiară e atît

de fanatică încît refuză a r b i t r a j u l social , nu

deleagă n imănu i manda t u l sentinţei : imp laca ­

bilă, îl condamnă pe v i n o v a t la moar t e , îl

obligă sa se sinucidă.

O piesă care se înscrie într-un o r i zon t p ro ­

b lemat ic atît de g rav îşi asumă d i n capu l

l ocu lu i serioase dificultăţi de scriitură. P r i n ­

c ipala priveşte capacitatea de a da senzaţia de

adevăr ps iho log ic , de au ten t i c i t a te umană ,

î n Divorţul, d i f i cu l t a tea aceasta ia proporţii

cons iderab i le şi datorită proiecţiei pe f u n ­

da l u l even imen te lo r istorice : celu la famil ială

invadată de cancer, in derivă pe oceanul în

furtună al prăbuşiri i f r o n t u l u i , unde se f i ­

lozofează — coerent , re tor ic şi cu s t i l — des­

pre morală, răspundere, conştiinţă, cu p i s to lu l

pe masă, în t i m p ce se fac. pregătiri de ple­

care, afară zgomotu l trăsnetelor se confundă

cu b u b u i t u l l u n u r i l o r , iar în casă tocma i s-a

otrăvit nu general neamţ încartiruit — iată

o supraîncărcare tensională pe care tea t ru l

n-o poate suporta fără riscuri. Cu atît ma i

mu l t cu cît d r a m a t u r g u l şi-a izolat ero i i în

modu l cel mai str ic t : n ic i o pun te cu l u ­

mea „neimpl icată" , exceptîndu-1 pe Fe l i x ,

care v i ne şi pleacă, d înd laconic bu l e t i ne de

ştiri despre situaţia d i n oraş, ma i m u l t spre

a f i x a curgerea t i m p u l u i decît spre a exer­

c i ta o înrîurire Asupra acestui n i i c r oun i ve r s

închis ; pînă şi genera lu l neamţ, i n t r u s u l , nu

e a l tceva decît o prezenţă simbolică, aşa c um

umblă p r i n casă absent , ca o staf ie , fără să

rostească v reo vorbă. E o dramă in vitro,

o experienţă de l abo ra to r care nu-şi poate

depăşi carac teru l a r t i f i c i a l .

Să dăm Cezaru lu i ce-i al Cezarulu i : piesa

are o reală nobleţe, comunică impres ia de

Stringenţă intelectuală şi e scrisă cu respectu l

cel ma i p u r pen t r u cal i tatea literară n cuvîn-

l u l u i ; acestea sînt însuşiri cu care nu prea

Dan Herdan (Tony Leordeanu) si

Aurora Simionică (Gela) în „Divorţai"

de Al. Sever

mulţ i au to r i răsfaţă astăzi ar ta t e a t r u l u i ; sc

cuv i ne deci să f ie în mod special sub l i n i a te .

E le au d e t e r m i n a i , p r obab i l , şi alegerea tea­

t r u l u i constănţean. aproape întotdeauna e x i ­

gen t faţă de ţinuta tex te lo r pe care le repre ­

zintă. Bucu r i a de a i n t roduce un nou au to r

în c i r c u i t u l vieţii teatra le e întotdeauna ma i

v i e dacă e susţinută de plăcerea de a lucra

asupra u n u i tex t ce onorează recomandarea.

Rezonanţa piesei şi a spectacolu lu i dep i nd

în mod hotărltor de cheia interpretării. Re­

g i zo ru l Gl ieorgl ie .Jora a mers in sensul piesei,

devaiisînd-o ch iar pe l in ia abstractizării. E l

a expus într-un l i m b a j teatra l auster, epu ­

ra t de co t i d i an şi cont ingent . O veritabilă

f i de l i t a te creatoare i-ar f i cerut , d impotr ivă ,

să contrazică acest da t ; să încerce să insu f le

spontanei ta te pasajelor prea livreşti, să a ju te

ac to r i l o r să se desfacă de obsesia monocordă

a concepte lor pe care le reprezintă, r o i m i n i -

cînd persona je lor , p r i n c ompo r t amen t , viaţă,

i m p r e v i z i b i l , să compună d i n de ta l i i o am ­

bianţă capabilă să ancoreze în n o rma l . Ce-i

d rep t , a i c i ar f i t r ebu i t să-1 a ju te , concret ,

scenografia ; piesa avea nevo ie de s upo r t u l

u n u i bun decor tradiţionalist — o casă res-

pirînd aeru l epoci i şi al m e d i u l u i , cu m o ­

bilă masivă, solidă (aşa c u m se şi precizează

în t c x l) , o veritabilă casă cu personal i tate ;

6 3 www.cimec.ro

î n v r e m e ce c a d r u l desena t do E u g e n i o Tă-

răşescu-. l ianu, v o i n d u- se „ m o d e r n " , conven ţ i o ­

n a l , î n c l i n ă d e f i n i t i v ba l an ţ a către o lectură

d cv i t a l i z a t ă , descă rna t ă . Pe l i n i a largă a

u n u i a rc d e ce rc . o ser ie de p a n o u r i

d i s p u s e t r a n s v e r s a l c ompa r l i n i c n t e a z ă spa ţ i u l ,

suger înd o m u l ţ i m e de i n t r ă r i şi ieşir i . Cu

a j u t o r u l a ces t o r a , r e f l e c t o a r e l e pro iectează pe

pereţi u m b r e l e e n o r m e a le c e l o r ce si- a p r o p i e

o r i se depă r t ează ; se ob ţ i ne a s t f e l u n e fec t

ne l i n i ş t i l o r , senzaţ ia de a m e n i n ţ a r e , u n sus-

pense ca re accen tuează l a t u r a s t r a n i e . Două

scări l a t e r a l e , s i m e t r i c e , se p i e r d u n d e v a

în sus ; t r e p t e l e l o r s în t atît de în ­

gus t e , încît u r c a t u l şi c obo r î t u l d e v i n p e n t r u

. ac tor i o p r ob ă de e c h i l i b r u ce-i a b so a r be . Cu ­

b u r i a l b e , aşezate s i m e t r i c î n j u r u l u n u i b l o c

c e n t r a l pe care s e a f l ă u n vas c u f l o r i I T I -

g i n i i — u n i c s e m n a l căminului —, ţ in l o c

de masă . scaune , f o t o l i i , e tc . T m a g i n e a n u e

l i ps i t ă de 0 a n u m e e leganţă , d a r n u a r e n i c i

o l egă tu ră c u p o v e s t e a .

N u e de m i r a r e că , î n acest c a d r u , a c t o r i i

s în t c a m cr ispaţ i . I n p r i m - p l a n a

a p ă r u t D a n H e r d a n , în r o l u l b ă r b a ­

t u l u i t icălos d i n laş i tate ; e l s-a . . d e s cope r i t "

p r ea d e v r e m e şi p r e a b r u t a l , fără n u a n ţ e ,

d a r a fos t c o n s e c v e n t şi u n i t a r ca t e m p e r a ­

m e n t , c r e i on î nd u n t i p l i p s i t de co loană

ve r teb ra l ă , a g i t a t , s u s p i c i o s , p o s e s i v , i n t r a t

în tr-un i r e v e r s i b i l p r o ce s de d e g r a d a r e , zbă-

tîndu-se p e n i b i l în tre dependen ţ ă şi e g o i s m .

A u r o r a S i m i o n i c ă i-a f os t o p a r t e ­

neră i nega l ă , cu b u n e m o m e n t e de m în-

d r i e , de f r a g i l i t a t e , d c d u r i t a t e , de s a r c a sm :

d a r n-a r e a l i z a t e levaţ ia sp i r i t ua l ă a e r o i n e i

t r a g i c e , i n t e n s a e i c o m b u s t i e suf letească. U n

I V l i x re ţ i nu t , c a l m şi c l a r . g h i d a t cu b u n -

s im ţ , a r e a l i z a t V i r g i l A n d r i e s c u . a p r o a p e

s i n g u r u l d i n d i s t r i bu ţ i e ca re ocoleşte i n s t i n c ­

t i v şab loane le u z a t e ; o discreţ ie î nnăscu t ă îl

a p ă r ă . însă t o t ea îl î m p i e d i c ă să se i m p u n ă

ne t . Pe o s i n gu r ă coa rd ă , a ţ î fnei a r i s t o c r a t i ­

ce , a p e d a l a t M a r c e l a Sassu î n r o l u l b ă t r î ne i

d o a m n e . M e s a g e r u l m o r ţ i i , a p o s t o l u l c r i m e i

ea m o d de v i a ţ ă , a f o s t , în p e r s o a n a l u i

S a n d u S i m i o n i c ă . u n d e s p e r a d o fără l i m a n ,

o s t e n i t de h ă i t u i a l ă . î n du l c i t . I o n A n d r e i ,

n e a m ţ u l s t r i g o i , t r e ce o r b şi m u t , r o b o t p u r ­

t ă tor de m i s t e r .

D i f i cu l t ă ţ i l e p i e se i s în t d e s t u l de m a r i .

şi e f o r t u l a c t o r i l o r e c o n s i d e r a b i l : to tuş i , t r e ­

b u i e spus că rea l i zăr i le l o r pa r ţ i a l e s în t c o n ­

secinţa u n o r l a c u n e „ d e m e s e r i e " . P r e o c u p a t

de l i n i a genera lă a m i z a n s c e n e i , r e g i z o r u l n-a

sesizat r e f l e x u l a n e s t e z i a n t a l j o c u l u i de şcoa­

lă v e c h e , a l c l işeelor şi m a n i e r i s m u l u i . Aşa

se face că , pe a n u m i t e p o r ţ i u n i de spec­

t a c o l , î n t re scenă şi sa lă se aşază pa rcă u n

e c r a n i n v i z i b i l : a c t o r i i v o r b e s c î n t r e e i . t o ­

tuşi n u c o m u n i c ă , ceea ce se p e t r e ce p a r c

î n depă r t a t , s t r ă i n , i n d i f e r e n t .

D i n această p r i m ă î n t î l n i r e a a u t o r u l u i

CU t e a t r u l r ă m î n m a i ales n iş te î n v ă ţ ă m i n ­

te p r i v i n d t o n a l i t a t e a pos ib i l ă a u n o r v i i ­

t o a r e m o n t ă r i .

I. P.

Teatrul Tineretului
din Piatra Neamţ

VALEA RiSULUI
de Constantin Munteanu

Desp re l î n ă r u l i n g i n e r t e h n o l o g de la U z i ­

ne le Săv ineş t i , d e b u t a n t la t e l e v i z i u n e , în

1973 , c u piesa Iubirea meu cu zurgălăi, în

u r m a p r e m i u l u i a l d o i l e a ob ţ i n u t la c o n ­

c u r s u l de d r a m a t u r g i e o r i g i na l ă o r g a n i z a t do

H a d i o t e l e v i z i u n e a r o m â n ă , s-a scr is m a i m u l t

decît e l o g i o s , f a p t e x p l i c a b i l c u m v a p r i n d o ­

r inţa c r o n i c a r i l o r de a s p r i j i n i a f i r m a r e a t i n e ­

r i l o r d r a m a t u r g i . Aşa se face că f i z i c i a n u l

C o n s t a n t i n M u n t e a n u a d e v e n i t „de-a! c a s e i "

î n l u m e a t e a t r u l u i , p r i n t r - o forţă a l u c r u r i l o r .

C U m u l t m a i r epede decît d e b u t a n t u l de se r i i ;

care n u reuşeşte să descope re u n u n i v e r s o r i ­

g i n a l p e n t r u a ieşi în I u n i e . M o l d o v e a n d i n

păr ţ i le l a şu l u i . C o n s t a n t i n M u n t e a n u a a v u t

şansa să f i e j u c a t pe o scenă d e t e a t r u p r o-

p r i u- z i s , c u co r t i n ă , s u f l e u r şi sa l ă , t o t de

m o l d o v e n i : a c t o r i i d i n P i a l r a N e a m ţ , c o l e g i

de generaţ ie c u a u t o r u l şi c h i a r m a i t i n e r i .

N u î n l î m p l â t o r . p o a t e , a c ţ i unea d i n \ alea

tisului se pe t rece u n d e v a p r i n m u n ţ i i lîiea-

e u l u i , z on ă tu te la tă t e r i t o r i a l de j u de ţ u l

Neam ţ . A c t u a l i t a t e a s c r i e r i i l u i C o n s t a n t i n

M u n t e a n u n u rez idă n i c i de această da t ă în

e l e m e n t e l e f i z i c e ca a t a r e (t i n e r i g e o l o g i

prospect ea/ă m u n ţ i i şi v ă i l e) . ci în

d i s p u t a între p r i n c i p i i l e u m a n u l u i , g r a v i l î n d

în zone e t i c e , u n d e d i h o t o m i a c lasică de

bun şi rău sc conver teş te î n e x p r e s i i d e r i ­

v a t e , b ine înţe les c u n u a n ţ e a n t i p o d i c e :

d e m n - i p o e r i t . o n c s l -n i e s ch i n e tc . D e n i c i u n

a n u m i t i r r a d «le g e n e r a l i t a t e t i po log ică a

substanţe i c o n f l i c t u l u i , g e o l o g i i p i e se i p u ţ i n d

f i şi i n g i n e r i î n c u t a r e u z i n ă , d o c t o r i în

c u t a r e s p i t a l , p r o f e s o r i sau i n g i n e r i a g r o n o m i ,

f a p t e l e de v ia ţă p e n d u l î n d î n a u t e n t i c . în

v e r o s i m i l u l c o n f i r m a t de p r a c t i c a socia lă .

F ă r ă să depăşească f o r m u l e l e de e x p r e s i e

c onsac r a t e de î n a i n t a ş i , C o n s t a n t i n M u n t e a n u

încearcă să p a r t i c i p e d i s c r e t d a r e f i c i e n t l a

m a r e l e e f o r t de a n g a j a r e art is t ică şi cetăţenesc

educa t i v ă a t e a t r u l u i . N u p u t e m p r e t i n d e

u n u i î ncepă to r robusteţea c r e a t o a r e a d r a m a ­

t u r g u l u i exe r s a t î n d e l u n g şi i n t i m ou scena

şi a c t o r i i . C o n s t a n t i n M u n t e a n u arc timp (n-a

î m p l i n i t n i c i t r e i z e c i de a n i) să-şi a m p l i f i c e

pos ib i l i t ă ţ i l e t a l e n t u l u i , să p a r cu rgă e x p e ­

r ienţe pe c a r e i s t o r i a l i terară le c o n s e m ­

nează ca a p t e a b i a l a d e p l i n a m a t u r i t a t e .

Să n u u i t ă m că dacă î n p oe z i e a p a r ca m e ­

t e o r i i , c o p i i t e r i b i l i l a 14 , 16 sau 18 a n i ,

dacă s-au sc r i s c h i a r r o m a n e excep ţ iona le

în t re douăzec i şi t r e i z e c i de a n i , t e a t r u l n u

64 www.cimec.ro

ne Insă v io lentat dc exuberanţa adolescentină

şi solicită cu indîrjire p r ax i s u l , n ov i c i a t u l

r iguros .

I'lst»• dc acera exp l i cab i l de ce p ro ldcma l i ca

l u i Constant in Mun t eanu nu ace anvergura

unor modele posib i le (Aure l Ba langa , Paul

Everac) ; tn l r-un fel monoco rd , in sensul

bun al c u v i n t u l u i , acest l înăr au tor încearcă

o radiografie a noţiunii de pr ie ten ie , o rea­

b i l i t a re axiologică : i n d i v i d u l se realizează in

societate p r i n p r op r i a sa energie creatoare,

p r i n ceea ce-i aparţine. Carierele realizate;

p r i n s l a lomu l unor c o n j u n c t u r i sînt tot ­

deauna l ips i te de permanenţă, au un echi­

l i b r u l ab i l şi se prăbuşesc tot aşa de fu lge­

rător cum s-au autodecretat . Ideea aceasta

aparţine u n u i fond tematic, n ino reprezentat

fn reper to r i i l e teatre lor d i n l o tdeauna . Şi nu

forţăm nota dacă a f i rmăm că s i m i l i t u d i n i ne

prezintă şi l i t e r a tu ra d i n vremea l u i P laut .

\ceste adevăruri au deven i t dc m u l t p ro ­

verb ia le . Dar. coca ce esle interesant la

Constant in Mun t eanu este tocmai reevaluarea

unor adesea repetate situaţii umane, rede-co-

per irea lor în fenomenele sociale contempo­

rane, sugestia neconteni te i l up le d i n t r e con­

t r a r i i în i n t im i t a t ea psihică a i n d i v i d u l u i .

După un Stagiu în munţ i , cu prospecţiuni

geologice ma i puţ in con f i rma te , d a r i n t u i t e

as iduu şi demonstra te teoret ic , N ic , Ben şi

V a l se v o r despărţi. P r i m i i d o i , fo los ind uşa

d i n dos a d e v e n i r i i , v o r f i promovaţ i în

m in i s te r . Deşi conştienţi de valoarea cerce­

tări lor l u i V a l , ei acceptă taci t blocarea l u ­

crărilor acestuia t i m p de doi an i , ch ia r înde­

părtarea l u i d i n exerciţiul pro fes iona l . V a l

dev ine învăţător, dar to t acolo, lingă Valea

R i s u l u i , unde îşi cont inuă „in t i m p u l l i b e r "

experienţele geologice şi unde ipotezele ca­

pătă c on f i rma re materială. V a l , persona ju l

care poartă mesajul t e x t u l u i , esle un înţelept,

ca bătrini i ce ştiau să spună că „toate i n

mutăr i s i n i z i d i t e " . Oricîl de sumară este rea­

l i ta tea psihică a p r i e t en i l o r săi, V a l , supra ­

n u m i i Copită-de-catîr, rămîne ca o insulă

statornică, neclătinată de v a l u r i . Este me r i ­

t u l u n u i excepţional actor . Bor is Pe l ro f f (ne­

g l i j a i încă de distribuţiile t e l ev i z i un i i şi cine­

ma tog ra f i e i) , de a spor i (p r i n t r-un inte l igent

şi plast ic e ch i l i b r u i n t e r i o r . în care ciivîntu]

exprimă v i o l en t gestul şi gestul sup l i n i ste

bogat absenţa cuvînl u lu i) ad inc imea virtuală

a persona ju lu i p r i n c i p a l , de a spor i în u l t imă

instanţă, p r i n reacţia în lanţ dezlănţuită de

prezenţa in sine a acestui actor e.u registre

bine acordate, valoarea spectaco lu lu i . Pau l

Chir ibuţă, un alt ta lent , proaspăt coborît de

pe băncile a m f i t e a t r u l u i , asupra căruia ţinem

de asemenea să a t ragem atenţia reg i zo r i l o r ,

a compus un N ic b ine d i s imu l a i . T r a i an

Pîrlog s-a subs t i t u i t exact l u i Ben , iar Euge­

nia Kala u re şi N i n a Zăinescu, în r o l u r i l e

De l i e i şi M i l y - c i au reprodus cu fineţe şi

dezinvoltură două ipostaze antagonice. D o r i m

să sub l i n i em că prezenţa l u i Bor i s Pe l ro f f

în m iezu l acestui spectacol esle încă un

ca l i f i c a t i v peste med ie pen t r u reg i zoru l

Nieolne Scarlat care n u a intenţional o regie

Boris Pelroff şi Eugenia Balaure în

„Valea risului' de Constantin Mun­

teanu

eu d i nad i nsu l ieşită d i n comun şi a ales

cealaltă cale, aparent facilă, a t e a t r u l u i prin

ac to r i . Doved i nd o specială forţă de pene­

traţie în un i ve r su l cu posibilităţi a l ac toru ­

l u i . .\icolae Scarlat a ştiut să va l o r i f i ce ac­

t o r i i şi personajele şi să-i dăruiască l u i

Constant in Mun t e anu , i m p l i c i t şi p u b l i c u l u i ,

o Vale a risului reală, v ie , u n spectacol în

care să regăseşti lumea adevărată cu oamen i

adevăraţi .

Ingenioasă. în clasicitatea c i , n i s-a părut

scenografia semnată de M i h a i Mădescu. I n

t o n u r i p i c tu ra le . M i h a i Mădescu a refuzat de

asemenea tentaţiile decoru lu i sugerat. Cred in­

cios co labora tor al t ea t ru l u i d i n P i a l r a Neamţ,

el ştie că soluţiile spaţiului t r i d imens i ona l

nu s-au epu iza t , că ver t i ca la scenei nu este

încă suf ic ient explorată. I a r în spectacolul

cu Valea risului M i h a i Mădescu a impus

personal i tatea „colţului de l ume " . Sc c uv i ne

evocată în acest con tex t şi contribuţia dc preţ

a t ehn i c i en i l o r care au ştiut să pună în

evidenţă corelarea între isunet şi l um ină , în

cadru l acestui decor rea l is t .

Noua premieră de la P ia t ra Neamţ dove­

deşte că T e n l r u l T i n e r e t u l u i îşi păstrează

v igoarea consemnată de-a l u ngu l an i l o r .

Paul Tutungiu www.cimec.ro

file:///ceste
file:///icolae

Decapitarea Măriei Stuart (Irina Pe­

trescu)

Teatrul „Bulandra"

ELISABETA I
de Paul Foster

Elisabcta I. p iesa , o u n „pretext do spec­

taco l ' * . P r o b a b i l că însuş i a u t o r u l , P a u l

Kos te r , a g i n d i t - o aşa , f o r m u l a a leasă — tea ­

t r u în t e a t r u , o t r u p ă a m b u l a n t ă j u c î n d

„povestea K l i s a b e t e i , r e g i n a " — rep rezen t î nd ,

e v i d e n t , o s t ruc tură deschisă . Cert e că L i v i u

C i u l e i aşa a c i t i t - o , d e s c o p e r i n d în t r-un t e x t

d c v a l o a r e literară m a i m u l t dec î t modes t ă

d a lec tură c u m v a e n e r v a n t , d i n cauza a c e s t u i

n o u s n o b i s m a l e x p r e s i e i n e g l i j e n t e , a l pa l i ­

d u l u i n e f i n i s a l) o sub t i l ă con j unc ţ i e de m o d a ­

l i tă ţ i teatrale. î n t r-adevăr , P a u l Fo s t e r şi-a

p l a sa t s c r i e rea s ub s e m n u l p o e t i c i i s h a k e ­

s p e a r i e n e , a a s i m i l a t t e h n i c a f\n p a r t e , şi (spi­

r i t u l) d r a m a t u r g i e i ep i ce b r e cb t i ene . a f o l o s i t

d e l i b e r a i p r ocedee l e r u d i m e n t a r e a l e t e a t r u l u i

de stradă si de b î lc i , c o m p u n î u d . f ă r ă să se

a r a t e i n t i m i d a t de t a b u - u r i c u l t u r a l e o r i de

d o g m a un i t ă ţ i i s t i l i s t i c e , u n soi de raecourei.

p e n t r u uz p o p u l a r , a l e p o c i i e l i s a b e t a ne :

r e g i n a fec ioară şi l e genda ei (sent imenta lă ,

e p i s o d u l M ă r i a S t u a r t . C a t e r i n a de M e d i c i s

şi n o ap t e a s f î n t u l u i i h i r l h o l o m e u , l ' i l i p a l

S p a n i e i şi I n v i n c i b i l a A r m a d a , p r o s p e r i t a t e a

A n g l i e i şi problemele c i r i n u i r i i . . . T o n a l i t a t e a :

0 m i x t u r ă a p a r t e , a l c ă t u i t ă d i n p a t e t i c u l c o n ­

d i ţ ie i actorului în epocă , d i n credinţele sale
n a i v e şi s p i r i t u l său î n d r ă z ne ţ , s c o r m o n i t o r ,

t recută prin f i l t r u l recept iv i t ă ţ i i t r u p e l o r de

a m a t o r i d i n un i ve rs i t ă ţ i l e americane, c a re a r

juca-o as tăz i . F i l t r u de u m o r , precipitînd c l i ­

şeele r o m a n t i c e , de n o n c o i i f o r m i s m j u c ă u ş ,

d a r şi de a f i r m a r e a c î torva v a l o r i f u n d a ­

m e n t a l e a le t i n e r e t u l u i contemporan — a d e ­

v ă r u l , l u c i d i t a t e a , c l a r v i z i u n e a , d r e a p t a m ă ­

sură a o a m e n i l o r şi a faptelor l o r . Toate

acestea c o n s t i t u i e , i n m o d o b i e c t i v , u n „strat

g e o l o g i c " de t e a t r a l i t a t e de o rară bogăţ ie a

z ă c ăm î n t t i l u i ; a r t i s t u l i n t e r e s a t să f o r e ze ac i

găseşte o v a r i e t a t e de f i l o a n e , nu-i r ă m î n e

decî t să a leagă. . . T o t u l e să sesizeze că

e x t r a o r d i n a r a l i b e r t a t e pe care o oferă o

asemenea piesă — af la tă în acea s t a re f iz ică

intermediară în t re l i c h i d şi s o l i d , fără f o rmă

proprie, d a r c apab i l ă să ia o r i c e f o r m ă —

este d i r e c l p ropo r ţ i ona l ă c u c a p a c i t a t e a de a

i n v e n t a o „ m a t r i ţ ă " s p re a m o d e l a m a t e r i a ,

a-i da c e n t r u de g r e u t a t e . Stabilitate şi con­
t u r . . . Cu a l t e c u v i n t e , a r e i n v e n t i p iesa în

spec t a co l , p r i n t r - u n ac t de creaţie i n t e g r a l .

N u d e s p r e i s t o r i e şi d e sp r e m i t u r i l e c i e

v o r b a . „Ma rea T e m ă " <•<• s t răbate această

m a t e r i e în ebu l i ţ i e , „ m a t r i ţ a " care-i d ă f o r m ă ,

este însăşi ideea de ' T e a t r u , ca m i r a c o l a l

G6 www.cimec.ro

s p i r i t u l u i . Puterea sa (şi o r g o l i u l său !) de

a plăsmui o altă rea l i ta te . U n joc „de-a

tea t ru l poves t ind l umea" . Punc t u l de po r ­

n i re se află r l i i a r în t ex t ; vrăjitoarea Pata-

Sola d i s t r i bu i e , de fapt , r o l u r i , magia ei e

pură magie teatrală. Transpunere la puterea

a doua : între actor şi personaj se m a i aşază,

de data aceasta, încă un ac lor-personaj .

T r upa ambulantă are fervoarea conv i nge r i l o r

s imple şi inocenţa cop i i l o r care cred I n

născocirea lor ; ea oferă, cu aceeaşi d i spon i ­

b i l i t a te frustă. s l o r y , i l uz ie , senzaţional,

groază şi d i ve r t i smen t ; echipa care joacă azi

ro l u l acelei I rupe s a hrănit cu toate ra f ina­

mentele gîndiri i moderne şi s-a delectat cu

u l t i m u l cuvînt al ar te i cu l te , totuşi t r ebu i e

să regăsească, p e n t r u cîteva ceasur i , far ­

mecul neal teral al credinţei în m i r aco l . Să

i n t r e în poveste cu naturaleţe şi să iasă

d i n ea uşor, fără n-i sfîşia ţesătura Străve­

zie. Să aibă u m o r şi nonşalanţă... P ro tec to ru l

şi p a t r o n u l acestui zbor peste t i m p , Mare l e

Maes t ru al O r d i n u l u i H i s t r i o n i l o r , e Shake­

speare. L u i i se adresează invocaţia ce dev ine

mo l l o şi re f ren al reprezentaţiei, m o m e n t u l

ei cel ma i înalt, m a i curat şi ma i tulbură­

tor : „hei, M i s te r Shakespeare.. ."

Acestu i spectacol-cascadă, desfăşurat pe o

podea vălur i tă , de seîndură vopsită în sta­

co j i u , n im i c d i n ceea ce este teatra l nu-i

rămîne străin. Scenografia Tloricăi Mălureami

e concisă, are putere de sugestie şi p r i nde

exact I onu l l i m b a j u l u i plăsmuituri lor de m i ra je

pe care-i evocă. Palate nu sînt, n ic i un e

nevoie de ele — un s imp l u gest al mî ini i

le dă consistenţă ; t e r i b i l a bătălie navală în­

cleştează corăbioare de b i r l i c , într-o cuvă

de aramă. Costumele sînt însemne, citeodată

ch ia r accesori i , îmbrăcate peste haina neutră

de repetiţie — j i l e t c i l e nob i l i l o r , mant i a con­

d a m n a t u l u i la moar te , gulerele scrob i te , „do

apara t " , ele. (Pr in l i n i a şi culoarea l o r , p r i n

pa t ina şi aeru l sărăcuţ, d i n economie, pre­

cum şi p r i n acel v ag cote fantezist , boem ,

care nu contraz ice totuşi preciz ia documen­

tară, ele aduc în reprezentaţie o va loare de

cultură plastică deloc neglijabilă.) Rigorişlii

au de ce să fie scandalizaţi de acest m o d

f r i v o l de a răsfoi manua l u l s t i l u r i l o r : deca­

pi tarea Măriei S tuar t e o clasică scenă do

gu i gno l , cu bu tuc , topor , călău şi căpăţînă

dc l e m n , roslogol indu-se pe podea cu zgo­

mot sec. Relatarea i n t r i g i l o r de la L o u v r e şi

Escor ia l . o „p lanehonadă" d i n descendenţa

muşchetarilor. Scena Ca l c r i na—Nos l radamus e

dresură de bîlci. cu monştri uman i şi an i ­

male savante. P loa ia de păpuşi sfîrtecate, f i -

irurînd masacru l bughenoţi lor, e grotescă.

Imbrăcarea regine i şi a a rh iep i scopu lu i de

C a n l c r b i i r y în spălătoria doamne i T i l l y B o o m ,

un t ab lou de „opera-boiiffe", cu muzică cu

tot , îu care se insinuează un song quasi-

brech l i an . P i n o r u l şerpuieşte s ub t i l — sîn­

tem la curtea Ang l i e i ! — şi bubu ie grosier ,

. c um le şade b ine u no r sa l t imbanc i . Pe le r i ­

n a j u l reg i lo r pauper i la ghişeul banche ru l u i

cămătar e un sketeb. D i n cînd în cînd.

ac to r i i lasă de-o parte povestea, au „recrea-

Ccle trei regine : Clodţj Bertola, Gina

Patrichi şi Irina Petrescu

ţie", r edev i n , cîteva c l ipe . con temporan i i

noştri şi sc amuză s i ngu r i , p e n t r u e i , d i ;

ceea ce s-au apucat să facă, g lumesc, f redo ­

nează, lansează un şlagăr (vezi me lod iosu l ,

r i t m a t u l , obsedantu l „Aun Ro l eyn " !) . De

nllTol, muzica o un personaj foarte impo r ­

tant : atît pa r t i t u r a semnală de Ştefan Zor-

zor cît şi cînteccle l u i Dan A ldea c o m p u n o

d imens iune poetică, dăruie unor momente

nobleţe, a l tora savoare şi, în ansamb lu , sus­

ţin energic puterea de comun icare . Cu „Hei ,

Mis ter Shakespeare"', o r i cu acel cîntecel

despre soarta, deopotrivă, pen t ru sa l t imbanc

or i rege, specta toru l pleacă acasă, ncputîn-

ilu-se desface d i n ta in i ca l o r învălu ire .

în sine, o atît dc masivă investiţie de

gîndire artistică şi de ta lent n u are sens,

îu raport cu miza dramatică mică ; pe p la ­

nu l esenţialului şi al s u b l i m u l u i , Elisabeta 1

nu va f i niciodată o revelaţie. Decide, însă,

discernămîntul a r t i s t u l u i , ch ia r intuiţia l u i ;

în c l ipa de fală. la tea t ru l . .Bu landra" . însce­

narea aceasta îşi demonstrează u t i l i t a tea .

Dovadă — fe lu l cum montarea polarizează

interesul ech ipe i , atît ca s tud iu de e laborare

cît şi ca pos ib i l i t a te de autodescoper ire :

spectacolul îşi dev ine sieşi sursă de prospe­

ţime, deşteaptă în ac lor acel sent iment fără

seamăn care e însuşi resortu l vocaţiei l u i :

nevoia de a-şi sfărîina p rop r i i l e l i n i i l e , de

u-şi ieşi d i n sine. de a f i d uh cu o m ic de

c h i p u r i .

în nume le ac to ru l u i a şi fost i nven ta t

spectacolul . La 'Teatrul . . Bu l and ra " s-a legat

o trupă excepţională ; generaţii şi g enu r i d i ­

verşi', actor i în pl ină. înfloritoare ma t u r i t a t e ,

personalităţi t i nere marcante . Proporţia „ca-

67 www.cimec.ro

Joc teatral: bătălia dintre flota engleză şi „Invincibila Armada"

Vrăjitoarea Pata-Sola (Cina Patriciii)

invocă spiritele teatrului

pete lor dc a f i ş " c impres ionantă . O ast fe l de

alcătuire îşi arc dif icultăţ i le e i speciale ; deo­

seb i r i le de formaţie şi de s t i l a p a r cu atît

m a i tranşante. Elisabcta e o ocazie m inunaţ i i

dc a roda împreună une le d i n aceste i n d i ­

v idua l i tă ţ i , s t imul înd coez iunea de echipă.

U n u i nuc l eu av înd drep t n u m i t o r c o m u n

j ocu l de f a c t u r i i modernă (ma l eab i l , dens ,

s up l u , exp res i v) i-au fost integraţi şi cîţ iva

ac to r i de şcoală m a i veche , dispuşi să so

„recicleze". Împre jurare favorabi lă — d i s t r i ­

buţia d i spune dc i n s t r u m e n t u l i d e a l de a n ­

t r e n amen t care e scena centrală .

C o n s t r u i n d pe aceste p rem ise , d a r şi d i n

p r o p r i a plăcere a a r t i s t u l u i , atît de norma lă ,

de a-şi pune la l u c r u imag inaţ ia , L i v i u C i u ­

lei a compus o neobişnui t de complexă pa r ­

titură de i n t e r p r e t a r e . Cu excepţia p ro t ago ­

n i s te i , C l ody He r l o l n , şi a d ecanu l u i de a u t o ­

r i t a t e , Ton i a Carag iu , f iecare ac tor sch imbă

ma i m u l t e r o l u r i , cît se poate de deosebi te .

Genu l , s t i l u l , r i t m u l , t ona l i t a t ea se sch imbă

şi ele, de la o secundă la a l t a . E o g i m ­

nastică sp ir i tua lă , dar şi o gimnast ică i n

sensul p r o p r i u a l cuv în tu l u i , u n exerciţiu

tea t ra l c o l e c t i v , care solicită i n t eg r a l resurse le

fiecăruia. Experienţa şi c u l t u r a profesională

a r e g i z o r u l u i , cunoaşterea perfectă a a c t u l u i

tea t ra l se t r a duc într-o dub l ă d e t e r m i n a r e :

pe de o pa r t e , desc ind m inu ţ ios , dc la întreg

p înă l a d e t a l i u l razei dc l u m i n ă , o rches t ra rea

precisă a at î lor e lemente , apa ren t i n c o m p a ­

t i b i l e ; pe de a l t a , l o cu l r e ze rva t creat ivităţ i i www.cimec.ro

s p o n t a n e , î n d e m n u l la descă tuşarea Fan te z i e i ,

la j o c şi la j oacă .

A c t o r i i s i m t . d e s i g u r , e n o r m a s o l i c i t a r e la

care sînt s upu ş i , şi-i r ă s p u n d f i e c a r e în f e l u l

său . G l u m a e g l u m ă . însă de la u n p u n c t

î nco lo , şi n u m a i d ac ă a c t o r u l a t r e c u t n e n u ­

mă ra t e l e v ă m i — a le s incer i t ă ţ i i , a l e c a p a c i ­

tăţ i i de c o n c e n t r a r e , a l e a u t e n t i c u l u i şi a l e

meş teşugu l u i s i g u r . B u c u r i a , p lăcerea j o c u l u i ,

v i n la u r m ă , ca o r ă sp l a t ă , d u p ă ce a u

d i s p ă ru i c r i s p a r e a , m o r g a , î n ţepenea l a , s l i n -

găc iă , g r a n d i l o c v e n ţ a , f a l s a ve se l i e . „ E x p e ­

r ienţa E l i s a b c t a " p o a t e f i , p e n t r u u n i i d i n t r e

cei imp l i c a ţ i , O b a i e î n v i o r ă t o a r e , sau o cu r ă

de d e z i n t o x i c a r e ; d e o c a m d a t ă , n e u t r u p r i v i ­

t o r , e şi u n s e i s m o g r a f , a l e că ru i osci laţ i i

i nd i că m i şc ă r i l e t e c t o n i c e a l e e c h i p e i . L a

p r i m e l e reprezenta ţ i i e ra u n d e c a l a j e v i d e n t

atît în t re a c t o r i cît şi î n t re d i f e r i t e l e sec­

v e n ţ e ; în t regu l părea că re fuză să se închege ,

D u p ă n u m a i c î teva s e r i , c e v a s-a şi s c h i m b a t ,

a c t o r i i se d e s l i n d . descoperă (o r i redescoperă)

o v o l u p t a t e de n a t u r ă spo r t i v ă , măsu r î udu-ş i

p u t e r i l e . încereîndu-şi e l a n u l — m a i a g i l , m a i

s u s . m a i d e p a r t e . A t m o s f e r a î n v i e . F i reşte că

o r i c e f l uc tua ţ ie de d i spoz i ţ i e se r e s i m t e , m u l t

m a i p u t e r n i c decît în m o n t ă r i l e c o n s t r u i t e

s o l i d , c l a s i c , b i n e î n f i p te în p ă m î n l . V i a ţ a

s p e c t a c o l u l u i m a i f ăgădu ieş te d e s t u l e s u r ­

p r i z e . P r o b a b i l că . în ce le d i n u r m ă , n u

v a p u t e a f i . «lin p ă ca t e , u n a d e v ă r a t z b o r

î na l t , f i i ndcă p i esa , i z b i n du-se de p r o p r i i l e - i

l i m i t e , se v a agă ţa de a c t o r i şi-i va t r a ge în

j o s , r ă zbun i nd i i - ş i a s u p r a l o r c u s u r u r i l e , l u n ­

g i m i l e , p l a t i t u d i n i l e , repe tă r i l e , f i n a l u l „ în

coadă de peşte" . D a c ă însă n u p r e t i n d e m să

j u d e c ă m în a b s o l u t , e n t u z i a s m u l c o n t a g i o s a l

i n te rpre ţ i l o r ne c îş t igă , p e n t r u m o m e n t .

De d r a g u l a d e v ă r u l u i , t r e b u i e s pu s c ă

e n t u z i a s m u l J I U C c h i a r a l t u t u r o r , e g a l ; e l

t r a d u c e , de f a p t , m ă s u r a î n c a r e f i e c a r e se

s i m t e b i n e i n s p e c t a c o l , l i b e r , u şor , î n a r i p a i .

Aceas t a n u e o măsură a t a l c u l u l u i , c i o

culilulc a sa. a p a r t e , (l i n a P a t r i c i i i c î n t r u ­

c h i p a r e a c i u i m i t o a r e ; p a r t i c i p a r e a e f ă r ă

r e z e r v e , emo ţ i a c o m i c ă a t i n g e l a ea ace l

p r a g a l a b s o l u t u l u i , c î nd d e v i n e s t r a n i e şi

t u l b u r ă t o a r e . P r i v i r e a o u rmă re ş t e c u u n f e l

de t e amă supers t i ţ i oasă — o a r e , v r ă j i t o a re

f i i n d , n u se v a d e s p r i n d e d e o d a t ă de pă-

m i n t , ca să î n c eap ă să z b o a r e ? ! Neaş tep ta t ,

a l ă t u r i de ea , a r p u t e a p l u t i i î n v ă z d u h şi

F l o r i n i i P i l l i ş . L a c a p ă t u l a d o u ă o r i * de

d u l c e ş ăgă ln i c i e şi a p l o m b d i b a c i , e l ne t a i e

L i t e r a l m e n t e resp i ra ţ i a c u i n c a n d e s c e n t u l m o ­

n o l o g „d in l r-o s u f l a r e " p r i n c a r e o def ineş te

ţie reg i nă . I n t r - o c l i p ă , t o t ce c î n m o d

o b i ş n u i t î n j o c u l l u i r ăs f ă ţ c a b o t i n se topeşte

şi se p u r i f i c ă în t r-un f e l d c f oc s a c r u . F i i n ţ ă

p ă m î n t e a n ă . totuş i în i m p o n d e r a b i l i t a t e , I r i n a

P e t r e s c u a r e gra ţ ie , u m o r , f ineţe ; l i b e r t a t e a

e i v i n e d i n sup le ţe s p i r i t u a l ă . P a r t e n e r u l s ău ,

T o m a C a r a g i u , e m u s a f i r pe această p l a n e t ă .

P r i m i t c u p l ăcere , e l se i ns ta lează î n d a t ă

c o m o d ş i , d a c ă t o t a f ă cu t d r u m u l , se l a n ­

sează într-o ac roba ţ i e c o m i c ă de v i r t u o z i t a t e .

M i r c e a D i a c o n i i u m b l ă î n p o a n t e pe c l a p e l e

expres i v i t ă ţ i i ; a n g a j a r e a l u i suf letească n u e

p r e a p r o f u n d ă , ceva r ă m î n e a p r o a p e în to t ­

d e a u n a în rezervă , de parcă s-ar a u t o e x a -

m i n a c u s a r c a s m . I o n C a r a m i t r u şi D a n N u ţ u ,

d i m p o t r i v ă , sosesc f i e c a r e d e p l i n , s i i f l e l şi t r u p ,

m i n ţ i age re , t e m p e r a m e n t e p u t e r n i c e , u n u l î n

l u m i n ă , s e n i n şi i r o n i c , celă la l t i n u m b r ă , b a t ­

j o c o r i t o r şi c h i n u i t . F m m e r i c h Scbă f fer m î nu-

ieşte c a l m o in te l igenţă scenică s i gu r ă ,

l ă i oasă . D o r i n D r o n , G e o r g e O p r i n a , D i n u

D u m i t r e s e u , A d r i a n Geo rge s cu n-au acest j o c

în SÎngC, d a r pa r t i c i pă la el cu haz şi a p l i ­

caţ ie , ou dcsăv î rş i t ă b u n ă c r e d i n ţ ă . (i u t i m p u l

şi c u d e p r i n d e r e a , ceea ce e încă g r e o i , r i g i d ,

în s i l u e t e l e p e r s o n a j e l o r l o r , s-ar p u t e a des­

p r i n d e ca o coa j ă . N o r a G i o n e c h e m a t ă să

f ie o apa r i ţ i e senza ţ i ona l ă — şi es le .

M a r e a g r e u t a t e apasă a s u p r a f ăp t u r i i f r a ­

g i l e , u l t r a s e n s i b i l e , a p r o t a g o n i s t e i . A t î t p i esa

c i t şi s p e c t a c o l u l o consacră u n u i d e s t i n spe­

c i a l : ea t r e b u i e să f i e „ în m a i m a r e m ă s u r ă

actr i ţă decît r eg i n ă " , şi to toda tă să c o r e s pund ă

p o r t r e t u l u i de ghea ţă şi f l acără p i c t a t în c u ­

v i n t e de Le i ces te r . l o t t i m p u l î n c o m u n i c a r e

CU ce i la l ţ i , z b u r d ă l n i c i a l o r îi r ă m î n e i n t e r ­

z isă ; u n cen t nevă zu t o d e s p a r t e şi-o a l ege ,

de d o u ă o r i d ă r u i t ă c u b a r . i n t e a t r u şi î n

i s t o r i e . . . C l o d y U e r t o l n rea l izează d i s t i nc ţ i a ,

j o c u l e i e c o n c e n t r a t şi d i r e c t , fără z o r z o a n e ,

d e f o a r t e b u n ă c a l i t a t e i n te lec tua l ă . De ce le

m a i m u l t e o r i d o m i n ă p r i n t e n s i u n e ne r ­

voasă : c i l e oda l ă . p r i n c o n t r a s t , şi pr intr-O

detaşare c o m p u s ă la rece . Forţa p u r şi s i m ­

p l u , a u t o r i t a t e a forţe i , a e n e r g i e i , e s i n g u r a

ca re o părăseşte u n e o r i — însă a t u n c i j o c u l

de ech ipă îşi arată p u t e r e a , c a m a r a z i i v i n

sp re ea, o î n c o n j o a r ă , şi v a l u l s p u m o s . I r ans-

p a r e n l , se r e f a c e , p u l v e r i z î n d în a tmos feră

b u l e i r i z a t e , s c l i p i n d î n l u m i n i şi c u l o r i .

N i m i c c sen ţ i a lmen te n o u î n t o a t e aces tea ,

f ireşte, d a r f r u m o s , î n v i o r ă t o r .

MOLIERE
LA TEATRUL
DE COMEDIE
spectacol-colaj
de Mircea Şeptilicl
şi Valentin Plătăreanu

D e a n i de z i l e , c o n d e i e l e î n m i s i u n e c u l t u ­

ra lă n u os tenesc r c m c m o r î n d , p e n t r u g e n e r a ­

ţi i le t i n e r e , c a r e n-au a p u c a t această d e l e c t a ­

r e , m a t i n c e l e d u m i n i c a l e a le N a ţ i o n a l u l u i —

a t m o s f e r a l o r e lec t r i zan t ă , e m a n î n d de Ia

6 9 www.cimec.ro

O paradă a nunilor roluri moliereşti

prezenţa uno r «pirite an ima toa re , şi caracte­

r u l lor de v e r i t a b i l învăţă in înt t ea t r a l . S-au

propus mereu d i f e r i t e f o r m u l e de a reînvia

t r a d i p a . Iată că c ineva trece de la vorbă la

faptă : Tea t r u l de Comedii- încearcă un . . i t i ­

nerar M o l i e r e " şi p r o m i t e (în caiet ul-pro-

gram) a l te cîteva asemenea reprezentaţii-co-

la j dedicate c las ic i lo r (Shakespeare, Go l don i ,

Cehov, Caragia le) . In i ţ iat ivă excelentă, care

oferă în sfîrşit u n punc t dc p o r n i r e concret

p en t r u formaţia de spectator a acestui p u ­

bl ic t înăr. căruia îi reproşăm atît de des a t i ­

t ud inea opacă, l ipsa de sens ib i l i ta te faţă de

un f enomen pe care n-a învăţat încă să-1

recepteze.

E l o g i i n d u n a n i m intenţia, e ob l i g a t o r i u să

aprec iem exact r e z u l t a t u l : m i za u n u i spec­

tacol av înd r o l u l să ..acroşeze" in teresu l unei

categor i i de spec ta tor i v i r t u a l i n u e ma i mo­

destă, oi d impotr ivă , ma i importantă decît a

oricărui a l t u i a ; dacă p ub l i c u l evo lua t trece

peste eşec ignor indu-1 . u n p u b l i c debu tan t se

dă uşor bă tu t cînd experienţa nouă nu i se

pare dc la început captivantă. M a i cu seamă

rea l i z a t o r i i t r ebu ie să-şi judece l u c i d , prec is ,

acest „cap de ser ie" , p e n t r u a putea corecta

repede, d i n mers . ce e de corectat .

Semnală de Mi rcea Şoptii ic i şi V a l e n t i n

Plâtăreanu, reprezentaţia e, fără ech ivoc , o

real izare dc actori ; cei do i a u t o r i a i opera­

ţiei de selecţie şi m o n t a j (care şi-au asumat ,

împreună cu L i l i a n a 'J'icău şi Anca ['andrea,

f i sarcina de comper i) au g indi t-o ca o pa ­

radă a m a r i l o r roluri d i n t ea t ru l mol ieresc ;

secvenţele sînt astfel alese încît să conţ ină

scenele celebre, mar i l e monoloage , rep l i c i l e

dc efect, butade le care au făcut epocă, t o t

ceea ce e de l i c i u l i n t e r p r e t u l u i de t ea t ru c la ­

sic : scena lecţiilor d o m n u l u i J o u r d a i n ; bas­

tonada d i n Vicleniile (plus o variantă i ned i ­

tă de t raducere a rep l ic i i-re f ren : „hahaleră !

Ce na iba căuta-n galeră ? !", care părea să-i

amuze m a i ales pe ac tor i) ; Don Juan făgă-

duindu-se între Char lo t te şi M a t h u r i n e , şi

p r im indu-1 pe c r e d i t o r u l său. D imancbe ; de­

monstraţia mora l i za toare a Iu i Sganarel le ră-

tăcindu-se pc căile argumentaţiei logice ; ma ­

rele due l a l inocenţei — Agnes-Arno lpbe ;

mono l ogu l A v a r u l u i — şi a l te cîteva m o m e n ­

te d i n Mizantropul. Georges Dandin. Preţioa­

sele ridicole. Doctor fără voie. E ma i m u l t

decît o conferinţă experimentală cu e x e m p l i ­

ficări (unele t a b l o u r i t i n d isă se con f igureze

ca momente de tea t ru au tonome) , şi lotuşi

ma i puţ in , căci lipseşte nervul ideii care să

d inamizeze întregul şi să dea strălucire f r ag ­

m e n t u l u i . Compera j u l a încercat, ce-i d r ep t ,

K-O suplinească ; însă imag inea oferită (i n ven ­

t a r de v i c i i şi metehne , vitr ină a r i z i b i l u ­

l u i) c prea şcolărească şi trunchiată, ha-i

7 0 www.cimec.ro

l ipseşte şi şansa dc a r e a l i z a i m p a c t u l . L a

d r e p t v o r b i n d , d ac ă Mo l i e . r c p l ace a z i , a l u n e i

p l a c e p e n t r u <-ă una sau a l t a d i n o p e r e l e sa le

a re r o t u n j i m e a per fec ţ i un i i , ideea m o r a l ă

f i i n d t u r n a t ă l i m p e d e în e x p r e s i e poet ică ,

p e n t r u că face cu epoca p r i z ă d i rec tă , f ă r ă a

suna O c l i p ă d e m o d a t — şi n u p e n t r u că . .de­

m a s c ă " i p o c r i z i a , avar i ţ i a o r i ge l o z i a A i n ­

t r o d u c e " i n o p e r a u n u i s e r i i l o r os ie o în t re ­

p r i n d e r e m a i d i f i c i l ă si m a i pre tenţ ioasă deeîl

se c rede de o b i c e i : c h i a r î n c e l m a i m ă r u n t

c i o b c a re s-ar î n c u m e t a să-1 og l i ndească , in­

tegralitatea şi unicitatea a ce s t u i a t r e b u i e să a¬

pară (dar şi p e r c u t a n t .

Cît pr iveşte valoarea teatrală a r e p r e z e n t a ­

ţ ie i (n u e o a r e acesta a r g u m e n t u l m a j o r a l

in tenţ ie i e d u c a t i v e ?) , absenţa r e g i z o r u l u i se

manifesi lă î n p r i m u l r î nd în d e t r i m e n t u l ac­

t o r i l o r . Fireşte, se s i m t e prezenţa au to r i t a r ă

a l u i I o n L u c i a n ' D o m n u l J o u r d a i n , H a r p a ­

g o n) . P l a ce sentenţ ioz i ta lea e legantă a l u i

M i r c e a Şep l i l i c i (A l c e s t e , A r n o l p h şi

d i r i j o r a l î n t r egu l u i „ c ad r i l " de pe r so ­

n a j e) . T r i l u r i l e d c r îs a l e Vas i l i eă i

T a s t a m a n sînt o p r o b ă de v i r t u o z i t a t e

i n s i n e . M i h a o l a H u l a e în t r-adevăr

o d u l c e A g n o s c onv i n s ă , l u r i c D a r i e , u n D o n

J u a n p r e d e s t i n a t p r i n a l u r ă . D u m i l r u Hucă-

r e a n u , u n c o m i c se r i o s , d e z a b u z a t . Şi m a i

sînt Ştefan T a p a l a g ă , V a l e n t i n P l ă l ă r e a n u ,

C a n d i d S t o i c a , D o r i n a D o n e , D u m i t r u Chesa ,

toţi s e r v i n d c u d e v o t a i n e n l o idee generoasă .

Totuşi, să recunoaş tem că , în această exce ­

len tă ech i p ă de c o m e d i e n i , n i c i u n u l n u e la

n i v e l u l s ău r e a l , în f o r m a sa cea m a i b u n ă .

U n f e l de m o n o t o n i e , c eva anos t şi sec stă­

r u i e î n scenă , î n c i u d a v e r v e i pc ca re toţi se

s t r ădu iesc s-o a i b ă . E pre ţu l p l ă t i t p e n t r u o

e r o a r e , î n u l t i m a v r e m e d e s t u l de răsp înd i-

lă : că a c t u l l ea l r a l s-ar p u t e a d i s pensa de

g e s t u l i n t e l e c t u a l i n t e g r a t o r a l r e g i z o r u l u i ,

t r ă i n d e x c l u s i v pe seama h a r u l u i şi d ă r u i r i i

i n terpre ţ i l o r .

Ileana Popovici

Teatrul Evreiesc de Stat

CASA CU ŞAPTE
BUCLUCURI
de Mehes Gyorgy

T e a t r u l E v r e i e s c de S ta t şi-a înche ia t o

s t a g i u n e r ema r c ab i l ă (sub s e m n u l î m p l i n i r i i

u n u i s f e r t d e veac) p r i n c o m e d i a , p o t r i ­

v i t ă s e z o n u l u i e s t i v a l , Casa cu şapte buclu­

curi. A u t o r u l e i . M e h e s G y o r g y , CU u n boga t

p a l m a r e s l i t e r a r , de la p o v e s t i r i p e n t r u c o ­

p i i la p iese de t e a t r u , şi-a m a i v ă z u t p iesa

j u ca t ă pe scenele c î torva t e a t r e d i n ţară

(T e a t r u l M a g h i a r de Stat d i n C l u j , ' Tea t r u l

de Stat d i n O r a d e a , 'Tea t r u l U c r i n a n de S t a l

d i i t 'T imişoara) , i a r rad ioascu l t â to r i i a u p u ­

tu t-o u r m ă r i în c a d r u l . . ' T e a t r u l u i r a d i o f o ­

n i c " . R e v i s t a noastră a a n a l i z a t t e x t u l d r a ­

m a t i c în u n u l d i n n u m e r e l e sale t r e c u t e ,

re lev înd i n t en ţ i ona l i t a t ea sat ir ică a p i e s e i ,

v a l o r i l e sale e l i c e , p o r t r e t e l e sale c a r i c a t u ­

r a l e .

Pe scena T e a t r u l u i E v r e i e s c , r e g i z o r u l Geo r ­

ge T e o d o r e s c u a u r m ă r i t c u p recădere ,

d i n c o l o d c s a r a b a n d a iscată de cei 7 s o l i ­

c i t an ţ i d o r n i c i să ob ţ i n ă o casă repar t i za t ă

u n e i c o o p e r a t i v e de c r o i t o r i e — va len ţe le

şi re laţ i i le u m a n e . E l n u a me r s at î t p e

f i r u l b r o d e r i e i c o m i c e , c i t a d o r i t să su r ­

p r i n d ă , CU u n surîs n u î n t o t deauna vese l ,

acest m i c u n i v e r s a l maeş t r i l o r aţei şi f o a r ­

f e c i i .

Reprezen ta ţ i a ca a t a r e e g î n d i t ă pe t e ­

m e l i a u n o r m a i sob re m i j l o a c e a r t i s t i c e ,

într-un d i s c r e t desen r e g i z o r a l , fără o s t e n ­

taţ ie şi ca r i ca tu r ă carnava lescă . Spec taco ­

l u l e b i n e î nchega t , deşi e l se r e s i m t e , t o ­

tuş i , în p l a n u l h a z u l u i şi a l r i t m u l u i c o ­

m i c , şi d i n v i n a u n o r in terpre ţ i . De a l t f e l ,

Geo rge T e o d o r e s c u a a pe l a t la o ech ipă ac­

toricească fără „senator i i de d r e p t c o m u n "

a i t e a t r u l u i , d i s t r i b u i n d în g e n e r a l pe . . t i ­

t u l a r i i " r o l u r i l o r s e c u n d a r e . M i h a e l a K r e u -

t z e r a v ă d i t u n a u t e n t i c t a l e n t , s p o n t a n e i ­

t a t e , u m o r d i s c r e t şi s i n c e r i t a t e . P r i n faţa

r a m p e i s-au p e r i n d a t : Son ia U u r m a n (o

compoz i ţ i e r ema r c ab i l ă m a i a les î n l a t u r a

e i c a l d u m a n ă) , M a r i e t l a N e u m a n (s i luetă

e l egan t ă) , L e o n i e W a l d m a n - E l i a d (î n f r u n t î n d

ca d ă r u i r e scen ică a v a t a r u r i l e u n u i r o l c a m

s c h e m a t i c) , O z i S e g a l l y , B e n n o P o p l i k e r

(desen înd p r e c i s o a m u z a n t ă c a r i c a t u r ă) ,

T r i c y A b r a m o v i c i (c l işeul , „ t ipe i f a t a l e ") .

U n d i R o z e n f e l d (ca î n t o t d e a u n a , eu o m i ş c a ­

re scenică b i n e g î n d i t ă) , S a m i G o l d r i c h

(m a s i v , d u r) . R a d u C r i s t e a . A l b e r t K i t z l (c u

m o m e n t e de haz f i r e s c) .

R a f i n a t ea de o b i c e i , d e c o r u l T e o d o r e i

D i n u l e s c u . î n t o n u r i l e u n e i c r o i t o r i i de l u x .

Alecu Popovici

7 1 www.cimec.ro

Teatrul Dramatic
din Baia Mare

IVASSACAGLIA

de Titus Popovici

l a l ă o p i esa scrisă în a n i i 5 0 — 0 0 ca re îşi

păslrca/ .ă nea l le ra tă v a l o a r e a , c a p l i v î m l în

scenă p u b l i c u l — ce l t î n ă r m a i a les — p r i n

d i a l o g u l d r a m a t i c de au ten t i c ă v i b ra ţ i e ,

p r i n f e r v o a r e a l u c i d ă a demons t r a ţ i e i p o l i t i c e ,

p r i n m a r e a m i z ă a o p ţ i u n i i ofer i tă e r o i l o r ,

ca re îşi c o n s u m ă a i c i . de-a l u n g u l c e l o r t r e i

ao le , n u v ieţ i le c i d e s t i n e l e . Pe. scena de l a

B a i a M a r e . Passacaglia no-a s u r p r i n s , î u p r i ­

m u l r î n d , p r i n rezonan ţa de c a l i t a t e l i terară

a r e p l i c i i , nea t i nsă de t r ece rea t i m p u l u i , şi

m ă r t u r i s i m că t e m e r i l e n o a s t r e faţă de o

p resupusă d a t a r e a p i e s e i , faţă de o e v e n t u ­

a lă c a n t o n a r e în clişeele d r a m a t u r g i c e a le

u n u i a n u m i t t i m p r e v o l u t , a u f o s t s p u l b e ­

r a t e . D r a m a l u i T i t us P o p o v i c i a i n t r a t c u

c a l m ă s i gu ran ţ ă în i s t o r i a l i t e r a t u r i i d r a m a ­

t i c e , esle d e j a o operă deven i t ă c las ică , a p l ă

să o f e r e n o i c he i desc i f răr i i scen ice . Spec ta ­

c o l u l b ă i m ă r e a n n u a p a r e t r a t a i în tr-un n o u

r e g i s t r u , n u se pro iec lează n o i l u m i n i a su ­

p r a e r o i l o r , şi n i c i g e s t u r i l e l o r n u c apă t ă

a l t e semn i f i ca ţ i i decît c e l e ş t iu te , — în c o n t i ­

n u a r e p l a n e a z ă u m b r a p r e m i e r e i a b s o l u t e de

la t e a t r u l „ B u l a n d r a " c u J u l e s Ca z aban .

I l e a n a P r e d e s e u , l . azăr V r a b i e , d a r î n scenă

se operează o t r a n s f i g u r a r e , a r e l o c c o n t a c t u l

m i s t e r i o s în t re o p e r a de a r t ă şi a r t i ş t i , şi

r e z u l t a t u l este u n s p e c t a c o l r i d i c a t pe a u t e n ­

t i c e c o o r d o n a t e t e a t r a l e . R e g i z o r u l P e t r e Po ­

pescu . d c la T e a t r u l . . L u c i a S t u r d z a B u l a n d r a "

d i n Bucu reş t i , c o n s t a n t c o l a b o r a t o r a l co lec ­

tivului b ă i m ă r e a n , a c o n s t r u i t o r e p r e z e n ­

taţie a m p l ă ce «aspiră s p re me ta fo r ă şi a v a n ­

sează bo t ă r î t s p r e u n t e a t r u p o e t i c d c b u n ă

c a l i t a t e . V i c t o r Crcţu lescu , a u t o r u l s cenog r a ­

f i e i , şi-a p r o p u s u n d e c o r - s e n l i m e n t , i z b u t i n d

m a i a les î n scene le d i n i n t e r i o r , a c t u l I şi

I I I . să c reeze o a tmos fe ră p a r t i c u l a r ă , de

m i z e r i e , de p a u p e r t a t e p r odu s ă de r ă zbo i şi

a b u l i e ps i h i c ă , genera l ă , d c i z o l a r e f a n t a s ­

magor i c ă şi a d a p t a r e s i l i tă la cond i ţ i i l e u n u i

t i m p de a s e d i u . Cu excepţ ia zdren ţe lo r şi r u ­

f e l o r — p r e a m u l t e — c a r e a t î r n ă pes te t o t

i n u t i l , d e c o r u l s t imu l e a z ă j o c u l a c t o r i l o r şi

ra rac ler i zează p l a s t i c . emo ţ i o n a l mişcarea

p e r s o n a j e l o r . Mişcarea, de a l t f e l , a re <> d i n a ­

mică a p a r t e în acest s p e c t a c o l , e r o i i a scun-

zîndu-se pe d u p ă gest , ea p r o f e s o r u l ce a c u ­

ză d i s p e r a r e a s ub g e s t u r i de s a l l i m b a c s a u ,

d i m p o t r i v ă , se d e z v ă l u i e p r i n g e s t u r i ca A d a .

ndo lcsccn lă mis ter ioasă şi despr insă de r e a l i ­

tăţ i le p ă m î n l u l u i , p l u t i n d p r i n v i a ţ ă ca o

pasăre i n v u l n e r a b i l ă . P l a n t a ţ i a , concepu t ă m i ­

nu ţ i os , p r e v e d e p e n t r u f i e c a r e p e r s o n a j o

t r a i e c t o r i e spec ia lă , şi c h i a r dacă i l i n e r a -

r i i l e scen ice n-au fos l r e spec t a t e în to tdea­

u n a c u r i g o a r e de a c t o r i , d e s e n u l r e g i z o r a l

c l i m p e d e şi s e m n i f i c a n t . 'Tens iunea d r a m a ­

tică pu t e r n i c ă a Passcagliei o sus ţ i nu t ă m a i

ales p r i n Lupta i d e i l o r ; i n consec in ţă , m a r e a

scenă a c o n c e r t u l u i d e B a c h , n u d e sc a l ă ­

t u r ă şi sc c i ocnesc ce le d o u ă l u m i i r e m e ­

d i a b i l a n t a g o n i c e — cea a a r t i s t u l u i c i n s t i i

şi c a n d i d , a p o l i t i c , c u m se s p u n e , şi cea

a . . i n t e l e c t u a l u l u i " n a z i s t , d e v i n e u n mo-

men t-che i e a l reprezenta ţ ie i , secvenţă p i l o t

ca re d i f u zea z ă m e s a j u l a n g a j a i a l o p e r e i ,

subs tan ţ i a l ma rx i s t ă , ant i fasc is tă , . l o c u l c o n ­

c e n t r a t a l l u i C o r n e l M i t i t e l u (L o c o t e n e n t

k n a p p) , acest t î n ă r i n t e r p r e t c a r e se a f i r m ă

t o t m a i i m p e t u o s pe scena d i n n o r d u l ţ ă r i i ,

fn t r-o b u n ă c o m u n i c a r e c u E u g e n i u U n g u -

r e a n u (A n d r e i) , d ă a c e s t u i m o m e n t esenţ ia l

r e l i e f u l şi semn i f i ca ţ i i l e necesare , c o m u t î n d

brusc, r e g i s t r u l d i n s fe ra d r a m e i ob i ş nu i t e

îu cea a c o l i z i i l o r esenţ ia le . C u n o s c u t e l e p e r ­

sona j e a l e Passacaglici a u r i d i c a t i n te rpre ţ i l o r

p r o b l e m e ser ioase de j o c , şi r e z u l t a t u l , d i n c o l o

de u n e l e n e împ l i n i r i pa r ţ i a l e , s-a d o v e d i t m e ­

r i t o r i u , s t i m u l a t o r . C o r n e l M i t i t e l u esle u n

excedent p r o f e s o r neamţ do f i l o s o f i c , a l i a j d e

c i n i s m şi c o m p a s i u n e , asas in f a n a t i c c u nos ­

t a l g i i u m a n i t a r e , o compoz i ţ i e prec isă , de b u n

e fec t . Cn / . im i r Tănaso , a c t o r v e r i f i c a t , c u m a ­

re exper ien ţă scenică. încarcă a i c i , d i n pă-

ea le , p e r s o n a j u l P r o f e s o r u l u i c u u n exces d e

c l o v n e r i e , I r nnş î nd p rea b r u t a l î n l r e beţ ia

decrepi tă d i n p a r t e a înt î i şi d ă r u i r e a a ng a ­

j a t ă d i n f i n a l . O uşoară retuşnre a p e r s o n a ­

j u l u i a r r e d i m e n s i o n a p o z i t i v p o n d e r e a l u i

i n s pec t a co l . E u g e n i u U n g u r e a n u (A n d r e i)

t î n ă r a b s o l v e n t de reală v a l o a r e , a fos l î n ­

d r u m a t pe l i n i a u n u i j o c s o b r u , de e x p r e s i e

concen t r a t ă , i z b u t i n d să p o a r t e c u c o n v i n ­

gere masca „ s t r ă i n u l u i " , c a re i n t r ă în R e v o ­

lu ţ ie m u t i l a i î n p r i m u l r î nd sufleteşte. A d a .

r o l de m a r e i n g e n u ă d r a m a t i c ă , a f o s l i n t e r ­

preta tă do J u l i c t a S z o n y i , în tr-un desen d e

p r o n u n ţ a t ă p l a s t i c i t a t e coregraf ică . în p r i m u l

r î nd c e l e l a l t e r e g i s t r e , emo ţ i o n a l e , p s i h o l o g i c e ,

şi de c o m u n i c a r e ve rba l ă u r m î n d să m a i f i e

s t u d i a t e . O p rezen ţ ă ac t i v ă şi u t i l ă î n spec­

t a c o l este R e n D u m i t r e s c u (M i h a i) c a r e p o r ­

t ret izează fără os tenta ţ ie u n v e r i d i c t î n ă r

c o m u n i s t ; c ompoz i ţ i i c o l o r a t t e a t r a l e . V a s i l e

C î răd inar i i (L e g i o n a r u l) şi A u r e l M a z i l u (Ca­

v a l e r u l c r u c i i d e f i e r) s-au î n c ad r a t to tuş i

e c h i l i b r a t î n m e t a f o r a scenică g e n e r a l i z a t o a r e ,

a d u c î n d b i n e v e n i t e p e t e de c u l o a r e î n t a b l o ­

u l u n e i e p o c i .

71' www.cimec.ro

Teatrul de Nord
Satu Mare

EU SÎNT TATĂL
COPIILOR
de Angela Bocancea

I n r e p e r t o r i u l d e s t u l de a r m o n i o s s t r u c t u ­

r a t a l secţiei r o m â n e , c u t i t l u r i d e v a l o a r e

d i n i s t o r i a t e a t r u l u i u n i v e r s a l , c o l e c t i v u l a

i n t r o d u s la sf îrş i tu l s t a g i u n i i , p e n t r u u n p u ­

b l i c m a i l a r g , şi c u g u s t u l î n c ă î n f o r m a r e ,

p iesa A n g e l c i Mocancea , Eu sînt tatăl co­

piilor. J u c a t ă p î n ă a c u m p e scene le «lin

Bo toşan i şi „ I o n V a s i l e s c u " d i n Bucu re ş t i ,

s p e c t a c o l u l la T e a t r u l de N o r d p r o m i t e să

a du c ă u n succes de casă . d a t f i i n d i n t e r e s u l

s p e c t a t o r i l o r p r o n u n ţ a t p e n t r u m e l o d r a m ă si

c o n c l u z i i l e m o r a l i z a t o a r e a le t e x t u l u i . Spec t a ­

c o l u l m o n t a t a i c i . în reg i a l u i I o n D o l o r e a n u

şi s c e n o g r a f i a D e l i e i I o a n i u , a bo r dea z ă U c x t u l

V I I s i m p l i t a t e , şi o în b u n ă m ă s u r ă s o b r u ,

n e p ă c ă l u i n d p r i n s u p r a s o l i c i t a r e spec tacu la ră ,

peste l i m i t e l e do susţ inere d r a m a t i c ă a le m o ­

des te i s c r i i t u r i . 0 des făşurare l i n i a r ă es tom­

pează d u b l a f r a g m e n t a r e a t ex t u l u i i u l i m p

şi spa ţ i u , r e t r o s p e c t i v e l e şi i n s e r t u r i l e e p i c e

în lănţu indu-tse în t r-un d i s c u r s d r a m a t i c

c u r s i v şi d c o m o n o t o n i e ce d e v i n e a i c i a p r e ­

c i ab i l ă , f i i ndcă p u n e s u r d i n ă e f e c t e l o r v i o l e n t

m e l o d r a m a t i c e . D i n p l a n u l î n t î i a l a c ţ i u n i i ,

p e r s o n a j e l e t r e c c u d e z i n v o l t u r ă în „ t i m p u r i l e

t r e c u t e " . — în d e c o r u l c o n c e p u t f u nc ţ i ona l

pe t r e i n i v e l e , şi c h i a r d a c ă r e g i z o r u l n u

şi-a g î n d i l e v i d en t : reprezen ta ţ i a î n t e r m e n i i

u n e i m o n t ă r i d i s t an ţa te , e f e c t u l d c detaşa tă

p a r t i c i p a r e actor icească sc r e s i m t e p o z i t i v ,

s c ăz î nd la r î i u l i i ! l u i d i n î n c ă r c ă t u r a p a t e t i c

co lo ra t ă , a î n t î m p l ă r i l o r d i n scenă.

P r o t a g o n i s t e l e , p a c i e n t e l e „ 4 1 " şi „ 4 2 " , c u

a l i c c u v i n t e C a r m e n P e t r e s c u — p roasp ă t ă

a l)so lventă , ce debu t e a z ă c u s i gu ran ţ ă scenică.

j u c î n d c u m a i m u l t ă f ineţe a c u m decît îin

Vrăjitoarele din Salem (A b i g a i l) l a Casandra»

— şi V i o l e t a D e r b i u c s-au î n c ad r a t î n t r-un

j o c de relaţ ie , ce le m a i i z b u t i t e m o m e n t e

r e v e n i n d u-le î n scene le „ c o m u n e " , d e su f e ­

r in ţă î m p ă r ţ i t ă şi omenească c ău t a r e a ade ­

v ă r u l u i f i ecă ru ia . . .Vieţ i le p a r a l e l e " a u a v u t

Insă şi m o m e n t e de s t r i den ţă , d e f a l s i t a t e

ps iho log i că , d i n c o l o d e e f o r t u r i l e x i z i b i l e a l e

i n t e r p r e t e l o r de a j u c a s o b r u şi re ţ i nu t . 0

compoz i ţ i e m i n u s c u l ă şi co lora tă rea l i zează

C o r n e l i a B l o o s (S o r a) , şi u n a m a i a p ă s a t ă ,

V i o r i c a S u c i u (B ă t r î n i c a) . I n r e s t , o d i s t r i ­

bu ţ i e d e s t u l d c n u m e r o a s ă a a c o p e r i t c e r i n ­

ţele p i e s e i , aeh i t îndu-se c o r e c t d e s a r c i n i l e

actor iceşt i , d a r f ă r ă s t ră luc i re . E r a şi g r e u .

M. I.

Teatrul de Stat din Oradea
— secţia română —

SINGURĂTATEA
TRĂGĂTORULUI
LA ŢINTA
de Vasile Rebreanu
şi Mircea Zaciu

Af i şu l t e a t r u l u i , b o g a t , at î t la secţia r o ­

m a n ă cît şi la cea m a g h i a r ă , c u t i t l u r i i n t e ­

r e s a n t e şi c h i a r p r e s t i g i o a s e , m a r e î n d o j u ­

d ic ioasă o r i e n t a r e reper tor i a l ă , pred i lecţ ie

p e n t r u t i t l u r i i n e d i t e , în p r em ie r ă p e ţ a r a

Nota
Am primit la redacţia revistei noastre

următoarea scrisoare, trimisă dc direcţia Tea­

trului „A. Davila" din Piteşti, pc care o

reproducem, at răgind atenţia secretariatelor

literare să fie mai atente la publicarea pro­

gramelor, asemenea inadvertenţe rcpetîndu-se

cu prea multă regularitate.

„Dintr-0 deficienţă dc ordin organizatoric,

care ne aparţine, în arlicolul-cronică „Micro-

stagiune bucur eşt cană", semnat de Cristina

Cnnslaniiniu în nr. 4/1974 al revistei Dvs.,

a apărut o eroare de nume, care pune într-o

situaţie neplăcută pe unul din actorii noştri.

Considerăm de datoria noastră să vă aducem

la cunoştinţă că a p r e c i e r i l e f ă cu te l a ad resa

a c t o r u l u i R a d u C o r i o l a n (pag. 42, col. II,

rînd 22—24) n u i se c u v i n , întrucît, în seara

respectivă, rolul a fost interpretat de actorul

N i c o l a e D r ă g a n . 7n caietul dc sală — sursa

probabilă de informare a cronicarei — nu

fusese operată î n l ocu i rea necesară , greşeală

de c a r e . aşa c u m a m ară t a t m a i sus , n e

f a c e m v i n ova ţ i . Apreciind ca îndreptăţită sesi­

zarea actorului Radu Coriolan. rugăm redacţia

ca in măsura posibilităţilor să rectifice eroa­

rea, cliberîndu-l astfel de un real complex.

Cu anticipate mulţumiri, vă rugăm să pri­

miţi salutările noastre tovărăşeşti."

73 www.cimec.ro

..Războiul Troici nu va avea loc" dc

Giraudoux — Teatrul de Stat din Ora­

dea, secţia română.

(Răscoala rebelilor dc pe „Câine", în stagiu­

nea trecută, A şasea putere, a cum) , recept i ­

v i t a te faţă de O d r ama tu rg i e de substanţă,

străbătută de teme m a r i , şi cu descindere

spre ma r i l e întrebări ale p rezen tu l u i (Preţid

do M i l l e r , Tragedia Omului de Madach . la

secţia maghiară) este o primă constatare

îmbucurătoare pen t r u c ron i ca ru l poposit i n

oraşul de pe m a l u l Crişului. A doua , r i t m i ­

c i tatea p rem ie re l o r , t empou l susţinut de l u c r u ,

carac teru l serios, ap l i ca t , a l m u n c i i în care

este an t rena t întreg co l e c t i v u l . Această serio­

z i ta te este vădi tă în realizări, dar şi in p r o ­

ducţiile curen te , cele l i ps i te de strălucire,

dar v i z i b i l marcate de e for t şi conştiinciozi­

tate. 0 mărtur ie elocventă, deşi aparent sub­

sidiară, o aduce a ic i e laborarea îngrijită a ca-

io lo lor-program. i n f o rma te , cu o prezentare c la­

ră şi adesea amplă a pieselor respect ive, cu

încercări dc punere în discuţie a montări lor

şi b ine ven i te i n cu r s i un i în l a bo ra t o ru l dc

creaţie a l r ea l i z a to r i l o r ''autoarea lo r , Elisa-

beta Pop , secretară literară).

Preocuparea constantă a t ea t r u l u i orădenn

pen t r u s t imu larea şi p romovarea d r ama t u r ­

giei o r i g i na l e , reflectată în stagiunea trecută

p r i n lansarea u n u i nou d r a m a t u r g (Mircea

13radu, cu piesa Ylad Ţepeş in ianuarie,, s-a

concret izat acum, d inco lo de alte iniţ iative,

p r i n re luarea piesei a u t o r i l o r c l u j en i Vas i le

Hcbreanu şi .Mircea Zac iu . difuzată i n pre­

mieră pe scena Tea t r u l u i Naţional d i n C lu j ,

Singurătatea trăgătorului la ţintă. (în paran­

teză t rebu ie spus că la acest cap i to l t ea t ru l

a mai marcat în u l t ima vreme două puncte

poz i t i ve , juc înd , în reprezentaţii îngrijite, de

bun n i v e l , Cititorul de contor de Pau l Eve-

rac — în premieră pe ţară — şi Aceşti în­

geri trişti de 1). R. Popescu).

Singurătatea trăgătorului la ţintă o rezu l ­

t a t u l une i bune colaborări cu l înăru l d irec­

to r de scenă Sergiu Say in , de la Tea t r u l Na­

ţional „Matei M i l l o " d i n Timişoara. O re­

prezentaţie auster stilizată, ce majorează

de l iberat dale le piesei — dezbatere pe temele

c l i c i i , ndresîndu-se t i n e r e t u l u i , şi tratînd ra ­

po r t u r i l e părinţi-copii, t ineri-societate, muncă,

dragoste — şi o transgresează în r eg i un i

epurate de anecdot ic şi co t i d i an , spre t e r i t o ­

r i u l dezbater i lo r esenţiale ; rezu l t a tu l este de

o bună şi severă s imp l i t a t e , un ap l icat de­

cupa j regizora l care ordonează şi slrîngc s i ­

tuaţiile con f l i c tua le în j u r u l u n u i ax d ra ­

mat ic cen t ra l ; mişcarea personaje lor e d u ­

blată de o d imens iune supl imentară, o aură

de grav i t a te tragică planează asupra g r u p u ­

lu i de t i n e r i care-şi petrec vacanţa Ia „moa­

ra părăsită" transformată nd-hoe în incintă

n t r i b u n a l u l u i conştiinţei. Imag inea scenică

susţine ideea : deasupra u nu i p rac t i cab i l în­

c l i na t , d i n seîndură, cc avansează spre fosă,

se întretaie un joc de coloane subţiri d i n

l emn . frumoase catarge albe care sugerează o

aspiraţie spre înă l ţ imi . Decoru l Măriei llaţc-

gnnu-Birca, participă cu in tens i ta te emoţio­

nală la culoarea reprezentaţiei," la fel cor­

t i n a muzicală creată do Be la iRadu ly , ce

psalmodiază un cînt r i t u a l cu accente trn-

trice. M a i puţin in tens , d i n păcate, participă

interpreţii la acest l uc i i i „joc a l adevăru lu i "

d in piesă, in tens i f i ca t cu fervoare şi cu pa­

te t i sm tineresc de regizor . A c t o r i i n-au avu t

combust ia interioară necesară şi, nes igur i pc

exigenţele u nu i ,,joc a l b " , au răspuns cu d i ­

f i cu l ta te la sol ic i tarea ..stărilor esenţiale'* ;

ceea ce, de p i ldă , îi izbuteşte l u i A u r e l i u

Manea — transf igurarea u no r interpreţi me­

d iocr i în oficianţi ai m i s t e r u l u i tea t ra l — nu

i-a reuşit, a i c i , r e g i z o r u l u i t imişorean, dec i ,

intenţia parc ev iden t asemănătoare. De v ină

e ; i t e x t u l , excesiv de l ivresc , cu o scriitură

datată pe m a r i porţ iuni —piesa a fost scrisă

în 1961 , şi c încadrată într-un con l ex t so-

cif t l-pol i t ic az i depăşii — şi, în p r i m u l r înd ,

l ipsa de experienţă scenică a uno r ac t o r i ,

care, famil iarizaţi cu o i n te rpre ta re s lr ic t rea­

listă, a i c i — în r eg i s t r u l forţat .al d r ame i „de

i d e i " — au apărut derulaţi ; l ipsa de profe­

s ional ism a i n te rpre te i p r i n c i pa l e , — Ea , r o l

cheie în piesă — s-a răsfrînl deasemeni

cu repercus i un i negat ive asupra i n t reg i i m o n ­

tări, actriţa Ma r i a na Vasi le d i n co rpu l d>3 an ­

samblu al t e a t r u l u i , neav ind defel datele

care să-i j us t i f i ce d i s t r i bu i r ea .

7 1 www.cimec.ro

A ŞASEA PUTERE
de Vincenzo Di Maftia

P iesa s c r i i t o r u l u i i t a l i a n c o n t c i n p o n u V i n ­

c e n z o D i Mi l i ţ i a A şasea pater- sate de ase­

m e n e a u n spec t a co l î n p r i m u l r înd r e g i z o ­

r a l , ce îşi p r o p u n e să c o m u t e t e x t u 1 în a l t

r e g i s t r u . O piesă n u l ips i tă de i n t e r e s d i n p r o ­

duc ţ i a t i n e r e i d r a m a t u r g i i o c c i d e n t a l e a nga ­

j a t e , c a re încearcă p r i n i n t e r m e d i u l u n o r e r o i

s i m b o l i c i , s i tuaţ i într-un t e r i t o r i u s i m b o l i c ,

u n d e v a î n soc ie t a tea tehno log ică a vansa t ă , să

p u n ă în d iscuţ ie şi să c o n d a m n e a „şasea p u ­

t e r e " , cea a şt i inţei a s e r v i t e m a r e l u i c a p i t a l .

O piesă s t ruc tura t ă ca u n p roces , c u u n pa te ­

t i c r e c h i z i t o r i u , i m p l i c i t , la ad resa savan ţ i l o r

d e z u m a n i z a ţ i care se pretează la d e s f i g u r a r e a

d e s t i n e l o r o m e n i r i i . E u o compoziţi.*; c a m g r e ­

oa ie , e labora tă c u o a n u m e a r t i f i c i a l i t a t e , p i e ­

sa l u i D i M a l I i a p r e t i n d e a o p u n e r e în scenă

s u p l ă , exp l i c i t ă , care să serveasc .1 t î l cur i l e ,

p o v e s t i n d şi f a b u l a ; ceea cc n u se î n t î m p l ă

a i c i , l i n ă r u l r e g i z o r A l e x a n d r u u d p a c c i , î m ­

p r e u n ă c u p ic tor i ţa scenografă T a t i a n a M a n o -

b 'sc i .- I J leu . i ' imens io i i î nd u n sp ;o i ,v :> I d o m i ­

n a t e x c e s i v de soluţ i i t e h n i c e şi de •fecte d e

scenă ; pu l s a ţ i i o b o s i t o a r e de i o i n . n i , m e t a ­

m o r f o z e a l e d e c o r u l u i — o s c e n o g r a f i e î n ­

cărca tă , ncar l i s l i c ă , u r î t ă , (de la r a m e l e g r e ­

oa i e a le u n o r i m a g i n a r o t a b l o u r i , I r uşa m e ­

tafor ică a u n e i c e l u l e s u s p e n d a t e , de la l i n ­

ţ o l i u l n e g r u , g r o t e s c , l a sche le te l e l e b u t a ­

f o r i c soioasă) ; a p o i , u t i l i z a r e a n e aven i t ă a

m a g n e t o f o n u l u i , c u r e p l i c i r o s t i t e i n d i f u z o r ,

p a n t o m i m i d i n p r o l o g , t o a t e l a u n l o c i n d i c ă

o l ipsă d e r i g o a r e în gu s t c a r e a r t r e b u i să

d e a d c g î nd i t a ce s t u i r e g i z o r , e v i d e n t , t a l e n t a t

d a r ş i , e v i d e n t , o b seda t să apa r ă în r e p r e z e n ­

taţ ie .

RĂZBOIUL TROIEI
NU VA AUEA LOC
de Giraudoux

T e a t r u l d i n O r a d e a este , m a i m u l t ca a l t e

scene, b o g a t înzestrat c u r e g i z o r i , şi această

r e a l i t a t e , în t r-un m o m e n t c î n d m a j o r i t a t e a

t e a t r e l o r d i n ţară se r e s i m t de absenţa u n o r

a n i m a t o r i s a u a u n o r d i r e c t o r i d e scenă c u

exper ien ţă şi a u t o r i t a t e ar t is t ică , a r t r e b u i

să-i m a r c h e z e m a i s t i m u l a t o r a c t i v i t a t e a .

S / o m hat t i (i i l l e O t t o . r e g i z o r d ; cons tan tă

prezenţă semnează direcţ ia ar t is t ică a u n e i

n l l e p r e m i e r e dc i n t e r e s c u l t u r a * Războiul

Troici un va avea loc, t e x t p r e a p u ţ i n c u n o s ­

c u t de p u b l i c u l românesc a c i u a i , h> a l t f e l ca

întreg t e a t r u l l u i G i r a u d o u x , ce se joacă spo ­

radic , ţi Ja î n t î m p l a r e . Exper i en ţa scenică de

la O r a d e a ne întăreşte însă s c e p t i c i s m u l c u

p r i v i i e In p o s i b i l i t a t e a u n e i b u n e reprezentăr i

a d r a m a t u r g i e i l u i (i i r a i i d o u x . p r o b î n d că n u e

s u f i c i e n t să r i d i c i la v e r t i c a l a scene i o p iesă

ca Războiul Troici p e n t r u ca ea să f i e î n ­

tr-adevăr reprezentată. D i n păca te , acest t e x t

«•punios şi t i ' f t , scr is în a n i i i n care s p e c t r u l

f a s c i s m u l u i şi im i nen ţ a i n v a z i e i h i t l e r i s l e

p l a n a a s u p r a E u r o p e i , a p a r e b o n t şi f ă ră h a r

ca şi a l b a t r o s u l l u i D a u d e l a i r e . tîrşit p e n i s i p ,

f a p t e l e î n i ăn ţ i i i ndu-sc ep i c şi b a n a l , r e p l i c i l e

c i o cn i n du-se s l i n s . fără reverberaţ ie , şi n i m i c

d i n s p i r i t u l , d i n f ineţea pa r t i cu l a r ă , i n t r i n ­

secă d i a l o g u l u i a ces t u i s c r i i t o r , s e r i m e u r a l

b u t a d e i n u a r c ecou în scenă şi r e zonan ţ ă l a

p u b l i c . S c e n o g r a f i a pre tenţ ioasă s e m n a t ă d e

K . i l s i s N f-gy M a r g i l , d e bu t a n t ă î n a r t a deco ­

r u l u i , r.mestecă într-o c o n f u z i e în t r is tă toare

e l e m e n t e de graf ică m o d e r n ă (a l u z i e l a p o ­

r u m b e l u l l u i P i casso) , remin i scen ţe rîe artă

p r c co l i imh i a n ă , măşt i eu c o n t u r mc .x i . au şi

d e l a l i i d i n vase l e m i c e n i e n e , t o t u l în tr-un c o ­

l o r i t s t r i d e n t , i a r c o s t u m e l e , m a j o r i t a t e a f ă r ă

g u s t . „ d e c a r a c t e r " , a u o in tenţ ie n e c l a r p a r o ­

d i că . N e c l a r d e a l t f e l e r e g i s t r u l î n t regu l u i

s p e c t a co l , l i p s i t d e o i dee d i r e c t o a r e . R e g i z o ­

r u l , deşi a o p e r a t m a s i v e reducţ i i î n t e x t

(p r i n t r e a l t e l e , e l i m i n a r e a p e r s o n a j u l u i d c î n ­

că rcă t u r ă i d e a l h ă — P o l i x c n a — şi s c u r t a r e a

f a i m o s u l u i , . d i s cu r s către m o r ţ i " a l b i i I f c c -

t o r . ace l . p o e m şi p a m f l e t " d e s p r e c a r o

M i h a i l Seba> l i an s c r i a î n 193G că „va l o rează

c i t o m u r e f a p t ă ") , t o t n-a i z b u t i t să dea

o i n t e r p r e t a r e r e r sona l ă p i e s e i , să ne p r o p u n ă

u n p u n c t d e v e d e r e a s u p r a p i e s e i .

J u d e c i n d l u c r u r i l e g l o b a l , î n u r m a a ce s l a r

t r e i reprezenta ţ i i , n i se p a r e că î n m o m e n t u l

de faţă p r o b l e m a cea m a r e a t e a t r u l u i o rădea n

(secţia r o m â n ă) este r e v i g o r a r e a for ţe lor d e

ca re d i s p u n e c o l e c t i v u l , s t i m u l a r e a l o r , şi m a i

t e m e i n i c o a n t r e n a r e p e l i n i a u n u i j o c s i n c e r ,

dc i dee şi J C I I S . 0 renun ţ a re l a compe t i ţ i a de

reg i e c a re n i sc pa r e că m i n e a z ă d i n s u b t e ­

r a n t e m e l i i l e j o c u l u i a c t o r i c e sc , şi o ap l e c a r e

m a i a ten t ă a r e g i z o r i l o r l a subs tan ţa r e p e r t o ­

r i u l u i j u c a t a r r i d i c a n i v e l u l p r o du c 1 . t a i leo-

t r i i l u i , a z i m a i boga tă p r i n ceea ce f ă g ă d u ­

ieşte decît p r i n ceea ce rea l i zează . A r m a i f i

necesară o v a l o r a r e m a i ex igen t ă a ca l i t ă ţ i i

j o c u l u i a c to r i cesc ; a m r e m a r c a t î n aceste t r e i

s pec t aco l e n e n u m ă r a ţ i i n terpre ţ i — veri f icaţ i

-- ca re s a u p r e z e n t a t i n e g a l , i n d e f i c i t d e f i ­

n i s a r e ar t is t ică , nea ten ţ i l a m a r c a r e a şi p o n ­

de rea a c c e n t e l o r . 0 „rec ic lare" a ten tă şi c o n ­

s tantă a m i j l o a c e l o r d e e x p r e s i e a r a d u c e î n să

75 www.cimec.ro

Aurora Simionică. Virgil Andriescu şi

Ion Andrei, in spectacolul studioului

constănţean

Ia u n i s o n v a l o r i l e ex i s t e n t e , a r s t i m u l a p o ­

tenţialul a r t i s t i c r e a l . L i s t a a c t o r i l o i n u o

prea m a r e : p r i n t r e v a l o r i i-am c i t a pe E u g e n

U a r i z o m e n o v , J e an S-îr-dnlescu, E u g e n Tu-

gu lea , D o r e l Ur l ă ţeanu , N i c o l a e T o m a , A l i a

T ău l u . S i m o n a Cons t an t i n c s cu , I o n M a r t i n ,

M a r c e l Popa , I o n M î i nea , Ton A b r u d a n , M a r ­

ce l Segărceanu, T h e o Co j o c a r u , N i co l ae Baro ­

san , E u g e n i a P a p a i a n i . Oct a v i a n U l c u . Şi de­

s i g u r m a i s în t şi a l ţ i i . Dacă r e g i z o r i i formaţ i

şi c o l a b o r a t o r i i existenţi a i c i şi-ar concen t r a

atenţia r s u p r a m u n c i i ,,cu a c t o r u l " , a s up r a

t r a n s m i t e r i ' în p r i m u l r înd p r i n i n t e r p r e t a

m e s a j u l u i l o r de profesionişt i n i t e a t r u l u i ,

montă r i l e a r s po r i în c a l i t a t e , şi t r e c i n d ne

la s t a d i u l de p r o p u n e r i r e g i / o r a l " a r d e v e n i

cu adevărat ceea cc a ş l p l ăm c u toţii : f ap te

au t en t i ce de artă . Să n u u i t ă m că pc h a r t a

t e a t r u l u i n o s t r u Oradea a î nsemnat c î ndva o

staţie p i l o t !

M. I.

Teatrul de Dramă
şl Comedie din Constanta
Studio:

EL, EA Şl CORUL
de Gyurko Laszlo

fncăpăţ inarea — nob i l ă î ncăpă ţ înare ! —

cu oare une le ech ipe d i n tea t re le d i n p r o ­

vincii» se străduiesc să-şi ţ ină în viaţă s t u ­

d i o u r i l e a r m e r i t a să f ie m a i m u l t luată

în seamă. Ea e r e f l ex v i t a l , i n d i c i u dc sănă­

tate : s t u d i o u l a l imentează năzu in ţa firească

a a r t i s t u l u i de a crea, de a se descoper i

într-o l um i n ă nouă , de a f i o r i g i n a l ; d a r .

m a i ales, reprezintă moda l i t a t e a concretă ,

practică, realistă, de a o rgan i za această nă ­

zu in ţ ă , de a o i n t eg ra posib i l i tă ţ i lor şi nece­

sităţ i lor inst i tuţ iei . A c t o r i i , m a i t i n e r i sau

ma i puţ in t i n e r i , sînt conştienţi de n e v o i a

a n t r e n a m e n t u l u i p r o f e s i ona l p e r m a n e n t , ca­

ută , c u m se p r i c e p , f o r m e ap te să men ţ i n ă

— c h i a r în pauze de a c t i v i t a t e , riscînd une­

o r i să dev ină c r i t i c i 1 — „starea de veghe" '

a t a l e n t u l u i l o r . Eîteodată se înt î lnesc cu o

idee f e r t i l i z a t o a r e , eîteodată o coincidenţă

fericită le scoate în ca le r e g i z o r u l î n s t a re

să dea sens a ce l u i n e d e f i n i t (dan. . .

Ea T e a t r u l de D r a m ă şi Comed ie d i n

Constanţa funcţ ionează u n asemenea s t u d i o .

M a i h a r n i c poa t e , m a i p e r s e v e r e n t decît a l ­

te le ; d a r a v î n d , e v i d e n t , aceleaşi p r o b l e m e ,

şi ma i cu seamă avîndu-le î n d o z a j u l şi î n

conjuncţ ia cc-1 face, c h i a r fără v o i a l u i , re ­

p r e z e n t a t i v p e n t r u o întreagă ca tegor i e .

M o t o r u l şi totodată c o m b u s t i b i l u l i n i ­

ţ iativei îl ((i n s t i t u i e a c t o r i i . U n e o r i , ei îşi

inventă s i n g u r i , de la u n capă t la celălalt ,

spec t aco l u l — aşa c u m a fost Hui Iu nouri

de vinzare /, i n c u r s i u n e independentă a ac­

triţelor A g a t b a N i c o l a u şi A n a M i r e n a pc-

tă r îmu l vîrstei poe t i ce a copi lăr ie i . Recen t ,

alţi cîţ iva a u căutat o piesă care

să le îngădu ie să exp l o r e ze t e m e i n i c

s en t imen t e şi s i tuaţ i i f u n d a m e n t a l e pen­

tru u n i v e r s u l d r a m e i p s i h o l og i c e . U n u l d i n ­

t r e c i . S a ndu S im ion i că , şi-a a s u m a t sar­

c i na d e r eg i zo r şi de scenogra f ; cu el au

mers A u r o r a S im ion i că , V i r g i l A n d r i e s c u , I o n

A n d r e i . Ser ioz i t a tea efortulţjii l o r obl igă la

o ap rec i e re la f e l de serioasă.

Ca substanţă d ramat i că , p iesa aleasă — El.

ea şi corul de G y u r k o Lasz l o — n u r e p r e ­

z intă o descoper i re deosebită ; totuşi , p r i n

francheţea investigaţiei într-un d o m e n i u de­

l i c a t a l real i tăţ i i , şi p r i n f ineţea notaţ ie i , poa te

76 www.cimec.ro

d e v e n i m a t e r i a l de l u c r u u t i l , s u p l u , p e n t r u

o m o n t a r e de s t u d i o . S u b i n t i t u l a t ă , . j oc d i ­

d a c t i c " şi a v i n d d r e p t t emă i u b i r e a , ea d i s ­

cu t ă t r a i e c t o r i a suf letească a u n u i c u p l u ca re

n u s e p o a t e î m p l i n i , f i e c a re d i n t r e ce i d o i

î ndrăgos t i r i f i i n d l ega t , p r i n s t a r e c i v i l ă , de

a l t c i n e v a . „ E l " şi „ e a " p a r c u r g o oale s p i ­

noasă : a t m o s f e r a de \ i s . i l u z i i l e r o m a n t i c e

a le p r i m e l o r î n t î l n i r i se de s t r amă r e p e d e , î n ­

l o c u i t e de c h i n u l de a n u f i î m p r e u n ă , de

ob l iga ţ i i l e s t i n j e n i t o a r e , de t o r t u r a m i n c i u n i i ,

a s u b t e r f u g i i l o r , d eg r a d î n d s e n t i m e n t u l , de

z b u c i u m u l remuşcăr i i s i a l r ă spunde r i l o r . A¬

U t o r u l I1U î nc red in ţează e r o i l o r în treaga p o v a ­

ră a a r g u m e n t e l o r d e z b a t e r i i ; r o l u l l o r e d o a r

să-şi e n u n ţ e d r a m a şi să-i p u n c t e z e p a r c u r s u l

în p l a n u l a f e c t e l o r ; „ c o r u l " e ce l i n v e s t i t c u

m i s i u n e a de a se c o n s t i t u i i n p o l m a g n e t i c

a l semn i f i ca ţ i i l o r . Aces ta n u reprez in t ă „so ­

c i e t a t e a " în accep ţ i unea e i c o m u n ă de o p i n i e

co lect ivă m i j l o c i u c on f o rm i s t ă , c i î n t r u ch i ­

pează conş t i i n ţ a , în d e m e r s u l ei d i a l e c t i c de

e x t r a g e r e a a d e v ă r u l u i m o r a l d i n înc î lcea la

f a p t e l o r şi i m p u l s u r i l o r c o n t r a d i c t o r i i p e c a re

l e naş te v i a ţ a ; o „conş t i i n ţ ă v i e " , p e r s o n i f i ­

ca tă , ce i n t e r v i n e în desfăşurarea e v e n i m e n ­

t e l o r , d e o u p î n d t e x t u l î n s c u r t e secvenţe co ­

n i c i i la le , se o p u n e p ro tagon i ş t i l o r , l e a t r a g e

a tenţ ia c î nd greşesc, istoriseşte c a z u r i p i l d u ­

i t o a r e s au d i v a g h e a z ă l i r i c , a s u p r a I u b i r i i (c u

m a j u s c u l ă !) . D a c ă a u l m u l n u s-ar f i t e m u t

de b a n a l i t a t e a „ s e n t i m e n t u l u i e t e r n " , p r o b a ­

b i l că p i e s a a r f i p u l u l trăi f o a r t e b i n e şi

f ă ră aces t a r t i f i c i u de cons t ruc ţ i e , care- i d ă

1111 t o n preţ ios , c o nven ţ i o n a l ; aşa , î n să , a p a ­

re u n p l u s de d i f i c u l t a t e , e v e n t u a l de n a ­

t u r ă să st î rncnscă a m b i ţ i a c e l o r d o r n i c i s-o

însceneze.

D u p ă ce s-a lăsat, sedusă de m o d a l i t a t e a

l i terară d e l i b e r a t , mode r n i s t ă , e c h i p a spec ta ­

c o l u l u i cons t ăn ţean se v e d e în s i tua ţ ia de a

l u p t a î m p o t r i v a e i , p e n t r u a a j u n g e l a ceea

«•e esle în l e x l s î m b u r e de a u t e n t i c d r a m a t i s m ;

m e r e u , f i r u l sub ţ i re se î n t r e r u pe , i n ten ţ i a d i ­

dac t i că dec lara tă conge lează emo ţ i a , şi i o t u l

t r e b u i e r e l u a t de l a z e r o . S a n d u S i m i o n i c ă .

ce l d i n t î i , r e s i m t e t e n s i u n e a so l i c i t ă r i l o r d i v e r ­

g e n t e : p e de o p a r t e , asp i ra ţ i a s p r e p r o b l e ­

m a t i c a «le s e n s i b i l i t a t e , pe de a l t a , v e l e i t a t e a

d e a o t r a t a i n t e l e c t t i a l i s t , a b s t r a c t i z a m . D a ­

tori tă j u s t e i i n tu i ţ i i şi exper ien ţe i de a c t o r ,

el p ă t r u n d e d i v a d r e p t u l în z o n a a d e v ă r u r i l o r

p s i h o l o g i c e şi n u falsi f ică n i m i c ; în acelaşi

t i m p , n e a v î n d l a î n d e m î n ă u n e l t e l e m e s e r i e i

de r e g i z o r , o c u m v a i n t i m i d a t de i n s o l i t u l

f o r m u l e i d r a m a t u r g i c e , m o t i v p e n t r u care

„ j o c u l " d o h î n d e ş l e u n a e r s o l e m n , î n t r u cît v a

s t îngac i . () încredere n a i v ă în ef ic ienţa e x ­

pres ivă a e l e m e n t u l u i s c h e m a t i c îl d e t e r m i n ă

să-şi s i m p l i f i c e p r o p r i a i n t e r p r e t a r e , saer i-

Ticînd n u a n ţ e . C înd n u se s i m t e d e s t u l de

s i g u r în m î n u i r e a n f i j l o a e e l o r , r e g i z o r u l i m ­

p r o v i z a i p rocedează c u m a u p r o c e d a t atîţiq,

a l ţ i i î n a i n tea l u i , ad ică p r e i a cîte ceva d i n

so lu ţ i i l e a d m i r a t e în a l t e m o n t ă r i , s p e r f n d

•că-i v o r s e r v i ca a t a r e , şi l u i , d r e p t a l f a b e t

• v i z u a l ; s î n t a semenea g r e f e în d e s e n u l m i ş ­

căr i i , i n m î n u i r e a l u m i n i l o r , pe ca re piesa

p a r e m a i degrabă să le resp ingă .

i u ce pr iveşte însă d o m e n i u l e sen ţ i a l u l u i ,

S a n d u S i m i o n i c ă posedă o reală p u t e r e de

p ă t r u n d e r e . I n t r ansparen ţa s p e c t a c o l u l u i se

ci leşle o g îm l i r e c l a ră , decisă . A x u l m o n ­

tări i e d i l e m a cl ică : e b i n e sau e rău să

lup ţ i p î n ă la capăt p e n t r u f e r i c i r e a l a ? E

d r e p l să te des f a c i de u n l egăm în t d e v e n i t

c a duc ? Ce e m a i c i n s t i t : să r ăm î i f i d e l sen­

t i m e n t u l u i m o r i , sau să-ţi f i i c r e d i n c i o s ţie

î nsu ţ i , în s c h i m b a r e a pe care o tră ieşt i ? C u m

se î m p a c ă p u r i t a t e a c o n c e p t e l o r c u sufer in ţa

p r i c i n u i t ă o m u l u i v i u ? îmb r ă c a ţ i în a l b şi

n e g r u , a c t o r i i se m işcă pe scena goa l ă ; d r e p t

u n i c d e c o r , d o u ă l i n i i î ngus te , a l b e . şerpuiesc

a l ă t u r i pe f u n d a l u l n e g r u , se unesc d i n c î nd

în c î n d , ca d o u ă bra ţe de ap ă în t î l n indu-se

în ma t c a ace lu iaş i r î u , a p o i se d e s p a r t i a r ă ­

şi : c o i d eog r amă f ă r ă e c h i v o c . O r e z o l v a r e

i n sp i r a t ă esle r e p r e z e n t a r e a c o r u l u i p r i n t r - u n

s i n g u r a c t o r . I o n A n d r e i a d u c e o s i luetă

f i n ă , u n c h i p s eve r d a r d e s ch i s , o a t i t u d i n e

d iscretă ; l i n i a d a t ă p e r s o n a j u l u i n u v a l o r i ­

fică însă această şansă do a u m a n i z a u n

c o m e n t a r i u p e d a n t .

I m p r e s i o n a n t , în tr-un f o l a p a r t e , e m o d u l

c u m acest s p e c t a c o l , c u n a i v i t ă ţ i l e şi d i l e t a n -

t i s m o l e sa le , se z b a t e să t ră iască — şi r e u ­

şeşte, înoet-înect, i n te rpre ţ i i depăşesc c o n ­

d i ţ i a d i f i c i l ă î n care-i p u n e p a r t i t u r a şi i z ­

bu t e sc să a c u m u l e z e u n f o n d de emo ţ i e î n

s t a r e să c ap t e ze p a r t i c i p a r e a s p e c t a t o r i l o r .

A u r o r a S i m i o n i c ă şi-a î m b o g ă ţ i t r e s u r se l e l ă ­

u n t r i c e , şi-a t r a n s f o r m a t neas t î i npă r t i l j u v e ­

n i l în f e m i n i t a t e energ ică ; p ăca t , ş t i i n ţa e i

de a transmite n-a p r o g r e s a t d eopo t r i v ă , în

p e r s o n a l i t a t e a e i de actr i ţă s t ă ru ie c e v a î ncă

n e f i n i s a t , f l u c t u a n t . C î t eoda l ă se opreşte , co ­

p i lăreşte d e r u l a t ă de d i s c o n t i n u i t a t e a p r o p r i e i

concent răr i "a l t ăda tă se împ i e d i c ă p u r şi s i m ­

p l u într-o v o r b i r e g r e u i n te l i g i b i l ă . V i r g i l A n ­

d r i e s c u e m a i ega l c u s i ne în s o b r i e t a t e şi

s i m p l i t a t e , p rezen ţa l u i c a l d ă , s inceră , recu-

leasă. Comun i c ă ; d a r r e g i s t r u l său e x p r e ­

s i v e c a m l i m i t a t , m o n o t o n .

L ua t ă în s i ne . o expe r i en ţ ă de cobor î ro în

i d î ncu r i l o j une i s i tuaţ i i d e d r a m ă e i n c o n t e s ­

t a b i l în e îşt igul e c h i p e i . D a r , cu s i gu r an ţ ă ,

investit m a i în ţe lept , e f o r l u l a r f i p u t u t să

rodească m a i gene ro s . Cu aceasta se d e s c h i d e

însă m a r e a p r o b l emă a o b i e c t i v e l o r în ac­

tivitatea d e s t u d i o : d e t e r m i n a r e a s c o p u r i l o r

şi a m i j l o a c e l o r , a s t f e l încît e le să se c o n s t i ­

t u i e într-un p r o g r a m de perspec t i vă r ă s pun ­

zând e x a c t neces i tă ţ i lor s p e c i f i c e a l e e c h i p e i .

Conceput nu paralel CU a c t i v i t a t e a scenei

p r i n c i p a l e , c i complementar. L a Cons tan ţa

(se v e d e şi d i n a l t e s p e c t a c o l e) , p r i o ­

r i t a ră es le î nno i r ea p r o f u n d ă , s u b s t a n ­

ţ i a l ă , a i n te rpre tă r i i ; d e s t u i a c t o r i c u

un po tenţ ia l a r t i s t i c î n a l t n u ş t iu

să şi-l v a l o r i f i c e , s înt t e r i b i l f r î na ţ i . în e v o ­

l u ţ i a l o r , de m a n i e r a de j o c î n v e c h i t ă , e x ­

ter ioară , ce le î nch is tează s e n s i b i l i t a t e a în-

Ir-o a r m u r ă opacă , r i g i d ă . R e s i m ţ i n d acu»

h a n d i c a p u l , ei s trăbat în z ig-zag d r u m u l

d e l a o m o n t a r e l a alta, c au t ă o c a z i i de a

77 www.cimec.ro

sări peste prag ; ceea ce e totuşi i m p o s i b i l ,

fără a străbate metod ic d r u m u l l u ng şi d i f i c i l

spre as imi larea gîndirii teatrale autent ic înnoi­

toare. In tea tru bîntuic nostalgia montăr i i

„ieşite d i n c o m u n " , fascinaţia soluţiilor in

sine. Pe f ondu l acestei stări de sp i r i t . Ne¬

înţelegerea — accident de parcurs p r i c i n u i t

de o eroare de concepţie regi/orală pînă la

urmă neelucidată — a căpătat o nejustificată

aureolă de expe r imen t teatra l mode r n . Iată

un c omp l ex de împrejurări cînd e nevoie

de tact şi i l isccrnăinînl, pe dc o par te , p en t r u

a nu descuraja iniţiativele spontane — sarea

vieţii ! — pe de a l ta , pen t r u a le da cea

mai bună u t i l i z a re . Ca sursă de prospeţime

şi ca ate l ier de autsoporfeeţionaro, s t ud i ou l

ar mer i ta să sten a c u m în cen t ru l preocupă­

r i l o r . E m o m e n t u l ca c ineva — în stare s-o

facă — să se consacre sistematic răspunderii

de gh i d sp i r i t u a l şi profes ional al t u t u r o r

bunăvoinţelor şi aspiraţiilor.

Dar unde. în ce teatru se înt împlă aşa ?

D i r e c t o r i i . în ma jo r i t a tea l o r . acceptă a c t i v i ­

tatea s t u d i o u r i l o r cu o indulgenţă cam i n ­

diferentă, nu le oropsesc, dar n ic i nu le prea

sprij ină. E adevărat că investiţia morală la

acest cap i to l nu dă benef ic i i imed ia te şi

spectaculoase, nu se transcr ie d irect în în­

dep l i n i rea c i f r e l o r de p lan ; în sch imb , în

t i m p , o întotdeauna rentabilă, fiindcă-şi t rans­

feră rezu l ta te le asupra n i v e l u l u i spectaco lu lu i

de fiecare seară.

Nu numa i despre tea t ru l d i n Constanţa c

vorba . . .

I. P.

Teatrul Dramatic din Galaji

INSCRIPŢIE PE 0
FEREASTRĂ
de Lorraine Hansberry

Cu această nouă premieră, Tea t r u l D r a m a ­

tic d i n Calaţi dovedeşte că n u şi-a epu iza t

e f o r t u r i l e a c um , spre sfîrşit de stag iune, şi

că o bună parte d i n intenţiile ou care n p le­

cat la d r u m sub o conducere proaspătă s-au

împl in i t . E vorba îu p r i m u l rînd de va loa ­

rea r e p e r t o r i u l u i , centrat: pe o tematică do

importanţă majoră şi de l a rg interes, c v o r b a

de respectarea p r o g r a m u l u i de e laborare a

spectacolelor, deci de o r i t m i c i t a t e egală, b ine

cumpăn i tă , c. in sfîrşit, vorba do un e v i ­

dent efort îndreptat spre ca l i ta te artistică. La

un bilanţ al s t ag i un i i gălăţene se poate v o r b i

dc un cert progres al activităţii t e a t r u l u i pe

mu l te p l a n u r i , ch ia r «Iacă răinîn totuşi destule

căi deschise către ma i b ine ; t ea t ru l e d a t o r

să nu le ignore , şi, d i n t r e toate, calea spre

r id icarea n i v e l u l u i a r t e i spectaco lu lu i se cero

avută, ma i des, în vedere.. . în acest con tex t

de observaţii, noua premieră nu face notă

aparte , ba ch ia r , într-un fel le ilustrează, le

sintetizează p r i n calităţile dar şi p r i n m i n u ­

sur i le pe care le vădeşte.

Piesa scr i i toare i amer icane do cu loare L o r ­

ra ine Hansbe r r y s-a reprezentat întiia oară

acum zece an i . To t zece an i sînt de cînd

autoarea s-a stins p r e t i m p u r i u , lăsînd doar

două lucrări, inegale ca va loare , dar impo r ­

tanţi 1, ambele , în l i t e ra tu ra dramatică ame­

ricană. Un struguri- in soare, reprezentată şi

la no i CU an i in urină — o piesă aspră,

lucidă despre condiţia oamen i l o r dc cu loare ,

despre demn i t a te şi despre frumuseţea m o ­

rală — prevestea un d r a m a t u r g de forţă şi

de angajare. Inscripţie pe 0 fereastră, a doua

şi uit inia lucrare , păstrează mu l t e d i n trăsă­

t u r i l e care făceau d i n Lo r r a i n e H a n s b e r r y o

scr i i toare de mare interes. N u m a i că piesa

n u ma i are su f l u l celei dinţi i . Această a doua

piesă pare să vrea a spune to tu l despre

toate, d i n t r-0 răsuflare. Des igur , r ămîne do­

minantă aplecarea autoare i către prob leme le

epoci i sale şi l u m i i sale. către stab i l i rea şi

ev idenţicrea influenţei apăsate pe oare socie-

Mihai Mihail şi Liliana Lupan în

„Inscripţie pe o fereastră" de Lorraine

Hansberry www.cimec.ro

l a l e a — i n speţă , societatea americană — o

exercită asupra destinelor individuale. D u p ă

cum evidentă e credinţa a u t o a r e i că o m u l

nu e subjugat p r i n d e s t i n de societate, că c

d a t o r să-şi croiască s i n g u r d r u m u l v i e ţ i i ,

împotrivindu-se ned rep t ă ţ i i . S u b acest r a p o r t ,

a u t o a r e a depăşeşte net p l a t f o r m a c o l e g i l o r oi

de generaţ ie , arătînd 0 m a i limpede şi m a i
ad î n e ă înţelegere a rea l i t ă ţ i l o r s o c i a l e şi

u m a n e , a l i n g î n d o u d e z v o l t a t simţ p o l i t i e

/ u n e l e cele m a i s en s i b i l e a le l i i i u i i pe care
O zugrăveş te şi p l a s i n du-se pe o poziţie r a r e

e a l u p t e i . U n scr i s n e r v o s , d i r e c t , apăsat SC

împ le teş te a r m o n i o s eu o aleasă s e n s i b i l i t a t e .

cu o căldură nedisimulată.
\-aş v r e a să caut 0 exp l i ca ţ ie în cond i ţ i i l e

t r a g i c o in c a r e L o r r a i n e H a n s b e r r y îşi do-

săvîrşea l u c r a r e a , d a r Inscripţie pe o fereas­

tră n u m a i a r e . r i m e i , e o n c i z i u n e a si r i g o a ­

r ea d r a m a t i c ă , a c e l e i d i n t î i p i ese . Se desfac

p r e a m u l t e d irecţ i i d i n n o d u l d r ama t i c ! , o

p r e a m a r e a g l o m e r a r e de d e s t i n e g rav i t ează

pc o r b i l e d i f e r i t e şi c a re n u se in ter ferează ;

e o cons t ruc ţ ie d e z o r d o n a t ă , u n e d i f i c i u ,

aproape g a i a . care-şi î na l ţ ă semeţ silueta, d a r

păstrează încă n e r i d i c a t e sche le l e şi r e s t u r i l e

de materiale.
I m p r e s i a e î n t ă r i t ă , c r e d , şi de s p e c t a c o l u l

A r i a n c i K u n n e r S t o i c a — spec t a co l c o r e c t , în

ansamblu b i n e e l a b o r a t , d e s t u l de l i m p e d e în

înţe lesur i le sa le . d a r n u î n d e a j u n s de seve r

faţă de p iesă. Dacă a ccep t ăm ideea imixtiunii
în t e x t u l d r a m a t i c , şi o accep t ăm în m ă s u r a

în ca re ope r a ţ i u n i l e de i m i x t i u n e d u c la l i m ­

p e z i r e şi c n n e i z i u n c , n u v ă d de ce r e g i z o a r e a

nu a îndepăr ta i : păr ţ i întregi d i n m a t e r i a ca re

în i m n ! e v i d e n t n u se p lasează pe a x u l p r i n ­

c i p a l a l c o n f l i c t u l u i : u n e l e scene a l e s u r o r i ­

l o r G l o r i a şi M a v i s , a le l u i D a v i s H a g i u ,

scene cu u n dramatism a l l o r , aparte, izvorîl
dinitr-0 problematică a p a r t e , n u secunda r ă ,

însă l ă t u r a l n i c ă . A r f i r ămas în pu t e rn i c ă şi

s ta torn ică l u m i n ă d r a m a p o e t u l u i S i d n e y şi

a soţiei sa le , I r i s , drama i i e i i n p l i n i r i i l o r şi

a z b a t e r i i l o r , şi a împo t r i v i r i i lor. S-ar f i

înţeles m a i b i n e de ce şi c u m soa r t a u n o r

Oameni cinstiţi, cu ra ţ i , d e m n i , e p r i nsă în

păienjenişul «le re laţ i i soc i a l e d i n c a r e nu
poate să scape decî t cu u n preţ p r e a m a r e

peritru a f i p l ă t i t <!«• u n u l s i n g u r .

R eg i z o a r e a A r i a n a K u n n e r S to i ca vădeş te

în spec t a co l osci laţ i i î n l re u n s t i l d e c i s , d i r e c t

l i m p e d e , a p l i c a t la p r o b l e m a t i c a p i e se i (s t i l

d e seo r i e v i d e n t în s p e c t a c o l u l g ă l ă ţ e an , m a i

ales pe direcţ ia pe ca re a u r m ă r i t evo l u ţ i a

p e r s o n a j u l u i S i d n e y) şi u n e l e încercăr i de a

î m p o d o b i cons t ruc ţ i a s p e c t a c o l u l u i c u f l o r i

a le f a n t e / i e i , f l o r i f ă r ă m i r o s î n s ă , p e n t r u că

sînt a r t i f i c i a l e , c u m sînt d a n s u r i l e i n t r o d u s e

i n acelaşi s p e c t a co l . U n a n u m i t g r a d de d i f i ­

c u l t a t e î n l î m p i n ă r e g i z o a r e a în s tăv i l i rea p o r ­

n i r i l o r sale t e m p e r a m e n t a l e , t r a d u s e î n spec­

t a co l p r i n i z b u c n i r i de o v io len ţă f ă ră r o s t ,

în h i p e r b o l i z a r e a s t ă r i l o r suf leteşt i a l e u n o r

p e r s o n a j e , c u e fec t d ă u n ă t o r a s u p r a ca l i t ă ţ i i

u n o r i n t e rp re t ă r i . D i n d d r a m e i a r t i s t e i r a t a t e

I r i s d i m e n s i u n i e x a g e r a t e , r e g i z o a r e a a con-

ilus-o pe I o ana C i l l a Mac in pe o direcţ ie c a r e

n u a v a n t a j e a z ă n i c i p e r s o n a j u l n i c i v a l o a r e a

i n te rp re t ă r i i , p r i n d o z a m a r e de l amen t ă r i

m e l o d r a m a t i c e . I r i s p ă r î n d m a i deg rabă o

cabo t i n ă j a l n i c ă şi d e l o c o v i c t i m ă a u n u i

s i s t e m . O b u n ă p a r t e «lin subs tan ţa a u t e n t i c

d r a m a t i c ă a c o n f l i c t u l u i s-a r i s i p i t , r ămî-

n îndu- i l u i M i h a i M i h a i l să p o a r t e , s i n g u r , p o ­

v a r a d r a m e i . 0 f a ce c u b i n e ş t i u t u l l u i t a ­

l e n t , eu in te l i gen ţă . în l i m i t e l e u n e i s e v e r e

c e n z u r i de care r e g i z o a r e a n u e s t r ă i n ă , f i ­

reşte, d a r pe c a r e şi i n t e r p r e t u l a ş t iu t s-o

a p l i c e m i j l o a c e l o r sa le , l ă s î nd să se î n t re ­

vadă pe f o n d u l u n u i c l o c o t l ă u n t r i c , d e o p o ­

t r ivă d i s p e r a r e a t rag ică şi t ă r i a î m p o t r i v i r i i .

într-o ev i den t ă creştere p ro fes i ona l ă m i-a

a p ă r u t L i l i a n a L u p a n , i n t e r p r e t a u n u i p e r ­

s ona j i r o s i t z a d a r n i c , d e b u s o l a t , c a r e v a sfîrşi

p r i n a se s i n u c i d e , i a r acest m o m e n t f i n a l

i n t e r p r e t a l-a r e a l i / a l cu o discreţ ie şi eu o

c o n c e n t r a r e l ă u n t r i c ă c u a dev ă r a t r e m a r c a ­

b i l e . D u n e prezenţe . în r o l u r i d e s t u l de i n ­

ce r t e a u L a v i n i a T e c u l e s o u , actr i ţă de s o b r i e ­

t a te şi d i s t i nc ţ ie , p r e c u m şi E u g e n P o p e s c u

Cos m i n , d e z i n v o l t , s i g u r pe m i j l o a c e l e sa le .

D e c o r u l O l i m p i e i D a i n i a n . ames tec pestr i ţ d e

in tenţ i i şi m i j l o a c e , e încă n e d e f i n i t o r i i i p e n ­

t r u pos ib i l i t ă ţ i l e şi p e r s p e c t i v e l e t i n e r e i sce­

n o g r a f e .

Virgi l Munteanu

www.cimec.ro

Turnee în BucuresN

Teatrul „M. Eminescu"
din Botoşani

SOARE APUNE,
SOARE RĂSARE
de Suzana Ciortea

D i n d o u ă m o t i v e ne-ain g răb i i să m e r g e m

*>ă ve< lem reprezenta ţ i i l e d a l e d e t e a t r u l d i n

Bo to şan i î n Cap i t a l ă . I n t î i , p e n t r u tentaţ ia

d e p e a f i ş : . . două p r e m i e r e a b s o l u t e î n d r a ­

m a t u r g i a o r i g i n a l ă ' . A p o i . p e n t r u n u m e l e cî-

t o r v a abso lven ţ i a i I . A . T . C . p e c a r e i-am re¬

m a r c a t în spec j taco le le d e p roduc ţ i e a l e a n u ­

l u i t r e c u t şi a l eăror d e b u t în t e a t r u l bo to-

ş ă n e u n îl a ş t ep t am c u m a r e încredere .

Desp re p r i m u l s pec t a co l p r e z e n t a i p u b l i ­

c u l u i bucureş tean c u p r e m i e r a pe ţară a p i e ­

s e i Frumoasa [ara corp de V i c t o r I l î b n u . s-a

s p u s a p r o a p e t o t u l î n r e v i s t a noas t r ă d i n a¬

p r i l i e . D e s p r e cea d e a d o u a m o n t a r e c u

Soare apune, soare răsare d e S u z a n a C i o r ­

t e a , ce p u r t a acelaşi î n s e m n : p rem ie r ă pe ţa­

ră , sînt p u ţ i n e «le spus . l i n d e b u t d r a m a t u r ­

g i e c ă ru i a t e a t r u l d i n Bo to şan i i-a a c o r d a t ,

aşa c u m se c u v i n e , t o t s p r i j i n u l . D a c ă — aşa

« m m s-a m a i spus şi c u m s-a scr i s în p a g i n i l e

a l t o r pub l i c a ţ i i — această nob i l ă asp i ra ţ ie de

a p r o m o v a a u t o r i l o c a l i s-ar f i s o l d a t c u sem­

n e l e u n e i v a l o r i , n u d o a r a le u n o r i n t en ţ i i ,

a m f i f o s l p r i n t r e ce i d i n t î i s-o s a l u t ăm . D i n

păca t e , a c u m n-o p u t e m face . T e x t u l Suza-

nei C i o r t e a n i se p a r e d e p a r t e de a p u t e a

j u s t i f i c a invest i ţ ia c r e d i t u l u i m o r a l şi a ene r ­

g i i l o r c h e l t u i t e p e n t r u r e p r e z e n t a r e a sa sce­

n ică . Pretenţ i i le n o a s ' r e p o r n e s c de la înseşi

pre tenţ i i le a u t o a r e i . K a s-a î ncumeta t să a¬

b o r d e z e o temă po l i t i c ă c u semn i f i ca ţ i i p r o ­

f u n d e , c r u c i a l e . în v i a ţa şi i s t o r i a p o p o r u l u i

n o s t r u : l u p t a eroică de e l i b e r a r e a ţăr i i d e

s u b d o m i n a ţ i a fascistă. P l asa t ă î n c h i a r z i-

le l o f ierb in ţ i .ale insurecţ ie i n a ţ i o na l e a n t i ­

f a sc i s t e , a c ţ i u nea p i e s e i mă r t u r i seş te in tenţ ia

d«> a s u r p r i n d e r e a l i t a t e a şi e r o i i pe c o o r d o ­

n a t a î n t r e p ă t r u nde r i i c e l o r d o u ă p l a n u r i : c e l

soc i a l c u ce l i n t i m , p s i h o l o g i c . M i j l o a c e l e

e x t r e m de sărace şi t o t a l i n a d e c v a t e , z i c e m

n o i . d e r e f l e c t a r e a a ces t u i p r oces c o m p l e x ,

a d e t e r m i n a t r e c e p t a r e a I u i în tr-un m o d a p r o a ­

pe p a r o d i c . Ac ţ i unea m a j o r ă a p i e s e i a f o s t

t recută î n s u b s i d i a r , exped i a t ă p r i n c î teva

a r h i c u n o s c u t e cl işee, p r i n c î teva rezo l v ă r i

s c h e m a t i c e , p r i n c î teva v o r b e m a r i şi c î teva

î m p u ş c ă t u r i . în t i m p ce. îu p r i m - p l a n . as i s ­

t a m la lo t f e l u l «le t r i bu l a ţ i i a m o r o a s e , c r i z e

m o r b i d e , n e s e m n i f i c a t i v e , care p r i n m o d u l

s i m p l i s t c u m a u fos l p r e z e n t a t e f r i z a u r i d i ­

c o l u l . .\e r e f e r i m b ine în ţe les , la p r i n c i p a l a

»l ' l i i ieil it ie i p i e s e i , l i m o d u l c u m u fost

o u c e p u l e r o u l , L i v i u Ma/ .a . s lC-a l i u t r e p a ­

t i m i l e de z l ă n ţ u i t e a d o u ă s u r o r i , între l i r a

d e m o n i c e i şi p a s i o n a l e i sa le soţii A n g o l a ,

c ă r e i înşeală d e z i n v o l t , c u „ b ă r b a t u l nun t i t " ,

. . l i n ă cu c h i p de î n g e r ' , şi i u b i r e a ange l i că

a L i v i o a r e i — „ m l ă d i ţ a p l i n ă de s t v a u n e i

l u m i n o i , f r î n l ă la începu t de ' ' r u m " , şi ucisă

de f a p t d i n greşeală , de p r o p r i u l e i l a t ă .

„ p rodus a p r o a p e h i l a r a l u n e i l u m i de m u l t

«vnuseV Maa m u l t de j u t n ă ' a t o d i n p iesă ,

e r o u l v a f i s i l i i să se prefacă orb. ca să

poa l ă u r m ă r i a s t f e l , s ub p a v ă z a o c h e l a r i l o r

f u m u r i i , a c ţ i un i l e d u ş m a n u l u i : a c c e n u l cade

î i is? pe sufer inţe le pe ca ro le î n d u r ă e r o u l

de pe u r m ; , eşecur i lor s d a a m o r o a s e . I ' la-

g r a u t a con t rad i c ţ i e d i n t r e t e m a t i c a p i e s e i ce

a r p r e s u p u : i c u t o t u l a h l i m b a j şi t r a t a r e a

e i c u m i j l o a c e l e p r o p r i i m e l o d r a m e i s i r o p o a s e ,

t e a t r u l u i b u l e v a r d i e r , sau u n e i l i t e r a t u r i

p e r i f e r i c e , d e m o d a t e , de l i p u l „ M ă l ă n i i l o r "

ne face să p u n e m la î ndo i a l ă nocesi-

tai lca î n cu r a j ă r i i u n o r a s emenea d e b u t u r i .

S p e c t a c o l u l r e g i z a t de E m i l M â n d r i e a f o s t ,

şi e l , d e p a r t e de a ne d e m o n s t r a e f o r t u l c r ea ­

t o r îu s ta re să a t e n u e z e (e v e n t u a l) s l ăb i c i u ­

n i l e p i e se i . î n d r u m a ţ i pc l i n i a u n u i j o c e x ­

t e r i o r , c u e fec te d e sup ra f a ţ ă , v i t reg i ţ i d e p u ­

ţ ină ta tea subs tan ţe i a r t i s t i c e a p e r s o n a j e l o r ,

a c t o r i i d i s t r i bu i ţ i în această reprezenta ţ ie n-au

p u t u t b e n e f i c i a de notaţ i i f a v o r a b i l e . I n ceea

ce-i pr iveşte pe ce i d o i abso lven ţ i c a r e a u

susţ inu t c u p l u l M a z a - N i c o l a c Că l ug ă r i ţ a (L i ­

v i u) şi D e s p i n a M a r e u (A n g o l a) — a m reţi­

n u i d e o c a m d a t ă t o t d a t e l e i n i ţ i a le a le t a l e n ­

t u l u i l o r i n c o n t e s t a b i l , evo lu ţ i a l o r în aceste

r o l u r i păr îndu-ninse i n s i gn i f i a n t ă .

OMUL CARE
ADUCE PLOAIE
de Richard Nash

A d o u a seară no-a o f e r i t în s c h i m b o m a r e

sat isfacţ ie. Ia c a p i t o l u l d e h u i l u r i l o r p r o f e s i o ­

n i s t e a le t i n e r i l o r abso l ven ţ i . A m văzut-O c v o -

l u î n d s t ră luc i t în r o l u l L i z z i e d i n Omul care

aduce ploaie pe L u m i n i ţ a K l c n u o r a (i h eo r-

g h i u . J o c u l t i n e r e i actr i ţe , d o m i n a t de i n t e ­

l igenţă , a n i m a t c u t e m p e r a m e n t şi i n v e s t i t

80 www.cimec.ro

„Soare apune, soare răsare" de Suzana Ciortea

„Omul care aduce ploaie" de lUchard Xush

www.cimec.ro

c u n a t u r a l e l e şi s i n c e r i t a t e , a ad ăuga t u n

p l u s e v i d e n t de f a r m e c şi nob le ţo

aces t u i r i v n i t r o l f e m i n i n a l u i R i -

c h a r d N a s h , p e n t r u c a r e a u compe-

t i ţ iona t , a n i la r î n d , c e l e b r e cape te de

af iş . L i z z i o î n t r u ch i p a t ă de L u m i n i ţ a (îheor-

g h i u a f o s t a sp r ă şi bă ie ţoasă , veşn ic ag i t a t ă ,

p reocupa t ă să-şi a s c u n d ă m e r e u s u b t r e m u r u l

m î i n i l o r c l o c o t u l i n t e r i o r , d i s p e r a r e a şi scep¬

t i c i s m u l . U n p e r s o n a j c a r e s ub v r a j a v o r b e ­

l o r a m ă g i t o a r e d a r p l i n e de încredere a l e l u i

S t a r b u c k , i r a d i a m e r e u g ingăş ie şi l u m i n ă .

E ch i l i b r a t ă şi a rmon i o a s ă , această m o n t a r e

s e m n a l ă lot de E m i l M â n d r i e , în ca re l i r i s ­

m u l dens şi e l a n u r i l e s e n t i m e n t a l e a l e a u t o ­

r u l u i a u fos t r e l e v a t e s u b t i l , c u f a n t e z i e , c u

u m o r şi d e t a l i i scen ice s u g e s t i v e , a e v i d e n ­

ţiat şi ca l i t ă ţ i le a l t u i t î n ă r a b s o l v e n t : V i c t o r

.N ico lae . E l a p a r c u r s e x u b e r a n t , c u m u l t ă

c u l o a r e şi v i o i c i u n e , c u d e l i c a t e n u a n ţ e d r u ­

m u l scen ic a l l u i J y m C u r r y , a d o l e s c e n t u l

s t îngac i , d e p l i n î nc reză to r în o a m e n i şi v i a ţ ă .

Şi ' t înăru l a c t o r R a d u P a n a m a r c n c o a r e a ­

l i z a t , în b ă l r î n u l C u r r y , o compoz i ţ i e d c v i r ­

t u o z i t a t e , u n p o r t r e t p i t o r e s c şi conv i ng ă t o r .

Ne face p lăcere să r e m a r c ă m , de această d a t ă ,

şi i n t e r p r e t a r e a u n u i r e p r e z e n t a n t t a l e n t a t

d i n t r - o p r omo ţ i e c e v a m a i î n dep ă r t a t ă a i n ­

s t i t u t u l u i : S a n d u Popa . E l a c o n f e r i t l u i S t a r ­

b u c k v i g o a r e şi p e r s o n a l i t a t e , u n c o n t u r s i m ­

b o l i c susţ inut c u u n a u t e n t i c f i o r de poez i e .

M e n ţ i o n ă m şi apa r i ţ i a f uga r ă d a r p regnan t ă

a l u i R o r i s P e r c v o z n i k , î n a j u t o r u l d e şerif.

S p e c t a c o l u l reţ ine în m o d deoseb i t a tenţ ia

şi p e n t r u f r u m o a s a şi e x p r e s i v a l u i s c enog r a f i e

s emna t ă de T e o d o r a D i n u l e s c u

V. D.

Teatrul „A- Davila"
din Piteşti

NUNTA DIN
PERUGIA
de Al. Kirifescu

P o a r t e c u r i o s . . . s p e c t a c o l u l aces te i l u m i de

s înge şi f a s t , c a re rep rez i n t ă I t a l i a r e n a s c e n ­

t is tă , f ă r î m i ţ a t ă î n d u c a t e şi î n l u p t e ne-

sfîrşite p e n t r u p u t e r e , l-am găs i t m a i v i u şi

m a i s u g e s t i v î n ce le c î teva r î n d u r i scr i se de

G a b r i e l a Cerchez î n „ P r o s c a e n i u m " („foaie a

t e a t r u l u i A . D a v i l a ") . E a c o l o c u l o a r e —

..soare m e r i d i o n a l . . . a p r o a p e a l b . . . c e r u l a d î n c ,

de u n a l b a s t r u p u r . . . v i t r a l i i c o l o r a t e . . . p o ­

ca le a u r i t e * ' ; a tmos feră — „fas tuosu l b a n v

c h e l . . . s u n e t u l t rompeţ i lo r . . . u r m e de s înge

p e d a l e l e d e m a r m u r ă " ; p e r s o n a j e — „ o

d o a m n ă p r e a o n o r a b i l ă , f rag i l ă ca o m a ­

donă . . . u n c a v a l e r s up l u ' * ; scene — „condu ­

r u l d i n p i c i o r u şu l cînitat d e poeţ i , p o a t e lăsa

î n l in iş te , c u a p r o b a r e a d u c i l o r , u r m e de

s înge pe d a l e l e de m a r m u r ă " s au „ u n b ie t

p o t c o v a r p u t e a f i u c i s c u b i c i u l p e n t r u că

p o t c o a v a de a r g i n t n u r i m a c u p a s u l de

p a r a d ă a l c a l u l u i " . Şi o j u s t i f i c a r e s imp l ă :

„ d u ş m ă n i i l e s-au născu t î na in tea d u c i l o r " .

Cîte s u g e s t i i , cîte r e p e r e p e n t r u o i n t e r p r e ­

t a r e v i o a t a b l o u l u i acesta f l o r e n t i n , d i n 1

ca re astăz i n e interesează m a i m u l t decît

o r i c e n u esenţa l u i s u m b r ă î n s i n e , CI p r o ­

iecţia aces te i esenţe pe f o n d u l m a i a m p l u şi'

l a r g a l p e r s p e c t i v e i i s t o r i c e . „ U n b i e t po teo-

v a r p u t e a f i u c i * c u b i c i u l " . . . — ia t ă u n 1

l e i l - m o t i v , de v a l o a r e s imbo l i c ă , a l t u t u r o r

aces to r c r u z i m i , care a r f i c r e a t o a l tă

s t ruc tură scenică p e n t r u „ n u n t a d i n P e r u g i a "

şi u n înţeles m a i e v o l u a t .

D i n cc î n cc m a i m u l t sc adevereşte f a p ­

t u l că r e g i a m o d e r n ă n u se m a i poa t e des­

f ă şu ra î n t i p a r e s t r i m t e , că f ă r ă a-şi p r o p u n e

e x p e r i m e n t e g r a t u i t e ea a r e a-şi e x c i v i b i r o l u l

c o o r d o n a t o r p r i n l r - o j u s t i f i c a r e de solii» ;r

i m a g i n i i scen ice , f u n d a m e n t a l ă pe o c o n ­

cepţie t iară , s igură şi in teresantă d i n p u n c t u l

de v ede r e a l p e r s p e c t i v e i c o n t e m p o r a n e .

S p e c t a c o l u l p i teş lean c amb i ţ i o s ca in ten ţ ie ,

d a r r i t m u l l u i do desfăşurare şi s e n s u r i l e

sale sînt f a de . l i p s i t e de f i o r şi s t ră luc i re .

I s t o r i a c u m p l i t ă a c r u z i m i i ca re teror izează

l u m e a fanat ică a d u c i l o r şi a l cărei z g u d u i ­

t o r r e p r e z e n t a n t e (i r i f f o n c J î ag l i on i . n u t u l ­

b u r ă , n u a t i n g e co t e l e d e îna l t d r a m a t i s m

c a r e să o facă expres ivă şi î ncă rca t ă d e

e c o u . E . m a i deg rabă , p î n d i t ă de r i d i c o l ,

obses ia de sînge coboară î n zone n e d e f i n i t e ,

poa t e p a t o l o g i c e , p o a l e i n c i d e n t a l e . Da to r i t ă

a c e s t u i c u r s . în treg e d i f i c i u l i m a g i n i i se s u b ­

ţ i ază , îşi p i e r d e g e n e r a l i z a r e a şi a s i s t ăm ,

a s t f e l , la m o m e n t e r e a l i z a t e izolat ; — m i e i

i n s u l e pe o m a r t ' f ă ră c u l o a r e . R e p r o ş ă m

m a i î n t î i r e g i e i acest c u r s u n i f o r m . C o n s t a n ­

t i n D i n i s c h i o t u a p ă r î n du-ne a i c i nedec i s ş i

p u ţ i n s u p e r f i c i a l . R ep r o ş ăm într-o o a r e c a r e

mă s u r ă f a p t u l şi i n t e r p r e t u l u i p r i n c i p a l ,

D e m . N i c u l c s c u , posesor a l t u t u r o r d a t e l o r

po ten ţ i a le a le p e r s o n a j u l u i , «Iar c a re n u n i

1-a făcut p l a u z i b i l , c i o a r e c u m s t în jen i t de­

n u m i r e a sa. î n r e s t , u n desen c o r e c t — D u ­

m i t r u D r ă g a n (l u l i u s Caesar V a r a no) şi

c î teva i nsu l i ţ e d e au ten t i c ă s t r ă l uc i re , c u

n u m e f e m i n i n e — J u l i c t a S t r î m b e a n u (o

m a r e t r aged i ană , de for ţă şi r ema rcab i l ă v i ­

braţ ie — A t a l n n t a B a g l i o n i) , A n g o l a Rados l a-

v e s c u (d is t insă , n o b i l ă , f i n ă — Z e n o b i a R ag l i -

o n i) . I l e a n a Focşa (Sora A n g e l i c a) şi G i n a

N i c o l a e (P c r o n c l l a) . C i d o a r e a p u ţ i n s u m b r ă

a d e c o r u l u i , l i n i i l e sa le î na l te şi r e c i (sceno­

g r a f : C o n s t a n t i n R u s s u) a r f i f o s t p o t r i v i t e

şi p e n t r u l e i t - m o t i v u l d e c a r e v o r b e a m l a

î ncepu t .

C. Paraschivescu

82 www.cimec.ro

Teatrul Najional
din Craiova

SOARELE Şl LUNA
spectacol de balade
şi lirică populară

N-am c i i i t şi n-am ascul ta i niciodată Meş­

terul Monoic sau Mioriţa fără să f i n i t u l b u ­

raţi şi emoţionaţi dc cce cc c p r o f und şi su­

b l i m în ele. A n i retrăit această emoţie, deu­

năzi , la Tea t r u l M i c , unde, un g r up de ac­

triţe de la „Naţ ionalu l" cra ioveau ne-au redat ,

într-un spectacol de balade şi lirică popu ­

lară, cîteva d i n cele mai de preţ podoabe ale

f o l c l o r u l u i nos t ru . In afara une i nespus de

f rumoase şi tulburătoare vers iun i munteneşti

a Mioriţei, n im i c d i n ceea ce ne-a ofer i t re­

prezentaţia creioveană nu ne-a fost străin. Şi

m i nuna t a legendă a s t ran ie i şi b lestematei

i u b i r i d i n t r e Soare şi sora l u i , buna — Sin-

ziana, veşnic alergînd în spaţiu şi neîntîlnin-

du-se niciodată ; şi baladele eroice ale l u i

Negru Vodă şi-a lui eeală. a lu i Pinten Vi­

teazul sau a l u i 'Fonia Al'unoş ; şi nos ta lg i ­

cele eîntece ardeleneşti şi bănăţene de dor

şi ja le ; şi dat ine le de la nuntă sau de la bo­

tez ; şi r i t u a l u l cu bocete dc la moarte ; şi

săltăreţele strigături, ţintind cu şficliiul umo­

r u l u i păcatele omeneşti ; şi, mai ales. acea

nestemată a tezauru lu i nostru f o l c l o r i c . Iragic.a

evocare a celu i ce-a zidit-o la temel ia inînăs-

t i r i i Argeşului pe Ana . pen t r u a da v i a b i l i t a ­

te şi trăinicie eternei aspiraţii spre creaţie şi

f r umos — ţoale ne-au fosl cunoscute şi f a m i ­

l iare . Aceste capodopere ale l i t e r a t u r i i p opu ­

lare pot provoca de fiecare dată alîlea emo­

ţii şi idei cîte emoţii şi ide i îşi fac despre

ele. cei care se încumetă să ni le readucă în

memor ie .

Spectacolul . în fo rma l u i elegantă şi sobră,

a mărturisit emoţia puternică a rea l i za tor i lo r

l u i în faţa a l i l o r p ro f unde idei despre ex is ­

tenţa omenească, a a l i l o r gînduri grele sau

luminoase şi necesitatea de a-şi ex ter io r i za

această emoţie într-o concepţie creatoare de

nobilă l ea l r a l i l a te , de aceeaşi natură ca şi a

creaţiei or ig ina le . A m avu t bucur i a să desco­

p e r im că g r u p u l c rea tor i l o r c r a i oven i s-a în­

drepta t către formele cele ma i s imple ale ex­

presiei scenice evocînd esenţa dramatică şi

poetică a ve r su r i l o r popu lare , cu au ten t i c i t a ­

te, cu sinceră vibraţie, cu emoţie v ie . f i l t r a ­

tă cu l uc id i t a te . S-a văzut b ine că tot ceea

ce au avu t de spus în scenă cele şapte a c t r i ­

ţe erau l u c r u r i p r o f u n d as imi la te şi c omun i ­

cate d i rec t , fără pretenţii „înnoitoare", fără

adaosur i tehnice de pr isos. A m apreciat forţa

şi t a len tu l ar t is te i Ma r i n a Başla ''semnalară

a scenar iu lu i şi. împreună cu E m i l Boroghi-

Pascinanta simplitate a creaţiei popu­

lare...

nă şi a regiei) de a lăsa calc liberă fascinan­

te i simplităţi a creaţiei popu lare . I n conse­

cinţă, decantarea sulitilă .şi expresivă d i n sce­

nă a deven i t p r i n s imp l i t a te lot ma i înălţă­

toare , şi, aş spune, ma i somptuoasă. Cal i ta­

tea acestui spectacol a const i tu i t-o, în p r i m u l

r înd, simţul proporţiilor, apoi geometr ia l u i

expresivă, construcţia arhitecturală sugestivă

a g rupa je lo r , alternanţa armonioasă a r i t m u ­

r i l o r . Acompan i amen tu l muzica l f l i heorghe

Zamf i r) — nostalgica molopco. tînguitoarele

accente dramat ice sau ghiduşele modulaţi i da­

torate s i ngu ru l u i i n s t rumen t fo los i t în acest

spectacol, c l a r i ne tu l — a con fe r i t reprezen­

taţiei un spor de emoţie şi putere de sensi­

b i l i za re . Actriţele Mar i na ISaşIa, Mihae la Ar-

senescu. I leana Sandu. Smaragda Ol' leanu,

Elena (i h eo rg l i i u , losef ina Stoia şi Constanţa

X ico lau au susţinut armon ios acordate în ges­

t u r i , şi cu modulaţi i var ia te de g lasur i o în­

treagă gamă de stări şi sent imente .

Demn de laudă esle apo r t u l insp i ra t a l sce­

nogra fu l u i Kustaţiu Gregor ian , punctarea cu

ra f i namen t a atmosferei spectacolu lu i p r i n

cîteva elemente : şapte stîlpi subţiri de l emn

sculptat , aşezaţi s imetr ic şi graţios pe ma rg i ­

n i le unu i pract icab i l şi s imbol ice le semne

metal ice .'de Soarelui şi E u n i i . Exce len te , cos­

tumele . Ele celebrau într-o manieră stilizată

cos tumu l popu l a r femeiesc, cu aspre con tu re ,

p r i n t r-un contrast pu te rn i c , d i n t r e negru l i n ­

tens a l pestelcelor şi al p ieptare lor şi a l bu l

strălucitor al cămeşii. Tmprcsia de prospeţi­

me pc care ne-a transmis-o montarea repre­

zintă dovada dep l i n convingătoare că tere­

n u l moştenirii noastre fo lc lor ice este m u l t

mai întins decît se crede îndeobşte, o sursă

inepuizabilă de re v i t a l i zare a ar te i profesio­

niste.

V . D . www.cimec.ro

Atelierul de dramaturgie

UALIZA CU FLUTURI
de losif Naghiu

Cea dc-a treia întîlnire — şi ultima îna­

inte de vacanţă — a Atelierului dc drama­

turgie a supus discuţiei j)iesa lui losif Na­

ghiu, V a l i z a c u f l u t u r i , text de analiză psiho­

logică plasîndu-şi acţiunea în România anu­

lui 1944.

Asimilînd jnesa lui Naghiu unei „drame a

vestirii" de tip expresionist, Constantin Railu-

Maria atrăgea atenţia asupra facturii deose­

bite a textului, în raport cu teatrul tradi­

ţional. Faptele nu sini prezentate nemijlocit,

nu se desfăşoară în fafa spectatorului, ci se

recompun din suma unor împrejurări şi

portrete evocate. Eroul care anunţă o lume.

nouă este aici comunistul ; el moare ca să

răscumpere un păcat făptuit de alţii, păcat

clădit pc teamă, pe slăbiciune, şi consecinţele

sacrificiului său apar tot în contextul unei

evocări — anticipare a unui moment ce

trebuie să intervină, inevitabil.

Apreciind în mod deosebit textul lui Na­

ghiu pentru viabilitatea ideilor puse în discu­

ţie şi, în egală măsură, pentru formula dra­

matică adoptată, Constantin Radu-Maria a

avut rezerve faţă de unele detalii, în special

în legătură cu construcţia unor metafore.

Interesat de piesă ca realizare artistică şi

apreciind talentul lui Naghiu de a crea si­

tuaţii dramatice printr-o foarte limpede foca­

lizare a contradicţiilor. Vasile Nicorovici a

pus sub semnul întrebării o chestiune de

fond : dacă. anume, esle oportună plasarea

comunistului intr-o conjunctură, într-un tip

dc conflict, străin lui.

Importante calităţi ale piesei, relevate cu

deosebire de Paul Cornel Chitic, sînt înde­

părtarea de scheme, pulsaţia de viaţă reală

prezentă, consistenţa, viabilitatea personajelor.

Emil Cilanu s-a declarat interesat de mo­

dul de tratare a unei situaţii-limilă.

de dramatismul de idei şi nu de

acţiune ; îmbunătăţiri pe marginea tex­

tului se pot propune, dar ele se

referă doar la chestiuni dc detaliu. Ca şi

Paul Cornel Chitic, considera că transpunerea

scenică ar presupune destul de serioase difi­

cultăţi. Convins, dimpotrivă, de virtuţile

spectaculare ale piesei. Radu Dumitru subli­

nia faptul că mijloacele de vizualizare există,

dar trebuie să fie de o factură specială,

textul neaderînd la nici un fel de canoane.

Discut înd ideea centrală a sacrificiului.

Leonida Teodorescu preciza existenţa unui

alt element important : eroul este jertfit

pentru interese străine lui, dar acest act re­

prezintă şi ispăşirea unei greşeli comise

dc e l , greşeala de a-şi fi permis un moment

r / r slăbiciune, dc nejustificată încredere.

In piesa lui Naghiu, remarca Radu F. Ale­

xandru, personajul comunist ului este ales nu

dintre eroii care luptă şi mor în mod spec­

taculos, ci dintre nenumăraţii soldaţi ano­

nimi ai acestei mari bătălii. Este salutară

încercarea de a demonstra măreţia conţinută

de orice episod al unei lupte, e deosebit de

interesantă această „anatomic a unei trădări'

pe care o realizează piesa. Mai puţin con­

vingător i se pare finalul, foarte bun, în

sine, dar scris într-o altă cheie decît restul

partiturii. Judecind piesa prin prisma unui

posibil spectacol, regizorul George Teodorescu

sc declara convins de audienţa pe care ar

cuceri-o. V a l i z a c u f l u t u r i are calităţi certe,

în măsură să reţină atenţia spectatorului :

suflul poetic de cea mai bună substanţă,

imprevizibilul la nivel de replică, conduce­

rea foarte precisă a conflictului spre un dez-

nodămînt bine gindit şi realizat artistic. Rali-

indu-se aprecierilor formulate, Gheorghe Dum-

brăveanu remarca doar inutilitatea preciză­

rilor, a etichetării personajelor, într-o piesă

de factură poetică, dc cuprinzătoare semni­

ficaţie simbolică. Reluînd ideea sacrificiului

ca temă centrală, Florian Nicolau preciza că,

în absenţa unui suport moral, a unui scop

înalt care să-l motiveze, sacrificiu înseamnă,

aici. un alt nume dat trădării. O calitate

demnă de relevat esle, după opinia Anei

Şincai, caracterul de adevăr, general valabil,

neredus la condiţionări de timp. Observaţiile

formulate de maestrul Moni Ghelcrter s-au

referit la posibilităţile de montare a textului ;

V a l i z a c u f l u t u r i ar constitui un spectacol

dificil, avînd nevoie de actori de o factură

specială, dar îndreptăţeşte, }>rin ponderea

conţinutului de idei şi prin formula drama­

tică foarte personală, efortul unei transpuneri

scenice.

Cristina Constantinii!

84 www.cimec.ro

25 de ani

de la

în f i i n ţa re

Teatrul
de păpuşi
Timişoara

Primii', primei; tealrc de păpuşi înfiinţate in (ara noastră după

„Ţăndărică", Teatrul de păpuşi din Timişoara a fost cel dinţii cari- a

deschis în acest an jubiliar al ţării — aniversarea a trei decenii de la

Eliberarea României şi Congresului X I al P.C.R. — scria sărbătorilor.

Trupele păpuşarilor din Iaşi, Arad, Craiova, Sibiu, Cluj, urmează la

riadul lor să înscrie în zilele ce vin mărturii a două decenii şi jumă­

tate de existenţă. Creaţie a orînduirii noastre socialiste, teatrul pentru

cei mici atestă drumul ascendent al unei realităţi culturale, zămisliţi;

şi definite în anii socialismului.

F IŞA L A P I D A R Ă D E I S T O R I E

«30 aprilie 1940. Cu s p r i j i n u l nem i j l o c i t al

f o r u r i l o r locale şi centra le de p a r t i d şi de

s ta l , ia fiinţă p r i m a formaţie de păpuşari d i n

vestul ţării ca secţie a Teatru lu i dc Stat d i n

Timişoara, sub conducerea Eloricăi Teodor i i .

Decembrie 19~)4. Tea t r u l de păpuşi dev ine

insi ituţie independentă.

VI mai 1974. I n faţa unor reprezentanţi

a i Cons i l i u l u i Cu l t u r i i d i n capitală şi j u ­

deţ, a i presei locale şi centra le , a numeroşi

oamen i de cultură şi a numeroşi p i o n i e r i ,

cu niî inile p l i ne de buchete de f l o r i (atît de

mu l t e pe cît a fost în stare să ofere în

dez invo l ta lună ma i . capi ta la Bana t u l u i , de­

numită şi ..oraşul f l o r i l o r ") , d irectoarea şi

regizoarea Flor ica Teodor i i primeşte în n u ­

mele c o l e c t i v u l u i felicitări pen t r u r o dn i c u l

bilanţ : peste 100 de piese, peste 6.000 de

reprezentaţii, peste 2.000.000 de spectator i

— act iv i ta tea u n u i sfert de veac.

O M U L SF INŢEŞTE L O C U L

Mu l t e b u cu r i i a adus în viaţa cop i i l o r de

la n o i şi dc a iurea , d i n Timişoara şi d i n alte

localităţi ale judeţulu i , harn ica şi devotata

trupă timişoreană B t e a t r u l u i de păpuşi . De

la p r ime l e spectacole : Fetiţa pădurii, Casa

pisicii (na ive , cu păpuşi r ud imen t a re , pe care

8 5 www.cimec.ro

Florica Teodorii : două decenii ţi jumătate

in sluj ha teatrului de păpuşi

le-a s c u l p t a t c u f a r m e c p r i m i t i v Sca la-bac i

şi lc-a pâ/ . i t c u s t răşn ic ie d e c e r b e r , într-o

l a d ă , K e r e n y i - n e n i) p î n ă la s p l e n d i d a e x p r i ­

m a r e m o d e r n ă , me ta fo r i c ă , la s u b t i l a esen­

ţ i a l i / a re şi s u g e s t i v e l e s i m b o l u r i d i n u l t i m e l e

s pec t a co l e : Fetele din măr, Băiatul si vtntul,

De ce a fkirat zmeul mingea, a r t a p ă p u ş a r i l o r

t im i şo ren i cunoaş te o mer i t uoas ă evo l u ţ i e , î n ­

n o b i l a r e şi m a t u r i z a r e .

Să găsească v a r i a t e moda l i t ă ţ i de t r a t a r e şi

s t i l i z a r e p ăpuş ă reasc ă , a f o s t v i s u l de o v i a ţ ă

a l l ' lor ică i T e o d o r i i . N u m e l e şi c a r i e r a c i se

i den t i f i c ă c u însăş i i s t o r i a şi d e s t i n u l a c e s t u i

t e a t r u . î u d u b l ă , u n e o r i t r i p l ă , a l t e o r i şi î n

c v a d r u p l ă ipostază — d i r e c t o a r e , r e g i z o a r e ,

scenografă şi , l a n e v o i e , şi d r a m a t u r g — F l o ­

r i c a T e o d o r i i , d i n l i l a !) şi p î n ă în p r e z e n t ,

n-a înceta t o c l i p ă să c a u t e că i le şi f o r m u l e l e

î n s t a re să p u n ă în v a l o a r e t a l e n t u l , p a s i u n e a ,

d ă r u i r e a , d i s c i p l i n a , e t i c a p ro fes iona l ă e x e m ­

p la ră a c o l e c t i v u l u i f o r m a t de ca şi e d u c a t de

ea . înscris p r i n t r e ce le m a i b u n e f o rma ţ i i a l e

m i ş c ă r i i n a ţ i o n a l e de ar t ă p ă pu ş ă r e a s c ă . A c ­

tr i ţă a T e a t r u l u i N a ţ i o n a l d i n Bucu re ş t i , a p o i

a t e a t r u l u i l u i V i c t o r I o n P o p a , a p o i a T e a ­

t r u l u i de S l a l d i n T i m i ş o a r a . F l o r i c a T e o d o r i i

o s i ngu r ă z i n-a i u b i t p ă p u ş a — , , f n ziua cînd

mi-a fost încredinţată sarcina să conduc o

formaţie de păpuşi care, pc atunci, nu avea

nici un om de specialitate, nici n tradiţie.

Avea doar o sălită pe, strada Yidtaire nr. 10.,

o scenuţă si o lădiţă cu păpuşi". I n t e l i gen t ă ,

î nzes t ra tă c u f a n t e z i e şi t e m p e r a m e n t , d a r m a i

ales î n c ă p ă ţ î n a t ă , d ă r u i t ă c u o s f in tă p u t e r e

de m u n c ă , î m p i n s ă de o d i abo l i c ă pe r seve ­

renţă , F l o r i c a T e o d o r i i , pe a t u n c i şi c o n f e r e n ­

ţ iară Ia I n s t i t u t u l de t e a t r u d i n T imişoara . îşi

ia o p a r t e d i n s t uden ţ i şi porneş te l a d r u m . . .

Succese le d o b î n d i t e pe acest d r u m poa r t ă c u

ele i a m a pe ca re no-o d e z v ă l u i e în c a i e t u l

a n i v e r s a r c u n o s c u t u l m u z i c i a n t im i ş o r ean , co ­

l a b o r a t o r a l t e a t r u l u i , N i c o l a e B o b o c : .. \ecslci

nobile doamne, acest mic teatru i-a [ost şi

casă şi masă şi familie şi societate... Lui şi

numai lui i-a închinat intreaga-i viaţă, intr-o

dăruire pătimaşă, neverosimilă".

U M B R E L A F E R M E C A T Ă

O u m b r e l ă j e rpe l i t ă pe ca re v i i t o r u l m u z e u

a l T e a t r u l u i de P ă p u ş i d i n 'Timişoara o v a

păstra ca pe o re l i cvă . „Cu ca — s p u n e F l o ­

r i c a T e o d o r i i — am obţinut in primii ani, de

la edilii oraşului, o maşină a salvării şi un

vagon dc tramvai Cu care am făcut deplasări.

Cu ea am obţinut 0 sală mai bună, cu ca am

deschis uşile ministrului dc Finanţe, care mi-a

dăruit fonduri pentru amenajare : CU ca am

obţinut dc la mitropolie, aceste splen­

dide candelabre veneţiene, care dau ho­

lului noului teatru şi minusculei săli lumina

aceea fantastică şi superbă a palatelor din

basme.... cu ea ne-am realizat visul dc a avua

acest sediu". U n u l d i n ce le m a i c o c h e t e şi m a i

b i n e gospodă r i t e şi î n t r e ţ i nu te i i i s l i l u ţ i i , z i c e m

n o i . d i n cî te c u n o s c î n ţară . Ş i t o t u l să f i f o s t

o a re f ă cu t a i c i n u m a i de u m b r e l ă ? O a r e h ă r ­

n i c i a „ m î i n i l o r d r e p t e " a l e F lo r i c ă i T e o d o r i i ,

c i n s t e a şi d e v o t a m e n t u l u n o r c o l a b o r a t o r i c r e ­

d inc ioş i : S i l v i a B ă d e a n u de la a d m i n i s t r a ţ i e ,

şefa c o n t a b i l ă . E l e n a V i d a i c u , r e g r e t a t a p ăpu-

şărcasă H a n y L u p a ş c u şi to ţ i m u n c i t o r i i şi

t e h n i c i e n i i d i n a t e l i e r e l e t e a t r u l u i , să n u f i

a v u t o a r e n i c i o p u t e r e ?

A N I M A T O R U L Ş I M Î N U I T O R I I

D E S C O P E R Ă Î M P R E U N A M I N U N I L E T E A ­

T R U L U I D E P Ă P U Ş I

Ar l i ş t i i f o n d a t o r i , c unoscu ţ i i a c t o r i : C o n ­

staţii i n A d a m o v i c i şi M ă r i a B l ă n ă r i i (Na ţ i o na l

C l u j) , M a r i n a Başta C o s m a (Na ţ i o na l C r a i o v a) ,

P e l r e P o p a („ N o t t a r a ") , L e n u ţ a I o a n (Na ţ i o ­

na l Timişoara'- M i r c e a Başta (M u n i c i p a l) , M ă ­

r i a B ă d u ş ('Tea t ru l de S t a t d i n Reş i ţ a) , M i r c e a

D u m i t r u (Tea i t r u l , ,C iu leş t i ") şi M ă r i a Cosma

(Şcoala p o p u l a r ă do ur tă d i n Bucureş t i) n-au

a p u c a t să a f l e m a r e l u c r u d i n m i r a c o l u l p ă ­

puşăresc t im i ş o r ean . A u v ă z u t d o a r p r i m e l e

l u i s e m n e : pe P i p ă r u ş P ă t r u b ă t î n d g o n g u l

i n a u g u r a l , a p o i , acea p ă p u ş ă c a r e se z g u d u i a

sub p u t e r e a sonor i t ă ţ i l o r v o c a l e a l e b a r i t o n u ­

l u i M a v r o d i n dc la Ope r ă şi e n t u z i a s m u l c o ­

p i i l o r la evo l u ţ i a omu l e ţ i l o r , s l î ngac i m î n u i ţ i

de e i . în c î teva dep l a s ă r i . „Că minunile tea­

trului de păpuşi — ne măr t u r i seş te F l o r i c a

T e o d o r i i -- pornesc de unde se termină jiosi-

bilităţile teatrului mare, că vocea interpretului

trebuie să sc contopească cu cea a păpuşii, că

gesturile lui trebuie să se armonizeze cu cele

86 www.cimec.ro

file:///ecslci

/i/e eroului dc lemn ţi cirpă" au a f l a t u l t e r i ­

o r , „boboci i" , artiştii — mînu i tor i , Marga re t a

[a t u , O l i m p i u Vesa, George Bălteanu, a c t u a l i i

slîlpi a i t e a t r u l u i t imişorean de păpuş i . D i n

stagiunea 11)50/51 şi piuă in prezent , alături

.de co leg i i l o r m a i t i n e r i : Ma r i u s Gheras im ,

(i a l i r i e l a F ioros , Eca le r ina Băşeanu, I l eana

Casapu, V i c t o r i a Vesa, Do i n a Toader ş.a.,

ei au săvîrşit toate m i n u n i l e d i n speclaeo-

lele care au a f i r m a t şi c o n f i r m a t personalita-

ha t e a t r u l u i .

Montările-elalon (dist inse la f e s t i v a l u r i l e

.d in (ară şi de peste ho tare care au c o n t r i ­

b u i t l a f o rmarea personalităţii t e a t r u l u i , co-

munie înd ide i le şi mesa ju l une i l i t e r a t u r i

•specifice, <lc va loare , p r i n i n t e r m e d i u l u n o r

f o rmu l e de spectacol mode r ne , a u no r mo-

.dur i d iverse , atrăgătoare şi e f ic iente de ex ­

presie) manifestă ca o trăsătură comună ,

. de f i n i t o r i e şi me r i t o r i e , investigaţia şi ino­

vaţia înăuntru specificului genului. A i c i

nu se apelează, c u m a m văzut la a l te tea­

tre de păpuşi , la m i j l oace ,.străine' 1, p r o p r i i

t e a t r u l u i mare . De la Punguţa cu .doi bani,

.după Creangă, Antropomorfism, după Emi-

nosoii . Trenul, de plăcere, după Carngiulc ,

p înă la Păcală de Brindii.şa Zaiţa şi Hai pă­

puşi, păpuşi lumeşti de Nela Stroescu, şi

apo i pînă la ma i recenta rea l i zare (mu l t apre­

ciată, a nu l t recu t , la f e s t i v a l u l de la Con­

stanta) Felele din măr de V i o r i c a F i l i p o i u ,

toate aceste spectacole şi al tele mărturisesc

în f o rma lor deosebi i de simplă şi agreab i ­

lă, de v ioa ie şi dc autentică, această va lo ­

roasă preocupare : menţinerea în cadrul spe­

cific al genului.

O altă trăsătură pe care t e a t r u l timişorean

•a dezvol ta l-o creator , de-a l u n g u l .ani lor, este

cea menţionată în Ed i t u r a Academie i încă

f n 1004 în rev is ta Studii şi cercetări de is­

toria artei : ,,la Timişoara, în regia Floricăi

Teodora sînt evidente încercările de profi­

lare a teatrului pe linia valorificării în re¬

pertoriu ca şi în plastică a motivelor de

inspiraţie folclorică". Această pre lucrare crea­

toare a v a l o r i l o r tradiţionale, p romova rea în

f o r m e specif ice a zestrei fo l c lo r i ce naţionale

* i c u c e r i i en t u z i a smu l p u b l i c u l u i m ic şi mare

d i n P e k i n p înă la Sof ia , de la U lan-Bator

p înă la Modena , de la Be r l i n p înă la Phe­

n i an , de la Sanghai pînă la B ia l sko B ie la şi

de la Zagreb p înă la l l amh î n .

A m văzut u n i d d i n u l t ime l e spectacole ale

t e a t r u l u i : Băiatul şi viului de Xnd i a Tran-

.dnf i lova , in deplasare la Lugo j . O reprezenta­

ţie îneîntătoare, regizată de F lor ica Teodori i .

U poveste citită într-o car ie mare, la rampă,

d o a u t o r u l păpuşar Ma r i u s Gheras im , i n t e rp re t

voca l a l t u t u r o r persona je lor , ilustrată cu u n

i ngen ios decor (I leana Preduţ) şi nişte pă­

puşi fermecătoare un i d imens i ona l e . ambele

.domeni i valorificând, cai sugest ive de ta l i i cle­

men t e fo l c lo r i ce . În cu t o t u l altă moda l i t a t e ,

a fos l realizată tot de F lor i ca Teodo r i i , în a¬

daptarea N i n e i Cassian şi a l u i Octav Pancu

iaş i , iDe ce a furat zmeul mingea r O re­

prezentaţie păpuşărească de mare r a f i n a m e n t

•(veselă jconiuinieii.i'.e <ftU «ala; .•amuzantă an-

Citeva personaje din ..Trenul de plăcere"

după I. L . Caragiale. Scenografia, Geta Bră-

t eseu

gr imare a c op i i l o r pe d r u m u l fabu loase i

a v e n t u r i a e r o u l u i Mingică , în p a l a t u l zme i ­

l o r) c u care ve t e r an i i t e a t r u l u i : Marga re t a

T a t u , O l i m p i u Vesa şi Gheorghe Băl teanu,

pc post dc păpuş i ' u r i aşe , sp lend id înveşmîn-

tate , excelent a rmon i z a t e în mişcări şi g la­

s u r i , au făcut o d ep l i n convingătoare şi d e l i ­

cioasă călătorie îu m i r i f i c a l u m e a copilări­

ei . M i r a co l pe care tea t ru l de păpuşi ponte

să-1 înfăptuiască cu minunaţ i i l u i c r ea l o r i .

Lo d o r i m , împreună cu 'toţi c o p i i i , şi c re ­

dem că şi cu toţi a u t o r i i , c u care t e a t r u l d i n

Timişoara a p u t u t face aceste m i n u n a t e că­

lătorii de-a l u n g u l ce lor 25 de a n i dc ac t i ­

v i t a te — Veron ica P o r u m b a r i i , X i n a Cassian,

A lecu Popov i c i . V a l e n t i n S i l ves t r u , A l . T .

Popescu, Go l i i X a i i m . Xela Stroescu şi alţi i

— viaţă îndelungată şi izbînzi ar t is t ice me ­

morab i l e .

Valeria Ducea

www.cimec.ro

OASPEJI M PESTE HOTARE
De la stingă. Weslep Bisltop. Bnlph

Btjors, Chrislp ISesvlaiul. .huliţii Multor

si Katlicrinc McKonna

Compania „National Players"
din Washington

E c u r i o s , d a r d i n t o t t e a t r u l a m e r i c a n c o n ­

t e m p o r a n — u n t e a t r u d i v e r s şi c o n t r a d i c ­

t o r i u , m c r g î n d de l a s h o w - u r i l e p u r c o m e r ­

c i a l e d e pe B r o a d w a y p î n ă l a e x p e r i m e n t e l e

c o n t e s t a t a r e d i n o f f - o f f - B r o a d w a y şi l a u n e l e

c o m p a n i i d i n p r o v i n c i e c a r e a u l u a t a v î n t

î n u l t i m a v r e m e — p u b l i c u l r o m â n e s c n-a

a v u t p o s i b i l i t a t e a să v a d ă , î n aceşti d i n u r m ă

a n i , dec î t c î teva t r u p e u n i v e r s i t a r e . N e v o m

a m i n t i t o t d e a u n a c u p l ăcere de p r i m a noas t r ă

î n t î l n i r e c u g r u p u l de s tuden ţ i d i n K a n s a s ,

c a r e a c u m zece a n i a u f ăcu t o demons t r a ţ i e

s t r ă luc i t ă de p r o f e s i o n a l i t a t e , î n c a d r u l c o l o c ­

v i u l u i i n t e r n a ţ i o n a l I T I , d e d i c a t t e m e i i m ­

prov i z a ţ i e i î n a r t a a c t o n d u i .

D c d a t a aceas ta , e v o r b a l o t de o t r u p ă

s tuden ţească , d a r o c o m p a n i e cons t i t u i t ă şi

c u o a c t i v i t a t e n e î n t r e r u p t ă de u n s f e r t d e

seco l . Compania d e n u m i t ă „ N a t i o n a l P l a y o r s "

a p a r ţ i n e Un ive rs i t ă ţ i i C a t o l i c e d i n W a s h i n g ­

t o n şi e f o r m a t ă d i n s tuden ţ i i secţiei d e a r t ă

d r a m a t i c ă , secţie ex is ten tă l a ce le m a i m u l t e

un i ve r s i t ă ţ i a m e r i c a n e . ' A c t i v i t a t e a sa î n d e ­

l u n g a t ă — la s e d i u şi în n u m e r o a s e d e p l a ­

săr i î n S t a t e l e U n i t e şi î n m a i m u l t e ţ ă r i

e u r o p e n e — i-a c rea t a ces te i t r u p e u n p r e s t i ­

g i u de s e r i o z i t a t e şi s o l i d i t a t e , ca l i t ă ţ i d e ­

m o n s t r a t e şi c u p r i l e j u l t u r n e u l u i î n ţara

noas t r ă .

M o m e n t u l c e l m a i r e p r e z e n t a t i v d i n ce l e

d o u ă s e r i d c spec t a co l o f e r i t e d e a c t o r i i u n i ­

vers i t ă ţ i i a m e r i c a n e p u b l i c u l u i bucu reş l ean a

f o s t u l t i m u l : s u p l i m e n t u l p r e z e n t a t , î n cea

de-a d o u a scară , d e d o i a c t o r i , s t uden ţ i în

s t a d i u l f i n a l , c a nd i d a ţ i Ia d i p l o m a de

„maş te r " . E i ne-au p r e z e n t a t — f i e c a r e î n

p a r t e — c î teva f r a g m e n t e d e r o l u r i , s t u d i i

d e c a r a c t e r e , a lese d i n t r - o m a r e bogă ţ i e d e

„numere" ce a lcă tu iesc r e p e r t o r i u l l o r p e r s o ­

n a l . I a t ă , î m i z i c e a m , ce pos i b i l i t ă ţ i ncs f î rş i le

o feră această m e t o d ă a c t o r i l o r p e n t r u a u t o-

per fec ţ ionare ş i , î n acelaşi t i m p , p e n t r u a

a v e a o r i c i n d u n r e p e r t o r i u de r e c i t a l u r i , aşa

c u m a u c în t ă re ţ i i sau i n s t r umen t i ş t i i . P o

p o d i u m u l g o l , u n s p u t d e l u m i n ă p r i n d e i n

r a z a sa s i l u e t a u n u i b ă r b a t t î n ă r , c a r e se

adresează p u b l i c u l u i c u m a r e na tu ra l e ţe şi

m o d e s t i e , p rezen t îndu-se şi prezcnt îndu-ş i

p r o g r a m i d . A p o i , p e nes im ţ i t e , f ă r ă

v r e o p regă t i re spec ia lă , a c t o r u l devine
„ p e r s o n a j u l " — m a i b i n e z i s „persona je le ' '

(deoa rece , î n scena d i n Ancheta d e P e l e r

W e i s s , a c t o r u l i n terpre tează a t î t r o l u l j u dec ă ­

t o r u l u i cît şi p e ace la a l m a r t o r u l u i i n t e r o -

8ş www.cimec.ro

g a t) . O m a r c m o b i l i t a t e i n te r i oa ră , a d m i r a b i l

a n t r e n a t ă , d ă a c t o r u l u i p o s i b i l i t a t e a t r a n s p u ­

n e r i i r a p i d e , a l t e r n a t i v e , î n d o u ă p e r s o n a j e ,

I n u n d c u i n t e rm i t e n ţ ă s t ă r i d<; s p i r i t c u t o t u l

d i fer i ţ i ' . înlr-n t e n s i u n e ee creşte p î n ă In

p a r o x i s m u l f i n a l a l o r o r i i t ră i te î n c a m e r a

de g a z a r e . E o p e r f o r m a n ţ ă c u t o t u l ieşi tă

d i n c o m u n , a d m i r a b i l exerc i ţ iu de a u t o d i s c i -

p l i n a r e şi a u t o d i r i j a r e ps ih i că . Acelaş i a c t o r a

t r e c u t a p o i p r i n ţ r-un r o l de p a r a n o i c (doa r

tehniceşte i n t e r e s a n t) şi a l t u l de c o w b o y , de

m a r e a u t e n t i c i t a t e . Cel de-al d o i l e a a c t o r a

p r e / e n l a l . d u p ă u n p e r s o n a j m a i p u ţ i n i n t e ­

r e s a n t , m o n o l o g u l i n t e r i o r a l u n u i b o x c u r

r a t a t la u l t i m u l său m e c i , d e o p u t e r e d e

suges t i e şi de u n d r a m a t i s m i m p r e s i o n a n t . Şi

t o t u l petreeîndu-se f ă r ă n i c i u n f e l de a r t i ­

f i c i u e x t e r i o r , a c t o r u l s t î n d f r u m u ş e l p e

-caun '

Exerc i ţ i i l e — de f a p t m i c i b i j u t e r i i — p r e ­

z e n t a t e d e c e i d o i a c t o r i a u o f e r i t şi c h e i a

p e n t r u d e f i n i r e a s t i l u l u i d e j o c şi a c o n c e p ­

ţiei d c t e a t r u p r o m o v a t e d e în t reaga t r u p ă .

E v o r b a , c r e d , d c o to ta l ă î nc redere î n for ţa

c u v î n t u l u i , i n c a p a c i t a t e a sa d c a e x p r i m a

o l u m e î n t r eagă , de a s t i m u l a i m a g i n a ţ i a ,

de a c r e a i m a g i n i , a t r a n s m i t e i d e i şi s e n t i ­

m e n t e , pe c a l e a t r ă i r i i l ă u n t r i c e , a transp\i-

n c r i i a c t o r u l u i în p e r s o n a j , c u c o n v i n g e r e .

D c a i c i şi p u t e r e a dc c o n v i n g e r e a s u p r a spec­

t a t o r u l u i , c a r e i n t r ă î n c onven ţ i e f ă r ă n i c i o

d i f i c u l t a t e , c o m p l e t î n d c u i m a g i n a ţ i a ceea ce

scena n u - i o feră c a c l e m e n t e m a t e r i a l e . D o

a i c e a , t r u p a a a v u t m a r e l e c u r a j de a p l e c a

la d r u m f ă r ă n i c i u n f e l de d e c o r — e x p l i ­

caţ ia că n-ar f i p u t u t f i t r a n s p o r t a t e c u a v i o ­

n u l a v e a h a z u l c i — s i n g u r e l e e l e m e n t e a j u ­

t ă toa re , î n scenă , f i i n d n i ş te s c a u n e , d i n

păca te c a m sc î r ţ î i toare .

Ace s t e s c aune d e v i n , în s c u r t a p iesă a l u i

T h o r n t o n W i h l e r Călătorie fericită, u n a u t o ­

m o b i l , c u c a r e f a m i l i a K i r b y — t a t ă l , m a m a .

şi d o i c o p i i — p leacă să-şi v i z i t e z e f i i c a (şi

so ra) d i n t r - u n orăşe l î n dep ă r t a t . 0 f o a r t e ve­

r id ică scenă de f a m i l i e , c u m i c i l e s u p ă r ă r i şi

î n s e n i n ă r i , c u emo ţ i i şi z îmbe t e , î n c a r e

actr i ţa C h r i s t y N e w l a n d j o ac ă , c u m u l t ă p u ­

t e r e e m o t i v ă , r o l u l m a m e i , c u u n g r ă u n t e

dc i r o n i e d u i o a s ă l a a d r e s a u n o r g e s t u r i r i ­

d i c o l e a le aces t e i a , c u s i n c e r i t a t e şi s i m p l i t a t e ,

în t i m p ce r e g i z o r u l t e h n i c j o ac ă n e n u m ă ­

r a t e r o l u r i e p i s o d i c e , a c ţ i o n î n d şi p u ţ i n a r e ­

cuz i t ă i n d i s pensab i l ă .

Aceleaş i s c aune a u f o s t p r e z e n t e şi î n

Scrisoarea de dragoste a lordului Byron, o

sch i ţă d r a m a t i c ă de T e n n e s s c c W i l l î a m s , p e

ca re d r a m a t u r g u l a d e z v o l t a t - o m a i t î r z i u î n

Menajeria dc sticlă, p e aceeaşi t e m ă a f r u s ­

t r ă r i i . S i t u a ţ i a t rag i-comică a f o s t c u m u l t ă

acura teţe p u s ă în v a l o a r e de P a u l a A r a n g o ,

l i e t s y C r o w e şi S a l l y Segda .

F ă r ă î n d o i a l ă î n s ă că]) iesa d e g r e u t a t e a

p r o g r a m u l u i a c o n s t i t u i t - o Tinereţea bal-o

vina ! (Ce t r a d u c e r e , p e n t r u Ah, Wilderness !)

de E u g e n O ' N e i l l . Ş i t o tuş i , i m p r e s i a l ăsa t ă

d c aces t s p e c t a c o l a f o s t m a i p u ţ i n p u t e r ­

n i c ă . P o a t e p e n t r u c ă , f i i n d v o r b a de o-

piesă c o m p l e t ă şi c o m p l e x ă , s-ar f i s im ţ i t

n e v o i a u n e i r e g i i a c t i v e , c a r e să c o m p u n ă

m i z a n s c e n a p c b a z a u n e i a n u m e concep ţ i i ,

i n t e g r a t o a r e ; p o a t e p e n t r u că a c t o r i i n u e r a u

dc v a l o a r e ega l ă . O r i c u m , s c a u n e l e a u j u c a t

şi a i c i u n r o l m u l t i f u n c ţ i o n a l , t r anspor t î n-

du-ne î n d i f e r i t e l o c u r i d e j o c . I m p o r t a n t e

f a p t u l că şi a i c i s-au e v i d en ţ i a t ca l i t ă ţ i l e

u n o r a d i n t r e a c t o r i şi aceeaşi m a r e î n c rede re

în p u t e r e a de c o m u n i c a r e a c u v î n t u l u i . S-a

detaşat , d i n î n t reaga d i s t r i bu ţ i e , î n m o d e v i ­

d e n t , t î n ă r u l Cha r l e s L a n g , i n t e r p r e t u l l u i

R i c h a r d , a d o l e s c e n t u l c u g î n d i r c p r e c o c e şi

c u s e n t i m e n t e l e v î rs te i p r i m e i i u b i r i . D a t o ­

r i tă l u i , î n p r i m u l r î n d , d a r şi ce lor la l ţ i ac­

t o r i — d i n t r e c a r e s-au m a i e v i d e n ţ i a t K a t b e -

r i n e M c K e n n a (spec ia l i za tă î n r o l u r i d e

fet iţe n o s t i m e şi r ă s f ă ţ a te) , C h r i s t y N e w l a n d ,

(i e o r g e A . W i l s o n , A n n M ă r i e L e e (scena d e

d r a g o s t e R i c h a r d — M u r i e l a a v u t c a n d o a r e a

p u r i t ă ţ i i) . W e s l e y B i s b o p e tc . — p i e s a l u i

E u g e n e O ' N e i l l , i n so l i t ă p re zen ţ ă , l u m i n o s t o ­

n i că în creaţ ia a c e s t u i nec ru ţ ă t o r cerce tă tor

a l p a t i m i l o r omeneş t i şi-a d e z v ă l u i t r e s u r s e l e

de u m o r şi t and re ţe .

Şi t o t u ş i , p e c î nd o t r u p ă a m e r i c a n ă d e

t e a t r u p r o f e s i o n i s t , m a t u r ?

Margareta Bărbuţă

4f www.cimec.ro

L a S o f i a :
a l I V - l e a F e s t i v a l I n t e r n a t i o n a l
de T e a t r u T . V .

S o f i a , 12 m o i .1974, o r a 1 1 . î n sa la de

fest iv i tă ţ i d e l a R a d i o a r e loc d e s c h i d e r e a

o f i c i a l ă a c e l u i de a l IV- lea F e s t i v a l I n t e r ­

n a ţ i o n a l de T e a t r u T V . Preşed in te le C o m i t e ­

t u l u i d e R a d i o şi T e l e v i z i u n e a n u n ţ ă c o m p o ­

n e n ţ a c e l o r d o u ă j u r i i — i n t e r na ţ i o na l şi a l

I n t c r v i z i u n i i — p r i n t r e m e m b r i i c ă r u i a m ă

n u m ă r .

A d o n a z i . l a o r a 10 , a re l oc î n t î l n i rea

j u r i i l o r . O o r ă m a i t î r z i u , la G r a n d H o t e l

B n l k a n , i n Sa la de C o n s i l i u de l a e t a j u l 11 .

•specia l a m e n a j a t ă , j u r i i l e îşi î ncep a c t i v i ­

t a t e a . Pe m a s ă . î n t re stegulcţole c e l o r H i ţăr i

p a r t i c i p a n t e , p r i n t r e c a r e şi c e l a l R o m â n i e i ,

s î n t i n s t a l a t e d o u ă t e l e v i z o a r e p e n t r u f i l m e l e

c o l o r şi d o u ă p e n t r u ce le a l b - n e g r u . T r a d u ­

c e r e a este a s i gu r a t ă la căş t i , p r i n a p a r a t e

p o l i g l o t , î n l i m b i l e o f i c i a l e , m e n ţ i o n a t e în

• S t a t u t u l F e s t i v a l u l u i — rusă . g e r m a n ă , f r a n ­

ceză şi eng leză . S c r i a s p e c t a c o l e l o r este

desch isă de o r e a l i z a r e c o l o r a t e l e v i z i u n i i

p r a g h e z e d u p ă p i e sa f ra ţ i l o r K a r e l şi Jose f

"Capele, Viaţa insectelor, p re zen t a t ă h o r s con-

«eours. î n c o m p a r a ţ i e c u v e r s i u n e a scenică a

aces te i c o m e d i i a m a r e pe c a r e o v ă z u s e m l a

•Bucureşt i , î n i n t e r p r e t a r e a T e a t r u l u i N a ţ i o n a l

d i n P r a g a . v e r s i u n e a T V , s e m n a t ă de J a n

M a l e j o v s k i am i n t e ş t e de S a / r r i c o n - u l l u i

F e l l i n i .

P r i m u l s p e c t a c o l d i n c o n c u r s , r e a l i z a t co ­

l o r , este p r e z e n t a t î n d i m i n e a ţ a u r m ă t o a r e ,

l a o r a 9 : Povestea muntelui spînzuraţilor

(R . D . G .) , o o a r e c a r e c o m e d i o a r ă c o n t e m p o ­

r an ă c u d o i î nd r ăgos t i ţ i t o m n a t e c i — u n

m e c a n i c şi o bucă t ă reasă — scrisă de J o a c h i m

N o w o t n y şi reg iza tă de J u r i j K r a m c r .

î n aceeaşi d i m i n e a ţ ă , l a o r a 1 1 , T e l e v i z i u ­

nea d i n B r a t i s l a v a p r e z i n t ă s p e c t a c o l u l In

spatele frontului, a l c ă r u i s c e n a r i u este e la ­

b o r a t de I v a n S t a d t r u k e r d u p ă p iesa V e r e i

M a r c o v i c i . Zatureţka. A c ţ i u n e a se p e t r e c e

î n t i m p u l o cupa ţ i e i f a s c i s t e . D e c o r u n i c :

c a m e r a u n e i î n v ă ţ ă t o a r e . A tmos f e r ă t e n s i o ­

n a t ă c u p r i c e p e r e de r e g i z o a r e a M a r t a Oo-

g a l o v a . D e c u p a j f e r m . c u t ă i e tu r i p r e c i s e .

P r im-p l a nu r î e x p r e s i v e . A c t o r i i — p a t r u l a

n u m ă r — f o a r t e b u n i .

Nu, războiului, pentru pace ! — este t i t l u l

m a n i f e s t a l s p e c t a c o l u l u i c o l o r f i n l a n d e z p r e ­

z e n t a i d u p ă - a m i a z a , l a o r a 16 . A u t o r i i sce­

n a r i u l u i — T i m o B e r g h o l m , H a n n u K a h a -

k o r p i .şi R a i m o l l a r t z e l l — a u p l a s a t ac ţ i unea

îu a n i i 1 9 4 0 — 4 1 , d u p ă t e r m i n a r e a r ă z bo i u l u i

s o v i e t o - f i n l a n d e z , a d u c î n d î n p r i i n - p l a n u n

m o m e n t d i n l u p t a forţe lor p r o g r e s i s t e d i n

F i n l a n d a p e n t r u c o n s o l i d a r e a p r i e t e n i e i c u

U .R .S .S . S p e c t a c o l u l s e m n a l de T i m o B e r ­

g h o l m şi B o - K r i k M n n n e r s l r o m c o n s t i t u i e o

c o n d a m n a r e v e h e m e n t ă a r ă z b o i u l u i , a fas­

c i s m u l u i , l a n s i n d u n v i b r a n t a p e l p e n t r u

pace .

î n z i l e l e u r m ă t o a r e : u n s pec t a co l c o l o r de

excepţ ie , o a u t en t i c ă lecţiei de t e a t r u T V , a l

t e l e v i z i u n i i suedeze : Documentele secrete ale

I.T.T. S c e n a r i u l este scr i s s pec i a l p e n t r u te le ­

v i z i u n e a suedeză de că t re d r a m a t u r g u l c h i ­

l i a n J o r g c D i a z în c o l a b o r a r e c u s p a n i o l u l

F r a n c i s c o . 1 . U r i z , u l i l i z î n d în acest scop

d o c u m e n t e l e secre te a l e I . T . T . , p u b l i c a t e i n

1972 de z i a r i s t u l a m e r i c a n J a c k A n d e r s o n .

U n desăv î rş i t p r o f e s i o n i s t a l r e g i e i d e t e l e ­

v i z i u n e , S l a f f a n B o s s , a d i r i j a t e x e m p l a r o

d i s t r i bu ţ i e r ema r c ab i l ă .

' T e l e v i z i u n e a m a g h i a r ă p rez i n t ă u n f i l m -

schec i c a re reuneşte t r e i n u v e l e a l e s c r i i t o ­

r u l u i I s t v a n Saho , a d a p t a t e p e n t r u m i c u l

e c r a n de A n t a l f a n o s . r e g i a f i i n d a s i gu ra t ă de

T i b o r l l o r v a t . T r e i d r a m e c o n s u m a t e în l u ­

mea s a t u l u i c o n t e m p o r a n , p r i l e j u i n d î n t î l n i r ea

c u u n c u n o s c u t a c t o r de f i l m — A n t a l Pager .

O b a l a d ă t rag ică , u n i m n î n c h i n a t e r o i s m u ­

l u i a n o n i m este Partidă pentru instrumente

de lemn (P o l o n i a) . Ac ţ i unea s p e c t a c o l u l u i

r e a l i z a t de Ştefan S z l a c h t y c z d u p ă p iesa l u i

S t a n i s l a w G r o c h o w i a k se p e t r e ce în t i m p u l

ocupa ţ ie i h i t l c r i s t e , p r i n c i p a l u l e r o u f i i n d u n

tă ie tor de l e m n e .

S p e c t a c o l u l n i g e r i a n 1 ncarnada e r e a l i z a t

de A i i t ' C h a i t F I M e h d a o u i T s m a i l . S c e n a r i u l ,

s c r i s d e A z d i n M e d u b i d u p ă p i esa s c r i i t o ­

r u l u i f r a n c e z G a b r i e l A u d i s i o , Victoria morţii,

evocă i-m e p i s o d p e t r e c u t î n S p a n i a cucer i t ă

de c o m a n d a n t u l m i l i t a r r o m a n , S c i p i o A f r i ­

c a n u l , î n t i m p u l c e l u i d e a l d o i l e a r ă zbo i

p u n i c .

A l d o i l e a s pec t a co l h o r s c o n c u r s este p r e ­

z e n t a t de către t e l e v i z i u n e a b u l g a r ă : Mare

autumnală (s c e n a r i u l — L i u b e n S t a n c v , re-

00 www.cimec.ro

g i n — M l n d c n K i s c l o v) . O c o m e d i e de m o r a ­

v u r i e u c i ţ i va a m i c i c a r e , în i t î ln indu-se la

m a r c , îşi <!csconspiră adevă ra t e l e c a r a c t e r e .

S c e n a r i u l s p e c t a c o l u l u i s o v i e t i c Amintiri,

este s e m n a t d e d r a m a t u r g u l I C d w n r d Rad-

z i n s k i , a u t o r u l c e l o r 101 pagini despre dra­

goste. R e a l i z a t color d e regizorul A . P r o şk i n

(l upă m e t o d a f l n s h - b a c k - u r i l o r , s p e c t a c o l u l

a re ca e ro ină cent ra l ă o t î n ă r ă s avan t ă spe­

c i a l i za t ă în o c e a n o g r a f i e , a l cărei caracter

Complicai îi creează n e n u m ă r a t e d i f i c u l t ă ţ i în

v ia ţa p a r t i c u l a r ă . I n r o l u l p r i n c i p a l : T a t i a n a

D o r o n i i i a , p r o t a g o n i s t a f i l m u l u i Sora cea

mare.

T e l e v i z i u n e a b u l g a r ă p r e z i n t ă în c o n c u r s

u n f o a r t e b u n s pec t a co l c o l o r : 0 femeie a

trecui răspinlia. C u p l u l a l c ă t u i t d i n scena­

r i s t u l A n t o n A n t o n o v - T o n i c i şi r e g i z o r u l A s e n

T r a i a n o v şi-a c o n c e n t r a t a tenţ ia pe o p r o b l e ­

ma t i c ă c o n t e m p o r a n ă e x t r e m de i n te resan tă ,

d o m i n a t ă de c o n f l i c t e p u t e r n i c e , d e z v ă l u i n d

c a r a c t e r e d î r ze în c o n f r u n t ă r i d e c i s i v e . U n

a c t o r excep ţ i ona l i n r o l u l p r i n c i p a l : U b e o r g b i

(' iheorghiev-J)oţ.

Valea liniştită, s e m n a l de r e g i z o a r e i . M a r i j a

S c i n e - B a r i e e v i o l a t e l e v i z i u n e a d i n L j u b l j a n a

•este r e a l i z a t d u p ă o p iesă d c V i n k o T r i n k n u s

şi a bo rdea z ă p r o b l e m a ţ ă r a n u l u i l e g a t p u ­

t e r n i c de p ă m i n t .

T e l e v i z i u n e a R o m a n ă p re z i n t ă în c o n c u r s

spectacolul cu piesa Femeia fericită d e Cor-

• nc l i u b e n , în r eg i a l u i N i c o l a e M o t r i c .

19 m a i 1 9 7 4 , o r a 16 . J u r i i l e a c o r d ă p r e ­

m i i l e p r i n VOt secre t . L d o r a 1 9 , în Sa la

do fest iv i tăţ i de la R a d i o , a r e l o c ceremonia

f i n a l ă de î n m î n a r e a p r e m i i l o r . S p e c t a c o l u l u i

cu p iesa Femeia fericită de Corneliu L e u ,

prezentat de T e l e v i z i u n e a R o m â n ă . i sn

aco rdă P r e m i u l S fa tu lu i P o p u l a r a l o r a ş u l u i

So f i a p e n t r u cea m a i reuş i t ă t e m ă contem­

p o r a n ă . <

A c t u a l a ed i ţ ie a F e s t i v a l u l u i i n t e rna ţ i o ­

n a l de T e a t r u TV. de ba S o f i a a p r i l e j u i t

— pe l i n g ă i n t e r e s u l s t r i c t i n f o r m a t i v , d e ­

loc n e g l i j a b i l — o î u t î l n i r c c u a d e v ă r a t c r e ­

a t o a r e a r e a l i z a t o r i l o r , c o n t r i b u i n d s u b s t a n ­

ţial la d e z v o l t a r e a cooperă r i i i n t e r na ţ i ona l e

de t e l e v i z i u n e , l a cunoaş terea n em i j l o c i t ă

a p r o g r e s e l o r o b ţ i n u t e în d o m e n i u l d r a m a ­

t u r g i e i , r e g i e i , s c e n o g r a f i e i şi o p e r a t o r i e i spe ­

c i f i c e g e n u l u i .

C l i m a t u l de l u c r u s-a r e m a r c a t p r i n se­

r i o z i t a t e . A t m o s f e r a a f o s t sob r ă , d a r des ­

t i n s ă . S p e c t a c o l e l e p r e z e n t a t e a u d e m o n ­

s t r a t i n t e r e s u l n e i l i s i m u l a t p e n t r u p r o b l e m e l e

c o n t e m p o r a n e , a u c o n f i r m a t p r e o c u p a r e a f i ­

ecărei ţăr i part ic ipante d e a aborda c u c u ­

r a j , r e s p o n s a b i l , a n g a j a t , t e m e a c t u a l e p ro ­

p r i i (Mapei pe c a re o s t r ăba te o m e n i r e a în

momentu l a c t u a l .

î m b u c u r ă t o r a f os t r e f u z u l f e r m , g e n e r a ­

l izat , a l tendinţelor m o n d e n e , a l s n o b i s m u ­

l u i , a l elementelor extra-artiatice de orice
f e l , e p a t a n t e c u orice preţ, a l a b s u r d u l u i ,

a l sof ist icatulu i . A u f o s t a p l a u d a t e generos,

în u n a n i m i t a t e , s pec t a co l e l e s imple şi umane !

P a l m a r e s u l f e s t i v a l u l u i , r e z u l t a t c o r e c t a l

v o t u r i l o r e x p r i m a t e sec re t de că t re m e m b r i i

j u r i i l o r , atestă — d u p ă o p i n i a m e a —

i e r a r h i z a r e a ve r i d i c ă a v a l o r i l o r . A c t u a l a e d i ­

ţii; a î n s emna t î ncă o perspect ivă a s u p r a

p r o p r i e i rea l i t ă ţ i a a r i e i T e a t r u l u i T V .

P r e m i u l I . — O femeie a trecui răspîntia

(B u l g a r i a)

P r e m i u l I I . — Documentele secrete ale

I.T.T. (S ued i a)

Premiu l I I I . — Valea liniştită (L j u b l i j a n a -

lugoslavia)

P r e m i u l s p e c i a l a l j u r i u l u i — Amintiri

(U .R .S .S .)

P r e m i u l i n t c r v i z i u n i i — N u războiului,

pentru pace ! (F i n l a n d a)

Nae Cosmescu

S o f i a , 1 2 - 2 2 m a i 1974

www.cimec.ro

O performanţă neobişnuită..

Teatru T.V. în uzină
„Puterea şi Adevăru l " de Titus Popovici

la Uzina de aluminiu din Slatina
L a î n c e p u t u l l u n i i m a i o ech i p ă a R a d i o -

t e l e v i z i u n i i a însoţ i t u n g r u p d e a c t o r i î n

v e d e r e a rea l i z ă r i i u n u i s p e c t a c o l d e t e a t r u

p e n t r u m u n c i t o r i şi c u p a r t i c i p a r e a d i rec tă

a me ta l u rg i ş t i l o r s l ă t i nen i , a v î n d l a b a z ă

l u c r a r e a l u i T i t u s P o p o v i c i , Puterea şi

Adevărul. I n m o m e n t n eob i ş nu i t î n v i a ţ a

tea t ra l ă a t e l e v i z i u n i i , d e o a r e c e , d u p ă c î te

ş t im , este p e n t r u p r i m a da t ă c î n d o m o n t a r e

p r o p r i e se desfăşoară î n a f a r a s t u d i o u r i l o r

n o a s t r e sau d i n c o l o d e p e r i m e t r u l u n u i spa ţ i u

t e a t r a l a m e n a j a t .

A l e g e r e a u n e i m a r i h a l e a î n t r ep r i nde r i i

d e p r e l u c r a r » a a l u m i n i u l u i d i n S l a t i n a , ca

loc d e reprezen ta ţ ie a a ce s t u i s p e c t a c o l , a

fos t d ic ta tă de înseşi cer inţe le s c e n a r i u l u i .

A d a p t a r e a p e n t r u t e l e v i z i u n e , s e m n a t ă d e

A l e x a V i s a r i o n , r e g i z o r u l s p e c t a c o l u l u i , pas-

t r î nd în d a l e l e c i esenţ ia le t e x t u l p i e s e i l u i

T i t u s P o p o v i c i , şi-a p r o p u s o d e z b a t e r e l u ­

c i d ă , f ă r ă m e n a j a m e n t e , la c o t e l e ce le m a i

îna l t e a l e responsab i l i t ă ţ i i c o m u n i s t e , p r i v i n d

semn i f i ca ţ i i l e şi imp l i c a ţ i i l e p o l i t i c e , e t i c e ,

s o c i a l e , a l e p u t e r i i şi a d e v ă r u l u i .

P r i n c i p a l i i e r o i a i p i e se i — S t o i a n , D u m a ,

P e t r e s c u , O l a r i u , M â n u , N i c h i f o r — a u f o s t

a du ş i p c scenă a c u m , în z i l e l e n o a s t r e , să-şi

c o n f r u n t e cond i ţ i a l o r d e o a m e n i p o l i t i c i r e ­

v o l u ţ i o n a r i , să e x p l i c e şi să-şi e x p l i c e a t i ­

t u d i n e a l o r în t r-un a n u m e m o m e n t i s t o r i c ,

să-şi e x a m i n e z e p r o p r i a l o r v i a ţ ă şi re la ţ i i l e

d i n t r e e i î n p r e z e n t şi într-un t r e c u t n u p r e a

î n d ep ă r t a t .

N u se p u t e a găsi u n c a d r u m a i p r o p i c e

p e n t r u acest p rooes-dezba l e re dec î t u n m a r e

o b i e c t i v i n d u s t r i a l . A f l a t î ncă în p l i n p r o c e s

92 www.cimec.ro

Spaţiu de joc — o hală imensă de circa 2 000 m.p..

d c d e z v o l t a r e şi s i t u a t într-o l o c a l i t a t e c a re

a c u n o s c u t de a b i a î n a n i i s o c i a l i s m u l u i for ţa

v i t a l i z a t o a r e s i d i n a m i z a t o a r e a i n d u s t r i a ­

l i z ă r i i , e l s-a d o v e d i t c u d e o s e b i r e î n m ă s u r ă

să se c o n s t i t u i e ca f u n d a l conc re i t d e v i a ţ ă

a l c o n f l i c t u l u i d r a m a t i c i m a g i n a t d e T i t u s

P o p o v i c i . Ş i pe aces t f u n d a l şi-au p r o p u s r e a ­

l i z a t o r i i s p e c t a c o l u l u i să r e e v a l u e z e e v e n i m e n ­

t e l e şi f a p t e l e d r a m e i , p e t r e c u t e c u a n i î n

u r m ă .

A i c i , în f r e a m ă t u l v i u a l m u l ţ i m i i , î n t r-un

c a d r u a u s t e r de s t u d i u o r i î n ace la a l să l i i

d e s p e c t a c o l , re la ţ ia d ia lec t ică d i n t r e e x e r c i t a ­

rea p u t e r i i şi î m p l i n i r e a u m a n ă a «adevăru lu i

r evo l u ţ i e i , aşa c u m e u r m ă r i t ă d e t e x t u l

d r a m e i . în p e r s p e c t i v a des f ă şu r ă r i i e i i s t o r i c e ,

s-a p r e z e n t a t e f e c t i v î n r e a l a e i g r a v i t a t e şi

în r e a l e l e e i d i m e n s i u n i .

P e n t r u a se t r a d u c e î n v i a ţ ă d a t e l e scena ­

r i u l u i d r a m a t i c s-a a les , în u r m a u n o r

prospecţ i i p r e a l a b i l e , o b a l ă i m e n s ă c u o

sup ra f a ţ ă de c i r c a 2 0 0 0 m p . I n aces t l o c de

p roduc ţ i e se c e r e a a m e n a j a r e a u n u i spa ţ i u

d e s pec t a co l şi a s i g u r a r e a c ond i ţ i i l o r d c t e l e ­

v i z a r e a s t f e l ca m e d i u l e x i s t e n t să-şi păs t reze

nea l l e ra l ă p r o p r i a sa con f i gu r a ţ i e . I n aces t

s c o p , s c e n o g r a f u l V i t t o r i o H o l t i e r a o r g a n i z a t

u n loc de reprezenta ţ ie f o a r t e s i m p l u î n a p a ­

ren ţ ă , d a r e x t r e m d e f u n c ţ i o n a l : u n p o d i u m

d r e p t u n g h i u l a r , d i n l e m n , î n a l t de 0 ,80 m . ,

a v î n d l a ex t r em i t ă ţ i c î te o scară de acces , şi

pe c a r e , î n m i j l o c , e siltuată o m a s ă p e n t r u

şed in ţe , c î t eva s c aune şi d o u ă b ă n c i î n p ă r ­

ţ i le l a t e r a l e . I n fa ţa a c e s t u i eşa foda j a u f o s t

a m p l a s a t e : o a d o u a m a s ă , c e v a m a i m i c ă ,

cîteva s c aune , u n c u i e r şi u n p a t . P e i m e n s u l

p e r e t e a l b d i n s p a t e l e p o d i u m u l u i , a r ă m a s

descoper i tă o u r i a şă l o z i ncă scrisă de m u n c i ­

t o r i i secţiei, c u l i t e r e de c u l o a r e a p u r p u r e i :

„Tră iască P a r t i d u l C o m u n i s t R o m â n " .

O p r o b l e m ă d e s t u l d e d i f i c i l ă a c o n s t i t u i t - o

r e a l i z a r e a cer in ţe lor d c i l u m i n a t necesa re

cap t ă r i i i m a g i n i l o r de t e l e v i z i u n e . C a m e r e l e

de l u a t v e d e r i , a m p l a s a t e de o p e r a t o r u l şef

Claudiu S l a v u , a t î t î n f a ţ a cît şi î n spa t e l e

p o d i u m u l u i , p r e t i n d e a u o so lu ţ ie de i l u m i n a t

cît m a i a p r o p i a t ă de cond i ţ i i l e e x i s t e n t e î n ­

t r - u n s t u d i o . P e n t r u aceas ta , a u t o r u l r î ndu-

r i l o r de fa ţă a p r o i e c t a t o g r i l ă d r e p t u n g h i u ­

lară d i n ţeavă me t a l i c ă , c u d imensiuni le

e x t e r i o a r e de 0 X 10 m . . ca re a f o s t r e a l i ­

za tă l a faţa l o c u l u i , î n c h i a r z i l e l e d e p r e ­

gă t i re a s p e c t a c o l u l u i , c u c o n c u r s u l b i n e v o i t o r

a l m u n c i t o r i l o r şi t e h n i c i e n i l o r d i n î n t r e ­

p r i n d e r e şi s u b s u p r a v e g h e r e a m a i s t r u l u i

n o s t r u d c l u m i n i A d r i a n U r î t u . P r i n i n t e r ­

m e d i u l u n o r b r ă ţ ă r i m e t a l i c e şi a l u n o r t i j e

t e l e scop i ce s-au m o n t a t , at î t pe l a t u r i l e e x t e ­

r i o a r e a l e c a d r u l u i m e t a l i c cît şi p e ţev i le

s uda t e î n i n t e r i o r u l a c e s t u i a , u n n u m ă r de

32 de r e f l e c t o a r e c u l ă m p i cuar ţ- iod . de m a r e

e f i c a c i t a t e l u m i n o a s ă d a r de g a b a r i t e r e d u s e .

F o l o s i r e a t i j e l o r t e l e s cop i c e a p e r m i s cobo-

r îrea a p a r a t e l o r l a î n ă l ţ i m i l e ce le m a i c o n ­

v e n a b i l e u n e i i l u m i n ă r i c o respunz ă t oa re a

f iecărei z one î n p a r t e . G r i l a , î m p r e u n ă c u

r e f l e c t o a r e l e şi c a b l u r i l e a f e r e n t e , c î n t ă r i n d

a p r o x i m a t i v o j u m ă t a t e de t o n ă , a f o s t r i d i -

93 www.cimec.ro

c a l a c u a j u t o r u l u n o r c a b l u r i d i n oţel , f i x a t e

în p a t r u p u n c t e , d c c î r l i gu l m a c a r a l e i u n u i

p o d r u l a n t . Suspendai la o î n ă l ţ i m e de a p r o ­

x i m a t i v 4,5 i n faţă de so l . acest . . pod de

l u m i n i " , a l c ă tu i t ad-hoc , a fost a m p l a s a t în

ech i l ibru s l a b i i , d e a s u p r a s pa ţ i u l u i de r e p r e ­

zentaţ ie . M o d u l d c s u s p e n d a r e p r e c u m şi

f o r m a reflectoarelor f o l o s i t e , a s emăn ă t o a r e cu

a c o r p u r i l o r de i l u m i n a t d i n l u d e l e i n d u s t r i ­

a l e , a sat isfăcut cerinţele noastre şi în ace­

laşi t i m p n u a i n f l u e n ţ a t negativ ambianţa

genera l ă a m e d i u l u i e x i s t e n t . A l te aparate,

d e s t i n a t e i l u m i n ă r i i în p r o f u n z i m e a b aba şi

p e n t r u p u b l i c , a u f os t m o n t a t e pe s t a t i v e ,

în a f a r a t i m p u l u i c a m e r e l o r de l u a t v e d e r i .

D ou ă o r g i de l u m i n i p o r t a b i l e a u a s i g u r a t

n i v e l u r i l e o p t i m e de i l u m i n a r e şi posib i l i ta­

tea conec tă r i i sau s t i n g e r i i , i n d i v i d u a l e sau

pc g r u p e , a p r o i e c t o a r e l o r şi r e f l e c t o a r e l o r .

C ap t a r e a s u n e t u l u i , în cond i ţ i i l e ex is tenţe i

u n u i p r o c e s t e h n o l o g i c n e î n t r e r up t d i n h a l e l e

î nvec i na te , a n e ce s i t a t m o n t a r e a a 14 m i c r o ­

f o a n e în p r i n c i p a l e l e p u n c t e de j o c . T e h n i ­

c ianul Tănaso M i h a l a c h e . a j u t a i d i r e c t de

şeful c a r u l u i de r e p o r t a j , i n g . T r ă i a u Şe rbu ,

a reuş i t ca p r i n m a n e v r e o p e r a t i v e şi p r i n

d o z a j u l o p t i m a l intensităţilor a u d i o să o b ­

ţ ină o c a p t a r e sonoră de b u n ă c a l i t a t e

t ehn i că .

P e r i o a d a de pregă t i re a a c e s t u i s pec t a co l a

d u r a t d o a r p a t r u z i l e i a r î n cea de a c i n e c a

z i s-au p r e z e n t a t în faţa l uc r ă to r i l o r între­

p r i n d e r i i şi s i m u l t a n s-au în reg is t ra t p e

b a n d ă magne t i c ă d o u ă reprezen ta ţ i i conse­

c u t i v e .

D e s i g u r , es le o performanţă n e o b i ş n u i t ă ,

c h i a r faţă de o p e r a t i v i t a t e a c u c a r e se r e a ­

l izează în s t u d i o u r i l e n o a s t r e u n s p e c t a c o l

t e a t r a l . E a n u a r f i f os t pos i b i l ă f ă r ă e f o r t u l

c o n j u g a t a l în t reg i i e c h i p e , f ă r ă c o n c u r s u l

subs tan ţ i a l a l o s p i t a l i e r e l o r n o a s t r e g a z d e şi ,

m a i a les , f ă ră d ă r u i r e a to ta l ă a c o l e c t i v u l u i

de i n te rpre ţ i . P e n t r u a-şi î n d e p l i n i î n d a t o r i ­

r i l e p r o f e s i o n a l e l a I tea t re le u n d e l u c reaz ă ,

a c t o r i i a u fost nevo i ţ i să facă z i l n i c n a v e t a

S l a t i n a — B u c u r e ş t i . A i c i , c a p a c i t a t e a o r g a n i z a ­

tor ică şi exper ien ţa şe fu lu i de p r oduc ţ i e I l i e

Măinescu precum şi i n i ţ i a t i ve l e i n i m o s u l u i

r e g i z o r de p l a t o u V a s i l e M i r o s l a v şi-au spus

d i n p l i n c u v î n t u l . î n v ede r e a respectăr i i r i g u ­

roase a g r a f i c u l u i o r a r a l dep l a s ă r i l o r şi a l

repetiţiilor n o a s t r e .

C înd aştern p c h î r t i e aceste m ă r t u r i i d e

l u c r u , p r o d u s u l n o s t r u a r t i s t i c se a f lă în

s t a d i u de f i n i s a r e , a d i c ă în p e r i o a d a de m o n ­

t a j e l e c t r o n i c . Cu s i gu r an ţ ă că p r e z e n t a r e a l a

p o s t u r i l e de t e l e v i z i u n e a s p e c t a c o l u l u i v a

găsi c o n d e i e m u l t m a i a u t o r i z a t e p e n t r u a-şi

s p u n e pă rerea , c u o b i e c t i v i t a t e şi c u c o m p e ­

t en ţ ă , p r i v i n d r e z u l t a t e l e a r t i s t i c e o b ţ i n u t e .

D a r ca m a r t o r o c u l a r l a pregă t i rea şi r e a l i ­

zarea aceste i t r a n s p u n e r i t e l e v i z a t e , n u p o t

să n u s u b l i n i e z c î teva aspec te d i n m u n c a

de creaţ ie .

Tînărul r e g i z o r A l e x a V i s a r i o n a î n d r u m a t

a c t o r i i s p r e o i n t e r p r e t a r e f i rească , l i ps i t ă de

a r t i f i c i i şi t i c u r i t e a t r a l e , u r m ă r i n d m a i pu ­

ţ in c o n t u r a r e a u n o r t i p o l o g i i u m a n e cît s u b ­

l i n i e r e a i d e i l o r «'are se c o n f r u n t ă şi generează

c o n f l i c t u l p i e se i . R e o r g a n i z a r e a m a t e r i a l u l u i ,

d r a m a t i c ca .şi e l i m i n a r e a u n o r scene şi p e r ­

s o n a j e s e c u n d a r e s-au f ă cu t , d c a s emenea . î n

v e d e r e a u n e i m a x i m e tens ionă r i a c o n f l i c t u ­

l u i . Î n f r u n t a r e a d i n t r e e r o i i p r i n c i p a l i a căpă-

l a t «astfel u n c a r a c t e r v i u , ascuţ i t , u n e o r i d u r T

d a r î n t o t d e auna s i n c e r . P e r s o n a j e l e îşi s u s ­

ţin c u p a t o s r e v o l u ţ i o n a r şi c u c o n v i n g e r e

i d e i l e . F i e c a r e îşi a r g u m e n t e a z ă a t i t u d i n e a şi

în n u m e l e ca l i t ă ţ i i l o r de o a m e n i po l i t i c i , d e

comunişti. F i e c a r e c au l ă r ă spunsu r i ca să

în ţe leagă e x a c t s u r s a eror i lo r şi t e m e i u l î n ­

f ă p t u i r i l o r . Ş i , p e n t r u a r e a l i z a t e l e v i z i v

această a tmos fe r ă de tensiuni», r e g i z o r u l a

s u g e r a t r e d a c t o r u l u i (L i l i a n a M o l d o v a n) şi

r e g i z o r u l u i de m o n t a j (D a n P o p o v i c i) u n

r i t m m a i l en t de a l t e r n an ţ ă a i m a g i n i l o r

c a p t a t e , so l i c i t î nd p r eponde ren ţ a p l a n u r i l o r

l a r g i , g e n e r a l e , p e n t r u a-i o f e r i t e l e spec t a ­

t o r u l u i senza ţ i a d e p a r t i c i p a n t n e m i j l o c i t la

„ recons t i t u i re " , p e n t r u ca forţa c u v î n t u l u i

r o s t i t să nu f i e t u l b u r a t ă do s c h i m b ă r i p r e a

r a p i d e , d e c o n c e r t a n t e , a i m a g i n i l o r .

î n t i m p cc pe scena t e a t r u l u i „Luc i a

S l u r d z a R u l a n d r a " V i c t o r B e b c n g i u c îl i n t e r ­

p re tează pe D u m a , în s p e c t a c o l u l t e l e v i z i u n i i

el a d a t v i a ţ ă p e r s o n a j u l u i S t o i a n . Un P a v e l

S l o i a n , e n e r g i c , i n t r a n s i g e n t , s i g u r d c e l ca

de ţ i n ă t o r a l p a l o r i i şi d e p o z i t a r a l a d ev ă ­

r u l u i , interpretat CU o s o b r i e t a t e a m i j l o a ­

c e l o r e x p r e s i v e şi c u o for ţă i n ter ioară ce

demons t r e a z ă <> t reaptă î na l t ă de m a t u r i t a t e

p ro fes iona l ă a a ce s t u i t a l e n t a t a c t o r . B o l u l

l u i P e t r e Petrescu a fost î n c r ed i n ţ a t t î n ă r u l u i

a c t o r a r ă dean L i v i u B o z o r e a . Aces t a ne-a

p r e z e n t a i u n i n t e l e c t u a l c a l m , s i n c e r , d e s ch i s ,

a fec ta t de s i l ua ţ i a în c a r e se găseşte d a r în-

d î r j i t în susţ inerea a d e v ă r u l u i o p i n i i l o r sale

şi d e m n în în t reaga sa a t i t u d i n e . Coste l

C o n s t a n t i n conferă o robusteţe d r a m a t i c ă

p e r s o n a j u l u i O l a r i u ; Şt. M i h ă i l e s cu B r ă i l a a

a v u i s i n c e r i t a t e şi u n f i r e s c emo ţ i o n an t î i i

r o l u l hăt r i n u l u i c o m u n i s l N i o h i f o r ; A l . Dră-

g a n îl i n terpre tează c u u n p a t o s s o b r u p e

D u m a i a r A l . C e o r g e s c u a a d u s p e scenă

v i g o a r e a specif ică t inereţ i i sa le .

De-a l u n g u l repet i ţ i i l o r , o p e r a t o r u l P e t r e

Tordăncscu a c o n s e m n a t pe pe l i cu l ă d i fer i te

aspec te a le p r o c e s u l u i de p r oduc ţ i e şi a f i l ­

mat pe şan t i e ru l destinat e x t i n d e r i i între­

p r i nde r i i , secvenţele urmînd a f i f o l o s i t e ca

u n p r e a m b u l e l o c v e n t şi d r e p t e p i l o g c u

l a r i r i an t i c i pa ţ i i l a acest p r o ce s-de zb a l e r e .

î n ch i na t mă re ţ e l o r an iversă r i d i n acest a n

— a XXX-a a n i v e r s a r e a e l iberăr i i p a t r i e i şi

a l X l - l c a Cong res a l P a r t i d u l u i nostru —

Puterea şi Adevărul, în a d a p t a r e a t e l e v i z i u ­

n i i , este des t i n a t ă să c o n s t i t u i e un p u n c t d e

r e p e r în a c t i v i t a t e a d e v i i l o r a t e a t r u l u i d i ­

f u z a t p e m i c u l e c r a n — u n t e a t r u p o l i t i c ,

a g i t a t o r i c , a n c o r a t î n rea l i t ă ţ i l e v ie ţ i i n o a s t r e ,

o o g l i n d ă v i e a v r e m u r i l o r pe c a r e le I r ă i m .

S î n t e m convinşi că i n i ţ i a t i v a redacţ ie i t e a ­

t r a l e a R a d i o t e l e v i z i u n i i v a f i c o n t i n u a t ă şî

a m p l i f i c a t ă î n această d irecţ ie .

Virgi l Petrovici

94 www.cimec.ro

T r a n s m i t e r e a s p e c t a c o l u l u i Petru R<lfCş d e

Lovinescu, î n buna .şi emoţionanta interpre­

t a r e a T e a t r u l u i Ma ţ i nna i «lin Taşi s ub con­

ducerea S o r a u e i C o r o a m ă (r e g i z o a r e c u o

exce len tă]>riză la t e x t u l de a t m o s f e r ă , şi

i d e e) , ne am in t e ş t e că d i s p u n e m de o s e r i ­

oasă d r a m a t u r g i e is tor ică , parcă m a i serioasă

şi m a i p r o f u n d ă î n i nves t iga ţ i a o m u l u i d e ­

cît d r a m a t u r g i a de insp i ra ţ i e c o n t e m p o r a n a .

Cuc i , i a t ă , această p iesă a l u i L o v i n e s c u , a p o i

co lo scr ise de P a u l A n g l i e i , a p o i î ncercăr i le

— v a l o r i f i c a t e scen ic sau n u — a l e l u i So-

r o s c u , Ardeleanu, C h i t i c , T ă r c h i l ă , B r a d u

a r a t ă o t e nd i n ţ ă pu t e rn i c ă do a b a n d o n a r e a

i l u s t r a t i v u l u i în f a v o a r e a i d e i i şi a m e t a ­

f o r e i , i m p l i c ă o a l t f e l d c l ec tu r ă a d o c u ­

m e n t u l u i i s t o r i c , p r i n r e s e m n i f i c a r e a p s i h o ­

log ică şi s imbo l i c ă a pe r sona l i t ă ţ i l o r , p r i n

m u t a r e a a c c e n t u I u i d r a m a i l i c d e p c a n e c d o ­

t ică pe dezbatere şi med i t a ţ i e f i losof ică . P u ­

ţ ine t e x t e de p r ob l ema t i c ă a c t u a l ă se î n c u ­

metă să a n a l i z e z e atît d e tă ios s e n t i m e n t e l e ,

să p u n ă pe cîntar c u atîta s imţ d i a l e c t i c

p r i n c i p i i l e şi porn i r i l e , natura u m a n ă i n t e r i ­

oa r ă şi n e v o i a i s tor ică ex te r i oa r ă , c u m o

face Petru Rarcş. u n a d i n ce l e m a i b i n e

s t r u c t u r a t e şi m a i „rotunde" p i ese d i n d r a ­

m a t u r g i a l u i H o r i a L o v i n e s c u şi d i n d r a m a ­

t u r g i a noas t r ă c o n t e m p o r a n ă . D a r ă a r f i să

n u m i m d o a r d i l e m a p a ş n i c u l u i n e g u s t o r de

peşte, ca re — f i r e re f l ex ivă şi e ch i l i b r a t ă ,

d a r p ă t r u n s ă de î n a l t a r e s p o n s a b i l i t a t e a

c o n d u c ă t o r u l u i — se v e d e s i l i t să u c i d ă

p e n t r u că „ţara a r e n e v o i e de o r d i n e " , să-şi

ca l ce c u v î n t u l , şi n u o d a t ă , f i i n d c ă m a i

p r e s u s de e l şi de o n o a r e a sa es le s o a r t a

p o p o r u l u i s ă u , v o m c o n s t a t a că ex is tă a i c i ,

în această p iesă istor ică şi f i losof ică , u n m i e z

d r a m a t i c f i e r b i n t e şi d e n s . I a r s ensu l e r o i c

şi t r a g i c pe c a r e î l c ap ă t ă î n p iesă cuv inte le

l u i Ba re ş : să n u n e g î n d i m l a n o i , c i la

r o s t u l n o s t r u , depăşeşte I o n u l o v o c a t o r - i s t o -

r i c a l d r a m a t u r g i e i d e g e n şi t r i m i t e la o»

med i t a ţ i e responsab i l ă a s u p r a cond i ţ i e i u m a ­

ne î n g e n e r a l .

Cu o boga t ă şi f r uc t uoasă exper i en ţ ă d e

t e l e v i z i u n e , S o r a n a C o r o a m ă şi-a a d a p t a t

m o n t a r e a de l a „Naţionalul" ieşean într-uni

c h i p e x e m p l a r , în aşa f e l î nc î t s p e c t a c o l u l

p a r e c r e a t a n u m e p e n t r u t e l e v i z i u n e , u z î n d

de t o a t e m i j l o a c e l e a r t i s t i c e şi t e h n i c e ale

aces te i a , i a r p iesa îşi a r a t ă , m u l ţ u m i t ă r e g i ­

zoarei, n e b ă n u i t e v i r t u ţ i c i n e m a t o g r a f i c e . I n

sf îrşi t , T c o f i l V î l c u într-una d i n ce le m a i

h u n e ' ' cunoscu te d e n o i) creaţ i i a l e sa l e ,

răscol i t de î n t r ebă r i l e t u l b u r i a l e p e r s o n a j u ­

l u i , un Ha roş t r ă i nd c u ega lă a r d o a r e g î n d i ­

rea şi a c ţ i unea , pro ioct îndu-ş i m e r e u , n u

Ţâră ch inur i şi î n do i e l i , rostul s ă u î n l u m e .

r o s t u l r ă s punde r i i şi f a p t e l o r sa le , s imţ i t de

i n t e r p r e t ca u n d e s t i n un ic şi j u c a t ca un

p e r s o n a j d e b a l a d ă r ă t ăc i t în d i a l o g u r i l e l u i

P l a t o u , p e r s o n a j in terog îndu-ş i m e r e u conş t i ­

inţa (u m b r a , a b u r u l a ce l a c a r e n u e o m .

deşi a r e t r u p , s u t a n ă şi n u m e l e de Roşea)

î n t r u cunoaş te rea de s i n e . î n t ru d e s c o p e r i r e a

a d e v ă r u l u i . încă o d a t ă T c o f i l V î l c u . î n con ­

j u r a t d e a d o r i f o a r t e b u n i . d emons t r ea z ă căi

la Iaş i este l o c p e n t r u s pec t a co l e m a r i .

î n c ă o d a t ă şi t e l e v i z i u n e a demons t r ea z ă

că şi l a ca acasă este loc p e n t r u spec t aco l e

m a r i .

P i e se l e p r e m i a l e se ţ in l an ţ . R e g r c t i n d că

a m ab sen t a t (motivat, f i reşte) , d e l a p i esa

l u i R a d u T e o d o r i i , d e c a r e î nsă n e a p ă r a t ne

v o m o c u p a la o even t u a l ă r e p r o g r a m a r e a

e i , ne o p r i m a s u p r a u n u i d r a m a t u r g , desco­

p e r i t de că t re m a j o r i t a t e a s p e c t a t o r i l o r t o t

p r i n m i j l o c i r e a t e l e v i z i u n i i , M i r c e a B r a d u .

D u p ă un Vlad Ţepeş, p r o d u s , aşa c u m

a r ă t a m , a l u n e i n o i o p t i c i i s t o r i c o - d r a m a t i c e .

M i r c e a B r a d u p r imeş te o m e n ţ i u n e l a c o n ­

c u r s u l t e l e v i z i u n i i p e n t r u Satul blestemat.

e v o c a r e a u n e i răscoale a n t i h i t l e r i s t e d i n t r - u n

sat t r a n s i l v ă nean . F a p t a u t e n t i c , — prec izează

a u t o r u l într-un in terv iu-pre fa ţă , fap i t a u t e n t i c

— men ţ i o n e a z ă u n i n s e r t î n g e n e r i c . P r e c i ­

z a r e m a i puţin i m p o r t a n t ă , căc i a s e m e n e a

f a p t e a u t e n t i c e a u f o s t m a i m u l t e , i a r r e p r o ­

d u c e r e a documen t a r i s t i c ă a e v e n i m e n t e l o r a r

f i p u t u t a l c ă t u i u n s i m p l u r e p o r t a j d e r e ­

c o n s t i t u i r e . M i r c e a B r a d u , a u t o r c u însuş i r i

d r a m n l u r g i c e , f ace m a i m u l t decî t u n r e p o r ­

t e r ; el sch i ţează p e r s o n a j e (p r i m a r u l , î n v ă ţ ă ­

t o r u l . Sculărea), d a r foloseşte şi s c h e m e (i n ­

s p e c t o r u l de S i g u r a n ţ ă , o f i ţeru l n e a m ţ) , c reează

a t m o s f e r a s a t u l u i în scena „ f r i ze r ie i " — a u t e n ­

t i c şi i n e d i t c o m p u s ă , leagă c u u n d i a l o g de

teatru p e r s o n a j e l e , g r adează c o n f l i c t u l d u p ă

95 www.cimec.ro

reţeta b i n ecunoscu t ă a t empo r i z ă r i i p r i n a u t o-

s a c r i f i c i u (p r i m a r u l acceptă să f i e b ă t u t , b a

c h i a r p r o p u n e e l m ă s u r a , ca să lase t i m p

i n su rgen ţ i l o r să t reacă l a a c ţ i u ne , î n t i m p cc

î n v ă ţ ă t o r u l r ă n i t stă c u braţe le r i d i c a t e p î n ă

l a e p u i z a r e , r e f u z î n d să d e c o n s p i r e a s c un z ă ­

t o a r e a a r m e l o r) , d e s c r i e şi o m i c ă l u p t ă

(sînt v r e o p a t r u sau c i n c i h i t ler iş t i î n scenă) ,

i n / l r o d u ce şi u n m o m e n t d e t e n s i u n e p s i h o ­

logică (s a t u l , n u î n s ă şi s p e c t a t o r u l , î l c r e d e

p e p r i m a r t r ădă to r) şi c h i a r u n coup de

foudre : t oa t ă l u m e a se fereşte să-i s p u n ă

p r i m a r u l u i că f i u l s ă u a m u r i t p e f r o n t , d a r

p r i m a r u l a r a t ă î n f i n a l că şt ia aces t secre t

t r a g i c . A ş a d a r , a u t o r u l se p r i c e p e să c o n s t r u ­

iască o p iesă d e t e a t r u , a p l i c ă d e s t u l de

c o r e c t t e h n i c a scenică , l u c r î n d ca u n mese ­

r iaş conş t i i nc ios . D a r , c u excepţ ia scene i p e

ca re a m n u m i t - o „a f r i z e r i e i " , n u se î n t r e ­

zăreşte n i c i u n e f o r t d e s f ă r îmare a c l işeelor ,

de i n t e r p r e t a r e pe rsona l ă , o r i g i n a l ă . L a u n

a u t o r t î n ă r , a f l a t l a cea de-a d o u a p iesă a

sa, r e s e m n a r e a aceasta m i se p a r e p r e m a t u r ă .

L u a t ă î n a n s a m b l u , p i e sa l u i M i r c e a B r a d u

s e a m ă n ă c u n e n u m ă r a t e a l t e p i ese pe ace ­

eaşi t e m ă , a l c ă t u i n d f u n d a l u l ace la i m p e r s o ­

n a l (necesar , d e s i g u r) p e ca re se iveş te , d i n

c î n d î n c î n d opera. N e p a r e r ă u c ă u n

a u t o r ca re e şi t î n ă r , c a r e ştie şi m e s e r i e t e a ­

t ra l ă se m u l ţ u m e ş t e c u u n l o c a n o n i m î n

d r a m a t u r g i a consacra tă l u p t e i a n t i f a s c i s t e .

E f o r t u l r e g i z o r u l u i (N i c o l a e M o t r i c) şi a l

u n o r b u n i a c t o r i (E r n e s t M a f t e i , Co lea B ă u t u ,

M i h a i Me reu ţ ă , B o r i s C i o r n e i , C o r n e l C o m a n ,

N i c o l a e P o m o j e , C o n s t a n t i n B r e z e a n u , E l e n a

S c r c d a , I c a M a t a c h e) a m e r s , c u m e r a şi

n o r m a l , î n s e n s u l re l ie făr i i a c e l o r m o m e n t e

de descr ipţ ie au ten t i c ă a a t m o s f e r e i s a t u l u i ,

d a r n u a p u t u t d e-schema t i z a s t r u c t u r a

însăşi a p i e s e i , p e c a r e o a c cep t ăm ca p e u n

u t i l exerc i ţ iu dc t ehn i că d r a m a t u r g i c ă .

Cc este b u n , n o u , f r u m o s , n e m a i î n t î l n i t î n

ace l s e r i a l de d u m i n i c ă d u p ă - a m i a z ă i n t i t u l a t

„Şaptesprezece c l i p e a l e u n e i p r i m ă v e r i " ,

s e r i a l u r m ă r i t c u p a t i m ă de u n i i . i g n o r a t de

a l ţ i i (p r o b a b i l d i n c a u z a t i t l u l u i d e r u t a n t şi

o s t e n t a t i v p o e t i c) ? I n p r i m u l r î n d , i m a g i n i l e

d o c u m e n t a r e senza ţ i ona le , pe oare , p o a t e , a l t ­

f e l n u l e-am f i v ă z u t v r eoda t ă , — î n t î l n i r ea

de la l a l t a a c e l o r t r e i : S t a l i n , B o o s e v e l t ,

C h u r c h i l l , p r i v i r e a aceea scru tă toare , î n t r e ­

bă toa re , e n i gma t i c ă a r u n c a t ă de C h u r c h i l l

g ă r z i i d e o n o a r e , c a r t i e r u l g e n e r a l a l l u i

H i t l e r , d o c u m e n t e l e secre te a l e B e i c h u l u i ,

m o m e n t e l e de l u c r u a l e M a r i l o r S t a t e M a ­

j o r e e tc . —, î n a l d o i l e a r î n d , senza ţ i a de

s i n gu r ă t a t e p e c a re o tră ieşte e r o u l s e r i a l u ­

l u i , u n f e l de B o b i n s o n într-o l u m e os t i l ă

şi î n t u neca t ă , e r o u m a g i s t r a l i n t e r p r e t a t de

V i a c e s l a v T i h o n o v , a p o i tăcer i le ace lea î n ­

cărcate d c t e n s i u n e , î n c a r e o a m e n i i se sus­

pectează r e c i p r o c , re laţ i i le c o m p l i c a t e şi t e n e ­

b roase d i n a p a r a t u l h i t l e r i s t . . .

Ce f a n t a s t i c n i se re levă u n e o r i adevărul

s t r i c i şi p u r d o c u m e n t a r !

Şi u n senza ţ i ona l d o c u m e n t a r i n t e r n : u n

sa l de u n d e v a , d i n M a r a m u r e ş , în c a r e

f unc ţ i oneaz ă u n c e n a c l u , u n c e n a c l u ca t o a t e

c e n a c l u r i l e , d o a r că poe ţ i i c a r e creează şi

c i tesc a i c i a u v î rs ta î n t r e G şi 15 a n i . E l

este c e l m a i m a r e p o e t a l n o s t r u , s p u n e o

fet i ţă . Şi v e d e m u n b ă i a t de c i n c i s p r e z e c e

a n i , c a r e , î n t r eba t , recunoaş te : d a , e u sînit

ce l m a i m a r e p o e t . A s t a o s p u n e n u l a

c a f enea , n u l a o î n t r u n i r e de p r i e t e n i , n u l a

o şed in ţ ă a U n i u n i i s c r i i t o r i l o r , c i dc-a d r e p t u l

Ia t e l e v i z i u n e , î n fa ţa a m i l i o a n e de o a m e n i .

T r e b u i e să a i î n t r-adevăr o imens ă p u r i t a t e

ca să po ţ i a f i r m a că eşti c e l m a i m a r e p o e t

f ă r ă să j i gneş t i p e n i m e n i , f ă r ă să u r m ă ­

reşti v r e u n a v a n t a j m o r a l s au m a t e r i a l , f ă r ă

să trezeşti suscep t ib i l i t ă ţ i l e con f ra ţ i l o r . P r e s u ­

p u n , î n să , c ă p o e t u l se cons i l i e ră c e l m a i

m a r c î n virstă ! Aşa c u m o fe t i ţă c u m a ­

r a m ă şi cosiţe recunoaş te , t o t î n fa ţa l u m i i

î n t reg i : e u s în t cea m a i m i c ă poe t ă . A r e

şase a n i şi j u m ă t a t e , m e r g e l a g r ă d i n i ţ ă ,

u n d e nu- i p r e a c u m i n t e (î i c a m b a t e p e

c o p i i . . .) , d a r e poe t ă . C o m p u n e v e r s u r i . Şi

v e r s u r i l e n u s înt d c loc p u e r i l e , î n o r i c e c a z

n u m a i p u e r i l e decî t a l e u n o r poe ţ i c o n s a ­

craţ i a le că ror n u m e n u l e t l r a n s e r i e m d i n

m o t i v e dc s u s c e p t i b i l i t a t e . 0 poe tă c a r e î i

c a m b a t e pe c o l e g i i de g r ă d i n i ţ ă ! D e s p r e ce

s c r i u aceşt i poeţ i d i n M a r a m u r e ş ? D e s p r e

n a t u r ă , d e s p r e s te le , d e s p r e a p ă , d e s p r e

m a m ă , d e s p r e ţară , d e s p r e a n i m a l e m a i

m i c i . . . Şi s c r i u p o e z i i ! P o e z i i adevă ra te . . .

O a r e ce s e n t i m e n t a r e u n r e p o r t e r c î n d

descoperă o a s emenea m i n ă de a u r ?

Dumitru Solomon

96 www.cimec.ro

„ M O B R A " = 50 c m c
„ M O B R A " = 4 c a i p u t e r e
„ M O B R A " = s u s p e n s i e h i d r a u l i c ă
„ M O B R A " = s t a b i l i t a t e şi c o n f o r t
„ M O B R A " = p a r c a r e f ă r ă d i f i c u l t ă ţ i
„ M O B R A " = 6 .325 le i
M o t o r e t a „ M O B R A " —

u t i l ă în o r i c e c ă l ă t o r i e !

M o t o r e t a „ M O B R A " se p o a t e c u m p ă r a şi c u p l a t a în 24 r a t e
l u n a r e , c u u n a v a n s m i n i m d e 9 5 0 l e i .

R E C O M www.cimec.ro

î n t r e p r i n d e r e a dc p r o d u s e c o s m e t i c e „M i r a j " Bucureşt i
vă oferă 0 DOllă g a m ă de p r o d u s e o r i g i n a l e r o m â n e ş t i ,

destinate îngrijirii tenu lu i gras şi norma l :

PcLL — A M A R —Dr. l o n a s c u - C ă l i n e ş l i

(H Loţiune Ionică p e n t r u len H Cremă entolientă pent ru ochi

I Emuls ie bidratanlă B Şampon

I I C r e m ă l i i i l r a t a n l ă dc z i I S p u m a n t de b a i e

• C r e m ă nu t r i t i v ă de n o a p t e

Produsele cosmetice PELL»AMAR r e p r e z i n t ă o Valorificare o r i g i n a l ă a

p r i n c i p i i l o r act ive d i n n ă m o l u r i l e sapropcl ice, conţinînd s ub s t a n ţ e o r g a n i c e ,

cnz ime şi oligo-elementele d e provenienţă v e g e t a l ă , a n i m a l ă şi minerală, c a r e

f a v o r i z e a z ă f e n o m e n e l e d c nutriţie a ep idermei şi creşterea c apac i t ă ţ i i ener­

ge t i ce a c e l u l e l o r . Reechilibrează hidrofiliâ ţ e s u t u l u i . red lndu* i supleţea şi

ton ic i ta tea .

P r o d u s e l e se d e s f a c p r i n m a g a z i n u l d e p r e z e n t a r e „ F a r m e c " — l i u c u r e ş t i .

P. ,,Informaţia- * * - u I LEI 7 www.cimec.ro

