
Nr. 12 decembrie 1974

REVISTĂ A CONSILIULUI CULTURII Şl EDUCAŢIEI SOCIALISTE

Sus, stingă : C h . l o -
nescu-Gion şi Leopol -
dina Bălănuţă in „Băs-
pînlia cea m a r e " de
V. 1. Popa la Teatrul
Mic ; dreapta .' T a -
mara Buciuceanu-Bo-
lez şi Bodica Tapalagă
în „Trei generaţii" de
Lucia Demelrius la

T e a l r u l „Bulandra"

Jos, „Nu sînt T u r n u l
E i f f e l " de Ecatcrina
Opro iu , Tea l ru l D r a ­
matic d i n Baia Marc .

www.cimec.ro

N r . 12 (a n u l X I X)

d e c e m b r i e 1074

REVISTĂ LUNARĂ EDITATĂ DE
CONSILIUL CULTURII Şl EDUCAŢIEI SOCIALISTE
Şl DE UNIUNEA SCRIITORILOR DIN REPUBLICA SOCIALISTĂ ROMÂNIA

* * * A r i a m a j o r a a societăţii socialiste p. 1

Z A H A R I A S T A N C U |

R A D U B E L I G A N : A n i m a t o r u l P 5
M I M A] B E R E C H E T : L - a m respectat si l - am i u b i t P. 7

*
8

C R O N I C A D R A M A T I C A - S e m n e a z ă : C R I S T I N A C O N S T A N T I N I U , V A L E R I A
D U C E A , M I R A IOS1F, Y T R G I L M U N T E A N U , I O N U T N T C U L E S C U , C. P A -
R A S C H I V E S C U , I L E A N A P O P O V I C I , C O N S T A N T I N R A D U - M A R I A , P A U L
T U T U N G I U P- 9

A L . M I R O D A N : Spectacolul cu geometrie v a r i a b i l a P- 39
M I R A I O S I F : T e a t r u l ..A. S. Puşkin" d i n Len ingrad P- 49
P A U L C O R N E L C H I T I C : Cele t re i spaţii ale scenei (I) . P- \\

P A U L T U T U N G I U : De vorbă cu Mircea R a d u Iacoban . P« '.7
V)

L E O N I D A T E O D O R E S C U : Asocier i şi d isoc ier i — note la s l i r s i l d< s an P. 51
:>'.

P E T R E C O D R E A N U : T e a t r u l de Operetă : coordonatele repertor ia le i
g i u n i : A r i a veşnic linără a veşnic tinărului Moiseev ; A n s a m b l u
d i n R. P. I) . Coreeană

Ic n o i i sta*
„Monsude"

P- 57
I L E A N A P O P O V I C I : Su f l e tu l fo tograf ie i de t ea t ru p. (i l

i\2

Dialog de atel ier cu T i l i Coi istanl inescu P. 63
M E D E E A I O N E S C U : I o n Sava : o organigramă teatrală . P- 67

71
IONUŢ N I C U L E S C U : T u d o r Argbe / . i , i n f i d e l u l cronicar d r a m a t i c . P- 75

76
V A L E N T I N S I L V E S T R U : Dicţionar t e a t r a l : Cr i t i ca I>- 78
D U M I T R U S O L O M O N : Cronica T . V B- 82

Cartea de t e a t r u : J i c n i i — T e a t r u p o p u l a r haiducesc i>- 84
86
87

Foto : I leana M u n c a c i u
Redacţia şi administraţia
str. Const. M i i l e , n r . 5—7—9, Bucureşti
Te l . 14.35.88 - l / i .35.58

Redactor şef R A D U POPESCU
Colegiul de redac ţ i e : A U R E L B A R A N G A . M I I I N E A G H E O R G H I U ,
G. I O N E S C U - G I O N , H O R E A POPESCU, A L E C U P O P O V I C I , D I N U
S A R A R U , N A T A L I A S T A N C U - A T A N A S I U , F L O R I N T O R N E A (redac­
tor şef a d j u n c t) .

www.cimec.ro

r / a majoră

a societăţii socialiste

A semenea tuturor evenimentelor care străbat şi în acelaşi timp
creează istoria, Congresul al X l - l e a al Partidului Comunist
Român continuă a fi prezent în viaţa şi gîndurile întregului

popor.
Tot ce s-a spus şi s-a scris în acele zile de neuitat, grandioasa

desfăşurare a Forumului comunist, sub vasta şi luminoasa cupolă, în
atmosfera de sărbătoare a muncii şi a gîndirii socialiste, rămîne gravat
în conştiinţa fiecărui om, determină contribuţia lui viguroasă şi lucidă
l a edificarea socialismului multilateral dezvoltat, l a deschiderea largă a
drumului către comunism. Pe drept cuvint, Congresul din noiembrie '74
a fost numit, în presa noastră, Congresul Viitorului.

I n cronica vremii v a fi însemnat, cu litere de foc, faptul că acest
F o r u m a definit şi a cristalizat comuniunea comunistă dintre ţară şi
partid, a trasat, prin Program şi Directive, coordonatele viitorului. D e
pe acum, Congresul al X l - l e a este Congresul măreţelor victorii de mîine.

Nici u n sector din activitatea complexă a societăţii nu a rămas
neanalizat şi neorientat în dezbaterile şi în Documentele unanim adop­
tate de Congres. Aşa cum se vede în presa noastră, în emisiunile de
radio şi de televiziune, principiile enunţate în Program şi în Directive,
în cuvîntările generatoare de vaste şi rodnice orizonturi, ale secretarului
general al Partidului , tovarăşul Nicolae Ceauşescu, formează nucleul
activ al comentariilor, al discuţiilor teoretice şi, mai cu seamă, al măsu­
rilor concrete, practice, preconizate în toate domeniile de activitate.

E ste de l a sine înţeles că lumea artelor, lumea literaturii ţi
lumea spectacolelor, în primul rînd a teatrelor, se înscrie,
cu avînt, în acest curent puternic de gîndire şi de creaţie.

Cu sinceră şi fierbinte dăruire, oamenii teatrului din România
Socialistă vor face totul pentru a contribui, cu mijloacele specifice artei
lor, la educarea oamenilor muncii în spiritul concepţiei revoluţionare
•despre lume şi viaţă a partidului, l a promovarea normelor şi principiilor
comuniste de etică şi echitate. Hotărîrea aceasta este însufleţită, înari­
pată, de faptul că Programul partidului, aşa cum ne-a arătat tovarăşul

1 www.cimec.ro

Nicolac Ceauşescu, punind în vie lumina spiritul şi litera Documentului
suprem, porneşte, cu consecvenţă, de la principiul că literatura şi arta
sînt părţi componente ale conştiinţei sociale şi, deci, constituie o expresie
a procesului dezvoltării generale a societăţii. Iată formularea, lapidară,
desprinsă din paginile Programului ; „în artă îşi găsesc pînă la urmă
reflectarea, în forme specifice, desigur, raporturile de producţie şi sociale,
modul de gândire a oamenilor dintr-o anumită epocă, determinate, la
rindul lor, de stadiul evoluţiei societăţii. De-a lungul existenţei sale,
poporul român a creat o artă care exprimă pregnant modul său ide viaţă
şi muncă, gîndirea şi sensibilitatea sa, setea de llibertate, voinţa de a-şi
făuri un trai mai bun, optimismul, încrederea în forţele proprii, în viitor.
In noile condiţii ale dezvoltării patriei noastre socialiste, arta şi litera­
tura sînt chemate să dea expresie activităţii tumultuoase desfăşurate de
poporul român în toate domeniile de activitate, să înfăţişeze rnariile rea­
lizări, entuziasmul, optimismul şi hotărârea sa de a merge neabătut
înainte. Fără îndoială că scriitorii, pictorii, compozitorii, toţi slujitorii
artei şi literaturii ami-şi vor precupeţi munca şi talentul pentru a crea
noi opere valloroase, pătrunse de umanism revoluţionar, de un robust
optimism social, oare să redea, în forme cit mai vairiaite preocupările
şi firămînlările, dorinţele şi aspiraţiile poporului nostru, încrederea sia
nestrămutată în ziua de mîine, în viitorul de libertate şi independenţă
al naţiunii noastre, Sn viitorul comunist".

Aceasta este esenţa gîndirii revoluţionare a creatorilor şi a inter­
preţilor operelor de artă în România socialistă, în anii glorioşi ai înain­
tării către comunism.

Noi, oamenii teatrului, sîntem în plinul unei stagiuni închinate
Anului X X X şi Congresului al Xl - lea , circumstanţe de două ori însufle-
ţiloare. Aceste trăsături de bază ale momentelor ce le trăim nu trebuie
să fie numai sărbătoreşti, decorative şi efemere. E le trebuie să se perma­
nentizeze, să transforme lunile care au rămas din stagiunea actuală şi
— cu atît mai substanţial — stagiunile următoare, în veritabile creaţii
de artă militantă, întemeiate pe principiile Programului. Datoria şi misiu­
nea noastră este să împletim realizările artistice, literatura dramatică,
prezentarea spectacolelor, interpretarea actoricească şi critica teatrală cu
realitatea şi cu realizările polilico-sociale. Arta noastră nu poate exista,
în nici un fel şi nici un moment, în afara sau în marginea vieţii. E a
trebuie să fie, mereu, în clocotul acţiunii, al vieţii. Numai în această
concepţie şi în stilul adecvat ei, arta devine „drapel de luptă pentru
om, pentru valorile umane fundamentale".

Am desprins enunţul de mai sus din cuvîntarea tovarăşului
Dumitru Popescu în faţa marelui Forum comunist din noiembrie '74.
..Programul — a subliniat vorbitorul cu acel prilej — conferă noţiunii
de civilizaţie spirituală, de cultură, un nou şi uriaş perimetru. în această
viziune, deosebit de elevată şi exigentă, trebuie să ne reexaminăm
munca toţi cei oe lucrăm în domeniul ideologiei şi culturii. Desigur,
succesele societăţii noastre pe acest tărîm sînt remarcabile ; avem insă şi
motive să fim încă nemulţumiţi. în activitatea teoretică a instituţiilor
specializate există destulă comoditate intelectuală, lipsă de impact cu

2 www.cimec.ro

viaţa şi moleşeallă de birou, ilene ide a aprofunda, spirit festivist, formal.
De asemenea, în creaţia Jiterar-airtisitică, în pofida unor (realizări certe,
îşi găsesc încă destul loc superficialitatea, nivelul mediocru, supralici­
tarea subiectelor minore, l ipsa îndrăznelii comuniste de a ataca manile
teme ale societăţii noastre, cum sînt : despărţirea dramatică a omului de
propriul său trecut, trînta victorioasă c u prezentul, romantismul trăirii
în viitor. Celor care a v e m răspunderi în îindiuimarea sectorului ddeologic-
ouitural ne revine îndatorirea să fim mai (perseverenţi în animarea dez­
baterii ideologice (pe diferite compartimente, fin îndemnarea forţelor reale
să se angajeze I n întreprinderi teoretice, literare şi artistice de anvergură,
în respingerea locului comun, banal şi plicticos, a prodaiselor fanteziei
anemiate de lipsa raportului cu (realitatea socială şi (liipsa chemării
autentice".

Nimic nu poate fi m a i tonic pentru creşterea şi înflorirea vieţii
artistice decît implantarea principiilor expuse mai sus în desfăşurarea
cotidiană a activităţii noastre.

Înarmaţi cu aceste îndrumări teoretice şi sfaturi înţelepte privind
direcţiile activităţii profesionale, ne v o m încadra, m mod firesc şi spon­
tan, în acel document de înaltă valoare, caracteristic umanismului soci­
alist, care este „Codul principiilor şi normelor muncii şi vieţii comu­
niştilor, ale eticii şi echităţii socialiste". Rareori a fost dat publicităţii
un text atit de substanţial, de larg cuprinzător, în care să fie cristali­
zate îndatoririle noastre, ale comuniştilor, ale tineretului utecist, ale
tuturor oamenilor muncii din România socialistă, sirius uniţi, sudaţi în
forţa de monolit a Partidului . Esenţa acestor îndatoriri este să punem
mai presus de orice înflorirea materială şi spirituală a patriei socialiste,
creşterea continuă a gradului de bunăstare şi civilizaţie ale poporului,
afirmarea tot mai puternică a naţiunii noastre în rîndul naţiunilor lumii .
Comuniştii trebuie să promoveze permanent, în întreaga viaţă socială,
în toate sectoarele activităţii lor, principiile eticii şi echităţii socialiste,
relaţiile de colaborare şi întrajutorare tovărăşească, de solidaritate, stimă,
încredere şi respect reciproc.

Literatura şi arta militantă, integrîndu-se spiritului şi tendinţelor
esenţiale ale vremii — considerînd omul subiect al creaţiei şi, ca atare,
model al oglindirii şi interpretării artistice — sînt singure în măsură a
ne îndreptăţi să le socotim ca drapel în lupta pentru afirmarea ade­
văratelor valori umaniste, în elanul cu care ne vom însuşi, în activi ­
tatea profesională şi în viaţa de fiecare z i , principiile eticii şi echităţii
socialiste.

Literatura dramatică, montarea spectacolelor, interpretarea piese­
lor — cu alte cuvinte efortul de creaţie depus de toţi cei ce contribuie
l a viaţa şi dezvoltarea teatrului românesc socialist — se vor bucura
de succes şi de renume inspirîndu-se, metodic şi substanţial, din P r o ­
gramul şi din Directivele adoptate, cu exemplar entuziasm şi unani ­
mitate, de Congresul al X l - l e a .

I I T E A T R U L

3 www.cimec.ro

ZAHÂRIA S T A N C U
1902—1974 www.cimec.ro

Animatorul
Opera scriitoricească a lui Zaharia Stancu este astăzi intrată în

conştiinţa poporului nostru, ca v a rămîne mereu vie, mereu activă în
patrimoniul marilor valori ale culturii naţionale, de l a primele cărţi de
poeme şi pînă la „'Desculţ", pînă l a marile sale romane. E u n a din
culmile care domină cu masivitatea şi înălţimile ei peisajul literaturii
române, pe care o reprezintă cu multă cinste şi peste graniţele ţării,
iubită şi cîntată c u atîta fervoare, cu atîta incandescentă patimă în
înălţătoarele şi pateticele lui versuri , în grandioasa epopee a prozei sale.
Adevărul acestei iubiri , pe care noi toţi îl cunoaştem şi-1 preţuim cu
sfinţenie este cea mai deplină mărturie a legăturii dintre u n mare
scriitor şi sufletul naţiei sale :

„Te-am iubit cum am iubit soarele
T e - a m iubit cum am iubit luna
T e - a m iubit, ţară, te-am iubit totdeauna.
T e - a m iubit copil, tînăr şi matur
Ţară, totdeauna te-am iubit, ţară".

Strălucirea faimei sale de scriitor nu poate însă umbri o altă
mare prezenţă a Iui Zaharia Stancu în viaţa şi evoluţia artei româneşti :
aceea de animator şi director al Teatrului Naţional, pe care 1-a condus
cu o autoritate unanim recunoscută timp de şasesprezece ani. Cutez să
spun că teatrul românesc îi datorează personalităţii lui Zaharia Stancu
tot alît de mult cît literatura noastră marelui scriitor. Fiindcă el n-a
fost doar unul dintre cei mai străluciţi conducători ai primei noastre
scene. A fost mai ales cel care, într-un moment de răscruce, în primii
ani după El iberare , a aşezat noi temelii Teatrului Naţional, a reînviat
gloria lui trecută, marile lui tradiţii, dar, în acelaşi timp, i -a făurit noua
lui menire, aceea de susţinător a l revoluţiei noastre socialiste, al con­
struirii noii societăţi româneşti. Noul program artistic al Teatrului Naţio­
nal , crezul lui , s-a definit şi s-a cristalizat şi datorită marelui său ani­
mator Zaharia Stancu.

Ani i grei ai celui de al doilea război mondial n u i-au dărîmat
Teatrului Naţional numai zidurile vechiului său edificiu, dar îi şi dizol­
vaseră în bună măsură forţele regizorale şi actoriceşti, îi stînjeniseră
din greu activitatea. P r i m u l marc act de animator al lui Zaharia Stancu
a fost o spectaculoasă şi durabilă reconstituire a ansamblului său artistic.

5 www.cimec.ro

A readus marii actori care părăsiseră teatrul, i-a întărit trupa cu alte
forţe actoriceşti de prim ordin, dispersate pînă atunci în diverse com­
panii particulare, Ic-a redat încrederea în noul destin al Naţionalului celor
care rămăseseră să-1 slujească, şi astfel, printr-o curajoasă dar înţeleaptă
politică de cadre, a creat u n ansamblu actoricesc a cărui strălucire
puţine momente din trecutul său a u avut-o, 0 galerie de mari actori
care a dominat scena românească pe o perioadă de peste două decenii.
I n acel memorabil an 1948, pe care mi-1 reamintesc ori de cîte ori mă
gîndcsc l a destimul Teatrului Naţional, se aflau pe pr ima scenă George
Calboreanu, A u r a Buzescu, N . Bălţăţeanu, I . Finteşteanu, Sonia G u c e r u
şi Costache Antoniu, Ion Iancovescu G h . Timică, G h . Storin , Ion Mano-
lescu, A l . Giugaru, G r . Vasi l iu B i r l i c , Marcel Anghelescu şi mulţi alţii.
A chemat de asemenea în cadrul Naţionalului şi tineri dintre care cei
mai mulţi sînt astăzi actori de frunte ai- primei scene.

Cu ajutorul unor fruntaşi ai regiei româneşti ca S i c a Alexandrescu,
Ion Şahighian, A l . Finţi şi Moni Ghelerter, Zaharia Stancu a propulsat
cu mult curaj , dar şi cu o temeinică pregătire, marele repertoriu clasic
naţional şi universal pe scenele Naţionalului : Caragiale, Delavrancea,
Cehov, G o r k i , Shakespeare. Tot l a Naţional s-au creat în acea perioadă
marile spectacole-manifest din dramaturgia socialistă, Zaharia Stancu
fiind şi unul dintre activii promotori a i dramaturgiei româneşti de astăzi.

lată de ce directoratul lui Zaharia Stancu a însemnat o adevărată
reaşezare a primei noastre scene pe viitorul ei făgaş, pe calea slujirii
marilor ţeluri ale poporului, ale construcţiei socialiste. Acestei cauze atît
de nobile, tumultuosul animator, însufleţit de o covîrşitoare şi ardentă
energic, pe care izbutea totdeauna s-o transmită celor care lucrau ală­
turi de el , şi-a închinat o bună parte a vieţii şi activităţii lu i . Roadele
acesteia s-au înscris în cartea de aur a evoluţiei Teatrului Naţional şi a
mişcării teatrale româneşti, dar şi în inimile tuturor slujitorilor acestei
înalte instituţii de cultură care l -au preţuit şi l -au iubit şi care n-au făcut
niciodată o taină din marea lor dragoste pentru e l .

R a d u B e l i g a n www.cimec.ro

L-am respectat şi l-am iubit
M - a r a întors în t recut . . . P r i n t r e cărţi şi hîrtii v e c h i , a m găsit, prăfuită, o tăietură

de j u r n a l — 3 septembrie 1947 — „Rezultatul C o n c u r s u l u i de La Naţional" , p r e z i d a t de
Zahar ia Stancu , D I R E C T O R U L — p r i m u l d i re c to r c o m u n i s t a l acestei instituţii de artă.
A \ e a m 18 a n i şi jumătate şi m ă a f lam şi eu p r i n t r e cei admişi. A m crescut sub o ch i i
l u i , aşa c u m e l , Z a h a r i a S tancu , a condus sub p r i v i r i l e m e l e t i m i d e şi <uneori Unspăimîn*
tate . L - a m t e m u t şi l - a m respectat atît l a laudă c i t şi La pedeapsă.. . L - a m t e m u i şi l - a m
respectat pînă acum. . . V o i c o n t i n u a s-o fac şi în a m i n t i r e . Respectam în e l s p i r i t u l
r ezo lut de echitate , forţa sa, c u r a j u l de a spune 1 nexur i l or pe n u m e , t e m e r i t a t e a sa faţă
de cei p u t e r n i c i , generozitatea şi p r o f u n d u l său omenesc faţă de cei s lab i . I i a d m i r a m
măsurile drast ice şi spectaculoase, t emeam p a m f l e t a r u l oare c u t r e m u r a sala de şedinţă cu
u n v e r b ce a m i n t e a de intransigenţa m a r i l o r o r a t o r i a i măriilor revoluţi i . I n p l i n m o m e n t
a l instaurării c u l t u r i i u n e i n o i societăţi, Zahar ia S t a n c u avea forţa plină de p a t e t i s m a
u n u i r o m a n t i c şi v igoarea răsturnătorilor de t r o n u r i .

Cu o violenţă jupiteriană călca în p ic ioare în n u m e l e i d e i i care-1 adusese l a c o n d u ­
cere, canoanele r u g i n i t e a le u n u i t e a t r u o f i c ia l p r o m o v î n d v igoarea în l o c u l anchilozărilor
a c u m u l a t e în t i m p . Conducea c u f e r m i t a t e , lăsînd l i b e r t a t e braţelor (puternice şi tăind de
la rădăcină încercările de dubioasă d u p l i c i t a t e .

De o generozitate înnăscută, recompensa pe loc ca l i tatea , călăuzit de u n m a r e
respect a l a r t i s t u l u i . D i n generozitatea l u i personală, cîţi a c t o r i n u şi-au îngrijit s a u refăcut
sănătatea şubredă, cîţi s c r i i t o r i săraci sau văduve de s c r i i t o r i sărăcite de d e s t i n , n -au trăit ?

I i era generozitatea o trăsătură firească, ca şi eleganţa ţinutei, ca şi m a g n e ­
t i s m u l personal !

Conducînd, în per ioada d i r e c t o r a t u l u i său d i n t r e a n i i 1946—1952, cele c i n c i săli
ale t e a t r u l u i , îşi începea z iua de muncă l a 7 dimineaţa găsind totuşi t i m p şi în seara
p r e m i e r e i sau spectaco lu lu i să urmărească d i n culise reprezentaţia, u n d e , emoţionat, p r i v e a
j o c u l a c t o r i l o r şi ascul ta reacţiile sălii...

I n aceeaşi perioadă, în acelaşi b i r o u a l B e i u l u i de Samos, a scris cu s c r i i t u r a sa
măruntă şi precisă, „Desculţ" . . .

L - a m respectat şi l - a m t e m u t .
I n cel de -a l do i lea d i r e c t o r a t a l său a r e v e n i t încărcat de g l o r i a pe care v i g u ­

roasa sa a c t i v i t a t e literară, artistică şi cetăţenească i -o conferise . A r e v e n i t ca u n p a t r i a r h
— în care d i n c înd în c înd tresărea forţa c u a d r a g e n a r u l u i d i n p r i m a perioadă. Cu l u c i d i ­
tate, pondere şi bună v o i e conduce pe d r u m u r i m a i netede c a r u l l u i Thespis .

D i n 1968, c înd a părăsit direcţia „Naţionalului" , i - a m c i t i t r omane le şi a m fost
f e r i c i t c înd în b i b l i o t e c i l e a m i c i l o r d i n ţări septentr ionale i - a m văzut opera aşezată lîngă
cea a l u i P a n n i t I s t r a t i .

I - a m c i t i t şi poezi i le bîntuite de ideea morţii. . .
L - a m t e m u t , l - a m respectat, ...şi l - a m i u b i t .
A m fost f e r i c i t să e x i s t şi să m ă m a t u r i z e z împreună c u alţii d i n generaţia m e a

în epoca i n care e l , Z a h a r i a Stancu , a scris şi a pus t eme l i i l e n o u l u i teatru d i n n o u a
noastră societate.

Să n u te uităm, D a r i e !...

Mihai B e r e c h e t
•

www.cimec.ro

s e m n

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

a 1

Vreo patruzeci,
sau cîte?

Facem noi ce facem, şi
ne-ncurcăm la cele mai sim­
ple socoteli. Din grabă, din
uşurinţă, din deprindere,
uneori socotim o informaţie
relativă, drept exactă şi de­
finitivă.

De pildă, cîte teatre-dra-
matice — nu de păpuşi, nici
muzicale — cîte teatre dra­
matice sînt ? Ce aspect al
organizării lor instituţionale
avem în vedere, numărin-
du-le ?

„De la cele cinci teatre
naţionale, cîte erau înainte
— scrie, într-un articol, un
dramaturg jucat pe mai toate
scenele — azi avem peste
patruzeci de teatre". Da' de
unde ? înainte, aveam patru
naţionale, nu cinci, iar azi
avem teatre propriu-zise, a¬
dică instituţii organizate ca
atare, exact treizeci şi şase.
Un cronicar, cu un raft de
cărţi publicate despre teatrul
românesc de azi, scrie negru
pe alb : „pe cele patruzeci
de scene ale teatrelor noas­
tre... etc". Care patruzeci ?
că scene aparţinînd teatre­
lor, sînt patruzecişidouă. Une­
ori, o rezolvăm mai sim­
plu şi zicem, echivoc şi eva­
ziv, „cam patruzeci de tea­
tre", fără să precizăm despre
ce fel de teatre e vorba. Lu­
ate laolaltă, teatre sînt mult
mai multe, adică : teatre dra­
matice ~\- teatru de păpuşi
+ teatre muzicale -f- teatre
de estradă + teatre popu­
lare... Dacă nu mă credeţi,
întrebaţi pe un om de teatru

cîte teatre sînt la noi şi o
să vedeţi cîtă dreptate am.

Dar să ne întoarcem la
teatrele noastre dramatice şi
să vedem cum dregem bu­
suiocul. Convenim că ne
ocupăm numai de teatrele
dramatice. Teatre dramatice
sînt exact treizecişişase. Cum
ajungem la această cifră ?
Numărînd teatrele cîte există,
in ce ordine vrem, dar ţi-
nînd seama că Teatrul de
Stat din Tg. Mureş e unul
singur, deşi are două colec­
tive, ca şi cel din Oradea,
Satu Mare sau Sibiu. Teatre,
aşadar, sînt treizecişişase.
Dar scene ? (Scene aparţi­
nînd teatrelor, să ne înţele­
gem !) Scene, sînt mai multe
decît teatre. Naţionalul timi­
şorean are o scenă, teatrul
din Sibiu tot o scenă, deşi
arc două colective, dar Tea­
trul „Nottara", Teatrul „Bu-
landra", Teatrul Giuleşti au
cîte două scene — deşi un
singur colectiv — iar Naţio­
nalul bucureştean va avea
trei, nu mai tîrziu de mîine.
Deci, oricum le-am număra,
scene sînt patruzecişidouă.
Şi, iar să precizăm, prin
„scenă" înţelegem, în con­
textul dat, loc de producţie
artistică avînd un plan de
activitate de sine stătător
(De pildă, Teatrul „Nottara",
are un plan repertorial pen­
tru scena mare şi altul pen­
tru scena studioului. Alt­
minteri privite lucrurile, sce­
ne sînt mult mai multe, fie­
care teatru desfăşurîndu-şi

activitatea in stagiuni per­
manente sau cvasipermanente
la sediu, pe scena proprie,
sau în deplasări, pe scenele
altor teatre, la casele de cul­
tură, în cămine culturale...).
Dar atunci, cum rămîne ?
Cîte teatre avem ?

Am văzut, instituţii sînt
treizecişişase, scene sînt
patruzeci şi două, dar noi
căutăm o cifră care să ex­
prime exact realitatea. Iar
realitatea este că dincolo de
numărul scenelor sau al in­
stituţiilor, cea mai expresivă
cifră este cea care indică
numărul colectivelor drama­
tice. Colectivul dramatic
există (sau coexistă) în ca­
drul instituţiei şi se mani­
festă pe una sau mai multe
scene, dar rămîne, cu toate
atributele lui de personali­
tate colectivă, alcătuit din
membrii lui, condus de un
consiliu de conducere unicT

manifestîndu-se după un
plan de activitate propriu.
Teatrul Naţional are un sin­
gur colectiv, teatrele din Si­
biu, Oradea, Satu Mare,
Tg. Mureş — cîte două co­
lective dramatice, teatrul din
Constanţa are două colec­
tive dar numai unul drama­
tic (celălalt c muzical) Tea­
trul „I. Vasilescu" are un
colectiv dramatic, o revistă
şi un ansamblu popular, dar
oricum am număra, de la
coadă la cap, de la cap la
coadă, oricum le-am zice
— avem, reţineţi, patruzeci,
exact patruzeci de colective
de teatru dramatic.

8 www.cimec.ro

Balada femeii care rîde de potop
MATCA de Marin Sorescu

Uneor i , rar de tot , şi n u m a i p e n t r u u n
t i m p , poeţii se îndreaptă către tea t ru , i ar
noi ne bucurăm. T e a t r u l îi primeşte cu ale
l u i , cu legile l u i adică, poeţii veniseră cu
ale lor , n o i strîmbăm d i n nas, c u m că e şi
nu e t ea t ru , poeţii zic că t e a t r u l n u e ce
credeau ei, şi fug înapoi, în poezie, ca-ntr-o
balenă.

Sorescu e o excepţie. Poezia l u i f i i n d
adesea u n spectacol — p e n t r u cine ştie să
vadă —, poetul s-a lăsat m a i lesne şi ma i
des ademenit de scenă.

Spuneam că poezia l u i Sorescu c u n spec­
tacol. Iată, uneor i , e arta spectacolului. Citez
d i n Pantomimă : „In scenă / N u se află n i c i
un cuvînt / N u m a i o frunză, legată ingenios
de-o sfoară / Se lasă şi se ridică / Se lasă
şi se ridică / " închei c i t a t u l . Sorescu a a d u l ­
mecat urmele t e a t r u l u i dînd roată poeziei
populare, cotrobăind p r i n balade. Iarăşi citez
(din Teoria sferelor de influenţă) „...Baladele
populare sînt, în f ond , tragedi i . A u t o r u l p o p u ­
lar e u n excelent regizor... Apele... sînt u n
decor n a t u r a l şi sugestiile scoase de aici u i ­
mesc... Baladele s u p l i n i n d în v r e m u r i l e de
demul t t e a t r u l , au încorporat şi unele d i n

elementele l u i specifice..." E l impede, n u ?
Matca e u n poem — născut d i n a l t poem —
despre viaţă. Despre viaţă şi moarte. Despre
cont inuitatea vieţii. Despre l u p t a cu n a t u r a .
Cu n a t u r a vieţii. Matca e u n poem despre
conştiinţa continuităţii vieţii.

Piesa Matca e u n poem închinat vieţii,
încrezător în v i c tor ia vieţii asupra
morţii, o baladă despre femeie — purtătoare
a r o d u l u i vieţii, care trăieşte o experienţă
fundamentală, aceea că în condiţia în care
în j u r u l e i , firesc, se moare, ea dă viaţă.

Piesa — poemul , balada, s-o n u m i m c u m
v r e m , n u greşim — debutează cu o meta­
foră. I n t r u n c h i u l de stejar, d i n care Moşul
pregătindu-sc să moară şi-a extras rac la ,
I r i n a a găsit adăpost p e n t r u ea, adică p e n t r u
p r u n c u l ei . M u r i n d , Moşul face loc în l u m e
l u i „ăla m i c u " . I n ce condiţii ? I n condiţii
de excepţie, dramatice , de criză a n a t u r i i .
Pe nebănuite, cu şiretenie, Sorescu îşi dez­
voltă metafora. Curgerea veşnică a apei cu ­
noaşte o t u l b u r a r e , e potop, e un moment -
limită. Existenţa personajelor e legată de
apă, înainte de viaţă, în viaţă, după aceea...
Apa e ca t i m p u l . Apa e t i m p u l . Curge m e -www.cimec.ro

Mitică Poposou (Ix>godnieul)

T E A T R U L MIC
D a t a p r e m i e r e i : 25 o c t o m b r i e , 1974.

R e g i a : D I N U C E R N E S C U . S c e n o g r a f i a :
A D R I A N A L E O N E S C U . R e g i z o r s e c u n d :
K a r i n R e x . C o m p o z i t o r : ŞTEFAN Z O R -
Z O R . C o r e g r a f : M I H A E L A A T A N A S I U .
M a e s t r u de l u m i n i : T T T I C O N S T A N T I -
N E S C U .

Distribuţia : L E O P O L D I N A B Ă L Ă N U ­
Ţ A (I r i n a I) ; J A N A G O R E A (I r i n a DI) ;
I L E A N A D U N A R E A N U (I r i n a H I) ; V A ­
S I L E NIŢULESCU (Moşul) ; T U D O R E L
P O P A şi A N D R E I C O D A R C E A (Momli le) ;
M I T I C A P O P E S C U : (L o g o d n i c u l) .

reu . Uneor i , cînd se naşte şi cînd se moare,
e potop. Pe urmă, apa merge la fel şi veş­
nic. Moşul închipuie o raclă ca o arcă t r a i ­
nică d i n stejar, să-1 poarte pe ape, nu să fie

îngropat cu ea, şi să ţină veşnic, pînă la j u ­
decata de apoi . I r i n a , ţărancă, trecută ea
p r i n şcoală, dar t o t ţărancă, vede apa c u m
o ştiu ţăranii d i n spaţiul-matrice vîlccan de­
dus, adică' n u în încremenirea de cristal a
la cu lu i a l p i n , n i c i în aspectul (l i m i t a t i v) p l u -
vioş ca în ^universul bacovian, şi n i c i în
zbaterea epileptică a mării la ţărm — v a l ,
rejac, v a l — c i în continuă curgere, ca t i m ­
p u l : ploaia se varsă pe dea lur i , de aici în
rîuri, rîurile curg în mări, mările se varsă
în oceane, şi oceanele unde curg ? Se în­
treabă I r i n a , care vede n u m a i aşa lucrur i le . . .
De remarcat că n i c i Mbşul, n i c i I r i n a n u
privesc revărsarea apelor, p o t o p u l , ca pe o
calamitate, c i ca pe ceva aproape firesc, ceea
ce ne întăreşte credinţa în semnificaţia me­
taforei . De unde şi liniştea senină a Moşului-
Vasile Niţulescu, în potop, în prea jma mor ­
ţii ; puterea l u i de a p r i v i , g l u m i n d cu gra­
v i tate , c u m cresc apele, cum v ine moartea,
fiindcă ştia că vine potopul. Se obişnuieşte
de o viaţă cu gîndul l u i . N e t u l b u r a t de ideea
morţii,« deloc înspăimîntat de ape, Vasile
Niţulescu se pregăteşte senin, cu o seninătate
care e a măreţiei p e n t r u călătoria cea mare ,
cercetîndu-şi racla : n-o vrea de b r a d , b r a ­
d u l e măreţ, n u veşnic, n u m a i ste jarul d u ­
rează. D i n credinţă, Moşul a reţinut n u m a i
r i t u a l u l : or să vină bocitoarele să-1 bocească
după datină şi să se ţină de năzbîtii, or să-i
fie şi ursitoare n e p o t u l u i , nişte momîi. Dînd-o
pe glumă. Moşulj ridiculizează mist ica , în pra ­
g u l morţii : să-şi ia căciula, să n-o ia ? I n iad
e prea cald, în r a i o să u m b l e cu căciula în
mînă, prea mişună sfinţii. Problema e, n-or
să rîdă de el la judecata de apoi fiindcă
şi-a pus un, : ciorap pe dos? P r a f u l se alege
d i n sfînta scriptură. Bagatelizînd, Moşul l a i ­
cizează ţărăneşte moartea şi-i redă semni f i ­
caţiile p r imord ia l e . Aşa-i lumea — unul
naşte, altul moare. Senin, liniştit, împăcat
cu moartea, fără păcate în viaţă, Moşul
moare. I r i n a naşte. I r i n a , o ţărancă, poartă
dest inul femei i . Gîndind s i m p l u , abia pipă­
i n d cu mintea gîndul, I r i n a exprimă ideea
continuităţii : i se pare uneor i că-1 poartă
în pîntece pe tatăl ei. P r i n ea, Moşul trece
în f i u l e i . Ea poartă viaţa. E responsabila
vieţii, ea, femeia. Oameni i au izgonit-o de
la d ig , să nască. De reţinut, ca o ramură a
metaforei , că în to t acest t i m p (vorbesc de
t i m p u l piesei), oameni i se străduiesc să înalţe
un d ig , să pună stavilă apelor, să subjuge
t i m p u l , în vreme ce ea, I r i n a , are misiunea
ei : ea va aduce pe l u m e u n prunc , u n om,
ea va p i e r i , înghiţită de ape, dar îl va înălţa
deasupra apelor pe f i u l ei, strigîndu-i f e r i ­
cită : „respiră, mă" !. Reţineţi, fericită ! D i n -
tr-o dată şi abia la sfîrşit, în spectacolul I u i
D i n u Cernescu, înţelegem că I r i n a n u poate
f i a l t fe l decît fericită. Teama, durerea, îndo­
iel i le , sînt crîmpeie întîmplătoare d i n t r - o exis­
tenţă clădită pe solul t ra in ic al credinţei în
cont inuitate , a l ireversibilităţii des t inu lu i ei .
Să f i fost în sbenă o singură Irină, Leopol -
dina Bălănuţă ar f i găsit cu siguranţă cum
să-şi poarte neşovăitor paşii pe acest sol de

1 0 www.cimec.ro

Vasile Niţulescu (Moşul) şi Leopo ld ina Bălănuţă (I r i n a I)

încredere şi bucur ie . T r e i I r i n e n u înseamnă
o Irină multiplicată, ci u n a împărţită. N-au
nic i o vină Jana Gorea şi I leana Dună-
reanu, şi cu atît m a i puţin Leopoldina Bălă­
nuţă, că n u au fost fiecare în parte cîte o
Irină, şi n i c i toate t r e i laolaltă — I r i n a .

P r i v i n d pieziş la legile t e a t r u l u i , neîncre­
zător în puterea t e a t r u l u i de a re-crea, So­
rescu se întreba încă la lona dacă n-ar t re ­
bu i m a i mulţi interpreţi pent ru pescar. Cer-
nescu a luat-o de bună — şi a greşit. I r i n a
e, desigur, toate femeile la u n loc, toate
mamele d i n l u m e laolaltă, dar e una s in­
gură, o anonimă. D ia logu l ei cu Moşul, cu
Logodnicul , cu p r u n c u l , e de fapt u n m o ­
nolog. Fiecare monologhează, şi ce a d m i r a b i l
înţelege acest l u c r u Vasile Niţulescu, şi ce
bine intuieşte acest adevăr Mitică Popescu !
Aţi observat ce rar privesc spre I r i n a cei
do i ? Şi cît de r a r se agaţă de existenţa l o r
I r i n a ? Şi ce repede îi părăseşte, ca să se
întoarcă la ea, în ea ? Moşul, Logodnicu l
sînt p e n t r u I r i n a , în cl ipa esenţială a exis­
tenţei ei , m a r t o r i p r i n n i m i c implicaţi în
misiunea pe care singură o are de îndeplinit,
sînt egali cu Riţa, Moşu Cornea, Gheorghe
Răzăvan, moş Năstase, Gheorghe Moale , B u -
dică, Sandu Pantă, Si lvica Tăgîrlă, T i t u ,
Paicu, cei d i n Bălceşti, adică lumea în care
trăieşte, dar de care acum s-a desprins, ca
să nască, adică să trăiască în v i i t o r . Cu
ochii spre cel căruia i -a dat viaţă, v o r b i n d ,
g l u m i n d , învăţîndu-1 să rîdă. Cu gîndul în­
dreptat spre mîine, Leopold ina Bălănuţă ar
f i t r ebu i t , singură, să poarte, pe f r u n t e , o
cunună de lumină. I n fond , în f o n d u l f on ­
d u l u i , trecînd p r i n această încercare, trăind
această experienţă fundamentală, I r i n a e

conştientă de ea, de r o l u l e i , de dest inul e i ,
deci e esenţial şi s t r u c t u r a l optimistă. Pus
să-şi facă metafora explicită, poe tu l se ex­
primă tot p r i n t r - o metaforă : „o femeie ride
de potop, ţinîndu-se cu mîinile de burtă".
Asta e to t ce se cerea. Sorescu, scr i ind
Matca, a pus-o s ingur în scenă. A d r i a n a Leo-
nescu, mişcînd cutremurător f u n d a l u l , a creat
cadru l de baladă a l apelor dezlănţuite în
potop. M a i departe s-a dat m a i m u l t decît
se cerea. Vedem urmele devastatoare, urmele
concrete ale p o t o p u l u i , ca o aşezare pustiită,
cu obiecte răvăşite tragic , dar p o t o p u l n u
trecuse. 0 Irină, adică n u , t r e i , m a i m u l t e
I r i n e , într-o zbatere de vieţuitoare încolţite,
cînd de fapt , agitaţia toată e înăuntrul f i ­
inţei ei. Se topesc sensuri, se toceşte semni­
ficaţia dominatoare , chiar dacă n u piere de
tot . D i n u Cernescu, regizor care ştie deseori
să extragă imaginea scenică d i n substanţa
dramatică a piesei, n u caută întotdeauna
esenţa e i . Procesiunea aduceri i raclei în car
descinde, superbă, d i n „Testamentul l u i Or-
feu" . Clipa cînd viaţa se încrucişează cu
moartea, cînd v a i e t u l morţii se împleteşte
cu strigătul triumfător a l vieţii care v i n e ,
acea imagine învolburată pe care o putea
născoci n u m a i u n vrăjitor ca T i t i Constanti-
nescu se sapă d e f i n i t i v în memorie . Dar
p e n t r u Cernescu, tentaţia hiperbolizării i m a ­
g i n i i scenice e încă prea mare , h iperbo la
neutralizează sensurile sau le sărăceşte p r i n
s impl i f i care , emoţia e silnic izgonită. D i n
această pricină, Matca e o reprezentaţie
uneor i umbrită de spectacol.

Virgil Munteanu www.cimec.ro

De trei ori Victor Ion Popa
1

RĂSPÎNTIA CEA MARE
Teatrul Mic

D a t a p r e m i e r e i : 26 n o i e m b r i e 1974.
R e g i a : D . D . N E L E A N U . S c e n o g r a f i a :

A D R I A N A L E O N E S C U .
Distribuţia : G H . I O N E S C U - G I O N (F l o -

rea) ; L E O P O L D I N A B Ă L Ă N U Ţ A (A l e ­
x a n d r a) ; M I T I C A P O P E S C U (A n d r e i) ;
MDMAI D I N V A L E (M i r c e a) ; V A S I L E N I ­
ŢULESCU (I O N) ; J A N A G O R E A (A n i -
ca) ; A L E X A N D R U D . L U N G U (P a n a i t
U n g u r e a n u) ; I O N C O S M A (P e t r u a l v ă ­
d a n e i) .

Paradoxal , soarta pieselor în arena t ea t ru ­
l u i seamănă uneor i cu soarta v a l o r i l o r de
bursă : toată lumea aleargă după investiţii
„sigure", supralicitează t i t l u r i l e b ine cotate,
provocîndu-le astfel , p r i n t r - o misterioasă răs­
turnare a cursu lu i , devalorizarea, în vreme
ce plasamente care ar mer i ta interes pot ră­
mîne multă vreme ignorate.. . N u m a i aşa se
explică f a p t u l că o piesă ca Răspîntia cea
mare de V i c to r I o n Popa — cu excepţia
montării de la Bîrlad, care n-a i z b u t i t s-o
impună op in ie i publ ice — a p u t u t f i lăsată
deoparte vreme de nouă ani de la publicarea
ei în revista „Teatrul", deşi absolut toţi d i ­
rectori i de teatre, regizor i i , secretarii l i t e r a r i ,
şi destui actor i , prospectează necontenit dra ­
maturgia românească. Aşa încît gestul Tea­
t r u l u i Mi c echivalează cu o redescoperire.

Răspîntia cea mare e o piesă de tinereţe,
-crisă cu jumătate de secol în urmă. I n
construcţia ei simetrică se simte încă stîngă-
cia d r a m a t u r g u l u i debutant ; con f l i c tu l ide i ­
lor şi p r i n c i p i i l o r morale e plasat în p r i m -
plan şi îi ocupă în asemenea măsură atenţia,
încît îi sacrifică nuanţe psihologice, d e t a l i u l ,
şi m a i cu seamă tranziţia, gradaţia. Subiectul
însuşi — experienţa tragică şi eroică a a t i ­
t u d i n i i patr iot ice , sub ocupaţia inamică, în
t i m p u l p r i m u l u i război m o n d i a l — ar putea
părea astăzi desuet, în perspectiva unor ex­
perienţe istorice a l t c u m tragice şi a l t cum
complicate. Surprinzător, poate, în rapor t cu
toate acestea, piesa e v ie şi puternică, îşi
dezvăluie o neobişnuită capacitate de a t o p i ,
în anecdotica simplă, permanenţele şi esen­
ţialul.

Acţiunea se petrece la conacul u n u i mic
propr ietar r u r a l , în zilele r u p e r i i f r o n t u l u i şi
în l u n i l e următoare, sub ocupaţie. Stăpînul
casei, hrănit cu ide i europene, deprins să
peroreze despre efectul binefăcător a l o r d i n i i
şi civilizaţiei germane, resimte deodată, b r u ­
t a l , umilinţa celui înrobit în p r o p r i a sa ţară,
în propr ia sa casă, realizează ce prăpastie se
deschide între discursurile abstracte d ina inte
şi realitatea de fiecare clipă a une i existenţe
îngenuncheate ; dar n u are puterea de a-şi
înfrînge oroarea de violenţă şi a acţiona în
rezistenţa populară, aşa c u m o fac, firesc,
ţăranii d i n sat şi argaţii, care reinventă
spontan eterna luptă de p a r t i z a n i , retraşi în
munţi, p r i n păduri. Cîtă v reme îşi ştie cei
doi f i i pe f r ont , ofiţeri, f r a g i l u l său ech i l ibru
psihic se menţine ; dar întoarcerea m e z i n u l u i ,
fugi t d i n pr izonierat , i s tov i t , demoral izat , re­
fuzând atît să se întoarcă la regiment , cît şi
să se alăture ţăranilor, dezlănţuie drama ;
remuşcările şi c h i n u l neputinţei îi sînt a m ­
plif icate de v i n a de a avea u n copi l dezertor,
într-un f i n a l prec ip i tat de ciocnirea cu o
patrulă nemţească, băiatul se v a regăsi în­
t r - u n u l t i m act hotărît alături dc p a r t i z a n i ,
înainte de a f i împuşcat, în vreme ce tatăl,
descătuşat într-o clipă de nebunie , îl v a su­
gruma pe p r i m a r u l ticălos, vîndut ocupan­
t u l u i .

Puţine texte dramatice izbutesc această
dublă performanţă, de a f i x a t i m p u l dramei
şi totodată de a-1 învinge ; dar Răspîntia
cea mare v ine de departe, d i n marea l i t e r a ­
tură românească inspirată de cel m a i curat
şi m a i autentic sentiment patr io t i c . Perso­
najele trăiesc acest sentiment la n i v e l u l
existenţei l or i n d i v i d u a l e concrete, nu-1 des­
part i n n i c i u n fe l de demnitatea l o r perso­
nală. Se poate spune că f ibra conştiinţei
naţionale de români e vitală în structura l or
.sufletească.

Sinceritatea şi patet i cu l acestei d imens iun i
spir i tuale r u p zăgazul emoţiei ; e aic i u n
sunet grav , p u r , ce n u poate f i contrafăcut.
Tulburători sînt, în m o d special, croii-ţărani,
atît de senini , de împăcaţi cu ei înşişi, i r e ­
d u c t i b i l i în hotărîrea l o r justiţiară ; fără
complicaţiile şi fără şovăielile celor trecuţi

12 www.cimec.ro

www.cimec.ro

p r i n şcoli şi educaţi de m e d i u l mic-burghez
cu m o r a l i s m u l său riguros , ei« păşesc de-a
d r e p t u l spre ţintă, călăuziţi parcă de o cu­
noaştere ancestrală a b i n e l u i şi a răului, a
dreptăţii şi a nedreptăţii.

N u ştiu în ce măsură alegerea piesei i se
datoreşte exclusiv reg izorulu i D . D . Neleanu ;
dar e echitabi l ca, în aceeaşi măsură în care
punem în sarcina d i re c to ru lu i de scenă ero­
r i le şi cusururi le spectacolelor, să-i a t r i b u i m
şi meritele , a tunc i cînd sînt. De a l t f e l , ce
frumoasă, echilibrată şi generoasă e m a t u r i ­
tatea profesională a acestui regizor, care*şi
consacră e for tu l în exclusivitate unor piese
cu foarte înaltă miză artistică (în u l t i m i i
an i , pe „fişa" l u i s-au înscris Ibsen şi M i l l e r) ,
şi care ştie două d in t re l u c r u r i l e fundamen­
tale în meseria l u i : să citească o piesă şi
să-i alcătuiască distribuţia.

Aceste simple calităţi fundamentale sînt
cele care fac d i n montarea Răspintiei u n
spectacol ca-n v r e m i l e de a u r ale T e a t r u l u i
M i o : u n spectacol care se ascultă într-o l i ­
nişte de biserică şi în care spectatorul îşi
investeşte emoţia, cu cert i tudinea că p a r t i ­
cipă la u n act de at i tud ine intelectuală.

Cred. că actor i i se s imt b ine i n decorul şi
îh costumele concepute de A d r i a n a Leo-
nescu ; scenografa valorifică a ic i , cu ştiutul
ei ^bun-gust, tradiţionalul în arhitectură şi în
ambianţă. Odaia largă, cu mobi le puţine şi
sobre, cu l u c r u r i ţesute şi brodate de mîna
femeilor, hainele austere, de o nobleţe cla­
sică, refac u n univers p a t r i a r h a l , de o îndu­
ioşătoare transparenţă, în care interpretarea
se instalează parcă de l a sine în nota cea
m a i justă, O îneîntare deosebită, de care, în
exerciţiul curent a l c ron ic i i , nvem pron var
parte, produce omogenitatea echipei de in te r ­
preţi, acordul ei lăuntric. Pînă la r o l u r i l e de
p lau secund, pînă la apariţiile episodice. I o n
Cosma, soldatul a cărui masivitate de p l u m b
trece p r i n toate obstacolele, p r i n apă şi p r i n
foc, întoreîndu-se mereu la dator ie , deşi în
miezu l fiinţei I u i ascunde o rană de ne­
vindecat, pare u n personaj coborît d i n pagi ­
nile l u i Rebreanu. Deşi-i r e v i n t r e i momente
de creionare cam liniară a ticăloşiei colabo­
raţionistului de cea m a i joasă speţă, A l e ­
x a n d r u D . "Lungu realizează o nuanţată com­
poziţie de linguşeală, impertinenţă, laşitate
şi v ic lenie ; d e b i t u l prec ip i tat , p r i v i r e a pie­
zişă, gesturile dezordonate dau i n s u l u i v e r i ­
dicitatea p o r t r e t u l u i după natură. 0 femeie
inimoasă, aprigă l a vorbă, cu mîini harnice
şi suflet tare schiţează, cu intuiţia sigură a
mentalităţii m e d i u l u i , Jana Gorea. I n unica
scenă ce-i revine, Mitică Popescu aduce u n
fel de a f i convingător, o vibraţie discretă,
reţinută ; acest (încă) tînăr actor (în per­
soana căruia T e a t r u l M i c a făcut o achiziţie
strălucită, şi, sper, d i n ce în ce m a i v a l o r i ­
ficată) ştie să asculte, să primească „unda
de şoc" a stării par teneru lu i . Deşi la rîndul
său bine d i s t r i b u i t şi avînd cîteva a t u u r i
certe pentru r o l u l d i f i c i l a l ofiţerului a m -
buscat, M i h a i D inva le n u s-a găsit deo­
camdată pe de-a întregul ; c onturu l in ter ­

pretării e corect, dar n u e căptuşit cu acea
arzătoare sinceritate aşteptată şi cerută de
text . N u e i m p o s i b i l ca întâlnirea cu parte ­
ner i de joc atît de iluştri să-1 f i crispat, b lo -
c i n d u r i puţina experienţă scenică ; i n acest
caz, r o d a j u l va rezolva problema.

Undeva foarte sus, dincolo de cota pro ­
fes ional ismului , acolo unde meseria a devenit
demul t a doua natură, şi reapare iarăşi la
suprafaţă adevărul-unicat a l m a r i i personali ­
tăţi artistice, cu temperamentul şi reacţiile
sale d is t inct ive , stau Leopoldina Bălănuţă,
Gh . loncscu-Gion şi Vasile Niţulescu.

Leopoldina Bălănuţă, într-un r o l d i n fa­
m i l i a m a r i l o r izbînzi ale carierei ei (o femeie,
mamă a do i ostaşi, care, trecînd p r i n spaimă
şi suferinţă, accede la echi l ibru şi-şi redesco­
peră forţa, odată cu dobîndirea unei clare
conştiinţe a dator ie i) , izbuteşte, cu o extra ­
ordinară radiaţie, să îmbine asprime şi blîn-
deţe, intransigenţă şi capacitate de a înţelege
şi ierta . Lecţia de demnitate pe care, cu
durere şi. delicateţe, o dă soţului prăbuşit,
are densitatea m a r i l o r p a r t i t u r i tragice.

Gh . lonescu-Gion a găsit în tex t substanţa
umană şi filozofică în stare să-i inc i te în
m o d ideal combustia creatoare ; la început
cu u n ca lm aparenţi sub care se s imt n e r v i i
întinşi ca nişte strune ameninţînd să ples­
nească, apoi răsucindu-şi-i într-o suferinţă
p e n t r u care t r u p u l e prea f i r a v , go l i t , sur­
pat , tremurînd de f r i g u l lăuntric a l nehotă-
rîrii şi ars de ruşine, personajul vorbeşte tot
t i m p u l doar cu sine, deşi strigă către toţi
ceilalţi. I n prăbuşirea l u i , a c toru l sintetizează
deruta u n u i t i p de civilizaţie ; j o cu l său are
acel caracter magis tra l ce luminează ideea în
toate semnificaţiile e i .

N u ştiu ce să m a i spun despre Vasile
Niţulescu : în stagiunea aceasta, el pare în
stare să umble pe ape, p u r t a t de u n soi; de
sfinţenie inocentă. După „une si longue ab-
senco"..., t a l e n t u l l u i erupe azi cu o bogăţie
ce desfide i n v e n t a r u l nostru de elogii . . . N u
compune, n u interpretează, n u joacă, c i este
acolo, argat bătrîn şi b l a j i n , liniştit ca pă-
mîntul — pămînt în care f ierbe, neştiut, u n
vu l can —, cu u m o r u l l u i sfătos, de dincolo
de crimă şi de pedeapsă. Poate că — după
Cu cărţile pe faţă, după Matca, după Răs­
pîntia, după... o mare surpriză pe care n-o
d i v u l g încă — o să proclamăm acest an
„Anul Vasile Niţulescu" în t e a t r u l românesc...

Ileana Popovici

P.S. Semnalez o excelentă iniţiativă a se­
cre tar ia tu lu i hterar , de natură să creeze în
j u r u l spectacolului h a l l o - u l f a p t u l u i de cu l ­
tură de d imens iun i m a i ample , tinzînd spre
prezentarea cuprinzătoare a personalităţii p o l i ­
valente a l u i V ic tor I o n Popa : în supl iment
la caietul -program se publică u n caieţel cu-
prinzînd 24 de car icatur i semnate de cel ce
a fost prozator, poet, d ramaturg , regizor,
an imator de echipă teatrală, gazetar şi gra­
f ic ian.

14 www.cimec.ro

M a r i e t n Luca , Cornel Gîrbea, Constantin Răşchitor, Coca Gheorghiu s i F l o r i n
Crăciiinescu

2

DUDUL LUI TRAIflN
Teatrul „Ion Vasilescu"

D a t a p r e m i e r e i : 15 nov. , 1974.
R e g l a : N I C O L A E F R U N Z E T T I ; S c e ­

n o g r a f i a : S O R I N P O P A .
Distribuţia i D I N U C E Z A R (L e o n C e -

zăreanu) ; A D R I A N P E T R A C H E (R e m u s
P o p e s c u) ; F L O R I N C R A C I U N E S C U (T o -
toş) ; C O R N E L G l R B E A (G e n e r a l u l) ;
C O N S T A N T I N RAŞCHITOR (D r . G o l d e n -
berg) ; M A R I U S M A R I N E S C U (T . T e t o -
tanu) ; D I M I T R I E D U N E A (W i l h e l m
K n e i p) ; I O N HIDIŞAN (P r . Stoltz) ;
G H E O R G H E M T H A L A C H E (D a n u) ;
C O C A G H E O R G H I U (C o a n a O l i m p i a) ;
M A R I E T A L U C A (C a m e l i a A g a p e) ;
C R I S T I N A D E L E A N U (L u l u) ; M A R I A ­
N A C E R C E L (Al ice) ; A D I N A P O P E S C U
(Octavia) ; D O D O I C O N O M U (O d o a m ­
nă) ; L I V I U BORŞAN (Poliţistul) ; M I R -
C E A MICLUŞ (Alegătorul I) ; I O N
n o v D O S (Alegătorul H) .

Teatrele sînt deosebit de binevoitoare în sta­
giunea aceasta cu dramaturg ia l u i V i c to r I o n
Popa. P r i n ţară continuă să fie reprezentată
omenoasa comedie Tache, Ianke şi Kadîr, în
capitală T e a t r u l „Creangă" joacă Păpuşa cu
piciorul rupt, la T e a t r u l M i c p u t e m vedea
drama socială Răspîntia cea marc, i a r T e a t r u l
„ Ion Vasilescu" descoperă şi valorifică In
spectacol o comedie cu dese accente satirice
scrisă acum vreo p a t r u decenii şi ignorată
apoi de însuşi a u t o r u l şi de teatre. Iată,
simpla enumerare a cîtorva d i n t i t l u r i l e de
care se leagă numele d r a m a t u r g u l u i V i c tor
Ion Popa — şi pentru întregirea t a b l o u l u i , să
mai adăugăm Ciuta, Muşcata din fereastră şi

Acord familiar — arată diversitatea t e r i t o r i i l o r
sti l istice pe care s-a exercitat în scris cel
care-şi legase dest inul de t e a t r u l românesc
d in t re cele două războaie mondia le .

Să ne a m i n t i m că a fost regizor eminent
şi an imator de trupă, director şi scenograf,
desenator practicînd predilect caricatura, teo­
re t i c ian de teat ru , prozator deopotrivă preo­
cupat de genul scurt şi de r o m a n , p e n t r u a
înţelege şi m a i bine de ce scr i ind tea t ru , n u
s-a p u t u t o p r i la u n s ingur gen. De la Ciuta
la Răspîntia cea mare, d r u m u l preocupărilor
l u i , trece şi p r i n comodia-pamflet şi ceea ce
ne miră azi n u sînt neaşteptatele s a l t u r i de
la o extremă la a l ta , cît nestatornicia. Să fie
vorba de lipsa de încredere în anumite l a t u r i
ale resurselor sale ? I n cazul nostru , înclin să
cred că da. Dudul lui Traian, în forma care
ne-a rămas, arată a ciornă, a variantă de
l u c r u , cu cele vreo sută şi patruzeci de pag in i
de manuscris stufos şi dezlînat. Regizorul
Nicolae Frunze t t i a început p r i n a tăia, a
scurta, a pieptăna, a încercat adică să apropie
t e x t u l de o variantă scenică să-i zicem, con­
venabilă, operaţiune absolut necesară şi chiar
posibilă în cazul de faţă, dar o asemenea
cutezătoare întreprindere presupune o s in­
gură operaţiune, înlăturarea pr isosulu i . I n
urmă, rămîn go lur i le răriturii, ochiur i le urze l i i
pe care a u t o r u l n-are c u m să le m a i umple
şi regizorul n u poate s-o facă. Păstrăm regre­
t u l că autoru l însuşi n u şi-a desăvîrşit lucra ­
rea care. eliberată de balast, s-ar f i înălţat
alături de ...Eseu, de Titanic vals, de Omul
care a văzut moartea.. P r i n aceasta n u vreau

15 www.cimec.ro

Adrian Potrache, Cristinia Dclcamu şi
Mariana Cercel

sa anulez valoarea iniţiativei Teatrului „Ion
Vasilescu", dimpotrivă vreau să subliniez
dificultatea muncii de realizare a spectaco­
lului şi mai cu seamă, să arăt că nici un
efort nu e de prisos cînd se porneşte de la
dorinţa de a introduce în circuitul valorilor
artistice, o operă inedită, fie ea nedesăvîrşitâ,
dar în măsură să întregească imaginea com­
plexă a unei remarcabile personalităţi.

într-adevăr Dudul lui Traian, pr in direcţia
pe care e orientat atacul satirei, arată atitu­
dinea net potrivnică a lu i Victor Ion Popa
fată de politicianismul şi politicienii vremii
sale. Succesiunea neîntreruptă la guvern a
partidelor „istorice" şi consecinţele acestui joc
pe plan local, traduse în atît de grăitorul
refren „pleacă ai noştri, v i n ai noştri" sînt
cu pătrundere şi vervă pamfletară înfăţişate
de autor, ca şi convoiul de interese meschine
ascunse îndărătul sforăitoarelor discursuri
patriotarde. Sînt zugrăvite nu numai potr ivni -
ciile aparente ale burgheziei provinciale, ci
şi moravurile familiale şi mondene, într-un
tablou pestriţ, v iu colorat, complex,caricatural.
Dacă piesa nu este prea riguros structurată
pe un conflict unitar, acţiunea alunecînd la
dreapta sau la stînga f i ru lu i enunţat, ba chiar
abătîndu-se mult spre final de la ceea ce s-ar
f i vrut f i r central, dacă un filon satiric sau
altui sînt doar descoperite, nu şi exploatate,
dacă, însfîrşit, moravurile burgheziei provin­
ciale nu sînt violent biciuite ci înfăţişate cu
o detaşată îngăduinţă, e drept, nu neînsoţită
de dispreţ, în schimb, galeria de por­
trete, completă, e punctul de rezistenţă
al piesei. Pe acest punct de rezistenţă şi-a
construit spectacolul Nicolae Frunzetti, spec­
tacol care nu rămîne cu nimic dator iniţia­
tivei de a însufleţi această piesă. Este gîndit
cu claritate pe direcţia comediei^pamflet şi cu
•conştiinţa limitelor de adîncime şi construcţie
ale piesei. Cu conştiinţa, dar nu şi cu com­
plexul acestor limite, regizorul s-a preocupat
cu predilecţie de înfăţişarea unui mediu so-
cial-istoric concret, acela al burgheziei provin­
ciale, în saloanele căreia se împletesc intrigi
politice şi de alcov, se încheie afaceri matri ­
moniale sau tranzacţii comerciale. Eleganţa
parvenită, opulenţa împotmolită în prost-gusl,

au fost înfăţişate de scenograful Sorin Popa,
al cărui decor şi ale cărui costume s-ar fi
decupat mai sugestiv dacă nu ar f i fost eclip­
sate de un fundal pictat în culori prea agre­
sive.

Distribuţia reuneşte pe mai toţi actorii
de comedie ai trupei şi se face astfel dovada,
(de care încă mai e nevoie cîte odată, şi pe
alocuri) că utilizarea la nivel maxim a poten­
ţialului creator al unei trupe e strîns legată
de calitatea repertoriului. Iată, un actor că­
ruia nu i-au fost încredinţate pînă acum
part i turi prea generoase, Dinu Cezar, reuşeşte
să portretizeze^ admirabil un personaj com­
plex, un avocat demagog şi arivist, compu-
nînd o suită de gesturi alunecoase, rotunjite
printr-un presupus exerciţiu în faţa oglinzii,
un mers trufaş, o vorbire domoală, catifelată,
de om sigur pe sine şi care 6e vrea convin­
gător. Constantin Răşchitor, actor cu vechi
state de serviciu şi cu excelente reuşite în acest
teatru, deşi distribuit după prejudecata
emploi-ului, reuşeşte în ro lu l doctorului
Goldcnberg să-şi înfăţişeze colorat personajul
dincolo de aparenţele care oricum îi stăteau
la îndemînă şi să strecoare printre faldurile
bonomiei în care îl învestmântase autorul,
sclipiri tăioase de luciditate crudă şi lipsă de
scrupule. Flor in Crăciunescu, sigur pe m i j ­
loacele l u i , semeţ şi ţanţoş, înfăţişează cu
bune rezultate un fante de provincie găunos
şi corupt. Un general în retragere, abil aface­
rist, terorizat de o soţie în veşnică ofensivă
şi do o fiică rîzgîiată, realizează Cornel
C-îrbea, secondat cu aplomb comic de Coca
Gheorghiu şi cu bineştiutele fandoseli de
domnişorică ale Adinei Popescu. O compoziţie
lăudabilă realizează şi Marieta Luca, actriţă
de largă utilizare, care pentru o dată renunţă
la farmec personal şi feminitate, şi compune
un personaj stafidit, o domnişoară bătrînă,
fals moralistă, cutremurată de porniri tăi­
nuite. Graţioasă, elegantă, foarte flou-flou, o
Cristina Deleanu, interpreta inteligentă a
„cohuptei phofesoahc de fhanceză". Corect şi
simpatic, dar parcă prea studiat, prea gata
să pozeze, într-un rol destul de întins dar
destul de liniar, Adrian Petrachc, interpre­
tu l l u i Remus Popescu, inadaptabilul. I n
rolul ingratei soţii a acestuia, frumuşică şi
cam fără vlagă, Mariana Cercel. Marius
Marinescu are cîteva momente bune, cîteva
foarte bune şi un final în care contrazice
lot ce izbutise, în ro lul lu i T. Tetoianu.
Cîteva momente cu haz are Dimitrie Dunea
într-un rol episodic, dar nici un haz n-arc
Ion Hidişan într-o apariţie străină de spiritul
piesei şi de st i lul ansamblului.

In l i n i i mari spectacolul e izbutit, meritul
principal revenind interpreţilor, dar să nu
uităm a pune din nou în lumină iniţiativa de
a restitui publicului această piesă care în
ciuda neîmplinirilor ei, rămîne o parte din
întregul unei valoroase moşteniri, lăsată nouă
de unul din cei mai preţuiţi înaintaşi ai
teatrului românesc.

V i r g i l M u n t e a n u

10 www.cimec.ro

Jos, Daniela Anencov (Păpuşa) ; sus, Genovcva Preda (Rozătoarea) şi Vasile
Monzel (Roade Tot)

3

PĂPUŞA CU PICIORUL RUPT
Şl

PUFUŞOR Şl MUSTĂCIOARA
la Teatrul „Ion Creangă"

D a t a p r e m i e r e i ; 30 o c t o m b r i e , 1974.
R e g i a : N . A I . . T O S C A N I . S c e n o g r a f i a :

E L E N A FORŢU. M u z i c a : V A S H J 3 M E N -
Z E L . Distribuţia : D A N I E L A A N E N C O V
(Lenuţa, Păpuşa) ; H O R E A B E N E A
(Stăpinul, B r i n z a r u) ; I O N D U E I O N
(Moş E n e , V t n t u l) ; C I C E R O N E I O N E S C U
(P r o l o g u l , V a c a) ; V A S I L E M E N Z E L
(R o a d e tot, Pufuşor) ; G E N O V E V A P R E ­
D A (Rozătoarea, Barbă Cot) ; M A R I U S
R O L E A (C l i n e l e , Lăcătuşul) ; A N D R A
T E O D O R E S C U (P i s i c a , Mustăcioara) ;
A N C A Z A M F L R E S C U (B u n i c a , Z I n a f l o ­
r i l o r) .

0 invitaţie m a i puţin obişnuită : o păpu-
şică ochioasă cu crinolină şi cu bonetă cu
volănaşe, surîzînd d i n t r - o cutie de carton
pe care e pictată o pisică albastră şi una
neagră, ne îndemna să ne ducem, neapărat,
la T e a t r u l „Creangă" să vedem Păpuşa cu
piciorul rupt şi Pufuşor şi Mustăcioara. A m
fost şi a m văzut spectacolul la premieră

(acea unică reprezentaţie desfăşurată cu duble
emoţii d i n pric ina. . . Şoricelului p r i n c i p a l ,
care suferise u n mic accident, şi pe care
1-a interpretat , adhoc, cu eroic aplomb
su f l euru l Teodor Groner) . L - a m revăzut apoi
cu i n t e r p r e t u l t i t u l a r şi cu „dramatica întîm-
p l a r e " de la intrarea în sală, cînd m i c i i
noştri cetăţeni plîngeau cu l a c r i m i amare şi
grele că n u se m a i găseau bilete.. .

Spectacolul a fost şi rămîne u n excelent
spectacol p e n t r u copi i .

I n p r i m u l rînd p e n t r u text . Pe nedrept
uitate de creatori i d i n zilele noastre, piesele
l u i V i c to r I o n Popa destinate, p r i n excelenţă,
celor m i c i , cu tendinţe şi semnificaţii progra-
matic-educative, se d i s t ing p r i n farmec şi
graţie, p r i n remarcabile calităţi l iterar-pedago-
gice. Ele s-au dovedit în stare să slujească
nemi j l oc i t „ideea p r o g r a m numărul 1 " : „să
facem d i n teatru o şcoală" — idee dătătoare
de speranţe, preluată de Alecu Popovic i de
la inaintaşi, mărturisită negru pe a lb , drept

1 7 www.cimec.ro

profesiune de credinţă, în pr imul caiet pro­
gram al primei stagiuni deschise, aici, la
..Creangă", sub noi auspicii, sub semnul mult
rivnitelor înnoiri în concepţie şi substanţă,
pe care în dubla sa calitate de autor şi
director, Alecu Popovici s-a angajat să le
înfăptuiască. Cu readucerea în actualitate a
unor texte reprezentative pentru copii. Un
zestrea lăsată nouă de clasicii teatrului româ­
nesc, s-a şi făcut — credem — în acest sens
un pr im pas, care merită să fie consemnat.

Legătura dintre teatrul pentru copii a l u i
Victor Ion Popa cu şcoala nu e întîmplă-
loare. Pe canavaua unei acţiuni extrem de
simple, a unei povestioare naive, copilăreşti,
îmbibate de umor, se prezintă apăsat, şi o
lecţie de morală — prima necesitate într-un
spectacol pentru copii. Cu graţia naivă a
cînticelelor sau a poeziilor, cu rimă uşor de
reţinut, care îi învaţă pe copii, aşa în joacă,
să fie cuminţi, să asculte pc cei mari , să se
îmbrace curat, să se spele etc, etc, aceste
scrieri îşi exprimă direct, limpede şi nesofis­
ticat şi teza moralizatoare. Astfel, pe calea
unui vis delicat şi agreabil cu oameni, cu
păpuşi, cu animale, cu fami l i i armonioase
de şoricei, cu iub i r i trădate dintre pisici şi
căţei, Păpuşa cu piciorul rupt ne învaţă să
nu nc lăsăm furaţi de aparenţe, să cumpă­
nim şi să cugetăm totul după fapte. Adese­
ori, prefăcutul ce pare sfînt în realitate e
veninos, linguşitor şi rău, iar cel pe care-1
credem, în modestia l u i afişată, un prost
şi un neajutorat, se arată a f i , pînă la urmă
cel înţelept şi credincios. Desfăşurarea acţiu­
nii e pigmentată „didactic", dar nu şi plic­
tisitor, cu utile „trimiteri la actualitate", ce
amintesc pr in foarte amuzante detalii că
joaca la care am asistat e strîns legată de

www.cimec.ro

viaţa cea de toate zilele. I n t i m p ce Păpuşa
cu piciorul rupt demonstrează cu atrăgătoare
t r i m i t e r i că trebuie „să p r i n z i cu dinţii tăi
şoricei", să munceşti as iduu, şi să n u înşeli,
p recum a făcut Pisica cea falsă, lenevoasă
şi mincinoasă, Pufuşor şi Mustăcioara, afirmă
cu fantezie şi ingenuitate u n p r i n c i p i u
fundamenta l de existenţă : întrajutorarea,
colaborarea d i n t r e semeni, unitatea d i n t r e
natură şi o m , d in t re om şi animale . Fără
Lăcătuş şi fără Brînzar, fără Vacă şi fără
Ploaie, fără Vînt şi fără Trăznet, Pufuşor
n-ar f i p u t u t s-o salveze pe Mustăcioara,
s-o facă să înţeleagă, că n u e bine să f i i
lacom, să munînci fără chibzuială, fără să
rumegi , căci p u r şi s i m p l u „lăcomia prăpă­
deşte omenia" .

Exagerarea conştientă, metafora şi h iper ­
bola, tendinţa de sti l izare caricaturală, înves­
tirea animale lor şi a elementelor d i n natură
cu a t r ibute omeneşti esenţiale, constituie far ­
mecul acestor scrieri . E l e stimulează şi
satisfac imaginaţia copi i lor , o fer indu-le t o t ­
odată u n preţios îndreptar de comportament .

Montarea , exuberantă şi veselă, semnată de
N . A l . Toscani, pulsînd de energie şi de
poftă de joc — dispoziţie absolut necesară
pentru o reprezentaţie dedicată copi i lor —
agrementată cu savuroase deta l i i scenice, cu
atractive numere muzical-coregrafice, accen­
tuează farmecul iniţial a l textelor. Reuşita
reg izorulu i în sporirea acestui farmec, şi în
sporirea p u t e r i i l u i de convingere se f u n d a ­
mentează în Păpuşa cu piciorul rupt, pe
excelenta interpretare a Daniele i Anencov .
I n dub la ipostază a r o l u l u i : fetiţă obraznică
şi răsfăţată — păpuşă credulă, nefericită,
tinăra, da ! foarte tînăra şi nespus d e " gra­
ţioasa actriţă a t e a t r u l u i „Creangă", a făcut
o demonstraţie de v i r tuoz i ta te interpretativă,
slîrnind aproape în fiecare m o m e n t exclamaţii
de genul : „ e extraordinară", „ e neveros imi l
de aer iana" , „de dezinvoltă" etc. Contopin-
du-se, şi în acelaşi t i m p disociindu-se de
personajele sale, dotată cu supleţe, dar şi cu
o foarte bună pregătire fizică, Daniela

Anencov, a parcurs strălucit cele două par ­
t i t u r i , sărind, alergînd, rîzgîindu-se, gesticu-
l i n d „frumos" sau „urît", îmbibîndu-şi cre­
aţia de viaţă, de adevăr. A m admirat -o nes­
pus m a i ales p e n t r u înfăţişarea, cu nuanţe
irezistibi le de u m o r , a „specificului păpuşilor"
cu gesturi şi a t i t u d i n i ţepene, mecanice, auto ­
mate , care dacă n u sînt reglate imediat cu
o imaginară cheiţă, se dezarticulează.

Şi Genoveva Preda, ne-a dezvăluit, încă
o dată, t a l e n t u l ei generos de comediană, de
zvîrlugă plină de draci şi de temperament ,
în stare să antreneze o sală întreagă în joc.
Prezenţa ei l i r i c duioasă în Rozătoarea, t re -
m u r u l ei candid, de iub i re şi de frică,
p e n t r u actele prea îndrăzneţe ale soţului ei ,
Roade-tot, a conferit p r i m e i părţi a montă­
rii o continuă sursă de poezie şi haz, în t i m p
ce spectaculoasa ei apariţie în Barbă Cot, d i n
Pufuşor şi Mustăcioara, a r i d i c a t substanţial
f i n a l u l spectacolului , spor indu- i cota de vervă
şi de strălucire. Cuceritoare p r i n expres iv i ­
tatea corporală şi p r i n nuanţele de di feren­
ţiere, compoziţiile l u i Vasile Menzel Roade-
tot şi Pufuşor, impregnate de sinceritate şi
u m o r gingaş. Desigur, se c u v i n a m i n t i t e şi
contribuţiile celorlalţi actor i : A n d r a Teodo-
rescu, Anca Zamfirescu, M a r i u s Rolea, Cice­
rone Ionescu, I o n I l i e I o n , Horea Benea,
care au susţinut, corect, celelalte personaje,
dar care n-au reuşit să depăşească stadiul
obişnuit a l interpretării l o r de pînă acum.
Bucurîndu-se şi de u n decor f rumos şi func­
ţional, vesel şi colorat, aparţinînd Elenei
Forţu, spectacolul n u are v r e u n cusur care
să atragă în m o d deosebit atenţia. Totuşi
se poate face o rezervă în privinţa omoge­
nizării sti l istice, a u n u i decalaj încă prezent
între cîţiva b u n i şi foarte b u n i interpreţi şi
alţii care se mulţumesc să f ie doar corecţi.
Siguranţa profesională rămîne încă dezide­
r a t u l r e v i r i m e n t u l u i scenic pe care îl aştep­
tăm cu toţii să se petreacă la T e a t r u l „ Ion
Creangă".

v . D .

R e l u ă r i
TREI GENERAŢII de Luda Demefrlus

Teatrul „Bulandra"
La „Bulandra" s-a re luat Trei generaţii.
Pentru u n i i d i n t r e n o i , d in t re cei care în

primăvara l u i '56 a m p r i v i t , t o t în aceeaşi
sală de la „Podul I z v o r " , premiera absolută
cu memorabi la galerie de portrete întruchi­
pate de regretaţii : Ştefan Ciubotăraşu, Jules
Cazaban, Benedict Dabija, şi de ceilalţi m a r i

actor i : Tanţi Cocea, Beate Fredanov, F o r y
Et ter l e , reîntîlnirea cu piesa Luc i e i Deme-
tr ius a fost patetică şi tulburătoare.

E v i d e n t , n u ne-am p u t u t lăsa multă v r e ­
me furaţi de duioase aducer i aminte . Pre­
zentul s-a interpus b r u t a l cu una d i n în­
trebările l u i prozaice şi obsesive : m a i re-

19 www.cimec.ro

Ica M a l a d i e (Sultana) şi Petre Glieoirghiu (Ioniţă)

zistă oare piesa ? A fost ea capabilă şi
demnă să înfrunte implacabi la trecere şi
măcinare a t i m p u l u i ? Şi ne-am bucurat
aflînd că piesa n u dă semne de îmbătrînire.

Ca şi alte opere dramatice de aceeaşi vîr-
stă : Ziariştii, Surorile Boga, Mielul turbat,
Citadela sfărîmată, Nota zero la purtare, pe
care le-am văzut după zece, cincisprezece
sau şaisprezece a n i şi a m constatat că şi-au
păstrat nealterată tinereţea, impunînd v a l o r i
de istorie literară şi de actual i tate , Trei
generafii ne-a întîmpinat cu aceeaşi plăcută
surpriză. Citeam undeva că redescoperirea
unei opere după u n t i m p de u i tare implică
întotdeauna u n grăunte de generozitate d i n
partea celui care o readuce în atenţia p u ­
b l i c u l u i . Accept ind observaţia, aş vrea să
spun că oricîtă generozitate v o m impl i ca şi
no i , acum, faţă de repunerea în actualitate
a celor „Trei generaţii" n u v o m atinge, cred,
generozitatea pe care o are înmagazinată pie­
sa în ea însăşi.

Ideea emancipării femei i , evoluţia dest inu­
l u i ei social, de la t iranica înăbuşire a per­
sonalităţii, pînă la s ta tutu l de om l iber , stă-
pîn pe sentimentele şi faptele sale, şi azi ca
şi la p r i m a reprezentare, se arată a f i o
generoasă sursă de interes şi emoţie, cu far­
mecul n a t u r a l al îndrăznelii ei temperate, cu
savoarea autenticităţii, cu adevărul ei ideolo­
gic şi art ist ic , apt să trăiască şi de acum în­
colo, vreme îndelungată.

Tendinţa aspru demascatoare a morale i u¬
nei l u m i pe care p o p o r u l nostru a urît-o cu

înverşunată ură, care m a i arde şi azi după
ce această l u m e a dispărut, continuă să
capteze atenţia contemporani lor , deşi ea, azi ,
pe bună dreptate, poate f i amendată cr i t i c ,
pentru lipsă de subt i l i tate şi îndepărtare de
la complexitatea vieţii, p e n t r u zugrăvirea
schematică, îngroşat unilaterală a unora d i n
reprezentanţii vech i i societăţi româneşti.

Generoasă rămîne, bineînţeles, Trei ge­
neraţii sub r a p o r t u l b iogra f i i l o r f emin ine ,
a unor caractere puternice şi pitoreşti ce-şi
conservă surprinzător autentic itatea drama­
ticelor l o r existenţe, urmărite pe traiectele
a t r e i epoci, înainte şi după even imentu l
crucial al Eliberării. Ele pot f i valor i f i cate
cu dep l in succes şi azi, aşa cum îşi v o r
putea crea, cred, d r u m şi în t e a t r u l v i i t o r u ­
l u i , permiţînd actor i lor să-şi desfăşoare în
deplină l ibertate capacitatea portretistică,
v i r tuoz i tatea compoziţională.

Despre toate aceste însuşiri ne-a v o r b i t
l impede şi afectuos noua montare de la
„Bulandra", invitîndu-ne să redescoperim,
împreună cu regizorul Petre Popescu şi cu
o altă generaţie de actor i , lucrarea sensibi­
lă, cu e l a n u r i patetice, poetice şi inte lectua­
le, a u n u i s t imat şi i u b i t „pionier" a l d ra ­
maturg ie i noastre socialiste. S t i l u l s implu şi
echi l ibrat , inte l igent , a l reg izoru lu i dovedind
respect faţă de text , atenţie la descifrarea
idei lor , a semnificaţiilor socialo şi umane
ale c o n f l i c t u l u i , a permis să se deschidă f i ­
resc, fereastra spre o l u m e reală, cu
dramele ei de belşug şi de foame, de i u b i r e

20 www.cimec.ro

şi de rcvolu\ie. Cu posibilitatea altoi optici
asupra evenimentelor şi asupra personajelor
prin a căror expresie trece curentul noii for­
ţe sociale s-a petrecut, acum. o plăcută „în­
călzire" şi îmbogăţire a actului I I I . , văzut
simplist şi sărac odinioară.

Spectacolul se desfăşoară în decorurile
şi costumele foarte frumoase ale l u i Doris
.lurgea (scenografia f i ind marca de prestigiu
a fabricii „Bulandra") care au potenţat cu
puţine, dar expresive, detalii atmosfera pie­
sei. Casa din actul I şi I I , mai ales, som­
ptuoasă şi severă, cu plafonul pictat, cu pe­
reţii masivi, transparenţi, pr in care se ză­
reşte ca pr in ceaţă uliţa mohorîtă şi pustie
a unui tîrguşor provincial, cu faţadele mo­
deste, patinate ale caselor, oferă spectatoru­
lui o imagine extrem de veridicăi şi de su­
gestivă a locului şi mediului acţiunii, a con­
trastului dintre stăpînii casei şi... restul
lumi i .

I n acest cadru care dă şi o mare liber­
tate spaţiului de joc, evoluează o conside­
rabilă varietate de t i p u r i , cărora actuala e¬
chipă de la „Bulandra" le-a insuflat' cu se­
riozitate şi pasiune o nouă viaţă, o nouă
strălucire.

Inlîietalea realizării actoriceşti trebuie recu­
noscută Rodicăi Tapalagă. Ea a înfăţişat cu
mare fineţe, discreţie şi eleganţă, într-o com­
poziţie unitară, cele trei ipostaze ale persona­
j u l u i principal. Interpreta Ruxandrei a scos
la iveală farmecul, generozitatea, drama fe­
meii nevoită să trăiască calvarul unor îm­
prejurări potrivnice, trecînd prin ele cu re­
semnare şi demnitate, păstrîndu-şi întregi
resursele de iubire, de sacrificiu şi de spe­
ranţă într-o lume mai bună.

Cu debordantele ei rezerve de vitalitate,
Tamara Buciuccanu-Botcz nc-a prezentat o
senzaţională şi pitorească compoziţie, în re­
gistru tragic-comic. Suprasolicitind uneori, a-
cordînd o prea marc libertate portretizării
chipului din tinereţe al domnişoarei Macri,
interpreta 1-a îndepărtat în unele momente
din actul I şi I I de simpatia noastră ; în
schimb, în actul I I I , ne-a dăruit un adevă­
rat regal artistic. Lucia Mara, remarcabilă
prin exactitatea interpretării Elizci, pr in afi­
şarea maturizării personajului, a cufundă-

Sus, Tamara Buciuceanu-Botez (Dom­
nişoara Macri, cea mică) şi Rodica
Tapalagă (Iluxandra). Jos, Paul Sava
(Alexandru) şi Vasile Floresou (Chirii)

Data premierei : 12 noiembrie, 1974.
Regia : P E T R E P O P E S C U , scenografia :
D O R I S J U R G E A . Ilustraţia muzicală :
L U C I A N I O N E S C U .

Distribuţia : I C A M A T A C H E (Sultana) ;
R O D I C A TAPALAGĂ (Ruxandra) ; L U ­
C I A M A R A (Eliza) ; CĂTĂLINA P I N -
T I L I E (Veronica) ; T A M A R A B U C I U ­
C E A N U - B O T E Z (Domnişoara Macri, cea
mică) ; P E T R E G H E O R G H I U (Ioniţă) ;
A U R E L C I O R A N U (Ilie) ; V A S I L E F L O -
R E S C U (Chirii) ; N I C O L A E M A N O L A -
C H E (ŞERBAN) ; G E O R G E O A N C E A
(Radu) ; P A U L S A V A (Alexandru) ; D A N
C O N D U R A C H E (Pavel) ; O V I D I U S C H U -
M A C H E R (Ştefan) ; B E A T R I C E B I E G A
(Tinoa). www.cimec.ro

rii l u i în ură şi c inism. M a i puţin conv in ­
gător în postura de adolescent, A u r e l Cio-
ranu a fost excelent în ipoteza de bătrî-
nel zălud şi agresiv. U n riguros şi foarte i n ­
teresant contur realist i-a dat avocatului
clănţău, A l e x a n d r u , Paul Sava. I - a m admirat ,
în deschiderea solemnă a spectacolului, pe
Petre Gheorghiu pentru masiva şi trufaşa
prezenţă scenică a l u i Ioniţă, pe Ica M a l a ­
d i e pentru inefabi la undă de poezie tristă
cu care a invăluit-o pe Sultana. Vasile F lo -
rescu, George Oancea, Cătălina P int i l i e , O v i -
d iu Schumacher, Beatrice Bicga şi-au dus
ro lur i l e la capăt cu destoinicie profesională.
Despre cei doi studenţi : Dan Condurache şi
Nicolae Manolache, ce se poate spune m a i
m u l t decît că n-au distonat faţă de redu­
tabi la echipă de actori de la Teat ru l „Bu­
landra" . I i aşteptăm să se manifeste plenar
după absolvenţă.

Cit despre Teatru l „Bulandra", ce se m a i
poate spune decît că a dat u n exemplu de
seriozitate şi ataşament faţă' de problema
valorificării dramaturg ie i socialiste. E ne f i ­
resc, desigur, ca după ce s-a dielfcuit atîta
energie şi atîta cerneală p e n t r u cauza re ­
învierii şi relansării va l o r i l o r durab i l e ale d r a ­
maturg ie i noastre d i n u l t i m i i 30 de a n i , să
facem u n punct de glorie d i n ceea ce ar
t r e b u i să apară ca un fapt absolut n o r m a l ,
ca u n aspect firesc a l m u n c i i cotidiene. Dar ,
dacă repetăm că echipa de creatori de la
„Bulandra" merită toate laudele p e n t r u acest
act de cultură, o facem cu nădejdea că şi
celelalte teatre d i n Bucureşti îi v o r u r m a
exemplu l , o fer ind t rupe lor lor posibil itatea
reeditării succeselor de altădată.

Valeria Ducea

NU SÎNT TURNUL EIFFEL
de Ecaterina Oprolu

Teatrul Dramatic din Baia Mare

D a t a p r e m i e r e i : 21 n o i e m b r i e , 1974.
Direcţia de s c e n a : A D R I A N L U P U .
S c e n o g r a f i a : R A D U C O R C I O V A .
Distribuţia î R U X A N D R A P E T R U ,

R E N D U M T T R E S C U , A P R I L I A N A N E D E -
I A N U - D I M T T R I U , J E N Y J U R C A , D A N A
TT.Tif., C O R N E L M I T I T E L U , D A N A N -
T O C L A D R I A N R A ŢOI, A M O N I U P A U L .

...şi se împlinesc zece a n i de cînd această
„pseudocomedie" — cum a n u m i t - o , maliţios,
autoarea — şi-a început d r u m u l în lume .
Cu adevărat „in l u m e " — p e n t r u că, în afară
de major i tatea scenelor noastre care şi-au în­
cercat puter i le cu acest t ex t şerpuitor, nestă-
pînit de n i c i o definiţie, „Turnul" s-a m a i
jucat şi în vreo 15 ţări de pe di ferite con­
tinente — ca U.R.S.S. şi Japonia, S.U .A. şi
Suedia, Bulgar ia , Cehoslovacia şi Noua
Zeelandă, Belgia, A n g l i a etc. „Cum vedeţi
după atîţia an i piesa ?" — e întrebată au ­
toarea, într-un i n t e r v i u pub l i cat în caietul -
pregram ; „piesa mă lasă rece", spune d o m -
nia-sa. E x p l i c a b i l — cu atît m a i exp l i cab i l
p e n t r u cronicar să vadă c u m e primită piesa
de publ i c , c u m e înţeleasă şi transpusă în

i m a g i n i de către actor i , ce idee suscită, cu
precădere, u n u i regizor ?

N-am văzut decît c inci montări cu Turnul
Eiffel în strălucitoarea ei carieră ; şi n i c i
una n u semăna cu cealaltă. Acest t ex t face
imposibilă r u t i n a , nu intră în tipare. O în­
suşire de primă importanţă ar f i , deci, capa­
citatea I u i nelimitată de a se înfăţişa ca n o u ,
or ig ina l şi într-un m o d p r o p r i u . E nou la
lectură ? E. U n covîrşitor decupaj cinemato­
grafic, care întretaie secvenţe reale cu sec­
venţe imaginate, pe f o n d u l cărora trec mereu
atîtea semne cîte n-ar putea cuprinde zece
regizori deodată — „o masă de vieţuitoare",
„teatrul unei erupţii cosmice", „apar cintezoi,
veveriţe, vaci grase, ca pe capacele cutiilor
de brînză", „ne aflăm la Moşi — a doua zi
după închiderea tîrgului", „scena începe să
se transforme într-un fel de machetă uriaşă
— macheta unui orăşel", „în mijlocul pustiu­
lui, sub ploaie, Ea şi El par doi exploratori
rătăciţi în junglă", „drumul cu zambile fi
gladiole", „un oraş japonez după cutremur",
„în iarbă se-aud greieri şi brotăcei" — ş.a.
Dar zece regizori s-ar regăsi ei înşişi în acest
spectacol frenetic, extrăgînd u n f i r , împle-
l indu-1 pe o măiestrie personală, sintetizînd
într-un fe l anume semnele, după o concepţie
care apasă pe u n accent, pe u n ecou pre­
meditat contemporan. Poate— împlinirea în
dragoste ; poate — căutarea personalităţii ;

22 www.cimec.ro

R u x a n d r a

1

•

poate — alternanţa generozitate-meschinărie ;
poate — a l ternat iva : a fi sau a avea. Q t
de actual , şi adevărat, şi eficace se dovedeşte
t e x t u l şi d i n acest punc t de vedere — n u ne
p u n e m m a i cu acuitate prob lema ce acumu­
lăm în trecerea noastră irepetabilă pe p l a ­
netă ? P u b l i c u l ascultă, înţelege şi are reve­
laţia une i rep l i c i v i i , scl ipitoare, p e n t r u că
febra r e p l i c i i de-acum zece a n i d i n „Turnul"
are tinereţe fără bătrîneţe !

A l şaselea spectacol pe care l - a m văzut,
stă sub semnul acestei u l t i m e a l ternat ive .
Puţin t r i s t , puţin îndurerat — sau poate că
n i s-a părut nouă ? —, puţin nemulţumit că
trebuie s-o pună, că e mereu actuală. Puţin
îndîrjit. Spectacolul n-are e fuz iun i , n u epa«
tcază — el pare m a i degrabă o încleştare
p e n t r u af irmarea condiţiei umane, l ibere şi
pure , p e n t r u păstrarea purităţii acestei con­
diţii. Poale de aceea tînărul regizor A d r i a n
L u p u n-a desprins do i eroi d m t r - u n con­
t e x t , c i i -a integrat m a i m u l t în context ,
întroducînd alături de ei , ca prezenţă perma­
nentă, obsesivă, inseparabilă, lumea — adică
vec in i i , p r i e t e n i i , colegii , rudele şi străinii,
tot ceea ce altădată închipuia întîlniri fugare,
figuraţie. Lumea devine a l trei lea personaj ,
şi insinuările ei a ic i , intercalările e i , i m i x t i u -

şi Bem D u m i t r c s c u

•

nea ei implacabilă dă u n sens nou condiţiei
personajelor, în l u p t a l o r p e n t r u af irmarea
propr ie i l o r condiţii. M i se pare că astfel
spectacolul a cîştigat în dramat i sm, e m a i
tensionat şi m a i aspru decît m u l t e altele şi,
în orice caz, m a i elocvent p e n t r u ceea ce
vrea să spună d i n p u n c t u l de vedere a l
a l ternat ive i a fi sau a avea. Cei d o i eroi
p ierd ceva d i n exaltare, dar cîştigă pămîntul
— R u x a n d r a Petru şi Ben Dumitrescu sînt
echilibraţi, realişti, joacă precis şi cu efecte
măsurate. E i n u se i m p u n ca individualităţi
(poate că în concepţia spectacolului acest l u ­
cru n i c i n-ar f i fost cu putinţă), se i m p u n
cu matur i ta tea cu care exprimă, în acest
caz, o nouă faţetă a l u m i i , u n a l t m o t i v .
A l treilea personaj, care îi defineşte a ic i , se
compune şi se des-compune ca insinuările
vieţii — u n grup compact care u m p l e acest
d r u m a l fiecăruia şi creează stadi i d e t e r m i ­
nante. I n compunerea şi des-compunerea l u i ,
cred că regizorul a dobîndit p r i n c i p a l u l punc t
de referinţă, ca semnificaţie şi expres iv i ta ­
te — u n grup v i u , colorat, ins inuant , condus
p r i n scenă cu cele m a i var iate sarcini d r a ­
matice, o făptură cu m a i m u l t e c h i p u r i care
se desprind în individualităţi şi se re inte ­
grează într-un tot omogen, p r i l e j de compo-

23 www.cimec.ro

A l trei lea personaj — lumea — u n g r u p v i u , colorat, ins inuant . . .

zi ţie plastică şi acumulare de r i t m bine ex­
ploatat în spectacol. G r u p u l are momente de
elevaţie colectivă — jocu l cu scaunele, in te r ­
punerea între protagonişti, ca o piramidă v ie ,
încolţirea partener i lor în scenele de i n t i m i ­
tate, confruntarea cu ci în celelalte scene,
acumularea de obiecte şi f leacuri materiale
care îngroapă personalitatea ca într-un cu­
noscut tablou ionescian ele. D i n el se des­
p r i n d , d i n cînd în cînd, identităţi — cele m a i
sugestive părîndu-ni-sc nouă cele create de
A p r i l i a n a N e d e i a n u - D i m i t r i u , Cornel M i t i t e l u ,
D a n Ant oc i , Jeny Jurcă. Radu Corciova m i
se pare că e şi el u n scenograf tînăr ; sobru,
precis, insp i rat , a creat exact acel cadru de
care era nevoie, plastic şi funcţional, p e n t r u
a susţine sugestia originală a reg izorulu i care
n-a m a i mizat pe o metaforă — medal ionul

care se întregeşte d in două jumătăţi de m a r ­
garete, —, ci pe u n l e i t - m o t i v universal —
medal ionul care se întregeşte d i n două fiinţe.

C. Paraschivescu

P.S. : — Un portret poetizat al autoa­
rei, scris cu veneraţie şi îndreptăţire
în caictul-program, derutează prin fi'
Viaţii extravagante. Cine e „Catrinel" ;
„M-me de Stael zi noastră" — „un Do-
brogeanu-Ghcrea retoric" — „o Nă­
dejde mai frenetică" — „Dalida — B.B.
— Jackic" — „s-o asemuim unei tiri-
bombe" — „are ceva din mobilitatea
de spirit a lui Călincscu" — „această
Bette Davis" — „e un Puck erudit".
Totuşi, cine e „Catrinel" ? ...

24 www.cimec.ro

N o i p iese r o m â n e ş t i
ULTIMA CURSĂ

de Horla Lovinescu —Teatrul „ C . I. Nottara"

D a t a p r e m i e r e i : 2 d e c e m b r i e 1974.
R e g i a : G E O R G E R A F A E L . D e c o r u r i :

T R A I A N NIŢESCU. C o s t u m e : L T D I A
R A D I A N .

Distribuţia : ŞTEFAN I O R D A C H E (S e r -
g l u (ost. seu) ; E M I L H O S S U (Mihai C o s ­
tescu) ; M E L A N I A C l R J E ; I O A N A C R A -
C I U N E S C U (C r i s t l n a) ; D O R I N V A R G A
(Z a m f i r) ; I O N P U N E A (N e g r e a) .

După deschiderea stagiuni i cu Şoc la me­
zanin de I . D . Şerban, Teat ru l „Nottara" ne
invită la o nouă premieră cu o piesă o r i g i ­
nală, purtînd de această dată semnătura scri­
i t o r u l u i H o r i a Lovinescu.

Ultima cursă ne introduce în lumea spor­
t u l u i de performanţă, în lumea de glorie , de
strălucire dar şi de efort, de v i z ib i l e satisfac­
ţii şi neştiute d u r e r i a vedetelor s tad ionu lu i .

E r o u l piesei, celebru alergător de cursă
lungă, supercampion adulat de mulţime, face
parte d i n acea categorie vrednică de stimă
a spor t iv i l o r care nu-şi datorează succesele
doar unor „plămîni de oţel şi picioare de
struţ" (cum spune u n personaj) , c i m u n c i i
şi inteligenţei, e f o r t u l u i cont inuu şi gîndirii.
Piesa fixează u n moment de criză în evo lu ­
ţia sa, m o m e n t u l în care personajul înţelege
că n u se m a i poate depăşi, că n u se m a i
poate n i c i egala pe sine, bariera pe care o
întîmpină acum f i i n d de natură biologică
— vîrsta, factor impos ib i l de ignorat , şi uzura
datorată unor an i de e f o r t u r i foarte m a r i ,
poate prea m a r i .

Cu această piesă H o r i a Lovinescu se află
pe l in ia u n o r m a i vechi preocupări. Moartea
unui artist, p e n t r u a ne refer i la exemplu l
cel m a i elocvent, are în centrul conf l i c tu lu i
tot m o m e n t u l de criză, de răscruce, pe care
îl trăieşte un creator (aici sculptor) , a tunc i
cînd simte hătrîneţca apropiindu-se. Acest
Sergiu Costescu d i n Ultima cursă putea f i ,
în egală măsură, art is t , scr i i tor , om de şti­
inţă, datele con f l i c tu lu i ar f i rămas aceleaşi.
E l putea aparţine oricăreia d in t re profesii le
în care retragere n u înseamnă pensia, „bine­
cuvântata odihnă", ci declanşarea unor dure­

roase resor tur i sufleteşti, s ent imentu l de sfîr-
şit de l u m e ; f a p t u l că erou l piesei este spor­
t i v de performanţă face drama dacă n u m a i
gravă, o r i cum m a i spectaculoasă, în sport
d e v i i „bătrîn" în plină tinereţe şi acest mo­
ment înseamnă, ob l i ga tor iu , încetarea a c t i v i ­
tăţii practice ; n u redimensionare, n u i n l r a -
rea într-o nouă etapă c i trecerea pe tuşă
(este atît de semnificativă, atît de tranşantă
această schimbare încît expresia şi-a ext ins
accepţiunea, a încetat a f i legată doar de
l i m b a j u l stadioanelor). I n cariera sa de aler­
gător, eroul a fost mereu în luptă cu t i m p u l
şi în această „ultimă cursă" îl va învinge
încă o dată, dar a l t fe l , pe u n a l t teren, în­
armat n u cu perseverenţă, „plămîni de oţel
şi picioare de struţ", ci cu luc id i tate şi forţă
morală. Sergiu Costescu reuşeşte să depă­
şească criza, înţelegem că va începe o altă
act ivitate cu aceeaşi seriozitate şi perseve­
renţă, va relua nişte s tud i i m a i m u l t frunză­
r i t e şi desigur se va realiza p e n t r u că şi în
sport a fost o personalitate şi n u doar u n
personaj, u n as, n u o vedetă. Regăsim aşa­
dar unele personaje şi relaţii d i n Moartea
unui artist, tînărul care continuă opera
maestru lu i (f iu în piesa m a i veche, aici
f rate) , complexat dar şi s t imula t de valoarea
erou lu i , „preluînd ştafeta" n u fără momente
de încordare psihologică ; adolescenta (şi aici
to t Cristina o cheamă), apărută ca u n dar al
vieţii, a l tinereţii, femeia matură (actriţă şi
aici cu acelaşi nume — Claudia) , posibilă so­
ţie, personaj care, de această dată, are alte
semnificaţii, u n r o l d i f e r i t în confl ict . Este
desigur doar o cont inuitate într-o serie de
preocupări, problemele sînt abordate alt fe l
a ic i , criza se naşte cu aceeaşi ascuţime dar e
construită pe coordonate di fer i te , elementele
ei, t ermeni i c on f l i c tu lu i , sînt dispuşi într-o
nouă ecuaţie. A l t u l e şi t o n u l întrebuinţai
de dramaturg , m a i uşor, m a i de salon, îm-
brăcînd drama, conf l i c tu l psihologic într-o
haină poate prea agreabilă. Pentru t ea t ru l
grav, de adinei implicaţii, a l l u i H o r i a L o v i ­
nescu, Ultima cursă ne face să ne gîndim
la un „respiro" pe care scr i i toru l şi-1 acordă
nu d in punct de vedere al temat i c i i , a l

25 www.cimec.ro

Melau ia Cirje (Cristina) s i Ştefan Iordache (Sergiu Costescu)

puncte lor de vedere propuse, c i a l maniere i
de tratare . Există o anume neconcordantă, o
inconsecvenţă în construcţia piesei. N i se pro ­
pune o temă care, tratată în t e r m e n i i săi
f u n d a m e n t a l i , ar f i p u t u t da naştere une i
drame puternice , de l a r g i rezonanţe în, p l a n
psihologic, dar care se menţine totuşi la n i v e l
factologic ; p e n t r u piesa care este (nu care
ar putea f i) rezolvarea, glontele pe care e r o u l
şi-1 „administrează" în p ic ior e o soluţie dis­
proporţionată, deci neconvingătoare. Există
prea m u l t e agrementări pitoresco-sentimentale,
u n aer adesea prea monden , ţinînd de perso­
naje , de ambianţă, p e n t r u ca atenţia specta­
t o r u l u i să n u fie deturnată de la f o n d u l p r o ­
blemelor.

Se pare, în orice caz, că spectacolul a
reuşit să fie „furat" de această dărnicie de
Masseratt i a r g i n t i i , J o h n n y W a l k e r , şi alte
mărci de w h i s k y , piscine şi uşi care se
deschid automat . Montarea l u i George Rafael
este fidelă t e x t u l u i m a i ales în ceea ce acesta
are monden , n u neglijează s u p o r t u l psiholo­
gic, n u denaturează sensurile dar se ocupă
foarte m u l t de ambianţă, de l a t u r a atractivă.
P r i m u l m o m e n t a l spectacolului , proiecţie de
f i l m care prezintă i m a g i n i de pe mar i l e sta­
dioane, d i n competiţiile sportive celebre, (reu­
şite i m a g i n i ale operatoru lu i T.V. , Boris Cio-
banu) dă într-un fe l amprenta întregului
spectacol. Pe aceste coordonate exterioare,
montarea este îngrijită, echilibrată, atracţi-
oasă.

Spectacolul beneficiază de interpretarea
u n o r actori care au jucat de numeroase o r i
împreună, care au reuşit să constituie o
echipă. I n r o l u l l u i Sergiu Costescu, Ştefan
Iordache aduce matur i ta tea artistică pe care
a cîştigat-o, cert, în u l t i m u l t i m p . A c t o r u l
ştie să facă perceptibilă drama e r o u l u i său

decupînd-o cu atenţie, cu simţ a l nuanţei,
p r i n at i tudinea uneor i contradictorie a a¬
cestuia, cu o dozare a accentelor care-1 fe­
reşte să cadă în dramoletă.

M e r i t u l i m p o r t a n t a l l u i E m i l Hossu este
acela de a f i înţeles exact r o l u l persona ju lu i
său în conf l ict — punc t de declanşare dar
şi soluţie p e n t r u i m p a s u l în care se află
e rou l central , imagine nouă, cu eror i le , pe
cît e pos ib i l corectate, a acestuia. Trebuie
remarcat d ia logul foarte b ine închegat care
există între cei do i fraţi m a i ales în p r i m a
parte a piesei, dialog nu ' doar de replică, c i ,
în p r i m u l rînd, de p r i v i r i şi tăceri, de ges­
t u r i ; Iordache şi Hossu au găsit o lung ime
de undă comună, personajele l o r comunică
permanent , se simt fără p r i v i r i şi se înţeleg
fără cuv inte .

Cristina reprezintă p e n t r u Melahia Cîrje
u n u l d i n r o l u r i l e bune ale u l t i m e i perioade ;
renunţînd la t i cur i l e de t i p T V pe care
prea le îndrăgise, actriţa conferă u n farmec
real , neconfecţionat, persona ju lu i , îl investeşte
cu căldură de femeie şi graţie adolescentină.

Prezenţă explozivă şi bilingvă, actriţa i ta l o -
română Claudia face parte d i n r o l u r i l e m a i
puţin realizate dramaturg ie , d i f i cu l tate pe
care interpreta Marga B a r b u se străduieşte
să o depăşească, dînd persona ju lu i o colo­
ratură credibilă.

I n două r o l u r i de mică întindere, I o n P u ­
nea reuşeşte să găsească t o n u l exact, i a r
D o r i n Varga pluteşte într-o incer t i tud ine de­
plină.

Acordate l i n i e i generale a spectacolului , dar
l ipsite parcă de farmec — decoruri le l u i T r a -
ian Niţescu şi costumele L i d i e i R ad ian (cam
p r o v i n c i a l totuşi „ luxul" Claudiei) .

Cristina Constantinii!

2G www.cimec.ro

OMUL CU PICIORUL BANDAJAT
de Franclsc Munteanu

Teatrul „A. Davila" din Piteşti

P r e m i e r a : 2 n o i e m b r i e , 1971. R e g l a :
M i n a i R a d o s l a v e s c u . S c e n o g r a f i a : C o n ­
s t a n t i n R u s s u . Distribuţia : V i s t r i a n R o ­
m a n (Ofiţerul) ; J u l l e t a S t r l m b e a n u
(M a m a P a u l i n a) ; P e t r e T a n a s l e v l c l
(T o m a) ; I l e a n a Focşa (E m i l i a) ; A n g e l a
R a d o s l a v e s c u (A n a) ; D e m . N i c u l e s c u
(Doctorul) ; D u m i t r u D r a g a n (C o m i s a ­
r u l) ; D u m i t r u D l m i t r l e (A g e n t u l) .

Acţiunea piesei l u i Francisc M u n t e a n u ,
prezentată în premieră absolută la T e a t r u l
d i n Piteşti, se petrece în condiţiile concret
istorice d i n a j u n u l eliberării de sub domina ­
ţia hitlcristă, într-un oraş încă ocupat de
duşmani. Aceştia, în agonia l o r disperată ho ­
tărâse să arunce în aer obiectivele economi­
ce de strictă necesitate ale oraşului. Or, m i ­
siunea organizaţiei locale de p a r t i d este de
a împiedica gestul disperat a l hitleriştilor şi
pentru aceasta se cere de la centru u n spe­
cialist p i ro tehnic ian care să anihileze ac tu l
duşmănos, detonînd la locu l de depozitare,
adică la comandamentu l german, e x p l o z i b i l u l
de care d i spun hitleriştii. P i ro tehn i c ianu l este
u n tînăr ofiţer, p r i v i t la început cu oarecare
circumspecţie — at i tud ine firească în con­
diţiile l u p t e i conspirat ive . £1 este de aceea,
pus sub observaţie în casa une i bătrîne
văduve (Mama Paul ina) , dar şi iniţiat t r e p ­
tat de către aceasta, în acţiunea pe care
o va întreprinde. Rănit de explozia pe
care a reuşit pînă la urmă să o provoace,
tînărul e salvat de u n medic, care îl ascunde
şi-1 îngrijeşte în p r o p r i a sa casă. A i c i stîr-
neşte sentimente contrare f i ice i şi soţiei me­
d i c u l u i . P r i m a , căreia îi inspiră puternice sen­
t imente de dragoste adolescentină, 11 v a as­
cunde în pod de u r a m a m e i faţă de i n t r u ­
sul ven i t să t u l b u r e liniştea vieţii de fami l i e
şi care, p e n t r u a rupe relaţiile f i icei cu a¬
cesta, n u va întîrzia să-1 denunţe siguranţei.
Aflînd la t i m p , tînărul dispare lăsînd între
mamă şi fiică o prăpastie sufletească de
netrecut.

Tema este frecventă în l i t e ra tura socialis­
tă, care prezintă p o r t r e t u l s p i r i t u a l şi m o r a l
al luptătorului social, a l consp i ra toru lu i v î -
nat de organele de ordine ale une i societăţi
ostile revoluţiei. E o temă romantică, dar,
f o r m a l , şi u n m o t i v a l l i t e r a t u r i i de factură
pobţistă, care foloseşte „vînătoarea de oa­
m e n i " p u r şi s i m p l u p e n t r u şocul psihologic

ce produce şi p e n t r u o dialectică maniche-
istă.

Ţine această lucrare de t e a t r u l po l i t i c ?
D i n t r - o perspectivă da, de vreme ce actele
personajelor au dimensiunea declarată şi a¬
parţin sferei l u p t e i pol i t ice . D i n altă pers­
pectivă şi anume d i n t r - o perspectivă p u r
factologică, n u , în măsura în care con f l i c tu l
apare aici ca exter ior , purtînd în substanţa
l u i m a i puţin o semnificaţie politică şi m a i
m u l t u n a desprinsă d i n sfera aventurosu lu i
în sine. Ne v a interesa dar n u atît ethosul
personajelor, adică expresiile m o d u r i l o r de
autodeterminare conştientă ale acestora în
p l a n u l v a l o r i l o r etico-polit icc (acestea sînt
m a i puţin evidente aici) ci doar reacţiile
psihice part i cu lare ale personajelor, m o d u l
lor ined i t de comportament în cadru l cu­
noscut a l faptelor .

0 notă caldă de duioşie însoţeşte relaţiile
persona ju lu i p r i n c i p a l d i n piesa l u i F r a n ­
cisc M u n t e a n u , duioşie pe care acesta o
stîrneşte în chip firesc, dînd l ibertate auto­
determinării sale ca persoană. Şi a ic i , m i
se pare, că văd şi reuşita estetică a a u t o r u ­
l u i , în surprinderea acestei s i m p a t i i născute
d i n contemplarea une i n a t u r i umane l ibere.
E de ajuns ca acesta să abordeze pe cei cu
care intră în contact, d irect , cu sinceritatea
şi poto l i ta expansivitate a celui deschis oame­
n i l o r şi vieţii, p e n t r u ca s impatia p u b l i c u ­
l u i ajutată şi de sporul de s i m p a t i i veni te
d i n scenă, să se ridice pînă la el . Aceasta
a înţeles-o foarte b ine şi V i s t r i a n R o m a n ,
care a in terpre ta t r o l u l ofiţerului, cu v i b r a ­
ţie tinerească ; prietenos glumeţ şi cu gesturi
ştrengare de copi l mare în relaţie cu M a m a
Paul ina , camarad şi cu duioşie aproape f ra ­
ternă în relaţie cu A n a . Căci M a m a Paul ina
sub aparenţa oţărîtă de gazdă tiranică as­
cunde calde sentimente materne (d is imula­
rea izbutită îi aparţine Ju l i e t e i S tr lmbeanu) .
L a rîndul ei , A n a (Angela Radoslovescu) îşi
face educaţia sentimentală şi politică cu can­
doarea copilăriei. Durerea ei cînd cel i u b i t
e nevo i t să dispară, e cu atît m a i puternică
cu cît e încărcată de înţelegerea matură asu­
pra u n e i f a m i l i i p r o f u n d dezbinate, og l in ­
d i n d astfel în acest nucleu social dezbinarea
societăţii. Coborîrea actriţei de la rampă pînă
în m i j l o c u l spectatorilor, numărînd cu o
voce d i n ce în ce m a i ascuţită, m a i aspră,
poate bătăile i n i m i i ei răscolite i m p u n e . I n
acest f i n a l de spectacol creşte l u m i n a pe faţa
ei , pe care a încremenit o mască o d u r e r i i

27 www.cimec.ro

şi care o îmbătrîneşte subit pcnctrînd ast­
fel conştiinţa laxă a spectatorilor şi t r c z i n -
d-o la o acută şi responsabilă compasiune.

M o d u l revoluţionar de a înţelege lumea
sc datorează şi g radu lu i de cunoaştere al oa­
meni lor care se cîştigă p r i n apropierea de
ei fără reticenţe şi falsă pudoare ; m o d u l de
a gîndi şi de a acţiona reacţionar se dato­
rează m a i ales unei a t i t u d i n i egoiste, de în­
chidere extrem individualistă în sine sau în
cercul s t r i m t al f a m i l i e i , a l cunoscuţilor n u ­
mai . Aceste idei n i se insinuează d i n relaţia
A n e i cu mama sa, căci cel de al doilea m o d
de viaţă îl practică mama Ane i . A c t u l ei de
trădare are motivaţie minimă, culeasă d i n
zona interesului său meschin (strict f a m i l i a l) ,
exprimînd aşadar miop ia sa socială. I leana
Focşa (Emil ia) a creat o femeie rece, închisă
în sine şi dîrz fixată la o astfel de distanţă
faţă de l u m e , pînă la a-i deveni opacă în
sensurile şi forţele care o animă.

Doc toru l e u n personaj cu u n aer vetust de
b u n gust, sobru, a l cărui devotament n a t i v
pentru v i c t i m i l e oricăror forţe (biologice sau
sociale) îl ridică la r a n g u l care i se cade,
de înalt s lu j i t o r a l vieţii. Acest fapt a fost
i n t u i t de actorul Dem. Niculescu, cărei a i m ­
p r i m a t mişcării sale în scenă u n uşor hie­
rat ism.

I n sfîrşit Toma — o m u l de legătură a l
organizaţiei de p a r t i d locale, r o l episodic ac­
ceptat de Petre Tanasievici cu nervozitate,
nu ne-a convins. I n r o l u r i fugare, D u m i t r u
Drăgan (Comisarul) şi D u m i t r u D i m i t r i e (A¬
gentul) .

Desigur, de aceste valorizări scenice n u
este străin şi reg izorul M i h a i Radoslavescu,
care a realizat u n spectacol m u l a t c u v i i n ­
cios pe datele t e x t u l u i , îmblînzind str iden­
ţele cînd acesta le conţinea, îngroşînd plas­
tica mişcării scenice, cînd replica se suhţia
în banal . E necesar să arătăm aici că r e p l i ­
ca banală n u e o scădere a scrierilor drama­
tice ale l u i Francisc M u n t e a n u . Personajul , la
acest autor , n u se exprimă exclusiv p r i n cu-
vînt ci şi p r i n a t i tud ine ; replica e u n rico­
şeu verba l în banal a l unor a t i t u ­
d i n i , care, acoperite astfel cu seri i banale,
se exprimă deodată vehement p r i n rep l i c i
adecvate şi derutante. A v e m de-a face, cu o
tehnică a utilizării b a n a l u l u i . M i h a i Radosla­
vescu a înţeles acest l u c r u , concepîndu-şi
spectacolul într-o formulă quasi-naturalistă
(în scenă se curăţă cartof i sau se întind
rufe pe sîrmă). Scenografia aparţinînd l u i
Constantin Russu exprimă acelaşi t i p de
realism a l concepţiei regizorale. U n decor
detaşîndu-şi interioarele, (cald umanizate p r i n
uti l izarea obiectelor comun funcţionale) d i n
uriaşe p a n o u r i pictate în cu lor i b r u n întu­
necate, reprezcntînd ferestre şi acoperişuri
de case mult ie ta jate şi sugcrînd p r i n culoare
şi l in ie neliniştea vastă a u n u i oraş ocupat
de duşmani.

U n spectacol făcut cu gust şi pricepere
artizanală a cărui calitate constă n u n u m a i
în înţelegerea f o r m u l e i estetice a t e x t u l u i
dar şi în fermitatea expresiei scenice a aces­
te i f o rmule .

Constantin Radu-Maria

RĂSPLATA
de Ghifă Barbu

Teatrul de Dramă şi Comedie din Constanta

A deschide noua stagiune cu u n spectacol
insp irat d i n viaţa nemijlocită a cooperato­
r i l o r agricol i dobrogeni, iată o intenţie i n t e ­
resantă a oamenilor de teatru constănţeni ;
cînd u n asemenea spectacol reprezintă v i r ­
t u a l u n t r i p l u debut (al d r a m a t u r g u l u i Ghiţă
B a r b u , a l reg izorulu i S i l v i u Purcărete şi a l
tînărului absolvent, actorul Vasile Cojocaru)
promis iuni le scenei dev in aprior ic o emblemă
atrăgătoare.

Aşadar, Răsplata este u n text despre ţă­
r a n i i contemporani . A u t o r u l , după cum măr­
turiseşte în caietul program, este „veterinar,
de meserie'*, fermier ; sînt asumate deci toate
premizele unei documentări absolute, de z i

D a t a p r e m i e r e i : 31 oct . , 1974 R e g i a şi
s c e n o g r a f i a : S D L V D J PURCĂRETE. D i s ­
tribuţia : S A N D U S I M I O N I C A (Miou P e t -
c u l e s c u) ; V A S I L E C O J O C A R U (A n d r e i) ;
A N A M I R E N A (Nela) ; M I R C E A N I C O -
L A E CREŢU (Sofron) ; A G A T H A N I -
C O L A U (F L O R I C A) ; C O N S T A N T I N
D U I C U (Gică) ; L O N G I N M A R T O I U
(M i r c e a Mărgărit) ; E M I L B l R L A D E A N U
(G e v e d Abdişah) ; M A R I E T A M D I A L -
C E A (Aişe) ; A U R O R A S I M I O N I C A (N a -
m i r e) ; V A L E N T I N A B U C U R (F r o s a) ;
C O N S T A N T I N G U Ţ U (I l ie Găman) :
E M I L S A S U (F i r i c e l Mânase) ; G E O R G E
S T A N C U (Moş N i c a) ; C R I S T I N A M T N -
C U L E S C U (Mălina) ; V I R G I L A N D R I E S -
C U (G e a c u) ; O B R E N P A U N O V I C I
(B a n u) .

28 www.cimec.ro

cu zi : în mod cert, a u t o r u l se întîlneşte
„în producţie" cu personajele sale prezum­
tive, le cunoaşte realitatea nctransfigurată
artistic, este bine acomodat cu problematica
satului de azi. N u m a i că aceste elemente
biografice n u „răzbat" d i n păcate, o spunem
clin capul l o cu lu i , în spectacolul prezentat la
Constanţa.

Explicîndu-ne, în p r o g r a m u l de sală, f a p t u l
că d r a m a t u r g i i nu-şi prea găsesc afinităţi
cu, «această „sare a pămîntului" care • sînt
ţăranii, iar restul scr i i tor i lor dramat i c i îi t r a ­
tează pe toţi, la u n m o d supărător de su­
perficial şi de naiv» ; explicîndu-ne, în f ine,
că în penuria de teatru ţărănesc contempo­
ran, cităm d i n n o u , «după modestele noastre
cunoştinţe însă, puţine, foarte puţine ar f i
capodoperele (s.n.) genulu i dramatic realizate
în u l t i m i i an i , în cadrul acestei sfere tema­
tice», comentatorul Georgeta Mărtoiu face o
amplă analiză a t e x t u l u i Răsplatei care (n i
se spune), chiar de la p r i m a variantă, a
reţinut atenţia secretariatului l i terar „prin
ver id ic i tate" .

N u m a i că, după vizionarea spectacolului,
opinia noastră n u s-a a l in ia t recomandărilor
d in program. M a i întîi, Răsplata nu este u n
text veridic . A v e m de-a face cu mot ive te­
matice devenite clasice în dramaturg ie , cu
s t ruc tur i adaptate, fără posibilităţi plastice,
la ceen ce se înţelege uneor i a f i mediu
r u r a l pitoresc şi eventual dobrogean : sal-
cîmi, ogrăzi şi ceardacuri. saci autent ic i şi
vorbe ruşinoase e t c , etc. Două teme celebre
au fost obligate aic i să „concretizeze" u n
rost dramatic : cea a regelui Lear care îşi
descoperă antagonismele în propr i i l e odrasle
(element universal) şi cea a bune i coexistenţe
a naţionalităţilor conlocuitoare d i n Tache,
Ianche şi Cadir (element autohton , deci).

Să derulăm povestea imaginată de Ghiţă
Barbu : u n preşedinte de C.A.P., c iobanul
M i c u Petculescu, cu atr ibute le une i perso­
nalităţi autor i tare , cu calităţi moral-gospodă-
reşti valoroase, cu sp i r i t de iniţiativă şi dem­
nitate consecventă, refuză să apeleze la com­
promisur i ce l -ar scoate d i n sfera et ic i i , chiar
atunc i cînd este vorba de p r o p r i a sa fiică,
Florica, transferînd-o forţat d i n unitatea pe
care o conduce, undeva, departe de casă, la
marginea judeţului. Dar acest „exemplu per­
sonal" de intransigenţă n u - i salvează s i tua­
ţia la noile alegeri : adunarea generală îl
schimbă d i n funcţie şi îl t r i m i t e la munca
de jos. Corectitudinea l u i exacerbată (nu i-a
permis f i u l u i său A n d r e i , proaspăt absolvent
în medicină, să ceară repartiţia în sat — deşi
acesta vo ia , cu m u l t zel — ca n u cumva să
fie acuzat de fami l iar ism) n u găseşte o înţe­
legere rezonabilă n i c i în fami l i e . F i u l său
Gică, de asemenea cioban, îl compromite la
locul de producţie — stîna — şi în cele d i n
urmă îl face să plece de acasă. încearcă deci
să se aciuieze pe lîngă Flor ica , fata alungată,
ajunsă acum secretară de cabinet la u n com­
b inat i n d u s t r i a l , dar fuge şi de aici cînd
constată că ea este amanta d i r e c t o ru lu i ei

tomnatic ; încearcă u n refugiu la Bucureşti,
la f i u l Sofron, dar constată că acesta n u m a i
lucrează la ziar, a fost dest i tuit pent ru ca­
lomnie şi tentat ive carieriste, că şomează pe
bulevarde şi-1 tapează de ban i pe fratele său,
doctorul A n d r e i (personaj în întregime pozi ­
t i v , ajuns asistentul u n u i profesor şi d o r i n d
cu asiduitate, în continuare, să devină medic
în satul nata l) .

Toate acestea îi agravează fostu lu i pre­
şedinte sănătatea şubrezită. Va m u r i fără a
sc m a i bucura de p r e m i u l obţinut de coope­
rat iva pe care a condus-o, de medalia ce i
s-a acordat atît de tîrziu. M o t i v u l tematic ,
f lagrant de shakespearcean, ne-a obl igat la
acest mic rezumat. M a i notăm, în continuare,
fastul l ingvis t i c , n u şi folcloric , a l v e c i n u l u i
de casă a l c iobanulu i M i c u Petculescu ; este
vorba de căruţaşul Geved Abdişah, de soţia
acestuia, Aişe, eventual de fiica acestuia, Na -
mire . Şi aici schema tematică arc u n model
bineînţeles necgalat.

Dar a m acordat prea m u l t spaţiu t e x t u l u i
l u i Ghiţă B a r b u . Să comentăm celălalt de­
but , pe care l -am f i d o r i t substanţial, cel
al reg izorulu i S i l v i u Purcărete. P o r n i n d de
la concepţia nestrămutatei fidelităţi faţă de
text , S i lv iu Purcărete a mizat pe „realismul"
t e x t u l u i , schematizînd şi m a i m u l t şabloanele
lipsite de viaţă, de veridic i tatea de care se
vorbea în caietul program. Scmnînd şi sce­
nografia, S i l v iu Purcărete şi-a luat în între­
gime răspunderea faţă de soarta spectaco­
l u l u i . Sigur că salvarea t e x t u l u i l u i Ghiţă
Barbu s-ar f i p u t u t afla în eventualele i n i ­
ţiative artistice care (dincolo sau paralele
textu lu i) ar f i fost în măsură să descopere
o gîndirc creatoare a spectacolului. Dar S i l ­
v i u Purcărete n u a intenţionat o v iz iune
originală, u n spectacol de regizor. A c t o r i i
„au mers" pe f i r u l t e x t u l u i , refuzînd inge­
niozitatea, uneor i şarjînd ja ln ic . Pentru că
se aplauda zgomotos, am fost m a r t o r i , d i n
cinci în cinci m i n u t e , adică atunc i cînd în
text , d r a m a t u r g u l Ghiţă B a r b u , care 1-a c i t i t
pe Freud şi ştie ce detentă capătă eliberarea
d in conştiinţă a obsesiilor lubr ice , a strecu­
rat încă o „aluzie". Or, dacă actorul n u
roşea, ros t ind repl ic i le , personajul a fost
ofensat de fiecare dată.

I-a revenit l u i Sandu Simionică, actor de o
profesionalitate remarcată de atîtea o r i , cu
virtuţi cinematografice evidente, să echi l i ­
breze, într-o balanţă psihică de cea m a i
înaltă fineţe, întreg spectacolul, să reabiliteze
nstfel, într-un fe l , p r i n singularitatea sa aptă
să realizeze u n realism scenic v i a b i l , ceea ce
autoru l t e x t u l u i şi regizorul n u şi-au propus
să salveze. Sandu Simionică a făcut d i n per­
sonajul p r i n c i p a l , M i c u Petculescu, o exis­
tenţă ce traversează u n întreg registru de
sentimente contrar i i .

Cu multă naturaleţe s-a comportat E m i l
Bîrlădeanu (Geved Abdişah), decantîndu-şi
ipostazele personajului într-un calm ce su­
gerează t e r i t o r i u l etnografic şi, ceea ce este
mai i m p o r t a n t , refuzînd poza, insinuarea zgo-

29 www.cimec.ro

tnotoasă. Este ceea ce n-n înţeles să rezolve
ca atare actorul E m i l Sasu. I n c u p l u l co
trebuia să fie comic (un mecanizator şi u n
cioban) const i tuit de el şi Constantin Guţu,
actorul E m i l Sasu a folosit prea multă ener­
gie inestetică, compromiţînd zelul colegului
său. Constantin Guţu ; sigur că ratarea acestui
cuplu ţine şi de cuminţenia regizorală.

Debutu l actoricesc a l tînărului Vasile Co­
jocari i s-a produs sub semnul u n u i personaj
gîndit fals de dramaturg . Structura de acum
n acestui actor, logica expresivităţii sale, ne
dă speranţe că se va realiza probab i l într-un

rol apt să concretizeze jocul idei lor , perso­
n a j u l sentimental izat A n d r e i , Vasile Cojo­
carii a fost, de la b u n început; neinspirat
d i s t r i b u i t .

Agatha Nico lau a salvat d i n melodramă,
i n t e r m i t e n t , evoluţia Floricăi.

Cele t re i d e b u t u r i de la Constanţa p u n în
faţa conduceri i t e a t r u l u i problema incon­
sistenţei ; şi n u c de ajuns ca direcţiunea
pur şi s implu s-o recunoască ci s-o înlăture.

Paul Tutungiu

UMBRELE ZILEI
de Radu F. Alexandru

Teafrul „Victor Ion Popa" din Bîr lad

D a t a p r e m i e r e i : 2 n o i e m b r i e 1974. R e ­
g i a : M U Ş A T A M U C E N I C . S c e n o g r a f i a :
A L . O L I A N . Distribuţia : M D Z E L A I O -
N E S C U (P r o c u r o r u l) ; A U R E L I O N E S C U
(Judecătorul) ; F L O R I N P R E D U N A (A¬
vocatu l) ; J E A N A R G M R E S C U (G r e f i e ­
r u l) ; V A S I L E M U R E Ş A N U (A n c h e t a t o ­
r u l) ; V A S I L E P R E D A (S i m i o n I o n) ;
C O N S T A N T I N P E T R I C A N (D r . P e t r u A -
l e x a n d r e s c u) ; L I G I A D U M I T R E S C U
(C a m e l i a N e a g u) ; ŞTEFAN T I V O D A R U
(A v r a m e s e u) ; v n t G I L L E A H U (I n g . 111-
escu) : D A N A I OMITĂ (S e c r e t a r a) ;
Z A H A R I A V O L B E A (D r . H . S o l o m o n) ;
D U D U Ţ A o i . I A N (M a m a v i c t i m e i) ;
E U D O X I A V O L B E A (Soţia i n c u l p a t u l u i) ;
T R A I A N A N D R I I (U n coleg d e s e r v i ­
c i u) ; V A S I L E I A C O B (Judecătorul s e ­
c u n d) ; M I H A I M U N T E A N U (U n m i l i ­
ţian) ; Z I I X V SlHIî. M Ă R I A T I V O D A ­
R U , G H E O R G H E G H E O R G H I U . G H E O R ­
G H E P O P O V I C I (M a r t o r i) .

Pentru t e a t r u l bîrlădean, montarea piesei
l u i R a d u F . A l e x a n d r u constituie u n d u b l u
eveniment — o premieră pe ţară şi, în
acelaşi t i m p , u n debut în dramaturg ie . încă
înainte de a analiza r e z u l t a t u l , se cere
apreciată iniţiativa t e a t r u l u i de a evita că­
rările bătute prezentîndu-ne u n t e x t nou
şi u n autor n o u , netestaţi încă la publ i c ,
asumîndu-şi deci c u r a j u l de a căuta şi a
propune altceva decît piesele înscrise într-un
repertor iu m a i m u l t sau m a i puţin ver i f i cat .

Umbrele zilei se înscrie p r i n t r e debutu ­
r i le semnif icative, acelea pe care ne-am
obişnuit să le n u m i m , cu u n termen atît de
uzat încît a devenit inexpres iv , promiţă­
toare. 0 „promisiune" este, în p r i m u l rînd,

f a p t u l că la p r i m a sa confruntare cu scena,
R a d u F. A l e x a n d r u n u a optat p e n t r u o
piesuţă uşoară, „de făcut mîna", c i s-a an ­
gajat într-o temă spinoasă, o dezbatere în
p l a n u l e t i c i i , a l mora le i . Piesa pune în dis­
cuţie problema responsabilităţii umane, a
culpabilităţii ce n u e cuprinsă în paragrafele
leg i i , dar poate exista, dincolo de acestea,
în fiecare d i n no i . P o r n i n d de la u n fapt
concret — moartea u n u i om — şi de la
procesul in tenta t şoferului care 1-a acciden­
tat , t e x t u l ne propune lărgirea c a d r u l u i de
cercetare, de judecată. Procesul penal naşte
un proces psihologic, T r i b u n a l u l ca i n s t i t u ­
ţie, ca for j u r i d i c , este înlocuit de o instan­
ţă m a i înaltă, m a i severă poate, care este
conştiinţa umană. I n atenţia ei stau toate
acele d e t a l i i , circumstanţe aparent n e i m p l i ­
cate în acţiune, care „nu fac obiectul do­
s a r u l u i " dar care conduc, într-un fe l sau
într-altul, spre f a p t u l concret care, doar e l ,
poate f i cuprins într-un paragraf de lege.
Piesa urmăreşte ancheta personală iniţiată
de u n personaj care se simte i m p l i c a t în
acest accident ce seamănă cu o sinucidere,
anchetă care vizează pe toţi cunoscuţii erou­
l u i , pe toţi cei care într-un moment greu
a l acestuia n u au ştiut să-i f ie alături, n u
au ştiut să-1 înţeleagă şi să-1 ajute .

T i p u l de construcţie dramatică la care
apelează a u t o r u l este bine ales p e n t r u aceas­
tă temă, piesa e structurată, asemeni u n u i
scenariu de f i l m , d i n secvenţe scurte, cu
u n permanent transfer a l l o cu lu i acţiunii.
Construcţia aceasta mozaicată este însă i n ­
suficient consolidată ; d i n punc t de vedere

30 www.cimec.ro

al realizării practice ca prezintă unele e v i ­
dente neîinpliniri. D r a m a t u r g u l u i îi lipseşte
forţa sau meşteşugul, p e n t r u a suda frag­
mentele, înlănţuirea acestora n u este o acu­
mulare , o convergenţă a datelor spre u n
punct de maximă importanţă. Insufic ienta
tensionare a m a t e r i a l u l u i dramatic duce şi
la o oarecare monotonie , m a i ales în partea
a doua a piesei.

Făcind t e x t u l u i „toaleta" pentru scenă, re­
gizoarea Muşata Mucenic i-a adus o seamă
de modificări, n u totdeauna inspirate . T r i ­
b u n a l u l , care în tex t apare doar de două
o r i , este prezent permanent în spectacol,
celelalte secvenţe au loc în spaţiul d e l i m i t a t
de completu l de judecată, de banca acuzării
şi de boxa acuzatului . Intenţia este l impede
— sugerarea ide i i de impl i care morală a
t u t u r o r personajelor (şi a celor neimplicate
jur id i c) — dar soluţia este destul de s im­
pl i s t concretizată iar permanenţa acestor
prezenţe devine stînjenitoare. Spectacolul
începe şi sfîrşeşte cu rostirea sentinţei, inexis ­
tentă în tex t , şi care contrazice ideea de
dezbatere deschisă, de concluzie cerută spec­
t a t o r u l u i . O altă i m i x t i u n e , cu t o t u l nepo t r i ­
vită, este introducerea în spectacol a u n o r
poezii rostite cu acompaniament de chitară,
de însăşi regizoarea. Versur i le n u se împacă,
în n i c i u n fe l , cu s t i l u l de dezbatere în

p l a n u l idei lor , de austeritate intelectuală, pe
care-1 reclama piesa.

Constantin Petrican, în r o l u l p r i n c i p a l —
centru şi totodată l i a n t a l t u t u r o r persona­
je lor — a reuşit să i m p r i m e o bună l i n i e
de interpretare , construind sobru, cu o i n t e r i ­
orizare bogată în nuanţe, pe eroul său,
angajat pe d r u m u l dureros dar eliberator
a l une i autoanalize lucide, severe. A t e n t
f inisat , cu punctări expresive, personajul
datorat l u i f j te fan-Tivodaru, Zaharia Volbea,
reuşeşte să dea r o l u l u i , l ocu l exact în econo­
m i a piesei, alege u n „plan I I " , alături de
eroul p r i n c i p a l , confesor a l acestuia, cu arta
de a-i reliefa în m o d semnif icativ dar dis­
cret d r u m u l , devenirea. Cuvinte de apreciere
se c u v i n , de asemena, Duduţei Ol ian (multă
căldură şi adevăr), Danei Tomiţă (prezenţă
de sensibilitate şi prospeţime), l u i A u r e l
Ionescu (cu o remarcabilă siguranţă a r o l u ­
l u i) . M a i art i f ic iale , m a i confecţionate, r o l u ­
r i le realizate de L ig ia Dumitrescu şi F l o r i n
Predună ; în general, p o t r i v i t , dar pe a locur i ,
crispat, t o n u l I u i V i r g i l Leahu. Foarte firesc
evoluează g r u p u l m a r t o r i l o r (Zeina Sîrb,
Măria T i v o d a r u , Gheorghe Gheorghiu, Gheor­
ghe Popovici) dar cu u n firesc care este
mai m u l t al străzii decît a l scenei. Restul
distribuţiei, destul de numeroasă, se află
în l imi te le conştiinciozităţii profesionale.

31 www.cimec.ro

SPERANŢA NU MOARE ÎN ZORI
de Romulus Guga

Teatrul „Victor Ion Popa" din Bîrlad

D a t a p r e m i e r e i : 9 a u g . 1974. R e g i a :
C R I S T I A N N A C U . S c e n o g r a f i a : A L . O¬
i i A \ . Distribuţia : Z A H A R I A V O L B E A
(J e a n) ; V H I G I L L E A H U (Petre) ; ŞTE­
F A N T T V O D A R U (P a v e l) ; S M A R A N D A
H E R F O R D (Măria M a g d a l e n a) ; M I R C E A
H E R F O R D (C o l o n e l u l) ; A U R E L I O N E S -
C U (P r o c u r o r u l) ; F L O R I N P R E D U N A
(Îndrăgostitul) ; Z E T N A S l R B (îndră­
gostita) ; A . N A P U (S c a m a t o r u l) ; ŞTE­
F A N ClŢU (D l . Z a l a x a) ; L I G I A D U -
M I T R E S C U (D - n a Z a l a x a) ; G H E O R G H E
G H E O R G H I U (Soldatul) ; V A S I L E M U -
REŞANU (Ţăranul) ; G H E O R G H E P O P O ­
V I C I (Călătorul).

Prezentat în premieră în l u n a august şi
re luat în această stagiune, spectacolul cu
Speranţa nu moare în zori de Romulus Guga
propune p u b l i c u l u i bîrlădean o operă repre­
zentativă d i n creaţia dramaturgică a u l t i ­
m i l o r a n i , t e x t de tulburătoare semnificaţii,
de o gravă, vibrantă frumuseţe. Permanenta
îmbinare de s imbol şi real i tate , de metafo-
Tă şi acţiune, constituie argumente dar şi
dificultăţi p e n t r u o montare , dificultăţi pen­
t r u a căror depăşire spectacolul condus de
Crist ian Nacu n u a găsit totdeauna soluţia
•cea m a i exactă. I n text , atmosfera aceea
specială, de abur a l v i s u l u i , de uşoară i r e a l i ­
tate , coexistă cu starea reală, personajele
au toate o aură simbolică dar şi concreteţe,
consistenţă de fiinţe v i i ; spectacolul n u
izbuteşte însă să ajungă la topirea într-o

pastă comună a celor două stări, le pre­
zintă a l t e rnat iv , încearcă să le împace redu-
cînd cîte ceva d i n intensitatea fiecăreia. I n
fe lu l acesta tensiunea scade, emoţia se d i l u ­
ează, t o n u l general a l spectacolului intră în
zona banală a narării une i i s t o r i i oarecare.

Cîteva personaje se desprind totuşi, p r i n
interpretare , d i n ţesătura spectacolului. Ne
gîndim la Zaharia Volbea, autor a l u n u i
por t re t scenic de adînci rezonanţe, nuanţat
cu fineţe ; la Ştefan T i v o d a r u , prezenţă ro ­
bustă, armonios conturată ; la Mircea H e r -
ford şi A u r e l Ionescu, desenînd cu multă
acurateţe ipostazele d i fer i te , de la monstruos
la j a ln i c , ale l u m i i care apune. U n r o l b u n
realizează şi A u r e l i a n N a p u , cu o uşoară
tentaţie, însă, spre gestul emfatic. Pe l i n i a
intenţiilor t e x t u l u i dacă n u şi a intensităţii
sale, r o l u r i l e create de V i r g i l Leahu şi Vasile
Mureşanu ; destul de inconsistente cele
realizate de F l o r i n Predună, L ig ia D u m i -
trescu şi Gheorghe Gheorghiu (sperăm că
asemănarea acestuia d i n urmă, în r o l de
soldat, cu celebrul Swejk este p u r întîm-
plătoare). U n u l d i n t r e personajele cheie
este, d i n păcate, greşit înţeles de Smaranda
H e r f o r d care-1 văduveşte de s imbo l , de
vibraţie, de pur i tatea f i o r u l u i l i r i c .

Cristina Constantiniu

32 www.cimec.ro

De la stînga, I leana Predescu, Mihae la J u v a r a , M a r i c l l a Petrescu, M i h a i
Mereuţă şi V i c to r Rebengiuc

Premieră
Teatrul „Bulandra"

TRANZIT
de Leonid Zorin

După Melodie varşoviană, montată pe mai
m u l t e scene d i n tară, Leon id Z o r i n , revine pe
afişul nostru cu Tranzit, text ce se încadrează
în „trilogia lirică" a s c r i i t o r u l u i (începută în
a n u l 1962 cu Puntea vasului), ca u n act
f i n a l . Piesă cu o scriitură fină, caligrafiată
chiar cu u n anume ra f inament a l observaţiei,
Tranzit este o variaţiune pe o temă m u l t
frecventată în t e a t r u l şi f i l m u l deceniilor c inc i
şi şase. Ca şi în celebra peliculă Scurtă în-
tîlnire, sau i n piesa de n u m a i puţin succes
Doi pe un balansoar, povestea dramatică a

l u i Z o r i n narează desăvîrşita, dar impos ib i la ,
i u b i r e d i n t r e d o i oameni , pe care viaţa îi
obligă să se despartă. Banalitatea sub iec tu lu i ,
desfăşurarea previzibilă a întîmplărilor 6Înt
compensate însă de o bună şi realistă sesizare
a deta l i i l o r de viaţă, de forţa de sugestie a
s c r i i t o r u l u i în compunerea u n u i m e d i u , şi în
schiţarea caracterelor p r i n cîteva l i n i i , şi cîte­
v a tuşe sobru colorate. Intîlnirea întîmplă-
toare, într-o gară obscură a u n u i mic şi t r i s t
orăşel s iber ian, d i n t r e u n faimos şi adulat
arhitect moscovit — personalitate ce călăto­
reşte m u l t peste hotare, şi e prezentă adesea
pe m i c u l ecran — şi o fată oarecare, 6implă
munci toare , devine u n g h i u l de incidenţă a l
une i situaţii dramatice tensionate, a cărei
ecuaţie comportă m a i mul te necunoscute, şi a
cărei rezolvare rămîne în suspensie... A i c i gă­
s i m şi m e r i t u l esenţial a l acestei bucăţi de
cameră, în fuga de tranşant a l i n i i l o r , în e v i ­
tarea soluţiilor cunoscute, în estomparea c l i ­
şeului ; calităţi care au recomandat înscrierea
ei în r e p e r t o r i u l , totdeauna de ţinută, a l tea­
t r u l u i „Bulandra".

în peisajul sălii de la Grădina Icoanei ,
TRANZIT, configurează o regiune intens frec­
ventată de u n pub l i c extrem de larg , şi fireşte
ex trem de divers , a l cărui interes comun e
asigurat în p r i m u l rînd de coeficientul adevă­
rului de viaţă a l t e x t u l u i . Ca şi în Valentin
şi Valentina, sau în Noile suferinţe ale tînâ-
rului W... şi de astă dată, spectatori lor l i se
oferă, n u spre dezbatere, dar spre meditaţie
— „scene d i n viaţa cotidiană" propr ie con­
structor i lor une i societăţi istoriceşte n o i , cu

33

D a t a p r e m i e r e i ; 5 n o i e m b r i e , 1974.
R e g l a : V A L E R I U M O I S E S C U . S c e n o ­

g r a f i a : L I V I U C I U L E I . Ilustraţia m u z i ­
cală : i n g . L U C I A N I O N E S C U .

Distribuţia : V I C T O R R E B E N G I U C
(V l a d i m i r B a g r o v) ; I L E A N A P R E D E S C U
(T a t i a n a Şulga) ; M I H A I MEREUŢA (T i -
h o n K a r a v a e v) ; C O R N E L C O M A N (Piotr
K u z m l n) ; M I H A E L A J U V A R A (K l a v -
dia) ; M A R I E L L A P E T R E S C U (Al ia) ;
G H E O R G H E GHIŢULESCU, N I C O L A E
M A V R O D E V (A n a t o l i i P i r o g o v) ; A U R E ­
L I A S O R E S C U (N i n a) .

T r a d u c e r e a : T U D O R S T E R I A D E .

www.cimec.ro

I leana Predescu (TatJana Şulga) ţi V i c t o r Rebengiuc (V l a d i m i r Bagrov)

problemele lor m a r i şi m i c i , deopotrivă vala­
b i l e pe p l a n u l concret a l vieţii zi lnice ca şi
pe cel s imbolic existenţial. Spectacolul con­
s t ru i t de V a l e r i u Moisescu pe verif icate coor­
donate psihologice şi pitoreşti compoziţii de
gen, are ca protagonişti a i poveştii de iub ire
doi actor i reputaţi, indiscutabi le capete de
afiş : V i c to r Rebengiuc, E l ; Ileana Predescu,
Ea.

V i c to r Rebengiuc realizează o creaţie de
mare performanţă în p e r i m e t r u l t e a t r u l u i de
trăire realistă. Avoca tu l de odinioară d i n New
Y o r k , copleşit de cumpl i ta singurătate a u r i a ­
şei metropole şi pr ins , p r i n întîmplătorul joc
a l u n u i anunţ, ce v indea u n f r ig ider la mica
publ ic i tate , în adîncă dramă a unei pas iun i
cu m u l t e incompatibilităţi, iată-1 într-un r o l
asemănător, cu aceeaşi pasiune puternică şi
gravă, pură aspiraţie spre fer ic ire ; a l t joc, pe
\in a l t „balansoar", la capătul căruia n u s<)
află Gi t te l Mosca d i n B r o n x , ci Tat iana Şulga
d i n îndepărtatul n o r d . V i c to r Rebengiuc şi-a
înfcţişit acum desăvîrşita măiestrie a m a r i l o r
actori , care rămîn mereu aceiaşi, i n i ­
m i t a b i l i şi totuşi de nerecunoscut. Persona­
l u l său deţine o prezenţă scenică i n ­
tensă, trăindu-şi cu av id i ta te cl ipa şi
totodată detaşînxlu-se impercep t ib i l de ea ; p r i ­
zonier a l m o m e n t u l u i de fericire şi suprave­
ghetor necruţător, l u c i d , a l acestei b u c u r i i , pe
care o ştie i n e v i t a b i l trecătoare. U n portret
în l u m i n i şi umbre al e rou lu i — constructor,
inte lectual creator, caracter dominator , „cîşti-
gător a l p a r t i d e i " , dar om învins la puncte de
p r o p r i i l e sale compromisur i , temer i şi laşităţi...

I n r o l u l E i , I leana Predescu i m p u n e în p r i ­
m u l rînd o compoziţie, un s t u d i u de por tre t ,
datele personaju lu i nemulîndu-se cu exactitate
pe fascinanta personalitate a acestei actriţe de
excepţie, şi oare, — trebuie să o spunem,
pentru a cîta oară ? — este insuficient va lo ­
rificată scenic. Cu o bravură a voc i i în con­
tinuă emisie de accente tonice, cu o mişcare
sfidătoare a capu lu i , Ileana Predescu ne arată
o femeie d i n t r - o plămadă misterioasă, ce-şi
tăinuieşte tristeţea, sub masca unei simplităţi a¬
fişat necioplite, şi-şi distilează trufaş, ndînci-
mca sent imentu lu i , decantîndu-1, avizată, de
mici le şi mari le impurităţi ale existenţei. E v i ­
dent, actriţa a dat 0 altă turnură r o l u l u i , de­
cît cea sugerată de autor , invadînd cu magne­
t i s m u l fiinţei sale complicate, personajul p l i n
de farmec comun şi robust , a l fetişcanei e v i ­
denţiate la p a n o u l de onoare al gării ; r ezu l ­
t a t u l — o relaţie dramatică de o mare rad ia ­
ţie, între doi campion i ni j o c u l u i ce se chea­
mă „un brăbat şi o femeie".

I n j u r u l l or au evoluat în cîteva, puţine,
r o l u r i de ..gen" experimentaţii actori a i „Bu-
larwlre i " , dovedind excelentul l or profesiona­
l i s m : Gheorghe Ghiţulescu, schiţînd d i n
extrem de puţine l i n i i u n personaj — t i p
pentru birocraţie ; A u r e l i a Sorescu, lăsînd
să se întrevadă o întreagă biografie d ra ­
matică d i n t r - o singură trecere p r i n scenă ;
Mar ie l l a Petrescu, desfăşurîndu-se cu bun-guM
în r igor i l e unei compoziţii pedante ; Mihaela
Juvara , delectîndu-se poate puţin prea m u l t
— cu l i n i i l e pitoreşti. îngroşat colorate ale
of iciantei sanitare, dar dovedind o neaşteptată

34 www.cimec.ro

capacitate comică ; M i h a i Mcreuţă ireproşabil
şi nuanţat într-un personaj-clişeu, bătrî-
n u l s iberian, liîtru, in imos : Cornel Co-
m a n , grav , concentrat, suportînd povara
u n u i personaj ant ipat i c , şi redîndu-1 cu o
candoare convingătoare.

Situat în scena-arenă a sălii „mic i " de care
dispune az i t e a t r u l „Bulandra", spectacolul
pare totuşi m a i puţin adaptat cerinţelor spe­
ciale ale acestui loc de joc specific, amplasa­
rea l u i spaţială rămînînd p u n c t u l nevralgic
a l reprezentaţiei. Scenografia, semnată de

TURNEE

Teatrul de Stat din Oradea
— secţia română

PLAY
STRINDBERG
de Fr. Durrenmatt

D a t a p r e m i e r e i : 28 s e p t e m b r i e 1974.
R e g i a i S Z O M B A T I G E L L E O T T O . S c e ­
n o g r a f i a : I I . i z A P O P E S C U . Distribuţia:
S I M O N A C O N S T A N U N E S C U (Al ice) ;
I O N M l I N E A (E D G A R) ; M A R C E L P O P A
(K u r t) . T r a d u c e r e a : N I C O L A E R E I T E R .

Fireşte, alegerea une i piese n u poate f i
niciodată judecată în sine, ci doar în con­
t e x t u l preocupărilor t e a t r u l u i respectiv :
program reper tor ia l , componenţa echipei şi
necesităţi ale evoluţiei ei profesionale, i n t e ­
rese cul turale ale p u b l i c u l u i etc. De aceea,
n-aş vrea să mă pripesc ridicînd prea m u l t e
obiecţii împotriva reprezentării, l a secţia
română a t e a t r u l u i d i n Oradea, a piesei
Play Strindberg de F r . D u r r e n m a t t ; cu atît
mai m u l t cu cît, p r i n seriozitatea c r i t e r i i l o r
sale şi p r i n n i v e l u l general a l preferinţelor
formulate , acest teatru a dovedi t că merită
să i se acorde credit inte lectual . Totuşi,
Play Strindberg, ca atare, n u m i se pare,
astăzi, alegerea cea m a i inspirată ; deşi a¬
ceastă transcripţie a Dansului morţii le-a
p u t u t părea unora , n u prea d e m u l t , ex t rem
de modernă, p r i n dur i tatea şi c i n i s m u l e i ,
noutatea odată consumată n-a m a i rămas
n imic interesant de explorat . Piesa n-are
„adincime", se învîrte pe loc, monotonă şi
săracă, p ro to t ip desăvîrşit a l t e a t r u l u i s ter i l ,

L i v i u Ciu le i , fără îndoială rafinată, de suges­
t ie poetic-teatrală (în scena întîia, a „zăpe­
z i i " , m a i ales), cu rezolvări funcţionale în
f i n a l (pasarela gării, de pildă), n u rezolvă to­
tuşi p r i n c i p i u l fundamenta l a l acestei montări,
care se reclamă u n u i teatru de t i p tradiţional,
pe 6cenă „italienească". Desfăşurarea l u i , a ic i ,
apare totuşi în ultimă instanţă ca u n rezultat
a l u n o r necesităţi de programare organizato­
rică, şi n u de concepţie.

Mira losif

cultivînd inteligenţa seacă. Probab i l că în­
săşi premisa l u i D u r r e n m a t t — a gol i de
psihologie o piesă eminamente psihologică
— e greşită, l u c r u care a scăpat d i n vedere
celor seduşi de intransigenţa a t i t u d i n i i l u i
radicale. Fără îndoială, Dansul morţii repre­
zenta drama burgheză în ceea ce are ea
mai caracteristic ; p r i n aceasta, sent imentu l
pe care îl exprimă n u e însă m a i puţin
autentic . Sfîşierea reciprocă a personajelor
provoacă o suferinţă reală, credibilă şi con­
vingătoare, tocmai datorită bogăţiei obser­
vaţiei psihologice, densităţii adevărurilor de
viaţă cotidiană. Redusă la u n s i m p l u exer­
ciţiu sport iv — m a l c h de box în zece r u n ­
de —, rămîne în picioare o diagramă a s i ­
tuaţiilor dramatice . Şi nişte r o l u r i tentante
pentru actor i , cărora dramaturg ia contem­
porană n u le oferă prea des p r i l e j u l de­
monstraţiei de v i r t u o z i t a t e .

I n sfirşit, „aşa e piesa" ; odată acceptată,
rămîne ca înscenarea să devină argument în
favoarea reprezentării ei. Trebuie să recu­
nosc — şi o fac cu plăcere — că echipa
orădeană a făcut to t ce-a p u t u t , străduin-
du-se să realizeze u n spectacol coerent,
ordonat, îngrijit, a cărui ţinută generală se
situează deasupra n i v e l u l u i med iu a l p r o ­
ducţiilor sale. De a l t f e l , şi alte cronic i con­
sacrate spectacolelor orădene d i n u l t i m a
vreme remarcă e fo r tu l de reprofesionalizare
al acestei echipe, care a căzut la u n moment
dat în „divizia C", a trăit cîţiva an i într-un
con de umbră, însă pare dornică — şi aptă
— să se redreseze...

Considerînd, pe drept cuvînt, că acesta
e „punctul d i f i c i l " asupra căruia e n i m e r i t
să insiste, reg izorul Szombati Gi l l e Otto
s-a ocupat atent de îndrumarea actor i lor ,
obţinînd d i n partea acestora o concentrare
aproape ireproşabilă asupra sarc ini i scenice.
0 subliniez în m o d special, ca o calitate
rară a spectacolelor d i n prov inc ie , unde ac­
t o r i i cad cam des victimă p r o s t u l u i obicei
de a d i lata şi a încărca m o m e n t u l de p r i m -
p lan ce le revine . Dimpotrivă, de data asta,
toţi t r e i interpreţii avînd r o l u r i pr inc ipa le

35 www.cimec.ro

Simona Cunslantincscu (Alice) , I o n M i i n e a (Edgar) şi Marce l Popa (Kurt)

joacă sobru, respectă ech i l ibru l lăuntric al
funcţiilor dramatice. S t imulat de amploarea
şi de dificultăţile r o l u l u i , I o n Mîinca s-a
comportat foarte bine, pnrticipînd la match
cu subt i l i tate şi cu tehnică. Jocul său c mai
variat decît al parteneri lor , exploatează a m ­
biguitatea situaţiei şi valorifică schimbările
în r a p o r t u l de forţe : pentru cariera sa, ex­
perienţa Ploi/ Strindberg pare să fie real ­
mente profitabilă, atît p r i n ce oferă în plus .
cît şi — mai ales — p r i n ce-1 obligă să
e l imine d in vechile depr inder i . I n ce-o p r i ­
veşte pe Simona Constantinescu (Alice) ,
lucrur i l e n u sînt la fe l de l impez i , poate
fiindcă dezvoltarea resurselor ei de actriţă
ar pret inde a l t t i p de partitură, m a i de l i ­
cată, m a i nuanţată. Actriţa a jucat clar. cu
forţă, însă de la început şi pînă la sfîrşit
pe o sinarură notă, de încrîncenare ; or, n i ­
mic n u - i interzicea să-şi insinueze farmecul
şi feminitatea, pent ru a le putea apoi , i a ­
răşi, contrazice. Marcel Popa (K u r t) , ex­
t rem de rezervat, npţinîndu-se să-şi dezvă­
luie în v r e u n fel calităţile, şi-a despersonali­
zat într-atît interpretarea încît se poate pre­
supune că a văzut r o l u l ca pe u n obiect
neutru plasat între do i adversari ce şi-1
smulg şi şi-1 aruncă, descăreîndu-şi d i n cînd
în cînd asupra l u i p r e a p l i n u l u r i i ; punct
de vedere, în ultimă instanţă, surprinzător
de just . care însă n u se poate susţine fără
participarea creatoare a ac toru lu i .

Dacă no plasăm la o distanţă convenabilă
nu n u m a i pentru a proiecta spectacolul în
mod clopios pe f u n d a l u l activităţii t ea t ru ­
l u i d in Oradea, c i şi pentru a-1 înscrie, cu
exigenţa cuvenită, într-un orizont de refe­

rinţe stil istice, a tunc i , bineînţeles, in terpre ­
tarea regizorală suportă anumit»' rezerve,
ţinind de tonalitatea dată montării. T i m b r u l
specific al vers iuni i durrenmatt i cne o co­
micu l grotesc, pe a locur i s inistru ; însă re­
gizorul a dat înapoi în faţa consecinţelor
p r o p r i i l o r sale opţiuni, n u s-a simţit în stare
să înfrunte ter ib i la dezlănţuire de sarcasm ;
drept care a atenuat, a înăbuşit, ba chiar
a re-retranscris, d i n cînd în cînd, în ve­
chea, originara. . . cheie psihologică.

Scenografa Kli / .a Popescu n propus re­
prezentaţiei ob l igator iu l careu de corzi , cî­
teva mobi le indispensabile, judicios alese,
costume destul de mediocre (rochii de cu­
l o r i imposibile) şi u n buchet de hidoase
margarete de plastic, la vederea căruia —
nu contenesc să mă m i r — n i c i o fibră a
v r e u n u i suflet de art is t n-a i n t r a t în stare
de revoltă.

I. P.
P.S. încă un subiect de uimire :

dacă tot s-a ales pentru turneu sala
mică a noului Teatru National „I. L .
Caragiale". după cum se ştie, transfor-
mabilă, de ce oare, pentru numele lui
Dumnezeu, nu s-a profitat de această
extraordinară ocazie spre a se încerca o
performanţă — transplantarea repre­
zentaţiei în arena centrală ? Actorii ar
fi avut rara bucurie de a se afla în­
tr-o situaţie inedită, foarte utilă antre­
namentului lor. Şi, de altfel, rar piesă
mai potrivită scenei-arenă... Trebuia
doar un pic de curaj.

3 6 www.cimec.ro

AMFITEATRU

O inedită
formulă de spectacol
la Teatrul
„Ion Creangă"

Intcrcsanl mi j l o c didactic , iniţiativa tea­
t r u l u i „Ion Creangă", de a i l u s t r a u n ciclu
de conferinţe închinate t e a t r u l u i contempo­
ran universa l cu fragmente de spectacole.
Iată de ce a m aşteptat cu interes conferinţa
inaugurală a c r i t i c u l u i V a l e n t i n S i lvestru ,
intitulată „Călătorie p r i n t e a t r u l A m e r i c i i
l a t ine" pe care a i lustrat -o t r u p a T e a t r u l u i
„Ion Creangă" sub conducera regizorală n
l u i Petre Bokor . A m aşteptat-o cu interes,
deoarece t e a t r u l lat ino-american n u este
încă îndeajuns de cunoscut la n o i , în orice
caz, m a i puţin cunoscut decît celelalte genur i
l iterare. M - a m gîndit şi la f a p t u l că această
literatură — dramatică — s-n dezvoltat m a i
greu în Amer i ca latină şi a căpătat a m ­
ploare de-abia după a l doilea război m o n d i a l ,
aşa f i i n d , ca orice fenomen de suprastruc­
tură, tînăr, mă temeam că, supusă p r i n forţa
împrejurărilor în ce priveşte forma, i n f l u e n ­
ţelor de aiurea şi fluctuaţiilor mode i , e poate,
mai săracă în putere revelatoare în ce p r i ­
veşte specificitatea naţională a producţiilor ce
o conturează. Se pnre că această realitate a
avut-o în vedere şi conferenţiarul, care a
i m p r i m a t expuner i i sale un caracter asertoriu
şi a procedat n u atît la judecăţi de valoare
cît la cele de o r d i n sociologic, m a i puţin
istoric. M a t e r i a l u l de referinţă a fost
p r i v i t în spaţiul geopoli l ic , deci oare­
cum convenţional — m o t i v u l a fost
de ord in didactic , conferinţa f i i n d dedicată
elevi lor , spectatorii frecvenţi n i t e a t r u l u i . De
aceea c r i t i c u l s-o reţinut de la o secţionare
în adîncime, eventual pe nive le specifice de
cultură, care să oglindească tensiuni le polare
între tradiţional şi nou şi să înscrie f i n a l ­
mente operele teatrale de sinteză. Aceasta
nu înseamnă că nu au existat refe­
r i r i şi la alte f o rmule estetice — d i n ­
colo de cele ale r e a l i s m u l u i — cum
ar f i cele ale ficţionalismului evazionist în
folclor şi mito logie , cele ale r e a l i s m u l u i m a ­
gic — şi care ne-a sugerat cîte ceva despre
substanţa de idee şi trăire care urcă d i n stră­
f u n d u r i l e c u l t u r i l o r precolumbiene în actua­
l i tate . Ponderea m a t e r i a l u l u i dramaturg ie co­
mentat a constituit -o însă dramaturg ia actua­
lă, interesînd aici m a i m u l t modalităţile de a
ridica co t id ianu l în p l a n u l arte i teatrale,

ch ipu l l u i p r i v i t p r i n această artă. Acest c r i ­
t e r iu a stat şi la baza selecţiei fragmentelor
de piese care au fost reprezentate.

Ast fe l , în Patru palme de pămint de Odu-
valdo Viana (Brazil ia) un colonel, cu asistenţa
organelor de ordine şi judecătoreşti, spoliază
nişte ţărani de obiectul m u n c i i lor , pămîntul,
pentru a creşte v i t e .

în Adriana de Freddy Art i les (Cuba), o
tînără fată „de f a m i l i e " se îndrăgosteşte de
un tînăr l i b r a r , împotriva voinţei părinţilor
săi. I n t r - u n scandal de stradă, provocat de
tatăl fetei lezat în p r i n c i p i i l e sale burgheze,
tînărul e pr ins de poliţie. D i n mono logu l
fetei f rustrate de p r i m a sa iub i re aflăm că
poliţia prinsese u n revoluţionar.

Juan Palmieri Tupamaro, piesă de A n t o n i o
I,arreta (U r u g u a y) , ne prftzintă o mamă de
la care comisarul de poliţie, încearcă să ia
referinţe despre f i u l său bănuit că nr activa
în organizaţia clandeslin-rcvoluţionnră „Tupa­
maro" . Comisarul încearcă p r i n metode „psi­
hologice" (naive) să obţină de la mamă datele
necesare acuzării. Scena în sine ţine de c l i ­
şeul temei.

I n Ziua mîniei de E m i l i o Caraball ido
(Mexic) , o nevrotică d i n clasa potenţată t r a ­
ge cu p i s t o lu l şi ucide u n copi l , f i u l servito­
r i l o r , care îi fura fructe d i n grădină. Popu­
laţia este neliniştită. Femeia este pusă la adă­
post de acţiunea coercitivă a legii chiar de
oficianţii local i a i acesteia. Regretînd gestul ,
ucigaşa oferă părinţilor b a n i , aceştia refuză
d in demnitate . Piesa s-ar f i p u t u t o p r i aici ,
semnificaţiile sale f i i n d , puse îndeajuns în v a ­
loare de con f l i c tu l a l i t u d i n a l tensionat la
culme, dar a u t o r u l n u vrea să spună n u m a i
atît. E l vrea să insinueze ideea unei zile a
revoluţiei generale, dar pe care o înţelege ca
o revoltă spontană de natură afectiv-etică.
Populaţia năvăleşte în casa în care se rostise
penibi la ofertă şi îi alungă pe of ic ia l i în afara
oraşului, deoarece aceştia se dovediseră inca­
pab i l i să facă dreptate.

I n Eroica de Osvaldo D r a g u n (Argentina)
sînt înfăţişate tribulaţiile de o r d i n mater ia l şi
sent imental ale unei precupeţe. văduve. E o
voluntară în fe lu l M a r e i l u i Slavic i , fără de­
v o t a m e n t u l acesteia pentru copii .

în sfîrşit, u n fragment d in t r - o piesă de tea­
t r u de factură poetică Gloria şi moartea lui
Joaquin Murieta de Pablo Neruda (Chile) ,
— piesă făcută cunoscută p u b l i c u l u i şi de re ­
vista noastră — a încheiat c i c lu l .

Toate aceste ilustrări scenice ne-au relevat
cîteva caracteristici ale t e a t r u l u i la t ino -ame­
r i can , atît în ce priveşte suportur i le tematice,
cît şi în modalităţile expresiei. M a i întîi e
de subl in iat rea l i smul , deseori v i o l en t ,
u n real ism al acţiunilor directe, spontane,

37 www.cimec.ro

ferme ; dezbaterile de idei , nuanţarea sufle­
tească a personajelor, subordonate funcţiei
moral-practicc ; at i tudinea socinl-politică ex­
primată p r i n afecte puternice, i n d i v i d u a l e
sau de grup ; în sfîrşit, t ea t ru l lat ino-ame-
r ican, cel puţin în f o r m u l a realist populară
care n i s-a prezentat, este străin q i e t i s m u l u i
pesimist, străin oricărei a t i t u d i n i de contem­
plare neputincioasă a răului social.

D i n t r u p a de actori care au part ic ipat la
aceste ilustraţii, s-au distins p r i n calitatea i n ­
terpretării m a i ales femeile : Syb i l la Oarcea
(Măria) în Eroica, Ioana Casetti (Cristina) în
Ziua mîniei, F l o r ina Lu i can (Adriana) în A¬
driana şi Natal ia Arsene (Iul ia) în aceeaşi
piesă.

Constantin Radu-Maria

Teatrul „Manuscriptum"
Dosarul unei crime politice

La împlinirea a 34 de ani
de la unul din cele mai odi­
oase asasinate din istoria
noastră, a lui N. Iorga.
Muzeul literaturii române a
patronat o reconstituire do­
cumentară cu minime acce­
sorii spectacologice. Sub em­
blema unui original „Teatru
Manuscriptum", profilat pe
spectacole-document avînd ca
finalitate justiţia postumă în
cazul unor personalităţi cul­
turale nedreptăţite în epocă,
scenariul lui Mihai Stoian,
este salutar mai ales din
punctul etic de vedere, căci
serveşte unei înalte pledoarii
politice. într-o prefaţă regizo­
rală, Mihai Dimiu şi-a îm­
părtăşit adeziunea la acest
gen de reconstituire pe care
domnia-sa a numit-o drama­
tică, nedumerindu-ne astfel
prin sensul dat noţiunii de
spectacol într-o atare împre­
jurare. Căci am asistat la un
excurs documentar accesibil
specialiştilor şi chiar profa­
nilor (vezi revista Manu­
scriptum nr. 3 (4) (1971)
compus din piese de dosar
zguduitoare, narate cu accent
interpretativ, dar fără nici o
legătură cu reprezentarea
scenică. Atunci ? Fiorul dra­
matic a stat în atmosferă.
O sală cucernică, privind ca­
tedra lectorilor-actori în clar­
obscurul sugestiv al reflec­

toarelor lui Titi Constanti-
nescu, s-a cutremurat de pa­
ricidul comis asupra unui
părinte spiritual.

Vorbeam de pledoaria po­
litică a colajului ; şi ea tre­
buie căutată în strădania au­
torului de a oferi fapte con­
crete care să stigmatizeze una
din cele mai abominabile
forţe distructive din istoria
noastră — legionarismul. Asa­
sinatul politic servind ca
armă principală de ascen­
siune, frazeologia halucinantă
şi ridicolă a propagandei,
teroarea ca mijloc de anihi­
lare a personalităţii — mij­
loacele campaniilor legiona­
re — au avut însă în Iorga
granitica opoziţie a spiritu­
lui luminat, vorbind în nu­
mele unui popor căruia din-
totdeauna i-a fost oroare de
crimă. Bine scoasă în relief
de scenarist a fost complici­
tatea autorităţilor prin tără­
gănarea instrucţiei şi chiar
prin întîrzicrca măsurilor de
securitate pentru savant. A¬
numite aspecte însă au fost
insuficient adîncite. Bună­
oară, zguduitorul episod al
ultimelor clipe ale lui Iorga.
Există o amplă relatare a
crimei, după mărturii inedite,
apărută în ziarul „Tribuna
românească" (1946) şi repro­
dusă în esenţial de Al. Cer-
na-Rădulescu în volumul
memorialistic ..Arbori din

ţara promisă" (1973). Un
fragment revelator : . .L-au
bătut, l-au înjurat şi l-au
silit, sub ploaia de înţepă­
turi de ace şi de baionete,
să joace, să chite... Aşa l-au
chinuit toată noaptea fără
să-i dea o picătură de apă.
Cu puţine ceasuri înainte de
revărsatul zorilor, profesorul
a fost chemat în faţa unui
„divan" de judecată, l-au luat
identitatea, interogatoriul, s-a
rostit un rechizitoriu şi i s-a
dat cuvin tul in apărare, ceea
ce Nicolae Iorga a refuzat.
(...) Inchizitorii au năvălit
iarăşi în camera lui... l-au
smuls barba... lovindu-l şi
scuipîndu-l". Iată şi sfîrşi-
tul: „Şi cu paşi largi, cu
capul în piept, cu poala pal­
tonului spulberată de vînt,
cu umbrela în mîini, Nicolae
Iorga a pornit-o pe miriştea
ce se întindea în faţa lui.
Doi dintre călăi erau înainte,
ceilalţi cinci în urmă. A
făcut doar vreo zece paşi şi
a răsunat o lovitură de re­
volver. Iorga a rămas în pi­
cioare. Din faţă şi spate au
răbufnit loviturile gloanţe­
lor" (pp. 138-139). I-a mai
scăpat lui Mihai Stoian şi
epocalul portret al profeso­
rului făcut de Călinescu în
„Istoria" sa. Oricum, prin gla­
surile actorilor Dinu Iancu-
lescu, Adriana Popovici, Dinu
Dumitrescu, Boris Petroff,
Geo Costiniu, s-a desfăşurat
filmul tragic al morţii mare­
lui bărbat, veritabilă lecţie
politică pentru tineret, pentru
toată suflarea cinstită care
nu trebuie să uite niciodată
călăii care i-au însîngerat
istoria.

lonuţ Niculescu

38 www.cimec.ro

P u n c t e d e s u s p e n s i e . . .
de A L . MIRODAN~~

Spectacolul cu geometrie variabilă
Organizatorii unei expoziţii recente din

S.U.A. consacrată progresului tehnologic au
oferit vizitatorilor întru experiment o for­
mulă inedită (poate chiar revoluţionară) de
j)rezentare a spectacolului cinematografic,
precizînd că, de fapt, modalitatea poate fi
extinsă, cu uşurinţă, şi in alte domenii de
exprimare artistică, printre care, în primul
rind, teatrul, opera, artele plastice.

Despre ce e vorba ?
...lumina s-a stins în sală. Filmul începe.

Pe ecran o poveste de amor cu un soţ, o
soţie şi-un amant. Profitînd de absenţa so­
ţului (e pe teren) amantul îşi vizitează iu­
bita. Discuţii, whisky, Frank Sinatra, 11 noap­
tea. Cînd (era de prevăzut) soţul se întoarce
acasă din motive imprevizibile. Cheia scîr-
ţîie-n uşă, amanţii îngheaţă... Apoi uşa se
deschide-ncet, încet, ecranul se-ntunecă
brusc ...Şi se aprinde lumina-n sală. După
care, pe scenă, îşi face apariţia o duduie
bine dispusă (Amfitrioana spectacolului) ;
adresîndu-sc publicului, ea întreabă : cum aţi
dori să continue sţ)ectacolul ? Pentru că
— aşa cum informează Amfitrioana —. au­
torii au pregătit mai multe variante posibile :
1) soţul îl împuşcă pe amant ; 2) soţul nu-l
împuşcă, dar dă divorţ ; 3) soţia îl păcă­
leşte pe soţ c.onvingîndu-l că amantul e, de
fapt, vărul ei din Colorado pe care nu l-a
mai văzut de cincisprezece ani etc., etc. în
tntal filmul posedă 69 de continuări posibile,
adică atitea cit îngăduie logica dramei şi
•solicitările potenţiale ale publicului.

Pe urmă se trece la vot : fiecare spectator
ore la dispoziţie un buton instalat în braţul
fotoliului şi — ca la ONU — majoritatea
înregistrată pe o tabelă electronică hotărăşte
destinul filmului : varianta 7 sau varianta
43. în felul acesta se poate vorbi despre
opere de artă nu numai pe măsura publi­
cului în general (scopul suprem al oricărui
artist) ci şi pe măsura publicului aflat în­
tr-o zi şi o sală anume,

E, fără îndoială, o experienţă demnă de
atenţie. Mai mult, o experienţă care, ex­
tinsă în domeniul teatrului, poate pune ba­
zele unei drame de tip nou, drama — aş
zice — „mobilă", elastică sau (ca să între­
buinţăm un termen din aviaţie) cu geometrie
(spirituală, bineînţeles)*) variabilă.

Mă gîndesc, în primul rînd, la clasici. A
nune, la vot, pe la mijlocul piesei, Romeo

* Dacă 53°/n dintre spectatori cer ca piesa
*ă se termine mai repede...

şi Ju l ie la (dăm un exemplu) ar însemna să
creem condiţii pentru salvarea de la moarte
a îndrăgostiţilor, deoarece — sînt încredin­
ţat — majoritatea va aproba (cu cel puţin
două treimi) evitarea teribilei confuzii şi
— consecinţa — căsătoria eroilor. în aceeaşi
ordine de idei mi se pare evident că Oedip
(care, de fapt, n-are nici o vină) ar scăpa cu
bine din lupta cu vitregiile soartei (întrucît
votul sălii, care de cînd lumea hotărăşte
destinul autorilor, va dobîndi puterea de a
modifica şi destinul personajelor) iar Lear,
bătrînul Lear, va avea parte de-o bătrîneţe
liniştită, în vreme ce fiicele sale vor simţi
pe pielea lor la ce duce ingratitudinea faţă
de părinţi. Pentru că, apariţia variantelor în
dramaturgie va îngădui nu numai lichidarea
hecatombelor generate de condeiele tragedie-
nilor, de la Eschil la Artur Miller, Ionescu
sau Durrenmatt, ci şi sancţionarea impostu­
rii şi răului care, din nefericire, înving prea
adesea pe scenele lumii.

In al doilea rînd, dramaturgia cu geome­
trie variabilă se poate adapta lesne la cele
mai felurite dorinţi şi dispoziţii ale sălii :
astfel, în eventualitatea unei majorităţi for­
mată din tineri sub 18 ani regizorul L ivez i i
cu vişini poate monta, după vot, un act III
în ritm mai dinamic şi cu o orchestră pop
ţ)p scenă ; dacă publicul e alcătuit în majo­
ritate din bărbaţi căsătoriţi, finalul Norei
poate fi modificat, direcţia de scenă oferind
o variantă cu Nora care iartă atitudinea de­
plorabilă a soţului şi rămîne acasă etc., etc.

Perspectivele, după cum se vede, sînt neli­
mitate. Ce-i drept, operaţiunea de adaptare
a scriitorilor, actorilor şi regizorilor la nece­
sităţile dramaturgiei cu geometrie variabilă
prezintă dificultăţi greu de negat (să pregă­
teşti 69 de variante ale aceluiaşi spectacol ?),
dar experienţa ne arată că oamenii de teatru
posedă resurse suficiente pentru asemenea
modalitate. Singura problemă ceva mai com­
plicată este legată de votul propriu-zis : ce
se întîmplă, într-adevăr, dacă la afişarea re­
zultatului nici o variantă nu întruneşte majo­
ritatea ? Se mai votează odată ? Sau e de­
clarată învingătoare varianta care a întrunit
majoritatea absolută ? In cazul acesta
— însă — cum rămîne cu dorinţele specta­
torilor ? Pe de altă parte, cum vor reacţiona
cetăţenii ale căror variante n-au ieşit la ale­
geri ? Vor părăsi sala ? Sau se vor supune
majorităţii, asistînd la un spectacol care
contrazice aspiraţiile lor intime ?

39 www.cimec.ro

TURNEE DE PESTE HOTARE

Tealrul Academic de Drama
Puşkin"

din Leningrad

T e a t r u l „A. S. Puşkin" de pe m a l u r i l e
Nevei , care cu mulţi an i în urmă ne-a
prezentat memorabi la Tragedie optimistă în
regia l u i Tovstonogov, ne-a v i z i t a t d i n nou
cu u n t r i p t i c de spectacole ; o piesă-scenariu
de actual i tate , d i n producţia scrieri lor con­
temporane, şi două opere reprezentative d in
marele repertor iu permanent , numele l u i
Ostrovski şi G o r k i , cei do i f ondator i de
direcţii în t e a l r u l rus şi sovietic, arătîndu-se
a f i programatic imp lanta te în însăşi sub­
stanţa m u n c i i artistice.

Seculară instituţie de cultură, leagăn a l
dramaturg ie i naţionale, înfiinţată în a n u l
1756, cu t i t u l a t u r a de Teatrul Rus pentru
Reprezentarea Tragediilor şi Comediilor.
transformată apoi , în a doua jumătate a
secolului X I X , în Teatrul Aleksandrin,
impunătoare şcoală a virtuozităţii actoriceşti,
T e a t r u l }>Puşkin" — astfel d e n u m i t în 1937
— poate f i considerat drept u n mare muzeu
v i u al unei bogate tradiţii teatrale. I n acest
teatru în care s-au fo rmat şi au act ivat cu
strălucire, g l o r i i ale t e a t r u l u i rus şi sovietic,
m a r i artişti ca Da l sk i , Komissarievska, G o r i n -
Gorianov e t c , a lucrat decenii întregi
M e y e r h o l d , aic i modelîndu-se o creatoare
şcoală de regie, cu rezultate celebre în
istoria spectacolului sovietic. Solidele tradiţii
ale acestui t ea t ru , şcoală a u m a n i s m u l u i
art ist ic , a cărui deviză pare a f i azi ca şi
i e r i , ca şi alaltăieri, estetica d i n „anii 60"
a l u i Cernîşevski — şi anume estetica realis­
m u l u i , a adevărului vieţii — s-au demon­
strat cu generozitate în acest t u r n e u , d i n
zilele c u l t u r i i sovietice. Semnif icat ive şi
eminente n i s-au părut valorificările plenare
ale acestei tradiţii, t u r n e u l constituindu-se
de fapt într-o desfăşurată expoziţie a con­

ceptulu i de tea lra l i tatc p r o p r i u acestei i n s t i ­
tuţii ; concept ale cărui pr inc ipa le coordo­
nate sînt caracterologia realistă, arta com­
poziţiei in terpre tat ive , a virtuozităţii acto ­
riceşti, infuzată p r i n metodologia şi peda­
gogia stanislavskiană în m a r i orchestrări de-
ansamblu , în clasice construcţii scenice.

DIN UIAŢA UNEI
FEMEI DE ACŢIUNE
de A. Grebnev

Excelînd şi cultivînd cu predilecţie d r a ­
maturg ia clasică şi f o n d u l „de a u r " a l tea­
t r u l u i revoluţiei, T e a t r u l „Puşkin" acordă
însă şi o evidentă şi aplicată atenţie piesei
de imediată actual itate , demonstrîndu-ne, d e
pildă, cu p r i l e j u l recentu lu i t u r n e u , cum u n
text de valoare medie, ncdesăvîrşit ca struc­
tură şi scriitură poate const i tui totuşi baza
u n u i spectacol emoţionant, de v i b r a n t adevăr
al vieţii, spectacol cu o puternică adresă la
publ i c .

Piesa întitulată în traducere Din viaţa unei
femei de acţiune de A . Grebnev, elaborată

40 www.cimec.ro

pc o formulă cinematografică, în evantai dc
secvenţe, sc v r e a — şi izbuteşte pr in valoa­
rea interpretării rolului titular — un portret
al femeii sovietice contemporane, mamă de
familie şi activistă, preocupată de marile dar
şi micile probleme ale existentei, portretul
unui om complex, multi lateral , în a cărui
existentă dc loc simplă se răsfrîngc istoria
societăţii sale. M i s-a m a i părut demnă de
interes abordarea u n u i alt aspect semnifica­
tiv din dinamica evoluţiei societăţii sovietice,
şi anume consecinţele implicate în transfor­
marea sti lului conducerii de întreprinderi, cu
alte cuvinte , efectele concrete în viaţa coti­
diană, familiară, a intensivei industrializări
avansate, a modernizării tehnologiilor de
lucru . A n n a Ghcorghievna S m i r n o v a , eroina,
directoarea u n u i mare combinat textil din
împrejurimile Moscovei, este confruntată,
dincolo dc toate problemele vieţii sale per­
sonale, şi, dincolo de toate frămîntările curen­
te ale producţiei, dincolo de toate solicitările
uzuale ale rezolvărilor ,,de probleme" , .sociale,
tehnice, administrative , — cu o mare schim­
bare de perspectivă, cu r i tmul trepidant al
vieţii moderne a l transformărilor active că­
rora trebuie să i se adapteze la zi generaţia
ei, generaţie călită în focul luptelor celui
de-al doilea război mondial , verificată în
anii reconstrucţiilor şi construcţiilor, dar sen­
sibilizată la „şocul v i i t o r u l u i " .

I n regia lu i S . Mikael ian , energică, proiec­
tată pc prim-planuri şi atentă la detalii , şi
în cadrul scenografic funcţional, dispus pe
simultaneitatea locurilor de joc, creat de M .
Smirnov , spectacolul se desfăşoară cu dina­
mism, în accente majore, tonice, cu o mare
şi frumoasă simplitate. Autenticitatea expre­
siei şi a sentimentului , ver idicul detaliului
psihologic îmbogăţesc viaţa spectacolului al că"
tuită dintr -un mare mozaic de situaţii, a n i ­
mate toate de un specific patos umanist , de o
căldură a comunicării plină de vibraţie. Polul
radiant al reprezentaţiei 1-a constituit pre­
zenţa unei actriţe strălucitoare, de farmec
intens şi trăire profundă, inteligentă, N . N .
Urgant, care o compus u n personaj emoţi­
onant, convingător, o femeie „de acţiune" şi
de suflet, interpretă ce reţine atenţia spec­
tatorilor prin complexitatea registrelor şi sen­
sibilitatea instrumentului . Recitalului prota­
gonistei i s-au adăugat, în roluri de mai
mică sau mai mare întindere, numeroase şi
variate alte interpretări de valoare, convin -
gîndu-ne de exersatul profesionalism al aces­
tui mare ansamblu . Astfel , am reţinut ex­
presivitatea laconică a lui V . T. K o r z u n
(Volodca), trăirea lăuntrică a A. V . T a r a k a -
novei (Ir ina) . forţa densă a E . P . K a r i a -
kinei (Bunica) , jocul sobru, modern al lui
A. N . Volghin (Victor Pe lrovic i) , fineţea în
caracterizare a A . I . Ef imovei (mătuşa
Nataşa), ca şi marile calităţi actoriceşti do­
vedite în simple treceri pr in scenă ale unor
cunoscuţi interpreţi ca A . A . I a n , M . L .
V i v i c n - O r l o v a , M . L . Nikelbcrg , G . T . K a r e -
l ina, K . L . Adaşevski.

Sus, N . N. Urgant (Anina Ghcorghiev­
na) şi V. I . Korzun (Volodea) în spec­
tacolul „Din viaţa unei femei dc ac­

ţiune"

Jos, S. S. Sitnik (Dulein), V. V. Mer-
kuriev (Piibîtkov) şi G. T. Karelina
(Tughina) în „Ultima jertfă" de A. N .

Ostrovski

11 www.cimec.ro

A . A . I a u (Klesci) , A . F . Borisov (Luka) şi I . V . To luLecv (Bubnov) în
„Azilul de noapte" de G o r k i

ULTIMA JERTFĂ
i

de A. N. Ostrovski

L i n i i l e de forţă ale T e a t r u l u i „Puşkin", ţinu­
ta de cultură elevată, experienţa sedimen­
tată, ceremonialul forţei de interpretare s-au
impus cu precădere în cele două p a r t i t u r i
clasice.
Fără a f i o operă de rezistenţă în vasta
bibliotecă a celui îndeobşte n u m i t „părinte
a l t e a t r u l u i rus " , Ultima jertfă — brev iar al
unor teme şi la i t -mot ive persistente în tea­
t r u l l u i A . N . Ostrovski —, conţine în chip
substanţial principiul demascator a l a u t o r u ­
l u i cum 1-a d e n u m i t Stanislavski , incriminînd
şi aici f or la alienatoare a b a n u l u i , în Rusia
secolului X I X , în descompunerea relaţiilor
umane. E l impede însă că piesa — cu o
tensiune m a i degrabă melo decît d r a m a t i ­
că, cu o schemă de v o d e v i l (deşi, şi n u
în mod paradoxal . Ostrovski luptase acerb
împotriva r e p e r t o r i u l u i f r i v o l franţuzesc a l
epocii , împotriva ..concepţiei de v o d e v i l asu­
pra l u m i i ") şi cu o morală datînd d i n
perioada slavofilă a „împăcării l u p i l o r cu

oi le" , cînd pleda pentru „îmbinarea aspec­
telor înălţătoare cu cele comice" — oferă
o colorată galerie de personaje, permiţînd
actori lor numeroase c a d r i l u r i dc compoziţii.
Ceea ce se şi realizează pe scenă, regizoa­
rea I . M e i c r h o l d concentrîndu-şi atenţia m a i
puţin asupra une i chei stil istice uni f icatoa­
re în prezentarea piesei, cît asupra b r a v u ­
r i l o r interpretat ive . A rezultat n u atît u n
demers regizoral c i , m a i degrabă, o coordo­
nare artistică, ce integrează decoruri le (D.
Popov), aranjamentele muzicale (V. V l a d -
iiiţki) şi dansuri le de epocă (sub conducerea
maestrei de balet Z. Stasova), toate com­
ponente funcţionale subordonate evident
actori lor . Reprezentaţia i m p u n e j ocu l p l i n
de temperament şi forţa dramatică i m p e ­
tuoasă a G. T. K a r e l i n e i (Iu l i a T u g h i n a) ,
în r o l u l văduvei inocente, victimă a l ipsei
dc scrupule a u n u i tînăr v i c ia t , — expresiv
portret izat de S. S. Sîtnik (Vădim Dulc in) ;
oferă r e p u t a t u l u i şi b ine cunoscutului i n ­
terpret de teatru şi f i l m V . V . M e r k u r i e v .
un r o l atracţios, de farmec m a g n a n i m şi
nobilă generozitate, realizat cu subtilă n on ­
şalanţă şi extremă economie de mij loace ;
prilejuieşte o compoziţie originală, de abor­
dare „la distanţă" a une i fetişcane la vână­
toare de m i r i bogaţi, acriţei I . P. Voznesen-
;.kaia etc. etc. Spectacolul are o t ipologie
bogată, „de epocă", nducînd în scenă o lume

42 www.cimec.ro

A . V . M i n i n (Alioşka) şi A . F . Bor i sov (Luka) în „Azilul de noapte"

apăsată dc pitoresc, negustorese bogate, hră­
păreţe şi clevetitoare, fanţi fără o para,
cămătari şireţi şi linguşitori, lachei vena l i şi
dădace mi los t ive , r o l u r i în care au excelat
A. I E f i m o v a , E . P. K a r i a k i n a , G. K .
Kolosov, V . I . K o r z u n , A . V . M i n i n . Rele­
vabilă n i s-a părut în această reprezentaţie
— fapt dealtfel remarcat şi în celelalte
spectacole, bogata instrumentaţie a dicţiunii,
aplicata ştiinţă a actor i lor sovietici în n u a n ­
ţare şi intonaţie, gr i ja p e n t r u cuvint ; tea­
t r u l c lasicului Ostrovski f i i n d în p i r m u l
rînd al cuvînlului. „Cuvîntul este arma lui
Ostrovski... vă cer să acţionaţi prin cuvint,
căci cea mai mare parte din puterea de
sugestie a lui Ostrovski asupra spectato­
rului se produce prin cuvîntul său incom­
parabil, printr-o anume îmbinare a cuvin­
telor". Indicaţie a l u i Stanislavski , executa­
tă nic i cu siguranţă profesională şi i n s p i ­
raţie.

AZILUL DE NOAPTE
de Maxim Gorkl

Cel de-al treilea spectacol a l t u r n e u l u i .
Azilul de noapte, reprezintă o permanenţă
In afişul t e a t r u l u i : reprezentaţie creată în
1056 de regretatul şi r e p u t a t u l om de tea­
t r u , regizor-pedagog L . S. V i v i e n , secondat
la p u p i t r u l regizoral de V . Erenberg. M o n ­
tarea l u i V i v i e n , amplasată în cadru l sceno­
grafic de o accentuată simbolistică poetică,

realizat de G. Moseev, a const i tu i t la data
apariţiei sale u n moment de teatru inova­
tor, o replică polemică la interpretări ante­
rioare, care îmbogăţea marea carieră sceni­
că a capodoperei gorkiene. O reprezentaţie
concepută simfonic , în acordur i tumultuoase
şi patetice cu solo-uri sălbatec v ibrante , cu
mot ive obsedante, contrapunctate, şi f i n a l u r i
patetice unif icate într-un f i n a l de jubilaţie
a demnităţii umane. U n spectacol de par­
t i t u r i p e n t r u v i r t u o z i , în care şi az i , după
u n deceniu şi jumătate recunoaştem —
dincolo de excelenţa mij loacelor păstrate, a
preciziei în plantaţie, gest şi semiton —
adînca vibraţie a mesa ju lu i umanis t în s t r i ­
gătul colectiv de durere, în lamentaţia as­
pră a celor aflaţi într-un r e v o l u t moment
de istorie, la f u n d u l vieţii. E drept că viaţa
îndelungată a montării se resimte parţial în
spectacol, o anumită f ix i ta te stopînd i n t e n ­
sitatea emoţională, după c u m în anumite
momente soluţiile tehnice îndelung v e r i f i ­
cate, estompează autenticitatea trăirilor.
Azilul de noapte a l l u i V i v i e n rămîne însă
ca u n spectacol de referinţă în istoriografia
piesei p r i n interpretările faimoase ale l u i
I u . V . Tolubeev (Bubnov) , A . F . Borisov
(L u k a) , B . A . F r e i n d l i h (Baronul) , I . P. D m i -
t r i ev (Satin) , M . L . Nike lberg (Actoru l) ,
N . V . Mamaeva (Nastea), A . A . I a n
(KIeşci), A . V . Sokolov (Kostîlev).

Reîntîlnirea cu T e a t r u l „Puşkin" d i n Le ­
ningrad n i s-a părut grăitoare p e n t r u exem­
plificarea viabilităţii şi vitalităţii m a r i i t r a ­
diţii a şcolii teatrale sovietice, credincioase
idealur i lor sale umane şi artistice.

Mira losif www.cimec.ro

SCENOGRAFIE

P A U L - C O R N E L C H I T I C

CELE TREI SPATII ALE SCENEI
(I)

O biectu l încercărilor
noastre de analiză
n u este p r o p r i u -

zis decorul v r e u n u i spectacol sau a l t u l . A¬
pariţia în pagini le acestei reviste a suitei
de articole d i n care face parte şi prezentul ,
este legată de numele şi creaţia cîte u n u i
scenograf d i n două considerente : pe deo­
parte d i n dorinţa de a f i cît m a i aproape
de fenomenul teatral v i u în plină desfă­
şurare, i a r pe de altă parte d i n necesitatea
de a f i într-un r i t m cît m a i apropiat de cel
a l revistei . Ceea ce ne propunem întotdeau­
na este depăşirea cont ingentu lu i şi consti­
tuirea une i i m a g i n i de ansamblu a d ina­
m i c i i şi evoluţiei spectacolului de tcatjru
d i n p u n c t u l de vedere a l scenografului. M a i
bine zis, ne preocupă problema metamorfo ­
zelor spaţiului în care are lor reprezentaţia.
Direct sau i m p l i c i t , am a m i n t i t , re fer in -
du-ne la decoruri , de existenţa a t r e i spaţii
care coexistă, în p e r i m e t r u l aceluiaşi po­
d i u m , aceleaşi scene : SPAŢIUL F I Z I C ,
SPAŢIUL INTENŢIONAT, SPAŢIUL CON­
S T I T U I T .

Spaţiul f izic , cel real , lungimen-lăţimea-
înălţimea scenei, le conţine şi pe celelalte
două p r i n mi j loc irea scenografiei sau — în
absenţa decorului — datorită convenţiilor
t e a t r u l u i . Spaţiul intenţional este spaţiul
imaginarului realizat, obiectizat în pereţi, mo­
bi l ier , etc. într-adevăr, scenograful îşi i m a ­
ginează şi apoi realizează mater ia l t i p u r i de
reprezentare concretă a semnificaţiilor, a va ­
l o r i l o r sp ir i tuale şi morale , a asocierilor de
idei despre o epocă (în cadrul t e a t r u l u i
„istoric") sau d i n epocă (atunci cînd specta­
colul se referă la contemporani i scenografu­
l u i) . Totodată, acelaşi spaţiu intenţional este
spaţiul perceput v i z u a l de spectator, deci
spaţiul în care p u b l i c u l îşi găseşte sau îşi
va găsi m i n t a l , în durata de desfăşurare a
spectacolului, realizate p r o p r i i l e sale i m a g i ­
nări.

Spaţiul constituit este, în mod didactic,
rezultanta finală a t a n d e m u l u i spectacol-de-
cor ; căci decorul , în f i n a l u l spectacolului, n u
rămîne niciodată acelaşi obiect pe care p u ­
b l i c u l I-a văzut la r idicarea cort inei sau la
apariţia interpreţilor. E l se transformă, m a i
bine zis se încarcă de prezenţele personaje­

lor , se modifică odată cu derularea şi c u l m i -
narea con f l i c tu lu i . M a i m u l t chiar, decorul
însuşi poate deveni uneor i u n personaj, o
motivaţie, o continuare sau u n rezultat a l
c o n f l i c t u l u i , şi cu siguranţă întotdeauna de­
corul primeşte, contestă sau emite o semni­
ficaţie. N u este vorba de i n t r u z i a de uzanţă
a decorului ca valoare participativă la spec-
tucol, ci de procedeul t ip ic dc inferenţă a
sa în dimensiunea culturală, socială a spec­
taco lu lu i .

Spaţiul constituit este certificarea decoru­
lui ca spaţiu ideologic al reprezentaţiei.

Decodarea într-unui şi acelaşi v o l u m de
obiecte, sau per imet ru de seînduri care e
scena, a m a i m u l t o r spaţii n u este u n act
arb i t rar ci întotdeauna u n demers metodo­
logic. Se întîmplă ca succesiunea în per­
cepţia spectacolului sau în evoluţia repre­
zentaţiei să fie alta decît cea sugerată m a i
înainte *) .

Ceea ce se poate vedea cu prisosinţă d i n
observarea analitică a operei unuia d i n exce­
lenţii noştrii scenografi — P a u l Bortnovschi .
Ne obligă la o asemenea observare u n fapt :
inexistenţa une i reţete — în sensul vu lgar
al cuvîntului — sau a unor scheme f ixe ,
stabil ite , imuab i l e , de confecţionare a u n u i
decor. V o m constata aşadar, în acest sens,
existenţa unor anume t i p u r i sau categorii de
formulări scenografice, care constituie în con¬

*) O primă excepţie de la regulă ne şi
grăbim să o notăm : spectacol cu măşti.
Masca exclude necesitatea unui spaţiu fizic
fix, ea fiind un decor condensai, redus la
suprafaţa feţei interpretului. Sigur că în acest
caz este vorba de figurarea unui anume spa­
ţiu social, politic, moral, ba, mai mult, masca
poate să fie ecoul conservat al unor practici
de instituire şi constituire socială; desigur,
un ecou care, cum era şi firesc, nu a fost
însoţit de semnificaţiile primare. Astfel că, în
cazul măştii, este vorba de coexistenţa numai
a două spaţii : spaţiul intenţional şi cel
constituit. Asupra acestei probleme vom re­
veni cu prilejul unei expoziţii a măştilor din
ritualurile de iarnă, expoziţie ce se va des­
chide în Bucureşti sub patronajul Muzeului
de artă R.S.li. şi al Muzeului de artă popu­
lară.

www.cimec.ro

crct tot atîtca ansamblur i v i z ib i l e , ipostaziate
scenic, şi functionînd diferenţiat în s t ruc tu ­
ri le spectacolelor. (De cîte o r i a fost pos ib i l ,
am încercat să notăm şi să analizăm funcţio­
narea decorului i n spectacol. I n absenţa re­
prezentaţiei, analiza decorulu i se îndreaptă
către potenţialul de figurări şi semnificări
într-un imaginat sau pos ib i l spectacol.)

0 primă şi totodată convenţională t ipo lo ­
gic este dictată de înseşi cele două f e l u r i de
scenă folosite de t e a t r u l românesc — scena
italiană şi scena centrală. Dar şi în acest caz
apar decoruri excepţie care se încăpăţînează
să n u fie catalogate în v r e u n u l d i n cele două
m a r i şi ex t rem de încăpătoare t i p u r i a m i n t i ­
te. (Amintesc doar de decorul unic la opera
l u i Shakcspeatre conceput de L i v i u Ciulei .
Despre acesta a m scris la m o m e n t u l cuve­
n i t , rezervîndu-ne d r e p t u l continuării a n a l i ­
zei lu i .) Iată deci necesitatea unor c r i t e r i i
mai ştiinţifice de t ip izure şi omologare cate­
gorială a decoruri lor .

Revirimentul simultaneităţii —
dinamica limbajului

A m i n t e a m la începu­
t u l acestui ar t i co l ,
că obiectul logic al

analizelor noastre este metamorfoza spaţiului
în care are loc reprezentaţia teatrală. I n z i ­
lele noastre, d in t re toate formele de p r a c t i ­
care a f a p t u l u i c u l t u r a l , cea care a i m p i e t a t
şi a provocat mutaţii în existenţa t e a t r u l u i ,
a fost — n u spun o noutate — cinemato­
gra fu l .

Cinematograful s-a născut bineînţeles d i n ­
tr -o d imensiune a t e x t u l u i teatral : naraţia.
Teatru l nu-1 poate concura. E l trebuie să
supravieţuiască n u m a i p r i n cu l t ivarea v i r t u ­
ţilor şi disponibilităţilor pe care ecranul n u
Ic va putea prea curînd satisface. P o r n i m de
data aceasta de la o consideraţie întrucîtva
hazardată : c inematograful este analogul ma­
terial al formei p r i n care, în evu l m e d i u ,
se e x p r i m a , se răspîndea şi se conserva f on ­
d u l esenţial a l gîndirii omeneşti — misterul
medieval. A m specificat că este vorba de
analogie în formă, nu şi în substanţa idea­
tică, spirituală. A l t m i n t e r i cele t re i activităţi
realizate dc teatru l medieval şi anume : ex­
pr imare , răspîndire şi conservare — sînt re­
cunoscute de m u l t ca f i i n d caracteristice
inass- mediei.

Dar analogia între spectacolul medieval şi
cinematografic n u o l imi tez doar la efectul
psihologic exercitat în colectivităţile umane.
(I n e v u l med iu , mis te ru l , r i t u a l u l p a r a l i t u r -
gic, m i r a c o l u l corespundeau, p r i n t r e altele,
ideologii lor ca stare difuză, inpregnată, ne­
rozii inabilă în formule verbale) . Ci este vorba
şi de virtuţile l i m b a j u l u i artistic . Imaginea

de pe ecran permite viz ionarea simultană a
mai m u l t o r acţiuni desfăşurate în l o c u r i , în
a r i i geografice di fer ite . Desigur, înţelcgînd
simultaneitatea n u în sensul str ict a l s t a r t u ­
l u i într-o cursă atletică, ci drept ubicui tate
a spectatorului , omniprezenţa sa în toate
momentele sau locuri le coerente une i desfă­
şurări narat ive sau unor semnificaţii. Adică
exact ceea ce dorea să realizeze spectacolul
medieval p r i n teatrul viziunii simultane şi
al locurilor diferite.

Iată deci care este una d i n premizele de
la care p o r n i m în analiza mutaţiilor in terve ­
nite în l i m b a j u l teatral contemporan şi în
part i cu lar — în l i m b a j u l scenografic.

Performanţele formidabi le ale pel iculei
cinematografice au dus într-un sfîrşit la re­
ducerea, anularea uneia d i n t r e obligaţiile
insu lu i social — i-a u m p l u t locul mintal
al imaginabilului; loc m i n t a l specific c i t i t o ­
r u l u i de literatură. Şi, în acelaşi t i m p , a
inh ibat predispoziţia de imaginare a specta­
t o r u l u i de teatru . Căci imaginarea n u este
nicidecum reconstituirea spaţială, fizică a
concretului , ci alcătuirea u n u i cadru de refe­
rinţă, a u n u i cadru inferent , reprezentare a
u n u i m e d i u conform cu acţiunile, con f l i c tu l ,
comportamentele personajelor.

S i n g u r u l beneficiu adus de cinematograf
t e a t r u l u i este acela că spectatorul este azi în
stare să formuleze, să rezume, să recunoască
m i n t a l , cu o nebănuită viteză, u n spaţiu
ideologic. O scurtă incurs iune în istor ia tea­
t r u l u i medieval (pînze ale l u i G r i i n e w a l d
Uccello, Giot to , Massaccio, Del la Francesca,
Mantegna, ş.a. sînt o iconografie bogată şi
preţioasă în acest sens) ne v a da o imagine
foarte elocventă asupra cantităţii de obiecte
şi accesorii — a căror evoluţie trebuia în
acea vreme neapărat ilustrată ! — necesară
comunicării une i ideologi i .

Fuga din cutia italiana

W n pr imele două sub-
1 capitole a m descris

sumar cele două
extreme u n g h i u r i de vedere p r i n care încer­
căm, de astă dată, analiza cîtorva scenografii
semnate de P a u l Bortnovschi . Iată decorul
la Poveste de iarnă (W. Shakespeare). Spa­
ţiul t ipografic n u îngăduie i lustrarea meca­
n i s m u l u i ex t rem de complex şi sugestiv a l
acestei scenografii. Ne este, desigur, uşor, să
descoperim existenţa u n u i unic obiect sceno­
grafic : această cutie verticală, aidoma u n u i
dulap baroc în d imens iun i şi frizînd rococo-ul
în ornamentaţie ; gesturile interpreţilor paro­
d i i n d sau mimînd o adoraţie „mistică" a
reginei-madone. dă imediat ca l i f i cat ivul ideo­
logic a l epocii imaginate de Bortnovschi ;
obiectul scenografic aminteşte mic i le altare
catolice d i n locuri le de cul t . Obiectul acesta,

45 www.cimec.ro

Paul B o r l n o v s k i : decor la „Poveslc de iarnă" de Shakcspeaire

chiar dacă ar f i fost copie butaforică după
u n astfel de a l lar , nu ar f i fost niciodată
considerat, confundat cu însuşi a l t a r u l , în-
trucît, pe scenă, îndeplineşte funcţia de figu­
rare a unei ideologii; în acest sens obiectul
are realitatea unui semn scenografic şi n u
acea a u n u i pract ic i de cul t . Uriaşa conden­
sare într-un obiect unic a globalei conotaţii
ideologice este una d in impresionantele rea­
lizări artistice ale l u i Paul Bortnovschi . Or­
dinea metodologică în care a m de f in i t la în­
ceput cele t re i spaţii coexistente în scenă a
fost răsturnată. Decorul în ansamblu este de
fapt ceea ce a m n u m i t spaţiu const i tuit . Suc­
cesiunea de percepere a celorlalte două de
către spectator este alta : du lapul -pa lat -a l tar ,
ohiect scenografic unic , este prevăzut cu p a t r u
uşi, fiecare d in ele t r i p l u p l iabi le şi depl ia-
bile : m o b i l pe un ax central , cutia-palat
poate f i întoarsă la vedere, cestelalte două
uşi f i i n d şi ele t r i p l u depl iabi le ; fiecare de-
pliere a perechilor de uşi prezintă spectato­
r u l u i i m a g i n i pictate — scheme reprezenta-
ţionale a d i fer i te lor l o cur i de acţiune (iată
realizată simultaneitatea „cinematografică" de
spaţiu şi loc a l acţiunii de la prezenţa s i m u l ­
tană a două-trei l o cur i d i n inc inta p a l a t u l u i ,
pînă la „existenţa pe scenă" a două ţări
di fer i te ; dar şi restabilită posibi l itatea de
imaginare a spectatorului) ; este vădit astfel
faptu l că scenograful a i n t u i t necesitatea de
a apela la procedeele neortodox teatrale — în
sensul clasic tradiţional — de a apropia r i t ­
m u l de succedare a scenelor teatrale de cel
a l secvenţelor cinematografice. Aşadar, spec­
t a t o r u l u i i se prezintă u n imaginar cadru
ideologic, cadru în care este uşor imagina­
bilă detalierea concretului „arheologic".

Ceea ce a m n u m i t spaţiu intenţional este
deci realizat cu part ic iparea spectatorului .
Reprezentarea pe scenă a concretului este
superfluă, ne necesară. Decorul e l ipt ic de
astfel de adaosuri de coloratură permite ex­
tragerea semnificaţiilor fără i n t e r m e d i e r i în
. . v i z i b i l " . M a i m u l t decît atît : acest decor
nu inferă semnificaţia în spectacol ci o pro ­

voacă. A l t f e l spus — sîntem în faţa u n u i
decor care poate încă determina v i z i u n i re­
gizorale. Ceea ce este u n fapt extrem dc rar
întîlnit. Şi să precizăm : acest decor este fă­
cut cu 12—14 ani în urmă.

Intenţionat am lăsat In urmă cea m a i ele­
mentară evidenţă a oricărei scenografii şi
anume spaţiul fizic. Dc a l t fe l cea m a i s im­
plă descriere a l u i ar f i p e r i m e t r u l de scenă
străbătut de actori . Să ne a m i n t i m însă de
pr imord ia la calitate a acestui decor — fap­
t u l că se reduce la u n singur obiect (uşor
dc manevrat şi t ransportat) , metaforic asi­
m i l a b i l căruţei cu paiaţe. A p e l u l la s tructura
recuzitei cult ic ideologice a medievalităţii şi
renaşterii apropie acest decor p r i n virtuţi de
aşa numite le n u v o l l a *) . A p e l u l documentar
al a m i n t i t u l u i obiect de ev med iu , sau in­
venţia de către Bortnovsch i a u n u i corolar
al n u v o l l e i , trebuie că a fost provocată de
conştiinţa sau de intuiţia hand i capu lu i — pe
care l -am pomeni t în considerentele de m a i
sus — pc care t e a t r u l îl încearcă faţă de
cinema. Cert este f a p t u l că p r i n acest decor
se clatină încrederea scenografului în nese­
catele posibilităţi ale cut ie i i tal iene. Reducţia
decorului pînă la dimensiunea une i „măşti"
aflate pe faţa epocii , ape lu l la virtuozităţile
scenei ambulante (dulapul -palat poate f i
montat în orice loc disponibi l) care amintesc
de mai tîrzia comedia dell'artc, toate au
dus la modificarea v i z i u n i i scenografului
asupra spaţiului de joc. Modi f i care ce avea
să fie făţiş declarată, cîţiva a n i m a i tîrziu
p r i n scenografia la Regele moare.

Decorul la Poveste de iarnă rămîne, în suc­
cesiunea cronologică a scenografiilor, una d i n
miraculoasele negări dialectice a v a l o r i i u n u i
t i p de scenă tocmai p r i n recrudescenţa teh ­
nic i lor care au dus la apariţia ei.

*) In REALITATEA FIGURATIVĂ Pierre
Francastel face o magistrală analiză a acestui
obiect de reprezentaţie teatrală. Observaţiile
aceştia mare teoretician stau în bună mă­
sură la baza analizei pe care o facem.

46 www.cimec.ro

PAUL TUTUNGIU
de vorba cu

M I R C E A R A D U
I A C O B A N

despre

• debutul în teatru
• „munca" de

spectator
• prezentul şi viitorul

teatrului românesc

M i r c e a R a d u Lacoban, d i r e c t o r u l E d i ­
t u r i i „ J u n i m e a " , a p r i m i t p r e m i u l U n i ­
u n i i S c r i i t o r i l o r p e n t r u d r a m a t u r g i e , pe
a n u l 1 9 7 3 , p e n t r u v o l u m u l d e t e a t r u
„S îmbătă l a V e r i t a s " (E d i t u r a „ E m i -
nescu") .

— Sînlcţi autorul unor valoroase
cărţi di proză, reportaj şi eseu.
Scrieţi şi teatru. Din dorinţa de a vă
realiza ca „scriitor total" ? Ce anume
v-a determinai să alegeţi şi acest mod
specific de exprimare ?

— Desigur, a m început p r i n a scrie poezie
(rn-a „debutat" M . R . Paraschivescu , în
„Contemporanul") ; dincolo dc acest accident,
am scris teatru totdeauna. I n cărţile mele
de proză, dialogul se situează mereu în p la ­
nul I , în vreme ce comentariile autorului
rămîn nişte „indicaţii de regie" ceva m a i ex­
tinse. Şi construcţia respectivelor proze, îm­
părţite în „scene", fiecare plasată în cîte u n
cadru văzut încă în primele fraze, totul
acuză teatrul.

Cît priveşte „scriitorul total " : n u agreez
determinative atîrnate de substantivul serii ­
lor decît într-un singur caz — „scriitor de
vagoane". „Total", „parţial" — ăştia-s zurgă­
lăi. Eşti ori nu eşti scriitor, iată şi începutul
şi sfîrşitul discuţiei cu pric ina . . . N - a m „ales
teatrul" ; asemenea l u c r u r i v i n de la sine.
Datorez enorm dramaturgului Ion L u c a , în
casa căruia m i - a m petrecut o parte a copilă­

riei . Acolo, la V a t r a Dornei , pc strada par ­
cului cu veveriţe, în vreme ce autorul Icari-
lor de pe Argeş căuta r ime nerepetate (multă
energie 1-a costat această ciudată ambiţie),
subsemnatul încerca să rotunjească replicile
care aveau să fie, după cină, analizate cu
încruntare şi maliţie — fiindcă Ion L u c a
făcea parte dintre muritori i ce nu cunoşteau
îngăduinţa şi zîmbetul amabil . . . Cam ăsta ar
fi începutul. P r i m a „ieşire în p u b l i c " : o
lectură în faţa întregii clase, la o oră de
dirigenţie. Rezul tatul imediat : drept răsplată,
a m obţinut scutire de ansamblul coral . Ceea
ce echivala cu o adevărată victorie, fiindcă
totdeauna o l u a m pe de lături, ieşind din
matca l impedelui cîntec intonat de corul şco­
lii sucevene.. .

— Aveţi ambiţia să deschideţi în
lealru, posibilitatea unui nou stil ?

— De unde şi pînă unde ? Poate că perso­
najele mele vorbesc ceva mai firesc, se adre­
sează u n u l altuia (şi, implicit , publicului)
mai direct şi m a i nesofisticat, dar de aici şi
pînă la u n „nou s t i l " , ehei, cale lungă !
Urăsc replica voit aforistică : roade autentici ­
tatea pînă la urzeală. Credinţa că, de la
sobă şi pînă la uşă, eroul îşi va purta paşii,
obligatoriu, în cadenţă de cugetări apăsate,
ţine de literaturizarea calofilă şi n-are n i m i c
a face cu densitatea ideatică a respectivului
text. în virtutea vechimii în munca de spec­
tator (credeti-mă, este o muncă), m i - a m luat
permisiunea de a-mi pretinde nu idei expuse,
ci incluse şi deduse, pr in sugerare dirijată.

47 www.cimec.ro

Sc ştie, n u - i greu să descrii înflorirea u n u i
t randaf i r ; greu e să-l faci să înflorească în
pagina propusă spectatorului . Desigur, despre
loalc astea s-o v o r b i t atît dc m u l t şi de
demul t , încît lumea.. . a cam început să uite .
Scotocind p r i n lada cu v e c h i t u r i , a m af lat ,
colbăită, hulită, şi biata regulă a celor trei
unităţi. Pusă d i n nou la treabă (toate pie­
sele melc o respectă strict) mi -a o fer i t , cel
puţin aşa îmi face plăcere să cred, o anume
coerenţă, ceva d i n a m i s m , tensiune şi credi­
b i l i tate . Dar , repet, toate-s vechi .

— Credeţi că există mai multe dru­
muri afirmate ca atare în dramaturgia
contemporană ? Care dintre ele întru­
neşte sensul avangardei literare ?

— Dacă toate aceste d r u m u r i ar duce la
Roma, adică la i n i m a spectatorului , in-ar
interesa cel m a i scurt şi m a i direct , n u cel
mai l u m i n a t şi f lancat de pestriţe p a n o u r i
pub l i c i tare . A m văzut, toamna aceasta, două
spectacole posibi l de încadrat în categoria
avangardei. în vreme ce p r i m u l m i m a pro­
funzimea p r i n contorsionare, sofisticare şi i n ­
utilă rot ire în j u r u l p ropr i e i umbre , celă­
la l t mergea decis Ia esenţe şi adevăr, p r i n
s impl i tate degajată şi autentic i tate izvorîtă
d i n depl ina sinceritate a trăirilor. (Cu sur­
prindere am constatat că cel dintîi s-a bucu­
rat de o p r i m i r e favorabilă, în vreme ce al
doilea a a v u t cronic i aşa şi-aşa...) îmi iau
permisiunea de a considera u t i l şi pract icabi l
orice d r u m capabil să ne aducă m a i aproape
de adevărul vieţii, să ne ofere şanse u n u i
plus de cunoaştere. Avangarda voită, agre­
sivă şi intolerantă, înseamnă stanio l peste
rumeguş. Revenind la întrebarea Dvs . : da.
cred cu există m a i m u l t e d r u m u r i , a f i rmate
ca atare în d r a m a t u r g i a contemporană. Şi-i
bine că sînt. E p r e m a t u r , însă, să le t re ­
cem într-un ghid al circulaţiei sigure. întrucît
m a i sînt p o d u r i în l u c r u , curbe nesemnali ­
zate şi porţiuni prezentînd per ico l de a l u ­
necare.

— Care este, în concepţia dramatur­
gului Mircea Radu lacoban, sensul
ideii de teatru politic ?

— Politic este şi aerul pe care-1 respir.

— Dacă s-ar reedita, în România
contemporană, obiceiul grecilor antici
de a organiza concursuri de drama­
turgie pe teme cunoscute, ce temă
aţi propune pentru spaţiul nostru ro­
mânesc P Aţi participa la un asemenea
concurs ?

— N u agreez temele date. Mă şi văd în
postura s tudentu lu i de la A r t e plastice căruia
i se indică drept subiect frunza s te jaru lu i ,
în vreme ce l u i i-e m a i dragă frunza p l o p u ­
l u i , aceea care „bate, vîntul cînd n u bate".
Concursurile pe teme date. cunoscute o r i n u .
rămîn exerciţii de v i r tuoz i ta te , în vreme ce

croaţia presupune sentiment, implicare şi
abia i n a l n u ştiu cîtelea rînd, v ir tuoz i tate . . .
0 temă cu rezonanţă copleşitoare cred că
ar l i aceea a permanenţei noastre în „spa­
ţiul m i o r i t i c " , lugăduiţi-mi să mi-o pro ­
p u n . Singur.

— Cînd scrieţi teatru, aveţi în ve­
dere spectacolul sau actorul ?

— Şi a tunc i cînd se scrie o piesă p e n t r u
un anume actor, to t p e n t r u spectator se
scrie. Marele adevăr a l spectacolului se com­
pune d i n t r - o suită infinită dc mărunte ade­
văruri — începînd, dacă vreţi, cu topica re­
p l i c i i , t rec ind p r i n veros imi l i tatea situaţiei şi
njungînd la veridic i tatea caracterelor. în ra ­
diofonic se vorbeşte despre „acordul f i n " ;
ei bine, dacă acest acord se realizează între
d r a m a t u r g , actor şi spectator, atît emisia
cît şi recepţia se înmănunchează fer ic i t , ne­
parazitat . O simplă scăpare d i n vedere, şi
a jung i în situaţia de a v o r b i pc p r o g r a m u l I .
în vreme ce sala trecuse de m u l t pe progra­
m u l I I I . . .

— Ce maeştri vă recunoaşteţi în do­
meniul dramaturgiei ?

— Iubesc nemăsurat scrisul l u i H e -
m i n g w a y : acolo se află cea m a i tulburătoare
lecţie p r i v i n d d ia logu l expresiv, s t r u n i t , ten­
sionat, transparent , sugestiv, de u n firesc
urcat pînă într-atît încît replica doare.

— Ce opinii aveţi despre critica tea­
trală de azi ?

— Atît de m u l t am dor i t să m i se pună
o astfel de întrebare, încît acum sînt p u r şi
s implu . . . întristat : ca atunc i cînd ţi se oferă
un straşnic, c iorchine de I Iamburg -muscnt şi,
lot adulmecîndu-i aroma, tot admirînd ritmul
înmănuncherii boabelor, n u t e - n d u r i să-1
desprinzi barem una. Aş cere revistei „Tea-
i r i i l * ' permisiunea de a răspunde separat,
mai lîrziu şi mai pe larg la buclucaşa între­
bare. Ideea p o s i b i l u l u i art ico l f i i n d , cu sigu­
ranţă, următoarea : atunci cînd se respect) ,
critica de teatru este respectată.

— Mă rog, criticii au conştiinţa că
au „dat" autori, că au crescut drama­
turgi. Dar să mergem mai departe.
Vorbind despre viitorul teatrului, cre­
deţi că este o specie pe cale dc disţia-
riţie, sau dimpotrivă ?

— Cea mai desăvîrşită constantă a istoriei ,
spunea M a r x . este schimbarea. în răstim
p u r i , cine ştie pe unde, p robab i l că t e a t r u l
ar D U tea cunoaşte perioada de eclipsă. Bla jm
atrăgea atenţia (în „Discobolul") că, în t i m -
o u l eclipsei, nu soarele este atins de întune­
care, ci ne.ei care-1 nriveso. T e a t r u l , ea sron si
"ost, n u poale rămîne alt fe l decît n e m u ­
r i t o r . Chestiunea, bineînţeles, implică şi feno­
menu l teatral românesc.

48 www.cimec.ro

I O N
P A S C A D I

Statutul contemporan al teatrului

I n c e r c h i d să d e f i n i m s t a t u t u l c o n t e m p o r a n a l t e a t r u l u i în c o n t e x t u l civilizaţiei
româneşti, observăm d i n t r u început că a v e m de-a face în p r i m u l rînd cu u n s ta tu t
social n u cu u n u l estetic, în sensul că t rebuie să urmărim n u n u m a i mutaţiile l u i
in terne , i n t r i n s e c i c i , m a i ales, f e l u l în care societatea îi asigură geneza, existenţa, m o d a ­
lităţile de circulaţie sau p l a n u r i l e în' care se plasează. Ideea aceasta o găsim justificată în
m o d p e r t i n e n t de însăşi n a t u r a a r t e i în genere, a t e a t r u l u i în special : adevărata ar ta
— se spune în. P r o g r a m u l P.C.R. — a e x p r i m a t întotdeauna real i tatea socială în procesul
dezvoltării ei istorice . I n cazul t e a t r u l u i ea se justifică deal t fe l cu atît m a i m u l t cu
cît nc aflăm în faţa u n e i arte care se naşte şi există n u m a i în F O R P U B L I C , n u poate
f i concepută în afara u n u i număr de spectator i — ci înşişi exponenţi a i societăţii. Crea­
ţia spectaco lului este de a l t f e l d i n t r u început influenţată de c o n t e x t u l social i a r recepta­
rea l u i , rezonanţele sale s p i r i t u a l e sînt ev ident i m p r e g n a t e de socialitate.

Fără îndoială, procesul îndelungat de autonomizare a l ar te lor a dus la apariţia
u n u i p r o f i l estetic special izat a l t e a t r u l u i , dar p r i n aceasta e l a deven i t — poate ch iar
m a i ev ident decît odinioară — T R I B U N A SOCIALĂ, şcoală a vieţii, expresie a r e a l u l u i .
Este necesar să precizăm că n u înţelegem ideea de şcoală în sens d idact i c i s t , m o r a l i z a t o r ,
c i că ne aflăm în faţa u n u i f enomen social care p r i n însuşi f o r m a sa de manifestare
înrîureşte asupra conştiinţelor, modelează caractere, întrucît oferă u n M O D E L aparent rea l ,
c u m a r e forţă de sugestie. I m p r e s i a de rea l i tate oferită de spectacol — ch iar dacă educaţia
estetică dă naştere u n e i a n u m i t e detaşări s p i r i t u a l e — n u îşi p ierde cu t o t u l capacitatea
de seducţie, i a r funcţionarea sa socială îl alătură l u c r u r i l o r reale, într-un u n i v e r s în
care graniţa d i n t r e acestea şi i m a g i n a r se şterge adesea, cel puţin sub r a p o r t u l efectelor.

S-ar putea spune despre t e a t r u că efemeritatea spectaco lu lui , f a p t u l că e l trăieşte
de la o z i la a l ta îi micşorează greutatea socială reducîndu-1 l a o simplă „cutie cu
i l u z i i " c u m a şi fost n u m i t u n e o r i . L u c r u l dep inde de f a p t de n a t u r a şi cal itatea l u i .
N u este v o r b a ca t e a t r u l să se ident i f i ce cu viaţa ca atare , n i c i să se mărginească a o
p r e l u n g i dar — direc t sau i n d i r e c t — el o v a e x p r i m a în ceea ce are m a i expres iv
şi spectacular (adică capab i l de a f i v i z u a l i z a t , pus în scenă şi ca generalizare artistică
a r e a l u l u i) .

A t u n c i cînd P r o g r a m u l P.C.R. subliniază că operele de literatură şi artă au
meni rea de a înfăţişa cît m a i f i d e l , în limbajul lor propriu (s.n.), realizările, preocupările,
aspiraţiile, gîndirea şi simţirea maselor l a r g i popu lare şi că ele t rebuie să se insp i re
p e r m a n e n t d i n i z v o r u l v i u a l realităţilor sociale şi naţionale ale ţării noastre aceste
cerinţe sînt departe de a t r a n s f o r m a t e a t r u l într-o simplă copie, întrucît e l t rebuie să
f ie o i m a g i n e esenţializată şi în acelaşi t i m p critică a vieţii de l a care porneşte şi
către cure se întoarce. Precizarea că ne aflăm în faţa u n u i l i m b a j specific n i se pare
e x t r e m de importantă t o c m a i p e n t r u ev i tarea confuz ie i (d in păcate adesea făcută) între
real i tatea scenică şi cea a vieţii, ca şi p e n t r u f a p t u l că obligă la judecarea adecvată a
t e a t r u l u i , îu ceea ce are specific, n u în ceea ce i n e v i t a b i l are c o m u n cu alte manifestări
s p i r i t u a l e (artistice sau de altă natură).

L o c u l a r te i spectaco lului în i e r a r h i a v a l o r i l o r societăţii noastre n u poate f i de f in i t
în m o d abstract , i n d i f e r e n t de manifestările ei concrete, dar ceea ce p u t e m constata este
f a p t u l că a i c i , m a i m u l t decît în alte d o m e n i i , p r e s t i g i u l n u poate f i acordat n u m a i
de critică, de j u r i i şi p r e m i i , c i se cere încununat cu SUCCESUL D E P U B L I C . E v i d e n t
acest factor n u trebuie abso lut izat şi t r a n s f o r m a t a u t o m a t într-un c r i t e r i u de valoare , dar

49 www.cimec.ro

n u trebuie să uităm că orice valoare se const i tuie în r a p o r t u l d i n t r e obiect şi subiect
i a r a ic i — în m o d special — valoarea arc nevoie dc sancţiunea socială pozitivă acordată
de spectator p e n t r u o putea exista. I n t e r v i n n u puţini fac tor i care t rebuie luaţi în seamă.

Nevo ia de spectacol n u apare dc pildă de la sine, i a r p e n t r u a putea exista ea
are nevoie de u n i n d i v i d capabi l să se detaşeze de r e a l , să privească spectacolul şi ca
pe u n fapt în sine, deci să se elibereze de constrîngerea necesităţilor imediate . Procesul
acesta presupune în ultimă instanţă u n a n u m i t n i v e l a l forţelor p r o d u c t i v e ale societăţii
dar şi a n u m i t e relaţii sociale în c a d r u l cărora arta să poată ocupa u n loc în buge­
t u l do t i m p .

Contemporaneitatea este însă e x t r e m de contradic tor ie : pe de o par te , t i m p u l pe
care îl acordă spre delectare este încă destul dc redus, ch iar dacă m u l t crescut în compa­
raţie cu t r e c u t u l şi r epar t i za t m u l t m a i demoerntic m e m b r i l o r societăţii. Pe de altă p a r t e ,
i s tor ia a d ivers i f i cat e n o r m oferta culturală, i n c l u s i v cea artistică şi solicitările cele m a i
diverse asaltează i n d i v i d u l , a f la t la grea încercare întrucît 1 se cere să aleagă. N u odată,
în această alegere, v o r ciştiga mi j loace le m a i comode c u m sînt rad io - t c l ev iz iunea , n u
odată, ceea ce este fac i l v a înăbuşi ceea ce este m a i p r o f u n d , astfel încît a menţine
spectacolul ar t i s t i c într-un un ivers s p i r i t u a l c on temporan n u e deloc uşor.

Dacă p e n t r u u n i i t e a t r u l a d e v e n i t o necesitate specifică, n u puţini sînt cei care
îl iau în considerare doar „între a l te le " sau care transformă part i c iparea l o r la spectacol
într-un act protoco lar , m o n d e n sau mimînd u n pres t ig iu c u l t u r a l ce n u există. P r i v i n d
real ist p rob lema s t a t u t u l u i t e a t r u l u i c ontemporan n u p u t e m să facem abstracţie de n i c i -
u n u l d i n t r e aceşti p a r a m e t r i şi n u ne p u t e m mărgini la constatarea succesului de
casă — transformîndu-1 într-un i n d i c i u de va loare . Şi totuşi fără succes spectacolul cade
sau n u rezistă decît u n u i număr redus de reprezentaţii, deci există în sfera c u l t u r i i u n

' t i m p r e l a t i v scurt .
Prob lema n u este lipsită de dificultăţi exprimînd adesea o situaţie contrad ic tor ie :

ceea ce are succes este deobicei ceea ce corespunde aşteptărilor p u b l i c u l u i , deci sens ib i l i ­
tăţii sale pregătite de ceea ce a precedat (atît ca mesaj cît şi ca l i m b a j) . L i p s a de con-
l o r m i t a t e cu aşteptările, sensibi l i tatea nepregătită a r e ce p to ru lu i p e n t r u u n l i m b a j n o u ,
poate face ca spectacole d i n t r e cele m a i inovatoare să beneficieze — cel puţin la început —
de o audienţă restrînsă.

A n u înţelege l u c r u l acesta înseamnă a p ierde d i n vedere d inamic i ta tea g u s t u l u i
şi a a junge c u m se e x p r i m a Lunacearsk i „să te tîrîi în faţa g u s t u l u i p u b l i c în loc să-1
l o n n e z i " . A i c i po t f i de a l t f e l depistate toate dificultăţile care se p u n în faţa p o l i t i c i i
c u l t u r a l e în s tabi l i rea o fer te i ar t i s t i ce , adică a r e p e r t o r i u l u i , modalităţilor de punere în
scenă şi de real izare în a n s a m b l u a spectacolului . Calea de ieşire n i se pare, a f i u n a
singură : selecţia competentă a u n u i r e p e r t o r i u d ivers i f i cat , încurajarea t u t u r o r m o d a l i ­
tăţilor de expresie scenică a i d e a l u r i l o r social-estetice ale v r e m u r i l o r nonstre şi străduinţa
de a bloca i m p o s t u r a , k i t s c h - u l .

S t a t u t u l social a l t e a t r u l u i depinde apo i şi de f e l u l în care circulă v a l o r i l e sale.
I n f o r m a sa clasică ele există doar pe scenă, într-un p u n c t f i x , p r e s u p u n i n d atragerea
spectator i lor şi l ipsa oricărei posibilităţi de deplasare către ei (cu excepţia t u r n e e l o r ,
care se opresc însă t o t l a sala de spectacol, nereuşind să iasă în f o r u l cetăţii şi cu
atît m a i puţin să i n t r e în casa spec ta to ru lu i fără a se t r a v e s t i în hainele t e a t r u l u i r a d i o ­
fonic sau a ce lu i te lev izat) .

Situaţia n u e deloc uşoară pentrucă numeroşi spectatori îşi satisfac foamea de
spectacol pc numeroase al te căi , m u l t m a i l a îndemînă, d a r de o cal i tate îndoielnică.
Popu lar i ta tea bîlciurilor, reţetele r id i ca te ale spectacolelor i m p r o v i z a t e n u fac decît să
evidenţieze m a i p r e g n a n t o r i insu f i c i en ta capacitate expresivă a t e a t r u l u i o r i prezenţa
l u i prea săracă în existenţa u n o r oamen i .

S t a t u t u l t e a t r u l u i se defineşte apoi şi p r i n funcţiile sale (specifice şi general c u l t u ­
ra le) . Măsura în care spectacolul ar t i s t i c reuşeşte să influenţeze, să exercite o atracţie
asupra p u b l i c u l u i , să devină u n m o d e l v i u de largă p o p u l a r i t a t e îi conturează şi l o c u l
în a n s a m b l u l u n e i c u l t u r i , căile şi mi j loace le pe care este axată întreaga' sa viaţă estetică
şi socială totodată. P e n t r u a înţelege funcţionarea acestui subsistem în s is temul c u l t u r a l
(el însuşi subsumat s i s t emulu i social de ansamblu) perspect iva contemporaneităţii este
absolut necesară, cu condiţia de a n u o t r a n s f o r m a într-un prezente ism s i m p l i f i c a t o r şi
a urmări f e l u l i n care răspunde n e v o i l o r R E A L E ale existenţei m e m b r i l o r societăţii noastre .

U n a d i n t r e căile p r i n care t e a t r u l v a putea a junge să pună în mişcare numeroase
sisteme d i n afara l u i (chiar pierzîndu-şi parţial specificitatea) este aceea de a ieşi d i n
t ipare le oarecum înguste care i -au fost acordate multă v r e m e (fenomen care se şi întîmplă
dc alt fe l) şi a încerca să c o n t r i b u i e l a teatral izarea u n o r a d i n t r e manifestările vieţii
însăşi. Este poate direcţia cea m a i fertilă p e n t r u d e s t i n u l său v i i t o r întrucît, după ce a
adus cetatea în spectacol, este t i m p u l să scoată spectacolul în cetate.

50 www.cimec.ro

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

Asocieri şi disocieri*
note la sfîrşit de an

A devărul eslc că teor ia se complică t o t m a i m u l t şi t o t f e l u l de relaţii,
r a p o r t u r i , asocieri , d isoc ier i şi, (pardon de expresie) s t r u c t u r i riscă să ne
îndepărteze t o t m a i m u l t de înţelesul (şi înţelegerea) u n o r l u c r u r i s i m p l e ,

adesea postulate „en-passant", c u m zic şahiştii, şi lăsate aşa „en-passant", uitînd că
„en-passnnt"-ul în cauză implică şi nişte r i s c u r i , d i n t r e care cel m a i de seamă ar f i
p ierderea p i o n u l u i de s p r i j i n . I n f i n e , c u m zicea pe v r e m u r i u n m o j u r — teor ia ca
teorie, p r u f t i c a ne omoară. P e n t r u că, într-adevăr, decît u n f i l ozo f m o r t , m a i b i n e
u n cîinc v i u sau, ca să z icem aşa, decît o teorie bună m a i b ine , dacă n u c h i a r o
piesă proastă, cel puţin una aşa şi aşa.

T e a t r u l are însă cal itatea miraculoasă de a da sens şi n u întotdeauna u n sens
neapărat a p l a u d a b i l , dar u n sens pract i c , d irect pract i c , d iverse lor t e o r i i . Gîndiţi-vă ce
r a v a g i i a făcut teor ia celor t r e i unităţi. Şi a m d a t e x e m p l u l ăsta p e n t r u că ne despart
de susnumita teorie t r e i secole şi ceva ; dar dacă a m da exemple şi d i n cele m a i re ­
cente ? A m f i acuzaţi i m e d i a t de neînţelegerea funcţiei e t c , de exacerbarea funcţiei e t c ,
de necunoaşterea experienţei e t c , de tradiţionalism, m o d e r n i s m , închistare, nes istemati -
zare şi alte v o r b e de d u h .

L n o r e u n i u n e , r e l a t i v recentă, u n a d i n m a r i l e noastre actriţe, căreia eu , ca
şi alţi confraţi, îi t o t rămînem d a t o r i cu o piesă scrisă special p e n t r u
domnia-sa (după c u m , de a l t f e l , t o t rămînem d a t o r i şi a l t o r ac tor i m a r i) ne-a

propus să disociem conceptul (ca să zic şi eu o vorbă m o i ştiinţifică) de ac tua l i ta te
de conceptu l de c o t i d i a n . Ne-am străduit să spunem nişte v o r b e cît m a i l a obiect, dar
n u asta e p r o b l e m a , p r o b l e m a este chestiunea în sine. T r e b u i e să spun că marea noas­
tră actriţă arc o intuiţie estetică de i n v i d i a t şi este m a i m u l t decît regre tab i l n u n u m a i
f a p t u l că n u scrie (Ia u r m a u r m e i , de ce să scrie ?), d a r că n u se găseşte u n c r i t i c
d r a m a t i c care să realizeze cu d o m n i a sa o serie de d i a l o g u r i . Păcat. E u n mare păcat
că a v e m cîţiva m a r i a c t o r i , care n u sînt solicitaţi să dialogheze decît ocazional sau fes­
t i v , şi care po t t ransmi te o gîndire cu t o t u l remarcabilă. S-ar putea real iza nişte cărţi
care să concureze (sub aspectul succesului de pub l i c) cu orice r o m a n poliţist. Sper să
n u f i supărat pe n i m e n i această comparaţie.

N u ascund şi n i c i n - a m ascuns, niciodată f a p t u l că sînt u n „microbist" a l ac tor i l o r
şi, în po f ida d iverse lor observaţii m a i m u l t sau m a i puţin pub l i ce , v o i combate în
cont inuare p e n t r u ac to r i . P e n t r u că, totuşi, a c t o r u l este Cezarul t e a t r u l u i . D i n t r - u n m o t i v
foarte s i m p l u , deşi cam empir i c . Cunosc spectacole m a r i făcute pe piese proaste, cunosc
spectacole m a r i cu reg i i călduţe, d a r n u cunosc spectacole m a r i cu ac tor i proşti. Desigur ,
o piesă bună poate să descopere u n actor, o regie bună poate să scoată la iveală chiar
şi o trupă, dar p e n t r u asta t r ebu ie să existe întîi şi întîi u n actor sau o trupă, p e n t r u
că a l t f e l ce să m a i descoperi şi ce să m a i scoţi la iveală ?

L a r e u n i u n e a , despre care a m p o m e n i t m a i sus, s-a v o r b i t m u l t (şi b ine ,
ch iar foarte bine) despre Hamletul de la „Nettara". Şi a c u m , cînd sp ir i te le
s-au m a i p o t o l i t , aş v rea să spun şi eu vreo două v o r b e despre spectacolul

în cauză. Cred că orice (sau aproape orice) spectacol Shakespeare, făcut astăzi, este
a r u z a b i l şi ncuzabi l într-un sens foarte precis : se „umblă " la t e x t . Se taie scene şi
(fie ch iar şi p r i n asta) se modifică nişte r a p o r t u r i , m a i intră în joc şi scenografia şi
ccstumele, care m a i modifică şi ele nişte r a p o r t u r i , şi u i t e aşa, încet-încet, d i n t r - u n t e x t

51 www.cimec.ro

de (să zicem) o sută de p a g i n i se a junge la u n t e x t de 40—50 de p a g i n i . A l t f e l spus
(cel puţin p r i v i t pe dinafară) „ textul" se corijează. Se corijează Shakespeare, Dumnezeu le !
D i n acest p u n c t de vedere (al corijării) se ridică i m e d i a t cîteva prob leme . P r i m a : dacă
u n regizor ştie m a i b i n e chiar decît Shakespeare c u m trebuie să arate o piesă, de ce
n-o scrie ? Si u l t i m a , dar n u cea d i n urmă (ca să-1 cităm pe a u t o r u l i n cauză) : p e n t r u
u n cunoscător a l l u i Shakespeare l u c r u l poate să n u prez inte o prea mare importanţă.
Cunoscătorul v i n e la t e a t r u şi vede (ca să zic aşa) o rezumare a t e x t u l u i , pe care
cunoscătorul poate s-o judece d i n x puncte de vedere : e b ine , n u e b ine ; ce s-a urmă­
r i t sau ce n u s-a urmărit ; dacă se actualizează (şi cum) sau n u se actualizează (şi
cum) e t c , etc. Dar dacă v i n e u n ne-cunoscător ? U n spectator care ia p e n t r u p r i m a dată
cunoştinţă cu acea piesă a l u i Shakespeare sau a oricărui a l t mare d r a m a t u r g ? V a
crede, ev ident , despre text, altceva decît este t e x t u l în real i tatea sa literară. Şi această
credinţă (sau informaţie) poate să dureze o viaţă de o m .

A c u m mă întorc şi zic : există pos ib i l i tatea (dincolo de orice fe l de prob leme
de i n t e r p r e t a r e regizorală) reprezentării t e x t u l u i i n t e g r a l a l l u i Shakespeare ?
A i c i vă rog să-mi permiteţi u n e x e m p l u . Orice piesă contemporană are u n

v o l u m de cea. 70 de p a g i n i . O piesă a l u i Shakespeare are u n v o l u m d u b l u , cel puţin
d u b l u . P r i n ce se explică diferenţa de v o l u m ? P r i n receptor. Spectatoru l e l izabetan asista
l a u n spectacol de 5—6 ore, spectatorul m o d e r n nu poate să asiste decît l a u n spectacol
a cărui durată medie să varieze peste i n t e r v a l u l cupr ins între două şi t r e i ore. I n c h i p u i -
ţi-vă u n spectacol care ar începe la op t scara şi s-ar t e r m i n a la două noaptea. P e n t r u
cine s-ar face u n asemenea spectacol ? P e n t r u n i m e n i . Şi a t u n c i r e g i z o r u l t rebu ie să
taie ceva. U n d r a m a t u r g c o n t e m p o r a n s-a adaptat la condiţia o m u l u i m o d e r n , p r i n
u r i n a r e Shakespeare trebuie să jie adaptat la condiţia o m u l u i m o d e r n . Şi a t u n c i r e g i z o r u l
taie n u n u m a i p e n t r u că vreai ca piesa să arate a l t f e l , dar , m a i presus de orice, p e n t r u
că n-are încotro. Asta e baza obiectivă a d iverse lor inovaţii şi interpretări regizorale.
Că, în unele cazur i , s-au făcut capodopere, i a r în altele p u r şi s i m p l u nişte p r o s t i i ,
asta e cu t o t u l altă poveste. P r o b l e m a , însă, rămîne insolubilă : este cvas i - impos ib i l să-1
j o c i pe Shakespeare în întregime ; dar orice f e l de reducere poate să aibă u n caracter
d e z i n f o r m a t o r asupra u n e i a n u m e categori i de spectator i . Există o limită. O limită a
r i d i c o l u l u i . Othe l l o nu poate fi i n t e r p r e t a t d r e p t u n gestionar şi n i c i Ofel ia d r e p t studentă
la a r t e plastice. D a r asta e o limită extremă. Cine însă poate s t a b i l i o limită normală ?
Acest t i p de i n t e r p r e t a r e regizorală (cu i n e v i t a b i l e l e e r o r i şi p ros t i i) a r e z u l t a t d i n t r - u n
soi de selecţie naturală. Şi n u ne rămîne altceva decît să lăsăm n a t u r a să opereze.
Pent ru că ce poate l i m a i n a t u r a l , dacă a u t o r i i înşişi fac m u s i c a l - u r i după p r o p r i i l e
l o r piese ?

D i n cînd în cînd, însă, se uită ceva. Se uită cal i tatea de e v e n i m e n t a l v i z i o ­
nării u n u i spectacol de t e a t r u . P e n t r u u n spectator nespecializat (deci, p e n t r u
cei care fac, în mod obişnuit, sala) v en i rea la t e a t r u echivalează cu

ieşirea în l u m e . O m u l m o d e r n n u v i n e la teatru, p e n t r u că n-ar avea o altă pos ib i l i ta te
de a i n t r a în contact cu o reprezentaţie. Există t e a l r u l rad io fon i c , există şi t e a t r u l T V .
D a r n i c i u n u l n-arc caracteru l de mică sărbătoare pe care-1 are t e a t r u l ca t e a t r u . Şi
a i c i , u n m a r e r o l îl joacă vestimentaţia şi pauza. U n a d i n t r e cele m a i bune repre ­
zentaţii ale s t a g i u n i i t recute , ca şi a celei actuale (A opta zi dis de dimineaţă a l u i R a d u
D u m i t r u) păcătuieşte p r i n lipsă de pauză. Pauza în care o a m e n i i să discute neobişnuitul
teatra l la care au asistat , în care să aibă pos ib i l i ta tea u n u i d ia l og negrăbit de coada la
garderobă, p e n t r u că m a i a v e m u n act înainte şi n u e cazul să ne luăm paltoanele .

A p o i , t e a t r u l este o tribună, este o catedră, este t o t ce vreţi, dar este şi u n
t e m p l u . Dacă e s-o luăm istor ic şi să p o r n i m dc la nişte surse d ivers i n t e r p r e t a b i l e ,
aşa c u m face orice istoric care se respectă. I n sală se realizează o c o m u n i u n e spontană,
măcar şi în sensul că toţi spectator i i tac în acelaşi t i m p şi privesc în acelaşi t i m p la
acelaşi l u c r u , i ar c o m p o r t a m e n t u l colect iv este d e t e r m i n a t n u de voinţele i n d i v i d u a l e ,
ci de acel obiect ex te r i o r care se numeşte spectacol. P e n t r u n o i , cei care sîntem, m a i
m u l t sau m a i puţin, nişte profesionişti ai t e a t r u l u i , reprezentaţia teatrală reprezintă totuşi
altceva decît p e n t r u spectatorul p r o p r i u - z i s . P e n t r u n o i este o a c t i v i t a t e , p e n t r u specta­
t o r i este u n even iment . D i n păcate, se d e p u n m u l t e şi susţinute e f o r t u r i p e n t r u a
d istruge caracterul fest iv a l e v e n i m e n t u l u i . Incepînd cu c o n t r o l o r i i de b i le te care se
îmbracă în haine le l o r de slujbă, m a i ponosite, m a i m o t o t o l i t e , t ocmai bune de tăvăleală,
care-ţi aduc i m e d i a t a m i n t e de înghesuiala de la celebra staţie Ozana a t r a m v a i u l u i 19
a n u m a i puţin c u n o s c u t u l u i cart ier T i t a n . Cu cît ar greva b u g e t u l u n u i t e a t r u făcutul
a cîtorva u n i f o r m e de b u n gust, m a i ales că teatrele au în dotarea l o r to t f e l u l de
atel iere , oameni pricepuţi i n mater ie de costume e t c , etc. De ce e nevoie c i persona lu l

52 www.cimec.ro

de servic iu să ne sugereze înghesuiala d i n orele de vîrf şi n u p r i m i r e a u n o r v i z i t a t o r i
distinşi ? A i c i îşi spune poate, cuvîntul şi o anumită modă. I n u l t i m a v r e m e s-a înce­
tăţenit această minunată modă h i p p y , c on fo rm căreia cu cît eşti m a i j e r p e l i t , cu atît
eşti m a i elegant. Dacă v r e i să f i i cît m a i „artist", a tunc i t rebuie să v i i la spectacol
în nişte bluc-geanşi care caută dc multă v r e m e u n cumpărător de ha ine vechi , sau în
nişte nădragi de catifea de aceeaşi ca l i tate . Cum a i v e n i t în haine negre şi p a p i l l o n , c u m
ţi-ai str icat f i r m a . Şi m a i şi rişti să f i i întrebat dacă te d u c i undeva . D a r spectator i i
nu sînt cu n i m i c de vină că n o i sîntem artişti, no i toţi, p e n t r u că şi cronica e o artă,
n u - i aşa ? Şi n u o dată spectator i i , care au v e n i t cu hainele l or cele m a i bune — p e n t r u
că la u r m a u r m e i t rebuie să porţi undeva hainele b u n e , n u - i aşa ? — se s imt caraghioşi
e i , şi n u , d i n păcate, ceilalţi. După u m i l a mea părere, dacă u n teatru ar anunţa că o
ţinută decentă este ob l igator ie (chiar şi p e n t r u secretari i l i t e r a r i) , n -ar m a i avea nevoie
de u n n i t a r g u m e n t p e n t r u u n succes de p u b l i c cu adevărat r emarcab i l . P e n t r u că spec­
taco lu l începe d i n foaier, n u n u m a i d i n p r i c i n a pozelor care anunţă cît de g r o z a v i
BÎntem, ci p e n t r u că în foaier sînt spectator i i .

Şi, cu acest cuvînt — spectator i i — însemnările de faţă au luat! sfîrşit. Vă mulţu­
mesc p e n t r u atenţie. Noapte bună.

FOTOCRONICA

S i l v i a Ghe lan , A n a Neculce-
M a x i m i l i a n şi Petre M o r a r u în
„ D o a m n a M i n i s t r u " de B . N u -
şici, T e a t r u l .Naţional d i n C l u j -
Napoca. Regia , Rod i ca G. R a d u .
Decoru l , T . T h . Ckipc . Costume,
E d i t h S c h r a n z - K u n o v i t s .

53 www.cimec.ro

C o n t r a p u n c t
HORIA D E L E A N U

Masca
Într-un text coreean de demult, K o r y o sa

(„Istoria lui Koryo"), se menţionează că din
vremuri străvechi un singur cuvint — kwang -
dâ — era întrebuinţat pentru a desemna şi
actorul şi masca. Confirmînd această origine
foarte îndepărtată în timp a măştii de tea­
tru — apărută aproape simultan cu primele
semne ale artei dramatice —, cunoscutul om
de teatru american Petcr Schumann îşi ex­
primă convingerea că „măştile sînt mai vechi
decît actorii; chipurile de lemn şi de piatră
au precedat pe mimi". Probabil că, din ace­
leaşi motive, de cele mai multe ori simbolul
teatrului a fost şi a rămas masca.

Diversele argumente istorice care vin în
sprijinul însemnătăţii dobîndite de mască în
teatru sînt întărite de elogioase şi înteme­
iate aprecieri din zilele noastre. Gordon
Craig nu-şi stăvileşte entuziasmul, atunci cînd
vede in mască „mijlocul suprem de expresie
dramatică, în absenţa căruia jocul actorului
trebuie în mod fatal să degenereze". In altă
parte, tot el îşi mai exprimă odată admiraţia
pe acest tărîm, pronunţînd o sentinţă: „să
se ştie că masca este singurul intermediar
prin care putem reda fidel expresia sufletului
cu ajutorul aceleia a trăsăturilor".

Desigur că formulările lui Gordon Craig
sînt absolutizante, excesive. Dar ele cuprind,
fără îndoială, şi un sîmbure cert de adevăr.

Masca nu poate fi înţeleasă numai ca un
simplu, chiar dacă nu destul de util costum
a l obrazulu i . Cîteodatâ, datorită formei sale
cît mai neutre, ea ascunde personajul, eli-
minînd din competiţie trădătoarea mobilitate
a obrazului şi înlesnindu-i actorului o pre­
zentare treptată, care pînă la urmă este în
stare să contrazică în mod total aparenţa
iniţială. In alte împrejurări, datorită formei
sale foarte expresive care cuprinde în sinteză
datele caracterologice ale eroului interpretat
ca recomandă cu insistenţă de la început
personajul, lăsîndu-l pe actor să completeze,
să ramifice, să sublinieze, pe întreg parcursul
rolului, recomandarea iniţială.

In ambele situaţii — fie că forma de pre­
zentare a măştii este neutră, fie că este foarte
expresivă —, ea vine in sprijinul interpre­
tului, stimulînd în scenă desfăşurarea unei
game variate, ingenioase de mijloace din ge­
nerosul arsenal al artei actorului.

Lipsit de obrazul său natural, actorul care
poartă mască este dator să compenseze
această absenţă printr-o şi mai amplă, şi

mai nuanţată mişcare plină de semnificaţii
a întregului corp. Fiecare gest al său trebuie
să exprime — cum remarcă Gordon Craig —
„spiritul lucrurilor". Fiecare intenţie, marcată
de plastica trupului, trebuie să suplinească
expresivităţile fizionomiei.

Dar compensaţiile, suplinirile reprezintă nu­
mai un aspect al problemei. Este strict nece­
sară susţinerea măştii, adică respectiv com­
punerea unei întregi filosofii a mişcării, ca
şi găsirea celei mai potrivite soluţii de emi­
siune vocală, pentru a confirma convingător
caracterul pe care îl propune „costumul obra¬
zului" în imobilitatea sa definitorie. Cred, în
aceeaşi ordine dc idei, că dificilă, specială
devine şi alegerea veşmintelor actorului, a
costumului de scenă, alegere care trebuie şi
ea să ţină în mod obligatoriu seamă atît de
datele propuse de mască cît şi de nevoia
de a întări această ipoteză de joc.

In ansamblu, folosirea măştii s-a dovedit
şi se mai dovedeşte încă a fi prin excelenţă
teatrală, îmbogăţind soluţiile evoluţiilor sce­
nice ale actorilor, dar insoţindu-le de o serie
de legitime şi dificile condiţii specifice.
Aceasta explică, în foarte mare măsură, larga,
variata, rodnica ei răspîndire încă de la
originile teatrului. Si dacă în Europa, masca
a dispărut din uzul curent după declinul
commediei dell'arte, prin secolul al XVIII-lca.
ea continuă să funcţioneze neostenit pentru
gloria teatrului lumii în drama tradiţională
asiatică.

Din cînd în cînd, pe bătrinul nostru con­
tinent, ea reapare într-o experienţă sau alta,
producînd spectacole mari ca cele dirijate de
Jean-Louis Darrault sau de Bertolt Brecht,
dar şi reprezentaţii sterile acolo unde exaltă­
rile formei pe care le poate îmbrăca „costu­
mul obrazului" nu sînt întovărăşite de înţe­
legerea şi respectarea substanţei proprii a
măştii.

Oricum, pe toate continentele, masca con­
stituie un excelent, un indispensabil mijloc
de lucru, de studiu — in toate şcolile de
teatru, ca şi în antrenamentul ulterior, con­
tinuu al slujitorilor scenei —, dezvoltînd,
îmbogăţind eajmeităţile expresive ale trupului,
poezia plasticii corporale a actorului.

In această optică, desigur justificată, masca
nu rămîne numai o frumoasă, o nostalgică
amintire de pe târimul istoriei artei dra­
matice, ci şi un instrument foarte util, con­
temporan al teatrului.

54 www.cimec.ro

MUZICA

V . C R I S T I A N

LA OPERA ROMÂNĂ:

B Ă L C E S C U
Opera Română a integrat în actuala ei

stagiune o nouă creaţie a t e a t r u l u i l i r i c na ­
ţional. A înscenat, cu colaborarea celor m a i
bune forţe de care dispune (regia Hero
Lupescu ; decorur i I o n Clapan ; maeştri- de
cor Stelian O l a r u , costumaţia Paula Brînco-
veanu şi Ro land L a u b) , spectacolul „Băl-
cescu" creat de compoz i toru l Cornel Trăi-
lescu pe u n l i b r e t de V a l Săndulescu.

Cornel Trăilescu este u n muz i c ian m u l t i ­
lateral care s-a a f i r m a t pe p l a n u l creaţiei cu
cîteva valoroase realizări în d o m e n i u l m u ­
zici i de cameră (ne a m i n t i m de u n frumos
Cvartet de coarde, u n Cvintet p e n t r u suflă­
to r i) , cu o operă pentru copi i , Motanul în­
călţat, ba letul Domnişoara Naslasia (după
piesa l u i G. M . Zamfirescu) şi alte lucrări.
Ca d i r i j o r permanent a l p r i m e i noastre scene
lirice este cunoscut şi b ine apreciat de p u ­
b l i c u l d i n ţară şi străinătate.

Toate acestea au const i tu i t p e n t r u no i u n
puternic îndemn de a asista Ia reprezentarea
no i i sale opere încredinţată interpretării celor
m a i b u n i artişti l i r i c i de care dispune Opera
Română.

Ne aşteptam ca opera Bălccscu să f i fost
compusă după cunoscuta piesă a l u i Camil
Petrcscu, dar l i b r e t i s t u l , V a l Săndulescu, a
tratat subiectul într-o manieră personală, m a i
m u l t l i r i c — descriptivă, decît dramatică.

I n t r - u n şir de 11 t a b l o u r i , d iv izate în
3 acte, n i se prezintă, la m o d u l i l u s t r a t i v ,
cîteva momente d i n scurta viaţă, atît de fră-
mîntată, a i s t o r i cu lu i , gînditorului po l i t i c şi
p a t r i o t u l u i Nicolae Bălccscu, u n u l d i n ct i to ­
r i i s ta tu lu i român modern.

Dar d i n succesiunea acestor t a b l o u r i , spre
nedumerirea noastră, n u se încheagă n i c i o
acţiune scenică centrală de real potenţial
dramatic , care să confere logică, ech i l ibru şi
uni tate evocării m a r e l u i Bălccscu.

Răsfoind p r o g r a m u l de sală, am constatat
că el evită să rezume l i b r e t u l , şi acest fapt

ne-a apărut ca o recunoaştere a deficienţei
l u i , sub r a p o r t u l esenţial a l une i construcţii
eu adevărat dramatice , u r m i n d l i n i a u n e i
gradaţii dinamice. Or , t e a t r u l l i r i c rămîne
I n p r i m u l rînd tea t ru , u n teatru care face
apel la potenţele expresive ale l i m b a j u l u i
muzica l , vocal-simfonic.

Cu modestie, în acelaşi program de sală,
compoz i toru l mărturiseşte : „a realiza pe
plan sonor u n Bălcescu, — iată într-adevăr
o problemă".

N u este n i c i o problemă specială, propr ie
temei alese de compozitor, ci o problemă ce
constituie o componentă a genu lu i de „operă-
istorică".

Gheorghe Dumitrescu , neîndoielnic cel m a i
înzestrat d r a m a t u r g muz i ca l a l nostru , a do­
vedit atît în cadrul formei oratoriale (Tudor
Vladimirescu) cît şi a l celei operale (Ion
Vodă cel cumplit) că se poate da viaţă sce­
nică, o viaţă tipică şi p r o f u n d românească
în expresia ei muzicală, u n o r eroi a i t re ­
c u t u l u i nostru istoric, m a i depărtat sau m a i
apropiat .

După exemplu l l u i , în u l t ime le două de­
ceni i , şi alţi compozitor i au realizat opere
cu tematică istorică, f i i n d convinşi că genul
ar avea succesul de publ i c asigurat şi că ar
f i în acelaşi t i m p cel m a i p o t r i v i t unei t r a ­
tări muzicale într-un l i m b a j cu pronunţate
caracteristici idiomatice naţionale.

I n realitate, tematica istorică este cea m a i
dificilă d intre toate, ridicînd în faţa dra ­
m a t u r g u l u i care o abordează probleme de
filozofie pobtică şi punînd la încercare p u ­
terea sa de a interpreta obiectiv u n feno­
men istoric , potenţîndu-i sensul p r i n va len ­
ţele specifice ale l i m b a j u l u i sonor de care
se foloseşte.

U n scri i tor şi u n d r a m a t u r g cu experienţa
şi t a l e n t u l strălucit al l u i Camil Petrescu,
după ce tratase viaţa l u i Bălcescu, în cu -

55 www.cimec.ro

noscuta sa piesă, a simţit nevoia de a relua
aceeaşi temă p e n t r u a o expune m a i a m p l u ,
m a i nuanţat şi m a i p r o f u n d în excelentul
său roman Un om între oameni. Şi totuşi,
piesa l u i Camil Petrescu îşi păstrează ca l i ­
tăţile unei reale construcţii dramatice d i n
care s-ar f i p u t u t extrage u n b u n l i b r e t de
operă. E r o u l ne este înfăţişat luînd cu­
noştinţă cu groază şi indignare de condiţia
socială a ţăranului iobag. (Vezi Scena I d i n
Act . 1.). Descoperind starea de înapoiere a
p o p o r u l u i său, el se desprinde de clasa so­
cială căreia îi aparţine p r i n naştere, sacri-
fieîndu-şi sănătatea şi viaţa, ba m a i m u l t ,
j e r t f i n d fericirea celor m a i dragi fiinţe,
mama şi sora, pentru t r i u m f u l revoluţiei
anti feudale şi pent ru unif icarea şi indepen­
denţa u n u i popor în a cărui stea credea cu
statornicie.

E r o i i piesei l u i Camil Petrescu, Bălcescu,
Arăpilă, M a g h e r u , EUade, A n a Ipătescu, îşi
dezvăluie personalitatea, g i n d u r i l e , capacita­
tea de înţelegere a evenimentelor , d i n t r - o
replică sau două şi astfel con f l i c tu l central
a l piesei — lupta d in t re clasa feudală şi
popor — generează u n şir de conflicte con­
centrice menite a de f in i c larviz iunea istorică
a mare lu i Bălcescu.

0 condiţie a t e a t r u l u i istoric ne pare a f i
investirea masei, a mulţimii, cu funcţia dra ­
matică a u n u i personaj-colectiv care p a r t i ­
cipă activ la even imentu l social-politic. Acest
lucru 1-a înţeles d r a m a t u r g u l Camil Petrescu
cînd a proiectat existenţa l u i Bălcescu pe
f u n d a l u l s u m b r u a l existenţei ţărănimii i o ­
bage. D i n ignorarea u n o r p r i n c i p i i funda­
mentale ca dinamică interioară a personaje­

lor determinată dc înţelegerea dialectică 8
f enomenulu i istoric , se poato naşte u n l i b r e t
cu calităţi l ir ico-descript ive, dar l ips i t de ten­
siunea conflictuală ce generează o mişcare
scenică logică şi coerentă.

I n teatru l l i r i c , l i b r e t u l f i i n d la fel de
i m p o r t a n t ca l i m b a j u l muzica l , carenţele ce­
l u i dinţii se răsfrîng asupra discursului m u ­
zical. Personajele ne apar insuf ic ient di fe ­
renţiate, situaţiile do u n nejusti f icat d rama­
t i sm, aria şi mono logul — mijloace de ex­
presie discursive — iau locu l mişcării şi
con f l i c tu lu i p r o p r i i t e a t r u l u i .

D i n această cauză, opera Bălccscu de Cor-
ne l iu Trăilescu n u se i m p u n e cu pregnanţă
pubUculu i . Compozi torul realizează momente
frumoase recurgînd la t i p u r i l e tradiţionale
ale i d i o m u l u i muz ica l popular — baladă,
doină, eîntec — dar ele se p i e rd în f l u x u l
u n u i discurs muz i ca l de u n s t i l eclectic.
Orchestraţia realizată cu fantezie şi ştiinţă
nu poate acoperi o osatură dramatică firavă.
Nic i chiar excelenta distribuţie în care f i g u ­
rează artişti l i r i c i de calitatea u n u i Dan l o r -
dăchescu (admirabi l) în r o l u l l u i Bălcescu,
Octav Enigărescu (Negri) , Fînăţeanu (Ilusso) ,
Constantin Gabor ((Kogălniceanu), Ionn H v o -
rov (El iade) , Constantin Iliescu (Magheru) ,
Dav id Ohanesian (Cancelarul), Magda Iancu -
lescu (Măria), lîugenin Moldoveanu (Luxiţa),
l u l i a Buciuceanu (Zinca). V ic tor ia Bezetti
(Florica) şi mulţi alţii, excelenţi în in te rpre ­
tarea p a r t i t u r i i ce l i s-a încredinţat, n u po t
acoperi slăbiciunea u n u i l ibre t , care are ne­
îndoielnic calităţi, dar n u tocmai cele cerute
de t ea t ru l muzical şi de genul în care se
încadrează subiectul ales de compozitor şi
l ibret is t .

însuşi compozitorul afirmînd că „a realiza
pe p lan sonor un Bălcescu — iată într-ade­
văr o problemă !", recunoaşte existenţa u n o r
m a r i dificultăţi în cristalizarea unei creaţii
dramatic -muzicalc avînd ca temă viaţa şi
gîndirea acelui pat r i o t i l u m i n a t , aproape fără
egal, în istoria veacului trecut .

Şi m i se pare că a tunc i cînd u n art i s t
porneşte de la convingerea că opera creată
de el inc lude o reală problemă, el poate o r i -
cînd să şi-o revadă căutînd noi soluţii.

56 www.cimec.ro

MUZICA

TEATRUL DE OPERETĂ:

Coordonatele repertoriale
ale noii stagiuni

D i n punct de vedere teoretic, plecând de
la p r i n c i p i i ideologice, estetice, istorice, de
structură a personalului şi de particularităţi
ale p u b l i c u l u i în locul şi m o m e n t u l dat, re-
por tor iu l unei instituţii teatrale şi muzicale
este lesnicios de întocmit. Cu u n index a l
lucrărilor de gen în faţă se poate face cu
repeziciune o selecţie de 10—20 de t i t l u r i
care poate stîrni admiraţie şi i n v i d i e . Dar
repertor iu l n u se construieşte dintr-odată n i c i
măcar p e n t r u un teatru n o u înfiinţat. Ase­
menea personajului u n u i r o m a n , capabi l să
capete voinţă independentă de intenţia auto­
r u l u i (iniţial, Tolsto i n u prevăzuse ca A n n a
Karenina să moară, dar eroina a v r u t a l t ­
fel . . .) , r eper tor iu l poate avea u n destin care
să scape de sub contro lu l organizatorului sau
care să n u fie suficient de f l e x i b i l a tunc i
cînd se i m p u n modificări în evoluţia 6a.
Repertor iul este şi trebuie să f ie o noţiune
dinamică. E l este în permanentă transformare
şi devenire, poate progresa sau degenera, se
poate îmbogăţi sau sărăci. Tocmai astfel de
particularităţi fac ca actul dc opţiune reper­
torială să fie u n act de responsabilitate. Ge­
n u l de operetă, m a i tînăr în comparaţie cu
altele, are totuşi o literatură îndeajuns de
bogată şi de variată, atît în ce priveşte tema­
tica şi mesajul , cît şi în formele teatrale şi
muzicale de transmitere a acestora.

M o m e n t u l repertor ia l actual a l Operetei
bucureştene este produsul a 24 de stagiuni
a căror desfăşurare relevă cîteva dominante .
Pr ima d intre ele este de o r d i n structural şi
surprinde p r i n aglomerarea de t i t l u r i d i n
şcoala vieneză. E v i d e n t că pe parcurs s-au
montat şi lucrări d i n alte zone stil istice, dar
acestea n-au avut longevitatea celor dc
Strauss, Lebar, K a l m a a . N u stăm 6ă a n a l i ­
zăm fenomenul , dar o explicaţie a acestei
stări de fapt nu poate ocoli caracterul melo­
dramatic , comercial , încrederea real izatori lor
în priza la publ i c şi dorinţa l or de a nu-1
decepţiona. Pe de altă parte, d intre lucrările
româneşti, montate într-un r i t m destul de
susţinut în deceniul a l V l l - l e a , foarte puţine
au promovat în clasa creaţiilor de p r i m rang,

justificînd menţinerea permanentă pe afiş.
A v i n d în vedere existenţa dominante i clasice,
uni laterale , a şcolii vieneze, încă d i n urmă
cu t r e i stagiuni s-a căutat a se acumula
piese cu factură deosebită, c u precădere d i n
creaţia secolului X X ; d i n t r e acestea, desigur,
piesa românească şi-a avut looul p r i m o r d i a l ,
i n pragul stagiuni i actuale repertor iu l care
urmează să ruleze cuprinde 7 piese româ­
neşti, 6 d i n şcoala vieneză, 2 germane, 1 so­
vietică, 3 în maniera numită musical . Sta­
tistica dezvăluie o accentuată tendinţă de
ccbiUbrare. Realitatea este că proporţia d i n
lista repertorială se menţine i n l i n i i m a r i şi
în r u l a j u l săptămînal, l u n a r şi anual a l
spectacolelor. I n fe lu l acesta, a fost înfrînt
scepticismul unora faţă de creaţia originală,
care de la 2 % d i n p l a n u l a n u l u i 1970 a
ajuns în 1973 aproape de 3 0 % , n u n u m a i ca
număr de reprezentaţii, c i şi ca număr de
spectatori şi cifre de încasări.

Iată de ce proiectele noastre prevăd con­
solidarea locu lu i pe care creaţia originală
trebuie să-1 aibă, lărgirea zonei ocupată de
piesele dc factură modernă, investigarea pro ­
duselor unor şcoli m a i puţin reprezentate.
Numărul de premiere este redus, f i i n d în
funcţie de complexitatea lucrărilor de gen,
care presupun antrenarea unor colective d i ­
verse, artistice şi tehnice, cu r i t m u r i var iate
de pregătire şi execuţie. O altă variabilă a
problemei este dată de numărul re la t iv m i c
al personalului d i n fiecare compart iment şi
antrenarea l u i aproape totală în producţia
curentă, care îi diminuează posibil itatea de
l u c r u concentrat în t i m p pentru lucrarea
nouă. Pe de altă parte, un t i t l u în premieră
impune o prezenţă ritmică pe afiş, ţinîndu-se
seama şi de nevoia de a se menţine, de
asemenea, in mod constant şi r i t m i c , şi pre ­
mierele anterioare. Numărul med iu de specta­
cole de operetă depăşeşte 100 (f i ind pentru
lucrările de deosebit succes de o r d i n u l a
300—500 de reprezentaţii). Aceasta înseamnă
că se pot asigura circa 2 000 de spectacole
cu t i t l u r i l e reper tor iu lu i actual şi că t i m p de
a p r o x i m a t i v 6 an i n u s-ar justi f ica o nouă

57 www.cimec.ro

montare. Ev ident o astfel de concluzie este
aberantă, dar explică de ce n u ne propunem
m a i m u l t dc două premiere anual (a l tminter i
ar însemna să renunţăm la spectacole înainte
de a se f i consumat la p u b l i c) .

Piesa de deschidere — ca în fiecare sta­
giune, o premieră absolută, originală — se
intitulează Răspîntia. Este o evocare a răs­
cruc i i istorice de acum t r e i decenii care, aşa
cum au remarcat de a l t m i n t e r i şi pr imele
cronic i apărute, demonstrează compat ib i l i tatea
temei majore cu genul aparent (şi neîndo­
ielnic fals) f r i v o l a l operetei şi, totodată, ro­
l u l fecund al acesteia în revital izarea f o r m u ­
lelor de spectacol, în care proza, muzica şi
dansul trebuie să alcătuiască o fiinţă unică
şi unitară. L i b r e t u l , semnat de Cezar Ţipa
şi E d . A r d a n , muzica l u i F l o r i n Comişel,
decoruri le l u i A r m i n i o Iordănescu. conduce­
rea muzicală a l u i Constantin Rădulescu.
coregrafia Mihaele i Atanasiu şi, m a i cu sea­
mă, regia l u i George Zaharescu contr ibuie
la impresia noastră (neapărat subiectivă dar
poate n u lipsită de elemente obiective) că
n o u l nostru spectacol prezintă elemente de
interes art ist ic major .

Cealaltă premieră, care urmează să apară
în perioada 15 mart ie—15 apr i l i e 1975, v a
f i cu opereta Victoria şi al ei husar, cu care

în 1929 Paul A b r a h a m şi-n înscris numele
în r i n d u l consacraţilor t ea t ru lu i muzica l al
veacului nostru . Pregătirile au şi început (la
n i v e l u l de concepţie a factor i lor de te rmi ­
nanţi) încă d i n octombrie . I n f ine, u n proiect
pînă în prezent nerealizat va pr inde viaţă
in cursul s tag iun i i 1974—1975 : activizarea
u n u i Studio, unde noutnitea absolută va f i
un spectacol de balet, independent, încredin­
ţat Mihaele i Atanas iu şi, în parale l , o ope­
retă „de cameră", p r i n care înlesnim d i n nou
contactul p u b l i c u l u i cu creaţia franceză, Miss
l l o l y e l l de E d i n o n d A u d r a n (regia T o n i B u -
iacici) .

Pe lîngă spectacolele de la sediu, Opereta
întreprinde, ca şi în stagiunile precedente, o
vastă acţiune de lărgire şi diversi f icare u
p u b l i c u l u i . Se înscriu a i c i , pe lingă obişnui­
tele întîlniri cu oameni a i m u n c i i , r e c i ta lur i
în uzine, c l u b u r i ş.c.l., deplasările în mar i l e
centre muncitoreşti de pînă la 200 k m .
distanţă de Bucureşti şi, într-o formulă nouă
pentru no i înşine, spectacolul de selecţiuni,
în fapt o suită de numere l i r i ce , comice şi
de dans cu solişti, actori şi ba l e r in i , cu o
formaţie orchestrală redusă şi aranjamente
special întocmite, care vo r avea loc şi în
localităţi ou scene m a i m i c i pe care a l t m i n ­
t e r i spectacolul obişnuit de operetă n u ar
putea încăpea.

TURNEE

Arta veşnic tînără
a veşnic tînărului Moiseev
Despre penetraţia f o l c l o ru lu i în arta cultă

şi despre influenţele m u l t i p l e ale .acestuia
au loc n u n u m a i discuţii, ci şi dispute ;
uneori se pronunţă o p i n i i extremiste (arta
care n u vădeşte trăsături folclorice e lipsită
de valoare, sau — dimpotrivă — a r t i s t u l
care foloseşte mot ive d i n afara propr i e i sale
invenţii n-ar avea forţă creatoare ş.a.), între
care aş situa şi destul de răspîndita părere
cum că arta populară trebuie preluată aşa
cum este, fără intervenţia u n u i aranjor , d i r i ­
jor, coregraf etc. Fără a nega importanţa şi
necesitatea dezbaterilor, să n u pierdem n i c i ­
odată d i n vedere că fac toru l esenţial a l e f i ­

cienţei a c t u l u i art ist ic rămîne, înaintea m i j ­
loacelor, expresia. A m a v u t încă o dată con­
f irmarea justeţei acestei aserţiuni urmărind
cele două spectacole ale A n s a m b l u l u i Aca­
demic de Stat de Dansur i Populare a l
U.B.S.S. condus de Igor Aleksandrov ic i M o i ­
seev. Acest ansamblu, de aproape p a t r u de­
cenii r e n u m i t în lumea întreagă, valorifică
într-un s t i l n u m a i a l l u i dansur i ale po­
poarelor U n i u n i i Sovietice şi, de la u n t i m p ,
şi dansuri folclorice d i n alte părţi ale l u m i i .
S t i l u l este i m p r i m a t de concepţia şi perso­
nalitatea l u i I . A . Moiseev, mare coregraf a l
epocii noastre n u doar p r i n imensul număr

58 www.cimec.ro

de montări, ci p r i n v iz iunea sa închegată, cu
viabi l i tate dovedită, p r i n a t i tud inea p a r t i c u ­
lară faţă de originea folclorică a dansu lu i ,
a t i tudine care inc lude deopotrivă respectul
faţă de s tructura l u i , dar şi intervenţia i n ­
venţiei personale a maes t ru lu i . Moiseev este
culegător, aranjor , prelucrător şi creator în
aceeaşi măsură. Ştie să ia d i n t r - u n dans
ceea ce îi este p r o p r i u şi esenţial, ştie să
combine elemente asemănătoare sau contras­
tante în aşa fe l încît s p i r i t u l dansu lu i Să
fie şi m a i m u l t evidenţiat. Prezenţa u n o r
elemente eterogene (în sensul alăturării u n o r
paşi, mişcări şi poze de provenienţă depăr­
tate sti l istic) n u deranjează, b u n u l gust şi
simţul măsurii dominînd oricare creaţie a
coregrafului . Moiseev ştie să desprindă esen­
ţialul şi să-1 propulseze în p r i m p l a n . Suita
dc dansur i ruseşti încînlă p r i n Opt imism,
cea de dansur i ucrainiene p r i n buna dispozi­
ţie debordantă, dansul de luptă adjan p r i n
nerv şi tensiune lăuntrică, dansul eston p r i n
umor , c a d r i l u l p r i n sat ira amabilă, . polca-
l a b i r i n t p r i n inepuizabi la i n v e n t i v i t a t e a îm­
p l e t i r i i mîinilor celor do i dansator i , tab lou l
coregrafic Partizanii p r i n robusteţea spirituală
— şi exemplele pot cont inua la nesfîrşit. Ca
trăsături generale n u pot să n u treacă ne­
observate frumuseţea şi diversitatea tratării
formelor vuriaţionale, v i ta l i ta tea irezistibilă,
viteza în execuţie şi v i r tuoz i ta tea (termen
care n u trebuie înţeles n u m a i în rapor t cu
agilitatea, c i şi ca stăpînire perfectă a mişcă­
r i lor ind i f e rent de natura l o r) , concordanţa
deplină d i n t r e desenul coregrafic şi desenul
muzical (inclusiv în de ta l i i , c u m ar f i ac­
cente, sincope, c o n t r a t i m p i e t c) , caracterul
neostentaliv a l fabulaţiei.

Asupra acestei d i n urmă caracteristici me­
rită să stăruim. întrucît pasul de dans f o l ­
cloric, p r i n excelenţă abstract dar n u l ips i t
de sugestivitate c i dimpotrivă, este folosit
de către Moiseev ca punc t de plecare în
crearea dansulu i de caracter, în s t i l u l său

personal. I n acest scop, coregraful evită
îndeobşte p a n t o m i m a , iar fabulaţia n u urmă­
reşte d e t a l i u l ci îşi propune doar să înfăţi­
şeze l i n i i l e m a r i ale une i ide i directoare. I n
fe lu l acesta, Moiseev a construit p r i m a
treaptă d i n trecerea de la arta populară la
cea cultă, fără a înstrăina esenţa arte i f o l ­
clorice, fără a o deforma. Sînt interesante
incurs iuni le pe care Moiseev le face în f o l ­
c l o ru l a l tor popoare — după c u m a m consta­
tat în cel de a l doilea spectacol, îndeosebi
în cel a l dansu lu i lat ino-american, pe care îl
tratează în s t i l u l p r o p r i u atît p r i n a t i tud ine
cît şi p r i n d inamica întregului corp.

Interpreţii (din rîndul cărora pot f i citaţi
solişti ca O. Moiseeva, V . U l i a n o v , V . K u l i -
kova , P>. Berezin, G. Zaharov, B. A r u t i u n o v ,
A . Enikeev, N . Kosogorov, S. K u l i k o v ,
E. Semenova, V . Harcenko , A . Tetraşvili,
I . K a l u g h i n) sînt cu toţii parcă solişti, i a r
soliştii se integrează dc m i n u n e în ansamblu.
Toţi au datele profesionale p e n t r u aborda­
rea celor m a i var iate dansur i , toţi dansează
parcă fără efort , toţi sînt înflăcăraţi şi dă­
ruiţi arte i pe care o slujesc.

A n s a m b l u l dispune de o orchestră s im­
fonică (d i r i j o r A n a t o l i Gus) a l cărei n i v e l
l -am apreciat îndeosebi în condiţiile sonore
naturale d i n sala A n s a m b l u l u i Rapsodia Ro­
mână, ca şi de u n grup de instrumentişti
p o p u l a r i , şi ei v e r i t a b i l i v i r t u o z i . Dacă adău­
găm că spectacolul se desfăşoară în costume
cu u n larg registru cromatic , cu efecte de
l u m i n i b ine conduse, avem imaginea a p r o x i ­
mativă a bucur ie i pe care o produce con­
tactu l cu arta interpreţilor sovietici . A m scris
aproximativă întrucît arta spectacolului n u
poate f i descrisă, ci cunoscută direct ; cine
a văzut ansamblul l u i Moiseev îşi explică,
în plus , cu uşurinţă, şi m o t i v u l celebrităţii
sale mondiale .

Petre Codreanu

5 9 www.cimec.ro

Ansamblul „Mansude" din R. P. D. Coreeană

G r a f i e s i v i q o a r e

Spectacolele ansamblur i l o r de cîntece şi
dansuri se bucură în genere de atenţia p u ­
b l i c u l u i întrucît pri lejuiesc contactul cu arta
folclorică, produs s p i r i t u a l esenţial pentru
cunoaşterea, înţelegerea şi preţuirea u n u i
popor. F a p t u l este cu atît m a i m u l t e x p l i ­
cabil cînd ansamblul v ine d i n t r - u n colţ în­
depărtat al l u m i i , l a t u r i l o r caracteristice şi
esenţiale adăugîndu-li-se şi atracţia exot icu­
l u i . Spectacolele susţinute în sala Operei
Române de Mansude, cea m a i importantă
formaţie dc acest gent d i n Republ ica Popu­
lară Democrată Coreeană — renumită pe
drept c u v i n t în p a t r u continente — au fost
expresia elocventă a n i v e l u l u i art i s t i c a l
creaţiei cu tematică revoluţionară şi a cînte-
cu lu i şi dansulu i folcloric .

Reper tor iu l a fost axat , cum este şi firesc,
pe lucrări care reflectă noile aspiraţii ale
p o p o r u l u i , crescute pe t r u n c h i u l putern ic
al tradiţiilor naţionale. Actual i tatea socialistă
a reieşit cu pregnanţă în cîntece străbătute
de patos eroic cum a fost Cîntecul generalu­
lui Kim Ir Sen, Prosperă Patrie, Coreea este
una singură şi altele. Ele denotă generozitate
melodică, o tratare simplă şi maiestuoasă şi
constituie u n factor mobi l i zator în l u p t a şi
munca eroică a p o p o r u l u i pentru l ibertate şi
bunăstare. La rîndul l or , dansuri le , îndeob­
şte de grup şi susţinute de regulă de formaţia
feminină, au dezvăluit o mare delicateţe de
simţire, expresia rezultînd în p r i n c i p a l d i n
at i tudinea corporală şi j o cu l braţelor şi mîi-
ni lor , adesea cu fe lur i te obiecte (tobe, evan­
taie e l e) . Unele dansur i au u n accentuat ca­
racter programatic , însă fără exces de panto-
mimă, evocînd munca — Recoltă bogată de
mere. în întîmpinarea recoltei bogate, Dans
cu vînturătoare şi altele —, lupta revoluţio­

nară — Azaleele Patriei, Ninge — sau as­
pecte d i n viaţa cotidiană — La izvor, Iang-
sando. Muzica dansur i lor reprezintă de cele
mai m u l t e o r i u n aranjament a l m a t e r i a l u l u i
iniţial, foarte profesionist făcut, p e n t r u o or­
chestră în a cărei componenţă intră şi i n s t r u ­
mente tradiţionale, ceea ce dă culoare şi sa­
voare sonorităţilor. Exceptînd o piesă p e n t r u
un i n s t r u m e n t de suflat asemănător c larine­
t u l u i dar cu ancie dublă (ca la oboi) , cu a¬
companiament orchestral, p r o g r a m u l a cu­
prins n u m a i piese vocale de grup (m i x t sau
pe voci egale). Omagial , ansamblu l Mansude
a inclus în repertor iu şi lucrări româneşti,
mai întîi corul Partidul, Ceauşescu, România,
apoi o serie de cîntece populare , redate cu
acurateţe şi în s p i r i t u l l or adevărat.

Interpretarea a fost, de la u n capăt la a l ­
t u l de o mare precizie ca intonaţie, r i t m , d i ­
namică, plast ic itate , efect şi cu b u n u l gust
p r o p r i u ar te i folclorice. Orchestra, deşi n u
prea mare , a a v u t momente de plinătate so­
noră, de grandoare. Corul , foarte bine echi­
l i b ra t , integrează, aşa cum a m constatat p r i n
g r u p u r i componente, u n număr impres ionant
de artişti distinşi cu înalte t i t l u r i profesionale.
Merită a f i subliniată în chip deosebit dărui­
rea totală şi sinceră a t u t u r o r în actul in ter ­
pretat iv , aura de entuziasm.

Spectacolele susţinute în Republ ica Socia­
listă România de A n s a m b l u l Mansude d i n
Republica Populară Democrată Coreeană s-au
const i tuit într-o manifestare a prietenie i d i n ­
tre cele două popoare, artiştii oaspeţi f i i n d
adevăraţi purtători ai mesa ju lu i de luptă,
muncă şi sol idaritate, ai idea lur i l o r comuniste
de l ibertate şi pace.

P. c.

60 www.cimec.ro

Sufletul
fotografiei

de teatru
Am un sertar marc şi a-

dînc, pe care nu mai reuşesc
să-l închid de tixit ce e cu
programe de teatru. Uneori
caut ceva, în acea dezordine
familiară, şi întîrzii răsfoind
unul sau altul dintre ele, cu
aceeaşi voluptate cu care ză­
bovim, rătăcind de la un vo­
lum la altul, atunci cînd a¬
vem pretextul de a face or­
dine în bibliotecă. Programe­
le — cele mai multe şi mai
bune dintre ele — conţin fo­
tografii : portrete ale actori­
lor, scene din spectacole. U¬
nele sînt de-a dreptul extra­
ordinare. Există un portret
al Ilenei Predescu, în Moar ­
tea l u i D a n t o n , care poate
sta alături de capodoperele
picturii : sufletul rolului e
prins în el, amar, exaltat şi
plin de dispreţ. Există o Ci­
na Patriciii, furibundă şi tra­
gică, în D-ale c a r n a v a l u l u i ,
care pare a ţîşni din pagină.
Radu Beligan are nişte „ca­
pete" nemaipomenite, modifi-
cîndu-şi infinitezimal expre­
sia, fără artificii de grimă.
mereu altul în R inocer i i , în
Şeful sectorului suflete, în
Opinia publică. în Cine se
teme de V i r g i n ia W o o l f ? în
Transplantarea i n i m i i necu­
noscute. O imagine cu Irina

Petrescu, Ion Caramitru şi
Virgil Ogăşanu fixează pen­
tru totdeauna strălucirea ju-
căuş-meditativă a spectaco­
lului Leonce şi Lena. De cu-
rînd, înainte de a-şi lua lo­
cul printre celelalte, progra­
mul de la Cu cărţile pe faţă
a stat cîteva zile, deschis, pe
masa de lucru; aveam senza­
ţia că privirea neagră, dispe­
rată, fascinantă a Olgăi Tu-
dorache mă urmăreşte prin
cameră.

Asemenea fotografii au su­
f let , sînt opere de artă. To­
tuşi, de cele mai multe ori,
j)rogramele nici măcar nu
menţionează numele autori­
lor lor. Doar aşa, în ierar­
hia neoficială a culiselor, se
ştie că cei mai talentaţi din­
tre talentaţii fotografi de
teatru se numesc Clara Spit-
zer, Sandu Mendrea, Ion Mi-
clea, N. Şvaico, Edmund
Hofer. Şi actorii, chiar dacă
se prefac că-i deranjează agi­
taţia fotografiatului, se bucu­
ră în secret cînd îi zăresc
circulind prin faţa rampei
pe aceşti mari artişti ai ima­
ginii. Acolo, pe fîşia de celu­
loid din cutiuţa neagră, e
singurul loc unde-şi pot re­
găsi zbuciumul şi împlinirea
propriei lor creaţii.

într-adevăr, s inguru l . Cel
puţin deocamdată, cită vre­
me nu există o veritabilă
activitate de documentare
teatrală, cît nu s-a reuşit în­
registrarea pe film măcar a
montărilor-eveniment, foto­
grafia reprezintă unica şan­
să de fixare a spectacolului
în memoria colectivă. Dar
ca, fotografia, are parte de
acelaşi destin de efemeridă.
Să fie o fatalitate ? Mă gîn-
desc ce ecou ar putea avea
azi, printre oamenii de tea­
tru, dar şi printre spectatori,
atît de ataşaţi Actorului, i¬
niţiativa alcătuirii (în mod
special, sau utilizînd bogata
arhivă de programe) a unor
albume selective : pe teatre,
ori pe stagiuni, ori ca o an­
tologie de mari spectacole, ori
dedicate carierei unor mari
actori... E loc pentru multe
idei, şi mai ales pentru ges­
turi concrete, atît din partea
editurilor, cît şi — de ce nu
— din partea A.T.M.

Tot în nemaipomenitul meu
sertar, se mai află şi un fel
de caiet-program, mai volu­
minos, scos de Teatrul „Bu­
landra" cu prilejul turneului
său în Anglia, Belgia, Olan­
da etc., care sugerează cam
ce vreau să spun. Cuprinde

01 www.cimec.ro

38 de imagini superbe din
istoria acestui anasamblu, în-
cepînd cu aceea, antologică,
reprezentind-o pe însăşi
doamna Bulandra în Pădurea
de Ostrovski ; apoi, pe Sonia
Clucerii în Oameni de azi, pe
Ştefan Ciuhotăraşu. pe Jules
Cazaban. Sînt fotografii din
Taehe, Ianke şi Cndîr. din
Cum vă place, din Sfînta

Ioana, din Passacaglia, din
D o m n u l Biedermann şi incen­
d i a t o r i i , din Opera dc t re i
parale, din L ivada cu vişini,
din N u sînt t u r n u l E i f f c l , din
Nepotul l u i Haineau etc. etc.
Unde altundeva mai sint de
găsit atît ea la un loc, şi ce
n-ar da spectatorii să-şi poa­
tă procura. în foaiere, ast­

fel de culegeri ? Iată doar O
mică, palidă, modestă mostră
de ceea ce s-ar putea face
pentru a ţine în viaţă, cît
de cit, sufletul fotografiei de
teatru — dacă, oricum, nu
depinde de noi să-i asigurăm
nemurirea.

I. P.

NOTE

-a anunţat don-
. j tinuarca ediţiei

critice naţionale
a operelor lui M. Eminescu.
Riyna benedictină a lui Per-
pessicius, dusă peste margi­
nile devotamentului, a dat
culturii noastre cele şase ine-
galate tomuri ale liricii antu­
me şi postume, cu aparatul
dc variante şi comentarii. Un
eminent colectiv format din
Şerban Cioculescu, Zoc Dumi-
trescu-Buşulenga şi Marin
Bucur continuă seria, proba­
bil sub titlul generic „Per-
pessicius", spre a da şi isto­
riei literare un tezaur simi­
lar colecţiei Hurmuzaki la
care au lucrat cele mai lu­
minate minţi ale istoriogra­
fiei politice, sub girul ctito­
rului. Aşadar, tomul al
VII-lea va însuma activita­
tea teatrală — fragmente dra­
matici', cronici, traduceri ele.
pentru prima dată tipărită
unitar. Poate după această
restituire integrală exegezele
vor stărui asupra vastelor
proiecte eminesciene de dra­
me în versuri, căutînd sub­
stanţa lor romantică nu nu­
mai pentru o încadrare lo­
cală, ci chiar europeană. Emi­
nescu in dramaturgia roman­

tică — iată un subiect fasci­
nant.

r ot despre Emi­
nescu. Sint ri­
sipite prin pu­

blicaţii greu accesibile (bună­
oară buletinul „Mihai Emi­
nescu") contribuţiile docu­
mentare ale unor harnici
eminescologi la precizarea le­
găturilor poetului cu teatrul.
In special Bogdan-Duică,
Lecca Morariu, D. Murăraşu,
Th. Bălan şi Pcrpessicius au
comunicat date preţioase care
pot întregi sumarul unui vo­
lum consistent şi edificator
pentru rolul teatrului în for­
marea personalităţii emines­
ciene. Multe dintre comuni­
cări sint veritabile secţiuni de
istorie teatrală, despuieri dc
arhive revelatoare. Pribegiile
genialului poet cu actorii, po­
pasul la Teatrul Naţional,
chiar scrisul vor apărea după
lectura unui asemenea volum
drept semne sigure ale unei
alese vocaţii de om de tea­
tru.

O specie dramatică
vitregită : feeria.
Ştim, e riscant

să amintim virtuţile feeriei,
fără să nu primim replica

ironiei din partea practican­
ţilor de gimnastică suedeză
în repertoriul clasic. Dar fe­
eria n-are nimic desuet şi,
fără glumă, e mai dificilă
scenic decît piesele lui A. Mil-
ler. In majoritate versificate,
ele prilejuiesc un examen ac­
toricesc greu, căci rostirea
versului amplu, mişcarea în
costum arhaic, lupta cu spa­
da sînt puncte moarte în
evoluţia tinerelor cadre. Apoi
teatralitatea feeriilor este cu­
ceritoare, iar poezia atinge
uneori accente sublime. Avem
o producţie bogată, cu tradi­
ţie şi mari succese actoriceşti.
Inşir'te mărgărite de V. Efti-
miu, Rodia de aur , Fata d in
da f in , Tinereţe fără bătrîneţe
de Adrian Maniu şi colabo­
ratorii, T r a n d a f i r i i roşii de
Zaharia Birsan etc. pot figura
cu cinste în repertorii pen­
tru îneîntarea profană şi ar­
tistică a tuturor, căci toţi p u ­
tem deveni copii la teatru
spre lauda unei purităţi de­
finitorii.

lonuţ Niculescu

62 www.cimec.ro

DIALOG DE ATELIER

CU

Titi
Constantinescu

despre

f l is-I Exigenţele, orgoliul
pitele unei meserii

I Profesionistul luminilor
I Totul pentru actor
I Talent sau 3000 kv î
IjLegâtura dintre Ermitage

şi Teatrul Mic
I Povestirile unui proiector

Hî ' ; i

* 1 u

RASP.h
CE ir ta

Tk") u loală lumea ştie că există In teatre, constituit In timp şi con-
/ Y sfinţit prin lege, un detaşament de elită al profesioniştilor din

umbra culiselor. Cei ciţiva, vreo duzină şi jumătate, sint lîmplari,
recuziteri, butaforişti, croitori, perucheri, electricieni, oameni a căror
existenţă o ignorăm, dar fără de care teatrul n-ar fi ce este. E i se
numesc „specialişti de înaltă calificare", dar sînt artişti în cel mai
adine înţeles al cuvintului. Printre ei se numără Titi Constantinescu,
vrăjitorul luminilor, un pumn de om fără astimpâr, un băieţandru nu­
mai suflet, care are, să-mi ierte indiscreţia, închipuiţi-vă, cincizecişişase
dc ani, şi care, vorba lui, bea apă din teatru de cînd s-a născut.

— T i t i Constantinescu, ce sinteţi de
fapt, electrician sau maistru de l u ­
m i n i ?

— Eu sînt un mescrinş dc teatru. Spu-
ncţi-mi cum vreţi, electrician sau maistru
de lumini , nici eu nu ştiu cum e mai bine.
Un meseriaş de teatru e un meseriaş care
lucrează cu o sculă, ceva ce trebuie să fo­
losească actorului pe scenă. Croitorul are
stofa, aţa şi acul l u i şi-i face actorului un
costum. Tîmplarul are fierăstrăul şi cioca­

nul, şi-i face actorului un scaun. Eu am
becurile şi-i fac actorului lumină. Asta-i tot.

— Chiar asta-i tot ?

— Nu mă credeţi ? Meseria mea s-a năs­
cut în clipa cînd un om a răsucit un buton
şi s-a aprins — pentru întîia oară — un
bec pe scenă. De atunci lucrurile s-au mai
complicat, tehnica a evoluat, dar, în esenţă,
eu rămîn un meseriaş, care mîryueşte teh­
nica i luminatului . Ca orice meseriaş, o pot

6 3
-

www.cimec.ro

face mai bine sau m a i rău, şi atunci sînt
sau un artist, sau un tehnician oarecare.
Important e ca cu , omul , să fiu stăpînul
tehnicii , şi nu invers . Asta ar fi punctul
doi din tabla dc legi a meseriei mele.

— Şi punctul u n u ?

— L - a m spus. P u n c t u l u n u e să slujesc
actorul. Actorul e dumnezeu. Dacă uit o
singură clipă acest lucru , pot să mă arunc
în trapă, nu mai e nevoie de mine în tea­
tru.

— Atunci e s implu.

— N u - i chiar aşa de s implu . Fiindcă da­
că mă pune naiba să-1 ascult pc dumnezeul
ăsta a l meu, iese totul pe dos. Actorul îşi
închipuie — şi vă rog să mă credeţi, mulţi
actori mari îşi închipuie — că dacă-1 scald
i n trei mi i de kilowaţi, gata, i -am rezolvat
scena. E l nu e în sală să vadă că dacă,
să zicem, îi trec o umbră pc faţă şi fac să
pîlpîie o rază pe un colţ de masă, vorba
lui mă poate cutremura. Vedeţi că n u - i chiar
aşa de s implu ?

— E chiar foarte complicat.

— Nu- i complicat. E altceva, mai greu
de spus. Binder , neamţul, electricianul şef
al Operei Romano de la care a m deprins
coi meseria, îmi spunea : „Măi băiete, eu
în patru orc te învăţ să umbl i la lumină.
Mai departe, înveţi singur, o viaţă întreagă,
cum te p r i c e p i " . Şi avea dreptate. De peste
patruzeci de ani eu ucenicesc.

— Care e cel mai greu lucru în me­
seria dumneavoastră !'

— Cel m a i greu e să n u ţii scama de ce
poţi stoarce dintr-o orgă de' lumini . Asta o
ştiu de la Ion S a v a , cel dintîi marc artist
cu care a m lucrat . M a i tîrziu a venit la
mine L i v i u Ciuloi . E r a foarte tînăr, a
stat cîteva seri Ia rînd cu mine în cabină,
m-a urmărit ce fac şi pe urmă a zis : , .Gata ,
acum ştiu tot, acum trebuie să uit !" Aşa a
spus mai înainte Ion S a v a , aşa a spus mai
tîrziu R a d u Penciulescu, parcă erau înţeleşi.

— C u m se face l u m i n a u n u i spec­
tacol ?

— I n pr inc ipa l , l u m i n a se face în două
feluri. Uneori , cînd spectacolul e ridicat în
picioare, mă cheamă regizorul şi scenogra­
ful, şi-mi zic : „Nea T i t i , la noapte facem
l u m i n a " . Şi în noaptea aia zicem noi că
facem l u m i n a . A s t a - i cîrpeală, n u lumină.
P u n e m petice, pe unde se mai poate. N u - m i
place să lucrez aşa. N u ştiu c u m să spun,
cu sînt practician, n u pot să teoretizez, sînt
alţii care scr iu cărţi despre asta fără să ştie
să facă o lumină. C e l m a i bine, se face
lumina aşa c u m o făceam cu T o n y Ghcor -

www.cimec.ro

C î t e v a ipostaze ale luminii în spectacol
I n p a g i n a alăturată sus, „ N u sînt T u r ­
n u l E i f f e l " de E c a t e r i n a O p r o i u ; jos
în p a g i n i l e 64 şi 65, două scene d i n
„ D o i într-un ba lansoar " de W i l l i a m

G i b s o n

Sus, „ R i c h a r d " I I de Shakespeare

www.cimec.ro

gh iu . Mă chema la el i n atelier, lua o foaie
de hîrtie albă şi tăceam amîndoi o noapte
întreagă. A t u n c i se năştea l u m i n a , odată cu
spectacolul. Pe urmă, stăteam l a repetiţii
lingă Penciulescu şi m u l t e se schimbau, n u - i
vorbă, d a r se schimbau în m a i b ine . E u
nu a m încredere şi respect decât în reg izor i i
şi scenografii care n u sînt mulţumiţi de ce
fac eu. Asta e u n semn că ei ştiu ce vor .
I n meseria asta, dacă ţipi, adică dacă v r e i
să năuceşti lumea cu decorur i , cu zgomote,
cu l u m i n i , înseamnă că n u prea a i ce spu­
ne. Cine caută efecte pe scenă, şi mă gîndesc
fireşte, şi l a efectele de lumină, n u - i u n ar­
t i s t .

— Aţi putea să-mi spuneţi c u cine
vă place şi ou cine n u vă place să
lucraţi ?

— Cu cine îmi place, a m spus. Cu cei­
lalţi... Cui i - a r folosi o asemenea listă ? M a i
degrabă. întrebaţi-mă qum îmi place să l u ­
crez, adică în ce condiţii ?

— Aveţi dreptate . Cum vă place să
lucraţi ?

— I n ceea ce mă priveşte pe mine , cu d r a ­
goste, cu to t su f l e tu l . Asta o ştiu de la tata ,
care a fost cincizeci de a n i meseriaş de
teatru . Cînd eram copi l , ta ta , c i smaru l Ope­
rei şi a l T e a t r u l u i Naţional, mă punea să lus­
truiesc cîte două sute de panto f i pe z i şi-mi
băga în cap că, fără dragoste de t ea t ru ,
meseria n u înseamnă n i m i c . Tata a fost u n
b u n cismar, dar a fost în p r i m u l rînd ţin
mare îndrăgostit de teatru . Pe urmă, îmi
place să lucrez cu oameni care a u încrede­
re în m i n e . N u care ascultă de m i n e , e i care
au încredere în m i n e . Toate astea Ia u n
loc mă fac să trec peste m u l t e l u c r u r i ne­
plăcute d i n viaţa noastră, a meseriaşilor de
tea t ru .

— C u m adică ?

— Păi. fără să fie îndrăgostit de teatru
şi fără să se simtă respectat de artişti, fără
să se bucure de încrederea l o r , credeţi că
u n cro i tor ar m a i c h i n u i nopţi întregi la
un costum de epocă şi n u s-ar duce să
lucreze la A r t a M o d e i ? Fără toate astea,
credeţi că u n electrician n u s-ar apuca m a i
degrabă să repare televizoare, decît să stea
două ore cu ochi i aţintiţi pe scenă, de zece
o r i m a i concentrat decît s u f l e u r u l , şi să

execute cele peste treisutednoizeci de gesturi
t o ta l d i f er i te şi absolut exacte, câte trebuie ,
ca să facă l u m i n a la După cădere ?

— Cum se formează u n electr ic ian
de teatru ?

— Meseri i le t e a t r u l u i se învaţă în tea t ru ,
n u există şcoli p e n t r u aceste meser i i . Cel
m a i b u n tâmplar de teatru n u are ce face
la Reghin , la v i o r i , şi n i c i pc dos n u se
poate. U n electrician de teatru creşte în
teatru pe lîngă m a i s t r u l l u i , pe lingă regizor i
şi scenografi. Lîngă m i n e a u crescut mese­
riaşi a d m i r a b i l i ; notaţi-1 pe A n t o n D u m i ­
t r u , A u r e l N i co lau Mehedinţeanu. — E i
sînt o r g o l i u l m e u şi s ch imbul m e u de mîine.

— i l n ce fe l vă puteţi da seama da­
că u n electrician de tea t ru are ta lent
p e n t r u meseria l u i ?

— I n m a i m u l t e f e l u r i . Dar , în p r i m u l
rînd, îl i a u de mînă, îl duc la M u z e u l
de Artă şi sînt atent la ce tablou se opreşte.
Dacă ar f i să s p u n care e f o r m u l a cea m a i
fericită de reciclare a e lectr ic ieni lor de t ea t ru ,
aş spune aşa : „Luaţi-ne pe toţi, închideţi-ne
0 săptămînă la Ermi tage , şi o să învăţăm
meserie de la cei m a i b u n i maeştri de l u ­
m i n i d i n l u m e !"

— Vă place să lucraţi spectacole de
sunet şi lumină ?

1 i
— A m făcut un spectacol de sunet şi l u ­

mină cînd n ic i eu n i c i alţii n u ştiam ce
înseamnă, dc fapt , ,,sunet şi lumină". Asta
s-a întimplat în 193G, la Vălenii de M u n t e ,
acasă la Nicolae Iorga, unde l u m i n a m o co­
lină pe care păşea, ros t ind v e r s u r i , I o n
Manta . A m lucrat m u l t e spectacole de acest
gen, dar încă n-am lucrat spectacolul pe
care l-aş f i v r u t . Mulţi cred că p e n t r u un
asemenea spectacol se cer castelele Loarei
sau p i ramide le Egiptţului, plus u n vagon de
aparatură. E u cred că m i - a r f i destul să
p l i m b un proiector pe n i s ip şi pe v a l u r i la
mare ca să ţes o l u m e de poezie. Visez u n
spectacol care să aibă un singur personaj,
u n proiector, să-1 fac eu să spună t o t u l şi
în toate fe lur i le . N-are cine să-mi scrie sce­
n a r i u l , că v-aş chema să vedeţi „Povestirile
u n u i proiector" .

V. M. www.cimec.ro

DOCUMENTAR

ION S A V A :
O ORGANIGRAMĂ TEATRALĂ

„Teatrul e singurul mijloc de a ne acorda
spiritul cu vremurile în care trâim.. ."

I n mani fes tu l teatral d i n 6eria art ico le lor
programatice publ icate în z ia ru l Democraţia i ,
I o n Sava scria : „Teatrul n u e u n m i j l o c
comod de reculegere, de reverie , de con­
templaţie, de distracţie, de odihnă (...). Şi
m a i departe : „Teatrul e s inguru l m i j l o c de
a ne acorda s p i r i t u l cu v r e m u r i l e în care
trăim..."

M a i m u l t decît altele, epoca interbelică a
însemnat o perioadă de tranziţie caracterizată
p r i n t r - o derutantă strati f icare a i d e i l o r şi
influenţelor diverse. Ceea ce defineşte a t i t u ­
dinea reg izoru lu i în acel c l i m a t eclectic şi
contradic tor iu de preocupări este sent imentul
acut a l desuetudini i unor interpretări regizo­
rale sau actoriceşti, a însăşi legislaţiei vieţii
teatrale.

Ca întotdeauna, formulîndu-şi credinţele, în
publicist ica destinată scenei, Sava se dezlăn­
ţuie polemic, apostrofînd r e p e r t o r i u l f r i v o l ,
j o cu l a r t i f i c i a l a l unor interpreţi a i teatrelor
oficiale. Intuieşte cr iza t e a t r u l u i faţă de cine­
matograf care reuşeşte să capteze u n număr
tot m a i mare de spectatori. D i n acest punc t
de vedere, între cele două arte , Sava aprecia
că există „un rapor t r i d i c o l " a l p r i m u l u i
faţă de a l doi lea. Fără să-şi manifesite ne­
încrederea în potenţcle spectaculare ale d r a ­
maturg i e i , Sava visează totuşi, ca şi B r a -
gaglia, la u n text destinat anume reprezen­
taţiei. I n lipsa acestui „neo-canovaccio" şi a
d r a m a t u r g u l u i „teatrator", e l apelează la re ­
sursele originale ale t e a t r u l u i — ceremonia lul
religios, spectacolul antic , m i s t e r u l med ieva l ;
pe de altă parte utilizează specif icul c ine­
matografic p r i n înclinaţia constantă de va l o ­
ri f icare a i m a g i n i i scenice şi de aplicare a
p r i n c i p i i l o r r i t m u l u i şi simultaneităţii.

Astfel că, după o experienţă de aproape
u n deceniu şi jumătate, reg izorul încearcă 6ă

precizeze condiţia esenţială a t e a t r u l u i : acor­
darea continuă în rapor t cu mutaţiile f u n ­
damentale sociale şi sp ir i tua le , integrarea în
ansamblul c u l t u r a l a l epocii . „Vrem u n tea­
t r u sinltetic, d i n a m i c — af i rma Sava — cu
acţiune simultană (...). U n teatru conform
cu viteza noastră de pătrundere şi cu forţa
noastră de reacţiune". Promovînd contempo-
raneizarea spectacolului în numele adevărului
pe care trebuie să-1 rostească n o u l „mister
teatral social", Sava ajunge să creadă că
„faimoasa criză teatrală de după p r i m u l răz­
boi m o n d i a l , în suită pînă astăzi... este în
realitate o criză de tehnică scenică".

Curînd insă, polemica antiromantică şi a n t i -
naturalistă nu îl m a i mulţumeşte. N i c i p ro ­
iectul de teatru r o t u n d , cu modif icarea „tira­
n i c u l u i cadraj d r e p t u n g h i u l a r " a l scenei, n u
i se pare a însemna o contribuţie funda ­
mentală în pledoaria sa p e n t r u u n teatru de
mîine. îşi dă seama că se i m p u n prefaceri
radicale, m a i ales în structura organizatorică.
Sava preconizează modificări ale relaţiilor
între rea l izator i şi oficialităţi în scopul asi­
gurării bazelor materiale şi atmosferei de
emulaţie creatoare necesară unei n o i a r t i c u ­
lări a expresiei regizorale şi actoriceşti.

Fără a forţa condiţiile reale ale deceniului
a l patrulea , Sava publică u n a m p l u Proiect
de reorganizare a teatrului românesc conceput
după p r i n c i p i i l e de funcţionare ale t e a t r u l u i
rusesc, american şi i t a l i a n . Deoarece cele t r e i
modalităţi, experimentînd în special o d i l a ­
tare n preocupărilor estetice, se axau m a i
puţin pe tradiţii l i terare şi m a i m u l t pe
„principii de spectaeologie modernă". Sava
oferă contemporani lor u n model organizatoric
exemplar, gîndit j u r i d i c , social şi economic,
aproape perfect dacă, apreciindu-1 în perspec­
t i v a t i m p u l u i , încercăm să găsim justificări

67 www.cimec.ro

şi u n o r soluţii r iguros didactice. Poate p e n t r u
p r i m a dată în is tor ia t e a t r u l u i românesc gân­
dur i l e regizorale îşi caută d r u m u l concreti ­
zării imediate . Pent ru că Sava înţelegea că
progresul t e a t r u l u i n u poale f i realizat p r i n
menţinerea vechi lor i o rme admin i s t ra t i ve .
Prefigurînd mar i l e înnoiri sociale care so
anunţau, propune modificări cu certe i m p l i ­
caţii sociale. Regizorul visa de fapt la pro to ­
t i p u l ideal al creatorului înarmat cu o altă
etică decît aceea obişnuită în teatru .

Desigur că l a u n consens deprec iat iv care
1-a determinat să gîndească u n sistem de
funcţionare a tcaltrelor în întregime n o u , au
c o n t r i b u i t — alături de practica scenică —
două experienţe decisive : colaborarea c u d i ­
rec toru l Naţionalului d i n Bucureşti, Camil
Petrescu şi experienţa de conducător al scenei
ieşene. Scepticismul şi intransigenţa l u i Camil
Petrescu n u l -au ocolit pe neobositul căutător
de metafore, inclus fără menajamente i n t e n ­
ţiilor de dislocare a tradiţiei. Regizorul a
fost obligat să suporte i m i x t i u n e a d r a m a t u r ­
g u l u i teoret ic ian în concepţia l i m b a j u l u i său
teatra l , de m u l t e o r i a f lat în faza de elabo­
rare. I s-au propus 2) , drept îndreptar ideatic ,
p r i n c i p i i l e „regiei concrete", deşi a u t o r u l me­
m o r a b i l u l u i Macbeth „cu măşti" depăşise n i ­
v e l u l t ranspuner i i semantice a ide i lor u n e i
piese. Sava căuta, cu o fantezie neobosită,
o sintactică propr ie în interpretarea u n u i
t e x t 3) . Ca director a l T e a t r u l u i Naţional d i n
Iaşi, Sava propune îmbunătăţiri care se i m ­
puneau de urgenţă p e n t r u ameliorarea s i tua­
ţiei dezastruoase a instituţiei : reîmprospăta­
rea personalului actoricesc, pensionarea „in­
u t i l i z a b i l i l o r " , u n proiect de reper to r iu c u
piese de valoare d i n p a t r i m o n i u l naţional şi
universa l (Alecsandri , D u i l i u Zamfirescu, I o n
Luca, Dan Botta , Shakespeare, Maeter l inck . . .) ,
u n proiect de buget alcătuit în funcţie de
necesităţile reale ale m o m e n t u l u i , ca de pildă
ut i larea cel puţin modestă a a p a r a t u r i i t eh ­
nice. Fermitatea o p i n i i l o r şi intransigenţa p r o ­
p u n e r i l o r , ameninţînd 6ă zdrunc ine f o r m u l a
scenică burgheză, au a larmat oficialităţile re­
g i m u l u i fascist, care l -au des t i tu i t după n u ­
m a i o lună şi jumătate de act iv i tate .

A u fost două încercări dramat ice p e n t r u
temperamentul său efervescent creator. Dar
eşecul 1-a ob l iga i la meditaţie şi acţiune.
Sava se va strădui să desprindă raţiunea şi
d irect ive le une i n o i coordonări. Necesitatea
aplicării a l te i s t r u c t u r i o găseşte în u t i l i t a tea
înfiinţării u n o r teatre cu u n p r o f i l bine con­
t u r a t . D a r m a i presus de orice, modif icarea

i se impune ca u n remediu faţă de legisla­
ţia în vigoare' 1) , depăşită în rapor t cu e x i ­
genţele artistice ale m o m e n t u l u i . Se prote ja
sistemul soc ie tar iatulu i şi în consecinţă înghe­
ţarea schemelor şi retribuţiilor actor i lor , m e n ­
talitatea concesivă a angajărilor, conducerea
autoritară dispunînd adesea d is t r ibu irea i n ­
terpreţilor, sau asumîndu-şi d r e p t u l de a
i n t e r v e n i în concepţia artistică a spectaco­
lelor.

Programul , men i t să indice căile p r i n care
t e a t r u l poate să-şi recîşlige u n loc de pres t i ­
g i u alături de celelalte arte , dedică u n spaţiu
considerabi l r e p e r t o r i u l u i şi repartizării a-
mstu ia în funcţie de precizarea riguroasă n
îndatoririlor. Propune o nouă oonfiguraţie 5)
în care atribuţiile sînt împărţite între tea­
trele oficiale şi teatrele part iculare , p r i m e i
categorii r e v e n i n d u - i înalta mis iune de a
promova dramaturg ia de valoare şi spectaco­
l u l de înaltă ţinută artistică.

Compartimentarea preocupărilor se înscrie
în sfera veder i lor sale progresiste. Sava nă­
zuia la acea formă dc spectacol în care actul
teatral să devină o acţiune comună de o f i ­
ciere, p r i n part ic iparea unanimă a in terpre ­
ţilor şi spectatorilor. Reluarea pc aceeaşi
icenă a une i categorii dramatice sau specta-
oologice ar f i a v u t şansa c u p r i n d e r i i m a i
vaste a unei a n u m i t e zone a creaţiei tea­
tra le . S-ar f i realizat o operă de c u l t u r a l i ­
zare şi s-ar f i asigurat, în t i m p , fireşte,
premisele accesibilităţii şi participării la cele
m a i diverse modalităţi art ist ice . I n f ond ,
Sava propunea u n r iguros program-şcoală
sperînd să deschidă căi de cunoaştere p e n t r u
d r a m a t u r g i a străină şi originală contempo­
rană, e x p e r i m e n t u l regizoral , t e a t r u l o r ienta l
şi medieva l , considerate de e l încă necu­
noscute. Fără îndoială că Sava se gîndea
totodată la consecinţele feric ite ale consti­
t u i r i i colectivelor, animate de aceleaşi dispo­
nibilităţi creatoare şi i d e a l u r i estetice.

Consecvent l i n i e i de modernizare a regiei
şi interpretării, convins de eficacitatea ac t i ­
vităţii echipelor omogene de real izator i spe­
cializaţi, Sava ajunge la poziţia exclusivistă
a desfiinţării teatrelor naţionale, ca lăcaşuri
ce proteguiau elementele netalentate „...cari
n u joacă în d o i , t r e i a n i decît u n r o l de
două vorbe în 10—15 spectacole". A t i t u d i n e a
sa făţiş potrivnică v i za o serie de interpreţi
ai scenei oficiale. Sava se gîndea, la f e l ca
şi D a v i l a , la u n n o u t i p de actor, selecţionat
după calităţi psihice şi f izice excepţionale.
Invec t i va sa n u ocolea n i c i a u t o r u l dramat i c ,
izolat în cab inetu l său de l u c r u , oare i m i t a
schemele piesei de i m p o r t .

Pent ru o înţelegere cît m a i completă a
p r o g r a m u l u i , novator , n u p u t e m să o m i t e m
paginile care îl preced. I n articolele „Teatrul
o f i c ia l " şi „Teatrul p a r t i c u l a r " . Sava operează
judicioase judecăţi de valoare asupra t u t i i -
ror problemelor care alcătuiesc viaţa scenei.
Referindu-se la pleiada de interpreţi a i tea­
t r u l u i naţional preciza : „Rostirea exagerată
şi insistentă a vorbe lor a dat pe scena tea­
t r u l u i o f ic ia l , acea dezagreabilă si labisire care

68 www.cimec.ro

u ă senzaţia penibilă a e f o r t u l u i şi a părerii
sugerată de actor că vorb i rea , în sine, c un
eveniment" .

Dacă r e p e r t o r i u l , alcătuit pe , .gustul p u ­
b l i c u l u i " , cupr indea c iteva t i t l u r i p e n t r u
..stimă" iar cele m a i m u l t e p e n t r u „ lovi ­
tură", o situaţie dezastruoasă o înregistra ca­
litatea pieselor or ig inale . Sugerează p o s i b i l i ­
tatea îmbogăţirii t e m a t i c i i cu subiecte de
inspiraţie folclorică, legendară şi istorică.
Fără să minimal izeze succesele înregistrate,
consideră că n u m a i în condiţiile creşterii
producţiei dramat ice u n teatru naţional îşi
poate just i f i ca existenţa.

I n privinţa realizării art ist ice , Sava apre­
ciază că teatrele part i cu lare a u urmărit în
exclusivitate p r o f i t u l m a t e r i a l , i a r T e a t r u l
Naţional n i c i „...pînă astăzi n u şi-a adaptat
scena cerinţelor moderne dc spectacologie...".
Necruţător în dezvăluirea p ied i c i l o r ce stă­
teau în calea progresulu i , Sava consideră regia
ca f i i n d aproape în exc lusiv i tate „empirică",
preocupată „de a aran ja spectacolul cît m a i
cochet, să fie f rumos , cu lumină multă şi
să placă întîi d o m n u l u i d irector" .

Paginile p r e l i m i n a r e p r o i e c t u l u i destinat
să indice căile de rev i ta l i zarc a t e a t r u l u i
închis i n cut ia scenei i ta l iene , constituie în
fond sinteza conceptelor de bază ale u n u i
l imba j p r o p r i u m e n i t 6ă „reţeatralizeze (tea­
t r u l " . Pent ru a putea să-şi experimenteze
noile mi j loace , Sava restrînge sfera prob le ­
mat i c i i teoretice încereînd să indice direcţii
de restructurare .

Este u i m i t o r cită energic spirituală, cîtă
vervă şi r igoare a învestit Sava în e x p u ­
nerea situaţiei reale a existenţei scenei r o ­
mâneşti. I n fond în ce constă noutatea p r o ­
g r a m u l u i ? După ce demonstrează superf ic i ­
alitatea preocupărilor estetice ale teatrelor
existente de t i p h i b r i d , el preconizează :

0 „conducere autonomă, centrală şi u n i t a ­
ră" a teaitrelor. I n m o d obişnuit teatrele erau
d i r igu i te de „personalităţi marcante în alte
domeni i , de preferinţă l i t e r a t u r a , cu condiţia
ca respect ivul să deţină cartea de m e m b r u
în c l u b u l p o l i t i c a l p a r t i d u l u i la putere " .
Sava simte acut nevoia c o n s t i t u i r i i u n u i apa­
rat alcătuit d i n specialişti. Direcţia generală
a spectacolelor d i n România (D G S R) cu
funcţii a d m i n i s t r a t i v e şi artist ice ar f i Itrebuit
să avizeze r e p e r t o r i u l , idei le puse în c i rcula ­
ţie, eficacitatea activităţii. I n s t i t u i r e a une i
iistfel de conduceri responsabile ar f i p u t u t
— p r i n contro l permanent şi exigent — să

exercite o influenţă binefăcătoare asupra des­
t i n u l u i scenei, p e n t r u care Sava dorea „ o
ridicare pînă la p l a n u l patetic a l m a r i l o r
preocupări ale existenţei".

Sava este conştient de consecinţele feric ite
alo fuzionării Societăţii Sc r i i t o r i l o r cu Socie­
tatea A u t o r i l o r D r a m a t i c i şi Societatea Com­
poz i tor i lor (S.D.C.R.), în scopul de a m o b i ­
liza „forţele creatoare contemporane p e n t r u
creşterea producţiei dramatice româneşti".
Socotea, pe bună dreptate, că a u t o r i l o r români
le revine îndatorirea susţinerii r e p e r t o r i u l u i
u n u i teatru naţional. Uni f icarea a r f i s t i m u ­
la t creaţia d r a m a t u r g i l o r care, în afara cîtor-
va excepţii, n u au at ins cele m a i înalte n i ­
v e l u r i ale l i t e r a t u r i i destinate spectacolului.

Pe acest p r i n c i p i u al densificării şi r e t r i ­
b u i r i i riguroase a îndatoririlor concrete, Sava
ajunge la noua configuraţie a funcţionării
teatrelor, amintită m a l sus. N u este omis n i c i
u n compart iment al d r a m a t u r g i e i . Avea în
vedere şi p u b l i c u l , dar m a i ales intenţiona
să scoată „din letargie pe somnolenţii tea­
t r u l u i românesc". Chiar dacă indicarea a t r i ­
buţiilor n i se pare astăzi prea rigidă, n u
trebuie să uităm că s p i r i t u l său v i z i onar se
adresa u n o r factor i răspunzători cufundaţi
într-o totală indiferenţă. Sava era convins că
n u va putea să opună încă rezistenţă opaci­
tăţii şi mentalităţii mercanti le . Aşa ne e x p l i ­
căm de ce, fără să însereze comentar i i acide,
lasă pe seama teatrelor part i cu lare reper­
t o r i u l d ramei şi comediei burgheze, revista,
c i r cu l . . . Pe de altă parte , abundenţa texte lor
pol i t i ce , scrise de m u n c i t o r i , ce zăceau în
sertarele T e a t r u l u i Naţional, îl determină să
ceară înfiinţarea u n u i Teatru Muncitoresc cu
u n declarat şi pronunţat program propagan­
distic şi educat iv .

Sava ajunge, în sfîrşit, să precizeze condiţia
creatoru lu i în t ea t ru . Aceasta n u este „sta­
b i l i t a tea " aşa c u m o tradiţie lîncedă şi pe­
rimată, bazată pe interese materiale , propăvă-
duia de cîteva decenii . Proporţional cu posi ­
bilităţile artist ice şi r a n d a m e n t u l actor i lor şi
regizori lor propune premierele şi retribuţiile
f ixe . Şi legea a n u l u i 1926, i a r m a i tîrziu
Camil Petrescu, încercaseră, însă t i m i d şi ine ­
ficace, să ofere o deschidere afirmării ta l en ­
telor. Sava n u putea să n u respingă o for ­
mulă încremenită care n u lăsa n i c i o şansă
dezvoltării forţelor creatoare în teatru . Vedea
cu durere c u m capacităţi de valoare se p ier ­
deau în anonimat . D i n acest p r i n c i p i u progra­
mat ic , de însemnătate capitală, decurg unele
exigenţe. U n a d i n acestea era depl ina l iber ­
tate a rea l i za toru lu i u n u i spectacol, concepltu-
nlă şi scenografică. N u avea în vedere, de­
sigur, reg izorul a r t i zan . Acesta îl nemulţu­
mea, ca şi pe Craig saju Ta i rov . Sava se
gîndea la acei oameni de teatru cultivaţi,
cu imaginaţie efervescentă, mistuiţi de ne­
cesitatea experimentării n o u l u i , care gîndesc
ac tu l regizoral ca o operaţie de ridicare a
ide i l o r t e x t u l u i pe u n p l a n elevat. Sava res­
trînge deci , în conformitate cu idea lur i le
6ale, condiţiile exercitării activităţii, în func­
ţie de s t u d i i sau de experienţa practică.

69 www.cimec.ro

Asigura astfel valori f icarea t a l e n t u l u i , o fer ind
posibi l i tatea eliminării i m p o s t u r i i şi a in te ­
reselor personale.

Odată stabi l i te premisele creativităţii, Sava
trece la alcătuirea u n u i p lan a d m i n i s t r a t i v şi
f inanc iar p r i v i n d atribuţiile s ind i ca tu lu i , sub­
venţia parţială acordată de stat, condiţia de­
ţinerii une i săli de teatru sau a une i t rupe ,
organizarea spectacolelor pe stagiuni , turneele,
activitatea teatrală în provincie . . . G r i j a pen­
t r u plaslicizarea scenografiei şi p e n t r u s t i l u l
spectacolelor îl determină să propună înfi­
inţarea u n u i atel ier general de decorur i şi
costume, în c a d r u l căruia vo ia 6ă iniţieze u n
curs practico-teoretic cu part ic iparea studen­
ţilor p last ic i cni . N u omite , deşi expune l a ­
p idar , problemele învăţământului teatral . Sava
nu a p u t u t , şi n i c i n u a intenţionat, Bă
epuizeze întreaga sa teorie asupra m o d u l u i
c u m teatrele pot şi trebuie să-şi exercite
funcţia eslelico-educativă. 0 t ratare în amă­
n u n t a prob lemelor art ist ice şi de politică
repertorială sau organizatorică poate f i recon­
stituită d i n numeroasele pag in i răspîndite pe
l o t parcursul activităţii sale în presa ieşeană
şi bucureşteană.

Prcmerg ind a n u m i t e f ormule admin i s t ra t i ve
ale t e a t r u l u i de az i , sp i r i t novator , căutător
neobosit, Sava a preconizat 6oluţii de organi ­
zare ce vor căpăta c o n t u r u r i reale — con­
ducerea unitară centralizată, fuzionarea So­
cietăţii Scr i i t o r i l o r şi a A u t o r i l o r D r a m a t i c i ,
înfiinţarea u n u i Teatru Muncitoresc sau n
T e a t r u l u i Univers i tar . A r t i s t u l care n u Be
sfia altădată să a f i rme că „noţiunea de tea­
t r u n u suportă temperatura normală", care
pleda p e n t r u t r a n s f i g u r a r e ! realităţii într-o
v iz iune artistică „incandescentă", s-a dovedi t
u n gînditor luc id şi pragmatic în spr i j in i rea
preocupărilor de spectacologie modernă p r i n
i n t e r m e d i u l no i i organigrame teatrale. I n t u i n d
prefacerile radicale ale ac tu lu i istoric de la
23 August 1944, Sava s-a străduit pe l i n i a
democratizării t e a t r u l u i , p r i n rev izuirea drep ­
t u r i l o r creatoare înăbuşite adesea de supre­
maţia vedetei, să polarizeze atenţia u n u i
număr tot m a i mare de participanţi, artişti
şi spectatori . Pentru că Sava era conştient
de menirea socială a scenei.

Medeea lonescu

*) Teat ru l R o t u n d , Lumea, nr. 8, nov. 26,
1944, ian. 21, 1945. Citatele lucrării sînt ex­
trase din : T e a t r u l par t i cu lar , Lumea, an I ,
nr. 12, dec. 24, 1944, P i t i c — Manifest tea­
t r a l , Lumea, an I I , nr. 16, Proiect de reorga­
nizare a t e a t r u l u i românesc, T e a t r u l o f ic ia l ,
Lumea, an I , nr. 10, dec. 1944.

-)Camil Petrescu a deţinut funcţia de di­
rector al Teatrului Naţional din Bucureşti
între 10 feb. şi 24 nov. 1939. vezi Geo Şer-
ban — 0 v i z iune directorială a l u i Camil Pe­
trescu, în revista M a n u s c r i p t u m nr. 1/1973.

3) Ion Sava a fost director al Teatrului
Naţional din Iaşi de la 15 aug. la 1 oct. 1940.

Vezi I o n Sava de Petru Comarnescu, Ed. Me­
ridiane, 1966.

f> Simion Alterescu şi Florin Tornea, Tea­
trul Naţional „I. L . Caragiale" 1852-1952.
Ed. Academiei R.S.R., 1955.

5) Ion Sava preconiza următoarea compar­
timentare : Teatre oficiale, particulare şi li­
rice. Teatrele oficiale erau : Teatrul de Stat,
Teatrul Popular, Teatrul de Artă, Teatrul
Universitar, Teatrul Muncitoresc, Teatrul
S.O.C.R. (care ar fi prezentat numai reper­
toriu original), Vezi Lumea, an I I , nr. 14,
ian 7 şi nr. 15, ian 14, 1945. www.cimec.ro

MERIDIANE

M I R C E A
MANCAŞ

Teatrul—la răspîntie?

S înt n u m a i do i a n i , de cînd a m p l a dezbatere a celui de a l V H - l e a Congres
internaţional de Estetică (Bucureşti, august 1972) a adus în discuţie — cu u n
imens ecou emoţional şi prestigioase luări de poziţii — prob lema crucială a

perspectivelor ar te i în v i i t o r , în condiţiile tehnicităţii crescînde a civilizaţiei contemporane.
Strigătul de alarmă f o r m u l a t în zguduitoarea întrebare : asistăm la „Criza ar te i ? Moartea
ar te i ?", care a c o n s t i t u i t şi terna centrală a intervenţiilor celor de faţă, re lua i n actua­
l i tate a f i rmarea l u i I l e g e l refer itoare la sfirşitul a r te i romant i ce , făcută cu o nuanţă de
istorică generalizare, în care arta modernă — ne m a i avînd pos ib i l i tatea de a-şi învigora
conţinutul p e r i m a t — ar f i nevoită să se rezume la s impla d ivers i tate a mi j loace lor de
expresie. Şi întrucît „ forma sa a încetat de a satisface nevoia celei m a i înalte s p i r i t u a ­
lităţi... arta a deveni t u n l u c r u a l t r e c u t u l u i ; ea şi-a p i e r d u t p e n t r u n o i adevărul şi
viaţa sa". I n f o n d , ceea ce readucea pe p l a n u l actualităţii constatarea f i l o z o f u l u i ger­
m a n , era „cr iza" înregistrată de ar ta occidentală în pr inc ipa le le ei sectoare de manifestare ,
lipsită în m a r c măsură atît de o certă axă ideologică, cît şi de u n autent ic f o n d umanis t ,
mareînd o anumită „distanţare" i n relaţia : artist-operă-public, căreia participanţii la
Congres i -au o fer i t soluţii susceptibile de remediere.

Observaţia răsfrîntă astfel pe u n f u n d a l de universală îngrijorare e t o t atît de
pregnantă, cînd se referă la funcţia specifică a d i f e r i t e l o r arte şi ţine m a i curînd de o
stare dc s p i r i t generală, cu p r i v i r e hi funcţionalitatea şi r o l u l p r o f u n d a l arte i în con­
diţiile p r o p r i i valorificării ei concrete. T e a t r u l , poate cea m a i directă şi m a i dinamică
d i n t r e arte , e departe do a face excepţie. E l reacţionează sensibil la acest seism de o r d i n
s p i r i t u a l . După conceptul „reteatralizării", acceptat ca o replică dinamică la i m o b i l i s m u l
c las i c i smulu i tradiţionalist, după tulburătoarea teoretizare a l u i A . A r t n u d în f o r m u l a
r e v e n i r i i la esenţa primară a f e n o m e n u l u i spectacol, numeroasele exper imente actuale ce
afirmă pr i o r i ta tea gestu lu i şi a mobilităţii în arta scenică (Jerzy G r o t o w s k i , L i v i n g - t h e a t r e
Bread a n d Puppc t) par a căuta o just i f i care şi u n f u n d a m e n t i n e b r a n l a b i l p e n t r u conso­
l idarea funcţiei art ist ice a t e a t r u l u i epocii noastre. D a r întrebarea despre „esenţa" tea­
t r u l u i şi îndoielile asupra e l e m e n t u l u i de bază a l une i funcţii adevărate a scenei persistă,
c o n s t i t u i n d n u o dată o problemă derulantă, în încercarea de a surpr inde a v a t a r u r i l e
dar şi v a l o r i l e t e a t r u l u i ac tual . 0 mărturie, p r i n t r e alte m u l t e , în acest sens o constituie
şi lucrarea l u i Rene G i r a u d o n (Dtmence et mort du theâtre, Faut-il dire adieu nu theâtre ?
Caslermnnn, T o u r n a i , 1971), care abordează nevralgica problemă atacată de atîţia isto­
rici şi teoret ic ieni a i t e a t r u l u i , în scopul găsirii une i explicaţii sau chiar une i soluţii
cr izei t e a t r u l u i c ontemporan .

Cert, privită în ansamblu pe parcursu l u n u i secol, sinuoasa evoluţie a t e a t r u l u i
european indică — d r e p t centrală — obsedanta problemă a ..revitalizării" t e a t r u l u i . Căutarea
frenetică a „esenţei" în p r i m u l rînd, oseilînd între poziţii extreme, de la rea l i smul cel
m a i b i u t a l (Zola, Anto ine) la „incantaţia" t e a t r u l u i poetic s imbol ist , de la „teatrul
c r u z i m i i " leoretuzat de A r t a u d , la . . teatrul epic" brecht ian şi . . t eatru l -document" sau
la improvizaţiile r i t u a l e ale „happcningului" (A l l a n K a p r o w) , o întreagă serie de expe­
rienţe, şocante în expresia lor materială, au marcat frămînlările accentuate ale tea­
t r u l u i m o d e r n . I n a l doilea rînd, t rebuie remarcată încercarea de re-evaluare a a n u m i t o r

71 www.cimec.ro

forme per imate în s t r u c t u r a artistică a t e a t r u l u i , în r a p o r t cu tendinţa dc democrat izare
a g u s t u l u i p e n t r u artă, specifică sensibilităţii p u b l i c u l u i în veacu l n o s t r u . I n f i n e , n u
este greu de observat tentaţia de accentuare izolată a u n o r aspecte specifice n a t u r i i
t e a t r u l u i (de u n d e şi „răsturnările" anti-tradiţionalc asemeni curente lor d i n artele p las­
t ice : i m p r e s i o n i s m u l , e x p r e s i o n i s m u l , f a u v i s m u l , abstracţionismul e t c) , ca şi va lor i f i carea
f e n o m e n u l u i t e a t r a l , fără esenţă, cu semnificaţie redusă (a n t i - t e a t r u , anti-literatură).

I n f o n d , înregistrăm aci e f o r t u l de re-creare a u n u i t e a t r u , p r i n renunţarea l a
unele ide i şi f o r m e tradiţionale, considerate ca u n balast , în căutarea u n o r relaţii n o i
şi subt i l e , încă nede f in i te cu c lar i ta te , dar urmînd să f ixeze în c a d r u l receptivităţii
sociale opera literară şi expresia ei concretă, spectacolul . După n a t u r a l i s m u l , teoret izat
de E. Zola (Le naluralisme au theâtre) cu unele rezerve în reuşita l u i scenică dar prezent
i n d r a m a t u r g i a l u i H . Becque, A . S t r i n d b e r g şi parţial ch iar a l u i H . Ibsen (cu o
nuanţă de analiză caracterologică şi d e t e r m i n i s m social) apariţia l u i , Ubu-roi — şarja
încărcată de „bur lesc" a l u i A l f r e d J a r r y — a reuşit să atingă u n g r a d de sens ib i l i tate
comunicată, care v a fecunda inspiraţia dramatică sub f o r m a u n e i f a n t e z i i emanc ipate
în t e a t r u l l u i J . G i r a u d o u x sau în „unanimismul " l u i Jules Romains .

A c i e, cred, l o c u l de a se p u n e o întrebare crucială în legătură cu var ia te l e e x p e r i ­
m e n t e teatrale încercate i n u l t i m u l deceniu . T r e b u i e oare ca t e a t r u l c o n t e m p o r a n în e f o r t u l
de a at inge „esenţialul" f e n o m e n u l u i , să-şi rezume ar ta spectaco lului l a „mobi l i tate" , l a
mişcări expresive (de a l t f e l , efectuate cu u n r e a l succes în m o n t a r e a u n o r t r a g e d i i shake­
speariene : Regele Lear, Hamlet sau în Tango-wl l u i M r o z e k , în D-ale Carnavalului sau în
unele schiţe d r a m a t i z a t e ale l u i I . L . Caragiale) cu u n efect semi-sensorial , semi-a fect iv ,
sacrificînd e c l i i l i b r u l gest-cuvînt, care în toate epocile a rea l i zat sinteza de remarcabilă o r i ­
g ina l i ta te i n t e a t r u ? A r l a u d era în această problemă categoric. „Teatrul se v a n u t r i d i n
toate f o rmele dc spectacol, d a r n u d i n literatură. E l t rebu ie să se i n s p i r e d i n „patet ic" ,
să f ie făcut (...) d i n t r - o acţiune adevărată, d a r fără urmări prac t i ce " (Le theâtre et son
double, p . 195) . Şi, în altă par te : „Actorul e u n a t l e t a l i n i m i i . E l t r e b u i e să se servească
de p r o p r i a - i a fec t iv i tate ca u n at l e t de m u s c u l a t u r a sa (ibid., p . 175) .

Este incontes tab i l că t e a t r u l e o artă, în care pătrunde — accentuat şi sensibi l —
t o n u s u l v i t a l , r i t m u l impetuos a l vieţii. R e m a r c a b i l i oame n i a i scenei au sesizat carac­
t e r u l l u i v i t a l i s t şi i n e r e n t a coordonare a a r t e i scenice cu real i tatea . „Teatrul — nota
J . L . B a r r a u l t — e ch iar a r t a vieţii, poate c h i a r e m a i m u l t viaţă decît artă (...) E
u n ecou de viaţă m a i adînc , m a i mis ter ios , m a i adevărat ca viaţa însăşi (Pourquoi
j'aime le theâtre ? în „ L ' A g e n o u v e a u " : Forces d u theâtre") L a rîndul său, spectacolul
preconizat de A r t a u d e o „reprezentaţie totală", realizată într-un baroc u i m i t o r , cu u n
imens ecou sensibi l -afect iv . D a r e l restrînge conceptu l ob iec t iv de „v iaţă" ba sensul
psiho- f iz ic al manifestărilor c o r p u l u i u m a n . R e l u a t în t e a t r u l a c t u a l , cu une le efecte de
tehnic i tate ce urmăresc o supra-so l i c i tare sensorială, de care n i c i futuriştii n u erau străini
(vezi : „ scenodinamica" l u i C a n g i u l l o) , e l n u poate f i lăsat să ducă l a gol irea de sens,
l a e l i m i n a r e a cuvîntului r o s t i t în a v a n t a j u l t o t a l a l g e s t u l u i .

Acea încercare de sinteză între cele două tendinţe d ivergente : sobrietatea reţi­
nută de esenţă clasică (chiar E u g . Ioncscu mărturiseşte : Finalement je suiş pour le clas-
sicisme (Notes et contre-notes, Par is , 1965) cu a f i r m a r e a v a l o r i i t e x t u l u i — şi depăşirea
barocă ce pune la baza spectaco lu lu i p r i m a t u l „acţiunii" , m o b i l i t a t e a scenică şi condiţ io ­
narea psiho-fiziologică (vezi şi „ps ihodrama" preconizată de J . L . Moreno) se face şi
astăzi simţită, cu toate că e c h i l i b r u l între n a t u r a literară a t e a t r u l u i şi cea spectacu­
lară poate f i uşor deplasat în a v a n t a j u l m o d e r a t a l celei d i n urmă. După u n i i a u t o r i ,
acest e c h i l i b r u n i c i n u apare esenţial. Dimpotr ivă, în însăşi esenţa t e a t r u l u i persistă o
a m b i g u i t a t e . „Creaţia este fecundi tatea sensibilităţii — remarcă R . G i r a u d o n — p r e c u m
fecunditatea este p r o d u s u l vitalităţii (procreaţia). Şi, întocmai ca viaţa, a t u n c i c înd
izbuteşte, a r t a dă naştere la organisme complexe , in tegra le , v i i : capodoperele" (op. cit.,
p. 25) .

D a r i m p l i c a r e a noţiunii de viaţă n u rezolvă potenţialul „esenţializării", a „un i ­
tăţii" de esenţă a t e a t r u l u i , căci prob lemele actuale în a n u m i t e împrejurări şi în c a d r u l
u n e i a n u m i t e ambianţe sociale (societatea de consum) exprimă îndoiala însăşi a s u p r a
sensului existenţei. A s t f e l , procesul de dezagregare umană e sensib i l în piesele, cu u n
dureros f o n d tragic — ale l u i S. Becket t sau Jean Genet. D e s t i n u l personaje lor d i n :
Oh, Ies beaux jours ! sau Fin de pârtie e cert acel a l d i s t r u g e r i i , a l limitării l a eşecul
prezent , datorită u n e i condiţii sugerate, presimţite, d a r nede f in i t e , în care viaţa e sără­
cită de mater i e şi s p i r i t u a l i t a t e , i a r e r o i i capătă compor tarea automată a u n o r c l o w n i .
S t r u c t u r a pieselor menţionate se bazează pe ritmul l e n t a l aşteptării şi repetiţiei mecanice ,
ce se opune descifrării u n u i adevărat sens a l existenţei, scoţînd pe o m d i n c i r c u i t u l
afirmării v i ta l e şi izolîndu-1 p r i n t r - o calculată „reducţ ie" a c a d r u l u i spaţio-temporal.
N u e greu de sesizat aci încercarea de a despr inde „aventura" umană de r e a l i t a t e , în
credinţa că aceasta c o n t r i b u i e l a at ingerea „esenţei" p u r e a f e n o m e n u l u i t e a t r a l , p r i n
abandonarea c o n t a c t u l u i cu l u m e a viabilă pe de o p a r t e , p r i n estomparea şi „transgre-

72 www.cimec.ro

sarea" graniţelor d i n t r e ar te , pe de a l ta . Ceea ce a fost n u m i t cu u n t e r m e n uşor rebar ­
b a t i v : „de-realizarc", în t e a t r u corespunde acestui proces de descompunere, r e z u l t a t d i n
excesul dc degajare şi p u r i f i c a r e a esenţei f e n o m e n u l u i t e a t r a l . D a r , supus încercărilor
celor m a i d iverse , el a dus la crearea u n e i stări de improvizaţie şi p r o v i z o r a t , în care
e de aşteptat încă o perioadă de l u n g i şi temerare încercări p e n t r u a se a junge l a u n
n o u concept şi l a o nouă c o n f i r m a r e a valabilităţii d i f e r i t e l o r modalităţi de e x p r i m a r e
artistică, cu respectul forţei de comunicare şi prezenţa conţinutului soc ia l -uman a l
t e a t r u l u i .

S e poate v o r b i , cu a u t o r i t a t e a f a p t u l u i general izat , dc o reală „cr iză" a t e a t r u ­
l u i c o n t e m p o r a n ? Afirmaţia, în formă brută, n i se par te discutabilă şi reclamă
o luare în considerare a condiţii lor de a f i r m a r e a ar te i scenice în ambianţa

d i f e r i t e l o r orînduiri sociale. T e a t r u l concretizează u n „sti l" de viaţă şi va l o r i f i ca re , pe
l i n i a materializării i d e i l o r , evitînd „mutaţ ia" l o r în d o m e n i u l abstracţiilor — ceea ce ar
d i m i n u a funcţia l u i specifică. E , deci , în p r i m u l p l a n , o a t i t u d i n e spirituală, căreia i se
a t r i b u i e o tehnică specifică, care se d is t inge p r i n o r i g ina l i ta tea „modur i lor " de comunicare ,
deosebite atît de f o r m a uzuală a l i m b a j u l u i — p r i n t r - o notă de poezie sau l i r i s m — cît
şi de celelalte mi j l oace p r o p r i i a l t o r arte . De ac i , f rag i l i ta tea r a p o r t u l u i d i n t r e „ intenţia"
originară şi g r a d u l de „finalitate" realizată în operă, ca şi d i f i cu l ta tea sesizării l u i d irecte
şi exacte în aprecierea critică.

E astăzi insă atît de ameninţată de a f i compromisă relaţia creator -ac tor -publ i c
(cu inerenta prezenţă a celorlalţi f a c t o r i a i spectaco lului : regizor , scenarist e t c) , d i n t r e
„creaţie" şi „receptare" , încît să se poată v o r b i despre o „cr iză" a t e a t r u l u i , ca u n i n d i c i u a l
efemerităţii snu perisabilităţii sale într-un v i i t o r deja întrezărit ?

D i n n o u , v o m răspunde că o asemenea sumbră perspectivă m i se pare exclusă.
D a r e u n f a p t constatat că legătura d i n t r e opera dramatică — garanţie a a c t u l u i c reator
i n t e a t r u — şi p u b l i c e adesea considerată ca u n f a p t efemer, i n s t a b i l şi cvasi- inconsistent.
N u r a r e o r i , în reprezentarea esenţialului vieţii, expresia formală a deven i t f ie inaccesi­
bilă, f ie lipsită de va loare şi de preciz ia i d e i i pe care o comunică. Ne r e f e r i m aci m a i
puţin la f o r m a literară, cît l a modalităţile de t r a n s m i t e r e şi concretizare scenică. Dacă
altădată A n t o i n e era convins că c necesar n u m a i a „prezenta" real i tatea pe scenă, lăsîndu-i
ei sarcina de a se e x p r i m a şi a conv inge pe spectator, az i , n u o dată se a junge l a o
„reducţie" geometrică şi abstractă în construcţia d e c o r u l u i , suprimîndu-i puterea de
sugerare, l i p s i n d u - 1 de pos ib i l i ta tea t r a n s p u n e r i i concrete a m e s a j u l u i a r t e i . Gordon Craig
remarca cu d r e p t cuvînt : „adevăratul decor a l piesei se găseşte în piesa însăşi" (De
l'art du theâtre) şi afirmaţia m i se pare d e p l i n justificată în e f o r t u l de a pătrunde
sensul operei , fără a a junge l a deviaţii sau deformaţii. D e a l t f e l , r o l u l de sugerare a
realităţii, p r o p r i u d e c o r u l u i , de accentuare a esenţei vieţii i m a g i n a t e , e reţinut şi de
Etienne Souriau : „Decoru l în t e a t r u are r o l u l să expl i c i teze i m p l i c i t u l " (Sur une
nouvelle formule du realisme au thSâtre, R e v u e d 'Es the t ique , N r . 2, 1974) ; — ceea ce
c o n t r i b u i e fără înodială l a creşterea receptivităţii p u b l i c u l u i spectator şi n u se poate
real iza p r i n complicaţii i n u t i l e şi d e r u t a n t e sau p r i n simplificări ce reduc g r a d u l d e
înţelegere în mase.

P r o b l e m a poate să apară şi sub u n a l t aspect. S i m b o l u l , care a fost întotdeauna
u n i n t e r m e d i a r a l a r t e i şi l i t e r a t u r i i şi u n a u x i l i a r a l scenei, îşi p i erde u n e o r i funcţia
l u i sugestivă şi apare ca u n m i j l o c de frînare a înţelegerii situaţiilor dramat i ce sau p r o ­
b l e m a t i c i i piesei , pregătind şi e l o discrepanţă, o „ruptură" de viaţă cu l u m e a reală.

D acă ne r e f e r i m la d r a m a t u r g i a şi t e a t r u l n o s t r u contemporan , fără îndoială că
abandonarea funcţiei real iste a scenei const i tu ie cazur i de excepţie în r a p o r t
cu realizările curente . Dialect ica revoluţionară a l u m i n a t şi aci calea a r t e i d r a ­

mat i ce , a întărit n u n u m a i poziţia ideologică a t e a t r u l u i românesc, d a r a c lar i f i ca t şi
l i n i a de gîndire în i n t e r p r e t a r e a p r o b l e m e l o r a r t e i scenice, ca şi aceea a arte lor şi l i t e ­
r a t u r i i în general .

E , astăzi, o axiomă afirmaţia că t e a t r u l reprezintă pe p l a n art is t i c core la tu l expe­
rienţelor înnoitoare şi succeselor colect ive în procesul producţiei economico-sociale, t r a n s ­
puse în imag inea scenică şi expr imînd totodată procesul de r id i care a conştiinţei socialiste
în rîndul maselor . I a r d i n p u n c t de vedere a l t e h n i c i i teatra le , contestarea f o r m e l o r
caduce sau p e r i m a t e ale ar te i real iste n u t rebu ie să ducă l a înlăturarea oricărei n o i

73 www.cimec.ro

tnotlalitaţi de e x p r i m a r e artistică a vieţii. A p e l u l repetat în documente le de p a r t i d în
vederea u n e i creaţii o r i g i n a l e în toate d o m e n i i l e a r t e i bazate pe u n p u t e r n i c ataşament
de real i tatea vieţii c locot itoare în uriaşa operă de construcţie a s o c i a l i s m u l u i , a a v u t
incontestabi le consecinţe fecunde în t e a t r u . E oare necesar să a m i n t i m n u m e l e u n o r
d r a m a t u r g i cunoscuţi (P. Everac , I I . L o v i n e s c u , A l . V o i t i n , I . Băicşu ş.a.) sau a u n o r
t i n e r i debutanţi, care au adus o m a g i u l creaţiei l o r în atmosfera înălţătoare a e v e n i m e n ­
telor cruc ia le ale acestui an ?

„Criza" t e a t r u l u i implică, pe de o p a r t e , a t i t u d i n e a de re fu lare a a r t i s t u l u i în
faţa societăţii ; pe de a l t a , ea exprimă poziţia de respingere a m e d i u l u i social faţă de
creaţia dramatică individuală, niarcînd o „discontinuitate" , subliniată u n e o r i de v i o l e n t e
f o rme de contestare a a r t e i şi l i t e r a t u r i i u n u i m o m e n t istor ie . Ea e posibilă acolo u n d e
există o contradicţie acută pe p l a n u l s t r u c t u r i i social-economiee. în care persistă — a f i r -
mîndu-so cu in tens i ta te — frămîntări sociale în vederea obţinerii revendicărilor de clasă,
în acest caz, t e a t r u l — ca or icare artă în general — reflectă însăşi condiţia de viaţă
reală, apare şi ea o ref lectare a „crizei sociale" pe p l a n s p i r i t u a l şi ca ref lectare a
tendinţelor de depăşire a cr ize i . D a r incapacitatea de a corespunde i n t e g r a l funcţiei sale, de
p a r t i c i p a r e l a a f i r m a r e a p r o g r e s u l u i social , atestă o lipsă de „funcţionalitate" , de com­
b a t i v i t a t e şi de aderenţă Ia rezolvarea p r o b l e m e l o r societăţii de consum. T e a l r u l reflectă
aci o rea l i ta te precară — ca însăşi nesigură şi derutantă în frămîntările ei — şi, p r i n
nceasla, încă îşi îndeplineşte r o l u l de seismograf a l stărilor sociale în perioadele de t e n ­
s iune ale societăţii.

I n societatea socialistă, a l cărei p r i n c i p a l ob iec t iv pc p l a n el ic şi c u l t u r a l e
înălţarea continuă a maselor la conştiinţa creaţiei şi a v a l o r i l o r art ist ice şi
m o r a l e , t e a t r u l îşi regăseşte r o l u l esenţial : e x p r i m a r e a v a l o r i l o r s p i r i t u a l e la

n i v e l u l a r t e i superioare , ref lectarea vieţii în continuă ascensiune, potenţarea acte lor de
e ro i sm şi d e v o t a m e n t colect iv a l o m u l u i societăţii socialiste la n i v e l u l e x e m p l u l u i de
mase, e x p r i m a r e a i n e p u i z a b i l e i energ i i u m a n e în l u p t a p e n t r u real izarea concretă a p r i n ­
c i p i i l o r u m a n i s m u l u i socialist.

www.cimec.ro

Note pentru o monografie

Tudor Arghezi,
infidelul cronicar dramatic
întîi P o m p i l i u Constantinescu apoi Şerban

Cioculcscu au f ixa t în eseuri asupra operei
— devenite clasice — personalitatea proteică
a l u i T u d o r Arghez i , personalitate care re­
levă o concentraţie lirică deghizată genial
în modalităţi l i terare cărora l i se veştejeşte
entitatea prestabilită. La examenul cr i t i c , u n
Arghezi romancier , de pildă, n u se judecă
în l imite le g e n u l u i , ci se filtrează epica p r i n
viziunea sensibilizată a mater ie i văzută d i n
i n t e r i o r u l ei , „muzical" . Arghezi e u n fas­
cinat de esenţe şi u n înduioşat de candor i
ale t u t u r o r regnur i l o r , u n l i turg i c — în or­
dinea lirică — a l cosmosului. O formulă l i ­
terară consacrată nu-1 supune şi oricît de
canonic ar t r e b u i să fie r e z u l t a t u l , el se
substanţializează p r i n t r - o scriitură pe „de ­
desubt", c u m ar spune a r t i s t u l .

Pînă şi cronica dramatică, restrictivă în
judecăţile ei , capătă la Arghez i o f iz ionomie
literară pe u n f o n d de cozerie subtilă, a n -
trenînd m u l t i p l e informaţii colorate p e n t r u
atmosferă. Fără disimulată umilinţă, c ron i ­
carul se jenează în ţinuta de gală, strecurîn-
du-sc discret p r i n baia de lumină a sălii.
El e o m u l de atelier, vrednic mora l i s t p r i ­
v i n d de departe. Prezenţa rigidă, de c i r c u m ­
stanţă, îl indispune , obligaţia u n o r reflecţii
îi produce oroare. Solemnitatea spectacolu­
l u i , ind i ferent de genul său, este descifrată
p r i n actul demiurgic a l d r a m a t u r g u l u i şi abia
apoi p r i n a r t i f i c i u l redării cum l -ar obliga,
mai ales, s t a t u t u l meseriei.

Glosator impresionist , c ronicarul este urmă­
r i t multă vreme de cele văzute. I n faţa
hîrtiei are totuşi s f ie l i , emoţiile sînt prea
puternice şi i m p u l s u r i l e n u pot f i decît l i ­
rice : „Ţi-e suf le tul atît de t u l b u r a t de vîr-

te jur i l c ce trec p r i n piesa grandiosului nor­
vegian (Ibsen, n.n.) încît găseşti cu greu,
sosind acasă de la teat ru , însemnările i n u t i l e
ce trebuiesc făcute pe hîrtia cronicarulu i . E
ceva de biserică şi de z i de revoluţie mare
în senzaţia cu care te înfăţişezi condeiului
şi liniştitelor călimări". Metafora converteşte
expresia tehnică, intenţia a u t o r u l u i e urmă­
rită pînă la f inalizarea ei sau dojenită la
incipienţă fără consecinţe. U n b u n simţ fără
greş, nealterat de academismul unei consta­
tări experte, pune luc rur i l e la punct fără
replică. Imaginea plastică dă ide i i frenezie,
m a i bine spus îi regizează u n recital de
slobod joc adecvat salvării de u n bănuit
echivoc. Rotaţia p l a n u r i l o r descr ipt iv-pamflet
rarefiază atmosfera pînă la o l impezire sus­
pectă, echivalînd cu liniştea dinaintea f u r t u ­
n i i . V e r b u l arghezian cade apoi greu, pecetlu­
i n d vigoarea a t i t u d i n i i .

Ideaţia este strînsă tocmai p r i n aceste zvic-
n i r i , erupînd în şuvoiul strîns d i n apele
calme ale observaţiilor. Tehnica de şoc n u
face decît să legifereze o cert i tudine critică
asupra t e x t u l u i . Ab ia după aceea actori i cad
sub raza observaţiei. Operaţia este m a i s im­
plă decît s-ar părea, căci discuţia se acceptă
n u m a i a tunc i cînd se pot pune de acord
temperamentu l profesional a l i n t e r p r e t u l u i cu
natura p a r t i t u r i i . Arghezi n u admite decît
compoziţii scenice integrate u n u i specific,
dezvoltat în l i n i a u n u i context istoric, adică
o colaborare cu d r a m a t u r g u l , n u m a i pe unda
unor filiaţii de percepţie a aceluiaşi univers .
Restul trece h o t a r u l în burlesc pînă la v i ­
z iuni le grozave ale impostor i lor orbecăind pe
u n tărîm străin.

lonuţ Niculescu www.cimec.ro

REVISTA REVISTELOR

— $

CRONICA
nr. 35-46/1974

Săptămînalul ieşean CRONICA promovează
în continuare r u b r i c i legate de viaţa tea­
trală d i n capitala Mo ldove i , d i n ţară şi d i n
străinătate, realizînd, pe măsura spaţiului t i ­
pografic l i m i t a t , n u n u m a i o simplă oglindă
a f a p t u l u i de teatru b r u t ci puncte de ve­
dere, de cele m a i m u l t e o r i menite să i n t r o ­
ducă c i t i t o r u l , pe o pistă bună, înlăuntrul
fenomenulu i dramatic . Cultivînd în acest
sens cele m a i diverse forme publ ic ist ice , dc
la informaţia incitantă, nota de lectură, i n ­
t e r v i u l şi cronica de spectacol, pînă la co­
m e n t a r i u l eseistic, CRONICA este în perma­
nenţă o revistă l a z i , o revistă căutată.

I n nr . 35, Radu St. M i h a i l vorbeşte atent
despre lucrarea l u i Ioan Massof, Teatrul ro­
mânesc (vo i . V , E d . „Minerva") .

I n n r . 37, actorul Teo f i l Vâlcu, d i rec toru l
T e a t r u l u i Naţional „Vasile Alecsandri " , întors
d i n t r - u n t u r n e u în Uniunea Sovietică, declară
într-un i n t e r v i u : „Am prezentat acolo trei
spectacole din repertoriul curent al teatrului :
I n t r - o singură seară de Iosif Naghiu în regia
Cătălinei Buzoianu şi scenografia lui Mihai
Mădescu... Poveste de iarnă de Shakespeare,
tot în regia Cătălinei Buzoianu, scenografia
Paul Salzberger... şi Dona Rosita de Fede-
rico Garcia Lorca în regia Ancăi Ovanez şi
scenografia lui George Doroşenco... Fireşte
— a adăugat Teofil Vâlcu (întrebat după ce
c r i t e r i i a alcătuit respect ivul reper tor iu de
turneu) după criteriul calităţii. Am vrut mai
întîi să prezentăm în străinătate cele mai
bune spectacole. Am vrut apoi să fie un
repertoriu foarte divers, semnificativ pentru
aria întinsă a preocupărilor noastre..." I n ace­
laşi număr de revistă A l . I . Friduş comen­
tează t u r n e u l t e a t r u l u i „Victor I o n Popa"
d i n Bîrlad, prezent la Iaşi cu dramatizarea
l u i George Vasilescu, Ochiul babei (după
I o n Creangă), „...interpretarea actoricească v a ­
lorifică eficient virtuţile dramatice şi boga­
tele resurse comice ale t e x t u l u i . E l a l imen­
tează copios capacităţile de antren ale une i
montări, căreia n u - i lipsea decît rigoarea

u n u i ochi regizoral avizat pentru a e l imina
cele cîteva, oarecum şocante, neal in ier i In
cota, m a i ambiţioasă, indicată dc o drama­
tizare dc notorietate, în care ut i l izarea versu­
l u i n u este chiar întîmplătoare o r i , o regie
„în colectiv" impl i ca , de la sine, o eterogeni-
zarc a soluţiilor, puse m a i toate sub semnul
unei indec iz i i , care se resimte m a i ales într-o
cam rudimentară orchestrare a diverselor
componente ale spectacolului , o scenografie
vo i t naturalistă cuprinde , în m o d curios, o
inserţie stilizată şi metaforică în acel ochi ,
naiv proiectat pe acoperişul casei A f t i n i e i :
ochi căruia îi sînt demonstrat iv adresate unele
rep l i c i d i n piesă". D i h o t o m i i l e l u i A l . I . F r i ­
duş n i se par deosebit de interesante.

De asemenea, foarte interesantă ne-a apă­
r u t intervenţia b a l e r i n u l u i D a n Drezulennu
(nr. 43, 1974) publicată la rubr i ca Moment
cu t i t l u de epistolă, intervenţie care repune
în discuţie relaţia d intre artă şi c u l t u r a f i ­
zică : „Artiştii, s l u j i t o r i i scenei în speţă, — în
afara mij loacelor de expresie legate strict de
profesie, ou nevoie în permanenţă de m a r i
resurse fizice pe care le exploatează în actul
in terpretat iv . . . S t u d i u l exclusiv a l dansulu i
clasic, n u conferă toate calităţile fizice nece­
sare u n u i ba ler in , în condiţiile în care re­
p e r t o r i u l curent îi reclamă cunoştinţele de
scrimă, gimnastică sau lupte .

I n aceeaşi situaţie se află actorul sau ar­
t i s t u l l i r i c . „Talentul" n u poate s u p l i n i t eh ­
nica , supleţea, mobi l i tatea şi elanul) pe care
ţi-1 conferă practica sistematică a exerciţiilor
fizice. N u o dată, pe diverse scene, a m văzut
b u n i cîntăreţi de Operă, stîrnind zîmbetul
p u b l i c u l u i în t i m p u l l u p t e i „pe viaţă şi
moar te " !

Cum ne m a i apar astăzi acei cîntăreţi vo -
luminoşi care, cu v i z ib i l e e f o r t u r i fizice,
stînd în „poze" convenţionale, îşi susţin
doar... p a r t i t u r a muzicală ? !

„Nu ne p u t e m imagina — cu to t a p o r t u l
cascadorilor — u n Amza Pelea, F l o r i n Piersic
sau Sergiu Nicolaescu, care să n u ştie să
l u p t e , să călărească sau să tragă l a , ţintă.
Belmondo , Ives Montând şi D a n n y K a y sînt
actor i „compleţi" cîntăreţi şi dansatori —
po l i spor t i v i în acelaşi t i m p " .

I n numărul 46, c r i t i c u l de teatru L i l i a n a
M o l d o v a n semnează o interesantă micro-pa-
noramă comentată a premierelor teatrelor
d i n actuala stagiune, la C l u j , Timişoara şi
Braşov.

76 www.cimec.ro

I

TRIBUNA
nr. 35-46/1974

LUCEAFĂRUL
nr. 35-46/1974

Cronicarul dramat ic a l revistei de la C l u j -
Napoca este poetu l I o n Cocora. T a l e n t u l cu
care acest cr i t i c abordează d o m e n i u l T h a l i c i ,
seriozitatea cu care urmăreşte şi decantează
valor i le d i n instituţiile teatrale ale T r a n s i l ­
vaniei , confirmă încă o dată că poeţii sînt
legaţi de teatrologie p r i n vocaţia sintezelor.
Ne p r o p u n e m să ne o p r i m a l tundeva în m o d
special asupra acestui fenomen (poeţii şi tea­
t ru l) considerîndu-1 la fe l de d e f i n i t o r i u ca
şi f enomenul poeţilor c r i t i c i de literatură
(deja bine observat în exegeze publ icate în
reviste şi chiar în vo lume) . I m p o r t a n t este
că c i t i t o r u l apreciază că T R I B U N A are u n
reprezentant onest în condeiul insp i ra t a l l u i
Cocora, că săptămînal va întîlni f i l m u l su­
biectiv şi observaţiile apte de sugestie ale
u n u i scr i i tor profesionalizat în cr it ica de tea­
t r u . N u v o m analiza aic i s t i l u l cronic i lor dc
teatru semnate de I o n Cocora. Ros tu l acestor
rînduri este satisfacţia pe care ne-o produce
întîlnirea cu comentari i le acestui c r i t i c care
nu se opreşte niciodată la t e x t u l dramat i c
(cum reclama cineva la recentul Colocviu a l
cr i t i c i l o r dramatic i) c i jalonează şi afirmă
constanţele d i n personalizarea t u t u r o r facto­
r i l o r ce participă la viaţa u n u i spectacol.
Sistemul e a l radiograf ie i ; iată-1 b ine d i v u l ­
gat în legătură cu regia l u i D a n M i c u l a
Piticul din grădina de vară (Teatrul de
stat d i n Tîrgu Mureş — Secţia română) ;
„Imaginile şi semnele la care apelează n u
apar complementare t e x t u l u i , c i p r o v i n d i n ­
tr -o minuţioasă explorare a faptelor , e x t i n d
real ismul acestora pînă la consumarea şi t r e ­
cerea l u i într-o zonă a fantas t i cu lu i poetic.
Scenele-cheie dobîndesc astfel o semnificaţie
simbolică, d e v i n nuclee ordonatoare p e n t r u
întreaga acţiune, obligînd actor i i (în m a j o r i ­
tate t i n e r i şi ei) la u n joc preocupat să
refigureze d i n in te r i o r fiecare caracter în
parte . "

De foarte multă vreme T R I B U N A apelează
la semnătura l u i I o n Mihăilcanu, p e n t r u r u ­
brica de portrete intitulată lap idar T E A T R U .
A c t o r i i români, văzuţi de c r i t i c u l I o n Mihăi-
leanu, capătă — m a i ales a t u n c i cînd sînt
dispensaţi de horbota metaforelor impres io ­
niste — semnificaţii reale, interesante. S t i l u l
sobru serveşte m u l t l u i I o n Mihăileanu şi
mai ales actor i lor care a u , astfel , posibi l i tatea
să se recunoască într-adevăr în rubr i ca „Tri­
bunei" .

Revista „Luceafărul", a creat spaţii egale
exprimării arte lor . Rubr ica de teatru este
semnată de obicei a l t e rnat iv , de doi scr i i tor i
afirmaţi în u l t i m u l deceniu : poeţii Mar ius
Robescu şi Cezar Ivănescu. Fără vo ia l o r ,
cei do i cronicar i de teatru realizează, pe u n
p l a n s p i r i t u a l , o competiţie, u n due l înj care
v a t r e b u i să seînteieze ca sabia, tăişul i d e i i
sau a l observaţiei personale. Intermitenţa
celor două n u m e dă r u b r i c i i de teat ru , a
.Luceafărului" o prospeţime anume, o i n d i ­
v idua l i ta te ce o face realmente căutată.

Este de asemenea salutar m o d u l cum în­
ţeleg cronicar i i t eatra l i a i reviste i p e n t r u t i ­
ner i să folosească d r e p t u n g h i u l d i n subsolul
pag in i i a patra . M a r i u s Robescu, de pildă, a
publ i cat în t r e i părţi s t u d i u l „Eminescu
despre t e a t r u " , s u b l i n i i n d elemente ce ţin
de concepţia asupra reprezentării dramatice ,
a p o e t u l u i nostru naţional : „Eminescu recu­
noştea p r i m a t u l t e x t u l u i , s p u n i n d „execuţie"
acolo unde spunem montare. T e x t u l este
p r i n c i p i u l de la care se pornea, actor i i în-
corporîndu-1 doar, supunîndu-i-se cu cît m a i
mare supleţe. (N u trebuie să uităm însă că
pe a tunc i t e rmeni i u n u i spectacol erau în
p r i n c i p a l do i : piesa şi actorii. Reg izorul ,
care în zilele noastre concurează cu atîta
ambiţie pe autor , avea u n r o l m u l t m a i
modest). . . Eminescu poseda do i te rmeni su-
prapuşi p e n t r u gradele de comparaţie. Cel
dinţii califica j o cu l drept execuţie bună (vor­
b ire clară, neafectată, gesturi cuviincioase,
echil ibrate) cel de a l doilea constata depl ina
identificare cu r o l u l şi reprezenta desigur,
culmea.

Este p o t r i v i t să încheiem cu încă o dovadă
a g u s t u l u i p e n t r u clasic, împărtăşit de poet.
Lâudindu-1 pe M i l l o p e n t r u evoluţia sa în­
t r - u n spectacol, e l critică diferenţa flagrantă
d in t re protagonist şi ceilalţi. L ipsa de u n i ­
tate, disproporţia părţilor, îl supără vădit."

I n n r . 36, LUCEAFĂRUL, publică o în­
treagă pagină de revistă (cu urmări în cele­
la l te pagini) despre dramaturg ia contempo­
rană. Sub genericul P A T R U D R A M A T U R G I
D E A Z I , c r i t i c i i O v i d S. Crohmălniceanu,
Eugen S imion , Nicolae Bal tag şi N . Gobanu
se opresc asupra t e a t r u l u i profesat de
D . R . Popescu, I o n Băieşu, Teodor M a z i l u
şi respectiv T i t u s Popovic i , configurînd t e r i ­
t o r i i l e cucerite de aceşti creatori de tea t ru ,
dezvoltarea gus tu lu i şi a simţului l or p e n t r u
t e a t r u l de factură politică, diversificarea m o ­
dalităţilor stilistice. Salutăm această iniţiativă
substanţială a reviste i , voinţa conducerii de
a asimila în pagini le reviste i , întreg feno­
m e n u l l i t e rar şi c u l t u r a l art ist ic .

T. Paul www.cimec.ro

D I C Ţ I O N A R TEATRAL

Argument
/ J ăspîndiţi prin dicţionare şi enciclopedii, termenii din lumea

teatrului se cuvine a fi sistematizaţi, reactualizaţi, conlempo-
raneizaţi, dacă ne putem exprima astfel.

La cel de al IH-lea Colocviu al criticilor de teatru, la Bacău, s-a
făcut observaţia că in critica şi in noua teatrologie românească, termenii
specifici sînt adesea folosiţi in accepţii diferite, ceea ce, dacă nu înseamnă
neapărat lipsa unui limbaj comun, duce în orice caz la anumite poticniri
sau încetiniri în încercările de elucidare a feluritelor probleme cu care
se confruntă literatura dramatică şi artele noastre scenice. Opiniile critici­
lor, exprimate în cronici, eseuri sau studii, riscă, din pricina înţelesurilor
variate ce au dobîndit unii şi aceiaşi termeni, să fie adesea receptate*
mai ales de cititorul neavizat, dincoace ori dincolo, ori împotriva chiar a
adevăratei lor intenţii.

Remarcăm, în aceeaşi ordine de idei, că o serie de noţiuni din
domeniul teatrului şi-au îmbogăţit conţinutul; în ceea ce priveşte t e a t r u l
p o l i t i c , de pildă, apar elemente noi, de conţinut şi formă, pe măsură
ce însăşi viaţa societăţii noastre evoluează.

De aici necesitatea unei aplecări din nou asupra termenilor respec­
tivi, cu gîndul unor definiţii în măsură să risipească starea lor amfi-
bologică de acum. Iată raţiunea DICŢIONARULUI ce iniţiem. Dacă
începem cu articolul CRITICA (de teatru) o facem şi pentru că ni se
pare că în jurul criticii roiesc nespus de multe şi nu odată contradictorii
accepţii, şi pentru că misiunea şi acţiunea ei sînt, cu deosebire astăzi,
chemate în primul plan al vieţii noastre teatrale, dar şi pentru că (şi nu
in ultimă instanţă) aşteptăm de la critici o largă colaborare ; evident
semnalizări şi lămuriri definitorii, în legătură cu eventualele categorii
sau noţiuni ce plutesc cu semnificaţii mai puţin decise sau mai elastice
în lumea artelor şi judecăţilor noastre de valoare.

0 cît mai exactă elucidare a termenilor, înainte dc a însemna un
suport substanţial în munca de concepţie, presupune un autoexamen al
gîndirii criticii la zi, şi poate prilejui, nădăjduim, deschiderea unui cîmp
de dezbateri vii şi rodnice de care, de asemenea, de multă vreme cam
ducem lipsă.

CRITICA

c

red.
raţional cerinţele estetice, să lumineze con­
stant r a p o r t u l d i n t r e aceste cerinţe şi in te ­
resele c u l t u r i i naţionale. Cercetarea p r i v i n d

r i t i ca (de la grecescul kritikos, cr i t ica teatrala ca u n compart iment al c r i t i c i i
p r o v e n i n d d i n krinein, adică a de artă, precum şi ca u n sector a l mişcării
judeca bine) e acţiunea de rele- teatrale f i i n d încă la începuturile ei , def i -

vare a nonconformităţilor pentru a se desco- n i m , p r o v i z o r i u , această critică drept parte
per i cauzele l or şi a se c o n t r i b u i la înlă- a teatrologiei , efectuînd analize şi sinteze ale
turarca eror i lor . Critica şi autocrit ica repre- f enomenulu i teatral curent , călăuzindu-se după
zintă o metodă a m u n c i i de p a r t i d şi acţio- idei estetice integrate în concepţia filozofică
nează ca o forţă motr ice în viaţa societăţii materialist-dialectică şi istorică, tinzînd spre
socialiste. Critica de artă e u n domeniu spe- clasificarea operelor, orientarea creaţiei, c u l -
cializat a l activităţii teoretice, a cărei înda- t ivarea gus tu lu i . I n P r o g r a m u l P a r t i d u l u i
t or i re e să expr ime conştient şi să apere Comunist Român, c r i t i c i i de artă i se con-

78 www.cimec.ro

feră u n r o l de marc însemnătate atît i n
promovarea creaţiei artistice cu u n înalt con­
ţinut educativ , m i l i t a n t , cît şi în educarea
estetică a maselor populare" .

Propoziţiunen formulată în „Dicţionarul dc
terminologic literară" (Editura Ştiinţifică,
1970), după care ar f i vorba de o ştiinţă
aplicată la s t u d i u l operelor i n d i v i d u a l e e
legitimă, t r e b u i n d însă să-i adăugăm şi cu­
vintele „în p r i m u l rînd", deoarece to t c r i ­
t ic i i îi rev ine şi studierea tendinţelor gene­
rale d i n t r - u n m o m e n t dat , sau a conexiu­
ni lor cul turale ale t e a t r u l u i , o r i a modalită­
ţilor de conectare la c i r c u i t u l m o n d i a l al
va lor i lor . De asemeni, acceptînd fraza după
care crit ica îşi precizează obiectul în opoziţie
cu istoria şi teoria e necesar a înlocui ter­
menul dc „opoziţie" cu „contradicţie dialec­
tică", întrucît negînd, dialectic v o r b i n d , isto­
ria t e a t r u l u i , cr it ica se situează inerent în
cîmpul istoriei contemporane, în care face
act de prezenţă concretă, după c u m nflîn-
du-se în opoziţie dialectică declarată cu teo­
ria îşi subordonează judecăţile une i t e o r i i ,
c ontr ibu ind , totodată, la dezvoltarea teorie i .

D upă Croce, b ib l io tecar i i de la
A l e x a n d r i a au fost cei dintîi
c r i t i c i , deoarece ordonau, clasif i ­

cau şi i erarhizau cărţile uriaşului depozit.
N u altceva, fac, în esenţă, c r i t i c i i de azi ,
activitatea lor cunoscînd însă u n număr
m u l t sporit de conex iun i . Sub r a p o r t u l p ro ­
p r i u l u i său proces de creaţie, c r i t i c u l rea l i ­
zează o sinteză între intuiţia personală şi
c r i t e r iu l estetic, confruntă opera cu realitatea
şi emite, ob l i ga to r iu , o judecată de valoare.
E l organizează impres i i l e generale, grăbind
procesul de asimilare (G. Călinescu) îndem­
nat de „plăcerea actului critic" (Adr ian M a ­
r ino , „Dicţionar de idei literare", Editura
„Eminescu", 1973) şi de conştiinţa une i m i ­
siuni sociale.

I n teatru l u l t i m i l o r treizeci de a n i , cr it ica
a fost conştiinţa sa v i e şi a const i tu i t n u ­
cleul doctr inei teatrale româneşti, care a în-
1 iu r i t formarea şcolii naţionale.

Conceptul şi-a a v u t , fireşte, evoluţia sa.
Multă vreme cr it ica teatrală s-a rezumat ex­
clusiv la cronica foiletonistică — făcută une­
ori strălucit, fie de m a r i s c r i i t o r i , f ie dc
crit ic i specializaţi, a l teor i însă însemnînd
doar u n s implu proces-verbal al reprezenta­
ţiilor, cu adjective şi invect ive . I n t i m p ce
critica l i t e r a t u r i i dramatice , exercitată de ma­
r i i c r i t i c i , Garabet Ibrăileanu, Eugen L o v i ­
nescu, George Călinescu, P o m p i l i u Constanti­
nescu i n t r a ca parte constitutivă în mişcarea
l iterelor — şi în istoria literară —, în t i m p
ce problematica teatrală dohîndea argumente
teoretice originale p r i n contribuţiile semnate
de M i h a i l Dragomiresou, Camil Petrescu,
G. M . Zamfirescu, V i c tor I o n Popa, T u d o r
V ianu , L u c i a n Blaga, I o n M a r i n Sadoveanu,

Alice Voincscu, H a i g Ac ter ian , Lucia Sturdza
B u l a n d r a , critica teatrală, răspîndindu-se în
d i n ce în ce m a i m u l t e publicaţii (şi de spe­
cialitate) căpăta u n aspect u n i f o r m consem-
nat iv şi o prea strictă raportare la obiect,
cronicile d i n cotidiene ne f i ind di ferite de
acelea d i n săptămînalc şi n i c i de acelea ale
mensualelor cu l tura le , părînd m a i m u l t „re­
portaje d i n sala de spectacol", domeniu l f i i n d ,
în genere, considerat „umil in cultura epocii"
(„Istoria teatrului în România", Editura Aca­
demici, 1973).

O dală cu sporirea considerabilă a i n s t i ­
tuţiei teatrale, noţiunea de critică a i n t r a t
şi ea în cîmpul vast al mutaţiilor spir i tuale ,
s-a lărgit şi s-a ampl i f i ca t , activitatea aceasta
precizîndu-şi şi ea funcţionalităţile, asumîn-
du-şi sarcini cu l tura le m a i complexe, p a r t i -
cipînd direct la elaborarea p o l i t i c i i teatrale.
Democratizarea mişcării teatrale şi formele
noi , ramif icate , de contact cu p u b l i c u l , m a n i ­
festările aux i l iare a c t u l u i art ist ic au dus şi
la apariţia une i c r i t i c i orale, n u l ipsite de
interes. Aproape toate ziarele şi revistele au
deschis r u b r i c i de comentare a t e a t r u l u i . în
apr i l i e 1956, a apărut l u n a r u l de teorie şi
critică Teatrul, avîndu-1 ca preşedinte a l cole­
g i u l u i de redacţie pe Camil Petrescu, stator-
nicindu-se astfel inserarea c r i t i c i i în mişcarea
teatrală, cu statut autonom.

Caracteristica def in i tor ie a c r i t i c i i teatrale
actuale e f a p t u l că a făcut d i n obiectul ei.. .
t ea t ru l , depăşind faza infantilă a gîlcevii p r i ­
mate lor („primatul textului ?", „primatul re­
giei ?") preocupîndu-se de actul de creaţie
teatral încheiat în opera scenică, luînd, adică,
în discuţie arta căreia i se dedică. E v i d e n t ,
această aplicaţie integrală la obiect n u ex­
clude considerările asupra dramei , regiei, i n ­
terpretării actoriceşti, scenografiei — fie dis­
j u n c t i v , fie în sinteza oferită de scenă, cu
aprecieri part icular izante asupra u n u i lec­
tor sau a l t u l de creaţie. Prest igiul m a t u r a l
c r i t i c i i l i terare şi existenţa i s tor i i l o r liberare,
ca posibilităţi stabile şi ademenitoare de re­
ferinţă — în t i m p ce istoria teatrală şi
s tudi i le teatrologice sînt încă în faza ado­
lescenţei — nevoia de a i m p u n e piesa care,
o r i cum, trăieşte şi dincolo de spectacol, fap­
t u l că lucrarea literară e determinantă, în
esenţă, pentru orientarea tematic» şi pent ru
expresia spectacolului , fac ca, în genere,
crit ica să se preocupe precumpănitor de
aspectul l i t erar a l t e a t r u l u i . Problema n u e
însă a cantităţii dc comentariu acordat tex­
t u l u i sau actori lor ci a specificităţii critice a
acestui comentar iu , întrucît se pot spune
două cuvinte despre o piesă şi două sute de
cuvinte despre interpreţii e i , toate însă f i i n d
l ipsite de orice interes, după cum se poate
redescoperi piesa în spectacol p r i n t r - o ana­
liză profesională care să ofere satisfacţie
t u t u r o r creatori lor precum şi c i t i t o r u l u i laic.
P r i n abordarea obiectului , adică a ac tu lu i

7 9 www.cimec.ro

teatral , p r i n discutarea la obiect a operei
teatrale, critica noastră trece şi ca — ca
să folosesc o propoziţiune exprimată de m u ­
zicologi — de la rapsodism la simfonism.
Adică de la empir i sm la ştiinţă, de la i m ­
provizaţie gazetărească la artă, de la v i ­
ziune caleidoscopică la perceperea ansamblu­
r i l o r creative şi problematice.

Maturizarea aceasta a c r i t i c i i a avut loc,
într-adevăr, cum foarte bine se spune i n
„Dicţionarul de estetică generală" (Editura
Politică, 1972), pe măsura înţelegerii necesi­
tăţii de examinare internă (din p u n c t i d de
vedere a l obiectului şi conţinutului) şi de
examinare externă (din p u n c t u l de vedere
ai o r i g i n i i şi a l relaţiilor cu alte domeni i etc.)
a artei . Pc aceste coordonate, crit ica a evo­
luat de la judecarea izolată a aspectului
(aspectelor) operei, la o at i tudine complexă
determinată de dorinţa manifestă de a în­
dep l in i u n program. Ast fe l , judecata critică
se realizează p r i n t r - o lectură specializată şi
o trăire esenţializată.

C r i t ica teatrală are u n r o l forma­
t i v , influenţînd conştiinţele spec­
tator i lor , ca şi cele ale artiştilor,

conturînd — împreună cu creatori i şi spec­
ta tor i i — conceptul de teatru românesc mo­
dern. I n aeest sens, ea îndeplineşte o funcţie
maieutică, ajutînd la naşterea idei lor şi a
formelor no i , la verificarea n o u l u i p r i n ex i ­
genţele estetice ale societăţii şi la stabiliza­
rea acelor inovaţii care-şi vădesc v iabi l i tatea .
Aproape toţi a u t o r i i români actual i , de Ia
H o r i a Lovinescu la Romulus Guga, au fost
puternic şi uneor i foarte direct sprijiniţi de
critică. Aproape toţi regizori i români actuali ,
de la L i v i u Ciulei la D a n M i c u , au fost
puternic şi uneor i foarte direct sprijiniţi şi
stimulaţi de critică. Aproape toţi actor i i în­
semnaţi a i zi lelor noastre au fost stimulaţi
şi a m p l u recomandaţi spectatorilor de c r i ­
tică. Fireşte, odată cu creşterea g r a d u l u i de
intelectualitate a întregului popor, cu d iver ­
sificarea s t i lur i l o r şi cu personalizarea accen­
tuată a cr i t i c i l or se ivesc şi divergenţe de
o p i n i i , uneori polare. Polemica d i n i n t e r i o r u l
c r i t i c i i (declarată o r i nu) este însă o expresie
obiectivă a disputei d intre gustur i , ea n u
afectează esenţialul, adică aderenţa c r i t i c i i la
cauza progresului cont inuu a l t e a t r u l u i româ­
nesc. Punînd bazele unei l i t e r a t u r i dramatice
noi , Ia vremea lor , fraţii Goncourt se plîn-
?eau în următorii termeni de critica t i m p u ­
l u i : „Citind ziarele sînt izbit de senilitatea
ideilor şi a doctrinelor în mintea criticilor
dramatici; printre domnii aceştia s-a men­
ţinut, în chipul cel mai ortodox, cultul mo­
dei vechi. Criticii literari au primit o trans­
fuzie de singe tînăr şi chiar cei mai îna­
poiaţi, cei mai înfeudaţi clasicismului îngust,
sînt mai puţin ferecaţi, sînt mai deschişi în
faţa lucrurilor noi din literatură, în vreme ce
criticii dramatici, mai ales cei de la micile
ziart populare, de la micile ziare ilustrate,
au rămas nişte adevăraţi critici din vremea

Restauraţiei" („Pagini din jurnal', v o i . I I ,
Editura Univers, 1970). O atare diatribă, azi,
la no i , n-ar avea temei.

Participînd fundamental la formarea şi
modelarea gustu lu i pentru teatru, difuzînd şi
propagînd ideile moderne, generalizînd expe­
rienţele izbutite şi combătînd impostura, me­
diocritatea, epigonismele, anacronismele, m i -
mctismele, critica îndeplineşte şi o funcţie
propedeutică, de prozel i t ism l u m i n a i şi de
introducere n u n u m a i în cu l tura teatrală,
ci şi în teoria ei . E dc reţinut, dealtfel , că
postura cercetătorului de cabinet, scoliast pe­
dant şi abstras, e străină c r i t i cu lu i român
de azi, part i c ipant la toate reuniuni le do
creaţie pe teme teatrale, la j u r i i l e mar i l o r
concursuri naţionale, în consili i le teatrelor şi
ed i tur i lor şi în a c t i v u l societăţilor şi organi ­
zaţiilor de di fuziune culturală, iar în anu­
mite epoci chiar şi în colegiul f o r u l u i guver­
namental de conducere a t rebur i l o r culturale ,
militînd pre tut inden i , pe căi fe lur i te , pent ru
ideea ce-1 călăuzeşte, programatic , în rubr ica
de gazetă.

Critica îşi asumă azi şi o funcţie herme­
neutică, elaborînd, p r i n suma manifestărilor
ei , coduri de înţelegere a dramaturg ie i şi
t ea t ru lu i , dînd interpretări p r o p r i i fenome­
nelor artistice. I n exegeza operei teatrale,
relaţia d intre subiectivitatea c r i t i c u l u i şi obi ­
ectivitatea judecăţii sale — relaţie privită,
cîndva, static şi dogmatic — cunoaşte azi o
nouă considerare, m a i suplă, dialectică în
fond. Interpretînd lucrarea artistică, c r i t i cu l
o face d i n t r - u n u n g h i de vedere p r o p r i u ,
conform cu indiv iduahtatea sa şi de pe o pozi ­
ţie partizană, antineutrală, reprezentînd cea
mai înaltă comprehensiune pentru artă şi
artist . I n acelaşi t i m p , această interpretare
Be obiectivizează p r i n efectul încadrării ei
într-un sistem criteriologic, decurgînd d i n ­
t r - u n program artist ic , acesta, la rîndul său,
emanat f i i n d de o concepţie ştiinţifică despre
lume şi despre ros tu l artei în lume. Subiectiv
t n elaborarea etaloanelor, c r i t i cu l e obiectiv
în deducerea lor d i n chiar operele de artă
reprezentative şi, o dată m a i m u l t , în aplica­
rea lor conform cu necesităţile c u l t u r i i ro ­
mâneşti contemporane. Expresia relaţiei d ia­
lectice d in t re subiectivitate şi obiectivitate e
ceea ce n u m i m princ ipia l i tatea c r i t i c i i .

Indeplinindu-şi funcţia hermeneutică, critica
examinează noile s t ruc tur i dramatice, desco­
peră etiologia idei lor şi formelor no i , dă p u ­
b l i cu lu i chei pentru pătrunderea unor com­
poziţii ma i di f ic i le . E neîndoielnic că poezia
l u i Arghezi sau a l u i I o n Barbu au pătruns
în un iversu l f a m i l i a r al c i t i t o r u l u i român
dc literatură şi p r i n a p o r t u l unor exegeze de
p r i m rang, stăruitoare uneor i pînă la îndă­
rătnicie şi cutezător m i l i t a n t e în afirmarea
adevărului despre aceste creaţii poetice. Tot
astfel s-a întîmplat şi cu cea m a i bună
parte a poeziei no i , de azi, susţinută, cînd
trebuia , de analize comprehensive, pătrunză­
toare şi îndrăzneţe. Critica teatrală, p r i n cei
mai b u n i reprezentanţi a i ei , a susţinut, la
rîndu-i, explicînd p r i n cronic i , articole, co-

80 www.cimec.ro

locvi i . cărţi, operele scenice moderne, reeva­
luările contemporane ale capodoperelor l u i
Cnragiale, Alccsandr i , Shakespeare, Goldoni ,
Cehov, Ibsen, Shaw, prezentarea autor i l or
Brecht, Sartre, Osborne, Eugen Ionescu, Peter
Weiss, S lavomir Mrozek , experienţele nova­
toare ale t i n e r i l o r a u t o r i , regizori , actor i ro ­
mâni mereu în căutarea u n o r m o d u r i de
consonanţă cu cu l tura actuală a patr ie i şi cu
cea a l u m i i .

C r i t i c u l teatral (ideal — dar idea­
l u l e sinteza superioară a p a r t i ­
culelor celor m a i sensibile ale

realului) e u n o m de vocaţie şi de ta lent ,
„un creator de puncte de vedere" (M . Ralea) ,
bizuit pe intuiţie în diagnostic, pe cultură
generală şi m a i cu seamă pe o vastă cultură
specializată. E „un om bine informat" (Camil
Petrescu) lucrînd fără preget şi cu o afec­
ţiune totală p e n t r u tea t ru , la traducerea în
viaţă a crezului său art is t i c . Pe lîngă ta lent ,
sensibilitate estetică, informaţie, erudiţie şi
alte imponderabi le „elementul esenţial al au­
torităţii criticului e de natură pur morală...
Din relativitatea criteriilor estetice rezultă
tocmai nevoia autorităţii, adică a garanţiei
mcrale de seriozitate, de conştiinţă profe­
sională, de sinceritate absolută, ireproşabilă..."
(Eugen Lovinescu) . C r i t i c u l autentic are, azi ,
o ideologie clară, ideologia societăţii ce îna­
intează spre comunism, îşi formează o ax io ­
logie şi elaborează, uneor i în cursul u n e i
vieţi întregi, o metodologie de arhi tecturare
a actu lu i cr i t i c , înglobînd posibilităţile cele
mai diverse, de abordare a t u t u r o r speciilor,
de la nota fulgurantă la eseul compact, de
la recenzia rapidă la s t u d i u l teoretic, de la
spaţiul îngust a l p a g i n i i de ziar la r a f t u l
ne l imitat a l b ib l i o tec i i .

I n 1921, se pare, a fost întemeiată, în
România, o Asociaţie a c r i t i c i l o r d r a m a t i c i ,
a l cărei p r i m preşedinte a fost V i c to r E f t i -
m i u . Asociaţia a a v u t o existenţă zbuc iu­
mată, cu m a r i perioade de latenţă şi s-a
dizolvat, se pare, în deceniul a l patrulea .
I n 1957 a l u a t fiinţă, la Un iunea Ziariştilor,
Secţiunea c r i t i c i l o r teatra l i , ' avînd cea 40 de
membr i , toţi d i n Bucureşti, secretar a l sec­
ţiei f i i n d V a l e n t i n Si lvestru. Constituiţi ast­
fel, cronicari i au acordat, p e n t r u p r i m a oară
la no i , Premiul Criticii Teatrale. E l a fost
decernat reg izoru lu i Horea Popescu p e n t r u
realizarea spectacolului Domnişoara Nastasia
la Teat ru l Giuleşti, a r t i s t u l u i Radu Beligan
pentru interpretarea r o l u r i l o r M i r o i u în
•Steaua fără nume şi Cerchez în Ziariştii (am­
bele, reprezentaţii ale T e a t r u l u i Naţional) şi
actriţei Marga Anghelescu, p e n t r u r o l u l t i t u ­
lar d i n Domnişoara Nastasia. I n 1967.
constituiţi ad-hoc într-un j u r i u , în cadru l
Fest iva lu lu i dramaturg ie i or ig inale , c r i t i c i i au
acordat d i n nou p r e m i u l l or , p e n t r u cel m a i
interesant debut dramaturgie , s c r i i t o r u l u i
Leonida Teodorescu.

I n 1972, d i n iniţiativa redactor i lor reviste i
Ateneu şi a f i l i a l e i locale a Asociaţiei oame­

ni lor de artă (A.T.M.), s-a organizat, la Ba­
cău, „Colocviul criticilor teatrali", c r i t i c i i a-
cordînd, aic i , şi p r e m i u l l or , în cadru l „Ga­
lei recitalurilor dramatice" (manifestare con­
comitentă cu co locviul profesional) . R e u n i u ­
nea s-a ţinut în fiecare an , sub conducerea
unor „coordonatori" : V a l e n t i n Si lvestru
(1972), Radu Popescu, D i n u Săraru şi V a ­
l en t in Si lvestru (1973), D ina Cocea şi Valen­
t in Si lvestru (1974).

I n ^ a n u l 1974 funcţionau, în calitate de
c r i t i c i , deţinători, cu t i t l u permanent , de
rubrică într-o publicaţie : Natal ia Stancu
(Sclnteia), R a d u Popescu (România Liberă
— şi redactor-şef al revistei Teatrul) V ic tor
Atanasiu şi Vior i ca Tănăsescu (Sclnteia Tine­
retului), T r a i a n Şelmaru (Informaţia Bucu-
reştiului), F l o r i n Tornea, M i r a Iosif , A l . Po-
povic i , I leana Popovic i , Valer ia Ducea, V i r g i l
M u n t e a n u (Teatrul), Margareta Bărbuţă şi A u ­
re l Bădescu (Contemporanul), V a l e n t i n Silves­
t r u (România Literară), D i n u Săraru (Săptă-
mlna culturală a Capitalei — şi la Televiziu­
ne), M a r i u s Robescu şi Cezar Ivănescu (Lu­
ceafărul), Ju l i c ta Ţintea (Radio), L i l i a n a M o l -
dovan (Televiziune) I o n Cocora (Tribuna-Cluj),
N . B a r b u , Ştefan Oprea, A I . I . Friduş (Cro-
m'ca-Iaşi), M i h a i N a d i n (A*tra-Braşov), D u ­
m i t r u Chirilă, Stelian Vasilescu (Familia-O-
radea), I o n Calion (Vatra-Tg. Mureş), George
Genoiu, M i h a i l Sabin, Carol Isac (Ateneu-
-Bacău) V i c to r Parhon (f lamuri -Craiova) Car­
men Keh ia ian (Tomis-Constanţa). P r i n t r e co­
laborator i i permanenţi a i ziarelor, revistelor,
rad io te lev iz iuni i : V a l e r i u Râpeanu, A n d r e i
S t r ihan , N . Carandino, H o r i a Deleanu, I o n
Pascadi, C. Paraschivescu, D i n u K i v u , I leana
Colomieţ, A n t o n Radu Roman , Bogdan U l m u .

Funcţionează o secţie de specializare — în
care se studiază teatrologia — la I n s t i t u t u l
de artă teatrală şi cinematografică „ I . L . Ca-
ragiale" d i n Bucureşti.

Se publică o colecţie de critică, istorie şi
teorie „Masca", de către edi tura „Eminescu"
(director, Va ler iu Râpeanu) cărţi de critică
apărînd sporadic şi la E d i t u r a „Meridiane"
(redactor-şef, Modest M o r a r i u) .

L a Congresul a l X l - l e a a l P a r t i d u l u i Co­
munis t Român, în R a p o r t u l Comite tu lu i Cen­
t r a l , s-a e x p r i m a t cerinţa une i c r i t i c i m i l i ­
tante, jucînd u n r o l act iv în promovarea
arte i revoluţionare, manifestînd exigenţă clară.

I n general, starea c r i t i c i i teatrale în a n u l
1974 e bună, observaţiile pr incipale (îndrep­
tăţite) care i se aduc, spre posibilă perfec­
ţionare, f i i n d : combativitate slabă faţă de a¬
sal tu l mediocrităţii şi faţă de revărsarea u n u i
v a l de p l a t i t u d i n e , cantonarea în formule
jurna l i e re , cu preocupări prea evazive pentru
analiză şi sinteză, interes scăzut pentru cer­
cetarea specificităţii creaţiei teatrale şi a for­
mule l o r novatoare.

Prezenţa c r i t i c i i în cîmpul teatral continuă,
însă, a f i multilaterală, complexă şi de ef i ­
cacitate probată.

Valentin Silvestru www.cimec.ro

U n posibi l , u n v i r t u a l , u n v i i t o r d r a m a t u r g
de televiziune, u n v i i t o r bun d r a m a t u r g de
televiziune : M i h a i Duţescu. Piesa transmisă
la televiziune, Oameni fără adresă, este u n
certificat de vocaţie, contrasemnat convingă­
tor de o regizoare de p r i m a mînă a t ea t ru ­
l u i T V , Letiţia Popa. Să ţii totuşi o tensiune
dramatică t i m p de a p r o x i m a t i v o oră şi
jumătate (dacă-mi amintesc bine) cu n u m a i
două personaje care n u au n i m i c comun,
fiindcă se întîlnesc întîmplător, care n u intră
în conflict între ele, pent ru că n u au n i m i c
de împărţit, dar care spun totuşi l u c r u r i i m ­
portante şi dramatice despre fiecare şi despre
amîndoi, este, p e n t r u u n debutant , o v e r i ­
tabilă performanţă. Fireşte, n u m a i pentru te­
lev iz iune, căci pe scena u n u i teatru acest t i p
de dialog-monolog ar f i const i tuit o i n a b i l i -
tate profesională. Aşadar, doi oameni se în­
tîlnesc undeva, într-un loc p u s t i u , în aştep­
tarea u n u i autobuz care întîrzie. U n u l d i n ei
este vechi constructor de şantier, betonist,
celălalt e ing iner şi se află la începutul ca­
rierei de constructor. Amîndoi sînt bărbaţi
t i n e r i , amîndoi cred în meseria lor . D a r ce
îşi pot spune aceşti bărbaţi care n u se cu­
nosc şi care îşi spun totuşi foarte m u l t în
aşteptarea u n u i autobuz întîrziat ? U n u l vor ­
beşte despre experienţa sa, celălalt despre
dorinţele sale, u n u l răscoleşte adînc în viaţa
sa aspră şi aventuroasă de om al şantierelor,
celălalt visează. Aflăm că betonistul a fost
student la filosofie, că a v e n i t pe şantier
împreună cu soţia sa, doctoriţă, că îşi i u ­
beşte soţia, că o vede rar pe Liza , miste­
rioasa Liza , despre care celălalt, i n g i n e r u l ,
întreabă mereu, obsedat, c h i n u i t : ..vor­
beşte-mi de L i z a " , „vorbeşte-mi de L i z a " . Şi,
t reptat , cei doi oameni care nu se cunosc
dar care vo r lucra împreună la şantierul de
la Fîntînele, încep să se cunoască, să-şi des­
cifreze secretele, de la cele ale existenţei pînă
la cele niciodată avuabile : v i sur i l e şi aspi­
raţiile i n t i m e . Betonis tu l , excelent in terpre ­
tat de Cornel Coman, face filosofia vieţii de
şantier, a sincerităţii în dragoste, a priete­

nie i . Sigur, se spun şi m u l t e locur i comune,
dar, ceea ce este cel m a i i m p o r t a n t , se des­
coperă o existenţă, o dramă („Liza m-a în­
şelat : a m u r i t ") şi o vocaţie. M a i puţin
precizat ca personaj, i n g i n e r u l , într-o bună
interpretare dată de Costcl Constantin, se
relevă m a i ales p r i n r o m a n t i s m u l v i sur i l o r
sale, p r i n t r - o naiv i tate de neof it , iar îm­
preună, cei doi comunică ceva despre f r u m u ­
seţea dură a acestei specii umane care este
constructorul . Regizoarea a făcut, aşa cum
cerea piesa, portretistică şi atmosferă, a să­
pat înlăuntrul caracterelor, a dat tot ce se
poate da într-un dialog de televiziune, i n ­
clusiv trecerea t i m p u l u i , inc lus iv gradaţia
dramatică, inc lus iv tensiunea interioară. Iată,
deci, că o piesă fără subiect, fără acţiune,
fără intrigă, fără, în ultimă instanţă, u n
confl ict v i z i b i l , ne poate trezi interesul dacă,
p r i n ta l en tu l a u t o r u l u i , a l reg izoru lu i , a l ac­
to r i l o r , dezbate adevăruri omeneşti.

0 remarcabilă înviorare s-a produs în re­
dacţia de cinema a te l ev i z iun i i . P r i n c i p i u l
m i n i m e i rezistenţe a fost abandonat m a i
demul t ; în consecinţă, n u se m a i t ransmit
doar f i lme verif icate de trecerea t i m p u l u i ,
parafate de critică, de enciclopedii şi in t ra te
sigur în istoria c inematografu lu i , f i lme dc
cultură cinematografică sau de cul t al vede­
telor, dar şi f i lme controversate, care n u au
a v u t încă p r i l e j u l să se confrunte cu istor ia
şi cu i s tor i c i i , f i lme asupra cărora ne putem
pronunţa n o i înşine, l iber i dc tratate şi cla­
samente. La telecinematecă, bunăoară, u n
Stanley K r a m e r dc dată mai recentă, Bine-
cuvîntaţi animalele şi copiii, un nl t fe l de
Stanley K r a m e r decît acela pe care-1 ştiam
d i n Lanţul, Procesul de la Niirnberg, Pro­
cesul maimuţelor, Ghici cine vine la cină,
d i n Ultimul ţărm sau d in 0 lume nebună,
nebună, nebună (reluat şi acesta la te lev i ­
z iune) , un Stanley K r a m e r sondînd psiholo­
gia c o p i l u l u i , u n K r a m e r lucrînd cu mij loace
moderne, montînd surprinzător, spărgînd ecra­
n u l cu f lash-beckuri , povestind d iscont inuu,
dar menţinîndu-şi mora l i smul său demn, acut,
tezismul atît de specific american şi krnme-
r i a n , u n tezism umanist şi luminos . To t la
telecinematecă : Stare de asediu a l u i Costa
Cavras, f i l m po l i t i c de profundă actual itate ,
prezenţă remarcabilă a celei de-a şaptea arte
în viaţa societăţii contemporane. Asta după
Atentatul, a l t f i l m în care se p u n în dez­
batere mar i l e drame pol it ice ale u l t i m i l o r
ani . I n sfîrşit, emisiuni le cinematografice ale
te lev iz iuni i ne p u n în contact cu f i lme , unele
în premieră pc ţară, care introduc o proble ­
matică inedită, ca Charly, sau formule n o i ,
v i z i u n i cinematografice n o i , ca Ivan Cernîşev
or i Atacul trenului cu aur. Cu u n repertor iu
atît de interesant, televiziunea concurează se­
rios cinematografele. I n acelaşi t i m p , ne i s p i ­
teşte să ne ocupăm, în v i i t o r , şi de f i lme , cu
toate că ne exprimăm în paginile unei re­
viste de teatru .

Dumitru Solomon

8 2 www.cimec.ro

P a r a n t e z e
I L E A N A POPOVICI

A avea „chemare"...

Pornesc de la două premi­
se ferme.

Prima — că discut nişte
cazuri strict individuale, nişte
persoane, fără pretenţia —
sau măcar intenţia — dc a
generaliza, de a scoale din
aceste exemple o concluzie ;
chiar dimpotrivă.

A doua — că nu raportez
vreuna din aceste situaţii
particulare la criteriile de
bine şi r u u , ori dc m a i bine,
ci le evoc în calitatea lor de
fapte ale vieţii, de chipuri
ale realităţii atît de diverse.

Aceste precauţii fiind lua­
te, spre a mă apăra de cei
ce ar dori să mă răstălmă­
cească, intru în subiect.

Subiect spinos : trecerea de
la meseria pentru care te-ai
pregătit — corect, serios —
într-alia, spre care se dove­
deşte, eventual ceva mai tîr­
ziu, că ai „chemare". Fireş­
te, calea simplă şi normală
e ca acei ce au urmat medi­
cina să devină medici, absol­
venţii J.A.T.C. să facă tea­
tru, cei ce studiază muzica
să cînte, să compună. Dar
există şi căi mai întortochea­
te. Slavă domnului, avem o
sumedenie de scriilori-me-
dici ; teatrul, însă, a început
să vegheze atent la trecerea
barierelor sale. Nu sint aşa
de sigură că, azi, unui talent
de talia Vasilicăi Tastaman
i s-ar mai deschide uşile...
Totuşi, oamenii încearcă

să-şi găsească, în viaţă, l ocul
lor . Sanda Ţăranu e absol­
ventă dc actorie, dar şi-a
descoperit x>ocaţia televiziunii,
Corina Chiriac e şi ca actriţă,
dar preferă să cînte muzică
uşoară, Cristina Stamate şi
Gelu Colceag au avut succe­
se în teatru, dar condiţia de
vedetă şi-au cucerit-o la re­
vistă, în celălalt sens, cine
ştie de ce, e mai greu. Iată
două ,,cintăreţe de muzică
uşoară" care şi-au dovedit
chemarea pentru teatru, fă­
ră ca teatrul să se grăbească
să le adopte. Una a fost
Margareta Pislaru ; cu Pollţj
Peachum, din Opera de t r e i
parale, ea a avut marea şan­
să — şi marele ghinion — al
tinereţii ei de actriţă. Ma­
rea şansă, căci a strălucit
într-un spectacol memorabil,
alături de unii din cei mai
importanţi actori ai ţării,
sub mina de maestru a lui
Liviu Ciulei ; prospeţimea ei
a supt învăţătura ca un bu­
rete şi a restituit totul, în­
zecit. Marele ghinion — căci
a fost un vis scurt, fără
urmare, Dc atunci, Margare­
ta Pislaru s-a întors la viaţa
ei, la şlagărele ei, la costu­
mele pe care şi le desenează,
harnică şi ambiţioasă. Poate
prea mîndră ca să încerce,
ea, un al doilea pas... în
fond, cc-ar putea face ?

A doua e Anda Călugă-
reanu. Cintă nostim, inteli­

gent, dar, de fapt, e născută
pentru teatru, mai actriţă
decît mulţi din cei cu di­
plome adecvate, aflaţi pe
schemele instituţiilor teatra­
le. Televiziunea a intuit asta.
A verificat-o în emisiuni de
dramă şi în emisiuni de di­
vertisment. Spectatorilor nu
le-a venit să creadă văzînd-o
cum îi ţine piept, de la egal
la egal, monstrului sacru
numit Toma Caragiu : a¬
plomb şi farmec, deşteptă-
ciune şi măsură. Talent... Am
privit şi eu una sau două
emisiuni fastuoase, cu şi
pentru Julie Andrews; fără
exagerare, Anda Călugăreanu
se poate, uita de sus. De cu-
rînd. Margareta Niculescu a
distribuit-o într-un rol neaş­
teptat : un travesti — Pepe­
lea — în feeria comică Sîn-
ziana şi Pepelea. Anda s-a
jucat cu o poftă nespus de
serioasă, aproape cu fanatism.
Cine ştie cind i se va mai
oferi o altă ocazie...

întreb, deci : nu greşesc
oare directorii de teatru şi
regizorii atunci cînd, aflîn-
du-se în faţa unor asemenea
cazuri, întorc capul, închid
ochii, lăsînd ca talentele au­
tentice să se piardă, spre
paguba lor şi a teatrului ?
Timpul trece... De unde atî­
ta rigiditate ?

întrebare privind, fireşte,
numai acele excepţii care...
confirmă regula.

83 www.cimec.ro

CARTEA DE TEATRU

Jienii — Teatru
Popular Haiducesc

E d i t u r a M i n e r v a a iniţiat o nouă colecţie
t le fo lc lor românesc : colecţia „Meşterul M n -
nole" . Sigur, despre oportunitatea emblemei
alese n u este cazul să discutăm aic i , deşi,
ev ident , colecţia se putea i n t i t u l a foarte bine
„Soarele şi L u n a " , „Mioriţa", „ Iorgovan" ,
„Vidrosul" , toate aceste balade, precum şi alte
cîntece bătrînesti conistituind mătci sui-generis
ale unor l u m i fabuloase d i n c u l t u r a noastră
populară. Neîndoios însă, ed i t o ru l colecţiei ne
prilejuieşte în acest v o l u m o plăcere reală,
p e n t r u că adună într-o carte, o bună parte
d i n variantele t e a t r u l u i haiducesc, teatru laic
ţărănesc, funcţionînd arhet ipa l în j u r u l unor
f i g u r i reprezentative care, în v r e m u r i l e m a i
apropiate nouă, s-au n u m i t J i a n u , B u j o r , Gro-
za, Codreanu etc.

Ce înseamnă în fond t e a t r u l haiducesc ?
M i e i spectacole în aer l i ber sau de i n t e r i o r ,
realizate de înşişi sătenii, după u n r i t u a l învă­
ţat d i n strămoşi, l a a n u m i t e perioade ale a n u ­
l u i , de obicei ou ocazia sărbătorilor de iarnă.
T e x t u l spectacolului este transmis pe cale'
orală, a c to r i i sînt şi regizor i şi creatori de
text , i a r t o t ceea ce se petrece în faţa specta­
t o r u l u i (care ştie pe de rost versuri le şi a n ­
s a m b l u l de mimică şi gest) şi care n u m a i i n -
tîmplător n u face parte d i n trupă, t o t ,
aşadar ce se desfăşoară în jumătatea de oră
numită Jienii este de fapt o i lustrare faptică
dar rituală a i d e i i de acţiune p e n t r u dreptate,
u n fel de fabulă l impede a justiţiei populare .
Dar t e a t r u l haiducesc n u vorbeşte doar p r i n
ceea ce a m putea n u m i înfruntarea tezistă
d i n t r e B ine şi Rău, d in t re v i te j i e şi laşitate ;
estetica spectacolului cu h a i d u c i se revendică
şi ea atenţiei noastre deosebite, dincolo de
s incret ismul c omun oricărei producţii folclo­
r ice — înlănţuirea d i n t r e cuvînt, muzică şi
dans — p r i n adaosul specific acestei manifes­
tări de cultură populară românească şi care
constă m a i ales în reactualizarea u n o r t r a d i ­
ţii de vestimentaţie autohtonă. I n f e l u l acesta,
spectacolele cu h a i d u c i impresionează de fie­

care dată p r i n ceea ce este superior în p i t o ­
resc. De asemenea, n u este hazardat 6ă a f i r ­
măm că tea t ru l haiducesc s-a adăugat, pînă
la af irmarea poeziei şi arte lor noastre culte,
acelui fond de cultură orală, de civilizaţie de
la caro s-a hrănit, p e n t r u ins t ru i re şi educa­
ţie, sute de a n i , p o p o r u l nostru . Generaţiile
ce s-au succedat şi-au actualizat, de fiecare
dată, spectacolele, operînd simple schimbări
de nume , în funcţie de popular i tatea imediată
a cîte u n u i viteaz plecat să apere adevărul
şi dreptatea isocială, l a adăpostul c odru lu i .

După 1900, adică după formele încetăţe­
n i t e do spectacolele l u i Pascali şi M i l l o , tex­
t u l „Jienilor" începe să fie înregistrat cu
deosebire de învăţători ; prelucrările care apar
n u m a i sînt spontane ; spectacolele capătă
actualitatea pe care învăţătorii o stabilesc ;
aşa s-ar explica pare-se formele corupte ce
încep să se perpetueze pînă la n o i . De pildă,
u n mar tor afirmă că la Bicaz, Jianu „a fost
adus" de Vasile Breţcanu în 4904 şi că la
Piatra Neamţ, Jianu se juca înainte de 1900.
Acel Vasile Breţcanu, împreună cu colegii de
clasă de l a Şcoala profesională d i n Bicaz, au
ieşit în sat, cu spectacolul, în a j u n u l a n u l u i
n o u . A p o i , în 1906, abso lv ind şcoala, u n
Hara lambie Iosifescu 1-a adus pe Jianu în
celelalte sate de pe Valea Bistriţei : Poiana
T e i u l u i , G a l u , Bistr i c ioara , Răpciune. Se rea­
l iza astfel u n „turneu".

Semnificaţia t e a t r u l u i haiducesc f i i n d b ine
asimilată în popor, aşa cum, la greci i a n t i c i ,
semantemele mitologice , întîmplările vieţii
•divine ale zeilor sau ale semizei lor f i i n d ele­
mente l ips i te de ined i t , neîndoios că ceea ce
atrăgea în p r i m u l rînd numeroşii spectatori la
Jieni era or ig inal i tatea „înscenării", costuma­
ţia, într-adevăr, ea era „acel ceva" esenţial
care făcea într-un a n ca u n Jianu d i n a n u l
precedent să n u semene cu Jianul d i n a n u l
în curs sau cu Jianul d i n comunele înveci­
nate. Iată, de pildă, fastul popu lar consemnat
de u n N . V a r t i c în 1908, în satul Borca d i n
judeţul Neamţ : „Jianu avea în cap căciulă
neagră în formă de oomănac, simplă, fără
n i c i o podoabă c u m s-a pus m a i tîrziu ; avea
plete şi mustăţi ; cămaşă în panta l on i ; brîu
la t , roşu ; cartuşieră în care erau înfipte două
pistoale turceşti şi u n p u m n a l ; p ieptar alb
de Knă, sărăduit cu negru pe piepţi şi în
spate ; panta l on i de aba, înfloraţi n u m a i sus,
sub buzunare şi pe m a r g i n i cu vipuşcă nea­
gră ; cizme creţe, olteneşti. M a i avea două

84 www.cimec.ro

puşti puse cruciş în bandulieră şi o puşcă
în mînă care o dă l u i Niţă Ciobănaşii cînd îl
primeşte în bandă. H a i d u c i i aveau căciuli
i i m p l e , pur ta te ţurcăneşte cu o pană în mîna
dreaptă ; plete şi mustăţi, cămaşa era lungă,
oltenească şi înflorată ; brîu roşu l a t ; car tu ­
şieră în care sînt vîrîte două pistoale t u r ­
ceşti ; p u r t a u p ieptar a lb , înflorit cu sarad
negru ; iţarii erau s i m p l i ; obiele albe dc lînă ;
aţe negre d i n păr de cal ; op inc i ; la şold
purtau iatagan ; aveau două puşti, una în
spate, în bandulieră şi una în mînă"...

Schema personajelor gravitează în j u r u l a
două grupări : reprezentanţi a i po ter i i de o
parte (Căpitanul, Vînătorul, sau chiar Potera)
şi, de altă parte , reprezentanţii ha iduc i l o r
(Jianu, Groza etc. la care se adaugă H a i d u ­
cu l I , H a i d u c u l I I) . Apare frecvent o fată care
este o r i sora u n u i a d in t re h a i d u c i i p r i n c i p a l i
o r i chiar sora e rou lu i . I n textele transilvă-
neşti, fata este Mireasă. „Anul V e c h i " şi
„Anul N o u " , personificaţi fo lc loric , deschid
într-un dialog (astăzi clasicizat) cadru l t e m ­
poral şi ocazional a l spectacolului. U n alt
personaj interesant (dacă ne gîndim la funcţia
arhetipală a acestui fenomen de cultură popu ­
lară) este Păstorul, în alte var iante Ciobanul ,
n u întotdeauna determinat onomastic. Acest
personaj va simboliza e lementul conver t ib i l
la haiducie. I n alte var iante m a i apare u n
Moşneag, tată a l ha iduc i lor . U n Popă sau
un Grec. I n judeţul I l f o v apare şi u n Jude­
cător. Toate aceste elemente t r i m i t neapărat
la u n cadru social precis. De a l t fe l n u vu lga ­
rizăm dacă semnalăm, alături de comunicările
cunoscute pînă acum, f a p t u l că acest teatru
haiducesc conţine de fiecare dată elemente
agitatorice, d i n sfera unei conştiinţe sociale
manifestată — e drept — n u m a i în sine şi
nu şi pentru sine. I n înfruntarea d intre J ianu
şi Poteră, J i a n u capătă d imens iuni le u n u i
voievod, preocupat de dest inul n e a m u l u i său :

Jianu : Dar t u , dacă eşti judecător,
De ce n u faci legi în popor ?
Ştii prea b ine că cu a m făcut
Cinci mînăstiri
Şi c inc i p o d u r i peste J i i

A l t a este v i z iunea p o t e r i i , în p l a n axiologic ,
despre haiduc :

Maiorul : Măi, v o i dc cînd umblaţi pe-acest
pămînt

N-aţi auz i t de-un J i a n ,
De u n mis lean ,
De u n hoţ de căpitan »
Ce umblă p r i n păduri
Cu doisprezece ha iduc i
Toţi în ghebe şi p o n t u r i ?

Ceea ce este foarte interesant la t ea t ru l pe
care-1 discutăm n u este n u m a i schema a r h e t i ­
pală previzibilă (în urmă cu două m i i de an i
„Jianu" putea f i n u m i t Decebal i a r „Maiorul" ,
bineînţeles u n t r i m i s a l l u i Traian) c i îndeo­
sebi va lor i l e de s incret ism caracteristice, pe
care le-am semnalat la început, naturaleţea
s imbiozei d intre replică şi muzică, d i n t r e iden ­
titatea teatrală şi semnul ei simbolic . D ia logu l
are o spontaneitate care, credem, ţine m a i
m u l t de tehnică decît de s i m p l i s m . L i m b a j u l
păstrează uneori concentrarea definiţiei şi dez­
văluie intenţii pol i t ice în conturarea factor i ­
l o r antagonici .

Valoarea de document a t e a t r u l u i popular
haiducesc n u este susţinută, în text , cu m i j ­
loace artistice. Comorile stilistice d i n l i r i c a şi
epica noastră folclorică sînt a ic i foarte rare ,
ceea ce ne duce l a o evidenţă : funcţionalita­
tea acestei specii de cultură populară „prin
anularea factor i lor de opoziţie d i n viaţa rea­
lă", s-a d i m i n u a t . Fenomenul a început, poate,
după crearea s ta tu lu i naţional român şi s-a
desăvîrşit în epoca noastră. De aceea accentul
estetic s-a mutat în caracterul ocazional gra­
t u i t şi în noutatea festivă a vestimentaţiei
populare .

Lectura v o l u m u l u i Jienii îndeamnă la o cer­
cetare m a i atentă a va lor i l o r spir ituale ale
românilor, cartea ca atare const i tuind o reu ­
şită rest i tuire a e d i t u r i i M i n e r v a . I n acest sens
merită să reţinem numele l u i Hor ia B a r b u
Oprişan, îngrijitorul ediţiei precum şi f a p t u l
că prefaţa este semnată de Eugen Barbu .

Paul Tutungiu www.cimec.ro

AVIZIER

GALAŢI
Teatrul Dramatic

PE AFIŞ

Misterioasa convorbire telefonică dc V i r g i l
Stoenescu. (Premiera : 23.11.1973.) Regia :
Petre Popescu. Scenografia : V i c to r Creţulescu.
Ilustraţia muzicală : Timuş AJexandrcscu. Re­
gia tehnică : Octavian Fulger. Sufleur : Euge­
nia Bogdan. Distribuţia : Ioana Citta Bac iu ,
L e n i Ştefănesou (L u c k y) , I o n L o m n a r u (Paul
L a r i a n) , Radu Gheorghe J ipa (Colonelul),
M i h a i M i h a i l , A n t o n F i l i p (Anton Chelaru) ,
Eugen Popescu-Cosmin (M i h a i Si lvestru) ,
Marga Georgescu (M i r a) , L a v i n i a Teculescu
(Ticuţa), Dan A n d r e i (Toma Cristescu).

•

Avarul de Mol iere . Traducere : A l e x a n d r u
Kiriţescu. (Premiera : 31 octombrie 1973).
Regia : Letiţia Popa. Scenografia : Mircea N i -
colau. Asistent regie : D i m i t r i e B i tang . Core­
grafia : T r i x y Checais. Ilustraţia muzicală :
Ing . Luc ian Ionescu. Regia tehnică : Panait
D i m i t r i u . Sufleur : M ioara Coşa. Distribuţia :
Gheorghe V . Gheorghe (Harpagon) , M i h a i
M i h a i l , F l o r i n Dumbravă (Cleante), Ioana
Citta Baciu (Elise), D i m i t r i e B i tang (Vaiere),
Ioana Ioniţă (Marianne) , Şerhan Bogdan (An-
selme), Stela Popescu-Temelie (Frosine), T r a -
ian Dănescu (Jupînul S imon) , Grigore C h i r i -
ţescu (Jupînul Jacques), A l e x a n d r u Năstase
(La Fleche), Veronica Iraşog (Jupîneasa
Claude), Leonard Calea (Br indavo ine) , L u c i a n
Temelie (La Merluche) , Marcel Hîrjoghe (Co­
misaru l) .

*
Sfintul Mitică Blajinu de A u r e l Baranga.

(Premiera : 19.1.1974.) Regia : Ar iana K u n n e r -
Stoica. Regia tehnică : I o n Mărgineanu. Su­
fleur : Tamara Margine . Distribuţia: M i h a i
M i h a i l (Mitică B l a j i n u) , Marga Georgescu
(Adela Cosîmbescu), L e n i Ştefănescu (Geta
Tudorică), L i l i a n a L u p a n (Doina Boboc), Dan
A n d r e i (Gică Balaban) , Stela Popescu-Temelie
(Frosa), Geta Bogdan (0 secretară), D i m i t r i e
Bi tang (Ionesou P. A n t o n) , F l o r i n Dumbravă,
Luc ian Temelie (Adr ian Mateescu), Radu
Gheorghe-Jipa (Gheorghe M i t r o f a n) , Eugen
Popescu-Cosmin (Ion Cristea), Mitică Iancu
(F lo r in Colibaş), Gheorghe V . Gheorghe (Va­
sile Vasile) .

•

Căsătorie prin concurs de Carlo Goldoni .
Traducere : T u d o r Muşatescu şi Po l ixenia K a -
r a m b i . (Premiera : 3.III.1974.) Regia : Gheor­

ghe Jora. Scenografia : O l i m p i a Damian.
Asistent regie : D i m i t r i e B i tang . Distribuţia ;
Mitică Iancu (Pandolfo) , Luc ian Temelie (An-
sehno), D i m i t r i e Bi tang (F i l ippo) , A n t o n F i ­
l i p (Roberto), Marcel Hîrjoghe (La Rose),
Dorel Bantnş (Traversen). Stela Popescu-Te­
melie (M-me Fontene), L i l i a n a L u p a n (L i -
sette), L e n i Ştefănescu (Doralice) , A l e x a n d r u
Năstase (Servi torul , Băiatul, Garconul) .

•

Inscripţie pe o fereastră de Lorraine Hans-
herry . Traducere : Dana Crivăţ. (Premiera :
11.V.1974.) Regia : A r i a n a K u n n e r Stoica.
Scenografia : O l i m p i a D a m i a n . Coregrafia :
T r i x y Checais. Ilustraţia muzicală : Gabriel
Purdea. Distribuţia : M i h a i M i h a i l (Sidney) ,
Leonard Calea (Al ton Scales), Eugen Popescu-
Cosmin (W a l l y O T I a r a) , D a n A n d r e i B u h u -
l i c i (David Ragin) . Şerban Bogdan (Inspecto­
r u l de poliţie), Ioana Citta-Baciu (I r i s) , L i ­
l iana L u p a n (Gloria) , L a v i n i a Teculescu
(Mavis) .

*
Fata din baracă de Măria Foldes. (Pre­

miera : 1.VI.1974.) Regia : George Rada. Sce­
nografia : V i c to r Creţulescu. Asistent regie :
Luc ian Temelie. Distribuţia : I o n L e m n a r u
(Poetul) , Şerban Bogdan (Clopotarul) , A n t o n
F i l i p (M a r i n a r u l şi Metalo) , D a n A n d r e i ,
Tra ian Dănescu (Puştiul), Eugen Popescu-
Cosmin (Contele), D i m i t r i e B i tang (Spărgă­
t o r u l) , Mitică Iancu (Telalul) , Grigore C h i r i -
ţescu (Evreu l) , Gheorghe V . Gheorghe (Peş­
tele), A l e x a n d r u Năstase (Lazărj, Radu
Gheorghe J ipa (Depr imatu l) , Marcel Hîrjoghe
(Profesorul), Dorel Bantaş (Şeful barăcii),
Luc ian Temelie (Comandantul lagărului),
Calea Leonard, F l o r i n Dumbravă (Ad junc tu l) .

•

Cazul profesorului Enăchescu de Eugenia
Busuioceanu. (Premiera : 13.X.1974J Regia :
Ar iana K u n n e r Stoica. Scenografia : George
Niculescu. Distribuţia : M i h a i l M i h a i (Vasile
Dogari i) , L i l i a n a L u p a n (Andra Enăchescu),
Leonard Calea (Dan Oancea), Dan A n d r e i
B u b u l i c i (Alee D i m a) , L e n i Ştefănescu (Sofia
D i m a) , Stela Popescu-Temelie (Mar in) , Dorel
Bantaş (M i h a i Popa), Luc ian Temelie (Ştefan
D i m a) , Marga C.oorgescu-Coleşa (Magda D i ­
ma) , Şerban Bogdan (Paul 'Enăchescu), A l e ­
x a n d r u Năstase (Diamandi) , Radu Gheorghe-
J ipa (Ion Văideanu), Eugen Popescu-Cosmin
(V i r g i l Papadopol) . Marcel Hîrjoghe (E m i l
Andreescu), A n t o n F i l i p (D inu Stamate), D i ­
m i t r i e B i tang (D u m i t r u Segăreeanu). Grigore
Chir i ţescu (Gor i lo iu) , Vior ica Hodel (Sanda
Turcanu) , Eugenia Bogdan (Tovarăşa Dogaru) .

86 www.cimec.ro

„TEATRUL
1 9 7 4

Indice bibliografic
PIESE DE TEATRU

FOLDES (Măria) — Fata din baracă. Piesă
în t r e i acte (după o idee de R o m a i n
G a r y) , n r . 2.

L E U (Corneliu) — Fata bună din cer. Piesă
în p a t r u acte, n r . 3.

M A R C U (Corneliu) — Personalitate pentru
concurs. Scenariu T.V. , n r . 1.

M C 0 R O V I C I (Vasile) - Dansul urîţilor. Ba ­
ladă tragică, n r . 2.

POPESCU (D. R.) — Pasărea Shakespeare.
Piesă în două părţi, n r . 4.

S E V E R (Alexandru) — Menajera. Dramă în
două părţi, n r . 1 .

EDITORIALE, ARTICOLE,
STUDII, REPORTAJE,

RECENZII

— Acest an de sărbătoare, n r . 3.
— Amatorii, n r . 2.
— Arta majoră a societăţii socialiste, n r . 12
— Arta spectacolului la nivelul exigenţelor

istorice, n r . 4.
— A servi partidul, a servi poporul n r . 7.
— Dublul mesaj al anului XXX, n r . 1 .
— După festival, nr. 9.
— Festivalul dramaturgiei româneşti, 10—20

aug., n r . 8.
— Gîndire şi creaţie artistică revoluţionară,

n r . 10.
— Gloriosul jubileu, n r . 8.
— Hotărîrea ţării întregi, n r . 11 .
— Programul — carta fundamentală a vieţii

noastre, n r . 9.

— Ştafeta marilor tradiţii — Actorii noştrii,
n r . 8.

— Teatrul, puternica funcţie socială, nr . 6.
— Unanimitate în aspiraţie şi efort, nr . 5.
— Un nesecat tezaur, nr . 8.

A L B A L A (Radu) — Paradisul de Hor ia Lo ­
vinescu, nr . 1 ; Oratoriu pentru Dimitrie
Canlemir de M . E m i l i a n şi Dan Nasta,
nr . 3 ; Tragedie greacă, n r . 4 ; Lady X.
de Eugen Mirea , după Thomas M i d d l e t o n ,
n r . 10.

A L E X A N D R E S C U (Lil iana) - Scenografie şi
semn în teatrul clasic şi în teatrul popu­
lar, n r . 5.

A N D R E E S C U (Margareta) - Drumul spre
inima ta de E m i l Braghinschi şi E ldar
Reazanov, nr . 4.

B A L A C I (Alexandru) — „Teatru expresionist
german", n r . G ; Ariosto şi comediile lui
(la 500 de an i) , nr . 10 ; Omul contem­
poran în centrul scenei, n r . 11 .

BALOTĂ (Nicolae) — Teatrul expresionist,
nr . 1 ; „Schnitzler — Renaissance", nr . 2 ;
Resurecţia tragediei ?, n r . 10.

B A R A N G A (Aurel) — Romantismul epocii
noastre, n r . 10.

BĂDESCU (Aurel) — Permanenţa unor exi­
genţe, n r . 11 .

B Ă I A N (Ion Dodu) - 10-20 august Festi­
valul Dramaturgiei româneşti — cuvînt de
deschidere, nr . 3 ;

BĂRBUŢĂ (Margareta) - Folclorul - sursă
de revigorare a teatrului, n r . 10.

B R A G A (Mircea) — Teatrul experimental
— o realitate artistică, n r . 10 ; Literatură
şi spectacol — preliminarii la o încercare
de definire a ..artei spectacolului" n r . 11 .

87 www.cimec.ro

B U R T O N (Richard) - Mesaj (A X I I I - a z i
mondială a t e a t r u l u i) , n r . 3.

C H I T I C (Paul-Cornel) - Scena centrală,
n r . 2 ; Prezumţii despre obiectul sceno¬
grafic, n r . 3 ; Decorul pentru „Hamlet"
în spectacolul lui Dinu Cernescu, n r . 4 ;
O scenografie fabulatorie: „Volpone" la
Teatrul de Comedie, n r . 5 ; Scenografia
mişcării actorului, n r . 6 ; Scenografie
— Promoţie '74, n r . 7 ; Scenografia fran­
ceză, n r . 10 ; Cluj-Napoca, simpozionul :
Valorificarea scenică a dramaturgiei româ­
neşti, n r . 11 ; Cele trei spaţii ale sce­
nei (I), n r . 12.

CRISTESCU (Claudiu) Un dramaturg dat ui­
tării — Nicolae Scurtescu,nr. 5.

COCEA (Dina) - A XIII-a zi mondială a
teatrului, n r . 3 ; Teatrul şi educarea con­
ştiinţei socialiste, n r . 1 1 .

C O N S T A N T I N I I ! (Cristina) - O fată impo­
sibilă, de V i r g i l Stoenescu, n r . 1 ; M o n -
serrat de E m m a n u e l Robles, n r . 1 ; Re-
inventînd teatrul. Trupa populară din co­
muna Şanţ, n r . 3 ; Microstagiune bucu-
reşteană, n r . 4 ; Ferma Dangaard de M a r ­
t i n Andersen-Nexo, n r . 5 ; Farse medi­
evale, n r . 7 ; într-o singură seară de Iosif
N a g h i u , Misterioasa convorbire telefonică
de V i r g i l Stoenescu, n r . 11 ; Ianoş Vitea­
zul, (adaptare de T o m o r y Peter după ba­
lada l u i Pctof i Sandor) , Cuconiţele mele
dragi (scenariu de V a l e n t i n Si lvestru după
schiţe de I . L . Caragiale), n r . 11 ; Ursu­
leţul Strică-Tot de Jan W i l k o w s k i , Alelei,
i'oinicii mei de Vior i ca Huber-Rogoz, n r .
11 ; Ultima cursă de H o r i a Lovinescu,
n r . 12 ; Umbrele Zilei de Radu F. A¬
l e x a n d r u , Speranţa nu moare în zori de
Romulus Guga, n r . 12.

CRIŞAN (Mihai) — Zigger-Zagger de Peter
Terson, n r . 4 ; Teatrul de amatori — Pu­
terea şi Adevărul de T i tus Popovic i în
interpretarea T e a t r u l u i Popular d i n Rîm-
nicu Vîlcea, nr . 8 ; Arta amatorilor, n r . 8 ;
Tealrul de amatori — Amploarea unui
concurs, n r . 10.

D E L E A N U (Horia) — Seducţia culturii,
n r . 1 ; Gestul, n r . 2 ; Intensitate sau to­
nalitate ?, n r . 3 ; Iluzia perfecţiunii, n r . 5 ;
Floarea nu se ofileşte, n r . 6 ; Spontanei­
tate şi disciplină, n r . 7 ; Masca, n r . 12.

DRAGOŞ (Nicolae) — Supremaţia ideii,
n r . 11 .

D U C E A (Valeria) — La un sfert de veac.
(Trei generaţii de L . Demetrius şi Poveste
despre floricica purpurie de K a r n a u h o v a

şi Brausevic i) , n r . 1 ; Isabella, trei ca-
ravele şi un mare mincinos (Dario Fo) ,
n r . 1 ; Steaua Zimbrului de V a l e r i u A n a -
n i a şi Pentru cine bat clopotele de Ernest
H e m i n g w a y , n r . 2 ; Expresia dramatică a
versului la recitalul Irinei Răchiţeanu,
n r . 3 ; Adîncimi de Constantin Chiriţă,
n r . 3 ; Swanewit de August Str indberg ,
n r . 3 ; Volpone de Ben Jonson, n r . 4 ;
Profil în actualitate — Teatrul din
Tg. Mureş, n r . 5 ; Cititorul de contor de

P a u l Everac, n r . 5 ; Soare apune, soare
răsare de Suzana Gortea , Omul care
aduce ploaie de R i c h a r d Nash, n r . 6 ;
Soarele şi luna, spectacol de balade şi
lirică populară, n r . 6 ; 25 de ani de la
înfiinţare: Teatrul de păpuşi Timişoara,
n r . 6 ; Piticul din grădina de vară de
D . R. Popescu, n r . 9 ; Chiţimia de I o n
Băieşu, n r . 10 ; Cei treizeci se trag din
două mii (spectacol de poezie), Rugul de
Octav Măgureanu, n r . 11 ; Sinziana şi
Pepelea (după V . Alecsandri) , Copilul din
stele, n r . 11 ; Ion Talion, De-a Scufiţa
roşie, n r . 11 ; Păpuşa cu piciorul rupt
şi Pufuşor şi Mustăcioara, de V . I . Popa,
n r . 12 ; Trei generaţii de Luc ia Demetr ius ,
n r . 12.

FORŢU (Elena) — Actorul — sufletul uni­
versului scenografic, n r . 5.

F R U N Z E T T I (Nicolae) - Condiţia teatrului
itinerant. In întimpinarea cerinţelor publi­
cului de la sate, n r . 7.

GANĂ (George) — Un studiu de istorie a
literaturii dramatice româneşti, n r . 1 .

GÂTZĂ (Leliţia) — Fişe de lucru pentru
istoria teatrului românesc contemporan,
n r . 6.

G H E O R G H I U (Mihnea) - Continuitate na-
ţional-istorică, n r . 11 .

IONESCU (Medcea) — Ion Sava o organigra­
mă teatrală, n r . 12.

I O S I F (Mira) — Dinamica scenelor din ţară
sau deplasarea iniţiativelor, n r . 1 ; Bu­
cătăria de A r n o l d Wesker, n r . 1 ; Viaţa
e ca un vagon ? de P a u l Everac, n r . 2 ;
Moartea unui comis voiajor de A r t h u r
Miller, n r . 2 ; E u sînt tatăl copiilor de
Angela Bocancea n r . 3 ; Subiectul era
trandafirii de F r a n k D . G i l r o y , n r . 3 ;
Apus de soare de B a r b u Delavrancea,
Vrăjitoarele din Salem de A r t h u r M i l l e r ,
n r . 4 ; Copacii mor în picioare de A l e -
jandro Casona, n r . 5 ; Intrigă şi iubire de
Schil lcr , Mult zgomot pentru nimic de
Shakespeare, n r . 5 ; Piticul din grădina
de vară dc D . R. Popescu, n r . 6 ; Passa-
caglia de Ti tus Popovic i , Eu sînt tatăl
copiilor de Angela Bocancea, n r . 6 ; Sin­
gurătatea trăgătorului la ţintă de Vasile
Rebreanu şi Mircea Zaciu, A şasea putere
de Vincenzo d i M a t t i a , Războiul Troici
nu va avea loc de G i raudoux , n r . 6 ;
Munţii dc Măria B r a t e i , n r . 9 ; Dona
Rosita de Fcderico Garcia Lorca , Po­
veste de iarnă de Shakespeare, n r . 9 ;
Poezie patriotică românească, n r . 9 ; Adîn­
cimi de Constantin Chiriţă, Insula de
M i h a i l Sebastian, Swanewit de August
Str indberg , n r . 10 ; Tranzit de Leonid
Z o r i n , n r . 12.

ISAC (Carol) — Despre o metodologie a re­
pertoriului, n r . 10.

MANCAŞ (Mircea) — Dimensiuni eroice şi
valori poetice, n r . 8 ; Coordonate poetice
în drama contemporană, n r . 10 ; „Preli­
minarii" la o sociologie a teatrului, n r . 1 1 .
Teatrul — la râspîntie ?, n r . 12.

88 www.cimec.ro

MĂRGINEANU (Ioana) — Jocuri populare
cu păpuşi la Muzeul Satului, n r . 1 1 .

M l N D R A (Vicu) — între istorie şi meditaţia
dramatică de actualitate, (M i h a i l Geor­
gescu : Elegii pentru Cetatea Soarelui,
E d . „Cartea Românească") , n r . 1 ; Poezia
dramelor lui Ion Sava (Ion Sava, Măşti,
E d . „Cartea Românească), n r . 3 ; Reabili­
tarea poeziei dramatice în teatrul nostru
contemporan, n r . 5 ; Eroul în dramatur­
gia română contemporană — Observaţii
fragmentare, n r . 8 ; Literatura dramatică
şi moralismul epocii socialiste, n r . 11 .

M U N T E A N U (Valent in) — „Casa artiştilor",
n r . 1 1 .

M U N T E A N U (Virg i l) - Singurătatea trăgă­
torului la ţintă de Vasile Rebreanu şi
Mircea Zac iu , Povestea unui ghicitor şi a
bogătaşului furat şi-a hoţului păgubitor,
ţi-a văduvei de lăudat, n r . 1 ; O inimă
de aur de O l iver Go ldsmi th , n r . 2 ; Omul
invizibil dramatizare de I o n Hobană după
H . G. Wel l s , n r . 2 ; Hamlet de
W . Shakespeare, n r . 3 ; Misterioasa con­
vorbire telefonică de V i r g i l Stoenescu,
n r . 3 ; Atenţie la cotitură,.. ! de Mehes
G y o r g y şi Curtea cu miracole de Iacovos
Kambane l l i s , n r . 4 ; Năpasta, Conul Leo-
nida de I . L . Caragiale, n r . 4 ; Timon
din Atena de Shakespeare şi Elcctra de
E u r i p i d e n r . 5 ; A opta zi dis-de-dimineaţă
de R a d u D u m i t r u , Amurgul acela violet
de I . D . Sîrbu, n r . 6 ; Inscripţie pe o
fereastră de L o r r a i n e Hansberry , n r . 6 ;
Şoc la mezanin de I . D . Şerban, n r . 10 ;
Expansiunea teatrului, n r . 11 ; Studioul
de teatru — intre învăţămînt şi producţie.
O sărbătoare princiară de Teodor M a -
zi lu ; Procesul Horia de A l . V o i t i n ;
Sîmbătă la Veritas de M . R. lacoban,
nr . 11 ; Balada femeii care rîde de potop.
Matca de M a r i n Sorescu, n r . 12 ; Dudul
lui Traian, de V . I . Popa la T e a t r u l „Ion
Vasilescu, n r . 12.

NA D I N (Miha i) — Moartea lui Socrate, n r . 1 ;
Ingenuitate şi ignoranţă, n r . 8 ; Cuvîntul
şi valoarea lui, n r . 1 1 .

P A R A S C H I V E S C U (Constantin) - Marginalii
la teatrul lui Paul Everac, n r . 1 ; Cor-
nada de Alfonso Sastre, Casa de mode dc
T h . Mănescu, Fata fără zestre de
A . N . Ostrovski , n r . 1 ; Marginalii la tea­
trul lui Aurel Baranga, n r . 2 ; Marginalii
la teatrul lui D. R. Popescu, n r . 3 ; Totul
într-o noapte de M i h a i l Sabin şi Cantemir
de D u m i t r u Almaş, n r . 4 ; Fata\ din ba­
racă de Măria Foldes, n r . 6 ; Nunta din
Perugia de A l . Kiriţescu, n r . 6 ; V i r g i l
Petrov ic i : „Lumină şi culoare în specta­
col", n r . 7 ; Şcoala birfelilor de A l . Po­
pov i c i după Sheridan, n r . 9 ; Zoe D u m i -
trcscu-Buşulenga „Sofocle şi condiţia
umană", n r . 9 ; Cazul profesorului Enă­
chescu dc Eugenia Busuioceanu, n r . 10 ;
„Această oglindă"... n r . 11 ; Nu sînt tur­
nul Eiffel de Ecaterina O p r o i u , n r . 12.

PASCADI (Ion) — Obişnuit şi obişnuinţă,
nr . 5 ; Este posibilă o istorie contempo­

rană a teatrului ?, n r . 7 ; Criterii de va­
lorizare, n r . 11 ; Statutul contemporan al
teatrului, n r . 12.

P E T R O V I C I (Virg i l) - Sunet şi lumină,
n r . 9.

P O P O V I C I (Alecu) - La 25 de ani. Teatrul
Evreiesc, n r . 2 ; A fost odată un băiat şi
o fată, n r . 3 ; Sîmbătă la „Veritas"
de M . R. lacoban, n r . 4 ; Casa cu şapte
buclucuri de Mehes Gyorgy , n r . 6 ; Sta­
giunea estivală '74, n r . 7 ; Sinziana şi
Pepelea de Vasile Alecsandri , n r . 9.

P O P O V I C I (Ileana) - Petru Rareş, de H o r i a
Lovinescu, n r . 1 ; Nocturn : Grupul de
dans contemporan „Consens", n r . 1 ;
Pygmalion de Rernard Shaw, n r . 3 ; Chi-
ţimia de I o n Băieşu, n r . 4 ; Don Juan
sau dragostea pentru geometrie de M a x
Fr isch , Omul cel bun din Sî-Ciuan, de
B e r t o l t Brecht , n r . 4 ; Teatrul de păpuşi
— Sibiu: două mus i ca lur i cu păpuşi (O
fetiţă caută un cîntec de Alecu Popovic i
şi Trei iezi cîntăreţi adaptare după
I . Creangă de A n d r e i Gîlea), n r . 4 ;
Scenografie '74, n r . 5 ; Lozul cel
mic de Hector Quintero , n r . 5 ; Divorţul
de A l e x a n d r u Sever, n r . 6 ; Elisabeta I
de P a u l Foster, Moliere la Teatrul de
comedie — spectacol colaj de Mircea
Şeptilici şi V a l e n t i n Plătăreanu, n r . 6 ;
E l , ea şi corul de G y u r k o Laszo, n r . 6 ;
Schiţă subiectivă pentru un portret al
dramaturgului Horia Lovinescu, n r . 7 ;
Pasărea Shakespeare de D . R. Popescu,
n r . 7 ; Cine ucide dragostea ? de Petru
Vintilă, n r . 9 ; Cununa Soarelui de Nela
Stroescu, n r . 9 ; Un turneu exemplar
(Piticul din grădina de vară de D . R. Po­
pescu, Vilegiaturiştii de G o r k i şi Procesul
rebelilor de pe „Câine" de H e r m a n W o u k) ,
n r . 9 ; Cu cărţile pe faţă de A n t o n i o
Buero Val le jo , n r . 10 ; Marea expediţie
de Romeo M u l l e r , n r . 11 ; „Ţăndărică" la
nunta de argint", n r . 11 ; Joc la soare
(scenariu de Nata l ia Dănăilă şi Cătălin
Ciolca după versur i de Constanţa Buzea) ,
Farse medievale (de Hans Sachs), nr . 11 ;
Răspîntia cea mare de Vic tor I o n Popa,
la T e a t r u l M i c , n r . 12 ; Play Strindberg
dc F r . D u r r e n m a t t n r . 12.

R A D U - M A R I A (Constantin) — Farsa în dra­
maturgia noastră contemporană (încercare
de t ipologie) . I . Farsa satirică şi Farsa
cinică, n r . 4 ; I I . Farsa burlescă şi
Farsa enormă, I I I . Farsa grotescă şi
Farsa tragică, n r . 6 ; Antigona de Sofocle,
n r . 9 ; Cîntec pentru sora soarelui, n r . 9 ;
L a Bacău. Gala recitalurilor dramatice,
n r . 11 : Omul cu piciorul bandajat de
Francisc M u n t e a n u , n r . 12 ; Formulă de
spectacol inedită l a Teat ru l „Ion Creangă",
n r . 12.

S C A R L A T (Nicolae) — Dimensiunile deschise
ale u n i v e r s u l u i Caragiale, nr . 7.

S E V E R (Alexandru) — Irac l ide , dialog despre
teatru : (I) O întrebare în căutarea unui
răspuns, n r . 7 ; (I I) A edifica şi a

89 www.cimec.ro

dăinui, n r . 8 ; (I I I) Conceptul de mi-
mcsis şi arta actorului, n r . 9 ; (IV) —
Teatru citit — teatru jucat, n r . 10.

S I L V E S T R U (Valentin) - Vasile Alecsandri
şi teatrul politic (I) , n r . 3 ; (I I) n r . 4 ;
A n u l X X X — Evoluţia conceptelor tea­
trale, n r . 6 ; Scurtă istorie paralelă. Două
stagiuni despărţite de un sfert de veac,
n r . 8 ; Scrisoare către un tînăr coleg, pe
marginea unei cărţi, n r . 9 ; Meditind la
destinul teatrului, n r . 1 1 .

S O L O M O N (D u m i t r u) — „Adori de ieri şi
dc azi" de N . Carandino, n r . 3 ; A gîndi
cutezător, n r . 11 .

S T A N C U - A T A N A S I U (Natalia) - Confruntare
cu „opinia publică", n r . 11 .

STOENESCU (Virg i l) - „Cea mai bună
SUTO (Andras) — Frăţia — rodul lui august,

n r . 8.
ŞELMARU (Traian) — Noua tradiţie şi ve­

chea inovaţie, n r . 6.
T E O D O R E S C U (Leonida) — Dramaturgia şi

teatrul, n r . 8 ; Dramaturgia lui Puşkin,
n r . 9 ; Dramaturgia implicată, n r . 10 ;
Realismul : factologie sau sens, n r . 11 ;
Asocieri şi disocieri — note la sfîrşit de
an, n r . 12.

T O R N E A (Flor in) — Valenţe estetice la noi
dimensiuni scenice (Apus de soare de
B. Şt. Delavrancea şi Simfonia patetică
de A u r e l Baranga) , n r . 1 ; Dramaturgii
stagiunii şi unele probleme anexe, n r . 3 ;
Năpasta de I . L . Caragiale, n r . 3 ; într-o
singură seară de Iosi f N a g h i u , pe t r e i
scene, n r . 9.

T U T U N G I U (Paul) — Studenţii pe scenă
— A IX-a ediţie a Festivalului naţional
de teatru studenţesc — 13—15 apr i l ie la
Craiova, nr . 5 ; Moştenitorii de I . D . Şer­
ban , n r . 5 ; Valea rîsului de Constantin
M u n t e a n u , n r . 6 ; Amurgul acela violet
de I . D . Sîrbu, n r . 10 ; La Bacău : Co­
locviul criticilor dramatici : Etic şi politic
în dramaturgia contemporană, n r . 11 ;
Răsplata de Ghiţă B a r b u , n r . 12 ; Jienii
— Teatru popular haiducesc, n r . 12.

ŢINTEA (Julieta) - Vlaicu Vodă, de A . Da-
v i l a , A doua faţă a medaliei de I . D . Sîr­
b u , Frumoasa fără corp de Vic tor Hîlmu,
nr . 4.

U L I C I (Laurenţiu) — Spiritul actualităţii,
n r . 11 .

U L M U (Bogdan) — A l e x a n d r u Sever : „Tea­
tru", n r . 1 ; Sfîntu Mitică Blajinu de
A u r e l Baranga, n r . 2 ; Gib Mihăescu
..Teatru", n r . 3 ; I o n Băieşu „Cine sapă
groapa altuia", n r . 7 ; Prezentul istoric.
nr . 11 .

V A S I L I U (Mihai) — Dramaturgia contem­
porană românească în viitoarea stagiune,
n r . 9 ; Repertoriul permanent, n r . 11 ;

V I S A R I O N (Alexa) — Teatrul şi dialectica
socială, n r . 8.

Z A M F I R (T.) — Viaţa spectacolului. A XII-a
noapte de Shakespeare, la T e a t r u l „Bu­
l a n d r a " , Furtuna de Ostrovski , la T e a t r u l

Naţional „I . L . Caragiale", Gaiţele de
A I . Kiriţescu — T e a t r u l „Nottara", Viaţa
e ca un vagon ? de Paul Everac, la
T e a t r u l M i c , Mitică Popescu de Camil Pe­
trescu la T e a t r u l „Ion Vasilescu", n r . 4.

Z A M F I R E S C U (Dan) - Noul sentiment al
istoriei naţionale, n r . 8.

ZSOLT (Galfalvi) — Alecsandri, Madach,
Schiller pe coordonatele umanismului so­
cialist, n r . 8.

Dramaturgii în anul XXX—nr. 7

C A S S I A N (Nina) — Atracţia teatrului.
D O R I A N (Dorel) — Eroul şi nobila lui con­

tinuitate.
L E U (Corneliu) — Izvorul teatrului nostru.
S l R B U (I . D.) — La cumpăna apelor : mi¬

rabila sămînţă.
T E O D O R E S C U (Leonida) - Responsabilita­

tea dramaturgiei.

Nr. 8
A N G H E L (Paul) — Istorie şi scenă.
B A R A N G A (Aurel) — Chemarea acestor ani.
E V E R A C (Paul) — O să facem mai mult.
M I R O D A N (AI.) - A construi.
M U N T E A N U (Constantin) - Teatrul şi viaţa.
N A G H I U (Iosif) — Romantismul implicării.
POPESCU (D. R.) — Cum se scrie o piesă.
S O L O M O N (D u m i t r u) — Diversitate şi va­

loare.
TARCHILĂ (Dan) — Dramaturgia Eliberării.

Stagiunea 1974—1975
regizorii şi problemele

repertoriului, nr. 10

B U Z O I A N U (Cătălina) - Valorificarea reper­
toriului.

ŞTEFAN (Farcaş) — Locul regizorului.
TATOS (Alexandru) — Pecetea personalităţii.
T A U B (Ion) — Responsabilitatea selecţiei.
TOCILESCU (Alexandru) — Rolul regizorului

în stabilirea repertoriului teatrului.
V I S A R I O N (Alexa) - Repertoriul - între

proiecte şi realizări.

Tinerii şi teatrul, nr. 5
BĂDESCU (Aurel) — Timbrul specific.
CASSIAN (Nina) — Educaţie şi autoeducaţie.
D I M I U (Mihai) — Jocul ca teatru.

90 www.cimec.ro

M A H L E R (Freci) — Autenticitate si tcatrali-
tate în adolescenţă.

M I T R U (AI.) — O artă a artelor.
POPOVICI (Ileana) — Cu Elisabeta Bostan

despre spectacolul şi universul copilăriei.
RAŢIU (I u l i u) — Dincolo de joc...
STOENESCU (Virg i l) - Teatrul - instru­

ment de modelare a conştiinţei.
S T O R I N (Aurel) — Teatrul pentru copii, co­

pii pentru teatru.
S E L M A R U (Traian) — Tealrul văzut de la

„galerie"...
T A N A S E S C U (Viorica) — Sensul etic al dra­

maturgiei pentru tineret.
T U T U N G I U (Paul) — Tinerii şi viitorul in

teatrul românesc (convorbire cu actoru l
M i h a i Dogaru) .

D I C Ţ I O N A R TEATRAL

S I L V E S T R U (Valentin) — Critica, n r . 12.

DISCUŢII, ANCHETE,
INTERVIURI, PORTRETE

MĂRTURI I , MEMORII
— Reviriment şi statornicie. I n t e r v i u colectiv

cu artiştii Naţionalului c lujean de Valer ia
Ducea, M i r a Iosif şi V i r g i l M u n t e a n u ,
n r . 3.

A N G H E L (Paul) — B i b a n i i în „Conu Leo­
n i d a " , n r . 7.

B E L I G A N (Radu) — Animatorul, n r . 12.
B E R E C H E T (Miha i) — L-am respectat şi

l-am iubit, n r . 12.
D I M I U (Mihai) — „Ghiţă — artistul din

lume", n r . 3.
D U C E A (Valeria) — George Constant in , V a ­

sile Niţulescu, n r . 8.
F O L D E S (Măria) — De ce am devenit scrii­

tor, n r . 8.
G R I G O R E S C U (Mircea) - Cheia succeselor

lui Sică Alexandrescu, n r . 9.
I O S I F (Mira) — I o n Fiscutcanu, Tat iana Iec-

ke l , Gina P a t r i c i i i , A m z a Pellea, n r . 8.
I O S I F (Petre) — Iso Schapira la 70 de ani,

nr . 2.
M A R C U (Virg in ia I t t a) — Meşterul — un

an de la plecare, n r . 9.
M U N T E A N U (Virg i l) — Gheorghe Cozorici,

Csiky Andras , Cornel Dumitraş, L o h i n s z k y
L o r a n d , n r . 8 ; De vorbă cu Titi Constan­
tinescu, n r . 12.

P A R A S C H I V E S C U (Constantin) - Mircea A l -
bulescu, D u m i t r u F u r d u i , V i c t o r Reben­
giuc, nr . 8.

POPOVICI (Alecu) - Mircea Şeptilici, n r . 1 ;
Sanda Toma, n r . 2 ; Nicolae Herlea ,
nr . 3 ; Ti cunoaşteţi ? „Baronul" , „Daniela",
Tudore l Popa, Genoveva Preda, A l e x a n ­

dr ina Hal ic , Brînduşa-Zaiţa S i lvestru , I u r i e
Darie , Zol la , Aşchiuţă-Grad, n r . 5 ; Octa-
v i a n Cotescu, Carol Marcov i c i , I leana Pre­
descu, Vasil ica Tastaman, n r . 8 ; De vor ­
bă cu I o n L u c i a n , nr . 10.

P O P O V I C I (Ileana) — Un interviu colectiv
pe tema : Personajul dramatic. în piesa
românească actuală. Interlocutori : Toma
Caragiu, Cornel Dumitraş, D u m i t r u F u r ­
d u i , D o r i n a Lazăr, I o n Marinescu, Amza
Pellea, Magda Popovic i , M i h a i Stan, n r . 2.
Dialoguri de atelier cu Margareta Nicu­
lescu, despre drumul lui „Ţăndărică",
n r . 8 ; Dinică M o r a r u — portrete pa­
ralele, Petre Gheorghiu, Gi lda Marinescu,
Olga Tudorache, n r . 8 ; Dialoguri de ate­
lier cu Gheorghe Leu, n r . 1 1 .

T O R N E A (Flor in) — Dialog de atelier cu
Mihnea Gheorghiu — despre cunoaştere şi
comunicare, poezie şi viaţă, n r . 4.

T U T U N G I U (Paul) - De vorbă cu Horia
Davidescu despre evoluţia teatrului păpu­
şăresc, n r . 5 ; Atitudinea politică a acto­
rului — convorbire cu actorul Corneliu
D a n Rorcea, nr . 6 ; Un teatru de factură
revoluţionară, convorbire cu actorul T r a ­
ian Dănceanu, n r . 7 ; Dialog de atelier
cu Paul Cornel Chitic despre Vocaţia poli­
tică a tînărului dramaturg, n r . 7 ; Dialog
cu Virginia Itta Marcu, n r . 10 ; De vorbă
cu Mircea Radu lacoban despre debutul
in teatru, „munca" de spectator, prezen­
tul şi viitorul teatrului românesc, n r . 12.

Z. (T.) — La telefon Aldo Nicolaj, n r . 2.

Roluri în pregătire
M A R I N (Măria) — I o n Pavlescu, n r . 1 ;

Ma ria V o l u n t a r u — o dublă aniversare
nr . 1 ; M a y a Indrieş, Petre M o r a r u , n r . 2 ;
M i r e i l l c Constantinescu, Teof i l Vâlcu,
nr . 3 ; Luc ia Dorofte i , F l o r i n Piersic,
nr . 4 ; Marga B a r b u , Corado Negreanu
nr . 5.

ANCHETE
— Condiţia şi misiunea teatrului nostru (an­

chetă). Răspund : Nicolae Dragoş, V a l e n t i n
S i lvestru , M i h a i N a d i n , Laurenţiu U l i c i ,
D u m i t r u Solomon, I o n Pascadi, Constan­
t i n Paraschivescu, A u r e l Bădescu, V . Mîn-
dra , Nata l ia Stancu-Atanasiu, Bogdan
U l m u , V . Moglescu, Leonida Teodorescu,
n r . 11 .

Anul XXX
— Critica dramatică şi rolul ei în profilarea

teatrului românesc contemporan (anchetă).
Răspund : Margareta Bărbuţă, I o n Co­
cora, H o r i a Delcanu, M i h a i N a d i n , Tra ian

91 www.cimec.ro

Şelmaru, Nata l ia Stancu-Atanasiu, n r . 4.

— Stagiunea '74—'75. Sub semnul Programu­
lui (anchetă). Răspund : Horea Popescu,
E m i l R i m a u . Luc ian Giurchescu, Nicolae
M u n t e a n u , Elena Deleanu, Alecu Popovic i ,
Teof i l Vâlcu, Petre Bucşa, T r a i a n B u -
nescu, D a n Alexandrescu, Iosif Capocean,
Vasile Sporici , D u m i t r u P i s laru , Eugen
Mercus, Măria Bisztra i , Jean Ionescu, M i ­
h a i M i h a i l , Eugen Ţugulea, M i h a i Ra ­
doslavescu, A l . Bârscscu, M i h a i Ra i cu ,
Sinka K a r o l y , I u l i u s M o l d o v a n , n r . 9.

T U T U N G I U (Paul) - Comuniştii - factor
animator in teatru (anchetă). Răspund :
C h i r i i Economu, I o n Besoiu, Ştefan Ba -
l i n t , n r . 4 ;
Stagiunea 1974—1975. Dincolo de reper­
toriu (anchetă cu colectivele dramatice de
la T e a t r u l Giuleşti, d i n Galaţi şi Braşov),
n r . 10.

Mesele rotunde ale revistei
„Teat ru l "

în dezbatere : Stagiunea '74. Teatrul şi an­
gajarea politică ; Invitaţi ; Margareta Băr­
buţă, I leana Colomieţ, M i h a i N a d i n , V a ­
l e r i u Râpeanu, V a l e n t i n S i lvestru , T r a i a n
Şelmaru, Nata l ia Stancu-Atanasiu, A n d r e i
S t r ihan , n r . 6.

In dezbatere : Institutul de teatru — Promo­
ţia '74; Invitaţi : prof . George Carabin,
conf. Petre Vasilescu, lector V a l e r i u M o i -
sescu, din partea redacţiei: F l o r i n Tornea,
Valer ia Ducea, M i r a Iosif , V i r g i l M u n ­
teanu, I leana Popovic i , n r . 7.

CRONICA SPECTACOLULUI

Bucureşti

„LUCTA S T U R D Z A B U L A N D R A "

Pygmalion (B. Shaw), nr . 3 ; Chiţimia (I . Bă-
ieşu), n r . 4 ; A XII-a noapte (Shake­
speare) n r . 4 ; Lozul cel mic (H . Q u i n -
tero) , n r . 5 ; Elisabeta I . (P. Foster) ,
n r . 6 ; Intr-o singură seară (I . N a g h i u) ,
nr . 9 ; Trei generaţii (L . Demetr ius) ,
n r . 12 ; Tranzit (L . Z o r i n) , n r . 12.

C O M E D I E

Volpone (B. Jonson) , n r . 4 ; Moliere (spccta-
col-colaj de M . Şeptilici şi V . Plătăreanu),
n r . 6.

„ION CREANGĂ"

O m u l i n v i z i b i l (dramatizare de I . Hobană,
după H . G. Wel l s) , n r . 2 ; Tragedie
greacă, n r . 4 ; Moştenitorii (I . D . Şerban),
n r . 5 ; Păpuşa cu piciorul rupt şi Pufu­
şor şi Mustăcioara de V . I . Popa, n r . 12.

E V R E I E S C

Moartea unui comis voiajor de A r t h u r M i l l e r ,
n r . 2 ; A fost o dată un băiat şi-o fată,
n r . 3 ; Casa cu şapte buclucuri (Mehes
G y o r g y) , n r . 6 ; Cîntec pentru sora soa­
relui (recital de poezie), n r . 9.

GIULEŞTI

Năpasta (I . L . Caragiale), n r . 3 ; Copacii mor
în picioare (A. Casona), n r . 5 ; Cine ucide
dragostea ? (P. Vintilă), n r . 9 ; Marea
Expediţie (R. M u l l e r) , n r . 1 1 .

I .A.T.C.

Bucătăria (A. Wesker) , n r . 1 ; O sărbătoare
princiară (T. M a z i l u) , Procesul Horia
(A l . V o i t i n) , Sîmbătă la Veritas (M . R. l a ­
coban), n r . 1 1 .

M I C

Viaţa e ca un vagon ? (P. Everac) , n r . 2 ;
Subiectul era trandafirii (F. D . G i l r o y) ,
n r . 3 ; Viaţa e ca un vagon ? (P. Everac) ,
n r . 4 ; Cu cărţile pe faţă (A. B. V a l l e j o) ,
n r . 10 ; Matca (M . Sorescu), n r . 12 ; Răs­
pîntia cea mare (V. I . Popa) , n r . 12.

NAŢIONAL „I . L . C A R A G I A L E "

Apus de Soare (B. Şt. Delavrancca) , n r . 1 ;
Simfonia patetică (A. Baranga) , n r . 1 ;
Furtuna (Ostrovski), n r . 4 ; Năpasta,
Conu Leonida (I . L . Caragiale), n r . 5.

„C. I . N O T T A R A "

Paradisul (H . Lovinescu) , nr . 1 ; Hamlet
(W. Shakespeare), n r . 3 ; Oratoriul pen­
tru Dimitrie Cantemir (M . E m i l i a n , şi
D . Nasta) , n r . 3 ; Gaiţele (A l . Kiriţcscu),
n r . 4 ; A opta zi dis-de-dimineaţă (R. D u ­
m i t r u) , n r . 6 ; Piticul din grădina de vară
(D. R. Popescu), n r . 9 ; Şoc la mezanin
(I . D . Şerban), n r . 1 0 ; Lady X (de
E. Mirea după T h . M i d d l e t o n) , n r . 10.
Ultima cursă (H . Lovinescu) , n r . 12.

92 www.cimec.ro

„ŢĂNDĂRICĂ" BRĂILA

Nocturn : Grupul de dans contemporan „Con­
sens", n r . 1 ; Sinziana şi Pepelea
(V. Alecsandri) , Cununa soarelui (N . Stro-
escu), n r . 9 ; „Ţăndărică", la nunta de
argint, n r . l i .

„ION V A S I L E S C U "

0 fată imposibilă (V. Stoenescu), n r . 1 ; Eu
sînt tatăl copiilor (A. Bocancea), n r . 3 ;
Mitică Popescu (C. Petrescu), n r . 4 ;
Şcoala birfelilor (A l . Popovic i , după
Sheridan), n r . 9 ; D u d u l lui Traian (V. I .
Popa), n r . 12.

in restul ţârii

A R A D

Antigona (Sofocle), n r . 9.

BACĂU

Totul intr-o noapte (M . Sabin) şi Cantemir
(D. Almaş) , n r . 4 ; Intrigă şi iubire
(Schil ler) , Mult zgomot pentru nimic
(Shakespeare), n r . 5.

B A I A M A R E

Steaua Zimbrului (V. A n a n i a) , Pentru cine
bat clopotele (E . H e m i n g w a y) , n r . 2 ;
Passacaglia (T. Popovic i) , n r . 6 ; Nu sînt
turnul Eiffel (E. O p r o i u) , n r . 12.

B I R L A D

Monserrat (E. Robles), n r . 1 ; Ferma Dan-
gaard (M . Andcrsen-Nex6) , n r . 5 ; Um­
brele zilei (R. F. A l e x a n d r u) , Speranţa
nu moare în zori (R. Guga) , n r . 12.

BOTOŞANI

Vlaicu Vodă (A. D a v i l a) , A doua faţă a me­
daliei (I . D . Sîrbu), Frumoasa fără corp
(V. Hî lmu) , n r . 4 ; Soare apune, soare
răsare (S. Ciortea), Omul care aduce
ploaie (R. Nash) , n r . 6.

BRAŞOV

Atenţie la cotitură... ! (Mehes Gyorgy) şi
Curtea cu miracole (I . Kambane l l i s) ,
nr . 4.

Swanewit (A. Str indberg) , n r . 3 ; Adincimi
(C. Chiriţă), Insula (M . Sebastian), Swa­
newit (A. Str indberg) , n r . 10.

CLUJ-NAPOCA - Teatrul Naţional

Singurătatea trăgătorului la ţintă (V. Re-
breanu şi M . Zaciu) , n r . 1 ; Povestea unui
ghicitor, şi-a bogătaşului furat, şi-a hoţu­
lui păgubitor, şi-a văduvei de lăudat,
nr . 1 ; Pasărea Shakespeare (D. R. Po­
pescu), nr . 7.

Teatrul Maghiar de Stat

Piticul din grădina de vară (D. R. Popescu),
nr . 6.

CONSTANŢA

Isabella, trei caravele şi un mare mincinos
(Dario Fo) , n r . 1 ; Divorţul (A. Sever),
nr . 6 ; E l , ea şi corul (Gyurko Laszlo),
n r . 6 ; Răsplata (G. Barbu) , n r . 12.

C R A I O V A

Viaţa e ca un vagon ? (P. Everac) , n r . 2 ;
Apus de soare (B. Şt. Delavrancea), Vră­
jitoarele din Salem (A. M i l l e r) , n r . 4 ;
Soarele şi luna, spectacol de balade şi
lirică populară, n r . 6 ; Amurgul acela
violet (I . D . Sîrbu), nr . 10.

Teatrul de păpuşi

Ion Talion, De-a Scufiţa roşie, n r . 11 .

GALAŢI

Sfintu Mitică Blajinu (A. Baranga), nr . 2 ;
Misterioasa convorbire telefonică (V. Stoe­
nescu), n r . 3 ; Fata din baracă (M . F o l -
des) nr . 6 ; Inscripţie pe o fereastră
(L . Hansberry) , n r . 6 ; Cazul profesorului
Enăchescu (E. Busuioceanu), n r . 10.

IAŞI

Teatrul Naţional „V. Alecsandri"

Petru Rareş (H . Lovinescu) , nr . 1 ; Sîmbătă
la Veritas (M . R. lacoban) , n r . 4 ;
într-o singură seară (I . Naghiu) , n r . 9 ;
Dona Rosita (F. G. Lorca) , Poveste de
iarnă (Shakespeare), nr . 9.

93 www.cimec.ro

Teatrul pentru copii şi tineret

Joc la soare (scenariu dc N . Dănăilă şi
C. Ciolca după versur i de C. Buzea),
Farse medievale (H . Sachs), nr . 11 .

O R A D E A

— secţia română —

Singurătatea trăgătorului la ţintă (V. Re-
breanu şi M . Zaciu) , A şasea pu­
tere (Vincenzo d i M a t t i a) , Războiul Troici
nu va avea loc (Giraudoux) , nr . 6 ; Play
Strindberg (Fr. D u r r e n m a t t) , nr . 12.

PETROŞANI

Cornada (A. Sastre), Casa de mode (Th. Mă-
nescu), Fata fără zestre (A. N . Ostrovski) ,
nr . 1 ; Amurgul acela violet (I . D . Sîrbu),
n r . 6 ; Chiţimia (I . Băieşu), nr . 10.

S A T U M A R E

— secţia română —

Timon din Atena (Shakespeare), nr . 5 ; Eu
sint tatăl copiilor (A. Bocancea), nr . 6 :
Cei treizeci se trag <lin două mii, Rugul
(O. Măgureanu), nr . 11 .

— secţia maghiară —

Electra (F.uripide), nr . 5.

SF. G H E O R G H E

Teatrul Maghiar de Stat

Trei generaţii (L. Demetrius) , Poveste despre
floricica purpurie (Karnauhova şi Brause-
v i c i) , nr . 1 ; Cititorul de contor
(P. Everac) , n r . 5.

S 1 B T U

P I A T R A NEAMŢ

Zigger-Zagger (P. Terson), n r . 4 ; Valea risu-
lui (C. M u n t e a n u) , n r . 6 ; Farse medievale
(Foarte buna şi foarte vesela farsă a hîr-
dăului, Comedia celui care a luat de ne­
vastă o femeie mută, Farsa jupînului
Pathe l in) , nr . 7.

— secţia română —

Chiţimia (I . Băieşu), nr . 4 ; O fetiţă caută un
cîntec (A. Popovici) , n r . 4 ; Munţii (M .
Brate i) , n r . 9 ;

Sinziana şi Pepelea (V. Alecsandri) , Copilul
din stele, n r . 11 ;

PITEŞTI

O inimă de aur (O. Goldsmith) , nr . 2 ; Fata
bună din cer (C. Leu) , Mama (K. Capek),
O inimă de aur (O. Goldsmith) ; Puterea
şi Adevărul (T. Popovici) , nr . 4 ; Nunta
din Perugia (A l . Kiriţescu), nr . 6 ; Omul
cu piciorul bandajat (Fr. Munteanu) ,
n r . 12.

Teatrul de păpuşi

Ursuleţul Strică-Tot (Y. W i l k o w s k i) , Alelei,
voinicii mei (V. Huber-Rogoz) , nr . 11.

PLOIEŞTI

Adîncimi (C. Chiriţă), nr . 3 ; Drumul spre
inima ta (E. Braghinschi şi E. Reaza-
nov) , n r . 4.

REŞIŢA

într-o singură seară (I . Nagh iu) , Misterioasa
convorbire telefonică (V. Stoenescu),
nr . 11 .

— secţia germană —

Don Juan sau dragostea pentru geometrie
(M . Frisch) şi Omul cel bun din Sî-Ciuan
(R. Brccht) , nr . 4 : Trei iezi cîntăreţi (a¬
daptare după I . Creangă dc A. Gîlca),
nr . 4 ;

TIMIŞOARA

Teatrul Maghiar de Stat

într-o singură seară (I . Naghiu) , nr . 9 ;

T I R G U MUREŞ

— secţia română —

Procesul rebelilor de pe „Câine" (H . W o u k) ,
nr . 5 ; Piticul din grădina de vară (D. R.
Popescu), nr . 6 ; Piticul din grădina de
vară (D. R. Popescu), Procesul rebelilor
de pe „Câine" (H . W o u k) , n r . 9 ;

— secţia maghiară —

Iubire (B. Lajos) , Vilegiaturiştii (M . G o r k i) ,
Moliere (M . Bulgakov) , nr . 5 ; Vilegiatu­
riştii (M . G o r k i) , nr . 9 ;

94 www.cimec.ro

Tealrul pentru copii

lanoş Viteazul (adnplnre dc T i i m o r y Pctcr
după balada l u i Petofi Sandor) , Cuconiţele
mele dragi (scenariu dc V . Silvestru după
I . L . Caragiale), nr . 11 ;

MERIDIANE

_ Capcană pentru 3.250.000 de spectatori...
Automate şi colaje, Magdcburg : expozi­
ţie de scenografie, n r . 10 ;

— Teatrul românesc pc scenele lumii, n r . 8 ;

B A L A C I (Alexandru) — Ecouri contemporane
ale teatrului românesc în Italia, n r . 3 ;

COSMESCU (Nae) - La Sofia : al IV-lea Fes­
tivalul internaţional de Teatru T.V.,
nr . 6.

CRIŞAN (Mihai) — Festivalul internaţional
al păpuşarilor amatori — Chrudim, R. S.
Cehoslovacă 1974, n r . 7.

IUREŞ (Ştefan) — Paris : Teatru fără nim­
buri, n r . 7.

M A R G I N E A N U (Ioana) — Săptămlna teatra­
lă la Praga, n r . 7.

P R O D A N (Ioana) — Festivalul Internaţional
de Televiziune. Praga 12—19 iunie 1974,
nr. 7.

V E L A S Q U E Z (Ramon) — Teatrul cubanez,
azi, n r . 7.

OASPEŢI DE PESTE HOTARE
BĂRBUŢĂ (Margareta) — Compania „Natio­

nal Players" din Washington, n r . 6.
C O D R E A N U (Petre) — Arta veşnic tinără a

tînărului Moiseev, n r . 12.
I O S I F (Mira) — Compagnie du Colhurne :

„Fracasse", n r . 10 ; Teatrul Academic de
Dramă „A. S. Puşchin" din Leningrad,
nr . 12.

RĂDUCANU (M i r i a m) — Însemnări despre
Ansamblul de dans Alvin Ailey, n r . 7.

MUZICA
C O D R E A N U (Petre) - Teatrul liric Naţional

„Gonzalo Roig" din Cuba („Cecilia Valdes"
dc A u g u s t i n Rodriques) , n r . 10 ; Opereta :
coordonatele repertor iale ale n o i i stagi­
u n i , n r . 12.

C R I S T I A N (V.) - Annie Fischer, n r . 1 ; E-
lisabelh Schwarzkopf, n r . 2 ; Constantin
Silvestri, n r . 3 ; „Frumoasa din pădurea
adormită" la Opera Română. Recital M a r -
tha Kessler, n r . 5 ; Muzică românească
dirijată de americanul Adrian Sunshine,
Clarinetistul Aurelian Octav Popa, Dan
Grigore şi Eduardo Ricci în „Integrala lu­
crărilor la patru mîini" de Schubert,
nr . 7 ; Ion Voicu — Cristoph Eschenbach,
— Cvartetul „Academica", n r . 9 ; „Deuts­
che Staatsoper" din Berlin („Olandezul zbu­
rător" de Richard Wagner , „Cosi fan t u t -
t e " de Mozart , „Nasul" de D i m i t r i e Sos-
takov i c i) , n r . 10 ; Bălcescu la Opera ro­
mână, n r . 12.

M I L E A (N.) — Festivalul muzicii de cameră
de la Braşov, n r . 7.

SPIRESCU (Nicolae) — Panoramic muzical,
nr . 1 ; n r . 3 ; Trei balete contemporane :
„Văpaia" la Opera Română, „In memo-
r i a m " şi „Carmina B u r a n a " la Opera d i n
Timişoara, n r . 5.

TEATRUL RADIOFONIC

D I A N U (Ion) — Un teatru fără reflectoare :
„Unda veselă", n r . 10.

POPESCU (Mircea) — Teatrul radiofonic pen­
tru copii — Scurtă istorie, n r . 8.

FILM

S U C H I A N U (D. I.) - Originalitatea filmului
românesc contemporan, n r . 7 ; Filmul is­
toric românesc, n r . 10 ;

TELEVIZIUNE

FORŢU (Elena) — T. V. Însemnări de sce­
nograf, n r . 10 ;

P E T R O V I C I (Virgi l) - Teatru T.V. în uzină,
„Puterea şi Adevărul" de Titus Popovici ,
la Uzina de aluminiu din Slatina, n r . 6 ;
Cu Teatrul T.V. în mijlocul ţăranilor,
..Hora întreruptă" de Constantin Popa, la
Cozia-Iaşi, n r . 10.

S O L O M O N (D u m i t r u) , T.V. , nr . 1 ; nr . 2 ;
nr . 3 ; nr . 4 ; nr . 5 ; n r . 6 ; Cronica T .V.
nr . 7 ; Cronica T.V. n r . 10 ; nr . 11 ; nr . 12.

U L M U (Bogdan) — Probleme ale tinerilor,
Interviuri. (Cu real izatori i t ea t ru lu i radio
şi T .V.) , n r . 5.

95 www.cimec.ro

NOTE, ANTRACTE, VARIA
— Premiile „I. L . Caragiale" ale Academiei

Republicii Socialiste România pentru anii
1969, 1970, 1971, 1972, n r . 3.

— Premii pentru dramaturgie, n r . 1 1 .
— Sunet şi lumină, n r . 8.

Atelierul de dramaturgie

C O N S T A N T I N I I ! (Cristina) - „Echinox" de
Leonida Teodorescu, n r . 4 ; Colivia nălu­
cilor de A l . V o i t i n ; n r . 5 ; Valiza cu flu­
turi de Iosi f N a g h i u , n r . G.

IUREŞ (Ştefan) — Spontaneitatea ritmurilor,
n r . 5.

.MĂCIUCĂ (Oana Măria) — Spectacol — dia­
log, n r . 4.

Puncte de suspensie...

M I R O D A N (AI.) — Distribuţiile sfărîmate,
n r . 1 ; Catharsisul în pungi de nylon,
n r . 2 ; Shakespeare celest, n r . 4 ; Jago în
muncă de reabilitare, n r . 5 ; llamblet...,
nr . G ; Bătaia văzută din Fotoliul de or­
chestră, n r . 7 ; Astă seară se joacă „Nun­
ta", n r . 9 ; Teatru fără cuvinte, n r . 10 ;
Foaierul, n r . 11 ; Spectacolul cu geome­
trie variabilă, n r . 12.

Semnal

MUNTEANU (Virg i l) - Copii şi teatrul,
n r . 2 ; Ocdip are 17 ani !, n r . 3 ; Satul,
n r . 4 ; Denumiri şi iniţiative, n r . 5 ; Ches­
tiunea cu căciula, n r . 6 ; Stimată tovarăşă
directoare !..., n r . 7 ; Teatrul din Titan,

nr . 8 ; / se spune Şmaga, nr . 9 ; Nu tra­
geţi în organist, nr . 10 ; Hobby, n r . 11 ;
Vreo patruzeci sau cîte ?, n r . 12.

Amatori

M U N T E A N U (Virgi l) - Casa de cultură „Gri­
gore Preoteasa", Teatrul studenţesc, „Po­
dul", Hamlet de Shakespeare, n r . 4.

NEMŢEANU (Dan) - Ştefan Hablinski,
n r . 7.

N I C U L E S C U (Ionuţ) - Note, n r . 4 ; nr . 5 ;
nr . 1 1 , nr . 12. Teatrul „Manuscriptum".
Dosarul unei crime politice, n r . 12 ; Tudor
Arghezi, infidelul cronicar dramatic,
nr . 12.

P. (I.) — Cărţi — reviste. Arhitectura,
nr. 1/1974, n r . 4 ; A avea „chemare"...,
n r . 12 ; Sufletul fotografiei de teatru,
n r . 12.

R (C) — Expoziţia Victor Eftimiu, n r . 2.
R E D . — Nicolae Istrati, n r . 7.
R E P . — Pasiunea pentru teatru, Actualitatea

politică a mesajului, n r . 5.
R O M A N (Dimi t r i e) — Corespondenţă din

Braşov : „Bastionul ţesătorilor" aşteaptă
iniţiativele oamenilor de teatru, n r . 5.

ŞOVA (Coman) — Faţa nevăzută a scenei,
n r . 4.

T E O D O R E S C U (Leonida) - Antract, Atenţie
cronicari !, n r . 1 .

T . (Paul) — Revista revistelor, n r . 12.

A V I Z I E R

Bucureşti : T e a t r u l de Comedie, n r . 11 .
Galaţi : T e a l r u l Dramat i c , n r . 12.

96 www.cimec.ro

www.cimec.ro

PENTRU 1975

ABONAMENTE

ADRESAŢI COMENZILE DUMNEAVOASTRĂ PRIN OFICIILE
POŞTALE Şl FACTORII POŞTALI

PREŢUL UNUI ABONAMENT:

21 lei pe trei luni ;

42 lei pe şase luni;

84 lei pe un an

I . P . „Informaţia" - c. 1709
M 200 LEI 7 www.cimec.ro

