
N r . 12 decembrie 1976

REVISTĂ A CONSILIULUI CULTURII Şl EDUCAŢIEI SOCIALISTE

VLAD ŢEPEŞ : 500 de ani

în acest număr

„Moartea lui Viad Ţepeş"
o piesă de Dan Tărchilă

IAŞI ; 160 D E A N I D E T E A T R U R O M A N E S C

Scenă d in „Rcdula" de M . R. Iacoban
la Teat ru l Naţional „Vasile Alccsant l r i " ,

cu Teof i l Valeu şi Constantin Popa

„NĂDEJDEA M E A Ε INCA T O T CU O C H I I
M A R I DESCHIŞI SPRE V I I T O R . . . "

„Zamolxe" de Lucian Rlaga,
în premieră la Teatru l Giuleşti.

I n fotografie, Gelu Niţu şi M i h a i Stan
www.cimec.ro

N r . 12 (X X I)
decembrie 1976

Revistă lunară editată de
Consil iul C u l t u r i i şi E d u ­
c a ţ i e i Socialiste şi de
Uniunea Scr i i tor i lor d i n
Republica Socialistă Ro*
mânia.

Redactor-şef
R A D U POPESCU

Colegiul de redacţie
A U R E L BARANGA
MIHNEA G H E O R
G H I U , G. IONESCU
GION, H O R E A PO
P E S C U , A L E C U PO
POVICI, DINU SĂRA
R U , NATALIA STAN
CU-ATANASIU, F L O
R I N T O R N E A (redac
tor-şef adjunct).

Mesajul tovarăşului N I C O L A E CEAUŞESCU, adresat colec­
t i v u l u i Teatrulu i Naţional d i n Iaşi ou p r i l e j u l săr­
bătoririi α 160 de an i de la p r i m u l spectacol în
l imba română Ρ· 1

* * * Lecţia u n u i jub i leu Ρ· 2
REP. : Agendă sărbătorească . · . . * · . . . p. 4
M I H N E A G H E O R G H I U : Ar ta şi ştiinţa teatrulu i . . p. 5
M I H A I N A D I N : Generozitatea teatrulu i p. 7

Dezbateri
M I R A IOSIF şi V A L E R I A DUCEA : Galaţi — Colocviu

despre arta comediei p. 8
M I R A I O S I F : Oradea — Săptămîna teatrului scurt . . p. 12
CRĂCIUN PARASCA : Formule scenice inedite în tea­

t r u l de amatori d in judeţul B i h o r p. 15
L E O N I D A TEODORESCU : Necesitatea piesei într-un act p. 17
IONUŢ NICULESCU : Note p. 18
V. M . : Piteşti — Dialogul teatrului ou publ i cu l . . . p. 19

A

Puncte de suspensie- -

A L . M I R O D A N : Minor -major ; Animaţie p. 20

Semnal
V I R G I L M U N T E A N U : Vrei să v o r b i m despre teatru ? . . p. 21

P A U L T U T U N G I U : O convorbire cu Romulus Guga . . p. 22
ŞTEFAN IUREŞ : Lumea într-o replică p. 26

CRONICA DRAMATICĂ — Semnează : P A U L CORNEL
CHITIC , V A L E R I A DUCEA, M I R A I O S I F , V I R G I L
M U N T E A N U , CONSTANTIN PARASCHIVESCU . . p. 28

V i i t o r u l r o l

M A R I A M A R I N : Margareta Pogonat şi Cornel Dumitraş p. 40

Teatru l de amatori

P A U L T U T U N G I U : La Călăraşi — Oţel şi teatru . . p. 42

Oaspeţi de peste hotare

D O I N A M O G A : Ansamblu l folcloric „Omayad" . . . p . 45

Fest ivalul naţional „Cîntarea României"
M I H A I CRIŞAN : Zilele t ea t ru lu i sătesc p. 46
STAN V L A D : „Pontica" şi „Cibinium" p. 47
V I R G I L M U N T E A N U : Teatru l Popular d in Drobeta-Turnu

Severin — Cronică la spectacolul „Doamna m i n i s t r u "
de Branislav Nuşici p. 48

V A L E R I A DUCEA : La A . T . M . — Profesionişti şi amator i
faţă-n faţă p . 49 www.cimec.ro

Mesaju l
tovarăşului Nicolae Ceauşescu

adresat
colectivului Teatrului Naţional din laşi
cu prilejul sărbătoririi a 160 de ani

de la primul spectacol în limba română

Dragi tovarăşi,

A n i v e r s a r e a a 160 de a n i de l a p r i m u l spcelaool de t e a t r u în l i m b a românii ,
cure a a v u t loc l a Iaşi, îmi oferă plăcuta ocazie d e a v ă adresa dumneavoastră,
s l u j i t o r i l o r scenei ieşene, t u t u r o r o a m e n i l o r de t e a t r u d i n ţara noastră, cele m a i calde
felicitări şi u r ă r i de n o i succese în ac t i v i ta tea consacrată dezvoltării a r t e i teatra le
româneşti , înfloririi c u l t u r i i noastre n o i , socialiste.

P r i n piesele prezentate în cei 160 de a n i de a c t i v i t a t e , t e a t r u l d i n Iaşi a
adus o contribuţie de scamă l a deşteptarea conştiinţei naţionale, l a a f i r m a r e a
nobi le lor ' i d e i de u n i t a t e naţională, l i b e r t a t e şi independenţă, care a u însufleţit
l u p t a p o p o r u l u i n o s t r u , l a c u l t i v a r e a înaltelor v a l o r i u m a n i s t e şi progresiste ale
spiritualităţii româneşti . I n a n i i de d u p ă e l iberarea ţării, t e a t r u l a p a r t i c i p a t şi
participă a c t i v l a înfăptuirea p o l i t i c i i p a r t i d u l u i , de dezvo l tare a a r t e i şi c u l t u r i i
socialiste, de îmbogăţire şi lărgire a o r i z o n t u l u i de cunoştinţe a l o a m e n i l o r m u n c i i ,
de educarea l o r patriotică, revoluţionară, în s p i r i t u l măreţelor i d e a l u r i ale socia­
l i s m u l u i şi c o m u n i s m u l u i . www.cimec.ro

Aniversarea t e a t r u l u i dumneavoastră are loc i n condiţiile cînd holăririle Con­
gresu lu i educaţiei po l i t i ce şi a l c u l t u r i i socialiste, p r e c u m şi P r o g r a m u l de măsuri i n
d o m e n i u l ideologic, adoptat de recenta plenară a C C . a l P.C.R., au deschis no i
o r i z o n t u r i şi perspective în faţa oameni lor de artă şi cultură, a u chemat întregul
popor l a o m u n c ă intensă, consacrată îmbogăţirii c u n o i v a l o r i a p a t r i m o n i u l u i
naţional, educării şi formării o m u l u i n o u , înaintat, a l societăţii noastre, promovări i
l a r g i , în întreaga viaţă socială, a n o r m e l o r şi p r i n c i p i i l o r e t i c i i şi echităţii socialiste.

Sînt conv ins , d r a g i tovarăşi, că bilanţul pe care-l faceţi cu p r i l e j u l acestei
aniversări v a c o n s t i t u i u n i m b o l d de à acţiona şi m a i hotăril ş i . .de a c o n t r i b u i
i u t r - o măsură şi m a i importantă la transpunerea c u succes £n viaţă a P r o g r a m u l u i
ideologic a l p a r t i d u l u i , de a vă m o b i l i z a şi m a i p u t e r n i c forţele în vederea r e a l i ­
zării u n o r spectacole de înaltă valoare , care să insuf le oameni l o r n i m i c i i putern i ce
sentimente patr i o t i ce , m i l i t a n t e , să le st imuleze tot miai m u l t e f o r tur i l e în l u p t a
p e n t r u edif icarea societăţii socialiste m u l t i l a t e r a l dezvoltate , p e n t r u făurirea u n e i
vieţi l i bere şi fer ic i te pe păinîntul României .

Acţ ionînd în acest s p i r i t , continuînd şi dczvolt înd tradiţiile progresiste, p a t r i o ­
tice ale t e a t r u l u i românesc, pumindu-vă t a l e n t u l şi forţa de creaţie în s lu jba educării
maselor, a îmbogăţirii vieţii l o r s p i r i t u a l e , vă veţi face dator ia cetăţenească faţă de
p a t r i a noastră socialistă, faţă dc cauza p r o g r e s u l u i şi înfloririi p o p o r u l u i . Sînt încre­
dinţat că în c a d r u l F e s t i v a l u l u i naţional „Cintarea Românie i " — care a c u p r i n s ,
pract ic , întreaga ţară — vă veţi strădui să încununaţi c u n o i şi f rumoase realizări
act iv i tatea de pină a c u m .

Cu această convingere , doresc să vă urez dumneavoastră, c o l e c t i v u l u i T e a t r u ­
l u i Naţional d i n Iaşi, şi t u t u r o r o a m e n i l o r de t e a t r u d i n ţara noastră succese şi
satisfacţii t o t m a i m a r i în m u n c a nobilă căreia v-aţi consacrat, n o i realizări pe
lărîmul c u l t u r i i şi a r te i noastre socialiste, multă sănătate şi f e r i c i re .

La 160 de ani de teatru românesc

Lecţia unui jubileu

I n m i e z u l f i e rb in te a l manifestărilor art ist ice şi cu l tura le ce ee desfăşoară
pe tot c u p r i n s u l ţării şi în toate sectoarele de ac t iv i ta te productivă, crea­
toare, sub s e m n u l e n t u z i a s m u l u i închinat „Cîntării Românie i " , u n m o m e n t

de înălţare sufletească deosebită a încălzit. în p r a g u l de iarnă a l acestei l u n i a sfîrşitului
de a n , cugetele o a m e n i l o r dc artă şi i u b i t o r i l o r acesteia : aniversarea sărbătorească, la
Iaşi, a celei dinţii r o s t i r i de c u v i n t e româneşti pe o scenă de t e a t r u . A u trecut de a t u n c i
— de la îndrăzneaţă experienţă a l u i Asachi — o sută şaizeci de a n i . Ceea ce apărea
îndrăzneţ în saloanele h a t m a n u l u i Costaclu Ghica (unde tinărul poet şi i n g i n e r amenajase,
ou r u d i m e n t e l e v r e m i i şi ale improvizaţiei , p o d i u m u l , decorul , c o r t ina , j o c u l „înfăţoşării"
l u i) era m a i puţin caracterul i n s o l i t a l experienţei, cît caracterul ei demons t ra t i v . Şi,
p e n t r u cei ce ştiau să înţeleagă, subs t ra tu l e i p r o f u n d «i m i l i t a n t pa t r i o t i c . Cu aparent
inocentele r e p l i c i ale u n e i pastorale, adaptată şi interpretată în l i m b a ţării, dc „actor i"
..învăscuţi" în veşmintele cimpeneşti ale ţării, poe t i cu l şi a r t i s t i c u l n u n u m a i că înce­
taseră să fie apana ju l exc lus iv a l g r a i u r i l o r şi c u l t u r i l o r de p r e s t i g i u , străine, p e n t r u
a da rel ief şi sensibilităţii şi g r a i u l u i v o r b i t de şi în popor , d o r dobîndiseră, în perspec­
tivă, p e n t r u demnitatea acestui p o p o r şi p e n t r u destinele l u i , funcţia u n u i i n s t r u m e n t
de persuasiune şi dc luptă politică. Acest i n s t r u m e n t , a l cuvînlului poetic lansat, ca de

2 www.cimec.ro

pe o tribună, de pe scenă, uvea să c o n t r i b u i e la a f i rmarea personalităţii d ist incte a u n e i
naţiuni ce se ignorase, parcă, pînă a t u n c i , în p r o p r i i i c i ochi ; avea să îndreptăţească,
a p o i , i n och i i l u m i i , o viaţă de-sine-stătătoare acestei naţiuni, u n d r u m şi u n loc, ale e i ,
i n i s tor ia si i n concer tu l c u l t u r i l o r şi civilizaţiei o m e n i r i i .

Î n cele 1G decenii străbătute dc la v i c t o r i a (demonstraţiei l u i Asach i , t e a t r u l
românesc s-a d e z v o l t a t , ast fe l , ca u n f e r m e n t de l u m i n a r e , dc educare şi dc
a n i m a r e a conştiinţei naţionale, ca u n statornic m a r t o r şi ca u n ac t iv înso­

ţitor — p r i n t o t ce a produs m a i valoros şi m o i t r a i n i c — a l d e v e n i r i i istorice a popo­
r u l u i şi ţârii noastre. N<u există, în adevăr — aşa c u m se arată şi în M e s a j u l t r i m i s
tie tovarăşul Nicolae Ceauşescu, spre c inst irea j u b i l e u l u i şi spre lauda şi s t i m u l a r e a colec­
t i v u l u i Teatrului Naţional d i n laşi — nu există m o m e n t de răscruce, în această aspră,
dar eroică şi glorioasă istor ie a p o p o r u l u i n o s t r u , care să n u f i t r e c u t , ou interogaţiile
şi semnificaţiile l u i m a j o r e , cu implicaţiile l u i adînoi şi c u ecoul l o r p r e l u n g în viaţa, în
cr istal izarea şi în aspiraţiile societăţii noastre, p r i n f i l t r u l transfigurărilor şi p r i n virtuţile
m o b i l i z a t o a r e şi t rans formatoare ale a r t e i teatrale , căreia „diletanţii" struniţi, a c u m o sută
şaizeci de a n i , de Gheorghe Asach i , şi e m u l i i l u i de m a i t t r z i u i -au deschis pîrtie.

F aţă cu d i m e n s i u n i l e , nicioînd visate altădată, d o b i n d i t e , astăzi, de t e a t r u l
romanesc, faţă cu pres t ig iu l cîştigat în l u m e şi faţă cu ponderea ce i se
a t r i b u i e i n procesul c locot i tor de mode lare α u n u i o m n o u — chemat şi

însufleţit să dea o faţă corespunzătoare l u m i i n o i pe icare o edifică, pe me leagur i l e
noastre — se c u v i n e să înregistrăm j u b i l e u l t e a t r u l u i ieşean — şi, p r i n e l , a l t e a t r u l u i
românesc, i n genere — n u doar ca pe u n p r i l e j de pioasă aducere -aminte , c i ca pe o
înaltă lecţie. Este lecţia, m e r e u actuală, a înaintaşilor, p e n t r u care a r t a η-a fost n i c i ­
odată u n i z v o r de satisfacţii g r a t u i t e , c i , t o tdeauna , u n act de angajare c ivică, patriotică ;
p e n t r u care valoarea artistică, spre at ingerea m a x i m ă α căreia s-au străduit, de-a l u n g u l v r e ­
m i i , s l u j i t o r i i de f r u n t e a i c u v i n t u l u i , a i cîntecului, a i j o o u l u i d r a m a t i c , se afla în reciprocă
dependenţă de năzuinţele cele m a i n o b i l - u m a n e ale cetăţii, dc strădaniile e i de a le at inge .
Dincoace de t o t ce α însemnat şi înseamnă — în evoluţia a r t e i noastre — căutare, aflări,
prob leme , soluţii, experienţe, modalităţi de expres iv i ta te ale ges tu lu i estetic, se află, în
ch iar p r i n c i p i u l acestui gest, sensul l u i , încărcătura l u i de autent i c i ta te naţională, de simţ
a l necesităţii i s tor ice , de u t i l i t a t e eocial-umană. Şi, poate că niciodată această lecţie n -ar
puteu f i m a i c lar şi m a i d e p l i n receptată, m a i f e r m şi m a i spornic urmată şi fertilizată,
decit astăzi. Fi indcă, astăzi, d r u m u r i l e bătute, şi c imentate de m a r i i înaintaşi se deschid
— în condiţii le aplicării P r o g r a m u l u i ideologic a l p a r t i d u l u i — spre o r i z o n t u r i n o i ,
nemăsurat m a i luminoase ; sînt o r i z o n t u r i l e o m u l u i .conştient dc sine, conştient că e făuri­
t o r u l p r o p r i u l u i său dest in , a l p r o p r i u l u i său rost şi a l p r o p r i e i l u i r o s t u i r i în l u m e şi în
i s to r i c .

Perspectivele sînt revoluţionar înnoitoare pe toate p l a n u r i l e vieţii cetăţeneşti. A r t e l e
n u]K)t rămine neantrenute de aceste perspective şi spre o i n n o i r e a ob iect ive lor , α forţei
l o r dc i n r i u r i r e şi de radiaţie în rîndul maselor , a m i j l o a c e l o r l o r specifice. L e v i n în
s p r i j i n şi Ic sînt îndreptar n e m i j l o c i t hotărârile Congresului educaţiei po l i t i ce şi a l c u l t u r i i
socialiste d i n i u n i e şi P r o g r a m u l dc măsuri în d o m e n i u l p o l i t i c , ideologic şi c u l t u r a l -
educat iv , adoptat , recent, dc p lenara C o m i t e t u l u i Centra l a l P a r t i d u l u i Comunis t R o m â n .

Ţ η conţinutul şi în s p i r i t u l acestor documente de p a r t i d , care vizează e d u -
I earea şi f o rmarea o m u l u i n o u , înaintat, o l societăţii noastre şi p r o m o v a r e a ,

în întreaga viaţă socială, a n o r m e l o r şi p r i n c i p i i l o r e t i c i i şi echităţii soci­
a l i s te , o a m e n i i dc artă şi cultură văd proiectate înseşi conţinutul şi s p i r i t u l creaţiei l o r .

Sub aceste ausp i c i i , însufleţiţi şi de vasta cupr indere de e lan c o n s t r u c t i v şi a r t i s t i c
η F e s t i v a l u l u i naţional „Cintarca Românie i " , o a m e n i i de artă a i ţării sînt decişi, deopotr ivă
şi alături cu s l u j i t o r i i T e a t r u l u i Naţional „Vasile A l e o s a n d r i " d i n Iaşi, să-şi „amplif ice
e f o r t u r i l e creatoare, p e n t r u o-şi îndeplini în m o d e x e m p l a r d a t o r i a faţă dc popor , faţă
de p a r t i d , faţă dc năzuinţele naţiunii noastre socialiste" ; să c o n t r i b u i e — aşa c u m p r o ­
m i t în te legrama adresată tovarăşului Nicolae Ceauşescu — ,.cu tot t a l e n t u l şi fiinţa l o r ,
la dezvoltarea conştiinţei socialiste α maselor , la crearea u n o r n o i v a l o r i dc referinţă
în ar ta scenică Tomânească". Spre acest ţel ei „se v o r conduce cu încredere neţărmurită în
v i i t o r u l nos tru c omunis t , în v a l o r i l e umanităţii, în O M " .

www.cimec.ro

La 160 de ani de teatru românesc

Agenda sărbătoreasca
• Aleea-parc care te poartă spre frumosul

edificiu — octogenar (inaugurat la 10 decem­
brie 1896) — al Teatrului Naţional „Vasile
Alecsandri" se încheia, pînă ieri, cu monu­
mentul bardului de la Mirceşti. Din dimineaţa
aniversării, ea promite să devină un drum de
reculegere muzeală : de o parte şi dc alta a
aleii au fost înălţaţi in jnatră şi Matei Millo,
George Enescu, Mihail Sadoveanu, Mihai Co-
dreanu. Busturile acestor corifei — al gestului
dramatic, al melosului, al ariei cuvîntului şi
al versului —, atît de strins legaţi de scena
ieşeană, sînt opera sculptorilor Ion Irimescu,
Dan Covătaru, Vladimir Florea şi Vasile Con-
durache. In incinta teatrului au fost dezvelite
şi patru panouri de marmură, pe care sînt în­
crustate, cu litere de aur — spre pioasă adu-
ecre-aminte —, numele ctitorilor şi ale celor­
lalte personalităţi artistice, cîte au ilustrat şi
făcut, de-a lungul vremii, prestigiul artei şi
şcoalei teatrale ieşene, şi nu numai ieşene.

• Atmosferă solemnă, potrivită festivităţii.
Un cuvint înaripat de evocare a înaintaşilor
şi de înflăcărare cetăţenească a slujitorilor de
azi ai teatrului naţional local, rostit de tova­
răşul Ion Ilicscu, prim-secretar al Comitetului
judeţean de partid, a precedat lectura pe
care — în aclamaţiile sălii — tovarăşul Miu
Dobrescu, preşedintele Consiliului Culturii şi
Educaţiei Socialiste, a făcut-o Mesajului adre­
sat de tovarăşul Nicolae Ceauşescu colecti­
vului Teatrului Naţional din Iaşi şi, prin el,
tuturor creatorilor de teatru din ţară. Se
aplaudă cu căldură şi cinstirea acordată, prin
Decret Prezidenţial, colectivului Teatrului
Naţional „Vasile Alecsandri" : Ordinul „Me­
ritul Cultural", clasa I .

• Cuvinte de entuziastă adeziune la săr­
bătoarea teatrului vin din partea reprezen­
tanţilor autorităţilor de stat şi de partid, ai
oamenilor muncii, ai creatorilor şi animato­
rilor de teatru, ai învăţământului de toate
gradele, ai scrisului literar, ai studenţilor şi
elevilor. Cu deosebire emoţionante, pentru
frăgezimea şi puritatea gîndurihrr mărturisite,
prezenţa şi cuvîntul pionierei Liliana Tomei.

e Spectacolul Evocări — parada persona­
je lor d i n t e a t r u l românesc, un florilegiu al
momentelor şi rolurilor semnificative din lite­
ratura noastră dramatică, scrisă în răstimpul
celor 16 decenii sărbătorite ; un inteligent
colaj, datorat lui Val. Condurache. Vrednic
de notat : întreg colectivul teatrului a fost
distribuit în spectacol. Altă notă care se
cuvine subliniată : spectacolul a marcat, în
persoana lui Cristian Hagi-Culea, cea mai

tînără promisiune regizorală a teatrului, cu o
netăgăduită — bogată şi originală — înzes­
trare, înscenarea lui a excelat prin disponi­
bilitate metaforică, lipsită de orice ostenta­
ţie, prin subtilitate poetică in expresie, prin
ştiinţa de a învălui o mare varietate stilistică
de tipuri şi de situaţii dramatice într-o uni­
tate tonală de ansamblu. Fugara trecere în
revistă a repertoriului nostru (clasic şi con­
temporan, de la pastorala sărbătorită, a lui
Gessner-Florian- Asachi, la lucrările de ime­
diată actualitate) a fost prilejul unui excurs
demonstrativ şi prin feluritele modalităţi în­
cercate, în timp, de arta teatrului — dc la
cea destinată contemplărilor şi emoţiilor pa­
sive, la cea a relaţiilor vii, participative,
reciproc determinante, între scenă şi specta­
tori.

e In Casa Pogor (Muzeul de literatură al
Moldovei), din iniţiativa şi sub egida Acade­
miei de Ştiinţe Sociale şi Politice a R.S.R.
şi a Consiliului judeţean Iaşi al educaţiei
politice şi culturii socialiste, două zile de
comunicări ştiinţifice şi de dezbateri pe tema
„Rolul teatrului românesc în educaţia multi­
laterală a maselor". Pornind de la datele şi
învăţămintele istoriei, comunicările s-au axat.
în general, pe problemele de azi ale teatrului
şi pe rolul lui în viaţa socială şi în perspec­
tivele istorice ale ţării. Au vorbit academi­
cieni, profesori universitari, cercetători, critici
de teatru, conducători de instituţii teatra­
le etc.

• 0 preţioasă iniţiativă editorială : „Juni­
mea" a scos de sub teascuri, în chiar primele
si/e ale. festivităţilor, albumul omagial ilus­
trat „160 de ani de teatru românesc". Lucra­
rea sparge limitele tipăriturilor de circum­
stanţă, pentru a se recomanda ca un adevă­
rat instrument de lucru pe masa iubitorilor
de artă şi a cercetătorilor în ştiinţele teatrale:
înaltă calitate tipografică, bogăţie şi acura­
teţe la capitolul iconografiei, date informative
preţioase, un valoros studiu-eseu de adîn-
cime sintetică {semnat de Constantin Cio-
praga) şi, mai ales, un dicţionar al actorilor
Naţionalului ieşean (datorat lui N. Barbu),
primul de acest gen în bibliografia noastră
teatrală.

• Fireşte, spectacole omagiale : toate Na­
ţionalele ţării şi-au dat concursul frăţesc. Na­
ţionalul ieşean a prezentat în premieră noua
lucrare a lui Mircca Radă Iacoban, Reduta.

Rep.

4 www.cimec.ro

• MIHNEA
G H E O R G H I U

Arta
Şi

ştiinţa teatrului*

Τ « a l i n ! românesc deţine şi ilustrenzâ, încă de la începuturile sale şi în întreaga
l u i dezvo l tare istorică, u n u l d i n a t r i b u t e l e f u n d a m e n t a l e ale acestei arte u n i *
versalc m u l t i m i l e n a r e , şi a n u m e , acela de a se i n f f i i i s a ca u n act de cultură

şi de u m a n i t a t e , ca o expresie artistică a u n u i m o m e n t de civilizaţie, caracterist ic p e n t r u
societatea şi naţiunea căreia îi aparţin. Pe p l a n f i l ozo f i c , acest a t r i b u t dep inde de r a p o r t u l
d i n t r e etic şi estetic, de măsura în care a u t o r u l şi i n t e r p r e t u l spectaco lu lu i d r a m a t i c r e u ­
şesc să ref lecte şi să comunice v a l o r i l e m o r a l e , frumuseţea şi p r o f u n z i m e a spirituală a u n u i
popor anga jat istoriceşte în real izarea vocaţiei şi năzuinţelor sale p r o p r i i de progres
social-economic şi c u l t u r a l .

O altă trăsătură caracteristică a t e a t r u l u i românesc a fost par t i c iparea sa educativă,
directă, la emanciparea c u l t u r i i naţionale, l a perpetuarea şi desăvîrşirea v a l o r i l o r e i spe­
cifice şi l a p r o m o v a r e a acestora l a n i v e l u l v a l o r i l o r un iversa l e ; şi, rec iproc , la cunoaşterea,
însuşirea şi popu lar i zarea v a l o r i l o r c u l t u r i i un iversa le în România , punîndu-le în s e r v i c i u l
a r t e i şi c u l t u r i i româneşti .

M i se pare , dc aceea, u t i l şi necesar să remarcăm că a m p l u l p r o g r a m ideologic a l
p a r t i d u l u i n o s t r u — în apl icarea căruia se aliniază astăzi toţi s l u j i t o r i i a r t e i , o a m e n i i de
cultură, p a r t i d u l , întregul n o s t r u popor — c u p r i n d e , în ceea ce priveşte arte le spectaco lu lu i
d i n ţara noastră, îndrumări şi exigenţe ce corespund , în c h i p armonios , t o c m a i acestor
trăsături caracteristice ale i s tor i e i t e a t r u l u i l a români , o fericită c o n t i n u a r e dialectică a
acestei vocaţii şi a acestor năzuinţe, p r o p r i i educaţiei m o r a l e şi estetice şi civilizaţiei
noastre m i l e n a r e , asupra cărora gîndirea social-politică contemporană şi-a pus a m p r e n t a
c i revitelizantă şi înnoitoare.

P r i n t r e lucrările f u n d a m e n t a l e , numeroase şi i m p o r t a n t e , ce figurează în p l a n u l d e
cercetare ştiinţifică d i n acest c i n c i n a l , aprobat de conducerea p a r t i d u l u i , a cărui rea l i zare
— în d o m e n i i l e de ac t i v i ta te ce ne r e v i n — e coordonată, l a n i v e l r e p u b l i c a n , dc A c a ­
d e m i a de ştiinţe sociale şi po l i t i c e , figurează şi t r a t a t u l de I s t o r i e a t e a t r u l u i românesc .

E laborarea acestei lucrări antrenează, de pe a c u m , cercetători, cadre d idact ice şi
activişti pe tărîmul ar te l o r chemaţi să adune, să revadă şi să organizeze o impresionantă
cant i tate de documente şi informaţii istorice de special i tate , p r i n t r e care socotesc că e
abso lut necesar să sc n u m e r e şi cercetătorii d i n centrele dramat i ce reg ionale , i u b i t o r i şi
a n i m a t o r i a i a r t e i şi ştiinţei t e a t r u l u i . I n s t i t u t u l de i s t o r ia a r t e l o r d i n Bucureşti lucrează
în prezent l a teze şi l a p r o i e c t u l de sumar , urmînd ca secţia de resort a A c a d e m i e i
să-1 i a în discuţie c i l m a i curînd. I n f e l u l acesta, teatro log ia românească îşi v a îndeplini
o îndatorire dc onoare faţă de i s t o r ia c u l t u r i i naţionale, complet înd, în acelaşi t i m p , c u
datele şi conc luz i i le e i , capito le le respective d i n m a r e l e t r a t a t de I s t o r i a Românie i , i a

* Comunicare la colocviul „Rolul teatrului românesc în educaţia multilaterală a
maselor" ţinut la Iaşi, cu prilejul aniversării a 160 de ani de teatru românesc
(11—12 decembrie 1976).

5 www.cimec.ro

care de asemenea, lucrăm, înlr-un co lec t iv prestigios de i s t o r i c i , d i n care fac par te , b i n e ­
înţeles, oameni de ştiinţă dim toate centrele u n i v e r s i t a r e .

I s t o r i a şi teoria t e a t r u l u i naţional şi u n i v e r s a l — ob iec tu l specific dc s t u d i u al d i s ­
c i p l i n e i teatro log ie i — n u se pot concepe separat de a n s a m b l u l ce lor la l te ştiinţe despre
societate, de istoria propriu-zisă, dc sociologie, de etică şi estetică şi. bineînţeles, de istor ia
l i t e r a t u r i i şi a ar te lor , de educaţie. 0 asemenea cercetare t r e b u i e să ţină seamă, desigur,
şi dc situaţia bazei Ic lmico-eoonomicc a s u p r a s t r u c t u r i l o r anal izate . Raportîndu-ne la c le­
mentele n o i i n t e r v e n i t e în teoria şi pract ica spectaco lului t ea t ra l în u l t i m a jumătate de
veac, az i , l u c r u l oameni l o r de t e a t r u , a r ta şi ştiinţa t e a t r u l u i c o n t e m p o r a n se încadrează
to t m a i firesc în sfera de acţiune a mi j l oace l o r moderne de comunicare în masă şi. p r i n
ex t rapo lare , în sfera revoluţiei ştiinţifice şi tehnice , în care a i n t r a t întreaga societate
contemporană, cu toate modificările pe care aceasta Ie presupune şi le i m p u n e pe toate
p l a n u r i l e , i n c l u s i v , şi m a i ales, în cultură. P e n t r u că e v o r b a dc o cultură a l cărei trecut
şi a l cărei v i i t o r expr imă aceeaşi fericită tendinţă şi dorinţă : de a reflecta adevărul istor ic
şi de a serv i p o p o n d creator de i s tor i c .

D acă şaisprezece deceni i dc t e a t r u c u l t românesc nc privesc acum de sub
bolta c e r u l u i m o l d o v e a n , l u m i n a t dc constelaţia strălucită a c t i t o r i l o r săi de
cultură naţională, n u po t să n u cuget l a f a p t u l că , pe f u n d a l u l , încărcat de

t i p u r i şi personaje, al frescelor de la mănăstiri apar f i g u r i ale f i l o z o f i e i ant ice , în straie
de v o i e v o z i a i s p i r i t u l u i , aşa c u m n u po t u i t a teor ia cantemiriană despre „alaiul d i o ­
n is iac " pe aceste p l a i u r i de dulceaţă cotnărească. Şi gîndul m ă]>oartă c h i a r m a i departe
şi m a i adine în i s tor i c , spre ves t ig i i l e tracice şi pretraciee, ale recuz i te i şi. d e c o r u l u i
ar t i s t i c în care îşi of ic ia serbările misterioase o m u l dc l a C u c u t e n i . Această poziţie
reflectă, în f o n d , preocuparea noastră, justă şi responsabilă, faţă de d e s t i n u l istor ic al
t e a t r u l u i românesc, ca expresie a u n e i c u l t u r i m i l e n a r e specifice şi a u n e i spiritualităţi
f idele sic însăşi. A t u n c i , c firesc să medităm şi la f a p t u l că există o lungă i s to r i e , încă
insu f i c i ent cunoscută, d a r n u m a i puţin autentică, α a r t e i spectacolului la rumâni, dc care
d e p u n mărturie f ormele c i popu lare străvechi. Este o perioadă pasionantă n u n u m a i
d i n p u n c t de vedere ştiinţific, d a r şi e x t r e m de utilă p r a c t i c i l o r a r te i noastre d r a m a t i c e ,
care încearcă, de m a i multă v r e m e , să aprofundeze trăsăturile de expresie istorică specifică
ale t e a t r u l u i românesc, ale c a r a c t e r u l u i său p o p u l a r .

R c v i r i m e n t u i spectacologic inc lus , ou d r e p t de cetate, în manifestările art is t i ce
p o p u l a r e d i n c a d r u l F e s t i v a l u l u i naţional „Gîntarca Românie i " ne va o fer i , şi în această
direcţie, sînt încredinţat, numeroase p r i l e j u r i de satisfacţie. Aceasta se aplică, în egală
măsură, t e a t r u l u i în l i m b i l e naţionalităţilor con locu i toare şi t u t u r o r spectacolelor popu lare
de pe t e r i t o r i u l ţării noastre , leagăn de coexistenţă frăţească, de prietenească osp i ta l i ta te
şi de pace cu mesageri i t u t u r o r c u l t u r i l o r naţionale, pe direcţiile n o i i conştiinţe estetice
a societăţii noastre , aceea a u n e i naţiuni socialiste.

T e a t r u l c on temporan (şi n u mă refer doar l a hotare le naţionale) se adresează,
cu m a i multă intens i tate şi prec iz ie , a n s a m b l u l u i modalităţilor noastre de
contact c u l u m e a înconjurătoare, şi poate să pară c i u d a t că, profesînd u n

t e a t r u , p r i n excelenţă, p o l i t i c , ne întoarcem la e t imolog ia genezei sale, care se trage d i n
cuvîntul grecesc t l i e a t r o n , adică „ locul p r e s t a b i l i t de u n d e o m u l e pregătit să poată
vedea, într-un t i m p p r e s t a b i l i t de u n a l t o m , care c pregătit, l a r i n d u l l u i , să-i comunice ,
p r i n t r - u n l i m b a j d i n a i n t e c onven i t , u n mesaj de c o m u n interes" .

M e s a j u l t e a t r u l u i n o s t r u „stabi l " e cunoscut şi profesat cu pasiune şi succes de
s l u j i t o r i i săi, de aproupe două v e a c u r i .

I n p o l i t i c a culturală a Românie i , t e a t r u l ocupă u n loc ales fiindcă, într-adevăr,
el corespunde m i c i p a s i u n i c u l t u r a l e a p o p o r u l u i , d a r şi f i indcă, în împrejurările actuale
ale vieţii sociale a t u t u r o r naţiunilor, a r t a t e a t r u l u i — această d i m e n s i u n e p u r u r i actuală
a c u l t u r i i , care a fost folosită în toate civilizaţiile — îşi caracterizează prezenţa în l u m e
p r u i a t r i b u t e l e u n c i arte i m e d i a t e , ce întruchipează şi exprimă, în l i m b a j u l cel m a i d i rec t ,
ide i le şi simţămintele care agită l u m e a noastră, o m u l c o n t e m p o r a n , preocupat , az i m a i
m u l t ca oricînd, de v i i t o r u l pe care-1 rezervă, în egală măsură, s t r u c t u r a intimă a socie­
tăţii în care trăieşte şi viaţa c o n t e m p o r a n i l o r săi de pe m i c a planetă l a b o r d u l căreia
navigăm, laolaltă, p r i n i n f i n i t . Dacă aceasta e pură poezie, sau raţiune pură, rămîne de
demonst ra t . I a r dacă l u m e a este o scenă, sau dacă n u e, T e a t r u l merge înainte, c u
ca odată. •

G www.cimec.ro

• MIHAI
NADIN

Generozitatea teatrului
De atîtca o r i , şi cu argumente a l i t dc grele,

i s-a r e a m i n t i t t e a t r u l u i că are de îndepli­
n i t funcţii complexe, încît aflăm, d i n ce în
ce m a i m u l t , i n expresia sa, cunoaştere şi
conştiinţă, valoare şi atitudine, adevăr (chiar
adevăr) şi răspundere ; dar , parcă, şi m a i p u ­
ţină bucur ie . Sigur, există o bucurie a cu­
noaşterii, o bucurie a conştiinţei curate, a
v a l o r i i descoperite şi a f i rmate , a a t i t u d i n i i
demne, a adevărului susţinut publ i c şi a
răspunderii împlinite. D a r m a i există şi
bucuria-bucuric, dacă p u t e m spune aşa, aceea
pe care u n vers a l l u i R i lke ne-o to t a m i n ­
teşte, a tunc i cînd luptătorul îşi lasă pletele
să (fluture l ibere , cînd i u b i t u l îşi sprijină
fruntea dc a l t a r u l de linişte al fiinţei cc-i
inspiră pasiunea, când eşti învăluit de pace şi
a i putea, de bucur ie , n u de altceva, să
plîngi şi să rîzi, totodată.

Bu.tour.iia t e a t r u l u i n u este aceea a une i se­
rale , şi n i c i a u n e i beţii ; ca n u este totuna
c u satisfacţia s u p o r t e r u l u i sport iv şi n ic i cu
aceea, serioasă, nobilă, a u n e i descoperiri
ştiinţifice. Ea începe dc la b u c u i i a a cumu­
lată în tex t (pentru că există o bucur ie a
scr isului , detectabilă chiar la „chinuiţii" s t i l u ­
l u i , cum a fost pînă şi strălucitorul Caragia-
le) , continuă în bucur ia descoperirilor t rans­
p u n e r i i scenice şi dev ine bucur ia j o c u l u i , a
comunicării. Cei care iubesc teatru l — n u
p u b l i c u l de premieră, „potcoava sa cu d ia ­
mante " (diamond horseshoe, cum îi spun a n -
glo-saxonii) —- ştiu că unele spectacole se
înalţă c h i n u i t pe scenă. Acolo unde tîmplarul
şi recuz i terul , c r o i t o r i i şi maestrul de l u m i n i
s-au c h i n u i t , e greu de aşteptat bucur ia . Dar
ea e, încă, posibilă. Cînd, însă, c h i n u l se
ext inde la regizor (a «lege u n tex t şi pen­
t r u bucur ia conţinută, şi pent ru aceea pe
care o poale produce — iată u n c r i t e r i u ra r
folosit) şi la actor i — pentru că t e x t u l este
mediocru , sau p e n t r u că ideile ce v o r a r t i ­
cula reprezentaţia sînt meschine, sau p e n t r u
că se joacă à contre-coeur, cum spun f r a n ­
cezii — b u c u r i a este exclusă.

A r f i de prisos să m a i dăm exemple d i n
l i t e ra tura c l o v n u l u i . E l , cel căruia i se putea
întâmpla o nenorocire, e l , cel care se întorcea
într-o odaie rece, unde-Ί aştepta o soţie sau
u n copi l pe moarte , dar care trebuia să ne
facă să rîdem. Melodrama α stors subiectul

pînă şi de veros imi l . R i s u l , care este meseria
c l o v n u l u i , n u e, neapărat, bucurie . Asta o
ştie orice om de teatru , o ştiu atît m a r i i ac­
tor i) cît şi cabot in i i , reg i i dc fiecare scară ai
„cîrligului". Bucuria are de-aface, întîi şi întîi,
cu ceea ce simţim, cu ceea ce trăim, cu spe­
ranţele, cu munca şi cu preţuirea ei . Ba chiar
face parte d i n răsplata m u n c i i . G r i m m - i - a - î n -
văţat acest adevăr pe mi l i oane de copi i , după
ce, la rîndul său, alţii îl învăţaseră pc e l . Şi,
p robab i l , în p r i m u l rînd, munca »a.

U n spectacol foarte b u n este o sursă de
bucurie . Chiar dacă, pentru a o atinge, tre­
buie să depui e for lu l înţelegerii. Sau. poate,
tocmai de aceea. U n spectacol prost este în­
tristător. S-ar înţelege de a ic i că bucuria
decurge d i n succes. Legătura cauzală între cei
doi t e rmen i este, parţial, adevărată. Cine
consideră, însă, efectul u n u i succes înşelător
drept bucurie — a real izator i lor sau a p u b l i ­
c u l u i — greşeşte. B u c u r i a ne schimbă. I n
bine. I l u z i a , care m a i devreme sau mai tîrziu
se v a spulbera, ne face m a i prudenţi (ceea
ce n u e rău), m a i greu de convins (,nici asta
n u e rău), m a i acr i (ceea ce este rău). îndo­
iala sublimă c transmutată în scepticism
sui-generis. Bucur ia autentică n u este to t ­
deauna exaltată. Coeficientul de inter ior i tate
a l bucur ie i , fie ea a actoru lu i — covîrşit de
emoţie — , sau α spectatorului — cov ? rşit, de
asemeni — are legătură, în p r i m u l rînd, cu
psihologia, dar n u este n u m a i psihologic deter­
minată. 0 bucur ie reală n u ne îneacă în
oceanul d i n n o i — nesfârşitele întrebări, c h i ­
nuitoarele chestiuni de fiecare z i şi de o viaţă
întreagă, căci o m u l este, spunea M a r x , o
fiinţă ce problematizează — , ea pune în le ­
gătură acest ocean cu toate oceanele de s i m ­
ţire şi înţelegere ale semenilor noştri. Pr in
bucur ie , t ea t ru l ne face, conştient, so l idari cu
lumea.

Funcţiile t e a t r u l u i se reflectă, fiecare, în
sinteza pc care el o reprezintă. A produce
bucurie ţine de raţiunea sa de a l i . Cînd,
superficial sau iresponsabil , el amăgeşte, eufo­
r ia e pe măsura egoismului său, a vanităţii
sale. B u c u r i a pc care t ea t ru l trebuie să o dea
oamenilor , bucur ia adevărată, este măsura ge­
nerozităţii sale. Legătura d in t re g r a d u l de ne­
cesitate a t e a t r u l u i şi generozitatea sa n u m a i
trebuie subliniată. H

7 www.cimec.ro

http://Bu.tour.iia

DEZBATERI

Gglaţj

Colocviu
despre

arta comediei
Printre nenumăratele şi substanţialele manifestări cultural-educative

încorporate marelui Festival naţional „Cînlarea României", o semnifica­
ţie majoră a dobîndit Colocviul despre arta comediei. Galaţi, oraşul-
gazdă al acestei prime ediţii, important centru industrial pe harta
României socialiste, oraş aflat într-o spectaculoasă dezvoltare, cu un
public tinăr, în dinamică formare, oraş cu vechi şi trainice tradiţii în
istoria teatrului românesc, şi-a propus ca, prin această manifestare, să
intre in marea competiţie artistică naţională cu o suită de spectacole
şi dezbateri.

Pornită d in cabinetul secretariatului l i t erar
a l t e a t r u l u i , iniţiativa Colocv iu lu i a fost căl­
duros îmbrăţişată şi f e r m sprijinită de Comi­
t e t u l Judeţean P.C.R. Galaţi, de Comitetu l
judeţean de cultură şi educaţie socialistă şi,
fireşte, de conducerea A . T . M . , a cărei secţie
de critică dramatică a asigurat buna desfă­
şurare o lucrărilor.

T i m p de o săptămînă (15—21 no iembrie) ,
opt colective teatrale au prezentat nouă spec­
tacole, urmate de tot atîtcu şedinţe de dezba­

ter i , în j u r u l respectivelor spectacole. Aceste
dezbateri au c u l m i n a t ou o sesiune de comu­
nicări pe tema „Funcţiile social-educative ale
comediei româneşti ; probleme de creaţie şi
modalităţi de expresie". I n afara acestor ac-
ţiuni-nucleu, zilele Co lo cv iu lu i au a v u t o des­
făşurare complexă, nenumărate alte iniţiative
şi manifestări îmbogăţind p r o g r a m u l de l u ­
cru : v i z i te în întreprinderi şi m a r i unităţi
socialiste (Combinatul Siderurgic , Şantierul
N a v a l , I .A .S . -Bujoreni) , premiere ale t ea t ru -

8 www.cimec.ro

l u i de păpuşi d i n local i tate , o şezătoare l i t e ­
ra r-n r t i s t i că a Cenaclului umoriştilor a l Aso­
ciaţiei scr i i tor i lor d i n Bucureşti şi, în înche­
iere, u n spectacol de d ivert i sment , cu larg
caracter popular , la care au colaborat formaţii
artistice ale colectivelor-gazdă şi ale i n v i t a ­
ţilor. E l e m e n t u l c a l i t a t i v *nou a l acestei com­
plexe ediţii artistice 1-a const i tu i t part ic iparea
nemijlocită, atît la spectacole, cît şi la discuţii,
a spectatorilor. Alături de actor i , regizor i , tea­
trologi şi cadre didactice d i n învăţămîntul
art ist ic , u n număr impresionant de m u n c i t o r i ,
tehnic ieni , profesori , cadre dc conducere d in
întreprinderi şi-au spus z i ln i c cuvîntul, cu dis-
ccrnămînt şi s p i r i t construct iv , arătîndu-se, pe
această cale, exponenţi autorizaţi ai a d m i r a ­
b i l u l u i publ i c gălăţean ; dealtfel , u n colectiv
compus d i n specialişti şi oameni a i m u n c i i
a a v u t îşi rolul de a aprecia, în f ina l , r e a l i ­
zările art ist ice , acordînd u n număr însemnat
de distincţii şi menţiuni .*

Pub l i cu l gălăţean şi-a doved i t d i n p l i n se­
tea de t ea t ru , susţinînd cu entuziasm, dar
şi cu exigenţă, acţiunile Co locv iu lu i , şi n u
întîmplător reprezentaţiile şi creator i i dis­
tinşi de j u r i u au beneficiat, în p r i m u l rînd,
do cert i f i catul aplauzelor, acordat, spontan,
de spectatori.

Să trecem, aşadar, în revistă f i l m u l acestei
săplămîni de l u c r u , încereînd să desprindem
cîteva idei directoare p r i v i n d starea şi per­
spectivele artei comediei.

Ziua întîi:
Clasicii —dreptul

şi limitele
contemporaneizării

T e a t r u l Dramat i c d i n Galaţi, montînd
Chiriţa în provincie, de Vasile Alcc -
sandri (regia, A r i a n a Kunner-Sto ica ; sce­
nografia, Mircea Rîbinschi) , adaugă o
nouă v i z iune , contemporană, şirului de
montări antologice ale fa imosu lu i şi bătrînu-
l u i ei t ex t , v i z i u n e ce sc înscrie, dealtfel , i n
buna cont inuitate a u n o r preocupări reperto­
riale (a m i n t i m Florin şi Florica). Cu toate că
e inegală în ansamblu , incertă st i l i s t i c şi ne-
decisă în f inalizarea demersului regizoral , ea
impune una d i n t r e cele m a i valoroase creaţii
ale r o l u l u i t i t u l a r : Mitică Iancu . Continuînd
creator tradiţia t r a v e s t i u l u i , inaugurată de
Mate i M i l l o şi perpetuată de Miluţă Gheor-
g h i u , i n t e r p r e t u l gălăţean oferă fa imosulu i
personaj, d i n t r - o perspectivă actuală originală,
u n p o r t r e t eeînteietor.

Discuţiile au c o n f i r m a t aprecierea unanimă
a c r i t i c i i teatrale iaţă de această creaţie şi,
luînd în dezbatere spectacolul, au lărgit sfera
problemei , atingînd centr i de interes v i t a l
în reconsiderarea clasicilor comediei româ-

* Vezi „Teatrul", n r . 11 , 197G.

neşti. S-au discutat dreptu l şi l imi te l e con­
temporaneizării, r a p o r t u l d intre l i tera şi spi ­
r i t u l t e x t u l u i , ca şi cel d i n t r e , f inal itatea co­
mică a operei şi mijloacele de expresie sce­
nică.

Ziua a doua:
Problemele metaforei

comice
I m p u s cu p r i l e j u l Colocviului t iner i l o r r eg i ­

zori de la Rîrlad, spectacolul co lect ivului de
la Piatra-iNcoimţ, Slugă la doi stăpîni de Carlo
Goldoni (regia, I u l i a n Vişa ; scenografia Vasile
J u r j c) , κ n a n ! m apreciat de pub l i c şi de c r i ­
tica de specialitate, şi-a demonstrat şi acum,
Iti Calaţi, fantezia şi rigoarea comică, or ig ina ­
litatea soluţiilor, creaţia tânărului actor H o -
raţiu Mălăele. La dezbateri s-a sub l in ia t i m ­
portanţa Întîlnixii d i n t r e o echipă dăruită cu
pasiune j o c u l u i teatral şi u n tînăr regizor
an imator : Iulian Vişa. Spectacolul a devenit
p u n c t u l de plecare pentru fert i le abordări în
problemele metaforei comice, ale distanţării
şi întruchipării, ale ecuaţiei cuvînt-imagine,
aşadar, în zona modalităţilor de expresie.
S-au discutat , de lasemoni, cîteva aspecte esen­
ţiale ale m u n c i i în teatru : c l i m a t u l , s p i r i t u l
compet i t iv , cerinţele necontenitei perfecţionări,
seriozitatea repetiţiilor, clica profesională de-
scnîndu-sc ca cerinţe esenţiale în reuşi la pro ­
ducţiei artistice.

Ziua a treia:
Adevărul vieţii

în ficţiunea scenică
Montarea co l e c t ivu lu i gălăţean, Sîmbătă la

Veritas de M . R. Iacoban (regia, Ghcorghe
Rada ; scenografia, V i c tor Creţulescu), s-a în­
scris în reg is tru l comediei l ir ice ; cîteva ac­
cente grave, dar şi unele ascuţit-comice, punc­
tează această meditaţie pe tema deven i r i i i n ­
sului şi a a p o r t u l u i său social. Lipsită de o
idee integrator-regizorală, reprezentaţia p r o ­
pune cîteva b iogra f i i cu t r i m i t e r i semnificante
(notăm contribuţiile actor i lor D i m i t r i e B i t a n g ,
Viorica H o d e l , Dan A n d r e i B u b u l i c i ,
Gheorghe V . Gheorghe). Fructuoasă, dezbate­
rea s-a centrat asupra investigaţiilor tematice
ale comediei de actualitate, critieîndu-se aria
lor restrînsă. Montarea , ex t rem de generoasă
ca sursă de discuţii, α o fer i t argumente ple­
doariei p e n t r u implicarea în „imediat", pent ru
cota adevărului de viaţă necesar ficţiunii sce­
nice.

După m a t i n e u l o fer i t de Teatru l Dramat i c
gălăţean, 0 noapte furtunoasă de I . L . Cara-
giale, reprezentaţie a T e a t r u l u i Dramat i c „Ba-
covio" d i n Bacău (regia. Nae Cosmescu ; sce­
nografia, Dan Petrescu-Mogoş), a concentrat

9 www.cimec.ro

"mierosul ser i i . Aşteptarea u n u i spectacol Cara-
gialc pe afişul c o l o cv iu lu i η-a fost răsplătită.
Intenţiile une i no i abordări regizorale, ale
unei lecturi or ig inale a pag in i i clasice, n-au
convins. I n t r e gînd şi realitatea scenei, deca­
l a j u l a fost mare ; substanţa earagialcană a
fost rarefiată p r i n soluţii superficiale şi p r i n -
tr-UTi comic epidermic . Dezbaterile au amen­
dat spectacolul, insistînd ca funcţionalitatea
demersulu i comic să se a f i rme creator, urmă-
rindu-se ideea şi nu efectul.

Ziua a patra:
Satira şi funcţiile ei

social-educative
Afişul săptămânii gălăţene s-a îmbogăţit p r i n

reprezentaţia adusă de T e a t r u l „Măria F i l o t t i * '
d i n iBrăila, cu u n a d i n t r e cele m a i reprezen­
tat ive creaţii dramat ice d i n reper tor iu l satirei
realist-socialiste : Mielul turbat dc A u r e l
Baranga. După u n «fert de veac de la pre­
miera absolută, t e x t u l îşi atinge cu aceeaşi
strălucire ţinta, săgeţile sat ire i se arată a f i
la fel dc art ist ic şi cetăţenesc convingătoare.
Tînărul pub l i c de az i , ca şi cel de i e r i , p a r t i ­
cipă cu aceeaşi receptivitate la ofensiva de-
elair/ită de Sp ir idon Biserică împotriva coali ­
ţiei birocraţilor cavaf i , savurând cu satisfacţie,
în f i n a l , t r i u m f u l e t i c i i socialiste. Montarea
brăileană (regia, Mar ins Popeseu ; scenografia.
O l i m p i a D a m i a n - U l m u) , mulată pc dalele
t e x t u l u i , fără a le va lor i f i ca cu strălucire,
convinge, m a i ales, p r i n gravitate şi adresă,
m a i pxiţin p r i n vervă şi ap lomb comic. D i a ­
logul , ca de obicei, a lărgit sfera sub ie c tu lu i ,
scr i ind va lor i l e autentice ale f o n d u l u i nostru
clasic de comedie realist-socialistă, s u b l i n i i n d
necesitatea permanentei l u i prezenţe pe afişul
teatrelor ; s-a rel iefat nevoia p u b l i c u l u i de
comedie satirică de actualitate şi sărăcia răs­
punsu lu i n o u l u i eşalon de d r a m a t u r g i în ela­
borarea unor comedii de densă substanţă, o r i ­
g inal i tate şi pregnanţă artistică. Caracterul
larg popular al comediei , vizînd năravuri şi
m o r a v u r i vrednice dc α f i veştejite, cu alte
cuvinte , funcţia ei social-educativă, s-a arătat
a fi cerinţa majoră a r e p e r t o r i u l u i acestui gen.
U n loc i m p o r t a n t pe agenda dezbateri lor 1-a
ocupat şi eroul comic ; caracterul său expo­
nenţial, trăsăturile part i cu lare , a m p l i t u d i n e a
implicaţiilor civice, iată cîteva d i n trăsăturile
ce s-au cerut a f i art ist ic marcate.

Ziua a cincea:
Situaţia comică
şi ideea-mesaj

Diagrama u n u i colocviu dedicat ar ie i come­
die i ar f i fost incompletă fără prezenţa T e a t r u ­
l u i de Comedie. D i n reper tor iu l său permanent

şi reprezentativ , el a ales. pentru această îm­
prejurare , u l t i m a sa premieră, Plicul de L i v i u
Kebreanu. Alegere fericită, semnificativă, de-
monstrînd p r i n spectacol (regia. Luc ian G i u r -
cliescu ; scenografia, Ion Popcscu-Udrişte)
valorif icarea plenară α u n u i text , oarecum
ui tat , d i n bogata zestre a d r a m a t u r g i e i noastre
interbelice, cu m a x i m a potenţare a sensurilor
comice şi α mesa ju lu i c r i t i c . Spectacolul de
înaltă ţinută a l T e a t r u l u i de Comedie a r i d i ­
cat cola valorică a reprezentaţiilor aduse la
colocviu, fertilizând creator şi discuţiile. S-au
relevat importanţa şi portanţa regiei în ordo­
narea artistică a situaţiilor comice şi în sub­
ordonarea l o r ideii-anesaj. Lectura d i n perspec­
t i v a actualităţii, interpretarea s u b t i l d istan­
ţată, accentuarea ironică a s u b t e x t u l u i , inte ­
grarea funcţională a scenografiei, au fost ana­
lizate cu competenţă. Fără îndoială, n u s-a
negl i jat c reatorul aport în reprezentaţie al
reputate i echipe de comedieni , interpreţi de
ra f inat profesional ism, v i r tuoz i ta tea comică a
unor „capete de afiş", care i m p u n s t i l u l spe­
cific T e a t r u l u i de Comedie.

„Cota de veselie pe cap dc l ocu i tor " , cum
a spus, l a u n m o m e n t dat, c r i t i c u l V a l e n t i n
Si lvestru , a fost ridiefată, în această z i . şi
p r i n t r - o reuşită manifestare a Cenaclului u m o ­
riştilor a l Asociaţiei Scr i i t o r i l o r d i n Bucureşti.
I n sala arhiplină α C l u b u l u i C o m b i n a t u l u i Si ­
derurgic d i n Galaţi, într-o atmosferă de e n t u ­
ziasm, s-a desfăşurat o şezătoare, bogată în
prezenţe artistice. U n program v a r i a t , îmbi-
nînd u t i l lectura (schiţe umorist ice , epigrame,
proverbe, d i n scrieri datorate l u i I o n Băieşu,
D u m i t r u Solomon, V a l e n t i n S i lvestru , R o m u ­
lus Vulpescu, M i r c e a A r i s t i d e , A l . M o n c i u -
Sudinschi) , muzica (Anda Călugăreanu),, reci ­
tarea, mono logu l şi d ia logul comic (în i n t e r ­
pretarea actor i lor Dan T u f a r u , Tra ian Dăn-
ceanu, Rodiea Mandache, George Bănică), a
cucerit a u d i t o r i u l p r i n vervă şi farmec.

Ziua a şasea:

C e acoperă „fardul"
scenei

U l t i m u l spectacol programat în ca lendarul
Co locv iu lu i a aparţinut T e a t r u l u i Ciuleşti :
Hotel Zodia Gemenilor de V a l e n t i n M u n t c a n u .
Reprezentaţia (regia, T u d o r Mărăscu ; sceno­
grafia, Eugenia Bassa-Crîşmaru), înscrisă în
reg is tru l farsei , n u s-a arătat concludentă,
aptă a f i prezentată într-o competiţie. T e x t u l ,
m i n o r ca temă, vetust ca reţetă şi deb i l în
ide i şi în expresie, a fost, însă, acoperit cu
u n „fard" comic de calitate, p r i n j o c u l proas­
păt şi i n v e n t i v al ac tor i l o r — fapt recunoscut
în u n a n i m i t a t e .

1 0 www.cimec.ro

Ziua a şaptea:

Dimineaţa criticii
Parada spectacolelor şi seria întâlnirilor z i l ­

n ice de h i c m , cu caracter deschis, colocvial ,
s-au încheiat, în ziua η V I I - a , p r i n Dimi­
neaţa criticii. 1

Sub conducerea prof . dr . I o n Toboşaru dc
la I .A.T.C. , sesiunea de comunicări teoretice a
beneficiat de a p o r t u l u n o r c r i t i c i şi pract ic ieni
ai scenei, a l u n o r cadre didactice d i n învăţă-
mîntul teatral , a l u n o r secretari l i t e r a r i . Pe
ordinea dc zi au f igurat următoarele t i t l u r i :
..Comedia în translaţia t e x t u l u i pe scenă"
(prof. dr . I leana Berlogea, I.A.T.C.) ; „Ci­
v i s m u l comediei româneşti" (prof. d r . V i r g i l
Brădăţeanu, I.A.T.C.) ; „Comedia, gen popu­
l a r " (Andre i Băleanu, secretar l i terar a l Tea­
t r u l u i dc Comedie) ; „Libertatea comediogra-

f u l u i , ca necesitate înţeleasă" (Natal ia Stancu-
Atanasiu) ; „Comedia românească, la ora ac­
tuală" (eonf. Eugen Nicoară, I.A.T.C.) ; „Co­
media şi o m u l m o d e r n " (V i r g i l Tănase, regi ­
zor) ; „Comicul de l i m b a j şi imaginea sce­
nică" (Ion Cal ion, cr i t ic teatral , revista „Va­
tra") ; „Dificultăţile actorului de comedie"
(prof. d r . I l o r i a Deleanu, I.A.T.C.) ; . .Prejude­
căţi asupra comediei" (Carmen Tudora . cr i t ic
dramatic , revista „Tomis") .

Discuţiile acestei săptămîni, animate per­
manent de Va lent in S i lvestru , la care au
part i c ipat şi numeroşi alţi c r i t i c i şi teatrologi
(Margareta Bărbuţă, Valeria Ducea, George
Gcnoiu , M i r a Iosif , Ştefan Oprea, Con­
stantin Pa iu) , au punctat direcţiile esenţiale,
ca şi perspectivele dezvoltării comediei ro ­
mâneşti, ccrtificînd u t i l i t a tea acestui Colocviu,
care a adus o contribuţie efectivă la consti ­
tuirea c l i m a t u l u i de dezbateri f e r t i l ce carac­
terizează u l t i m e l e noastre stagiuni .

S-a arătat, în concluzie, că, dincolo de cîştigurile obţinute prin această colectivă
desfăşurare dc forţe, Colocviul a certificat comediei statutul meritat în peisajul teatrului
nostru aciuai. S-a discutat, aşadar, „de ce anume rîdem" şi „cum rîdem", conturîndu-se, cu
mai multă fermitate, funcţiile social-educative ale comediei. S-a statornicit ideea comediei
„serioase", creatoarea unei stări de respingere a fenomenelor negative ce mai persistă in
societatea noastră, ca urmare a contradicţiilor existente în socialism. S-a insistat asupra
consecvenţei criteriului valoric în compunerea unui repertoriu de comedie, urmărindu-se
marile şi valoroasele tradiţii civice şi artistice ale comediei noastre. S-au discutat, în egală
•măsură, modalităţile scenice în abordarea genului, incriminîndu-se gratuitatea, efectul comic
primar, vulgaritatea, şi s-a pledat pentru arta autentică a comediei de substanţă, expresivă,
Oi'iginală şi angajată ideologic.

Colocviul de la Galaţi a scos la lumină, totodată, eu deosebită pregnanţă, lipsurile
'existente în acest domeniu ; în primul rînd, s-a criticat însăşi componenţa afişului de
spectacole, lipsa unui punct de vedere selectiv în programarea suitei de reprezentaţii ; în
'Consecinţă, n-au fost supuse discuţiilor cele mai reprezentative producţii comice existente,
la ora actuală, pe afişele teatrelor. Absenţa, de pildă, a unei montări Caragiale dc prestigiu
a mifinit, cum a rnîhnit, de asemenea, absenţa unor comedii şi satire din recolta recentă
,a pieselor originale contemporane. Nivelul comediei româneşti este, ' în general, mai ridicat
•decît cel arătat în ansamblul de spectacole vizionate aici. Stabilind „foaia de temperatură"
a comediei, Colocviul a demonstrat că se fac prea puţine consideraţii teoretice asupra genu­
lui, că apar prea puţine cărţi despre teatrul comic şi că, în ultima vreme, creaţia drama­
turgiei eomico-satirice stagnează. Cu atît mai binevenită s-a arătat, deci, „Acţiunea come­
die", generînd o stare de spirit prielnică, un climat fertil dezvoltării acestui gen popular,
iubit, cu puternice rădăcini în istoria şi în tradiţiile teatrului românesc, gen ofensiv in
educarea conştiinţei făuritorilor societăţii socialiste multilateral dezvoltate. Această acţiune
n-ar fi fost posibilă fără munca şi pasiunea, dovedite de organizatori : Teatrul din Galaţi
(secretar literar, Aurelia Cazacu), dar, mai ales, fără sprijinul neprecupeţit al organelor
judeţene de partid şi tie stat, al Comitetului judeţean de cultură şi educaţie socialistă, al
cărui preşedinte, Ruxanda Simionică, şi al cărui inspector în probleme de teatru. Radu
Macovei, s-au arătat a fi animatori responsabili, dăruiţi artei spectacolului şi beneficiarilor

acesteia. Dintre aceşti beneficiari, nu putem să nu amintim numele cîtorva : Vasile Bucur,
maistru la Combinatul Siderurgic din Galaţi, Nicolae Doru, maistru la Combinatul Siderur­
gic din Galaţi, Gheorghe Lupca. Erou al Muncii Socialiste, maistru la Şantierul Naval din
Galaţi, Constantin Văduva, maistru oţelar la Combinatul Siderurgic din Galaţi, şi Gelu
Kahu, director general al Centralei Industriale Navale din Galaţi, cu toţii participanţi
fideli şi activi la spectacole şi dezbateri, nu întîmplător membri în colectivul care a
decernat distincţii celor mai bune spectacole, celor mai buni interpreţi.

Mira Iosif şi Valeria Ducea.

1 1 www.cimec.ro

DEZBATERI

Oradea

Sâptâmîna teatrului scurt
In ciclul manifestărilor teatrale dc interes republican, ale

căror iniţiative, pornite din diferite centre judeţene sau munici­
pale, izbutesc să polarizeze diverşi factori responsabili ai vieţii
teatrale, firesc integrată Festivalului naţional „Cintarea României",
la Oradea s-a desfăşurat Sâptâmîna teatrului scurt. închinată
jiiesei contemporane româneşti, ediţia 1976 (23—29 noiembrie),
în ansamblul ei, s-a constituit — prin actualitatea ardentă a
temei, prin suita dc spectacole supuse discuţiilor şi, mai ales,
prin colocviul final — ca una dintre acţiunile interesante ale
acestei jumătăţi de stagiune.

Ideea s-a născut în redacţia publicaţiei l u ­
nare de cultură „Familia" d i n Oradea. Şi n u
întîmplător — B i h o r u l avînd vechi tradiţii dc
spectacol cu piese într-un act, jucate în seco­
l u l trecut , în l i m b i l e română şi maghiară,
atît de către a m a t o r i , cît şi de către profe­
sionişti, i a r Oradea f i i n d locu l unde a trăit
şi a lucrat Iosi f Vu l can , f ondatoru l „Familiei",
pc drept socotit „ctitorul, părintele t e a t r u l u i
românesc d i n A r d e a l " , cel m a i jucat autor
dramatic în Trans i lvania celei de-a doua
jumătăţi a secolului a l X l X - l c a , autor a peste
20 de comedii într-un act, ce au c o n t r i b u i t
substanţial, în epocă, la cristalizarea l i m b i i
l i terare româneşti şi la cult ivarea s p i r i t u l u i
c ivic şi patr io t i c . Innodînd, aşadar, f irele t r a ­
diţiei cu o cerinţă imperioasă a z i l e i , înscrisă
îii documentele de p a r t i d , şi anume, găsirea
de no i formule de spectacol, apte să m o b i l i ­

zeze conştiinţele, ideea unei dezbateri cen­
trate pe teatru l scurt a stîrnit ecou, adunînd
la Oradea, pentru o săptămână de l u c r u , cîte­
va colective teatrale, ac tor i , regizor i , secretari
l i t e r a r i , cadre didactice d i n învăţămîntul ar­
tistic superior, c r i t i c i dramat i c i şi, alături de
aceşti profesionişti ai anişcării teatrale, cîteva
formaţii reprezentative de artişti a m a t o r i , cu
i n s t r u c t o r i i lor .

Aşadar, Sâptâmîna tea t ru lu i scurt, dedicată
piesei româneşti dc actualitate, patronată d e
Comitetul de cultură şi educaţie socialistă al
judeţului B i h o r (sub conducerea preşedintelui
său, l oan Chira) , de Asociaţia oamenilor de
artă d i n instituţiile teatrale şi muzicale
(A.TJM.), de redactor i i reviste i „Familia" (care
a închinat acestei dezbateri u n număr şi
două ediţii speciale) şi de Teatru l de Stat
d i n Oradea, s-a impus , în f i n a l , p r i n to t ce

PARTICIPANŢI :
D I N P A R T E A C.C.E.S. : Radu Con-

stantinescu, director ad junct în Direcţia
aşezămintelor culturale d i n Consil iul
C u l t u r i i şi Educaţiei Socialiste.

C O O R D O N A T O R D I N P A R T E A BI¬
R O U L U I SECŢIEI D E CRITICĂ D R A ­
M A T I C A A A . T . M . : Margareta Băr­
buţă.

D R A M A T U R G I : Mircea B r a d u , Paul -
Cornel Chitic , George Genoiu.

D I R E C T O R I D E T E A T R E : Petre
Bucşa, Constantin Din i s ch io tu , Constan­
t i n Petrican, Eugen Ţugulea.

R E G I Z O R I : A lexa Visar ion , Magda
Borde ianu, A l e x a n d r u Colpaoci, Sergiu

Savin , Szombatt i C i l l e Otto , Nicoleta
Toia.

S E C R E T A R I L I T E R A R I : A n d r e i Bo-
kor , Francise Gsiki, Iosif Ke lemcn,
Stanca Ponta, Elisabeta Pop, Elisabeta
Salcă.

C R I T I C I : V l a d i m i r Brînduş, D u m i t r u
Chirilă, I o n Cocora, M i h a i Crişan, V i o -
re l H o r g , Antoaneta Iordache, M i r a
losiif, I o n Lazăr, Constantin Pa iu , Doina
Papp, I o n Parhon, Cornel Pop, M i h a i
S in , V a l e n t i n Taşcu, Radu Ţuculescu,
Bogdan U l m u , Stel ian Vasilescu,

C A D R E D I D A C T I C E L A I .A.T.C. :
H o r i a Deleanu, Ioana Mărgineanu, E u ­
gen Nicoară, Doina Sipoş.

1 2 www.cimec.ro

η însemnat şi însumat ca idei şi probleme
şi, in egală măsură, p r i n ncîmplinirile şi
inconsecvenţele constatate, ca o manifestare
st imulatoare pentru dezvoltarea acestui t i p
de spectacol. I n u r m a d ia logu lu i sală-scenă,
crcator i - cr i t i c i , ei a demonstraţiilor de practică
teatrală, per t inent dezbătute teoretic, s-a obţi­
n u t o c lari f icare a conceptului de teatru
scurt , precum şi o angajare în realizarea
acestuia a profesioniştilor şi a amator i lor .

Văzind în piesa scurtă şi, cu deosebire, în
scrieri le româneşti contemporane u n m i j l o c
operat iv şi eficient de incitare a p u b l i c u l u i
la u n d ia log v i u pe temele actualităţii socia­
liste ; văzînd i n piesa scurtă — ce se bucură
de cea m a i largă audienţă în reper tor iu l tea­
tre lor de amator i — o tribună de formare
a conştiinţei estetice şi u n ins t rument de
civilizare spirituală ; văzînd în piesa scurtă
o formă spectaculară mobilă, dinamică, recep­
tivă la inovaţie şi ca impact asupra spectato­
r i l o r , organizator i i orădeni s-au adresat, în
p r i n c i p i u , t u t u r o r colectivelor teatrale d in ţarâ,
invilîndu-lc să part ic ipe, cu spcctacole-ctalon,
la această primă ediţie. D i n păcate — şi
acest lucru trebuie spus de la început —
organizator i i , în pregătirea obstinată a acestei
„săptămîni", n-au a v u t suficientă şi respon­
sabilă grijă de acoperirea e i repertorială. B i ­
bl iografia piesei într-un act, propusă şi p u ­
blicată cu m u l t t i m p înainte, η-a apărut ca
rezul tatu l unei selecţii bazate pe ferme c r i ­
ter i i ideologice şi artistice, ci a fost u n s i m p l u
inventar de t i t l u r i , ca atare, l ips i t de orice
eficienţă. Pe deasupra, n i c i răspunsul teatre­
lor η-a fost mulţumitor, şi, în selecţia finală,
la care n-au ven i t n i c i măcar toate teatrele
anunţate, n-au def i lat n u m a i spectacole exem­
plare ; l ista t i t l u r i l o r α apărut restrânsă, for­
mulele scenice, echivoce, iar ar ia invest iga­
ţiei tematico şi a demonstraţiilor scenice,
destul dc îngustă.

I n p r o g r a m u l Săptămînii, o z i a fost
destinată formaţiilor de a m a t o r i , suita repre­
zentaţiilor acestora înfăţişîndu-ne, în schimb,
o d ivers i tate a modalităţilor de expresie ; d i n
acest punct de vedere, selecţia a operat cu
m a i multă exigenţă şi, aş spune, cu o m a i
marc eficienţă, în demonstraţia unor diferenţe
în mij loacele t ranspuner i i scenice.

Suita spectacolelor teatrelor profesioniste
a demonstrat clar cîteva realităţi : n u se
acordă suficientă atenţie piesei într-un act ;
cum s-ar zice, n u se cultivă genul . Nenumă­
raţi d r a m a t u r g i valoroşi a u , între coperţilc
vo lumelor de teatru , piese scurte nejucate.
Paul Everac, Teodor M a z i l u , I l o r i a Lovincscu,
M a r i n Sorescu, A l . M i r o d a n , I o n Băieşu, Leo-
nida Teodorescu, D u m i t r u Solomon, Iosif
Naghiu (lista e lungă) au scris şi scriu piese
concentrate, care a r oferi teatrelor deschideri
spre var iate modalităţi de spectacol. D i n d i ­
ferite mot ive — şi, trebuie să recunoaştem,
aici au in terven i t şi confuzi i în definirea con­
ceptului de teatru scurt , şi dificultăţi organi ­
zatorice, dar şi multă inerţie în investigaţia
repertorială — reprezentaţiile jucate în această
săptămînă n-au i lus t ra t exact tema afişului,
n-au fost destul de reprezentative, îndeosebi
ca literatură dramatică. Cu puţine excepţii
— între care se înscriu piesele selectate d i n
opera l u i D. R. Popcscu, a l u i Deak Tamas,
a l u i Koosis I s t v a n (dar, în cazul acestuia
d i n urmă, o piesă... m a i puţin scurtă) — t i ­
t lur i l e n-au fost de v a l o r i egale. Unele teatre
au confundat teatru l scurt cu rec i ta lu l drama­
tic (Baia Mare) , altele au compr imat „piese
l u n g i " , tatonînd soluţii scenice m a i m u l t sau
m a i puţin reuşite. A i c i se înscrie montarea ag i ­
tatorică cu Puterea şi Adevărul (Bîrlad),în ver ­
siunea l u i A lexa Visar ion , exemplară în i n t e n ­
ţia d e f i n i r i i st i l ist ice a genulu i : d i n a m i s m ,
concizie, tensiune oonflictuală, deznodărriînt
clar şi incitare la reflecţie ; n u şi ca adaptare

P R O G R A M U L S P E C T A C O L E L O R :
T e a t r u l de Stat d i n Oradea, secţia romană : Appassionata de A u r e l

Gh . Ardeleanu (regia, Sergiu Savin ; scenografia, Petru Voichescu) ; T e a t r u l
de Stat d i n Oradea, 'secţia maghiară : Insula fierbinte de Deak Tamas (regia,
Farknş Is tvan ; scenografia, El iza Popescu) ; Teat ru l de Stat d i n A r a d :
Balada, celor doi îndrăgostiţi de D i m i t r i e R o m a n (regia, Dan Alecsandrescu' ;
scenografia, E v a Gyôrffy) ; T e a t r u l de N o r d d i n Satu Mare , secţid m^gniară:
Andilandi de D. R. Popescu (regia, Kovacs A d a m ; scenografia, Gôrgenyi
Gabriel la) ; Expoziţie pe stradă de Kocsis I s tvan (regia, Gyôngyosi Gabor ;
scenografia, Gôrgenyi Gabriel la) ; Teatru l Dramat i c d i n Baia Mare : Balada
lui Grigore Pintea Viteazul, adaptare dc Iosi f Capoceanu după culegerea l u i
Ion Pop Reteganul şi Is idor Râpă (interpret , Vasile Constantinescu) ; Teat ru l
, .V. I . Popa" d i n Bîrlad : Puterea şi Adevărul, versiune de Alexa Visar ion
după Ti tus Popovic i (regia şi scenografia. A lexa Visarion) ; T e a t r u l „Mihai
Kmineseu" d i n Botoşani : Un proces posibil de A l . M i r o d a n (regia, Constantin
Din isch io tu şi Cnzimir Tănase ; scenografia, Constantin Molocea)..

T e a t r u l „Mihai Eminescu" d i n Botoşani a m a i prezentat , ca u n omagiu
adus l u i Iosif V u l c a n , cel care a' înlesnit d e b u t u l l u i Eminescu în pagini le
„Familiei", speclacolul-mcdalion alcătuit d i n Emmi şi Histrion dc M i h a i
Eminescu (regia, I o n Olteanu ; scenografia, Constantin Piliuţă).

13 www.cimec.ro

dramnlurgică, schema literar-dramalică com­
pusă de reg i /or l i m i t i n d problematica com­
plexă a operei lu i T i lus Popovic i , înguslînd
viziunea s c r i i t o ru lu i . 0 formulă de compromis
intre modalitatea curentă dc reprezentaţie şi
teatrul scurt este îşi Appassionato, de A u r e l
Gh. Ardeleanu (Oradea), evocare a lupte i ero­
ice a uteciştilor in i legalitate, text de factură
poematică, pe baza căruia regizorul Sergiu
Savin a construit u n bun spectacol po l i t i c , o
montare dinamică, i n s t i l u l „agit-prop", cu
procedee ale t ea t ru lu i epic, organic grefate pe
soluţiile „comediei negre", groteşti, l u m i n i n d
clar mesajul-testament al generaţiei care s-a
sacrif icai pentru prezentul nostru . Dar i n ce
măsură caracterul epic defineşte teatru l scurt?
0 piesă lungă, ca Appassionato, de pildă,
poate const i tui un spectacol într-adevăr scurt?

Care sînt cerinţele pr inc ipale ale piesei
scurte ? Care sînt trăsăturile d e f i n i t o r i i ale
spectacolului scurt ? Ce înseamnă actualitatea,
ca arie tematică ? Aceste întrebări şi încă alte
cîteva au fost dezbătute în cele două zile
ale co locv iu lu i .

Concepîndu-1 ca un colocviu-anchetă, orga­
n izator i i au lansat, dealtfel , cîteva întrebări
către participanţi. Le publicăm, considerin-
du-le u t i l e pentru v i i toare le dezbateri în j u r u l
piesei şi, respectiv, a l t e a t r u l u i scurt :

• Cum apreciaţi producţia editorială (şi
din reviste) a piesei scurte, în aceşti ani ?

• Exprimă piesa scurtă — prin inspiraţie,
tipologie umană, mesaj şi substanţă — matu­
ritatea politică şi estetică cerută de exigenţa
culturală a societăţii româneşti actuale ?

• Cum apreciaţi relaţia piesei scurte cu
publicul şi eu instituţiile culturale profesio­
niste şi de amatori, chemate să-i dea viaţă ?

• Ce credeţi că trebuie făcut pentru ca
piesa scurtă să intre sau, mai bine zis, să
reintre in drepturile ei artistice, pe scenele
teatrelor profesioniste ?

• Ce modalităţi propuneţi, în activitatea
teatrală a amatorilor de la oraşe şi sate, pen­

tru ca aceasta să declanşeze posibilităţile de-
simţire şi creaţie ale maselor in Festivalul
naţional „Cintarea României" ?

• Cum vedeţi colaborarea intre teatrele
profesioniste şi artiştii amatori 1'

Incitate dc întrebările anchetei şi s t imula te
de cele cîteva comunicări (mai puţin de spec­
tacolele văzute), lucrările co locv iu lu i au ser ial
o seamă de probleme ale t e a t r u l u i scurt. S-a
insistat asupra condiţiilor complexe ale m o ­
m e n t u l u i social-istoric, asupra factor i lor socio-
psihologici şi socio-culLurali care favorizează
genul scurt, ca o formă eficientă şi corespun­
zătoare sensibilităţii p u b l i c u l u i contemporan.
S-a discutat, pe l a rg şi cu aplicaţie, dacă tea­
t r u l scurt trebuie să aparţină cu p r i o r i t a t e ,
dacă nu chiar în exclusivitate , amator i l o r ,
sau poate capta, în m o d real , interesul şi pa­
siunea profesioniştilor. S-a demonstrat f a p t u l
că valoarea artistică, condiţie primă a orică­
r u i act l i l e rar -ar t i s t i c , n u poate, n u trebuie să
fie neglijată în elaborarea piesei scurte ; au
fost crit icate, în acest sens, cu vehemenţă,
concesiile făcute de u n i i s c r i i t o r i , chiar d i n ­
tre cei m a i valoroşi, în confecţionarea u n o r
piese scurte, aşa-zis destinate amator i l or . L a
acest recensămînt făcut piesei iscurte, s-a con­
statat decalajul marc d in t re piesa „pentru
profesionişti" şi cea „pentru a m a t o r i " . F i ­
reşte, s-a pledat p e n t r u piesa bună, de sub­
stanţă, şi angajată, ind i ferent de scena care
o valorifică, p e n t r u lărgirea cîmpului tematic
în abordarea genulu i şi, concomitent, pentru
transgresarea e l ementu lu i tematic în fapt de
artă.

Săptăminn orădeană a demonstrat, ca fapt
de netăgăduit, că t ea t ru l profesionist e, la
ora actuală, nepregătit să răspundă une i com­
petiţii cu piese scurte, acestea rămînînd, deo­
camdată, u n apanaj a l amator i l o r ; dar t ea t ru l
scurt nu trebuie să acţioneze p r i n aşa-numi-
tele „piese p e n t r u a m a t o r i " , ci p r i n opere i m ­
portante , pregnante şi expresive, în măsură
să sensibilizeze conştiinţa participanţilor, f ie
ei spectatori a i t e a t r u l u i profesionist, fie crea-

S P E C T A C O L E P R E Z E N T A T E
D E AMATORI :

Căminul c u l tur a l d i n H o l o d : Ctne
poartă vina ? şi Dracul era chiar ve­
cina (teatru nescris) ; Căminul cu l tura l
d i n Roşia : Ţăranii de M i h a i Geor-
gescu şi Lista de subscripţie de Crăciun
Parasca (instructor i , Ioana Toma şi Cră­
c iun Parasca) ; Casa de cultură d i n
T i r g u Lăpuş : La o piatră de hotar de
I . D . Sîrbu ; Casa de cultură d i n
Piteşti : Idee de P. Bărbuloscu.

COMUNICĂRI :

S T E L I A N V A S I L E S C U , redactor la
„Familia", a n i m a t o r u l acţiunii orădene :
„Marginalii la o b ib l iograf ie a t ea t ru lu i
scurt românesc contemporan" ; D U M I ­
T R U C H I R I L A , redactor la „Famil ia" :
„Consideraţii pe marginea comediei în­
t r - u n act " ; E L I S A B E T A POP, secretar
l i t erar a l T e a t r u l u i de Stat d i n Ora­
dea : „Pledoarie pentru piesa scurtă";
CRĂCIUN PARASCA, instructor la Cen­
t r u l judeţean B i h o r de îndrumare a
creaţiei populare şi a mişcării artistice
de masă : „Formule scenice inedite în
teatru l de amator i d i n judeţul B i h o r " .

14 www.cimec.ro

l o r i in formaţiile amatoare. Modal i tatea spe­
cifică genului — şi s-a insistat asupra acestui
specific — corespunde azi , nemi j loc i t , recepti­
vităţii p u b l i c u l u i contemporan. Acestui specta­
tor contemporan nu se cuvine să-i dăm o
piesă scurtă bună, cînd vine la teatru , şi o
piesă scurtă proastă, cînd joaeă teatru . I n
acest context , s-a precizat deosebirea i m p o r ­
tantă d intre conceptul , valoros, dc teatru de
amator i şi cel, nociv , de amator i sm, in
înţelesul de d i l e tant i sm. Demonstrîndu-se că
lipsa v a l o r i i artistice anulează intenţiile edu-
cativ-pol i t ice ale unei scrieri sau reprezen­
taţii, discuţiile s-au înscris i n consensul e x i ­
genţei, cerindu-li-se dramaturg i l o r , i n p r i m u l
rînd, să investigheze, p r i n piesa scurtă, as­
pecte esenţiale ale realităţii, ale conştiinţei so­
ciale, să răspundă, p r i n aceste scrieri , dc u n
cal ibru aparte, la întrebări majore ale epocii .
Colocviul a dovedi t d i n p l i n ut i l i tatea temei
propuse, date f i i n d , pe de o parte, importanţa
acestui t i p dc spectacol în formarea şi a t r a ­
gerea spectatorilor la teatru , pe de a l ta ,
„ foamea" de piese scurte manifestată în rîn-
d u l celor peste 5000 de formaţii de artişti
amator i . S-a arătat că teatru l scurt reprezintă
o mare sursă de îmbogăţire a r e p e r t o r i u l u i , că
este genul cel m a i apt să stimuleze strîngerea

legăturilor d in t re arta profesionistă şi m a n i ­
festările artiştilor a m a t o r i , lărgind cîmpul ex­
perienţelor şi sporind eficienţa educativă a
spectacolului teatral . Dar , r eper to r iu l „scurt",
ca atare, η-a fost analizat cu pertinenţă în
l i n i i l e l u i ideologice şi artistice. D i n b i b l i o ­
grafia iniţială η-a m a i rămas în atenţia
participanţilor la discuţii deoît u n extras, şi
acesta m a i m u l t decât d iscutabi l , care, însă,
surprinzător, η-a fost lua t în seamă, pentru
a f i supus judecăţilor critice de rigoare.

Concluziile au desenat, cu fermitate , ideea
<ă dia logul în j u r u l piesei, al t ea t ru lu i scurt,
abia 3-a inaugurat ; că însăşi suita spectaco­
lelor aduse la Oradea, ca mostre , a demon­
strat că problema t e a t r u l u i scurt este acută.
Formă eficientă a educaţiei p r i n artă, formă
veche şi nobilă — neglijată serios şi păgu­
bi tor i n u l t i m e l e stagiuni — formă accesibilă,
de artă deschisă, pe d e p l i n angajată, v i z i n d
direct , laconic, conştiinţele, t e a t r u l scurt a
fost dezbătut în capitala B i h o r u l u i doar în
datele l u i generale. O dezbatere şi m a i largă,
concentrînd forţe responsabile, proeminente , se
arată, azi , imperios necesară.

Mira Iosif

Formule scenice P A R A S C A

inedite
în teatrul de amatori

din judeţul Bihor*

I n t r - o discuţie despre formule şi modalităţi
scenice n o i în t e a t r u l de a m a t o r i d i n judeţul
B i h o r , unde fiinţează peste o sută de forma­
ţii, aş p o r n i de la o problemă deseori abor­
dată, a i c i , şi cu alte p r i l e j u r i , şi anume,
calitatea pieselor dc teatru scurt.

Personal, 'susţin că n u poate f i vo rba de o
penurie de piese scurte, chiar dacă unele, şi
nu puţine, cu toată generozitatea ide i lor con­
ţinute, sînt sub n i v e l u l m i n i m e i exigenţe ar­
tistice. M a i m u l t , aş spune că p u t e m oricînd

* Comunicare prezentată la co locv iul d i n
Săptămîna tea t ru lu i scurt .

realiza o listă de texte dramatice contempo­
rane într-un act, eficiente în educaţia etică
şi estetică a p u b l i c u l u i de la oraşe şi sate.

A u t o r i i d r a m a t i c i rămîn, însă, da tor i la
unele capitole, care vizează problematica t ine ­
r e t u l u i (privită u n i l a t e r a l , exc lusiv c r i t i c) , e¬
ducaţia ateist-ştiinţifică ,(piese puţine, i n s u ­
ficiente p e n t r u o opţiune). D i n păcate, n i c i
piesa inspirată d i n viaţa satu lu i n u este, în
mul te cazuri , ancorată în realităţile contem­
porane, mutaţiile social-economice produse
a ic i n e f i i n d surprinse d r a m a t i c , c i descript iv .
I n p lus , a u t o r i i n u ţin seama de nişte ele­
mente de care depinde opţiunea i n s t r u c t o r u l u i

15 www.cimec.ro

la întocmirea r e p e r t o r i u l u i , cum ar f i : dis­
tribuţia (personaje multe) ; lungimea u n o r re­
p l i c i (1 — 2 pagini) ; indicarea u n u i m o b i l i e r
special, care fixează interpreţii într-un singur
loc, de la u n capăt la a l t u l a l spectacolului ;
în sfîrşit, o oarecare lipsă de fantezie în ale­
gerea pretextelor unei piese scurte.

A m crede că o piesă scurtă, indi ferent de
tematică, trebuie scrisă în momente de m a x i ­
mă emoţie, cunoscînd bine o anume realitate.
Comanda socială trebuie înţeleasă ca o dato ­
rie patriotică a creatorului . Cu acest senti ­
ment , a u t o r i i noştri pot să realizeze creaţii
dramatice scurte care să rămînă multă vreme
în conştiinţa p u b l i c u l u i şi a interpreţilor de
teatru.

Recii noscînd meritele incontestabile ale unor
piese, dar şi rezistenţa colectivelor teatrale de
amator i în faţa altora, am încercat, e adevă­
rat , t i m i d , să rezolvăm pe p lan local p r i n c i ­
palele probleme ale t ea t ru lu i : creaţia şi i n ­
terpretarea t e x t u l u i dramatic . Astfel , a fost
concretizată o formulă scenică inedită pentru
judeţul nostru , şi anume, ceea ce n u m i m
teatrul nescris de la Holod, prezentat în
Săptămîna tea t ru lu i scurt de la Oradea. Este
u n teatru-dezbatere a u n o r subiecte luate d i n
realitatea imediată a comunei , interpretat de
chiar l i d e r i i de opinie a i colectivităţii săteşti.
La n u m a i u n an şi ceva de la înfiinţare, for­
maţia de aici reuşeşte să obţină un p r e m i u I I
la F ina la pe ţară a Concursului de teatru dc
a m a t o r i , la Zalău, în februarie 1976.

Care este secretul acestui gen de teatru ,
care, a i c i , la n o i , are şanse să fie preluat şi-n
alte localităţi ale judeţului, cum ar f i Boro-
d u l şi Bet f ia ?

I n p r i m u l rînd, teatru l nescris presupune
u n colectiv de interpreţi înzestraţi cu ta len­
t u l improvizaţiei, în măsură să susţină replica
nescrisă, spontană. Dia logur i le se leagă firesc,
întrucît interpreţii sînt b u n i cunoscători ai
e v e n i m e n t u l u i care se dezbate în spaţiul
scenic. Cei de la H o l o d îndeplinesc aceste
condiţii. E i şi-au exersat calităţile de-a l u n g u l
an i lor , p r i n valori f icarea scenică a unor ob i ­
ceiuri folclorice, ob ice iur i în care primează
d ia logu l , expresia şi mişcarea spontană, n a t u ­
rală. A m menţiona, bunăoară, şezătoarea,
nunta , claca etc.

De aic i a ven i t ideea teatrului nescris, po­
trivită posibilităţilor interpretat ive ale artişti­
l o r amator i de la H o l o d şi, m a i departe,
de la Borod şi Bet f ia . La H o l o d a m rezol­
v a t , pe lîngă problema interpretării, cum
spuneam, şi pe aceea a creaţiei. I n t r - o p e r i ­
oadă re la t i v scurtă, pe scena d i n H o l o d apar
două creaţii dramatice no i , or ig inale , ceea ce
n u - i puţin l u c r u .

Cine sînt creator i i ? U n colectiv de 7—8 oa­
m e n i , ţărani sau m u n c i t o r i ceferişti, legaţi su­
fleteşte de această localitate. E i sînt, deopo­
trivă, creatori şi interpreţi. Contribuţia i n ­
s t ruc to ru lu i — cum îi spunem n o i , în mişca­
rea teatrală de a m a t o r i — este minimă. Ea
se rezumă la f ixarea momentelor dramatice
ale spectacolului, restul aparţinînd creatori lor

şi interpreţilor local i . Conţinutul teatru lu i ne­
scris de la H o l o d n u este altceva decît con­
ţinutul vieţii l o cu i tor i l o r comunei . P r i m a
piesă, Cine poartă vina :', este povestea u n u i
copi l , a juns adolescent, care, abandonat de
părinţi, de bun i c i , negl i jat de şcoală, de
organizaţia U.T.C. şi de obşte, devine in f rac ­
tor. Cea dc-a doua, Dracul era chiar vecina,
se înscrie în tematica ateist-ştiinţifică, com-
bătind superstiţiile şi practic i le mistice.

Se poate spune că artiştii a m a t o r i de la
H o l o d se fac, în spaţiul scenic, ecoul opinie i
publice a sa tu lu i , opinie care, exprimată de
oameni de cinste şi de omenie, are o mare
putere de convingere.

O altă formulă care se poate i m p u n e este
teatrul -dbcument. Experienţa pe care o avem,
deşi o punem pe seama unei singure for­
maţii (cea de la Roşia), demonstrează că acest
gen este, de asemenea, accesibil neprofesio-
niştilor. Spectacolele n u p u n probleme mate ­
riale deosebite ; mijloacele de expresie ar­
tistică sînt simple, dar conţin o mare încăr­
cătură dramatică. I n sfîrşit, astfel putem a¬
junge la creaţii n o i , or ig inale , ştiut f i i n d că
pe meleagurile judeţului nostru , ca, dealt fe l ,
în ntîlea alte l o cur i , istoria a consemnat nu
puţine evenimente impor tante d i n lupta pen­
t r u l ibertate naţională şi dreptate socială a
poporu lu i nostru. P r i n teatru-document înţe­
legem atît co la jul de documente istorice pe
o temă dată, cît şi creaţia care, p o r n i n d de
la un document, se constituie într-o p a r t i ­
tură originală. La Roşia s-au realizat ambele
var iante . I n cele două piese, Ţăranii şi Lista
de subscripţie, am integrat elemente locale de
cultură populară, care n u n u m a i că stimulează
partic iparea afectivă a interpreţilor-ţărnni la
evenimentele evocate, d a r conferă acestora u n
plus de autentic itate . A m zice că cele două
piese par a f i scrise pentru această formaţie.
Ele sînt piese despre ţărani, cu interpreţi
ţărani.

Sinceritatea cu care este rost i t mesajul cre­
aţiilor respective ne face să credem că sîn-
lem i n faţa u n o r realizări. Poate că n u toţi
spectatorii v o r f i mulţumiţi de spectacolele
roşienilor. A v e m , însă, convingerea că mulţi
v o r aprecia gestul ţăranilor dc la Roşia. M a i
există u n sens a l acţiunii l o r : peste 30 de
oameni învaţă, odată cu n o i , istor ia nea­
m u l u i .

16 www.cimec.ro

DEZBATERI

• LEONIDA
T E O D O R E S C U

Necesitatea piesei într-un act

A cum şapte sau opt a n i , poate mai m u l t ,
α a v u t loc o explozie a piesei într-un
act. S-au făcut .speclacolc-coupé (e drept ,

nu prea m u l t e) , emisiuni regulate la te lev i ­
ziune, emis iuni la teatrul radiofonic , iar
mulţi d intre d r a m a t u r g i i de notorietate de azi
au inclus în vo lumele l o r de debut o serie
<lestul de lungă de piese într-un act. A p o i ,
interesul pentru piesa într-un act a scăzut,
destul de brusc şi destul de puţin exp l i cab i l .
Televiziunea η-a m a i transmis eu regu lar i ­
tate (adică. într-o z i fixă şi la o oră fixă)
piese într-un act, le-a transmis pe programul
doi (considerînd, p robab i l , piesa într-un act
drept u n gen de a doua mină) , ac tua lu l tea­
t ru scurt la radio nu m a i este, de fapt , a l
piesei într-un act, c i a l u n u i spectacol care,
pur şi s i m p l u , nu depăşeşte o anume durată
(ceea ce se poate referi foarte bine la orice
adaptare radiofonică), iar teatrele, teatrele n-au
fost niciodată d i n cale afară dc entuziasmate
de spectacolele-coupé. Aşa se face că oferta
pentru piesa .într-un act, practic , pare a se f i
stins ; cel puţin, pc scena vieţii noastre tea­
trale profesioniste: 0 spun cu regret, pentru
că există u n număr consistent de piese într-un
act de o valoare remarcabilă.

P iesa într-un act n u este, poate, atît
u n gen l i t erar , cît, m a i ales (deşi n u
în exc lus iv i tate) , u n gen teatral . F ie ­

care nouă „renaştere" a piesei într-un act şi-a
a v u t porţia ei de determinări sociologice, fie
că era vorba de sociologia spectacolului (mai
ales în secolul a l X I X - I e a) , fie că era vorba
de o anume sociologie a l i t e r a t u r i i , frondă
faţă de elaborarea deliberată a unor piese
„nejucabile", oum ar f i piesele (sau, mă rog ,
spectacolele) „pentru f o t o l i u " ale u n u i M u s ­
set etc.

Răspîndirea foarte largă a piesei într-un act
în zilele noastre îşi află una d in t re cauze tot
într-un d o m e n i u sociologic, şi anume, în so­
ciologia spectacolului. Numărul spectatori lor
pentru care t i m p u l petrecut într-o sală de
spectacol nu contează a scăzut foarte aproape

de zero. Spectatorul de astăzi este u n om
cu o viaţă r iguros organizată şi-şi petrece
seara de teatru , practic , între două zile de
muncă d i n ce în ce m a i pretenţioase. E l n u
poate să-şi petreacă c inc i , şase ore într-o
sală de spectacol. D i n această pricină, specta­
colele dc teatru (ea şi piesele) şi-au redus d i n
durată. Parc absurd să scr i i , astăzi, piese i n
c inci acte l u n g i , cu prolog şi epilog. Durata
normală a une i piese este, a cum, de t re i
acte (sau de două părţi), iar a spectacolului ,
de două, m a x i m u m trei ore. Există, evident ,
şi excepţii, unele, ch iar fericite ; regula este,
însă, a u n e i durate „rezonabile". Este adevă­
rat , o m u l nu v i n e la teatru pentru cinci m i ­
nute , o m u l v i n e la teatru pentru a-şi pe­
trece o seară, pentrd a realiza o seară de
tjeatru. Sub acest r a p o r t (teatrul presupunînd
o comuniune , o comuniune care n u se face
doar în sala de spectacol, c i şi în foaier, în
pauza spectacolului) , u n spectacol fără pauză
este, d i n p u n c t u l de vedere a l nevo i i de co­
m u n i u n e a spectatorului , n u m a i aproape u n
spectacol, n u u n spectacol întreg. Aceasta a r
f i o d imensiune spirituală a durate i rezona­
bile. M a i există, însă, şi o dimensiune restric­
tivă, cea de care am pomenit m a i sus, şi
care ţine de condiţia reală a o m u l u i modern .

G enur i le şi modalităţile artist ice îşi au
şi şi-au a v u t determinante d i n t r e cele
m a i curioase, uneor i , aproape incred i ­

b i le , situate, însă, de regulă, în relaţia d in t re
obiectul de artă şi consumatorul dc artă.
Această relaţie este, de cele m a i m u l t e o r i ,
foarte complicată ei n u presupune, în n i c i u n
caz, o rezultantă liniară. Adică, n i c i obiectul
de artă nu determină u n anume consumator ,
n ic i t i p u l de consumator n u determină, la
m o d u l str ict şi r iguros , u n anume obiect de
artă. Şi pentru faptu l că obiectele de artă
sînt d i n ce în oe m a i var ia te , şi p e n t r u
f a p t u l că n i c i consumatorul n u este o fiinţă
imuabilă şi, m a i ales, u n i c a . Dc a i c i , o rec i ­
procitate de mare complexi tate , pornită atît
d i n legile i n t i m e ale d i n a m i c i i estetice, cît şi

17 www.cimec.ro

<lin reglementarea sociologică a ar te i , de termi ­
nată de coordonatele o m u l u i modern .

Dar şi o m u l de artă este un i n d i v i d m o ­
dern. Astăzi, t i p u l c reatoru lu i absolut izolat
este, pract ic , i m p o s i b i l . S c r i i t o ru l , chiar şi
p r i u funcţia l u i de scri itor , intră în contact
cu o mare diversitate de oameni , relaţie, de­
a l t fe l , cvasiperpetuă. Şi, atunc i cînd scrie,
o face şi sub p r o p r i u l său comandament, de
om modern .

D i n acest punct de vedere, d r a m a t u r g u l
— pentru că despre dramaturgie v o r b i m -r¬
este împins spre o anume esenţializare, m a i
exact, spre procesul de esenţializare a ac tu ­
l u i dramatic . Piesa clasică d i n secolul al
X l X - l e a era piesa u n u i gest foarte larg . A c t u l
întîi era u n act a l expoziţiei, a c tu l al doilea,
al i n t r i g i i , cel de-al trei lea, a l desfăşurării
acţiunii, i a r cel dc-al patrulea şi a l cincilea,
ale deznodămîntului. Acest lucru era necesar,
pentru că diverse categorii de oameni aveau
u n acces l i m i t a t — ba, oarecum restr i c t iv —
la diverse surse de informaţii. De-aici , ne­
voia gestului l a rg , ca t o t o m u l să poată f i
pus în temă, de l a cel care ounoaşte obiectul
la cel care aude p e n t r u p r i m a dată de el .
Şi, t o t de-aici , şi c u l t u l d e t a l i u l u i , pentru că
p r i n de ta l iu se generaliza informaţia. Astăzi,
sursele de informaţie sînt comune sau aproape

comune. Mij loacele mass-media- stau la d i s p o ­

ziţie aproape oricărui i n d i v i d , uneor i , chiar
în j K j f i d a propr ie i sale dorinţe. D i n această
pricină, pe de o parte , dispare nevoia gestu­
l u i larg i n f o r m a t i v (sursele de informaţie s i n i
a p r o x i m a t i v comune pentru toată lumea) , pe
d e altă parte , însă, apare necesitatea esenţiali-
zării. Reducerea generală a durate i .spectacolu­
l u i , iat-o, aşadar, rezultat al încă unei deter­
minări (după aceea a economiei de t i m p , la
o m u l modern) — aceea a une i normale încli­
naţii, a aceluiaşi om modern , spre esenţiali­
zare.

A stfel , însă, piesa într-un act, în con­
t e x t u l l i t e r a t u r i i dramatice contempo­
rane, n u apare doar ca o cont inuare

a u n u i gen l i t erar tradiţional, ci şi ca o
constituire a u n u i gen l i terar nou. Problema
care se pune n u este alta decit aceea a în­
v i n g e r i i u n e i prejudecăţi. După cum, pe v r e ­
m u r i , u n prozator n u i n t r a în d r e p t u r i l e sale
fireşti dacă n u scria u n r o m a n , to t aşa, astăzi,
un d r a m a t u r g n u parc să intre în d r e p t u r i
dacă n u scrie o piesă „lungă". Dar, dîndu-î
piesei l u n g i ce este a l piesei l u n g i , să-i acor­
dăm şi piesei într-un act autonomia pe care
η impus-o şi pe care şi-a cucerit-o.

NOTE

Recente volume, apărute
sub egida Institutului de isto­
rie şi teorie literară ,,G. Că-
linescu" — Reviste l i terare
româneşti d i n u l t i m e l e dece­
n i i ale secolului a l X l X - l e a
(1974) şi Reviste l i terare ro ­
mâneşti de la începutul seco­
l u l u i a l X X - l e a (1976) —
ne-au amintit că lipsesc din
istoriograful teatrului româ­
nesc monografiile revistelor
noastre de teatru. Dacă ar fi
să ne limităm doar la secolul
trecut, de la Gazeta t ea t ru ­
l u i naţional (1835) şi pînă la
Revista theatrelor a lui Ion
Livescu (seria a 11-a,
1896—1898), am constata că
în paginile revistelor de spe­
cialitate se reflectă bogata
viaţă teatrală a primelor ge­
neraţii de actori profesionişti.
Catalogul periodicelor româ­
neşti, întocmit de I . Bianu şi

Nerva Hodoş. precum şi ane­
xele redactate în ultima vre­
me, oferă, fără greutate, bi­
bliografia. Este necesar să
trecem la monografierea pe­
riodicelor de teatru şi să resti­
tuim, astfel, culturii noastre
un bogat fond documentar,
altminteri, greu accesibil. Ra-
rissimele foi plătesc greu tri­
but venerabilei vîrste, şi a¬
cesta este încă un argument
care să ne îndemne la lucru.

*
Apare, în editura „Miner-

va", al doilea volum, dintr-o
serie ρ ecare o dorim cît mai
lungă — Documente d i n ar­
h ive ieşene. Ediţia, îngrijită
de Gh. Ungureanu, D. Ivă-
nescu, Virginia Isac, tinde să
dezvăluie, pentru timpurile

moderne, mereu tînăra viaţă
culturală a bâtrinului Iaşi.
Acest volum reuneşte, in ex­
clusivitate, documente referi­
toare la viaţa teatrului. Sînt
381 de documente provenind
de la 25 de autori. Perioada
cuprinsă — prima jumătate
a secolului al XX-lea. Vene­
rabilul Naţional ieşean a fost
slujit, in perioada amintită,
de personalităţi ce. se reco­
mandă de la sine —
T. T. Burada, Al. Philippidc,
G. Ibrăileanu, Mihail Sado-
veanu, I . Petrovici, G. Topîr-
ceanu, V. I . Popa etc. Pentru
o viitoare istorie a teatrului
în Moldova (continuare a
istoriei lui Burada ?), volu­
mul distinşilor cercetători ie­
şeni este nepreţuit.

lonuţ Niculescu

18 www.cimec.ro

DEZBATERI

Piteşti

Dialogul teatrului
cu

publicul

Iniţiată de T e a t r u l „A . D a v i l a " şi sprijinită
dc Comitetul judeţean pentru cultură şi edu­
caţie socialistă Argeş şi de A . T . M . , a a v u t
loc, la Piteşti, i n t r e 8 şi 14 noiembrie , o
manifestare ambiţioasă, la care au part i c ipat ,
în afara teatrului-gazdă, colectivele teatrelor
d i n S i b i u , Bîrlad şi a l celui giuleştean d i n
Bucureşti. P u b l i c u l u i , în - p r i m u l rînd, celor
invitaţi i n calitatea lor de oameni de teatru
(dramaturg i , regizor i , c r i t i c i , teatrologi) , le-au
fost prezentate, i n i n t e r v a l u l u n e i săiptămîni,
următoarele spectacole : Puterea şi Adevărul
de Ti tus Popovic i (Teatrul „V . I . Popa" d i n
Bîrlad), Caractere de A l . M o n c i u Sudinschi
(Teatrul Ciuleşti), Aceste anotimpuri şi cărări
(Teatrul de Stat d i n S i b i u , secţia română),
Cafeaua actriţei de E m i l Poenaru, Armistiţiu
cu diavolul de Paul Everac , Moartea lui
Viaţi Ţepeş dc Dan Tărchilă (Teatrul „A . D a ­
v i l a " d i n Piteşti). I n u l t i m a z i α acestei m a ­
nifestări, înaintea s i n g u r u l u i spectacol prezen­
tat în premieră, a avait loc u n colocviu, i n t i ­
tu la t de organizator i „Dialogul teatrului cu
publicul".

Spectacolele — selecţionate după c r i t e r i i
cure ne-au rămas secrete — au trez i t u n
oarecare interes, p u b l i c u l piteştean participând
cu bunăvoinţă la serile acestei manifestări.
Valoarea lor inegală, departe de a putea su­
gera o imagine a n i v e l u l u i actual a l arte i
teatrale d i n ţara noastră, precum şi preponde­
renţa spectacolelor gazdelor, faţă de cele ale
invitaţilor, au stîrnit o unanimă şi justificată
nedumerire : ce s-a urmărit ? 0 prezentare
a activităţii T e a t r u l u i „A. D a v i l a " d i n această
stagiune ? 0 confruntare cu forţele artistice
ale a l tor teatre ? 0 i lustrare a s tad iu lu i artei
spectacolului ? N i c i una d i n aceste întrebări
nu capătă răspuns, p r i n fe lul cum s-au desfă­
şurat luc rur i l e . De unde concluzia că, dacă

necesitatea iniţierii u n o r acţiuni pc p l a n local
nu poate f i n i c i o clipă pusă la îndoială
— şi recentele manifestări de la Cluj -Napoca,
Galaţi, Oradea confirmă această opinie —
aceste acţiuni trebuie să se just i f ice p r i n t r - o
semnificaţie sau o idee coordonatoare, s ingura
în măsură să garanteze şi o eficienţă reală.

Colocviul a pus faţă în faţă pe m e m b r i i
co lec t ivu lu i teatral piteştean cu spectatori i l u i
(munc i t o r i , i n g i n e r i , profesor i , e levi , ostaşi în
termen) şi cu invitaţii (d ramaturg i , c r i t i c i ,
teatrologi) . M i h a i Radoslavescu a prezentat pc
larg act ivitatea T e a t r u l u i „A . D a v i l a " , enume-
r i n d u l t ime le premiere , înfăţişând preocupă­
r i l e co lec t ivu lu i p e n t r u realizarea u n o r specta­
cole de calitate, încercând să schiţeze perspec­
t ivele activităţii. A u v o r b i t despre munca
l o r de creaţie d r a m a t u r g i i Dan Tărchilă şi
Corneliu M a r c u Loneanu. A u prezentat i n t e ­
resante puncte de vedere spectatorii piteşteni
Constanţa Popa, Dore l Stanciu, l o a n Grigoraş,
I o n Stoicescu. Şi-au adus contribuţia teoretică
I l o r i a Deleanu, Eugen Nicoară, Doina Sipoş,
Z i z i M u n t e a n u . A u încercat să stabilească
repere m a i ferme ale d i a l o g u l u i V a l e n t i n S i l ­
vestru , Margareta Bărbuţă, R a d u A n t o n Ro­
m a n . Dar d ia logu l t e a t r u l u i piteştean cu p u ­
b l i c u l său n u s-a închegat într-o formulă
satisfăcătoare. O p i n i i l e invitaţilor, ale specta­
t o r i l o r înşişi, îndreptăţite în l a t u r a l o r teo­
retică sau generalizatoare, n u au p u t u t cu ­
pr inde şi t e r i t o r i u l activităţii concrete. A reie­
şit cu l impez ime că acest colocviu reprezintă,
pentru t e a t r u l piteştean, doar începutul u n u i
dialog cu p u b l i c u l său, d ia log care se cere
susţinut cu perseverenţă şi pe u n f r o n t cu
o deschidere m u l t m a i largă.

V. M.

1 9 www.cimec.ro

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

Mi nor­
major

Aurel Stor iu schiţează un­
deva (tntr-o schiţă) tragedia
unui critic de artă, care, in-
torcindu-se acasă, găseşte
liftul înţepenit şi porneşte pe
scări pînă la etajul, am ui­
tat care, unde locuieşte. Ε un
critic cam in virstă (ca unii),
cam bolnav (ca alţii) şi foarte
pornit (ca toţi) împotriva ca­
zurilor minore de pe scenă
şi din literatură. Meditînd la
aceste cazuri, despre care
tocmai discutase vehement în
dimineaţa cu pricina, la o
şedinţă sau într-un articol,
cronicarul nostru urcă, gîfî-
ind sporit, scările şi, fireşte,
exprimîndu-şi lăuntric iri­
tarea determinată de ne-func­
ţionarea liftului. Ce ghinion...
Să fii de oarecare vîrstă, să
fii obosit (pamfletul cu ci­
tate împotriva faptelor mi­
nore din artă îl istovise), iă
ai ceva (secolul !) cu inima
şi să trebuiască a urca pe jos
pînă la şapte, sau zece, sau
paisprezece... Bineînţeles, opri­
rea liftului nu-i un capăt de
ţară. planeta cunoaşte pro­
bleme — nu-i aşa ? — ceva
mai complicate, α-ţi mobila
mintea cu mersul asccnsoart-
lor în sectorul III din Capi­
tală e derizoriu („Savoy",
„Urzica" sau „Estrada dumi­
nicală"), un intelectual veri­
tabil evită a coborî la ni­
velul asccnsor-Aprozar-aulo-
buzul 31 etc., dar, de gîfiit,
gifîie, cînd liftul din bloc s-a
defectat. Iar, cîteodată, per­
soana plăteşte nebănuit de
pe urma faptelor minore,
aşa cum se întîmplă cu eroul
povestirii lui Storin, care.
ajuns opintit la capătul ur­
cuşului, se prăbuşeşte mort
pe palier : infarct. Schiţa

foarte fabulă a dramaturgu­
lui vrea nu numai să răz­
bune avatarurile umoristului
legat de cotidian (dar dac-am
spune de viaţa ?) şi bolul
veşnic în creier cu : „ardea
nu-s probleme ma;orc".
„astea nu-s probleme majo­
re", ci şi să avertizeze c'i
minorii din ziua de azi...

Pe drept cuvint.
Cronicarul din schiţă n-a

murit din cauza e.v/>lozidor
nucleare, a violenţei contem­
porane sau a structuralismu­
lui, adică a unor fenomene,
indiscutabil, majore, ci din
pricina unui fleac (inlr-o zi...
liftul...).

Cronicarul din bloc n-a
murit din cauza contradicţi­
ilor sfişietoare dintre terestru
şi metafizic, a terorismului
internaţional sau a dragostei
spulberate, ci din pricina
unui fleac. Da, ăsta-i cuvin-
tul, un fleac. Un fleac şi-a-
tîta tot, fără-ndoială.

Dar un fleac care ucide.
De unde, o inevitabilă în­

trebare : fleacurile ucigaşe
sînt (mai sînt) fleacuri ?

Şi Ό sugestie : n-ar fi
timpul ca — în sfîrşit ! —
faptele minore să devină ma­
jore ?

Animaţie
Organizat, ca-η fiecare an,

cu imaginaţie, „Festivalul de
toamnă" de la Paris (cuprin-
aînd, după cum se ştie, cicluri
de piese şi filme, expoziţii
de pictură şi concerte, ce vor
să reflecte recolta artistică
de peste vară) m-a interesat
îndeosebi datorită actorului
Olivier Perrier, care, cum ci­
team mai deunăzi, plănuia
să iasă pe scena teatrului

„Bouffes du Nord", însoţit
de-un muzician, o vacă şi-un
viţel, pentru a interpreta
spectacolul Memor i i l e u n u i
bonom.

Ideea mi s-o părut, cel
puţin la primo vedere, atît
de riscantă incit am ovul im¬
presia că simpaticul şi talen­
tatul animator şi-a pierdut
(cum spun fanţuzii) Nordul :
intr-adevăr, una e să fii con­
ştient că toamna se numără
bobocii şi alta să efectuezi
aceeaşi operaţie cu vacile şi
viţeii, Cînd zic „riscantă" mă
gindesc, in primul rînd, la
acei cronicari dramatici
(clini!) care cer stăruitor,
de la o vreme, curăţirea
grajdurilor lui Augias din-
lăuntrul teatrelor şi — fi­
reşte — ar fi ispitiţi să dea
cu bita în f>romovarea amin­
titelor vite pe scenă.

Apoi, mă gindesc că a în­
credinţa viţelului un rol de
anvergură constituie — cel
puţin, în principiu — o ini­
ţiativă hazardată, deoarece,
naiv şi nepriceput, el s-ar
putea uita la parteneri şi la
public ea la poarta nouă.

In sfirşit, dacă actorii-
actori sint destul de nărăvaşi,
adesea încîlcind textul sau
inventind ..cîrlige" ce disto­
nează cu aerul impus de re­
gizor, actorii-animale pot
— e lesne de-nţeles — să
producă surprize incompara­
bil mai neplăcute (atît vă­
zului, cît şi mirosului), dînd
astfel cu piciorul şansei ofe­
rite, adică — in două cu­
vinte — făeînd ea vaca cu
şiştarul.

Toate acestea (precum şi
altele) nu pot împiedica, însă,
să privesc cu simpatie şi
curiozitate montarea lui Oli­
vier Perrier şi să-i adresez
binecunoscuta urare teatrală a
culiselor din Franţa şi de
peste tot...

2 0 www.cimec.ro

S e m n a l
VIRGIL MUNTEANU

Vrei să vorbim
despre teatru?

Aplecat peste măsuţa în­
cărcată cu ceşti (in care nu
mai era cafea) şi cu palmre
(în care nu era neapărat
apă), prietenul meu, actorul,
îmi face cu ochiul, şiret :
credeai că-mi scapi ? Vii
după atît amar de vreme la
noi, stai o singură zi, cum
vă e obiceiul, şi vrei s-o
ştergi fără să mai schimbăm
şi noi o vorbă ? Să mai
aflu şi eu ce e nou în lumea
noastră, să mă ştiu la curent,
să fiu. la zi, ce naiba, nu pot
trăi aşa, izolat, indiferent, în
ignoranţă.

Vrei să vorbim despre tea­
tru Ρ

Nu, nu te întreb despre
mine, deşi mor să aflu cum
a făcut rolul ăsta Cerchez la
Piteşti. Rol greu, ţi-ai dat
seama, pe muchie de cuţit,
încarci niţel şi iese totul pe
dos. Cum o fi rezolvat el
partea a doua, Hamdi nu e
prost deloc, păcat că nu l-am
putut vedea, au fost la noi
în turneu cu piesa, dar eu
eram la Scoruşu, cu Vic le­
ni i le . . . Aud că la Bucureşti
Lucian era grozav, mai bine
că nu l-am văzut, mîine e o
lună de cînd au fost la noi,
au jucat şi Tre i suror i , dar
s-a întîmplat să fiu la Cu-
cova şi Desnăţui cu Moar­
tea... am stat acolo trei zile,
cît au stat şi ci la noi.

Mare noroc, avem in oraşul
ăsta, sîntem în calea tuturor,
una la mină ; avem un pu­
blic grozav, toţi ştiu, şi se
bat să joace la noi, asta ar fi
a doua la mină ; pe urmă,
sala e mare, scena e bună,
avem orgă nouă, cum să nu
vrea să joace la noi, majori­
tatea joacă matineu şi seara...
Mai e şi chestia cu directo­

rul, nu ştiu ce crezi tu de­
spre el, mă rog, dar, orice ai
zice, organizator bun e — nu
ştiu de ce nu fac şi alţii ca
el — îi cere cineva sala, o
dă, nu stă pe gînduri, pe noi
ne încarcă în autobuz şi îm­
puşcă doi iepuri. Uite, nu dc
mult, au fost „Bulandra", cu
Joc dc pis ic i , laşii, cu Scri ­
soarea, ai văzut-o, nu ? Ce
zici, ce bronz toarnă Valeu
în Caţavencu ? Eu nu l-am
văzut, că eram la Broscăuţi,
cu Fata..., dar mi-a spus ne-
vastă-mea, că ea nu scapă
nici un turneu... L-a văzut şi
pe ι Beligan în Pr izonierul . . . ,
şi pe Bibanu in Sic i l iana, şi
pe Caragiu în L u n g u l drum. . . ,
eu nu i-am prins, că eram ba
la Păsărei, ba la Pogăceaua,
ba la Sincrăteni, ba la Tîrzia,
cu Fata, cu Vic leni i le . . . cu
Moartea... , cu Noaptea...

Uite ce aş vrea eu să aflu
de la tine, dar să-mi spui
cinstit : părerea ta despre
noua generaţie de regizori !
Ε ceva de capul lor ? Că
tot citesc despre ei, ba de
Alexa, ba de Vişa, ba de
Micu, ba de Marin, ba de
Tocilescu, ba de nu mai ştiu
care... După cronici nu poţi
să te iei, iartă-mă că ţi-o
spun, unul zice că de n-ar
fi ei... altul că să ne mai lase
în pace, adevărul e că pînă
nu vezi cu ochii tăi... eu
n-am văzut nici un spectacol
de-al lor. Cînd am fost, în
iulie, la reciclare, nu se ju­
cau decît Nic -Nic , A d i o ,
Charlie şi U n băiat de za¬
hăr ars.

Vii în ianuarie la noi ?
Avem un schimb cu polo­
nezii, ei vin cu două spec­
tacole, noi ne ducem la ei
prin martie, cu două specta­

cole, nu-i rău deloc, aşa că
vino să-i vezi în ianuarie.
N-o să ne întilnim, că direc­
torul ne-a aranjat cîteva
spectacole pe Valea Prahovei,
Buşteni, Azuga, Sinaia, Co­
marnic, păcat că-i pierd, dar
tu vino să-i vezi, că vreau
să ştiu şi părerea ta despre
ei...

Ce-mi pare mie rău e că
n-ai venit la deschiderea sta­
giunii. Nu ştiu de ce n-ai ve­
nit, nu mă bag în treburile
tale, mi-a spus nevastă-mea
că a văzut-o pe Valeria, sau
pe Mira, nu mai ţine ea
minte, dar făcea să vii şi tu.
A fost frumos, nu orice tea­
tru se încumetă să organizeze
o săptămînă de spectacole,
trebuie să ştii că au venit
toate Naţionalele, cu ce au
ele mai bun în repertoriu, o
săptămînă în care ai ce în­
văţa. Pune la socoteală că
totul s-a încheiat cu un co­
locviu de la care puţini cri­
tici au lipsit. Mi-a povestit
secretarul literar, băiat de­
ştept, îl ştii. că s-au făcut
schimburi de opinii foarte,
foarte fertile. Noi, ca gazde,
am jucat în prima zi, pe
urmă am plecat în turneu,
o parte pe Valea Oltului,
altă parte în Nordul Moldo­
vei. Păcat că n-ai fost.
Atunci, cum rămîne, vii in
ianuarie ? Aranjează-le şi tu
să stai o zi în plus, mă în­
torc şi eu din deplasare, şi
ne vedem să vorbim despre
teatru, vrei ?

•21 www.cimec.ro

Romulus Guga
despre

• gramatica teatrului
• teatrul, ca avut obştesc
• dreptul autorului

de a lucra cu istoria
• dialogul cu valoare

politica

O convorbire de Paul Tutungiu

— Sin Ic ţi un scr i i tor lansai în poe­
zie, în proză şi în dramaturgie . . . A r
m a i Lipsi, sub semnătura dumincavoas-
tră, doar u n v o l u m de eseuri, p e n t r u
ca să puteţi fi „ învinuit" de abordarea
tuturor teritoriiloT l i terare . I n discuţia
noastră, ne v o m mărgini, însă, la do ­
meniul t e a t r u l u i . Cînd aţi ales teatrul?

-— A m v e n i t în teatru lîn 1973, dar preocu­
parea datează d i n 1962—1963, parale l cu
proza. A m început să scriu t ea t ru , abando-
nînd, apoi , u n t i m p , în favoarea învăţării gra­
m a t i c i i acestei arte . Consider că n u poate
exista u n b u n d r a m a t u r g sau u n b u n om de
teat ru , care să n u f i lucrat niciodată, efec­
t i v , într-un teatru . Să n u aibă la act iv , ca
să mă e x p r i m precis, cel puţin 3—4—5. an i
de l u c r u practic , în u n i v e r s u l scenei. Ce în­
ţeleg p r i n asta ? Λ străbate calea de la abe­
cedar la Eminescu, in tegrat f i i n d ace lui u n i ­
vers care propune oamenilor u n univers
art ist ic specific. Este d r u m u l învăţării
t e a t r u l u i , înlăuntrul t e a t r u l u i . E u con­
sider că d r a m a t u r g u l se naşte p r i n
spectacol. Dramaturg ia n u se face acasă,
c i se face în colect iv . D r a m a t u r g i a este o
operă colectivă. F a p t u l că Shakespeare a
existat sau n u , n u are n i c i o importanţă.
Toate piesele sale, toate spectacolele sale, sînt
opeţa . une i colectivităţi care şe numeşte
Shakespeare. Toată opera l u i Molière este
opera u n e i 1 colectivităţi care se numeşte M o ­
lière. Caragiale este şi e l expresia unei colec­
tivităţi, vieţuind pe m a p a m o n d înaintea l u i
şi după e l .

De aceea, a m lucrat în t ea t ru , ca angajat,
c inc i a n i , - efectiv, învăţînd, ca orice ucenic,
meseria. Dar , ca-η orice meserie, şi în cazul
acesta este nevoie de ta lent , iar ta l entu l poate
f i u n t e r i t o r i u p r o p r i u . A m învăţat ce se
numeşte scenă şi a m a v u t surpr iza să constat

că un text l i terar rostit de tre i actori în­
seamnă altceva sau poate să însemne altceva.
A fost pentru m i n e u n m o m e n t cruc ia l , acela
în care a m fost solicitat să scriu o scenă pen­
t r u u n spectacol pe care teatru l meu îl pre­
gătea. A m scris a t u n c i , p r i n 1964, u n text
l i terar , după părerea mea, frumos, adecvat,
în tonalitatea specifică spectacolului respec­
t i v . . . iPus în gura actor i lor , a m a v u t marea
deziluzie să constat că n u ani habar de ceea
ce se numeşte replică de teatru . F a p t u l m-a
determinat să încerc să învăţ această artă m i ­
nunată care este ar ta e u v i n t u l u i scenic sau
dramaturg ia . Pentru asta trebuie să-ţi fie
foarte o lar ce înseamnă, pe scenă, durata
u n u i m i n u t , (te înseamnă o lumină, o replică,
c u m se conjugă activităţile une i mase de
oameni , p e n t r u a reliefa u n m o m e n t , o clipă
a vieţii. A n i i petrecuţi în teatru m-au con­
vins să renunţ d e f i n i t i v la aproape tot ce
scrisesem pînă atunci şi, i n 1971, să încep
l u c r u l la un text care a deven i t apoi , p r i n
munca efectuată împreună cu co lec t ivul tea­
t r a l d i n Tîrgu Mureş şi ou regizorul Dan
M i c u , Speranţa n u moare în zor i . Bucur ia
mea a fost că această colectivitate a reuşit să
propună spectatorilor. în 1973, înlr-uh spec­
tacol m e m o r a b i l , o discuţie despre nevoia de
opţiune. Piesa n u este, la u r m a u r m e i , o
operă istorică, n u este n i c i o parabolă, este o
piesă realistă.

— Credeţi, deci, că această gramatică
a t e a t r u l u i trebuie parcursă la p r o p r i u ,
convieţuind c u lumea t e a t r u l u i , respi -
rînd ozonul e i , f i i n d z i de z i la i n t e r ­
secţia d r a m u r i l o r regizor i lor , scenogra­
f i l o r , actori lor , şi că abia după aceea
ar avea loc „naşterea" d r a m a t u r g u l u i . . .

— A m această părere, dar, în acelaşi t i m p ,
n u sînt exc lusiv ist şi n u a m obice iul de a
ofer i sau de a accepta reţete. Consider că
fiecare scr i i tor (din porn i re personală, res­
pect foarte m u l t această breaslă, p e n t r u că
munca de scr i i tor — atunc i cînd e făcută
c inst i t şi corect, c u adevăr şi responsabi l i ­
tate, cu sacri f ic i i — este demnă de toată
stima noastră)are, e n o r m a l să aibă, o
opinie , pe care trebuie s-o luăm în conside­
rare atunc i cînd formulăm u n p r i n c i p i u legat
de cunoaşterea t e a t r u l u i . Dai ' , fără a stăpîni
gramatica t e a t r u l u i , u n autor nu-şi va des­
coperi niciodată eşecul ; ea reprezintă u n
m i n i m u m garantat , p e n t r u străbaterea d r u ­
m u l u i în dramaturg ie . M u n c a în teatru este,
în aceeaşi măsură, uni c r i t e r i u de bază va la ­
b i l si o b l i g a t o r i u şi pent ru c r i t i c u l şi i s t o r i ­
cul l i t e rar - teatra l . Să n u uităm că şi m a r i i
teoreticieni a i arte i scenice a u lucrat în
teatru .

— F i i n d o gramatică, această gra ­
matică a t e a t r u l u i presupune u n s u m ­
m u m de norme , de convenţii a c u m u ­
late, asimilate , const i tuite într-un cod,
t e a t r u l , ca atare, deven ind u n l i m b a j . . .

22 www.cimec.ro

Dar, în orice d o m e n i u , p e n t r u a se
ajunge la ceea ce n u m i m creaţie, t re ­
buie să a p a r ă abaterea. Cum vedeţi
dumneavoastră rezolvarea c o n f l i c t u l u i
d i n t r e normă şi abatere ? Cunoaşteţi,
desigur, d i l ema celui cc trebuie să
treacă peste r i u cu varza şi cu capra
în aceeaşi singură barcă ; dacă transfe­
răm situaţia, forţând puţin comparaţia,
în d o m e n i u l operei de artă, ea se com­
plică, p r i n aceea că barca trebuie să
facă o singură cursă. I n ce m ă s u r ă tea­
t r u l se poate adapta la abaterile pe
care u n scr i i tor dc valoare le săvîr-
şeşte ?

— E u consider ar ta , în general, ca un cod,
o convenţie. Este o convenţie a r o s t i r i i pre­
z e n t u l u i , care poate f i încălcată n u m a i dc
către acele personalităţi capabile să producă
noul . N o u l f i i n d egal ou abaterea. Abaterea
de la cod şi de l a convenţie introduce o nouă
convenţie, adăugată, de fapt, f o n d u l u i de la
care s-a (pornit. Molul a r t i s t u l u i contemporan
este dè a adăuga acestui cod şi acestor con­
venţii — care hrănesc istoria spirituală spe­
cifică a naţiunii d i n care te naşti — cate­
gor ia spirituală a p r o p r i e i personalităţi. Aşa
se explică de ce este nevoie ca s c r i i t o ru l să
sc încadreze . u n u i c l imat de receptare a p r o ­
blemelor. Problema, ca atare, n u este distruc­
tivă, c i constructivă. T e a t r u l nu poate să
subziste fără ca întreaga colect ivitate să con­
t r ibu ie la construcţia teatrală. întrebarea se
pune pe scenă, răspunsul îl dă societatea ; şi
invers ; astfel, se creează momente de înaltă
sp i r i tua l i ta te colectivă. Acestea se transformă,
apoi , în a v u t obştesc.

•

— Susţineţi, deci, că t ea t ru l este o
formă de artă exc lusiv colectivă ?

— T e a t r u l este, fără doar şi poate, o artă
colectivă. Oricît de m u l t i -ar supăra asta pc
u n i i . T e x t u l '(comunicarea) îşi măsoară po­
tenţa şi va lab i l i ta tea pe scenă, în confruntare
cu p u b l i c u l . U n asemenea tex t devine u n b u n
colect iv , p e n t r u că ac toru l , regizorul , sceno­
g r a f u l , spectatorul , (îl confirmă sau îl infirmă.
Orice autor , daeă-1 întrebi după cinci-şase
spectacole ale piesei sale, îţi va spune că o
scenă sau alta ar scrie-o acum al t fe l . Reacţia
prov ine , d i n două surse : imaginea care re­
flectă f ide l , pe scenă, ceea ce el a propus,
şi imaginea deformată, p r i n adaos sau p r i n
reducţie, în funcţie de receptarea sau nere-
ceptarea p r o p u n e r i i sale. T e a t r u l se face în
stal .

— Concluzia aceasta, a v e r d i c t u l u i -
etalon de aur pe care trebuie să-1 dea

scena în material izarea t e x t u l u i de tea­
t r u , îmi confirmă impresia că d u m ­
neavoastră vedeţi între poezie şi teatru
o opoziţie dc altă natură decît deosebi­
rea d i n t r e t ea t ru şi proză ; dacă poezia
este o expresie a m a r i l o r Eu-uri, p r i n
excelenţă subiectivă, t e a t r u l ar f i
— paradoxa l — o artă obiectivă...

— Poezia este, după m i n e , măreţia şi t r a ­
gedia u n u i personaj . T e a t r u l şi proza sînt
expresia u n e i colectivităţi. Poezia poate trans­
forma o colectivitate, poate să producă o
schimbare, a tunc i cînd este capabilă să pă­
trundă în colectivitate. A l t f e l , rămîne ros t i ­
rea unei individualităţi, acel zbor a l ciocârliei
pe care, de m u l t e o r i , dc atâta lumină, nu-1
observi . Va f i , apo i , t i m p u l să reconst i tui
zborul . Deci , să recompui , să străbaţi d i n nou
d r u m u l personaju lu i . Personajul s-a n u m i t ,
de pildă, Dante şi s-a dus u n d e v a , spre a ne
spune cam ce e lumea terestră : i n f e r n şi
paradis ? Dar , acest d r u m trebuie străbătut
de u n u l singur. îndemnul de a-1 face v i n e
tot de la colect ivitate. Apare , deci , o relaţie
fundamentală. Personajul este născut de co­
lect ivitate , pentru a fer i colectivitatea să
străl>ată o calc lipsită de c e r t i t u d i n i . Viaţa
u n u i poet e istoria unei c e r t i t u d i n i . Colecti­
v i tatea doreşte să accepte d r u m u r i certe. Este
foarte uşor, astăzi, să m e r g i pc d r u m u l l u i
Eminescu, a l l u i W h i t m a n n , este foarte uşor
să pătrunzi în acea poezie minunată a l u i
Sandburg, în care spune „eu sînt iarba , lăsa-
ţi-mă să lucrez, acopăr t o t u l " . Priveliştea d i n
t r e n u l vieţii, pe care o oferă într-unui d i n
poemele sale, este o călătorie plăcută, p e n t r u
că cineva a străbătut-o sufer ind p e n t r u no i .
P e n t r u a defrişa acest d r u m , p e n t r u a ni -1
o fer i , transformîndu-l î n t r o autostradă a gîn-
d i r i i , a u m u r i t m a r i personalităţi. De aceea,
fac această distincţie : poezia este u n perso­
na j , t e a t r u l este i s tor ia une i colectivităţi, isto­
risită de ea însăşi.

— Cînd aţi început să scrieţi t ea t ru ,
aţi făcut-o atras de m i r a j u l t e h n i c i i
sale, sau, m a i ales, p e n t r u că aveaţi
nişte adevăruri de comunicat şi n u le
puteaţi comunica decît pe calea une i
mecanic i teatrale ?

•

— Tehnica, mecanica, le descoperim acum,
p e n t r u că trăim astăzi, şi n u descoperim
roata, sau oala, sau, ştiu eu, focul. . .
Consider că e de dator ia noastră a - i
adăuga o m u l u i ouceririle civilizaţiei şi
a l e aduce în tea t ru . Trebuie să facem spec­
tacole ale adevărului nos t ru , ale opţiunii
noastre, ale v r e m i i noastre. I n p r i m u l rînd,
contează adevărul pe care sîntem capabi l i
să-1 r o s t i m . Trebuie să lăsăm v i i t o r u l u i o i m a -

23 www.cimec.ro

girte a m o d u l u i în care am trăit. Tehnica
noastră o vor reconstitui m a i uşor.

— Vorbiţi-ne despre alte texte dc
teatru « le dumneavoastră, m a i puţin
sau încă necunoscute...

— A m terminat o piesă. Se numeşte Ele­
fanţii şi pune problema responsabilităţii deci­
ziei . Dc mul te o r i , într-o situaţie sau alta ,
holărîm, dar hotărîrile de azi afectează nu
un i n d i v i d , ci o colectivitate. De aceea, cred
că problema deciziei este de mare actualitate
şi merită o dezbatere publică.

— N u la f a p t u l că reg izor i i se s imt
uneor i nevoiţi să maltrateze t e x t u l , d i n
cauza insuficienţei l u i scenice, aş vrea
să mă refer (obiceiul acesta n-a apărut
acum, el exista şi pe vremea l u i
Shakespeare), ci la situaţia în care
spectacolul relevă o altă v iz iune decît
anunţa t e x t u l , la lectură, deşi acesta
d i n urmă n-a fost modi f i cat , pe scenă
se rostesc aceleaşi rep l i c i ; se ştie, „cu­
v i n t e l e " reg i zoru lu i sînt actor i i , i a r a¬
ceste cuv inte pot să se comporte cu
t o t u l a l t fe l decît şi-a imaginat scr i i to­
r u l . Se poate întâmpla, astfel , ca piesa
să ajungă să poarte u n a l t mesaj decît
cel propus de autor . Care este p u n c t u l
dumneavoastră de vedere asupra aces­
t u i fenomen ?

— Tăieturi s-au făcut şi se vo r face întot­
deauna. M - a m gîndit, uneor i , ce ar f i spus
această mare colectivitate estetică care este
Shakespeare, dacă şi-ar f i văzut, de-a l u n g u l
a sute de a n i , devenirea spectacolelor sale ?
Asemenea situaţii au existat şi vor m a i exista.
U n tex t d e f i n i t i v a t de autor şi jucat rămîne,
ca şi o arhitectură, de cont inuat sau n u . De
m u l t e o r i ne întoarcem la unele clădiri, la
unele străzi, le reconst i tuim. A v e m nevoie de
ele, p e n t r u propr ia noastră cont inui tate . Aşa
se întîmplă şi cu ar ta , in c lus iv cu cea dra ­
matică. V o m supr ima unele pasaje care, în
epocă, au fost de mare importanţă, dar care,
astăzi, n u ne m a i interesează ; accentul va
cădea pe alte aspecte ale operei. D r e p t u l au ­
t o r u l u i de a lucra cu istoria , cu tradiţia, în
favoarea n o u l u i , de a tăia şi a adăuga, i n
s p i r i t u l opţiunii ,sale, este nefiresc să nu-1
acordăm şi celui care încearcă să desfăşoare
în faţa noastră acel d ia log care este specta­
c o l u l şi care doreşte, p r i n aceasta, să ne pună
o problemă. Dacă n-ar f i aşa, de ce am
monta , de 17 o r i , H a m l e t , în 17 a n i ? 0 s in ­
gură montare ar f i suficientă p e n t r u a f i
văzută de o mare masă de oameni ; v o m
spune că, în cei 50 de .ani cît a m u m b l a t la
teatru , dacă avem cei 50 de a n i , a m văzut
H a m l e t jucat cu... Dimpotrivă, fiecare nouă
montare aduce ceva aparte. N u înseamnă că
Shakespeare a fost trădat. înseamnă că el a

fost repus în dialog cu spectatorul, pentru un
aspect sau pentru a l t aspect fundamenta l ,
intenţia f i i n d una singură : opţiunea, înainta­
rea spre nou , spre adevăr, spre o m a i pro ­
fundă înţelegere a l u m i i . Opţiunea poate f i
reluată la i n f i n i t , dacă opera are h a r u l de a
f i infinită. Atîta t i m p cît d ia logul va f i i n f i ­
n i t , şi opera va f i infinită.

— I n concepţia dumneavoastră, care
este locul ac toru lu i ?

— Actoru l are, aş zice, cea mai ingrată
soartă, dacă ne gîndim la pr iv i l eg i i l e celor­
lalţi. A c t o r u l este efemerida, care se naşte şi
dispare în aceeaşi z i . l i port ac toru lu i o
mare iub i re şi cred că el ar meri ta m a i
multă atenţie, pentru că el este rostirea, el
este, eum spuneaţi, cuvîntul. E l este mate­
rial itatea unei concepţii, a unei construcţii
ideale. Fără actor, arta scenică este doar un
tărîm a l l u m i n i i şi a l sunetu lu i — deci, întor-
eîndu-ne la u n fond p r i m a r , o lume în care
străluceşte soarele, în care au loc descărcări
electrice, în care pămîntul şi temperatur i le
se modifică, d a r logica, raţiunea, lipsesc. Să
ne a m i n t i m că a existat o vreme cînd piesele
n u se tipăreau, n u existau n i c i regizori , ac­
t o r i i erau u n f e l de homer i care străbăteau
oraşele şi satele, răspîndind i s t o r i i , poveşti,
m i t u r i şi legende, creaţii anonime sau apar-
ţinîndu-le chiar l o r ; de fap t , ei au făcut
ceea ce az i se numeşte cultură de masă.
Adică, au desfăşurat u n proces de educaţie,
de formare, de influenţare şi perfecţionare a
o m u l u i , în condiţii care ar m e r i t a , aş zice
eu, o mare atenţie ; m o d u l în care această
artă a traversat secolele evocă, peste sute de
an i , sunetu l roţilor căruţei şi tuşea ofticoasă
a acelor oameni care s-au dedicat măreţiei şi
au reuşit să ajungă la ea ; Blaga i-a de f in i t
foarte bine într-un vers : „numai d i n noro i ι
nasc n u f e r i " .

— într-adevăr, actorul d i n căruţa cu
c o v i l t i r simbolizează u n u l d in t re m o ­
mentele civilizaţiei orale ; el întruchipa
sinteza d i n t r e d r a m a t u r g , regizor, sce­
nograf şi... interpret . Odată c u c i v i l i ­
zaţia t i p a r u l u i şi, apoi , odată cu epoca
mass-mediei, a aşa-zisei civilizaţii elec­
tronice, au apărut specializările s t r i d e ,
diversif icate. Credeţi în actorul pre ­
destinat u n u i s ingur r o l ?

— Pot să cred, m a i degrabă, că actorul
reuşeşte sau n u să se întîlnească cu sine, i n
decursul carierei sale artistice. N-aş zice că
r o l u l este cel care îl transformă pe actor
într-o valoare-reper, c i , dimpotrivă, că el , cu
propr i i l e sale mij loace, cu .personalitatea sa.
are capacitatea de a transforma personajul ,
de a-i adăuga acestuia numele său.

24 www.cimec.ro

— Sinleţi. deci. pentru t r i u m f u l ra­
ţiunii, i n strădania dc a f i rmare a ac­
t o r u l u i , t r i u m f pc care Diderot i l rc
leva i n a l său Paradox, p u n i n d , atît de
interesant accentul pe s t u d i u l raţional
a l r o l u l u i , şi n u pe înstăpînirca i n s p i ­
raţiei... Credeţi în perfect ibi l i tatea ac­
t o r u l u i , în posibi l itatea ca, p r i n muncă,
el să-şi dobîndească mijloacele dc ex­
presie necesare i v i r i i u n u i personaj ?

— U n i i ac tor i păstrează şi cultivă o i luz ie
cumva tragică : ei spun că, dacă n^au atins
cota m a r i i v a l o r i , aceasta e d i n pricină că
n u s-au întîlnit eu r o l u l visat . E u cred că
tragedia, în cazul unora , ar f i fost şi m a i
mare, dacă ar f i p r i m i t , într-adevăr, acel r o l .
Pentru că s-ar f i destrămat v i s u l care îi
aşază, în pace şi linişte, în uitare . A pleca
cu u n v is este m u l t m a i frumos decît a
pleca dezamăgit.

— I n ce măsură credeţi că acest
produs s p i r i t u a l colectiv — care e
t e a t r u l — trebuie să se suprapună,
p r i n preocupări, m o m e n t u l u i actual ?

— A r t a este u n braţ a l p o l i t i c u l u i . Tocmai
pentru că îşi propune să formeze, să schim­
be, să perfecţioneze, să ducă înainte. I n acest
context , eu cred că arta contemporană, i n ­
c l u s i v arta dramatică, comportîndu-se efectiv
ca o manifestare a p o l i t i c u l u i , n u n u m a i că
are obligaţia, dar însăşi menirea ei este de a
se face ecoul i m p e r a t i v e l o r actualităţi. Ab ia
în f e l u l acesta, ea se aşază în continuarea
acelor m a r i momente oare poartă, în istoria
c u l t u r i i , (numele Shakespeare sau Molière. La
vremea l o r , acele opere clasice de referinţă
au fost nişte „dosare" ale contemporaneităţii,
închinate u n o r evenimente, cum ar f i , i n zilele
noastre, războiul d i n V i e t n a m , evenimente
care au născut, pe întreg m a p a m o n d u l , o
literatură a p ledoar ie i p e n t r u om, p e n t r u l i ­
bertate, p e n t r u independenţă, p e n t r u cinstirea
v a l o r i l o r umane. Această literatură poate, cu
t i m p u l , să-şi piardă n u m i r i l e de l o cur i şi
datările, dar răimîne ca a t i t u d i n e a arte i şi a
o m u l u i faţă de posibi le repetări ale acestor
experienţe.

— Cînd pătrunde a r t i s t u l , efectiv, pe
tărîmul p o l i t i c u l u i ?

— N u cred că există a r i i care să poată f i
de l imi ta te : a ic i este arta şi dincolo este po­
l i t i c u l . S c r i i t o r u l estç o personalitate politică
şi ar ta se află în i n t e r i o r u l p o l i t i c u l u i . Fiecare
manifestare spirituală colectivă, c u m este şi
d ramaturg ia , este o manifestare politică. N u
există u n teatru po l i t i c şi u n teatru nepol i t ic .
P e n t r u m i n e , t ea t ru l este, p r i n excelenţă, o
artă politică. Fiecare creaţie artistică este,
concomitent, o creaţie politică, pent ru că pre ­
supune o opţiune. A r t i s t u l adevărat rămîne
în istorie p r i n a t i tud inea sa.

— 0 at i tud ine înrădăcinată în rea­
l i tate . . .

— I n real itate, în ce altceva ! ? Niciodată,
n i c i a r t i s t u l Işi n i c i ar ta n u vor f i în afara
societăţii, p e n t r u că a r t i s t u l dialoghează cu
lumea, folosindu-se de b u n u r i l e oamenilor , dc
b u n u r i obşteşti. E l ia cu sine, acasă, l i m b a ,
care n u - i aparţine, situaţiile, care n u sînt
n u m a i ale l u i , personajele, oare sînt colecti ­
v i tatea , na tura , care este a t u t u r o r , şi con­
struieşte. N u construieşte cu m a t e r i a l u l său.
L i m b a şi fe lul de a f i nu« le-a inyenta t el.
întrebarea fundamentală este : în ce scop
şi în ce m o d ?

N o i , cei care alcătuim, laolaltă, c u l t u r a ro­
mânească, avem specif icul nos t ru , dat de
matca dirt care purcedem, de codul genetic
pe care îl purtăm, de poziţia noastră aparte,
nu n u m a i filozofică, ci determinată de istoria
spiritualităţii româneşti, în cont inuitatea ei
firească. Şi Maiorescu şi Gherea aveau drep ­
tate, fiecare în f e l u l său ; şi u n u l şi celălalt
îşi au locul l or , i m p o r t a n t , în istor ia c u l t u r i i
româneşti, dar n i c i u n u l , n i c i celălalt n-au
lămurit complet problemele arte i , p e n t r u că
arta este infinită, ca şi viaţa d i n care se
naşte. N u v o m putea pret inde n i c i u n u i ar t i s t
t o t u l , şi devine ch iar hazoasă afirmaţia u n u i a
care îşi pret inde capacitatea de a .face o artă
„totală". Problemele n u se epuizează n i c i ­
odată, chiar problemele l u i Homer , acel pere­
g r i n care ne vizitează încă, sînt va labi le şi
azi . N u este n i m i c nou în asta — v o r spune
u n i i . A t u n c i , ce este nou ? A t i t u d i n e a faţă de
aceste probleme. Dacă, multă vreme, o m u l s-a
considerat p i e rdut în cosmos, astăzi, e l îşi
pune prob lema cum să folosească acest para ­
dis a l zeilor. Şi, p r i n aceasta, am înţeles că
sa l tu l c a l i t a t i v a l p o l i t i c u l u i s-a produs, acel
po l i t i c care ne-« d a t tăria ca această c i v i l i ­
zaţie, condusă de raţiune şi pace, să-şi gă­
sească u n d r u m şi o f ina l i ta te normală. Şi
pe care cred că o merită d i n p l i n .

— Credeţi că v i i t o r u l îi rezervă tea­
t r u l u i u n c l i m a t propice de dezvoltare,
perspectiva de a se permanentiza în
(i m p u i artelor , sau, dimpotrivă, este
pos ib i l să se renunţe cînd v a l a acest
t i p de artă, aşa c u m s-a întîmplat, în­
t r -o vreme, c u genul epopeic, cu sone­
t u l sau cu poezia latină scandată ?

— T e a t r u l u i îi este rezervat u n loc de
p r i m r a n g în dezvoltarea civilizaţiei. Asistăm
la u n m o m e n t în oare d ia l ogu l pub l i c asu­
pra t r e b u r i l o r o m u l u i şi societăţii a deveni t o
real itate. C u v i n t u l aparţine une i mase d i n ce
în ce m a i l a r g i . Asta înseamnă că t e a t r u l îşi
v a de f in i t o t m a i clar l o cu l în societate, ca o
cuprinzătoare formă de perfecţionare umană.
T e a t r u l , aşa c u m se şi întîmplă, va trăi în
stradă şi v a f i arta t u t u r o r . Va f i arta p r i n
care fiecare v a putea, dacă doreşte, să dăru­
iască ceva colectivităţii umane, p r i n care îşi
v a u m p l e existenţa cu ceea ce-i lipseşte.

25 www.cimec.ro

L u m e a • ii t r - o r e p l i c ă
S T E F A N IUREŞ

„Segismundo, nici în vise
binele nu-i de prisos"

Calderon de la Barca, „Viaţa c vis"

I n t r e isomn şi veghe sta Ţara Niimăimi. N u
stă : ourge. Ε atît de îngustă încît, d i n două-
tre i zbateri de pleoape, ai şi traversat-o.
Basmul se duce, îşi pierde cu lor i le , se des­
tramă cu repeziciune, sc topeşte p r i n t r e f r a n -
j u r i i genelor, n u se m a i lasă prins d i n urmă.
Dar n i c i realitatea n-a prezentat încă borne
f ixe , clare, de frontieră — deşi pînă acolo
m i c m a i m u l t docît u n salt pe care, de
voie, dc nevoie, tocmai îl faci . Deci, te-ai
desprins de u n tărîm, dar încă nu l - a i at ins
pe celălalt. Exact a t u n c i , în fărima aceea de
ne t i m p , în tranziţia buimăcitoare d in t re stări,
vocea gravă a poetu lu i hispanic te opreşte
— şi rămîi aşa, suspendat. Ca într-o imagine
de instantaneu. Cercetată ou atenţie, cam de
tre i veacuri şi jumătate.

Calderon şi-α plasat meditaţia într-o Polonie
fantezistă. O r i c u m , ceva m a i departe de Spa­
n ia l u i decît e Danemarca de patr ia l u i
Sbakespeare ; d a r ce contează distanţele ?
Dacă a hotărât astfel , poate că explicaţia tre ­
buie căutată în onomastică : pe de o parte,
pe t r o n u l Poloniei suiseră, în u l t i m a sută
de an i , t r e i s ig ismunzi ; pe de altă parte, în
numele Segismundo n-or f i detectabile, oare,
străvechi sugestii lat ine p e n t r u recolta pămân­
t u l u i , pent ru înţelepciunea l u m i i ? Sigur e
doar că Spania d i n vremea celei de a 17-a
sute îşi încheiase epoca de maximă glorie,
dar jmai încerca, încerca d i n răsputeri să
prelungească în sine, ţinîndu-şi ochi i închişi,
el siglo de oro. Deşteptarea trebuia cumva
amînată, trebuia întîrziată, într-un fel , trezirea
aceea sumbră, sinonimă cu întoarcerea pe
povîrniş, acolo unde avea loc dramatica rosto­
golire începută încă la 1588, odată cu scu­
fundarea I n v i n c i b i l e i A r m a d a , continuată şi
mereu agravată cu războaiele nenorocoase, cu
degenerescenţa dinast ie i , cu barieadarea în
Contrareformă, ou r u i n a economică şi cata-
lepsia generală a s i s temulu i . înţepenit în
s t ruc tur i l e l u i feudale, r ig ide . I n compensaţie,
se cerea pre lung i t v i s u l extraord inare i ascen­
s iun i anterioare, dar t rebuia , de asemeni
(pentru Ică ziua moborită de afară prea apăsa
pe pleoapele Spaniei) , formulată lecţia m o ­
rală a decăderii care urmase. N u c u m v a d o m ­
nise u n exces de t ru f i e ? „In i m p e r i u l m e u
soarele n u apune niciodată". Iată că soarele

apunea, ba ch iar suferea o eclipsă fără sfîr­
şit. Cînd Segismundo eşuează la examenul
monarh ie i de probă, ca să zicem aşa, el cade
fiindcă t r u f i a îi dictează şi bruta l i tatea , şi
celelalte v i c i i derivate. Spaniol pînă în mă­
duva oaselor, don Pedro Calderon de La
Barca de la Barrera y B iano (ce m a n t i e so­
noră fastuos azvîrlită peste u m e r i i u n u i om !)
pare să indice , totuşi, t r u f i a ca p u n c t n e v r a l ­
gic a l i l u z i i l o r încununate doar vremeln i c de
succes. Măreţiei, fără u n sîmburc de u m i ­
linţă, îi este refuzată trăinicia. ,

Dar, bineînţeles, tâlcul eseului dramat ic La
vida es sueno se cere căutat m a i adînc decît
în parabola istorică, strat superficial . N i c i
amplasarea operei la anexa re l ig ie i , deşi b i ­
zuită pe f a p t u l biografic că a u t o r u l devine,
la 51 de a n i , preot capelan, deşi ispit i toare
p r i n compararea a n u m i t o r pasaje med i ta t i ve
cu plingerea Ecleziastului (deşertăciunea de­
şertăciunilor, goana după vînt...), n u oferă sa­
tisfacţie. Calderon şi-a scris capodopera la
35 de a n i şi, pînă la austeritatea senectuţii,
n i a i avea să r id i ce panaşul g lor ie i l u i Lope,
să aibă succese l i terare , m i s i u n i de luptă,
răni, i u b i r i , dez i luz i i , t o t u l învăluit i n aura
vieţii trăite d i n p l i n . Segismundo a l său,
născutul mh zodie rea, închisul de teama
prooroc i r i i , e l i bera tu l condiţionat, iarăşi întem­
niţatul şi iarăşi smuls d i n străfunduri p e n t r u
a f i dăruit cu l ibertate , cu putere, cu faimă,
este u n erou ce poartă spre n o i u n mesaj
m a i d inamic decît acela banal-resemnat, con­
f o r m căruia viaţa n u e decât popasul i l u z o r i u
d i n t r e două nefiinţe. Calea spre acest mesaj
ne-o deschide interpretarea p l a n u l u i etic a l
operei.

Prinţul s-a născut cu u n horoscop întune­
cat. Femeia ce i -a d a t viaţa a m u r i t ; soarele
s-a ascuns ; au căzut stânci d i n cer ; f l u v i i l e
s-au u m p l u t dc sânge. Begele Basi l io , linguşit
de cei interesaţi cu etichete cărturăreşti p o m ­
poase ;(Thales v i u , doct E u c l i d) , crede că v a
reuşi să prevină nenorocir i le prevestite în
legătură cu u n i c u l său moştenitor, închizîn-
du-1, încă d i n pruncie , într-un „mormînt v i u " ,
o grotă d i n munţi, în tovărăşia f iare lor săl­
batice şi a l u i Clotaldo, educator-temnicer.
Luînd această măsură radicală, superstiţiosul
m o n a r h crede că-şi manifestă bunăvoinţa faţă

26 www.cimec.ro

de interesul pub l i c , d a r bunăvoinţa îi c
schilodită de mărginirea intelectuală, i a r măr­
g in i rea se ascunde într-o pedanterie scolastică
de p r i m rang . Scolasticul Basi l io n u ştie, n u
vrea eă ştie n i m i c despre legătura m e d i u -
caracter. Pentru e l , î n s u ş i r i l e bune ale l u i
Segismundo, dacă există, v o r t rebu i să se
manifeste o r i c u m , automat , ind i ferent dc con­
diţii, în c iuda «condiţiilor. I n t r - o z i îl v a droga
cu u n cocteil de măselariţă, op iu şi mac, îl
va scoate d i n lanţuri, îl v a aduce în palat ,
îi v a înlocui mizerabi lele p i e i de jivină ou
splendoarea u n o r haine de brocart , îl v a în­
con jura cu femei frumoase şi cu s l u j i t o r i m a ­
nieraţi. A p o i v a aştepta efectele metamorfoze i .
Efectele imediate sînt cele firesc corespunză­
toare une i pedagogii atît de rud imentare .
Răvăşit de şocul schimbării, Segismundo n u
acceptă contrazicer i , dă d r u m u l inst incte lor
animal ice , săvîrşeşte o crimă, schiţează por ­
t r e t u l u n u i t i r a n v i n d i c a t i v , c rud , insuporta ­
b i l . Sînt reacţii inculcate de privaţiunile la
m r e fusese supus d into tdeauna , dar concluzia
l u i Basi l io sună al t fe l : semnele zodiacale f u ­
seseră juste , Segismundo e congenital corupt ,
înapoi cu Segismundo la condiţia de fiară
captivă ! Regatul va f i lăsat pc mîinile l u i
Astol fo , străin, d a r binecrescut, cel puţin :
u n n o b i l . Fapt remarcabi l , p o p o r u l refuză,
însă, o atare soluţie, îl eliberează insurecţio­
na l pe Segismundo, iar acesta, după ce pro­
bează calităţile u n u i b u n şef de oaste, găseşte
vremea şi oportuni tatea să reflecteze, ca în­
vingător, la mărinimie, onoare, spr i j in i rea
cauzelor Idrepte, po l i t i ca pacificării. N u n u m p i
să reflecteze, c i şi să acţioneze în consecinţă.
De ce ? Pentru că dascăl b u n (moderator,
precaut) îi este, a cum, propr ia - i experienţă,
după c u m . în t i m p u l e x p e r i m e n t u l u i — v i s u l
măreţiei — dascăl rău (impuls iv , iraţional)
fusese bezna, contrazisă dureros de brusc. I n -
frînt pc c i m p u l de bătaie, Basi l io se vede
t ra ta t leu deplină consideraţie filială, Astolfo
e silit să-şi demonstreze nobleţea p r i n t r - o că­

sătorie reparatorie, devotamentu l slujbaşului
de stat, ch iar anti&egismundian, este răsplă-
titp trădarea so ldatu lu i , ch iar săvîrşită în fo­
losul l u i Segismundo, e pedepsită. Cu Segis­
m u n d o , v i r t u t e a suie pe t r o n u l Poloniei
mi t i ce .

Aşadar, între aceşti parametr i educaţionali,
Viaţa e vis solicită consecvenţa în umani ta te .
I n cea m a i celebră pagină calderoniană, Se­
gismundo întreprinde t u r u l de or izont a l v i ­
selor l u m i i . Toţi, atîta vreme cît trăiesc, m a i
bine zis, ca semn că trăiesc, visează a f i ceefci
ce par . M o n a r h u l îşi visează t r o n u l , bogatul
îşi visează avuţia, dezmoşteniţii — cazna
l i p s u r i l o r îndurate, p r i z o n i e r u l — lanţurile.
Pe de altă par te , pe panta t i m p u l u i de care
d ispunem i n d i v i d u a l , „care b u n trecut h u - i
v is ?" I n j o c u l i n e f a b i l a l nălucirilor d i n
stări şi d i n vîrste, o cer t i tud ine , totuşi : b i ­
nele. Binele n u - i de prisos. 0 spune Clotaldo,
m a i întîi, dev ine deviza de acţiune a l u i
Segismundo, în urmă. Binele te legitimează,
conţinutul b i n e l u i f i i n d raţional şi sistematic,
n u i n s t i n c t i v şi s'poradic. C u r a j u l de a în­
f r u n t a r igor i l e existenţei iradiază d i n acest
grăunte dc u r a n i u educabi l . într-o l u m e igno­
rantă, îngenuncheată de m i s t i c i s m , opţiunea
liberă p e n t r u v a l o r i morale , opţiune dobîndită
p r i n experienţă, dobîndită în procesul l u p t e i ,
avea — să recunoaştem — u n sens polemic
evident.

Ca şi consangvinul său prinţ H a m l e t , p r i n ­
ţul Segismundo deschide och i i în marginea
u n u i ocean de nedreptate. I n capodopera e l i -
sabetnnă, erou l şovăie îndelung, apoi moare
în t i m p ce răzbună v i o l ent o altă violenţă.
I n capodopera barocă, eroul se pripeşte, apoi
v a trăi, amendîndu-şi mereu p o r n i r i l e bruta le ,
pentru a demonstra in<"onsistenţa predesti­
nării. B u n u l catolic Calderon de l a Barca a
v r u t să dea o lovitură unein d i n dogmele
protes tant i smulu i ? Poate, da . M a i curînd, n u .
Pentru n o i , însă, în replica l u i vuieşte l u ­
mea nemărginită, liberă şi eternă. Ca marea.

www.cimec.ro

CRONICA
DRAMATICA

TEATRUL NAŢIONAL
DIN TIMIŞOARA

HENRIC AL UI-LEA

de Shakespeare

Shakespeare şi-a început opera cu dramele-
cronic i ale regi lor A n g l i e i : l oan fără Ţară,
Henr i c , E d u a r d , R i chard ; regi i E v u l u i m e d i u ,
cînd E v u l m e d i u se destramă şi se presimte
Renaşterea.

I n t r e moartea u l t i m u l u i rege d i n cronic i şi
naşterea l u i Shakespeare sînt n i c i t re i decenii ,
începuse d o m n i a , m a i 'stabilă, a T u d o -
r i l o r , l o a n , E d u a r d , Henr i c , R i chard , în-
tîiul, a l doilea, a l c inci lea, a l optulea, toţi
părăsiseră istor ia şi intraseră în cronic i . A r f i
rămas uitaţi, ca toţi regi i descăpăţînaţi în
T u r n u l L o n d r e i sau spintecaţi în bătălii f ra ­
tr ic ide , de nu i-ar f i scos d i n cronici Shake­
speare şi n u i -ar f i urcat pe scenă să-i arate
l u m i i . A început c u H e n r i c al VI - l ea , e greu
să ştim de ce, cu cel m a i nevrednic d intre
toţi, rege d o m n i n d în A n g l i a , cînd Franţa îl
avea pe L u d o v i c a l X I - l e a , Mo ldova , pe Şte­
fan cel Mare şi Ţara Romanească, pe V l a d
Ţepeş. I se a t r ibu ie l u i Shakespeare o parte ,
doar, d i n partea a Η-a, cu care începuse ;
Mar lowe n u m a i e p o m e n i t cînd e vorba de
partea a I l I - a ; partea I , scrisă m a i tîrziu,
îi aparţine în întregime, fără îndoială. Dar
partea a I l I - a , „...adevărata tragedie a lui
Richard, duce de York, şi moartea bunului
rege Henric al VI-lea, cu întreaga poveste a
discordiei dintre cele două case, de Lancaster
şi de York...", e atît de pătrunsă de s p i r i t u l
l u i Shakespeare, că orice comentariu p r i v i n d
paternitatea operei sfîrşeşte în r i d i c o l .

Deci , partea a treia d i n H e n r i c al VI - l ea .
la Teatru l Naţional d i n Timişoara, în regia
l u i l oan Ieremia, premieră pe ţară, moment

Data premiere i : 20 octombrie 1976.
Traducerea : B A R B U S O L A C O L U .

Regia : I O A N I E R E M I A . Scenografia :
E M I L I A J I V A N O V .

Distribuţia: ŞTEFAN M A R I I (Regele
H e n r i c al VI-lea). ; I O A N H A I D U C
(E d w a r d , pr inc ipe dc Wales) ; M I R O N
NEŢEA (Ludovic al X I - l e a , regele
Franţei) ; V I O R E L I L I E S C U (Ducele
de Somerset, tatăl şi f iu l) ; D A N I E L
P E T R E S C U (Ducele de Exeter , P r i m a ­
r u l V o r k - u l u i) ; ŞTEFAN IORDÀNES-
CU (Contele de Oxford) ; V I C T O R O.
C I M B R U (Contele de Nor thumber land) ;
O V I D I U G R I G O R E S C U (Contele de
Westmoreland) ; M I R C E A B E L U (Lor­
d u l Cli f ford) ; R A D U A V R A M (Ricbard
Plantagenel , duce de Y o r k) ; T R A I A N
B U Z O L A N U (E d w a r d a l IV-lea) ; I O N
A R D E A L (Edmond , conte de Rut land) ;
G H E O R G H E S T A N A (George, duce de
Clarence) ; I O N C O C I E R U (Richard ,
duce de Gloucester) ; A N A T O L I COBEŢ
(Ducele de Nor f o lk , U n tată care şi-a

omorît f i u l , Sir J o h n M o n t g o m e r y) ;
C O R I O L A N CIOBA (March izu l de
Montague) : V L A D I M I R JURĂSCU
(Contele de W a r w i c k) ; H O R I A 10 -
NESCU (L o r d u l Hastings) ; B I A N C A
H A I D U C (Henric , conte de Richmond) ;
A L E X A N D R U T E R N O V I C I (Precepto­
r u l l u i Rut land) ; I O N O L A R U (Loco­
tenentul t u r n u l u i , Paznic I I) ; G E O R ­
G E L U N G O C I (Paznic I) ; ŞTEFAN
SASU (Un f i u care şi-a omorît tatăl) ;
E L E N A I O A N (Regina Margareta , so­
ţia l u i H e n r i c a l VI- lea) ; M I H A E L A
M U R G U (Lady Grey, m a i tîrziu regina
Elizabeta) ; I R E N E CĂTĂLINA (Pr in ­
cipesa Borna) ; A D R I A N FËRZESCU
(Călăul).

k
i m p o r t a n t al s tagiuni i şi, totodată, a l acţiunii
de valor i f i care scenică a operei shakespeareene
în întregul ei. S-a reproşat des, şi cu îndrep­
tăţită asprime, că nu se exploatează întregul
univers a l operei mare lu i W i l l ; că se pre -

28 www.cimec.ro

Gheorghe Stana, I o n Cocicru, I o n H a i d u c şi T r a i a n Buzo ianu

feră comediile h i i , că se ocolesc mar i le t r a ­
gedi i , că se ignoră dnimclc -eronic i ; că tea­
trele nu-şi iau răspunderea, că reg izor i i nu-şi
asumă r i scu l , p e n t r u a ne grăbi, de data
aceasta, să salutăm, bucuroşi, spectacolul N a ­
ţionalului timişorean. Cu atît m a i bucuroşi
cu cît spectacolul e vrednic dc laudă, gîndit
cu inteligenţă, realizat cu talent.

l oan Ie remia deschide spectacolul cu mono­
logul rost i t dc H e n r i c a l VI - l ea între două
bătălii, pc cîmpul de la T o w t o n : „Păstor
de-aş f i . . . " e mono logu l care-1 explică pc
Henr ic , care-1 defineşte, care dă u n sens com­
p o r t a m e n t u l u i său, atît de surprinzător opus
celorlalţi regi , a v i z i dc putere şi sîngeroşi. Ε
singura intervenţie a reg izoru lu i în text , mu-*
tarea acestui monolog , d i n m i e z u l dramei , la
început, intervenţie care grăbeşte înţelesul
spectacolului , îl dezvăluie ch iar : une i l u m i
sfişiate de contradicţii, împărţită în tabere
vrăjmaşe, încleştată într-o lungă şi sîngeroosă
bătălie p e n t r u putere, u n o m i se opune,
n u ou faptele sale, ci cu gîndurile, cu conşti­
inţa l u i însetată de pace şi de linişte. H e n r i c
a l VI - l ea c u n rege slab, fireşte, ne-o spun
cronici le , u n rege nevrednic de tatăl l u i , g lo­
r iosu l H e n r i c ai V- lea, nevrednic de A n g l i a ,
care se consolidase ca naţiune, ne-o spun to t
cronici le , dar acest rege neputincios , evlavios,
b l i n d , opune o r d i n i i pol i t ice a t i m p u l u i său
o ordine morală superioară. Frunză azvîrlită
de colo-colo dc f u r t u n a pust i i toare a războ­
i u l u i c i v i l a l celor două roze, Henr i c a l VI - l ea
are conştiinţa tragică a propr i e i neputinţe,
Tiindcă mij loacele l u i n u sînt şi n u pot f i
cele ale l u i W a r w i c k , E d w a r d , R ichard sau
ale Margaretei : sabia şi ştreangul.

Procedeul u t i l i z a t de regizor pentru a des­
chide spectacolul arc ros tu l (şi mer i tu l) de a
crea bătăliilor, înfăţişate d i rec t sau sugerate,
c l i m a t u l tragic a l sfişierilor sîngeroase şi i n u ­
t i l e , ooborînd, peste atmosfera de ură, vrăjmă­
şie, trădare, sperjur, crimă, în care pier regi ,
n o b i l i , femei şi p r u n c i , l u m i n a unei concepţii
detaşate, superioare, lucide. Istor ia e u n marc
mecanism, care striveşte, în articulaţiile l u i ,
pe f i i i e i , fără alegere, u n mare mecanism
implacab i l , care nu-^şi alege v i c t imele . Dar
Marele Mecanism n u funcţionează la nesfîrşit,
polemizează l oan Ieremia , peste t r u p u r i
sfîrtecate, peste t r o n u r i de regi , peste arme,
v ine o vreme cînd păşeşte, surîzător, u n copi l ,
m u g u r a l vieţii, pînă la urmă, învingătoare.
F f i n a l u l spectacolului . Scena, d r u m în cerc,
străbătut de cele două case vrăjmaşe, L a n ­
caster şi Y o r k , e dezgolită, doar cîteva pa­
n o u r i cu luc iu metal ic t r i m i t pe f u n d a l u m ­
bre sugerînd creneluri de cetate. Scenografa
E m i l i a J i v a n o v , colaboratoarea l u i l o a n Iere­
mia , plasează pe d r u m u l de sub crenelur i
două care greoaie, care se învîrt orbeşte, fără
ieşire, •suocedîndu-se în p r i m - p l a n , c u m se
succed la putere cei d i n casa Y o r k şi cei
d i n casa Lancaster. L a m i j l o c — t r o n u l . J u r -
împrejur, carele cu roţi scîrţîitoare, cu pereţii
înalţi, purtînd cetele de luptători şi pe regi .
Cele două tabere se întărită, regi i se îm­
proaşcă cu insulte , aţîţîndu-se, însăşi regina
Margareta uită manierele curţii Franţei, dc
unde v ine , şi se poartă ca un soldăţoi. Ea
şi W a r w i c k conduc acţiunea, sînt motoarele
con f l i c tu lu i . Ea, dominîndu-şi bărbatul, r e ­
gină detronată, dornică de răzbunare, sau
regină d o m n i n d , nemiloasă cu învinşii. Şi

29 www.cimec.ro

W a r w i c k , conic susţinător a l casei Y o r k , de­
opotrivă singeros şi s lugarnic , bătăios şi v i ­
clean. I n t r e c i , Henr i c al VI - l ea , regele t r i s t
şi b l i n d , interpretat de Ştefan Mării corect,
i n l i n i i generale, dar cu două excelente mo­
mente, începutul şi f i n a l u l d i n T u r n u l L o n ­
dre i , singurele în care actorul dobîndeşte cu
adevărat suf lu l tragic al personajului . Regina
Margareta e Elena loan, băţoasă, uscată, as­
pră, explozivă, CU vorbirea răstită şi cu ges­
t u r i retezate, bună, în general, dar uneori
trădată de glas. Pc W a r w i c k 1-a interpretat ,
tot corect, V l a d i m i r Jurăscu. Bune interpretări
m a i au loan Haiduc (Edward) , M i r o n Neţea
(Ludovic a l X I - l e a) , Radu A v r a m (Richard
Plantagenel) , Mihaela M u r g u (Lady Grey) ,
Irene Cătălina (Principesa Bona) , care se
d is t ing într-o distribuţie numeroasă, c u p r i n -
zînd tot co lect ivul t e a t r u l u i . Valoarea generală
a interpretării actoriceşti este la n i v e l u l corec­
t i t u d i n i i , cu excepţiile pomenite şi cu o altă
excepţie, peste toate, de adevărată strălucire:
tinărul actor Ion Cocieru, i n t e r p r e t u l l u i
Richard , duce de Gloucester, v i i t o r u l R i chard
al I I I - l e a , este cu to tu l remarcabi l ; compo­
ziţia sa, inteligentă, minuţioasă, subtilă, îl
ridică deasupra celorlalţi şi-1 anunţă ca pe
v i i t o r u l in terpre t a l l u i R i chard al I I I - l e a pe
care-1 aşteptăm.

Spectacolul I u i loan Ieremia e p r i n t r e cele
mai bune ale Naţionalului timişorean, p r i n t r e
cele m a i interesante ale s tagiuni i şi, fără
Îndoială, şi cel m a i semnif icat iv pentru evo­
luţia tînărului (şi atît de harnicu lu i) regizor,
loan Ieremia are vocaţia spectacolului a m p l u ,
grandios, are o gîndire matură, cumpănită, o
fantezie bogată, o impunătoare forţă drama­
tică, u n deosebit simţ al spaţiului scenic, u n
mare respect pentru t e x t u l operei dramatice
şi o apreciabilă capacitate de a lucra cu ac­
t o r i i , omogenizîndu-i, descătuşîndu-i, înaripîn-
d u - i . I i aştept cu încredere vi i toarele specta­
cole.

Virgil Munteanu

TEATRUL „NOTTARA"

HENRIC AL IU LEA
de Shakespeare

Fereastra pe care o« deschidem spre lumea
l u i Shakespeare, spre galaxia permanenţelor,
spre lumea u n o r fundamentale adevăruri d i a ­
lectice, s-a lărgit, oarecum, în u l t i m i i a n i .
S-a lărgit, în p r i m u l rînd, repertor ia l . Repre­
zentarea u n o r piese d i n c ic lu l Regilor ne
introduce în mecanismele M a r i i I s t o r i i , şi
chiar dacă această pătrundere este medială,
la Bucureşti, p r i n D i i r r e n m a t t , ca în cazul
Regelui loan, saxi discutabilă, ca în Richard
al III-lea, o r i sub aşteptări, ca în cazul de
faţă, apariţia pe afiş a pieselor istorice de
sorginte shakespeareană rămîne u n fapt c u l t u -

Data premiere i : 18 no iembrie 1976.
Regia : L U C I A N G I U R C H E S C U . Sce­

nografia : I O N POPESCU-UDRIŞTE.
Traducerea şi versiunea scenică, alcă­
tuită d i n H e n r i c a l IV- lea (partea I)
şi Henr ic a l IV- lea (partea a Η-a) de
D O R I N M O G A , S O R I N A R G H 1 R şi
L U C I A N G I U R C H E S C U .

Distribuţia : D O R I N V A R G A (Hen­
r ic a l IV-lea) ; R A D U D U N A R E A N U
(Wal ler B l u n t) ; I O N P U N E A (West­
moreland) ; G E O R G E C O N S T A N T I N
(Sir J o h n Ealstaff) ; A L E X A N D R U R E -
P A N (Prinţul Henric) ; G E O R G E B U Z ­
N E A (Worcester) ; C O N S T A N T I N
B R E Z E A N U (Northumber land) ; E M I L
H O S S U (Hotspur) ; T O N Y Z A I I A R I A N
(Mowbray) ; G E O R G E P A U N E S C U
(Vernon) ; V A L E R I U A R N A U T U
(Morton) ; R O D I C A S A N D A ŢUŢUIA-
N U (Hangiţa) ; A D R I A N M A Z A R A -
C H E (Poins) ; ŞTEFAN R A D O F (Pis­
tol) ; V I C T O R ŞTRENGARU (Bar-
dolph) ; I O N I G O R O V (P r i m u l negus­
tor , F i r a v u l) ; V A S I L E L U P U (Al d o i ­
lea negustor, Zgaibă) ; G R I G O R E CON­
S T A N T I N (Al trei lea negustor, S l u j i ­
t o r u l , U m b r a) ; I O A N A CRACI U -
NESCU (Lady Percy) ; C O N S T A N T I N
GURIŢA (Şeriful) ;' D A N N I C O L A E
(Glcndower) ; D O R I N M O G A (A r h i ­
episcopul de Y o r k) ; I O N S I M I N I E
(P r i m u l judecător al ţării) ; P E T R I C A
POPA (Shallow) ; C O R N E L E L E F T E -
RESCU (Silence) ; G E O R G E N E G O -
ESCU (Mucegăitul) ; I O N P O R S I L A
(Bouleanul) ; G I L D A M A R I N E S C U
(Dol l Thearsheet) .

3 0 www.cimec.ro

ral îmbucură lor. După Henric al VI-lca (par­
tea a I l I - a) , la Timişoara, iată, Henric al
IV-lea, la „'.Notlara". Montarea teatrului de pe
bulevardul. Magheru, «u aportul substantial al
Teatrului de Comedie (regia, luc ian Oîiur-
chescu ; scenografia, Ion Popescu-Udriştc),
trebuie spus de la început, nu c de referinţă
pentru shakespeareologia noastră. Spectacolul,
de mult promis, aşteptat, dezamăgeşte spec­
tatorul prin superficialitatea interpretării ac­
toriceşti şi prin absenţa viziunii regizorale,
două carenţe care ne trag înapoi în ceea ce
priveşte reprezentarea lui Shakespeare. Spec­
tacolul, de tip „digesţ", ne oferă, gala meste­
cate, cele două părţi din opera Henric al
IV-lea : partea i u t i i , cuprinzind, în afara „fai­
moasei istorii a vieţii şi morţii regelui Hen­
ric al IV-lea", şi „viaţa şi moartea lu i Henric,
mai numit şi Hotspur" ; şi partea a doua, care
conţine „moartea lui Henric al IV-lea şi în­
coronarea lui Henric al V-lea". Aceste piese,
pc care vechii shakespeareologi le numeau
tragedii, legate printr-o puternică unitate dra­
matică, sînt jucate, îndeobşte, în două seri
consecutive (cel puţin, aşa se întîmplă la
Stratford) sau, cum a procedat recent Pros­
pect Theatre Company, la Londra, într-o sin­
gură şi lungă reprezentaţie. Rezumatul scenic
pe care ni-1 propune Teatrul „Nottara" c ar­
bitrar. Ni ee oferă o „versiune scenică" com­
pusă de trei autori (Dorin Moga, Sorin Ar-
ghir şi lAician Ciiurchescu), care, fără o com­
petenţă pînă acum dovedită, iar în cazul
dc faţă, neconfirmată, nu au nici autoritatea
unui dramaturg ; ei nu suprapun textului o
altă viziune, modernă, contemporană, ci, pur
şi simplu, colează, arbitrar şi capricios, situaţii
şi personaje, într-o construcţie rudimentară.
Adăugăm că s-au operat şi tăieturi masive în
text (în poetică, mai cu seamă), s-au făcut
suprimări şi combinări de personaje, inversări
de scene (flagrante, ca în cazul monologului
lui Falstaff din partea întîi, actul V, situat
în finalul părţii o doua, şi care schimbă sen­
sul mesajului operei), s-au produs dezechi­
librări dramatice, toate acestea, neordonatc pe
spirala unei v iz iuni . Versiunea Henric al
TV-lea e săracă în idei şi schematică în con­
cluzii. Shakespeare e departe şi un Diirren-
matt nu-i ţine locul.

In cele două piese reunite sub numele l u i
Henric al IV-lea, nu acesta este eroul ; mai
bine zis, nu Bolingbroke e personajul pr in ­
cipal. Erou este Falstaff, şi antierou, prinţul
Hal ; relaţia lor» complexă, dispusă pe mai
multe niveluri de explicaţii şi semnificaţii,
este fundamental determinată de şi subordo­
nată prezenţei regelui, ca şi iminenţei morţii
acestuia ; iar relaţia, la rîndul ci fundamen­
tală, în piesă, dintre Henric al IV-lea şi
vi i torul Henric al V-lea, se desenează în
funcţie dc Hotspur ; adică, de existenţa unui
rival la putere, acest Henry Percy de North­
umberland, simbol al primejdiei pentru co­
roană. Coroana, smulsă de Bolingbroke dc pe
creştetul lu i Richard al Η-lea, coroana, pe
care prinţul Hal şi-o pune singur, nerăbdă-www.cimec.ro

Emil IIossu şi Dorin Varga

tor, veghind sfirşitul tatălui său, coroana-în-
semn al responsabilităţii, care va marca trans­
formarea unui tinăr inconştient şi petrecăreţ,
a lu i Hal cel nebunatic, neserios si amoral,
in regele Henric al V-lea, eroul naţional al
Angliei, învingătorul de la Azincourt, coroa­
na, care-1 va despărţi definitiv pe prinţ de
Falstaff şi, totodată, de tinereţea sa, încor­
porează sensul adînc al piesei şi ordonează
dialectica relaţiilor dintre personajele centrale.
Ca în toate dramele istorice shakespeareene,
şi în Henric al IV-lea istoria este dramatis
persona, comploturile seniorilor feudali, con­
siliile secrete, schimburile de solii, măcelurile,
duelurile, ţinîndu-se lanţ. Dar, spre deosebire
de celelalte opere istorice, Henric al IV-lea
este o „piesă veselă". 0 splendidă piesă eli -
sabetană, o mare frescă a epocii, cu o sec­
ţiune pr in nenumărate straturi sociale ; acţi­
unea se desfăşoară mai cinematografic ca
oriunde; în palatul regal şi în castelele răscu­
laţilor, la Warkworth şi Yorkshire, pe cîmpul
de bătălie de la Shrewsbury şi în locuinţa
juzil'or de pace, dar, mai ales, în Eastcheap,
în faimoasa tavernă a doamnei Quickly. Ca
în nici o altă piesă istorică, abundă aici
detaliile vieţii cotidiene din Anglia anului
1600. lnconjurîndu-1 pe giganteecul Falstaff,
marele cavaler cinic, se înghesuie în ramele
frescei nenumărate portrete ale „lumii de
jos" : sluj itori i , atît de diferiţi, atît de i n ­

dividualizaţi, Peto, Nym, Pistol şi Bardolph ;
..oamenii lu i Sir John", concurînd in şirete­
nie cu Davy, servitorul-bufon din casa jude­
lui Shallow, iar acesta din urmă, cu Poins,
prietenul-haimana al prinţului ; recruţi (şi
ce t ipuri fantastice !) şi portărei, tîrfc şi han­
giţe, curteni şi episcopi, viţele regale de York
şi Lancaster, o rînd ui te după generaţii, alcătu­
iesc, laolaltă, o imagine fascinantă, mustind
de căldură şi culoare, a ceea ce numim re­
naşterea elisabetană.

Obţinem această imagine cit ind, fireşte,
opera. Incoerentă, palidă, săracă, apare ea în
spectacol. Principala cauză mi se pare a f i
versiunea restrictivă a pieselor, redusă la
schemă, la „intrigă", cu centrul de greutate
pe „deşuohelile" din han, jucate dilatat, pen­
tru efectul lor imediat. De «ici, şi schema­
tismul personajelor, precaritatea relaţiilor dra­
matice, unidimensionale. .locul e solistic, dc
tij> vechi, neinteresant. Nici un concept nu
unifică eforturile actoriceşti şi, ca atare, asis­
tăm la desfăşurarea citorva buni sau excelenţi
interpreţi, care rezolvă cîteva momente. Rc-
pan, cu emoţie concentrată, în scena coroa­
nei, cu o oarecare subtilitate, în „jucărea"
în t îl ii i rit cu părintele său regal, este un
posibil Hal-Henric, dar, în această reprezen­
taţie, evoluţia sa c lipsită de radiaţia tulbu­
rătorului proces al cunoaşterii, întîmplările,
picante, savuroase sau vitejeşti, T I U se sub-
stanţializează în etape decisive pentru expe­
rienţa unei conştiint-c. Dorin Varga este un
rege tratat operetistic, retoric şi fals ; nimic
din drama lui Bolingbroke, obsedat de teama
decăderii morale a urmaşului său, d in ro-
muşcările unei conştiinţe preocupate de desti­
nul naţional, nu transpare. Hotspur nu
există, pur şi simplu, Emi l Hossu f i ind o
greşeală dc distribuţie. (In paranteză fie spus,
nenumăraţi comentatori îl socotesc pe Hot­
spur adevăratul erou al primei părţi, poate,
şi din pricina avântului poetic care-1 caracte­
rizează.) Ioana Crăciunescu deviază situaţia
dramatică a Lady-ci Percy, dar şi textul com­
primat o împinge către această soluţie. Savu­
roase, atît în prim-plan cît şi în gros-plan,
apar femeile din hanul „La capul dc mistreţ",
Rodica Sanda Ţuţuianu şi Gilda Marinescu,
dar compoziţiile lor, îmbelşugate, dezechili­
brează structura dramatică a întregului. Ca
şi compoziţiile interpreţilor şi slujitorilor, mai
hi seamă, cele datorate Iui Victor Ştrengarv
şi Ştefan Radof, care tulbură, de asemeni,
prin exces de culoare, l ini i le tabloului.

Iar Falstaff ? George Constantin, destinat şi
predestinat acestui rol , îl joacă natural, cu
gesturi aşteptate şi intonaţii previzibile. E l
este un Falstaff cu un 'haz consistent şi
amar în scena recrutării, şi trist, grotesc, în
cea a încoronării. Dar, pentni admiratorii
acestui foarte mare şi excepţional actor,
acest Falstaff e o mare decepţie. De aici, şi
tristeţea cu care am plecat de la acest spec­
tacol ce se vrea vesel.

Mira Iosif

3 2 www.cimec.ro

în centru, S igr id Zacharias (Ifigenia)

TEATRUL DE STAT DIN SIBIU
— secfia româna

INGENIA ÎN TAU RIDA
de Goellie

Repunerea în c i r c u i t u l teatral , după mulţi
a n i , a scr ier i i l u i Goethe, în admirab i la tăl­
măcire a p o e t u l u i A l . P h i l i p p i d e , e u n f a p t ce

dobîndeşte, în sine, importanţă, u n înalt sens
c u l t u r a l , şi faţă de care se cuv ine să n u
precupeţim laudele. Opţiune de nobilă aspi ­
raţie intelectuală şi de răspundere artistică,
Ifigenia în Taurida, pe scena sibiană, se re ­
ţine, în acelaşi t i m p , şi ca u n act de c u r a j ,
semni f i cat iv ; m a i întîi, «pentru că tragedia
clasică adusă în p r o g r a m u l nostru repertor ia l
înlesneşte fami l iar izarea u n o r n o i şi l a r g i
categorii de pub l i c — în p l i n proces de edu­
care artistică — ou u n tex t cunoscut ca
piatră de temelie p e n t r u d r a m a psihologică
modernă ; în a l doilea rînd, p e n t r u că iniţia­
t i v a sibiană pune la încercare, programatic ,
forţele creatoare ale u n u i grup de t i n e r i ar ­
tişti, în descoperirea v a l o r i l o r de permanentă
actual i tate ale n e m u r i t o r u l u i text .

A f l a t la pr imele mişcări de cunoaştere şi
autocunoaştere, a u t o r u l oferă, p r i n Ifigenia,
calea cea m a i simplă dc acces spre i n t u i r e a
s t r u c t u r i i sale t i tanice , spre descoperirea, în
fiecare m o m e n t a l dramei , a întregii sale per­
sonalităţi creatoare, uriaşă. După cum se ştie,
această splendidă pagină a m a r i l o r , eternelor
adevăruri omeneşti, expresie monumentală
a une i i d e i înalt c iv i l i zatoare , relevă
exemplar , odată cu valorosul ei conţinut, cu
tema ei — de viaţă, de înţelepciune, de m o ­
rală — , şi simţul ascuţit a l p o e t u l u i p e n t r u
formă, p e n t r u culoare. Se i m p u n e şi a ic i , în
această operă de tinereţe, ca şi în toate cele­
la l te opere goetheene, acea strălucitoare bucu ­
rie o o c h i u l u i : simţul v i z u a l a l d r a m a t u r g u ­
l u i , d i sponib i l i tatea l u i spre expr imarea , în
d imens iun i şi proporţii impresionante , de ar ­
monie şi de e c h i l i b r u , a vieţii şi a l u m i i , a
sufletelor nobi le , încărcate de i u b i r e , de spe­
ranţă, de omenie, setoase de l ibertate , de
dreptate, de adevăr.

Această eleganţă a formei şi această supra­
dimensionare a i m n u l u i închinat de Goethe
armonie i universale par să-1 f i captat în m o d
t i ranic pe tînărul regizor Sergiu Sav in . De­
oarece, în adevăr, acest aspect se dezvăluie
ca l i n i e dominantă a spectacolului său. M o n ­
tarea sibiană propune, în m o d u l de abordare
a d r a m e i , a direcţiei e i estetice, cîteva puncte
de interes. Sergiu Savin încearcă să m i j l o ­
cească spectatorului , cu maximă concentrare
şi esenţializare, datele fundamentale- ale m i t u ­
l u i clasic, universal i tatea l u i , dincolo de par ­
ticularităţile v i z i u n i l o r p r o p r i i u n u i a sau a l ­
tu ia d intre a u t o r i i care au m a i întîrziat, îna­
intea l u i Goethe, asupra acestui m i t . Regizo­
r u l a negl i jat , cu bună ştiinţă, pătrunderea
m a i în adîncul u n i v e r s u l u i specific goethean.
în implicaţiile social-morale şi psihologice
(mai bogate, a ic i , decît la a n t i c u l E u r i p i d e) ,
elaborînd spectacolul în contextu l u n e i dez-

Data premiere i : 30 octombrie 1976.
Regia : S E R G I U S A V I N . Scenografia:

P E T R U V O I C H E S C U .
Distribuţia : S I G R I D Z A C H A R I A S

(Ifigenia) ; M A R I U S NIŢA (Thoas) ;
I U L I A N VIŞA (Oreste) ; N I C O L A E
CĂLUGĂRIŢA (Pilade) ; R A D U B A S A -
R A B (Arkas) .

33 www.cimec.ro

bnteri contemporane lucide asupra idei i ge­
nerale, etern valabi le , η lupte i o m u l u i cu
t i ran ia zeilor, a credinţei i n umanitate , în
care raţiunea este e lementul ordonator a l re ­
laţiilor d in t re oameni . Totuşi, ideea funda­
mentală, coordonatoare a spectacolului (anu­
me, că, ind i f e rent cărei l u m i îi aparţin ero i i
l u i Goethe — l u m i i c iv i l izate , sau l u m i i bar­
bare — ei dev in , sub puterea raţiunii şi a
aspiraţiilor generale spre desăvârşire, spre în­
nobilarea su f l e tu lu i , asemeni zei lor) , n-a fost
exprimată de regizor suficient de l impede. E l
s-a arătat preocupat, în cea m a i mare mă­
sură, să vizualizeze t e x t u l , să găsească o
formă originală, elevată, i m a g i n i i scenice ; s-a
folosit, m a i ales, de artele ajutătoare — de­
cor, lumină, costume .— cu intenţia declarată
de a realiza ur i spectacol de teatru r i t u a l . Aşa
f i i n d , tinărul regizor a rămas dator esenţia­
l u l u i ' : materializării clare şi pregnante a
p u n c t u l u i său dc vedere asupra drame i l u i
Goethe, asupra mesa ju lu i m a r e l u i poet ; în
comunicarea cu' sala, acesta nu-şi află, cred,
într-o versiune astfel liniarizată şi unilaterală,
ponderea cuvenită. Răsturnarea şi substituirea
p l a n u r i l o r , trecerea, d i n registrul r e a l i s m u l u i
psihologic goethean, d i n lumea t u m u l t u l u i de
sentimente şi d i n sfera complexităţii caracte­
relor , în reg istrul une i dezbateri austere, ab­
stracte şi convenţionale, menite a subl in ia ,
p r i n t r - u n proces de schematizare şi p r i n t r - u n
joc de metafore şi de s i m b o l u r i , ideea regizo­
r u l u i , aveau nevoie, p e n t r u material izarea şi
împEnirea scenică, de m a i multă rigoare,
de precizie, de u n eşafodaj ideologic şi art i s t i c
m a i sol id, m a i cuprinzător.

Pe d r u m u l d i f i c i l a l tratării moderne a tea­
t r u l u i clasic, presărat, j n u l t i m i i a n i , cu cîteva
experimente valoroase, m a i degrabă, p r i n i n ­
tenţie, decît p r i n dep l ina l o r reuşită, specta­
co lu l real izat la S i b i u de Sergiu Savin se
înscrie ca u n punct de reper în căutarea
de forme n o i , ' var ia te , capabile să expr ime ,
într-o optică actuală, tendinţa de c iv i l izare a
o ch iu lu i spectatorilor, de fami l iar izare a l o r
cu u n teatru de m a r i d i m e n s i u n i , construit
d i n i m a g i n i scenice marcate de s impl i tate şi
de f rumos . Imaginea scenică, ex t rem de s i m ­
plă şi de sugestivă, a actualei Ifigenii deschi­
de o fereastră spre posibilităţile pe care le
oferă, az i , scenografia, în desenarea, cu m i j ­
loace puţine, a u n u i loc de joc semni f i cat iv ,
în stare să favorizeze situarea personajelor,
deopotrivă, şi în lumea l u i E u r i p i d e , şi în
lumea l u i Goethe, şi în cea a z i le lor noastre.
Realizată cu ta lent , cu fantezie cenzurată de
ra f inament , cu bun-gust , cu discernămînt, de
tînărul Petru Voichescu, scenografia repre­
zintă p r i n c i p a l u l s p r i j i n a l v i z i u n i i regizorale,
punctînd, în datele e i esenţiale, ideea specta­
c o l u l u i .

E f o r t u l spre u n joc concentrat şi sobru, do­
m i n a t de cerebralitate, de eleganţă şi fineţe,
fără e fuz iun i patetice şi fără zvîcniri tempe­
ramentale , descărcat de orice efect exterior
melodramatic , reprezintă cea de-a doua cal i ­
tate, indiscutabilă, a montării sibiene. I n

confruntarea cu tipologia goetheană, rcstrînsa
echipă actoricească s-a remarcat p r i n omo­
genitate şi credinţă, p r i n sugerarea lapidară a
caracterului monumenta l - s imbol i c a l persona­
j e l o r .

D i n pr ic ina v i z i u n i i s impl i f icatoare a regiei ,
care restringe, deliberat, gama de joc, n u
am p u t u t descoperi n i c i o mare creaţie acto­
ricească. I n t r e aceste l i m i t e , actriţa Sigr id
Zacharias, t ic la secţia germană, la p r i m a ci
întîlnire cu un mare r o l , a reuşit să sugereze,
cu inteligenţă şi cu u n real farmec a l dis­
creţiei, imaginea unei I f i gen i i s imple , c instite ,
curajoase. Mar ius Niţft, prezenţă masivă, ne-a
a jutat , cu jocul său p l i n de demnitate , să
perce|>em u n Thoas m a i puţin barbar , m a i
puţin b r u t a l şi sălbatic, aspirînd la civilizaţie,
la umanitate . Nicolae Călugăriţa (Pilade) şi
Radu Basarab (Arkas) au i z b u t i t , şi e i , să-şi
impună personalitatea, urmînd, cu pasionată
dăruire şi cu măsură, p u n c t u l de vedere a l
reg izorulu i . Surpriza premierei sibiene este re­
g izorul I u l i a n Vişa, în postură dc actor. EF
a i n t r a t cu siguranţă în d i f i c i lu l r o l a l l u i
Oreste, a l cărui destin, zbuc iumat şi contra­
d i c t o r i u , alternând' stări de slăbiciune cu
dovezi de tărie şi cu c l a n u r i dc speranţă, a
fost redat c u surprinzătoare putere de i n t e ­
r ior izare şi de emoţionnre.
..Păcat că d r a m a I u i Goethe, n u s-a bucu­

r a t 1 de o m a i temeinac^ argumentare , a' ivdlo-
r i l o r ei de conţinut. S-ar f i înlesnit astfel p u ­
b l i c u l u i o imagine m a i apropiată de cea o
t i t a n i s m u l u i l u i Goethe. , > . .

Valeria Ducea

TEATRUL DE STAT DIN ARAD

DINU
de Radu F* Alexandru

T i n e r i i cer l i t e r a t u r i i dramatice lucrări în
care să se recunoască şi să-şi regăsească pro ­
blemele l o r de viaţă ; cei m a i în virstă cer,
la r i n d u l l or , să le f ie consacrate pag in i care
să expr ime m a t u r i t a t e a , experienţa şi com­
plexitatea r a p o r t u r i l o r l o r de existenţă, g r a v i ­
tatea răspunderii morale , sociale, confruntare»
de mentalităţi etc. I n pagini le l i t e r a t u r i i - noas­
tre dramatice întîlnim asemenea aspecte, r e ­
flectate m a i m u l t sau m a i puţin pregnant ,
surprinse în substanţa l o r v i e şi reală sau
n u m a i la suprafaţă ; n u se poate spune că
interesul celor ce se dedică genu lu i n u se
manifestă constant şi în această privinţă, aco­
per ind , într-o măsură sau a l ta , cerinţele a m ­
belor categorii . Ceea ce se poate discuta, şi

34 www.cimec.ro

Dala premierei : 7 noiembrie 1976.
Regia : G H E O R G H E M I L E T I N E A -

NU. Scenografia : COLTA ONISIM.
Distribuţia: E L E N A DRÀGOI (Ana);

E M I L I A DIMA JURCA (Ileana) ; MA­
R I A BARBON] (Silvia) ; V I R G I L
M U L L E R (Dinu) ; E U G E N TÀNASE
(Tudor) ; M A R I L E N A TARAS (Repor­
terul) ; CONSTANTIN ŢUGULEA (Ope­
ratorul) : G H E O R G H E TALPOŞ (Sono-
rizatorul) ; ION ŞOFEI (Electricianul).

trebuie discutat, este caracterul propriu-zis
dramatic al acestei reflectări, încărcătura dc
substanţă care se dă unui caz sau altuia, in
aşa fel încît el să exprime un grad de gene­
ralitate adecvat problemei, şi nu o ilustrare
fără reverberaţii. Ceva, d in acest unghi de
vedere, a sesizat, încă de acum zece ani,
Paul Everac, cînd a scris Simple coincidenţe,
demonstrînd, la un grad dc generalitate pole­
mică, necesitatea aprofundării mature a expe­
rienţelor ei aspiraţiilor fiecărei categorii, a
interpretării suple a fiecărei poziţii morale,
a opoziţiilor dialectice. Ceva din rigoarea dru­
mului şi din elanul primelor opţiuni a sur­
prins, tot cam pe atunci, EcaterLna Oproiu,
în Nu sînt Turnul Eiffel. Exemple mai re­
cente există, dar cu vibraţie mai mică.

Piesa l u i Radu F. Alexandru e unul dintre
acestea. Cazul eroului său ilustrează strici
tema, se înscrie în ordinea de zi , cum am
zice ; şi atît. Tînărul Dinu, de nouăsprezece
ani, pleacă, într-o bună z i , de acasă. Faptul
se petrece cu puţin înaintea unui eveniment
sărbătoresc, în familie, cînd tatăl urmează să
iasă la pensie după 45 de ani de muncă.
Evenimentul se produce, se fac pregătirile
necesare pentru a-1 întîmpina, se anunţă şi
prezenţa unei echipe dc filmare a televiziunii,
dar umbra gestului necugetat al tînărului fiu
apasă şi înoovoaie umerii bieţilor părinţi.
Exact în momentul sărbătoririi, tînărul apare,
adus cu miliţia de pe malul mării. Un act se
sfîrşeşte, altul începe. Şi are Joc o confrun­
tare între tată şi f iu . Tatăl ţine ou tot dina­
dinsul ca f iu l să-i preia anunca în uzină, f iu l
ar vrea să se facă scafandru. Dorinţa tatălui
făgăduieşte consecvenţă şi stabilitate, cea a
f iului conţine un mare procent de risc. Cine
are dreptate ? Sigur că, dacă întrebarea s-ar
pune doar aşa, confruntarea ar avea toate
şansele să se prelungească la in f in i t , pentru
că nimeni nu poate recuza cu argumente va­
labile o poziţie în favoarea celeilalte. Inter­
vine, atunci, un element particular, care nuan­
ţează problema : cei 45 de ani de muncă ai
tatălui reprezintă un exemplu de consecven­
tă, <lar nu şi de opţiune, întrucît a prestat
o activitate pe care nu a agreat-o. Din punctul
de vedere al libertăţii de opţiune, dreptatea
este de partea f iu lui . Dar, tocmai pentru că
această perspectivă nu convinge pe deplin,
dreptatea este şi de partea tatălui, care aduce,

Elena Drăgoi, Eugen Tănase şi Virgi l
Mi l l ier

cel puţin, argumentul unei răspunderi i n înde­
plinirea îndatoririlor de părinte şi cetăţean.

Autorul are tactul de a nu da un verdict,
de a nu înclina hotărît balanţa în favoarea
unuia sau a altuia, mizînd totul pe confrun­
tare. Confruntarea e îndelung pregătită, p r i ­
ma parte nu face altceva decît să puncteze
datele problemei, jumătate d in partea a doua
reprezintă încercarea mamei de a o evita şi,
în fine, ea se produce, adueîndu-i faţă în faţă
pe reprezentanţii celor două generaţii, intr -un
dialog sincer şi tăios.

De ce nu are şi ecou dramatic această con­
fruntare ? Pentru că personajelor le lipseşte
aspiraţia reală, în măsură să convingă şi să
emoţioneze. Pentru că ole reprezintă caractere
slabe, nedecise, desenul lor e uşor tremurat
şi nu compune un univers expresiv. Piesa
expune -cazul Dinu, dar nu implică şi uni ­
versul lui uman-poetic, nu trece dincolo dc
contur. Aşa, sau altminteri , observaţiile au
fost formulate şi în discuţia cu tinerii specta­
tori, tare a avut loc după reprezentaţia vizio­
nată la Arad, evidenţiind oportunitatea temei,
dar şi rezonanţa limitată a modului cum a
fost tratată.

Spectacolul a fost realizat într-un respect
vădit pentru text şi cu un simţ al propor­
ţiilor relevabil (regia : Gh. Miletineanu). Pro­
tagoniştii, cei trei reprezentanţi ai familiei ,
tatăl, mama şi f i u l , au avut parte de inter­
preţi sensibili, care au ştiut să dea măsura
umană a personajelor : Eugen Tănase (Tudor),
Elena Drăgoi (Ana), Virg i l Mil l ier (Dinu).
Celelalte roluri sînt apariţii care nu contează.
Dar nici spectacolul nu e scutit de momente
de inexpreeivitate, albe, uscate, care trec din
text pe scenă cu o îndărătnică inerţie.

Constantin Paraschivescu www.cimec.ro

TEATRUL DE STAT
DIN ORADEA

— secfici maghiara

VALENTIN
Şl VALENTINA
de Mihail Roşei η

Valentin şi Valentina de M i h a i l Roşcin este
o poveste pejntru educat părinţii — bineînţe­
les, p e n t r u acei părinţi care v o r să - se lase
educaţi — cu u n conf l i c t stenic şi cu
happy-end. Dacă t e x t u l are virtuţi, acestea se
află dincolo de reţetă : presupusa înfruntare
şi confruntare d in t re cele două f a m i l i i pose­
soare de odrasle, ajunse l a vîrsta îndrăgostirii
şi a a m o r u l u i , este, de fapt , cel m a i n i m e r i t
pr i l e j pent ru a face radiograf ia celor două
ramificaţii crescute d i n t u l p i n a aceleiaşi m e n ­
talităţi : mental i tatea f a m i l i i l o r văduvite de
pater familias.

Astfel că schema tragediei Romeo şi Julieta,
la care se face aluzie şi în rep l i c i , suferă
oarecare m i c i modificări. Dacă între cele două
f a m i l i i d i n Verona n u erau deosebiri de
avere şi de rang, între f a m i l i a l u i V a l e n t i n
şi cea a Va lent ine i există diferenţe de optică
în problema autoadministrării şi a subzisten­
ţei posibi lei v i i toare f a m i l i i ; ura seculară
d intre Montague şi Capulet este înlocuită cu
înverşunata opoziţie a m a m e i t inere i Va len ­
t ina faţă de iminenţa începutului de la „ac

şi aţă", al eventualei căsnicii : opoziţie înfrun­
tată cu îndirjirc de mama l u i V a l e n t i n , care
vede în acest început dovada une i vieţi c in ­
stite, trăită p r i n muncă. N u , n u e vorba de
vreun conflict între o mental i tate mic -bur -
gheză şi una muncitorească. Este, p u r şi s im­
p l u , dorinţa f a m i l i e i fetei de a n u vedea
repetată istoric o situaţie de strîmtorare şi
l i p s u r i , faţă în faţă cu credinţa că d i n strîm-
torarea firească p r i m i l o r paşi n u sc moare
niciodată. Cele idouă f a m i l i i îşi petrec existenţa
după ch ipu l p r o p r i i l o r l o r convinger i despre
viaţă- I n f i n a l , cu sau fără binecuvîntarea
maternă, Va lent in şi Valent ina rămîn împre­
ună. Deal t m i n t e r i , d i l ema de aic i începe ;
soluţia rămîne una singură ; diferă n u m a i
at i tudinea : te a r u n c i în viaţă strîngînd d i n
dinţi, sau cu nebunatică frenezie.

Spectacolul, semnat de Farkas I s t v a n , păcă­
tuieşte p r i n indiferenţă tocmai faţă de aceste
date ale t e x t u l u i . Atmosfera d i n cele două
f a m i l i i a rămas doar în scama interpreţilor,
care, fără a se simţi dirijaţi de regizor, s-au
trezit în situaţia de a adopta cele m a i la
îndemînă rezolvări ; tensiunea nervoasă acu­
mulată, care macină, disperările răbufnind în
momente dc panică au eşuat în comic revuis ­
t ic ; i a r starea de nostalgie fără obiect, cu
popasuri în aprige che fur i aniversare, s-a
transformat în bufonadă; cele cîteva momente
scenice ale nepăsătoarelor „ceaiuri" dansante,
cu m a g - u l urlînd şi cu o singură sticlă de
vodcă pentru to t g r u p u l de t i n e r i , au rămas
doar ilustraţii aprox imat ive ale faptelor cu­
prinse de text .

I n l ipsa v i z i u n i i scenice, interpreţii, de ru ­
taţi, au apelat la disponibilităţile pe care şi
le cunoşteau. Probabi l că, în acest p r i m r o l
de solistă, actriţa M a r t o n Erzsebet avea ne­
voie de o mînă regizorală oare să-i e l imine
tonur i le gutura le şi stridenţele vocale ; m o ­
mentele d intre Valent ina şi Va lent in (We l l -
m a n n Gyorgy) aveau (toate datele să fie ce
n u au reuşit, totuşi, decît arareori : iluminări
de sentimentalitate veridică. Scena Ri ta -Vo lo -
dia-Liza (Csiky I b o l y a — M i s k e Lâszlo—Gabor
Kata l in) a demonstrat că ac tor i i au datele
necesare interpretării ncconfundabi lc lor table ·
u r i dc in te r i o r rusesc ; tot aşa cum scenele
d i n f a m i l i a Valent ine i (Batho Ida , Kakassy
Agnes, Oss Enikô) au demonstrat că in ter ­
pretele au înţeles adevăratele d imens iun i ale
personajelor, străduindu-se, fiecare pe p a r t i ­
tura sa, să-şi comunice identitatea dramatică-

Spectacolul se desfăşoară ca u n concert a l
unei orchestre faţă dc care d i r i j o r u l a rămas
o convenţională prezenţă, întocmai ca şi de­
corul , căruia n u - i găsim a l t m e r i t decît acela
de a f i u m p l u t seîndurn scenei de obiecte
p r i n t r e care să sc mişte ac tor i i .

Paul Cornel Chitic

Data premiere i : 3 noiembrie 1976.
Regia : F A R K A S I S T V A N . Scenogra­

f ia : B I R O I . GEZA. Muzica : BOROSS
L A J O S .

Distribuţia: W E L L M A N N G Y O R G Y
(Valentin) ; M A R T O N E R Z S E B E T (Va­
lentina) ; B A T H O I D A (mama V a l e n t i ­
nei) ; K A K A S S Y A G N E S (bunica V a ­
lentinei) ; OSS ΕΝΙΚΟ (sora V a l e n t i ­
nei) ; G A B O R K A T A L I N (Liza, mama
I u i Valent in) ; K O R N E R A N N A (Maşa,
sora cea mică a l u i Valent in) ; G A B O R
ΚΑΤΙ (Dina) ; K I S S T O R E K I L D I K O
(vecina l u i Valent in) ; C S I K Y D 3 0 L Y A
(Rita) ; M I S K E L A S Z L O (Volodia) ;
P A L O C Z Y T R I G Y E S (Gusev) ; Z A L A -
N Y I G Y U L A (Karandaşov) ; H A J D U
GÉZA (pr ietenul l u i V a l e n t i n , Buhov) ;
V A R G A V L L M O S (un cetăţean).

36 www.cimec.ro

TEATRUL EVREIESC DE STAT

POTOPUL
prelucrare de

Mihail SebasNan,

dupâ H* Berger

I n programul dc sală al spectacolului se
scrie că piesa Potopul, apărută în 1909 sub
semnătura l u i H . Berger, u n destul de obscur
d r a m a t u r g american, şi adaptată de M i h a i l
Sebastian în 1944, prefigurează o schemă cla­
sică a u n u i gen, az i , foarte la modă : scena­
riul catastrofic. Ε adevărat că proliferează, în
prezent, m a i ales în s tud iour i l e americane,
superproducţii dc groază, lansate cu marc
publ i c i tate , ca Towering Inferno (Turnul infer­
nal), Jaws (Dinţii rechinului) şi altele, care
descriu, cu foarte multă na iv i ta te , cataclisme
industr ia le şi dezastre ecologice ; dar, in t re
aceste producţii i n f a n t i l e p e n t r u adulţi blazaţi
şi t e x t u l prezentat de curînd pe scena T.E.S.,
distanţa este uriaşă. D i n fer ic ire .

Potopul este o piesă care a stîrnit, la
vremea e i , o oarecare vfîlvă, m a i ales cu p r i ­
l e j u l u n u i spectacol real izat de t r u p a d in
V i l n a , acea companie teatrală despre care
M i h a i l Sebastian scria : „a fost m a i m u l t
decît o trupă bună. A fost u n teatru . A fost
o şcoală". A p o i , Potopul a însemnat un m o ­
ment c u l t u r a l în existenţa t e a t r u l u i evreiesc
d i n ţara noastră, într-un m o m e n t istoric greu,
în a n i i pr igoanei fasciste, cînd o mînă de
creatori se refugiaseră în sala numită B a r u -
şeum. „ A m tradus Potopul — scria MihaM

Sebastian (de fapt , 1-a pre lucrat , i-a adăugat
scene n o i , u n personaj , u n a l t f i n a l — run.) —
la cererea pr ie ten i lor m e i Beate Fredanov şi
A l . Finţi. Vro iau să joace Potopul, fiindcă
Potopul spune ceva. A r c u n sens. Are u n tîlc.
N u e n u m a i o piesă, este o chemare". Ε
l impede, aşadar, că înscrierea acestei piese
pe afişul de la T.E.S. arc m u l t i p l e semni f i ­
caţii şi, în acest an j u b i l i a r a l centenarului
său, spectacolul se doreşte, deopotrivă, un
memento p e n t r u f irele trainice ale unei t r a ­
diţii repertoriale şi u n omagiu p e n t r u acel
creatori care n u m a i sînt p r i n t r e n o i , făuri­
t o r i a i t e a t r u l u i evreiesc pe aceste meleaguri .
Dincolo dc aceste intenţii, extratextuale , piesa
merită a f i reluată p e n t r u „chemarea" ce υ
conţine.

Dramă d i n care s-au insp i ra t , în m o d vădit,
m u l t e scr ier i d i n l i t e ra tura americană a a n i ­
lor '20—'50, şi n u n u m a i americană, Potopul
descrie, într-o schemă care are m e r i t u l de
a f i teatral germinativă, o situaţie-limită : u n
microgrup , eterogen în diversitatea identită­
ţilor eooiale, ce vizează cîteva p r o t o t i p u r i
funcţionale p e n t r u societatea americană, se
află claustrat într-un spaţiu dat (un bar, loc
t ip i c de acţiune în sociologia dramei a m e r i ­
cane), d i n pr i c ina u n u i cataclism n a t u r a l :
un potop . î;n faţa p r i m e j d i e i s t ih i i l o r dezlăn­
ţuite, contradicţiile d i n t r e i n d i v i z i fac loc
unei solidarităţi a acţiunii extreme, p e n t r u
ca, în m o m e n t u l r e v e n i r i i în n o r m a l , c i c lu l
divergenţelor să se reia, ver ig i le diferenţieri­
lor sociale să se înlănţuie în ordinea l o r i n i ­
ţială. F i n a l u l sceptic şi realist a l a u t o r u l u i
Ultimei ore e m a i dramat ic şi, evident , rea­
l i s t - c r i t i c , în r a p o r t cu happy -end -u l v e r s i u n i i
or iginale .

Fără a f i o mare piesă, Potopul este o
dramă generoasă d i n p u n c t de vedere teatral ,
cu u n adînc mesaj umanis t , u n strigăt de
durere a l u n u i inte lectual cand id , dezgustat
de alienarea d i n lumea b a n u l u i .

Pe aceste coordonate umaniste , e construit
şi spectacolul T.E.S. U n spectacol sobru în
patet ism, colorat cu discreţie şi, în acelaşi
t i m p , pitoresc. B u n cunoscător a l s t i ' u l u i dc
joc a l co lec t ivulu i s i a l tendinţelor expre­
sioniste care au marcat t r u p a d i n V i l n a , d i ­
rectorul de scenă George Teodorescu jşi-a p r o ­
pus, în reprezentaţie, o sinteză între tradiţia
stilistică a t e a t r u l u i idiş şi demersul art is t i c
contemporan.

Personajele au miez şi culoare, p a r t i c u l a ­
rităţile l o r sînt marcate în tuşe apăsate. Se
reliefează : A v o c a t u l , într-o ipostază v o i t m i s ­
terioasă, uşor expresionistă, magic ian şi
meneur du jeu, c u dorită poză şi emfază în
p r i m a parte a d r a m e i , cu dorită tristeţe şi
amară luc id i tate , în cea de-a doua, compoziţie
realizată cu ştiuta-i siguranţă scenică de Carol
Marcov i c i ; A c t o r u l , altă compoziţie i n preg­
nant relief , impusă, p r i n t r - u n joc subt i l dez­
a r t i c u l a t şi cu fineţe s t i l i zat , de A l b e r t K i t z l ;
şi Desenatorul , p o r t r e t de p r i m - p l a n , desenat
dramatic de R u d y Bosenfeld. Potopul devine

Data premiere i : 1 1 noiembrie 1976.
Regia : G E O R G E T E O D O R E S C U .

Scenografia : M T H A E L A D E M E T R 1 -
A D E . Traducerea în l i m b a idiş :
L K A R A .

Distribuţia : S E D Y G L U C K /Pia­
nista) ; S A M Y GODRLCH (Barmanul) ;
S A M U E L F I S C H L E R (Patronul) ;
M A N O R I P P E L (Omul de afaceri) ;
I O N P O D O L E A N U (Un client) ; B E B E
B E R C O V i a (Consilierul general) ; CA­
R O L M A R C O V I C I (Avocatul) ; R U D Y
R O S E N F E L D (Desenatorul) ; A L B E R T
K I T Z L (Actond) ; L E N A M O R A R U
(L i z y) .

Lectura t raducer i i în l i m b a română :
I O N G R A P I N I .

37 www.cimec.ro

o frumoasă metaforă a spectacolului, realizată
laconic, sugestiv, p r in aluzie psihologică şi
în lipsa oricărui efect scenic exterior. Potopul
este o stare, cu valori sociol-istorice, şi nu
o realitate meteorologică. Ruperea de nor i ,
ca atare, se dezlănţuie sonor. în f inal , cînd
n i se spune că stihii le s-au potolit , f inal ,
iarăşi, p l i n de tôle, simbol anticipativ pentru
cataclismele ce aveau să vină după acei
ani '20 în care M i h a i l Sebastian a plasat
acţiunea piesei. Spectacolul are. desigur, des­
tule inegalităţi, dezacorduri stilistice, scăderi
de r i t m , pauze în tensiunea dramatică, între­
ruperi în f luxu l comunicării dintre partener'.
Primează, însă, ideea regizorală — critica so­
cială, aici reprezentaţia at.ingîndu-şi d in plin
t inta. Se ouvine să notăm aportul scenogra­
fiei (un decor corect al Mihaclei Demclriade,
deşi cam neutru pentru o fixare în t imp şi
spaţiu, dar poate că asta a fost intenţia) şi,
fireşte, contribuţia întregului colectiv actori­
cesc : Sedy Gliick, Samy Godrich, Samuel
Fisohler, Mano Rippel, Ton Podoleanu, Bebe
Bercovici, Lena Moraru.

M. I.

TEATRUL „ION CREANGĂ'

HOCUS POCUS
ŞI-0 ...GĂLEATA
de Aad L Greidanus

Cu cît trece vremea, cu atît începem, parcă,
să ne convingem că u n u l d intre lucruri le cele
mai grele pe lume e să se scrie o piesă

Boris Pctroff (loris)

bună, dc actualitate, pentru copii. Numai i n i ­
mile scri itori lor de mare vocaţie artistică s-au
dovedit apropiate şi in imi lor şi mentalităţii
eelor mic i . Dar, necăutaţi şi ncaflaţi în re­
pertoriul teatrului , e firesc să auzim atîtea
strigăte (unele, chiar disperate), pe care le
înalţă, fie la începutul, fie LA sfîrşitul anului
teatral, critica şi spectatorii m a r i şi mic i . I n
cea dinţii cronică apărută la spectacolul
Hocus Pocus, cu care îşi inaugura stagiunea
teatrul nostru „specializat", veteranul — me­
reu tinăr — a l cr i t ic i i noastre, Traian Şel-
maru, lansa un asemenea S.O.S., cerînd ca,
dacă nu se scrie teatru bun pentru copii ,
măcar să se caute cu m a i multă rîvnă şi' cu
mai m u l t discernământ piese reprezentative
din teatrul scris pentru copii şi tineret, de
Gelu Naum, de Nina Cassian, de M a r i n So-
rescu, de D. R. Popescu, de Alecu Popovici
şi de... Shakespeare, Goethe, Rostand şi alţii.

Ce bine ar f i dacă astfel n i e-ar povesti...
dar...

Problema aceasta face parte, dealtfel, d in
grij i le şi d in năzuinţele noastre, ale tuturor .
Pînă la urmă, cred, şi conducerea Teatrului
„Ion Creangă" o să ajungă s-o dezlege. Ea a
înţeles, Isper, de data aceasta, că, într-un
context de p a r t i t u r i cu o mare încărcătură
educativ emoţională, Hocus Pocus ar f i fost
îmbrăţişată cu unanimă preţuire şi cu mai
mul t entuziasm. Aşa. prizărită şi plăpîndă în
repertoriu, această floricică a olandezului Aad
Greidanus n-avea — şi nici n-are cum — să
vestească o primăvară prea îmbelşugată. Ea
ne aduce, d i n îndepărtata ţară a lalelelor, un
gingaş şi prietenos îndemn la muncă, la ar­
monie între semeni, dar pe calea u n u i prea
f irav pretext moralizator.

Regizor de meserie, autorul n-a stăruit prea
mult asupra cerinţelor literar-artistice ale
textu lu i . E l a înjghebat o acţiune, cu o
suită de situaţii si momente vesele, m a i m u l t
sau mai puţin semnificative, o ţesătură sce­
nică străvezie, deschisă larg fanteziei şi posi-

Data premierei : 24 noiembrie 1976.
Regia : CORNEL TODEA. Scenogra­

fia : I O N DOGAR-MARINESCU. Musa­
ca : J O H N N Y RĂDUCANU. Traduce¬
rea : ,ΙΝΤΟΑΝΕΤΑ R A L I A N .

Distribuţia : GENOVEVA PREDA
(Sandra) ; ANCA ZAMFIRESCU (Sim-
plina) ; D U M I T R U A N G H E L (Dofilius) ;
G A B R I E L I E N C E K (Alfonso) ; BORIS
PETROFF (loris) ; G E L U COLCEAG
(Hocus Pocus).

3 8 www.cimec.ro

Anca Zamfirescu, Genoveva Preda, Gabr ie l Iencelc, D u m i t r u A n g h e l şi Ge lu
Colceag

bililăţilor dc improvizaţie ale d i rec tor i l or de
scenă şi ale actor i lor . Ne-am af la t , aşadar,
în faţa u n u i s i m p l u pretext comic, uşor şi
prea îngăduitor. Faţă c u acest pre tex t , echipa
de la „Creangă" a aşezat o parte d i n „artileria
grea" a ac tor i l o r de comedie de care d ispune ,
ce au deschis, m a i degrabă, u n foc... de a r t i ­
f i c i i împotriva leneşilor şi a mofturoşilor. I n
calitate de comandant a l „bătăliei", regizorul
Cornel Todea a demonstrat multă vervă şi
i n v e n t i v i t a t e , toate calităţile necontestate de
tact ic ian şi strateg a l j o c u l u i scenic. I n m o n ­
tarea sa, sprijinită pe scenografia plăcută, cu
accente sp i r i tua le , a l u i I o n Dogar-Marinescu,
pe melod i i l e sprintene (unele, m a i inspirate ,
altele, m a i terne) ale l u i J o h n n y Răducanu,
sînt m u l t e momente de improvizaţie comică
ce marchează şi calitatea bună a cîtorva „pro ­
iect i le " ; acestea au n i m e r i t în p l i n , asupra
prost ie i , a pretenţiilor absurde, a nehotărîrii.
Sînt, însă, de-a l u n g u l reprezentaţiei, şi m o ­
mente în care s-a tras doar cu.. . gloanţe oar­
be ; efectul — lîncezeală în r i t m , tensiune
comică scăzută în joc, gagul şi clovnescul
(toate, nost ime şi de bun-gust , dealtfel) cău-
tîndu-şi ob iec tu l şi ţinta, fiindcă semnificaţi­
i le p lu teau în gol . S igur că şi în aceste
momente ac tor i i au făcut to t ce le-a stat în
putinţă p e n t r u a stârni veselia şi zîmbetul.
E i s-au urcat , cu îndemînare de c impanzei ,
pe pereţi îşi pe stîlpi de telegraf, s-au scu­
fundat şi s-au r i d i c a t spectaculos d i n fîntîni

*şi pivniţe, au zburat p r i n văzduh o r i s-au
tras ingenios, u n i i pe alţii, pe sfoară etc., etc.
S t i l u l spectacolului , u n soi de comedie m u ­
zicală, de d iver t i sment estradistic, destinat

deopotrivă copi i lor şi adulţilor, le-a permis
această dezinvoltură, cu to t ceea ce ne-a
îneîntat şi cu tot ceea ce ne-a nemulţumit.
Omogenă, pe acest p lan a l f a c i l u l u i în sine,
echipa de actor i s-a manifestat cu o conta­
minantă poftă de joc, desenînd cu v i o i c iune ,
în l imi te l e comicu lu i l i r i c şi grotesc, cîteva
portrete expresive. Dinco lo de amuzantele
întruchipări date celor două fete zburdalnice
şi cam zăbăuce ale Poliţaiului, Sandra şi S i m -
p l i n a , întrupate de Genoveva Preda şi, respec­
t i v , de Anca Zamfirescu ; dincolo de compo­
ziţia comică plină de culoare, de farmec, de
pitoresc a l u i Bor is Petroff , în l a comul şi
cam tembel-somnorosul l o r i s , cred că trebuie
sub l in ia t , în p r i m u l rînd, a p o r t u l celor t r e i
debutanţi pe această scenă : Gelu Colceag,
Gabr ie l Iehcek, D u m i t r u A n g h e l . A c t o r i ta len ­
taţi şi h a r n i c i , dotaţi cu mul t i l a t e ra l e însu­
şiri, e i a u real izat , în c inc i ipostaze, t r e i
personaje savuroase, au alcătuit, c u h a z u l l o r
spontan, coloana vertebrală a reprezentaţiei.
Totuşi, prea f i rave , aceste r o l u r i n u au p u t u t
să le ofere p r i l e j u l de a-şi d e f i n i p lenar per­
sonalitatea artistică, de a-şi dezvălui m u l t i t u ­
d inea şi varietatea mi j loace lor de care d i s p u n .
Sperăm că t e a t r u l o să le înlesnească întâl­
nirea şi cu r o l u r i ale m a r e l u i reper tor iu pen­
t r u cei m i c i (fiindcă asemenea reper tor iu
există ! !) , r o l u r i de semnificaţie şi de mare
răspundere... Aceasta, p e n t r u a n u ne m a i
da p r i l e j u l să conchidem aşa : talente prea
m a r i p e n t r u o bătălie atît de mică.

Valeria Ducea www.cimec.ro

VIITORUL ROL

MARGARETA POGON AT

Personalitatea aparte a Margaretei Pogonat
s-a plămădit sub presiunea u n u i ver i tab i l
destin artistic. Dacă, azi, este u n a n i m recu­
noscută drept stea a f i l m u l u i românesc, dacă
regizorii dc teatru îşi investesc prestigiul în
prezent.» numelui ei pe afiş, mulţi sînt încli­
naţi să t i i tc că, i n cei 17 ani de teatru, pe­
trecuţi pe diferite scene d in ţară, au fost
destule momente de v i d , de aşteptare îngrijo­
rată ; că actriţa care dădea strălucire u n u i
generic sau surtîdea superb, luminînd ecra­
n u l televizorului , făcea, pînă mai i e r i , nave­
ta la Ploieşti, îngheţind noaptea p r i n gări.
Cariera ei s-a construit , astfel, lent, p r i n
acumulări nespectaculoase, sub controlul unei
severe autoexigenţe, integrînd experienţă de
viaţă, cunoaştere, o capacitate de a simţi
profund şi de a sugera cu fineţe. Fişa de
r o l u r i a Margaretei Pogonat nu înscrie
„fleacuri" amabile, apariţii decorative ; regi­
zori i o solicită atunci cînd personajul pre­
tinde forţă dramatică, adevăr, acea nativă
„conştiinţă dreaptă" atît de greu de def in i t ,
atunci cînd trebuie ca actorul să-şi aducă
propria bogăţie lăuntrică în spr i j inu l unei
făpturi umane palid conturate, ale cărei sem­

nificaţii au nevoie, spre a f i exprimate, de o
intuiţie sigură şi do mijloace subtile.

Mişcîndu-se într-un univers dramatic vast,
dotată cu o inteligenţă scenică remarcabilă,
Margareta Pogonat nu sc consideră, pc drept
cuvînt, ajunsă pc culme — deci la capăt de
drum — ci caută să-şi îmbogăţească în per­
manenţă resursele şi să-şi cizeleze modalită­
ţile de exprimare. Integrarea — în sfîrşit! —
într-un colectiv bucureştean, cel al Teatrului
„Nottara", a reprezentat pentru ea u n mo­
ment de mobilizare a tuturor calităţilor la ­
tente, i n t r u cucerirea unor noi spectatori.
Cu fiecare apariţie, fie pe scenă, fie pe ma­
rele sau pe micu l ecran, ea instalează în con­
ştiinţa publ i cu lui o nouă făptură vie, neaştep­
tată şi, totuşi, familiară.

I n Oameni feluriţi de Anton Holban, v i ­
itoarea premieră a Teatrului „Nottara" . (re­
gia, Dan Nasta), Margareta Pogonat va inter­
preta ro lu l Ortansei.

„Am impresia că Ortansa l u i Anton H o l ­
bau face parte din familia spirituală a celor
trei surori cehoviene ; cel puţin, asta am
simţit abordînd r o l u l , care mi-a adus-o în
memorie pe Olga, declanşind una dintre acele
«simpatii subiective»-, la cnrc au dreptu l ac­
t o r i i . Să încerc să mă explic. Ortansa îşi
poartă destinul pe umeri ca pc o povară.
Ea trăieşte drama femeii construise să-şi înă­
buşe orice vis de evadare şi să vieţuiască
po t r iv i t r igori lor impuse de o societate în
care triumfă parvenit ismul şi corupţia. Or­
tansa este un om b u n şi sensibil, sincer, tră­
ind în respectul adevărului, o femeie care
are nevoie de dragoste, fiindcă, ea însăşi ge­
neroasă, se dăruieşte fanatic celor pe care-i
iubeşte. I n schimb, nu primeşte decît l o v i ­
t u r i . Este chinuită dc soţ, egoist ca toţi bol­
n a v i i , apoi este frustrată şi dc dragostea
copi lului . Fire slabă, încătuşată de convenţiile
sociale, ea se lamentează fără să acţioneze,
nu poate sfărîma cercul vicios în care se
mişcă, nu are tăria să răspundă l ov i tur i l o r
pr imite şi se încovoaie. Med iu l , societatea,
distrug, aşadar, u n om iniţial întreg. Mamă,
ea caută un refugiu şi o împlinire în f i u ,
spcrînd ca acesta să întruchipeze dorinţa ei
de adevăr, setea de a trăi frumos şi curnt ;
dar, pînă la urmă, f i u l va f i aidoma tatălui;
adolescentul se integrează perfect în lumea
ticăloasă în care creşte.

Ro lu l e greu. îmi cere dale actoriceşti mai
puţin întrebuinţate, sentimente complexe şi
nuanţate. Mă af lu la a doua colaborare cu
regizorul Dan Nasta (prima a fost la piesa
l u i I . D. Şerban, Carambol), însă, acolo,
ro lu l era mai puţin complicat. Ca orice actor
exigent cu sine, sînt neliniştită. Simt, în con­
tinuare, că dau examen în faţa publ i cu lu i
bucureştean. Venind în Bucureşti, după atîţia
ani de teatru, m i - a m dat seama că, mă con­
f r u n t cu exigenţe mai m a r i . Echipa d is tr ibu­
ţiei mi-e cunoscută : Ioana Manolesou, M i h a i
Pruteanu, Ştefan Sileanu, L i l i Nica D u m i -
trescu, Ion Popa, Petrică Popa şi Viorel
Comănici".

4 0 www.cimec.ro

VIITORUL ROL

C O R N E L DUMITRAS
•

întrebat, Cornel Dumitraş răspunde că a
absolvit I n s t i t u t u l de teatru „de m u l t " : în
1961. Sigur, p r i m a tinereţe a trecut ; dar
impresia „curgerii t i m p u l u i " se justifică şi
p r i n densitatea l u i . Densitate normală pentru
cariera u n o r actor i d i n t r - o promoţie d i n oare
fac parte nume ca M a r i n M o r a r u , Dor ina
Lazăr, Gheorghe Dinică, Ştefan Tapalagă... Pe
p o d i u m u l de la „Casandra", Cornel Dumitraş
a p o r n i t cu Ştefan Mareş d i n Secunda 58
de Dorel D o r i a n , imprimînd creaţiei sale, încă
de la debut , pecetea u n u i ta lent ardent . Re­
part izat la fostul Teatru „Delavrancea". (azi,
„Ion Vasilescu") , s-a făcut remarcat , la n u ­
m a i 21 de a n i , într-o distribuţie în care apă­
rea alături de Ştefan Ciubotăraşu şi Benedict
Dabi ja , „aceşti uriaşi a i scenei a căror a m i n ­
t i re o p o r t cu m i n e şi az i . . . " Detaşat la
Galaţi, a jucat în Mi se pare romantic de
Radu Cosaşu şi în Poveste din Irkutsk de
A r b u z o v ; dealt fel , întîlnirea cu opera acestui
scri i tor sovietic a fost reluată, peste a n i , cu
Tolea (Cale lungă) şi L e o n i d i k (Bietul meu
Mardt). I n 1965, debuta, răsunător, pe scena
T e a t r u l u i Giuleşti, cu u n r o l - p r o t o t i p pentru
seria acelor „tineri furioşi" în care personal i ­
tatea a c t o r u l u i avea să erupă mereu : Billy
Mincinosul dc K e i t h Waterhouse şi W i l l i s
H a l l . I n t r - u n fe l , B i l l y M i n c i n o s u l 1-a însoţit
şi în suf letul a l tor personaje : C i r in (Neîncre­
dere în foişor de N e l u Ionescu), Petre (Ab­
senţa de . Iosif N a g h i u) , B u b y (Casa care a
fugit pe uşă de Petru Vintilă) ; dar, încet-
încet, „tînărul fur ios " dobîndea pro funz ime ,
gravi tate , învăţa să deosebească i l u z i a de rea­
l i tate şi, m a i ales, să ipună preţ pe adevăr,
sosind m a t u r i z a t la d u b l a întîlnire cu D. R.
Popescu : I o n (Aceşti îngeri trişti) şi O l i v i u
(Pasărea Shakespeare) ; apo i , cu Mircea Radu
Iacoban : Vasile , poetul prea t i m p u r i u ra ta t

(Simbătă la Veritas). A c u m ciţiva a n i , i s-a
acordat p r e m i u l „Amfora" pentru u n r o l se­
cundar, a l u n u i z idar d i n g r u p u l meşterilor,
în Meşterul Manole dc Luc ian Blaga.

Cornel Dumitraş arc h a r u l autent i cu lu i ; el
ştie să descopere viaţa secretă a personajului ,
să-i găsească gestul esenţial ; ştie să fie nepre­
văzut p r i n u m o r şi să magnetizeze p r i n t r - o
confesiune tulburătoare. Natura sa actoricească
se defineşte, de la u n spectacol la a l t u l , me ­
reu în căutare de sine, mereu captivantă.

„Cu marca literatură clasică m-am întîlnit,
pe scenă, destul de tîrziu ; a m d o r m i t şi
m - a m trezit , a n i de zile în şir, cu vo lumele
l u i Dostoïevski în braţe ; m i - a r f i (plăcut să
joc Raskolnikov. . . Dar.. . m a i bine m a i tîrziu
decît niciodată ; nemuritoarele personaje încep
să vină spre m i n e , în sfîrşit : întîi Luc io
(Măsură pentru măsură), apoi , D r a g o m i r (Nă­
pasta). Va u r m a , în această stagiune, u n r o l
în Zamolxe de Blaga, în care echipa v a con­
t i n u a , sub conducerea l u i D i n u Cernescu,
explorarea spaţiului m i o r i t i c , începută în
Meşterul Manole.

Paralel , pregătesc, în d r a m a s c r i i t o ru lu i so­
viet ic A l e x a n d r H e l m a n (intitulată, prov izo ­
r i u , Prima sau 0 şedinţă dc partid neobişnu­
ită), r o l u l secretarului c omi te tu lu i de p a r t i d ,
So lomahin.

Pe L e v Alexecv ic i Solomahin nu-1 cunosc
încă prea bine. Ştiu că este destul de tînăr,
are 35 de ani . . . Spre surpriza şi b u c u r i a mea,
regizorul A lexa Visar ion mi -a încredinţat u n
r o l de «contre-emploi». Pînă acum, mergeam
liniştit pe u n d r u m bine c u n o s c u t ; el îmi
propune o cărăruie pe care mi-e cam frică să
păşesc. Pentru p r i m a dată în cariera mea,
v o i juca r o l u l u n u i comunist (în paranteză
fie spus, sînt f i u l u n u i comunist pe care-1 pot
l u a ca exemplu în caracterizarea persona­
j u l u i) .

Piesa este foarte b ine construită ; acţiunea
se desfăşoară pe parcursul une i şedinţe, în
care se dezbate o problemă importantă şi
actuală pentru u n mare t rust de construcţii.
L e v Alexeevic i , secretarul de p a r t i d , «are
text» doar în partea a doua ; calitatea dra ­
matică a intervenţiei sale ridică însă n i v e l u l
piesei. Intrans igent , p l i n — d e răbdare, dotat
cu tact , cu stăpânire de sine, acest o m în
p r i m u l rînd ascultă, caută să-i înţeleagă pe
cei d i n j u r , şi vorbeşte numai oînd simte
că e cazul să intervină. Lev Alexeevic i se
simte secretând comi te tu lu i de p a r t i d şi n i ­
mic m a i m u l t ; dar n i c i m a i puţin. I n
această calitate, el se simte sol idar cu oa­
m e n i i . Deviza sa este că viaţa poate f i s ch im­
bată, că oameni i o po t face m a i bună. B o l u l
e i m p o r t a n t , n u p r i n întinderea t e x t u l u i , ci
p r i n sensul prezenţei şi acţiunii acestui om
p r o f u n d u m a n .

Ne p r o p u n e m să dăm premiera într-o hală
a Uzine lor «Griviţa», chiar în i n i m a colecti­
v u l u i muncitoresc, înfăţişîndu-le o problemă
care-i interesează în m o d d i rec t " .

Maria Marin

4 1 www.cimec.ro

TEATRUL DE AMATORI

L a Călăraşi

O ţ e l ş i t e a t r u
P A U L
TUTUNGIU

I n toamna acestui an, la Călăraşi, a fost
pusă p ia t ra de temelie a u n u i v i i t o r centru
siderurgic de importanţă, europeană. Odată cu
producţia de oţeluri a l iate şi înalt aliate,
oraşul va cunoaşte o transf igurare urbanistică
şi demografică fără precedent.

Dar t e a t r u l , m - a m întrebat, ce va însemna
e l , a ic i , a tunc i , c înd în jgheaburi le n o i va
curge întîia şarjă de oţel l i c h i d ? Şi, m a i ales,
ce înseamnă a c u m , în acest centru m u n c i t o ­
resc creat de socialism, în u l t i m i i zece a n i ?
Ce poate să însemne t e a t r u l , dc pildă, i n Com­
b i n a t u l de celuloză şi h i r t i e , sau în Combina­
t u l de prefabricate, sau la Fabrica de confec­
ţii, sau i n uzinele şi combinatele cu producţie
agricolă ?

M - a m întîlnit cu m u n c i t o r i i călărăşeni în
t i m p u l pe care l -au destinat cu l tur i i , ' în t i m ­
p u l l o r de odihnă activă. Atmosfera f i e rb in te ,
bărbătească, a producţiei se regăseşte şi pc
•scena c l u b u l u i ; maiştri şi ucenici se reîntâl­
nesc, p e n t r u a da viaţă mesajului umanist
a l clasici lor, a l s c r i i t o r i l o r contemporani , p ro ­
p r i u l u i l or mesaj — pentru că ei , m u n c i t o r i i ,
n u sînt n u m a i actor i , c i şi creatori de s i tu ­
aţii, de adevărate texte de teatru .

Oţelarii n u a u sosit încă, de la Hunedoara ,
d e l a Tîrgovişte sau d i n şcoli, dar, în p r i v i ­
r i l e m u n c i t o r i l o r călărăşeni, de alte profes i i ,
a m c i t i t voinţa, a idoma oţelului, de a se ex­
p r i m a p r i n şi p e n t r u cultură, de a f i nu

n u m a i m a r t o r i , c i şi factor i a c t i v i a i cu­
noaşterii umane p r i n artă, făuritori ai unei
conştiinţe civice şi revoluţionare.

Formaţiile l o r de teatru (la Călăraşi n u
există întreprindere sau instituţie care să n u
aibă o formaţie de teatru) , t i m i d e n u m a i în
aparenţă, în real i tate , însufleţite de u n foc i n ­
ter ior caracteristic, d inamizate de i m p e r a t i v u l
de a par t i c ipa la edificarea spirituală a socie­
tăţii socialLstc m u l t i l a t e r a l dezvoltate, mi -au
a m i n t i t dc cuvinte le tovarăşului Nicolae
Ceauşescu, rostite la Congresul educaţiei p o l i ­
tice şi a l c u l t u r i i socialiste : „Vasta şi com­
plexa operă de formare a o m u l u i n o u , stăpîn
pe cele m a i înaintate cucer i r i ale ştiinţei, ale
cunoaşterii umane, cu o profundă cultură re­
voluţionară, n u se poate înfăptui doar de
către activiştii d i n acest domen iu sau de
către inte lec tual i , oricît de genial i şi de ta ­
lentaţi ar f i aceştia".

La Călăraşi n-au v e n i t încă oţelarii, dar
oţelul transpare în p r i v i r e a energică a oame­
n i l o r d i n acest n o u centru muncitoresc, în
e lanul l o r construct iv pe tărîmul producţiei,
în voinţa l o r puternică de a se integra în
c u l t u r a şi ar ta z i le lor noastre. De aceea, p r i ­
v i n d lucrările de fundare a uriaşului centru
siderurgic, a m lînţeles că, a t u n c i , în 1980,
m u n c i t o r i i oţelari v o r i u b i f i e rb inte , odată cu
freamătul de uzină, şi t e a t r u l , căruia vor
cont inua , cu forţe sporite , să-i dea viaţă şi
expresia nobilă a d e s t i n u l u i l o r împlinit.

Cu tovarăşul Paul Mihai,
secretar cu probleme de propagandă
al Comitetului municipal de partid

Călăraşi :

„Aşteptăm în uzine
documentarea
dramaturgilor"
— A m observat, st imate tovarăşe se­

cretar, că, în această perioadă, în care
se desfăşoară faza de masă a Fest iva­
l u l u i naţional „Cîntarea României" , ora­
şul Călăraşi şi-a antrenat toate forţele,
l a p r o p r i u , şi în ceea ce priveşte arta
t e a t r u l u i . . .

4 2 www.cimec.ro

— Conducerea oraşului a hotărit const i tu­
irea de no i formaţii de teatru în întreprinde­
r i le şi instituţiile călărăşene. Cum ştiţi, se­
cretând general a l p a r t i d i d u i . tovarăşul
Nicolae Ceauşescu, a sub l in ia t , la p r i m u l
Congres a l educaţiei pol i t ice şi a l c u l t u r i i
socialiste, că n u trebuie să existe întreprinde­
re şi instituţie în care să n u se desfăşoare
o intensă şi b ine organizată act iv i tate educa­
tivă, care să n u dispună de f o r m a l i i c u l l u r a l -
artist ice, în care să n u se îmbine, plăcut şi
i n s t r u c t i v , armonios , producţia, cu organiza­
rea activă a t i m p u l u i l iber . Întreprinderile şi
instituţiile trebuie să devină centre de for­
mare a o m u l u i n o u , c u u n larg or izont de
cultură, cu o înaltă conştiinţă socialistă.

Chestiunea are, p e n t r u n o i , o importanţă
cu atît m a i mare cu oît baza m u n c i t o r i m i i
noastre (de fapt , a întregii populaţii d i n oraş)
o constituie t i n e r e t u l , cu particularităţile l u i
de vîrstă.

A c u m s-au i v i t o serie de probleme care
n u m a i ţin de raza de acţiune a forţelor lo­
cale. Aceste formaţii de tea t ru , atât cele m a i
no i cît şi cele m a i vechi , trebuie să p r i ­
mească, măcar i n t e r m i t e n t , o îndrumare com­
petentă, d i n partea u n o r profesionişti. N o i
avem în oraş u n teat ru popu lar , desigur că
îi fo los im m a i de m u l t pe acei care, deşi
n u sînt profesionişti, pot spune că au de­
pr ins cîte ceva d i n tainele, t e a t r u l u i . Ne-
avînd, însă, teatru profesionist , n i c i în Călă­
raşi şi n i c i l a Slobozia, capitala judeţului,
socotim că p r i n transpunerea în fapt a preve­
der i lor d i n Program se v a crea posibi l i tatea
u n u i p r o g r a m de part ic ipare , lunară o r i b i ­
lunară, a ac tor i l o r d i n Bucureşti şl, în funcţie
de poziţia geografică, d i n celelalte oraşe m a r i
ale ţării, l a m a r i l e procese cu l tura le d i n ora­
şele m a i m i c i şi d i n comune. A m început u n
d r u m de onoare în ceea ce priveşte edifica­
rea o m u l u i nou , în ceea Ice priveşte sinteza
umanistă d in t re munca productivă şi munca
spirituală, în ceea ce priveşte democratizarea
c u l t u r i i . Trebuie , ca atare, să-i acordăm, de
la p r i m i i (paşi, o atenţie ştiinţifică.

— Aţi întîmpinat greutăţi în selecţia
interpreţilor în formaţiile de teatru n o u
înfiinţate ? ' ,

— N u n u m a i inte lec tua l i i iubesc t e a t r u l .
Aş spune că m u n c i t o r i i îl iubesc, dacă n u
m a i m u l t , a t u n c i , cu m a i m u l t interes. Este
aici o nuanţă. N u s-a i v i t n i c i o d i f i cu l tate
în ceea ce priveşte asigurarea u n o r formaţii
de tea t ru în rîndiurile m u n c i t o r i l o r . Ε o do­
vadă, n u ? M u n c i t o r i i noştri a u , în marea
l o r ma jor i ta te , zece clase. Ε u n or i zont de i n ­
struire şi de educaţie care se cere lărgit. N u ­
mărul formaţiilor de t ea t ru trebuie şi e l spo­
rit, i a r act iv i tatea lor , pe cît cu putinţă, per­
manentizată, p e n t r u ca să devină, c u t i m p u l ,
v a l o r i artistice reale. Trebuie să avem în ve­
dere perspectivele de dezvoltare, într-un t i m p
foarte scurt , ale Călăraşului, transformarea
l u i , p r i n construirea cent ru lu i s iderurgic , în­
t r - u n mare oraş a l ţării. Populaţia oraşului

se va dub la după acest c inc inal . Aşezarea
noastră va cunoaşte, de asemenea, dezvoltări
social-oulturalc corespunzătoare. Vor v e n i a i c i
m i i de oameni d i n toate colţurile ţării. Aceşti
oameni vo r avea nevoie de teatru . Dar , de
u n teatru anume, de u n t e a t r u izvorît d i n
viaţa şi preocupările l or reale, esenţiale.

Se pune şi o altă problemă, aceea a mo­
d u l u i în care reper tor iu l teatral răspunde ce­
rinţelor m o m e n t u l u i pe care îl trăim. Sigur,
e interesant u n text într-un act, b ine scris,
despre viaţa materială şi spirituală a a n i ­
l o r '60. Dar , personal, cred că sînt de d o r i t
texte despre viaţa noastră de azi , despre ceea
ce se petrece acum, în 1976. P e n t r u că oa­
m e n i i de azi sînt alţii, ei privesc viaţa de la
u n a l t n i v e l , au altă bază materială, a l t o r i ­
zont de conştiinţă. De aceea, cred că Uniunea
Scr i i t o r i l o r ar t r e b u i să răspundă, cu toată
responsabilitatea, m o m e n t u l u i social actual ;
vreau să spun că-i aşteptăm, că-i invităm
aic i , în uzine, pe d r a m a t u r g i , să ne cunoască
şi să dea naştere no i l o r texte, atît de nece­
sare. Penuria d e piese pobtice într-un act ar
putea f i astfel înlăturată. Şi d r a m a t u r g i i şi
poeţii participă la iFestivalul naţional ^Cânta­
rea României" , n u - i aşa ?

Acest Festival , c u m ştiţi, trebuie să devină,
în acelaşi t i m p , f e s t i va lu l fruntaşilor în pro ­
ducţie. Faptele n o i , demne, semnif icative,
grele de valoare, se cer cântate, a u nevoie
de o transf igurare artistică pe măsură. Şi
ch iar aspectele cr it ice au , astăzi, anume p a r t i ­
cularităţi, anume c o n t u r u r i , care cer u n efort
nob i l , crescut, a l c o n d e i u l u i de talent .

N u avem n i c i îndestulătoare texte p e n t r u
p ion ier i şi şcolari. Iată de ce doresc să p u n
accentul pe necesitatea u n u i n o u şi real ist
p r o g r a m de documentaTe a scr i i tor i lor , a i c i , la
i z v o r u l fapte i . A v e m nevoie de texte de tea­
t r u care să mi l i t eze p e n t r u educarea spec ta­
i o r u l u i în s p i r i t u l dragostei faţă de p a r t i d
şi de popor, p e n t r u educarea în s p i r i t u l c u l ­
t u l u i m u n c i i şi, totodată, să satirizeze necru ­
ţător faptele nedemne, nedor i te de societatea
noastră, de o m u l de omenie. A v e m nevoie de
texte în care o m u l s i m p l u , acest m i n u n a t
constructor a l soc ia l ismului , să -se recunoască.

Talent, convingere
şi, mai ales, pasiune
A i c i , pe m a l u l s t ing a l acestui braţ de

Dunăre, n u m i t Borcea, în urmă c u . douăzeci
de a n i , a m urmărit, cu justificată emoţie,
evoluţia pe scenă a u n u i tînăr talentat , d is ­
t r i b u i t de neostenitul regizor local , A u r e l
Elefteresou, în r o l u l p r i n c i p a l d i n O m u l care
a văzut moartea. Tînărul de a t u n c i , George
Grigorescu, este, astăzi, act ivist a l Comite tu ­
l u i judeţean de p a r t i d . A păstrat, însă, n u
n u m a i a m i n t i r e a m e d a l i i l o r c u care a fost
dist ins p e n t r u faptele l u i de artă, c i şi o
i u b i r e nealterată p e n t r u tea t ru , i u b i r e care,
dacă în u l t i m a vreme n u s-a m a i manifestat

43 www.cimec.ro

de-a d r e p t u l pe scândura scenei, a f ruct i f i cat
în pasiunea, la fel de fidelă, a d r a m a t u r g u l u i .
George Grigorescu a predat T e a t r u l u i popular
d i n Călăraşi o piesă „ialomiţeană sută la
Milă" — în personaje, în caractere şi în pro ­
blematica inspirată de Bărăganul de az i . I u ­
birea pentru teatru nu moare.

Acest Teatru popular , înfiinţat în 19(52,
p r i m u l d i n ţară — cum obişnuiesc să sub l i ­
nieze călărăşenii, cu o mîndrie pe care, f i ­
resc, n u încearcă s-o ascundă niciodată —
numără p r i n t r e co laboratori i săi f i d e l i pe ve­
terani i Ada Xcgreanu, Alexe Oprescu, A u r e l
Şerbăncscu sau pe atît de m e m o r a b i l u l , pe
scenă ca şi în viaţă, I l i e Rădulescu, acesta
d i n urmă v e n i t m a i tîrziu, dar aducînd u n
spor de prospeţime arte i actoriceşti a t r u p e i
de la Călăraşi.

U n u l d i n t r e cei m a i talentaţi m e m b r i ni
ansamblu lu i Tea t ru lu i popular este, în viaţa
de toate zilele, m u n c i t o r fr igotehnist . E l ră-
mîne la repetiţie pînă în u l t i m a secundă,
pentru a pleca d i rec t la s ch imbul de noapte,
v ine d i n schimb p e n t r u a se integra repet i ­
ţiilor, r o l u l u i în care a fost d i s t r i b u i t . I on
Vochiţă joacă teatru d i n 19G3. E l este acel
excepţional spătar Sin d i n I o Mircea voevod
de Dan Tărchilă, pus în scenă, cu u n memo­
r a b i l succes, pe scena de pe m a l u l Borcei .
Ţinută scenică, ta lent , convingere şi, m a i
ales, pasiune. Acestea sînt argumentele cu
care I o n Vochiţă demonstrează t u t u r o r ve­
chea, nestinsa l u i dragoste p e n t r u teatru .

c u A u r e l E l e f t e r e s c u ,
regizor la Teatrul popular

din Călăraşi

Permanenţa
teatrului

de amatori

— Aveţi, a c u m , p r i n amenajările
efectuate de e d i l i i oraşului, u n adevă­
r a t sediu a l T e a t r u l u i popular . I n
afara unor s tag iuni reuşite (la sediu
si în localităţile învecinate), p recum şi
a une i prezenţe relevabi le în cadrul
F e s t i v a l u l u i naţional „Cîntarea Româ­
n i e i " , ce problemă vă m a i preocupă ?

— Pentru m u n i c i p i u l Călăraşi — care a
porn i t , în a n i i noştri, de la 20.000 de l o cu i ­
t o r i , a a juns la peste 60.000 şi sc va îmbogăţi,
în v i i t o r , cu încă 20.000 — problema esenţială
este ca acest a f l u x de populaţie, în mare
major i tate provenită d i n m e d i u l r u r a l , să

ajungă să înţeleagă, nu atît funcţiile t ea t ru ­
l u i , cît necesitatea psihică de a i u b i t e a t r u l ,
dc a învăţa al fabetul acestei arte. N u atît
să-1 joace, oît să-1 guste, să-i descifreze t a i ­
nele, semnificaţiile. Aceasta, pe de o parte.
Pe de altă parte , se pune prob lema cum să
acţionăm p e n t r u a realiza u n asemenea dezi­
derat, în relaţia d in t re noua populaţie m u n c i ­
torească şi teatru .

Sigur că, în p r i m u l rînd, d i n spectacolele
T e a t r u l u i nostru popu lar va t rebui îndepărtat
d i l e t a n t i s m u l . P r i n spectacole de ţinută, v n
t r e b u i să punem p u b l i c u l , încă de l a început,
în faţa v a l o r i i autentice, n u în faţa u n o r
kit iscb-uri .

— Cum apreciaţi, ca om de t e a t r u
cu o bogată experienţă, înfiinţarea de
formaţii de teatru în toate întreprin­
deri le şi instituţiile m u n i c i p i u l u i ?

— Ca pe u n fapt excepţional. Existenţa
unor formaţii de t e a t r u în fiecare unitate de-
muncă va însemna n u n u m a i famil iar izarea
cu t ea t ru l , c i şi trezirea s p i r i t u l u i dc supor­
ter. M u n c i t o r i i se vo r apropia m a i repede-
do formaţia Hor de tea t ru , o vo r îndrăgi ;
iar cadru l c ompet i t i v o fer i t de marele Fes­
t i v a l naţional „Cîntarea României" va d e ­
clanşa dorinţa de a s p r i j i n i c u tot suf letul
acţiunile foranaţiilor respective. Sînt convins
că o m u l care ştie pe de rost, acum, cite
perechi de bocanci de f o tba l a schimbat echi ­
pa uz ine i sale, v a cunoaşte pe de rost cîte
reprezentaţii a a v u t pînă la z i cutare piesă
de teatru de Caragiale sau, de ce n u , d e
Shakespeare, va amenda o evoluţie scenică
nerealizată, v a răsplăti cu ropote de aplauze
interpretările actoriceşti autentice. Această
modal i tate de part ic ipare a întregii societăţi
la cultură const i tuie u n cadru adecvat p e n ­
t r u a deştepta gustu l p e n t r u teatru la aşa-
zisul om s i m p l u , ne ins t ru i t , creînd u n spaţiu
s p i r i t u a l valoros de i n s t r u i r e şi educare.

Mă gindesc să iniţiem, în c a d r u l T e a t r u l u i
nostru popular , spectacole destinate, într-o
anumită z i d i n săptămînă, cutărei m a r i între­
p r i n d e r i d i n oraş sau d i n judeţ, cutărei
cooperative agricole fruntaşe. De asemenea,,
n u trebuie uitaţi e lev i i . T e a t r u l popular tre ­
buie să-şi asume şi instru irea şi educarea lor ,
completîndu-le, p r i n înscenarea u n o r f r a g ­
mente d i n operele prezentate de profesori,,
cu l tura generală.

— Care a fost p r i n c i p i u l pe baza
căruia aţi p r o m o v a t m e m b r i i t r u p e i
T e a t r u l u i popular ?

— A m ales, în p r i m u l rînd, actorul poten­
ţial, după p r i n c i p i u l a p t i t u d i n i i şi, m a i ales,
după cel al pas iun i i l u i pentru teatru . Acto ­
r u l amator Stan A l e x a n d r u , de pildă, m u n ­
c i tor la Fabrica de confecţii, a debutat în
Oameni i înving de A l . V o i t i n . N u urcase

44 www.cimec.ro

niciodată pc scenă. Τ s-a încredinţat rolul
u n u i m u n c i t o r şi n u al a l t u i personaj, pen­
t r u că datele sale fizice concordau cu i m a g i ­
nea pe care mi -o formasem despre personaj.
După o perioadă de act iv i tate în cadrul co­
l e c t i v u l u i nostru , Stan A l e x a n d r u ne-a con­
vins că are spontaneitate, o anume înclinare
nativă către teatru . L a început, a t rebu i t să-i
expl ic modalitatea cea m a i simplă de lectură
a rolului, rostul repl i c i lor . Pînă la urmă,
Stan A l e x a n d r u a jucat u n rol realmente ve-

. r id i c şi a rămas în co lect ivul t e a t r u l u i . Îmi
face plăcere să-1 evoc şi pe t ipogra fu l A u r e l
Popa, de asemenea actor foarte b u n şi fără
o pregătire prealabilă în această direcţie. E l
era n u n u m a i actor, d a r şi scenograf şi regi ­
zor de scenă, u n foarte b u n an imator de
teatru . Ceea ce trebuie să sub l in iem este că
tea t ru l tie amator i , spre deosebire de cel pro ­
fesionist, trebuie neapărat să aibă văpaia
mărului şi-a soarelui ; a l t fe l , n u dă roade. E l
t rebuie să se nască n u m a i d i n pasiune şi să
se menţină, constant, la o temperatură înaltă.
Dacă, în t e a t r u l profesionist, pasiunea poate
f i întreţinută, u n t i m p , şi de meşteşug, în
t e a t r u l de a m a t o r i pasiunea rămîne d a t u l de
bază. Şi, încă ceva : într-un oraş de pro ­
vincie , unde ac to ru l amator este b inecu­
noscut în viaţa sa personală, de toate zilele,

ca om ş i ca cetăţean, el trebuie să-şi con­
vingă spectatorii că, pe scenă, el este, în­
tr-adevăr, altc ineva, că este personajul in te r ­
pretat . Daţi-mi voie , deci , p o r n i n d de l a '
acest argument , să a f i r m că forţa de conv in ­
gere a a m a t o r u l u i trebuie să fie, poate, m a i
m u l t decît a profes ionistului , permanentă.

Realitatea
unei metafore

Marele avîint, declanşat de noua structură
a mişcării cu l turale de masă, în cadrul larg ,
mobi l i zator , creator, a l Fes t i va lu lu i naţional
„Cîntarea României" , va determina, într-un
v i i t o r apropiat , u n spor de forţă spirituală a
maselor l a r g i dc oameni a i m u n c i i . I n 1980,
cînd, la Călăraşi, Combinatu l s iderurgic va
realiza şarje de oţeluri aliate şi înalt aliate,
ca u n răspuns şi, de fapt , ca o întregire, ca
o reîntîlnire în cerc a două semicercuri, ade­
vărate şarje de t e a t r u , de v a l o r i teatrale,
v o r însufleţi viaţa «spirituală a oraşului.

Oţel şi t ea t ru , şarje de oţel, şarje de tea­
t r u — iată cît de reale p o t f i , uneor i , meta­
forele...

OASPEŢI DE PESTE HOTARE

Ansamblul
folcloric

„Omayad"
Ansamblul naţional folclo­

ric arab-sirian „Omayad" a
prilejuit publicului nostru cu­
noaşterea unor moduri ine­
dite de spectacol de dans şi
cîntec — caracteristice pen­
tru culoarea, ritmul, armo­
nia, poezia mişcărilor.

Constituit în I960, ansam­
blul „Omayad" continuă şi
dezvoltă originalul folclor dc
tradiţie milenară al poporului
arab-sirian, de o remarcabilă
bogăţie şi varietate ieşită din
comun.

Ansamblul s-a făcut cu­
noscut şi apreciat în lume cu

o serie de stories", realizate,
parte, prin mişcările dansan­
te şi prin sonorităţile de au­
tentică tradiţie, parte, prin
operele populare unde gîndi-
rea coregrafului stilizează,
universalizează limbajul tra­
diţional, precum : M a m a şi
pa t r ia , Bucur i i l e s a t u l u i ,
W a r d i , Pămîntul şi ploaia
etc.

Din programul oferit spec­
tatorilor bucureşteni s-au im­
pus atenţiei noastre mai ales
dansul „Al samah" (străvechi
dans de fete), realizat pe su­
portul muzical al cinlecelor
„Muoasahat", a cărui expre­
sivitate se realizează din îm­
binarea senzualităţii orientale
cu puritatea şi candoarea.
Am reţinut, de asemeni, dan­
sul „Tahadi" şi cel al săbi­
ilor, acesta din urmă avînd
la bază o temă patrk>tică.

Suita de cîntece interpretate
fie la kanaun — instrument
oriental, deosebit de intere­
sant ca timbru, întindere şi
posibilităţi tehnice (aici, me­
ritul fiind şi al solistului,
Jarour) — fie la fluier solo
(interpret, Nahhas).

Am lăsat, dinadins, la urmă
tabloul „Ya Ghazil", un dans
sinuos, în care ritmurile len­
te, unduitoare, curgătoare, al­
ternează cu cele accelerate,
un dans nespus de odihnitor
pentru ochi, acompaniat de
sunetul catifelat, estompat, al
tamburinei clasice.

Deosebit prin limbaj şi
expresie, ansamblul „Oma­
yad" ne-a dezvăluit cite ceva
din datinile şi năzuinţele po­
porului arab-sirian.

Doina Moga www.cimec.ro

FESTIVALUL NATIONAL „CÎNTAREA ROMÂNIEI"

Zilele
teatrului
sătesc

Cea de-a patra ediţie a întrecerii in te r -
judeţene „Zilele t e a t r u l u i sătesc", organizată
de Centrul de îndrumare a creaţiei populare
şi a mişcării artistice de masă d i n judeţul
Argeş, s-a desfăşurat, i n acest a n , la Lcorden i ,
una d intre cele m a i frumoase şi m a i bogate
aşezări d i n acest judeţ. Acţiunea se înscrie
p r i n t r e manifestările complexe p r i l e j u i t e de
faza de masă a F e s t i v a l u l u i naţional „Cîn­
tarea României" şi îşi propune să valor i f i ce
piesele ce înfăţişează transformările înnoitoare
petrecute în satu l socialist, să oglindească no­
ile condiţii de • muncă şi de viaţă, d i v e r s i f i ­
carea producţiei agricole, procesul de u r b a n i ­
zare ce are loc, în aceşti a n i , în m e d i u l
r u r a l .

L a actuala ediţie au par t i c ipa t 15 formaţii
teatrale de amator i ale căminelor cu l tura le ,
reprezentînd 12 judeţe ale ţării. Ceea ce
merită a f i relevat , cu precădere, este v a r i e ­
tatea repertorială, ca şi cea a mi j loace lor de
expresie înfăţişate în spectacolele r idicate pe
scena f r u m o s u l u i cămin c u l t u r a l d i n Leordeni .

Major i tatea formaţiilor au optat pentru co­
medie ; desigur, n u pentru comedia gratuită,
ci p e n t r u satira demascatoare, p e n t r u i r o n i a ,
m a i m u l t sau m a i puţin disimulată, destinată
să condamne năravuri şi ne a j uns ur i , ce se
mai pot întîlni în relaţiile sociale actuale.
Acest repertor iu de comedie a inclus cunoscu­
tele scrieri Navetiştii şi Detectivul comunal
de I o n Băieşu, Picătura de venin de Gheorghe
V l a d , Patru cuscri şi-un flăcău de V i r g i l P u i -
cea. A u fost, însă, şi lucrări realizate într-un
ton grav , dezbateri serioase asupra u n o r pro ­
bleme şi frămîntări prezente în procesul de
transformare a oamenilor , a conştiinţelor.
Vom a m i n t i , d in t re acestea, Mi-am cumpărat
un bătrîn de A u r e l Stor in . Casa părintească
de A u r e l Gheorghe Arde leanu , Seara în faţa
cerului de George Genoiu.

U n capi to l i m p o r t a n t a l opţiunii r eper to r i ­
ale a fost reprezentat de a u t o r i i neprofesio-
nişti, condeieri ce stăpînesc m a i puţin m i j ­
loacele de expresie literară, d a r b u n i cunoscă­
t o r i a i m e d i u l u i în care trăiesc şi muncesc
şi în măsură să-1 înfăţişeze în m o d ver id i c .
E i au fost reprezentaţi p r i n încercări precum
Familia Vrabie de Gheorghe Vasilescu, i n ­
s t ructoru l art ist ic a l formaţiei d i n comuna

Moşna, judeţul S i b i u , sau Gliimpele, t ext
ce poartă semnătura l u i Mircea Enescu, rea­
l izat de .formaţia de teatru a căminului cu l ­
t u r a l d i n Scărişoara, judeţul O l t .

Opt femei d i n Ciumăfaia, sat d i n judeţul
C lu j , opt femei trecute de p r i m a tinereţe, s-au
ambiţionat să-şi creeze singure un spectacol,
insp i ra t ch iar d i n viaţa satu lu i respectiv. A
fost ceea ce se numeşte u n spectacol de
„teatru nescris" ; avînd, adică, scheletul sce­
n a r i u l u i i n prea lab i l dezbătut şi s tab i l i t îm­
preună, dar r o l u r i l e lăsate a f i compuse de
fiecare interpretă, după p r o p r i i l e ei veder i .
0 notă importantă : tot ele interpretează, în
travest i , şi r o l u r i l e bărbăteşti. S-a a juns, ast­
fe l , la o veritabilă întrecere p e n t r u replica
expresivă, pitorească, împănată cu zicale şi
vorbe de d u h . Spectacolul femei lor d i n C i u ­
măfaia, i n t i t u l a t Comoara din ladă (c instit
cu p r e m i u l I şi cu p r e m i u l special p e n t r u
original i tate) reprezintă o dezbatere sinceră şi
deschisă asupra u n o r aspecte de etică cetă­
ţenească, asupra răspunderii f a m i l i e i faţă de
v i i t o r u l şi fericirea copi i lor ; a fost u n spec­
tacol cu adresă directă, ch iar dacă f a p t u l
de viaţă s-a lăsat supus cerinţelor f o rmei
artistice. I n f i n a l , spectatorii sînt invitaţi să-şi
spună cuvîntul ; se subliniază, astfel, r o l u l
opinie i publ ice în rezolvarea problemelor de
viaţă ale m i c i i coleetivităţi în m i j l o c u l căreia
trăiesc.

De succes s-a bucurat şi spectacolul f o r m a ­
ţiei de teatru a căminului c u l t u r a l d i n Suşeni,
judeţul Argeş, cu piesa Seara în faţa cerului,
apreciat p e n t r u atmosfera creată. în care f i o ­
r u l l i r i c se împletea cu dramat ismul , ' p re cum
şi p e n t r u autentic i tatea interpretării r o l u r i l o r .
Remarcabile spectacole au prezentat apoi f o r ­
maţiile teatrale d i n Laza, judeţul Vas lu i (cu
aceeaşi piesă, Seara în faţa cerului), d i n
Măneciu, judeţul Prahova' (Picătura de venin),
d i n Mogoşani, judeţul Dîmboviţa (Ochiul ba­
bei, o prelucrare după povestea l u i Creangă,
Soacra cu trei nurori), d i n Berevoieşti, j u d e ­
ţul Argeş (Patru cuscri şi-un flăcău).

întreaga manifestare a fost b ine primită
de pub l i c , ca şi de j u r i u l specialiştilor ; ea a
dovedi t o creştere numerică şi calitativă a
potenţialului art i s t i c a l g e n u l u i , fapt concre­
t izat de numeroasele p r e m i i decernate, precum
şi de cele p a t r u d ip lome de m e r i t acordate
formaţiilor ce au dovedi t calităţi deosebite.

Cu toată strădania organizator i lor (gazde
p r i m i t o a r e , a căror iniţiativă se dovedeşte
lăudabilă), d i n păcate, s-au i v i t unele nea jun ­
sur i în desfăşurarea manifestării. Deşi şi-au
anunţat part ic iparea, l ine le formaţii, cum este
aceea d i n Zăvoaia, judeţul Brăila, n u s-au
m a i prezentat (fără ca să prevină, măcar) , i a r
altele (cea d i n Scărişoara, judeţul Olt) au

46 www.cimec.ro

sosii cu o zi mai tîrziu faţă de dala progra­
mată, p roduo ind , astfel, perturbaţii in desfăşu­
rarea spectacolelor. S-ar m a i putea obiecta se­
lecţia neexigentă făcută dc unele judeţe, ale
căror formaţii reprezentative s-au arătat la
un n i v e l modest.

A p r e c i i n d manifestarea, în ansamblu , sîntem
convinşi că experienţa acumulată acum v a
duce la rezultate şi m a i bune în v i i toarele
ediţii, atît în privinţa conţinutului şi a ca l i ­
tăţii textelor prezentate, cît şi la cap i t o lu l
realizării art ist ice .

Mihai Crişan

„Pontica"
Şi

„Cibinium"
„Pontica" — Dia log c u l t u r a l cu viaţa

(Constanţa) ; „Cibinium" — Contribuţii s i b i ­
ene la dezvoltarea c u l t u r i i şi progresului ţârii
(Sibiu) ; „Odă eroi lor n e a m u l u i " (Bacău) ;
„Luna c u l t u r i i şi educaţiei socialiste" (Hune ­
doara) ; „Zilele c u l t u r i i la Reşiţa" — iată
n u m a i cîteva d i n t r e amplele manifestări or ­
ganizate în judeţele ţării, adevărate demon­
straţii inaugurale ale forţelor şi talentelor ar­
tiştilor a m a t o r i , în c a d r u l m a r e l u i Fest ival
naţional „Cîntarea Bomânici" .

A m urmărit două d in t re aceste manifes­
tări : „Pontica" (a I X - a ediţie) şi „Cibinium"
(a V l - a ediţie). Ele se pot , pe bună dreptate,
considera contribuţii semnif icat ive la p romo ­
varea creaţiei artistice populare , semne v i g u ­
roase de part i c ipare a maselor la viaţa p o l i ­
tică şi culturală a societăţii noastre. Ambele
manifestări, ca şi cele d i n alte judeţe, au
fost dedicate centenarului Independenţei de
stat a ţării noastre.

„Pontica" — Dia log c u l t u r a l cu viaţa a
înscris, p r i n t r e altele, în p r o g r a m u l său, u n
interesant s impozion despre semnificaţiile
M o n u m e n t u l u i de l a ' A d a m c l i s i în istor ia
p o p o r u l u i român. I n cadru l acestui s impo­
zion a fost prezentat spectacolul cu piesa
Tropaeum Traiani, de poetu l şi d r a m a t u r g u l
constănţean Grigore Sălceanu, în interpretarea
actor i lor T e a t r u l u i Dramat i c d i n Constanţa.
Sub genericul „Ponticei" a a v u t loc şi pre ­
miera piesei d r a m a t u r g u l u i constănţean Eugen
Lumez ianu , Tatăl nostru uneori — piesă cu
u n subiect de actual itate : etica fami l i e i
în societatea socialistă. To t pe scena Teatru-r
l u i d i n Constanţa, ac tor i a i scenei-gazdă, ală­
t u r i de echipele artistice de a m a t o r i , au pre­
zentat spectacolul Laudă acestui pămînt, m o n ­
taj de cîntece, dansur i populare româneşti
şi recitări de poezie patriotică.

Concursul de interpretare „Iubirea mea,
pămîntul românesc" a relevat, apoi , rec i tator i
dc talent recrutaţi d i n rîndul oamenilor
m u n c i i , sprijiniţi şi îndrumaţi de artişti pro¬
fesionişti de la instituţiile teatrale d i n Con­
stanţa. Dealtfel , pe această l i n i e , T e a t r u l D r a ­
mat ic d i n Constanţa a l u a t unele iniţiative
ce se c u v i n a f i notate : micros tag iun i per­
manente în cîteva localităţi d i n judeţ, spec­
tacole urmate dc dezbateri în m a r i l e între­
p r i n d e r i industr ia le , întîlniri între actori şi
m u n c i t o r i , patronarea u n o r echipe art is l i ce
de amator i do la c lubur i l e muncitoreşti. A c ­
t o r i i t ea t ru lu i constănţean au fost repartizaţi
ca îndrumători la echipele teatrale de ama­
t o r i ; în afara unor îndrumări de specialitate,
actor i i t e a t r u l u i joacă ei înşişi, alături de
amator i , în spectacole, pe scenele d i n între­
p r i n d e r i şi de la sate. Asemenea acţiuni sînt
menite să dea ur i şi m a i putern i c i m p u l s
activităţii artistice teatrale a amator i l o r .

*
I n oraşele şi satele judeţului S i b i u , peste

zece m i i de artişti a m a t o r i au p a r t i c i p a t la
Fest iva lu l „Cibinium". Pentru a v e n i în a j u ­
t o r u l acestora, Centru l de îndrumare judeţean
a d i fuzat , sub f o rma u n e i culegeri , editată şi
tipărită pe p l a n local , o euită de şapte piese,
în l i m b i l e română şi germană, semnate de
creatori de pe aceste p l a i u r i : Cineva trebuie
să piardă de Gheorghe Stoica, Bucuria de
a trăi de A m e l i a Popa, Accident de circulaţie
de B i c h a r d Beckncr, Prietenă prin corespon­
denţă de M . M e i t h e r t şi altele. Acestea, ca
şi altele, au fost prezentate pe scenele m u l t o r
cămine cul tura le ; artiştii a m a t o r i d i n Bazan
au prezentat, de pildă, piesele Schimbul de
A u r e l S tor in şi Examenul de dinaintea exa­
menelor dc A l . M i r o d a n , i a r cei d i n Moşna
au prezentat lucrarea, inspirată d i n no i l e
realităţi ale comunei , Familia Vrabie, scrisă
şi pusă în scenă dc d i r e c t o r u l şcolii de a i c i ,
D u m i t r u Vasilescu.

Concursul de creaţie literară „Independenţa
— arc peste t i m p " a favor izat descoperirea
de noi talente şi îmbogăţirea r e p e r t o r i u l u i f o r ­
maţiilor artist ice de a m a t o r i cu n o i creaţii
izvorîte d i n viaţa nouă a p o p o r u l u i nostru .

L a loc de cinste în p r o g r a m u l F e s t i v a l u l u i
„Cibinium" s-a înscris premiera piesei de
actualitate Aceste anotimpuri şi cărări, a scr i ­
i t o r u l u i s ib ian E u g e n O n u , prezentată de
T e a t r u l dc Stat d i n S ib iu .

iff

' Cele două manifestări, d i n judeţele Con­
stanţa şi S i b i u , devenite tradiţionale, au c u ­
pr ins şi m u l t e alte acţiuni po l i t i ce şi c u l t u ­
rale , de natură, pe de o parte , să pună în
valoare tradiţiile c u l t u r i i noastre populare , i ar ,
pe de altă parte , să înfăţişeze, p r i n creaţii
n o i , cu u n bogat conţinut de i d e i , viaţa şi
preocupările majore ale constructor i lor socia­
l i s m u l u i în patr ia noastră.

Stan Vlad www.cimec.ro

Teatrul Popular
din Drobeta-Turnu Severin

DOAMNA
MINISTRU

de Branislau Nuşici

Data premiere i : 18 no iembrie 1976.
Regia : C O N S T A N T I N M O R U Z A N .
Distribuţia : V I O R E L M O G O S A N U

(Sima Popovici) ; C A M E L I A D A R I N I
(Jivca) ; L U C I A D R A G H I i C I (Dara) ;
E L E N A OCHESCU (Raca) ; C O N S T A N ­
T I N P A N A (Ceda) ; ŞTEFAN F L U I E -
RAŞ (Dr. Nincovic i) ; N I C O L A E G H E -
R A N (Rista Todorovic i) ; A U R E L N I -
C O L A a U C (Pera Coleviei) ; N I C O L A E
G I R J E U (U n c h i u l Vasa) ; E L E N A B U -
T A R U (Mătuşa Savca) ; CONSTANŢA
BALĂU (Profesoara) ; P A V E L POPES­
C U (ConţopistuJ) ; E U G E N I A N i E D E L -
CU (Anca) ; A U R E L B A B I C (Uşierul).

T e a t r u l popular d i n Drobeta-Tr. Severin,
u n u l d i n cele m a i vechi teatre de a m a t o r i
d i n ţară, a cărui act iv i tate susţinută îl face
să se numere p r i n t r e cele m a i prestigioase
colective de acest gen, a prezentat premiera
une i piese care, p r i n ea însăşi, vorbeşte des­
pre aspiraţiile şi capacităţile echipei ; Doamna
ministru de Bran is lav Nuşici. Clasicul sîrb,
a cărui dramaturg ie este binecunoscută p u b l i ­
c u l u i nostru , înfăţişează în această comedie
satirică u n foarte colorat tab lou a l societăţii
burgheze, demascînd tarele acestei societăţi.
Doamna ministru este o satiră violentă a
m o r a v u r i l o r burghezie i , a tendinţelor de par­
venire , a relaţiilor bazate pe interese mate ­
r ia le . Capacitatea d r a m a t u r g u l u i de a sur­
pr inde esenţa relaţiilor burgheze, a t i tud inea
sa de condamnare a acestei societăţi, în sfîr­
şit, v e rv a sa strălucitoare şi virulenţa sat i ­
rică îl apropie pe 'Nuşici de Caragiale. Fac
această asociere, p e n t r u a s u b l i n i a m a i apăsat
di f icultatea abordării u n u i asemenea tex t .
Echipa de interpreţi a T e a t r u l u i popu lar d i n

48

Drobeta-Tr. Severin se dovedeşte nu n u m a i
animată de intenţii excelente, dar şi capabilă
să le împlinească. Varietatea tipologică d in
piesa l u i Nuşici prezintă serioase dificultăţi
oricărui colectiv, dar la Drobeta-Tr. Severin
s-a p u t u t vedea că există posibi l i tatea acope­
r i r i i acestei exigenţe.

Pregătirea spectacolului a fost încredinţată
prest igiosului profesionist Constantin M o r u z a n ,
vechi an imator , deopotrivă, a l t e a t r u l u i profe­
sionist şi al t e a t r u l u i amator . îmbinând ca l i ­
tăţile sale de regizor cu cele de pedagog,
Constantin M o r u z a n a condus cu mină sigură
spectacolul, care este omogen, v i u , a ler t , cu
excelente momente de comedie, datorate, în
egală măsură, interpreţilor (fără îndoială, în­
zestraţi) şi e x p e r i m e n t a t u l u i director de scenă.
Soluţii s imple, dar de mare eficienţă, au dus
la subl inierea sensuri lor comediei , la v a l o r i ­
ficarea virtuţilor ci satirice. A m a d m i r a t , d i n ­
tre actor i , pe Camelia D a r i n i , in terpreta r o l u ­
l u i t i t u l a r , actriţă cu îndelungată experienţă
scenică, a l cărei temperament , d u b l a t de s igu­
ranţă şi dezinvoltură, a impus-o . V i o r e l Mogo-
şanu conturează cu mij loace discrete perso­
n a j u l destul de sumar schiţat de autor a l l u i
Sima Popovic i . Luc ia Drăghici (Dara) şi
Elena Ochescu (Raca) au farmec şi eleganţă.
Constantin Pană (Ceda) şi A u r e l Nicolaciuc
(Pera Coleviei) au personalitate şi haz. Bune
compoziţii realizează Ştefan Fluieraş (Dr . N i n ­
covic i) , Elena B u t a r u (Mătuşa Savca) şi, m a i
ales, Nicolae Cîrjeu. I n general, interpreţii se
arată pregătiţi să abordeze u n repertor iu pre ­
tenţios, forţele t inere care împrospătează
această echipă c u veche tradiţie dovedindu-se
înzestrate şi lesne de modelat . Rămine ca
acest colectiv să fie în cont inuare s p r i j i n i t de
profesionişti cu experienţă, a căror prezenţă
la Teat ru l p o p u l a r d i n Drobeta-Tr. Severin
n u poate f i decît fer t i l i zatoare .

L a premieră, în sală, alături dc spectatori i
severineni , entuziaşti susţinători a i t e a t r u l u i
lor , s-au af lat d r a m a t u r g i şi c r i t i c i . Iniţiativa
(aparţinînd Secţiei de d r a m a t u r g i e şi critică
a Asociaţiei s c r i i t o r i l o r d i n Bucureşti, A . T . M .
şi I n s t i t u t u l u i de cercetări etnologice şi dialec-
tologicc d i n (Bucureşti) de a s tab i l i relaţii m a i
apropiate între artiştii profesionişti şi mişcarea
artistică amatoare se înscrie ca una d i n t r e
acţiunile fazei de masă a F e s t i v a l u l u i naţio­
n a l a l educaţiei şi c u l t u r i i socialiste „Cîntarea
României" . L a Drobcta -Tr . Severin, real iza­
t o r i i spectacolului cu piesa Doamna ministru
s-au întîlnit după premieră cu oaspeţii l o r :
A n a Toboşaru, secretară a A . T . M . , d r a m a t u r g i i
I . D . Şerban şi R a d u F. A l e x a n d r u , c r i t i c i i
V i c tor Parhon şi V i r g i l M u n t e a n u . S-au
schimbat i m p r e s i i despre spectacol, d rama­
t u r g i i au v o r b i t despre realizările şi proiectele
lor , c r i t i c i i au înfăţişat aspecte ale vieţii tea­
trale profesioniste şi amatoare d i n întreaga
ţară. S-au pus astfel bazele u n u i d ia log care
are toate perspectivele să se permanentizeze.

Virgil Munteanu

www.cimec.ro

L a A . T . M .

Profesionişti
şi amatori,
faţă-n faţă

în marele dialog purtat între profesionişti
şi amator i , între specialiştii şi publ ic , căruia
recentul p lan de masuri i-a p r i l e j u i t o desfă­
şurare fără precedent, s-a impus , de curînd,
atenţiei noastre o inspirată şi complexă m a n i ­
festare. Protagoniştii ei au fost : Teatrul „Bu-
landra" , A . T . M . , brigada întreprinderii „ R c -
l u n " - P a n d u r i şi Teatrul popular d in vechea
cetate dc scaun a ţării, astă/i, una dintre
cele mai tinere şi importante platforme i n ­
dustriale , Tîrgovişte.

Dacă, pînă acum, eram obişnuiţi ca teatrele
să fie găzduite de colectivele de muncă d i n
întreprinderi şi instituţii, iată că am asistat,
de astă dată, la reversul acestei pract ic i , la
„deplasarea" formaţiilor de amator i i n lumea
teatru lu i profesionist. Pe scena T e a t r u l u i „Bu-
lnndra" , artiştii amator i de la s,Rclon"-Pan-
d u r i au prezentat spectacolul Avem fi nui
brigada noastră, iar Teatrul popular d i n Tîr­
govişte, Păcală de Ion Lucian şi V i r g i l Puicea.
împreună cu dezbaterea găzduită, a doua z i ,
de Λ.Τ.Μ., la care au part ic ipat , ca invitaţi,
real izator i i celor două spectacole, artişti ai
Teatru lu i „Bulnndrn", reprezentanţi ai Comite­
t u l u i de par t id al sectorului 6", m e m b r i ad
A . T . M . şi m e m b r i ai secţiei de dramaturgie a
Asociaţiei scr i i tor i lor d i n Capitală, c r i t i c i şi
ziarişti, cele două spectacole s-au întîlnit în­
t r - u n moment cu l tura l semnif icativ . Acest
p r i m moment s-a impus ca u n clement dc
importanţă deosebită pentru dezvoltarea v i ­
itoare a unor modalităţi de colaborare, che­
mate să confere atr ibute dc valoare, în uriaşa
Competiţie actuală a m u n c i i şi a creaţiei, pro ­
cesului de întrepătrundere a celor două cul­
t u r i teatrale, profesionistă şi amatoare.

Ideea călăuzitoare, în discuţii, a fost, deci,
calitatea muncii artistice. S-a ridicat deschis,
cu maximă exigenţă, în p r i m u l rînd, pro­
blema calităţii textelor de brigadă ; s-a a f i r ­
mat nevoia antrenării unor s c r i i t o r i cu .voca ­
ţie în prelucrarea, la înalt n i v e l l i terar , a
mater ia lu lu i de viaţă oferit de artiştii ama­
t o r i . Participanţii la dezbateri (vicepreşedinta
A . T . M . , Dina Cocea, d i rec toru l Teatru lu i „Bu-
landra" , E m i l R i m a n , actor i i I o n Besoiu,
Mircea Gogan, secretara literară a aceluiaşi
teatru , L ia M a r m e l i u c , ac t iv i s tu l de p a r t i d
Ion Şuţoiu, d r a m a t u r g u l Leonida Teodorescu.
mais t ru l constructor George Buică, actor al
Teatru lu i popular d i n Tîrgovişte) au subl in iat ,
ca u n deziderat, necesitatea colaborării ma i
slrînse între artiştii profesionişti şi artiştii
amator i şi, m a i ales, între instituţiile şi f o r u ­
r i l e culturale răspunzătoare, pentru a oferi

formaţiilor de brigadă un spr i j in mai substan­
ţial, atît în perfecţionarea textelor cît şi i n
realizarea unor reprezentaţii originale , variate,
corespunzătoare comandamentului pol it ic şi
ideologic-cultural al actualităţii.

Foarte interesante şi v i i , ut i le , s-au pur ta t ,
apoi , discuţiile pe marginea spectacolului
Păcală. Ele au permis concluzi i generaliza­
toare, capabile să dea un impuls activităţii
tu turor teatrelor populare, nu numai Teatru lu i
popular d in Tîrgovişte — u n u l d intre cele
mai tinere colective investite cu această t i t u ­
latură, care-şi are, însă, rădăcinile într-o
veche şi solidă tradiţie a artei amatoare în
acest oraş.

Conceput ca o reprezentaţie folclorică, cu
măşti, muzică şi dansuri populare, specta­
colul Păcală, realizat sub îndrumarea regizo­
r u l u i M i h a i D i m i u , a fost apreciat, u n a n i m ,
ca o întreprindere temerară, menită să af irme
calităţile mult i la tera le — de interpreţi de tea­
t ru în proză, de oîntăreţi şi de dansatori , de
m i m i — ale artiştilor amator i , dincolo de
scenă, lăcătuşi, operatori , maiştri constructori ,
metodişti ai casei de cultură, i n g i n e r i , econo­
mişti, profesori, magazioneri , croitorese, t e h n i ­
cieni etc.

Cu mul te momente reuşite de improvizaţie
comică, cu izbut i te scene de r i t u a l folcloric,
cu cîteva portrete comice şi l i r i ce , variate şi
expresive (desenate de George Corneanu,
George Buică, Aurora Dumitrachc , E m i l F lo -
r ian Grama, Sorina Radulov i c i Rusu, loan
Mărtoiu, Constantin Manolescu şi alţii), m o n ­
tarea a dezvăluit şi unele imperfecţiuni, osci­
laţii de s t i l , unele d izarmoni i în integrarea
di fer i te lor genuri dc artă, în selecţia costu­
melor, a măştilor, în dans. Anal iza minuţi­
oasă, caldă, competentă, de un strălucit n ive l
profesional şi intelectual , făcută, „în deschi­
dere", de către I o n Luc ian , a înlesnit celor­
lalţi participanţi la dezbateri (c r i t i cu lu i V ic tor
Parhon, actorului D u m i t r u D u m i t r u , l u i
Nicolae Hristodorescu, d irectorul Casei de c u l ­
tură d i n Tîrgovişte ş.a.) lămurirea unor
aspecte complexe legate de calitatea specta­
co lului de inspiraţie folclorică, de contribuţia
adusă, în valorif icarea zăcămîntului de artă
naţională, de către artiştii amator i , de necesi­
tatea selectării, cu discernămînt şi pricepere,
a unor mijloace capabile să ne reprezinte f i ­
inţa naţională şi peste hotare. (In zilele u r ­
mătoare, t rupa u r m a să plece într-un lung
turneu în Franţa.) S-au relevat accentele o r i ­
ginale, prospeţimea cu care artiştii amator i
pot c ontr ibu i la îmbogăţirea expresiei arte i
teatrale contemporane.

Ε neîndoielnic că asemenea fericite m a n i ­
festări ale 'colaborării d intre profesionişti şi
amator i vo r reuşi, p r i n cont inuitate , să s i t u ­
eze, deopotrivă, arta teatrală profesionistă şi
cea amatoare la n i v e l u l cel m a i înalt, o ferind
c.împ larg de desfăşurare afirmării, in t r - o v e r i ­
tabilă competiţie naţională, întregului nostru
potenţial art ist ic .

Valeria Ducea

4 9 www.cimec.ro

TRIBUNA REGIZORULUI

• IULIAN
V I S A

»

Actorul

S tudent f i i n d , ţin m i n e că actorul era
pentru m i n e o fiinţă a cărei ut i l i ta te o
negam cu vehemenţă, cu , cel ce mă

i n s t r u i a m să dev in regizor, personaj conside­
rat de m i n e ca un ic i m p o r t a n t în ac tu l tea­
t r a l .

N u a trecut m u l t dc a t u n c i , dar , a c u m , în
faţa celui de-al şaptelea spectacol pe care-1
v o i realiza, pot spune fără ruşine că, „unde-s
doi (regizorul şi ac toru l) , puterea creşte" şi
spectacolul devine u n fapt real-util-necesar.

Recent, am a v u t f e r i c i t u l p r i l e j de a debuta
ca actor pe o scenă profesionistă şi pot spune
că, în sfîrşit, a m ajuns să cunosc ac toru l , să-1
văd la el acasă, aşa c u m , de la măsuţa de
repetiţii, n u l-aş f i p u t u t înţelege.

P r i m u l şoc l -am a v u t a tunc i cînd, într-o
repetiţie, la u n m o m e n t ce n u - m i reuşea de
m u l t t i m p , a m pus o întrebare reg i zoru lu i .
M i s-a răspuns inte l igent , dar fără mater ia ­
l i tate . A m repetat întrebarea, deoarece n u - m i
era deloc limipede intenţia reg izoru lu i , la care
acesta, ex t rem de furios , mi -a răspuns : „nu
trebuie să înţelegi, trebuie să execuţi". I n
cl ipa următoare, ac toru l d i n m i n e a încreme­
n i t , iar reg izorul ce eram a ţîşnit în sală,
p r i v i n d şi încereînd să înţeleagă postUTa ac­
t o r u l u i j i g n i t . Ţin m i n t e că, a t u n c i , în acto­
r u l şi reg izorul d i n m i n e a i zbucni t întreba­
rea : c u m m a i poate f i ac toru l mesagerul i d e i i
u n u i gest, a l a t i t u d i n i i u n u i spectacol în care
el e a n u l a t ?

M unca la u n spectacol s-ar rezuma la
două etape : pregătirea şi executarea.
Pregătirea este s t u d i u l conştient şi r i g u ­

ros a l obstacolelor şi a l modalităţilor de a le
depăşi. Or , mi-α fost dat , în munca mea de
actor, să observ cu tristeţe că reg izoru l evită
problemele puse în discuţie de către i n t e r ­
preţi, refuzîndu-le cu răspunsuri intel igente şi
lăsîndu-le nerezolvate, poate, fiindcă el , re ­
g i zoru l , îşi simte ştirbită autoritatea dacă
cedează gîndurilor ce lu i ce, practic , s-a pă­
truns de situaţia teoretizată de e l .

Sigur, n u orice propunere a a c t o r u l u i este
neapărat genială, dar aceasta nu înseamnă că
trebuie refuzată aprior ic .

L ucrînd u n spectacol la Baia Mare , a m
a v u t o actriţă ce, z i de z i , îmi punea
no i întrebări în iegătură eu r o l u l său,

îmi aducea a lbume cu p i c t u r i care i i păreau
ei a f i legate de personajul la care sc m u n ­
cea. N u pot să spun că îmi făceau plăcere
zilnicele ei nelinişti, fiindcă îmi dărimau ceea
ce construisem In masă o noapte întreagă !
Insă, dorinţa mea cea m a i mare era de a
face u n spectacol cît m a i adevărat şi orice
gînd n o u care îmi c l intea eaşfodajul mă o b l i ­
ga să i au t o t u l de la capăt. In acele l u n i de
repetiţii, m - a m bucurat p e n t r u m i n e , reg i ­
zoru l , fiindcă a m fost capabi l să sacrific mîn-
dr ia mea de „şef", în favoarea u n u i m o d a¬
devărat de a v o r b i de pc scenă. Şi, toate
acestea, datorită une i actriţe care începuse
p r i n a mă călca pe n e r v i cu insistentele c i
Întrebări. Insă, spectacolul acela a fost al
nostru, reuşita noastră.

Ne-am angajat într-o muncă, am depus pa­
siune, şi este u n fapt ver i f i ca t : oîtă pasiune
investeşti într-un act, atîta interes stârneşti în
tabăra celor ce-1 receptează.

L a I . A . T . C , jucînd la u n coleg regizor,
acesta preluase de la maestrul său metoda
improvizaţiei regizorale în repetiţii, fapt pen­
t r u care venea, se aşeza în sală şi spunea :
„hai să improvizăm". Dar ce ? Pe ce temă ?
Cu ce scop ? Tăcere... Şi, a tunc i , ca actor ce
eram în acele ore, fur ios , a m încercat să
improv izez ceva, avînd drept obiect o f u r c u ­
liţă. Improvizaţia 1-a îneîntat pe regizor, însă,
m a i apo i , ea n u a m a i reuşit ca p r i m a oară!
N u r i m a cu ceea ce făcuseră ceilalţi a c to r i ,
p robab i l , în alte momente de enervare ! „ R e ­
g i z o r u l " , simţind deruta noastră, ne cerea per­
manent : „hai, daţi-vă d r u m u l , daţi-vă d r u ­
m u l !" Insă, pc ce ?

Ca actor, la reprezentaţia de după premieră,
nu m a i aveam în sală spectatorii f a m i l i e i , c i
pe cei ce-şi cumpăraseră bilete de l a casă.
La acest glînd, m - a m simţit speriat, aruncat în
faţa une i n o i situaţii. I n c l ipa următoare
m-am liniştit : reg izorul nostru era în sală !
A v e a m u n p r i e t e n , u n suflet a l echipei noas­
t re , şi m - a m liniştit. Dar era o m u l în care
credeam 1

Mă î n t r e b : cum se simte ac to ru l aduc ind
la rampă, în faţa m i i l o r de ochi şi suflete
necunoscute, u n spectacol în care n u crede,
p e n t r u oare n u a fost cîştigat, real izat de u n
regizor în care n u a crezut ? Şi-mi spun că
ac toru l trebuie respectat şi i u b i t de regizor.

Cum ? N u menajîndu-i picioarele, n i c i v o ­
cea, n i c i acoperindu- i defectele de dicţie sau
cultură, c i făcîndu-1 să-şi frîngă picioarele şi
vocea, în situaţii reale şi în spectacole puter ­
nice, care v o r să transmită, c lar şi răspicat,
adevărul cel adevărat. •

50 www.cimec.ro

DOUĂSPREZECE ORE
ÎNAINTE DE AMURG
de Cristian Munteanu

Paralel cu in t ruz iunea unor d r a m a t u r g i i n
complicata maşinărie a regiei dc teatru
(Baranga, Everac, Sorescu, Iacoban) , d i n care
au rezultat şi spectacole bune, dar şi spec­
tacole ce ău trez i t p u b l i c u l u i nostalgia u n o r
meseriaşi modeşti şi au tent i c i , se produce şi
procesul invers , de translaţie către t e x t u l d ra ­
mat ic a u n o r profesionişti d i n d o m e n i u l i n t e r ­
pretării şi a l regiei . După debutu l în drama­
turgie a l a c to ru lu i Paul I o a c h i m , televiziunea
transmite u n spectacol cu o piesă a reg izoru­
l u i Crist ian M u n t e a n u , cunoscut p r i n m o n ­
tările sale de bună cal itate la rad io şi tele­
v iz iune . Aceste s c h i m b u r i de unelte , cîtă
vreme n u se transformă într-un fenomen abso­
l u t şi n u d e v i n o regulă, constituie o expe­
rienţă interesantă şi utilă t e a t r u l u i , căci n u - i
strică regiei de teatru u n plus de respect faţă
de t e x t u l dramat ic , respect pe care, o r i c u m ,
autorul -regizor şi-1 acordă cu prisosinţă, după
c u m n u - i strică d r a m a t u r g i e i u n plus de
respect faţă de legile interne ale t e a t r u l u i , pe
care ac tor i i şi regizor i i îl au , chiar oînd le
lipseşte h a r u l dramaturg ie . Deoarece pînă
acum n u s-au semnalat catastrofe în acest
cadr i l teatra l , deoarece Paul Everac n-a jucat ,
pînă la ora actuală, deoit p r o p r i u l său r o l
într-un spectacol de te leviz iune şi n-a încercat
să-şi interpreteze v r e u n personaj, deoarece
Paul I o a c h i m n u s-a apucat să-i dea lecţii de

DUMITRU SOLOMON

C r o n i c a

dramaturgie I u i Paul Everac, n u avem, deo­
camdată, m o t i v e de îngrijorare şi aşteptăm
cu încredere premiere c u n o i piese româneşti,
f ie ele scrise şi de scenografi, de maşinişti,
de suf leur i sau de p lasator i , n u m a i bune să
fie şi, în general, să fie.. .

Reven ind la piesa l u i Crist ian M u n t e a n u
Douăsprezece ore înainte de amurg (t i t l u com­
plicat şi cam indigest) , trebuie să notez o
prezenţă onorabilă şi semnificativă în d r a m a ­
turg ia de te leviz iune. Cel puţin sub r a p o r t u l
premisei dramatice . U n o m singur cu aine,
sau s ingur cu p r o p r i a sa conştiinţă (regizorul
Nae Cosmescu a optat , în vizual izarea 'acestui
d ialog in te r i o r , p e n t r u f o r m u l a cea m a i dificilă,
şi anume , imaginea dublă a persona ju lu i) , îşi
face u n examen a l vieţii. Sandu I f tod ie îşi re ­
proşează nepartic iparea sau nerealizarea : „If­
todie, a trecut viaţa pe lîngă t i n e " (e drept ,
într-un dia log-monolog prea l u n g p e n t r u ceea
ce conţine această propoziţie) , dar rememora­
rea pr inc ipa le lor momente d i n existenţa per­
sonaju lu i contrazice aserţiunea, fiindcă Sandu
I f tod ie a fost totuşi u n om act iv , care a făcut
în viaţă ceea ce a v r u t să facă, realizîndu-se
aşa c u m şi-a d o r i t să ee realizeze. Şi totuşi...
Totuşi, o singurătate autoimpusă stăruie asu­
pra vieţii l u i . E l , Sandu I f t od ie , a m u n c i t , a
construi t furna le , a fost respectat şi i u b i t de
cei d i n j u r , d a r e l , e l n-a ştiut să se apro ­
pie dc oameni — acesta e reproşul pe care
şi-1 aduce, a f la t faţă în faţă cu p r o p r i a
conştiinţă, în p r a g u l „amurgului". Părăsind
Facultatea de medicină, fiindcă are oroare de
disecţii, Sandu pleacă de acasă pe u n şantier.
M u n c a pe şantier îi place, o simte ca pe o
vocaţie ι— ceea ce n u se întîmplase cu m e d i ­
cina. Plecarea l u i este şi o el iberare, o e l ibe­
rare de sub tute la tiranică α m a m e i , care ar
f i v r u t ca a m b i i copi i , Sandu şi L i a , să se
afle mereu sub protecţia şi îndrumarea e i .
A p o i , Sandu I f tod ie pleacă şi de pe acest
şantier, pleacă m a i departe, m i n a t de voinţa
de a construi . îşi abandonase mama şi sora,
acum îşi abandonează i u b i t a . M a m a n u - i va
ierta niciodată fuga «le-acasă şi, m a i ales,
hotărârea de a alege a l t d r u m în viaţă decît
cel hărăzit de ea. Problema care se pune
în d ia l ogu l cu conştiinţa este, pînă l a urmă,
problema ratării existenţei. Sandu I f tod ie şi-a
u r m a t d r u m u l în viaţă dnlăturînd to t ceea ce
l*ar f i o p r i t d i n d r u m . N-a fost u n egoist
şi n i c i u n laş (un ing iner , căruia îi spune
u n adevăr usturător, îl dă jos d i n maşină,
obligîndu-1 să meargă 15 k i l o m e t r i pe jos

51 www.cimec.ro

pînă la şantier). Λ fost însă un oui singur.
Şi aic i m i se parc a sta calitatea principală a
povest i r i i dramatice a l u i Cristian M u n t e a n u :
descoperim u n om care ar avea toate m o t i ­
vele să fie fer ic i t , dar nu este, fiindcă nu
s-a apropiat de oameni , u n om care a ales
asprimea vieţii, frumuseţea m u n c i i construc­
t ive , dar a u i t a t , sau i-a fost teamă, sau n-a
ştiut, sau n-a p u t u t să iubească... I a r secvenţa
în care, la aniversarea sa, m a i s t r u l I f todie îi
priveşte pe cei t i n e r i dansînd — secvenţă
foarte bine descrisă şi foarte bine regizată —
este de o marc tristeţe, fiindcă sugerează în­
treaga dimensiune a singurătăţii sale, şi o
sugerează f rumos , omenesc, atît p r i n mizan ­
scenă — sărbătoritul, s ingur, tronînd în capul
mesei, t i n e r i i bucurîndu-se împreună de t ine­
reţe — cit şi p r i n p r i v i r e a l u i Cornel Coman,
urmărind bucuria comună a celorlalţi şi în­
toarsă cu nelinişte amară asupra existenţei
p r o p r i i . Cornel Coman face aici u n u l d i n r o l u ­
r i l e care l -au consacrat în conştiinţa specta­
tor i l o r — acela a l bărbatului aspru, hotărît,
l u p t i n d cu sine pentru a se realiza, l u p s in­
gurat ic şi încăpăţînat. I n r o l u l mamei l u i
Sandu, Dina Cocea creează tot u n om aspru
şi s inguratic , o femeie obişnuită să conducă,
să decidă, să-şi asume destinele copi i lor săi,
intolerantă şi egoistă în dragostea pentru
copi i . D i n a Cocea are o admirabilă distincţie
jucînd t i r a n i a maternă.

Remarcabi l şi-a realizat personajul Valeria
Seciu : L i a este c o p i l u l cuminte , ascultător,
care acceptă despotismul m a m e i şi care, în
f i n a l , deşi, conform prognozelor şi decizi i lor
materne, pare s inguru l dest in realizat, poartă
în real itate o cumplită trenă de ratare, de
falsitate. Nimibul de tristeţe care însoţeşte în
u l t i m a parte imaginea sclaviei f i l ia le , aerul
acela supus, resemnat, aproape cu lpab i l , con­
st i tu ie , poate, cel m a i putern i c şoc emoţional
a l spectacolului . I n alte r o l u r i , Octavian Co-
tescu. Petre Gheorghiu , I o n Marinescu, Con­
stant in D i p l a n , T r i c y A b r a m o v i c i demon­
strează o bună orientare a reg izoru lu i în ale­
gerea distribuţiei. Dacă mono logu l i n t r o d u c t i v
n-ar f i fost atît de l u n g şi de l i p s i t de sub­
stanţă, dacă n-ar f i existat prea m u l t e ep i ­
soade narat ive , a m f i p u t u t considera specta­
co lul ca f i i n d u n u l d in t re cele m a i bune ale
s tag iuni i T V .

FATA FAR A ZESTRE
de A. N*Oslroifslci

Cît datorează teatrul modern l u i Ccbov s-o
spus, a m spus, nu v o m înceta să o spunem,
atîta t i m p cît n u va înceta n i c i influenţa co­
vârşitoare a l u i Cehov asupra dramaturg ie i
mondiale . Dar şi Cehov, la rîndul său, atît
de personal, de s t ran iu , de revoluţionar în
arta teatrală, este dator unor predecesori. M a i
ales l u i A . N . O s t r o v k i . Discutam într-o cro­
nică m a i veche preluarea de către Cehov a
u n u i m o t i v ostrovskian şi transformarea l u i
într-un s imbol fundamenta l : m o t i v u l pădu­
r i i , ca s iml)ol al libertăţii inter ioare , a l trăi-
nic ie i , a l s tatornic ie i . Văzînd i n premieră la
televiziune Fata fără zestre a l u i Ostrovski ,
ne-am întîlnit cu alte mot ive ce vor deveni
la Cehov teme obsesive. M a i înlîî, asincro-
n i s m u l în dragoste : cei care iubesc n u sînt
iubiţi, sentimentele n u se întîlnesc, patinează
tragic u n u l pe lîngă celălalt, pasiunile r i co ­
şează. A i c i , la Ostrovski , Larisa D i m i t r i e v n a
îl iubeşte pe Serghei Scrgheicvici , dar acesta
urmăreşte să realizeze o căsătorie avantajoasă
spre a-şi reface averea risipită. I n acelaşi
t i m p , Karandişev o iubeşte cu gelozie oarbă
pe Larisa, dar n u este i u b i t . Dacă la Ostrov­
ski spectrul b a n u l u i , ca motor al existenţei şi
declanşator a l tragediei , este foarte puternic
şi v i u , la Cehov se creează o dist i lare a ob­
servaţiei, explicaţiile n e p o t r i v i r i l o r în dragoste
avansează pînă în cutele cele mai profunde
ale fiinţei umane . Dorinţa aprigă a persona­
je lor cehoviene de a fugi {Trei surori, Livada
cu vişini. Pescăruşul), de a se smulge vieţii
fără or izont , este anticipată p r i n strigătul L n -
risei i D i m i t r i e v n a : „Să plecăm !... Să plecăm
de-aici !" „Să fug de-aici !", strigăt ce e x p r i ­
mă disperarea, spaima de împotmolire.

M a t e i A l e x a n d r u a încercat o transpunere
modernă a piesei, oco l ind în chip del iberat
culoarea de epocă, pitorescul , sentimental is ­
m u l , în locu l acestor elemente ar f i t r ebu i t
să apară o încărcătură de ide i contemporane.
Regizorul a ezitat însă între f o rmule , astfel
că spectacolul se adună d i n momente bune şi
p a r t i t u r i actoriceşti. 0 greşeală o constituie
dublarea — în cîntec — a voc i i l u i T r i c y
A b r a m o v i c i cu vocea A l e i Baianova , ceea ce
a a v u t efectul pe care l -ar avea, păslrînd pro­
porţiile, dublarea l u i Laurence O l i v i e r cu
Louis A r m s t r o n g . www.cimec.ro

M. A L E X A N D R U

C r o n i c a

Specialiştii
Exis ta dramaturg i - rad io ? (Sau, mai intre»

scrie, d r a m a t u r g i pentru radio ?) Dacă c să
ne luăm după bibl iograf ie — adică, după
f a p t u l (uite — c iudat şi supărător — n u - i
aşa ?) că a căuta în librării o antologie de
piese radiofonice 1 reprezintă, fără-ndoială, o
pierdere dc t i m p şi vorbe — ar insomnii că
i m , Doamne fereşte, asemenea d r a m a t u r g i
„specializaţi" nu există, că există d r a m a t u r g i
p u r şi s i m p l u , care scr iu şi pentru radio , şi
că, în genere, scenariul radiofonie e rezu l ta tu l
unei adaptări după. După o piesă pentru
scenă, după u n r o m a n , după o nuvelă. M a i
m r , poate niciodată, u n tex t p r i m , care p r i ­
lejuieşte — el — adaptări pentru altceva.

Cu toate acestea, l u c r u r i l e nu stau ch iar
aşa, şi, dacă înlăturăm d i n faţa ochi lor v r a f u l
dc (pre) judecă ţi bine înfipte, observăm că,
de-ln l u n g u l a n i l o r , s-au f o rmat (şi există)
dramaturg i - rad io , care — chiar dacă, aşa c u m
e firesc, se exercită şi pe alte d imens iun i ale
t e a t r u l u i sau l i t e r a t u r i i — scriu cu predilecţie
p e n t r u radio .

U n asemenea scr i i tor „specializat" se aifată
a f i Crist ian M u n t e a n u , al cărui Rccitindu-l
pe Shakespeare (în regia l u i Paul Strat i la t şi
interpretarea foarte eu r i t m de azi ia Valer ie i
Seciu şi a l u i E m i l Hossu) atestă (nu întâm­
plător) vocaţia a u d i t i v u l u i . A u z u l l u i Crist ian
M u n t e a n u e v i z i b i l . Sc s imte , vreau să spun ,
că, ecnzurindu-şi, d i n voinţă sau f i re , d r e p t u l
la imagine, d r a m a t u r g u l mizează t o t u l pe
cartea s u n e t u l u i , reuşind a ne comunica dra ­
ma p r i n ut i l i zarea exclusivă a t o n u r i l o r , r e ­
verberaţiilor, zgomotu lu i şi, ev ident , tăcerii.

Cazul Crist ian M u n t e a n u (şi — m a i ales —
semnificaţia acestuia) ne ispiteşte să aştep­
tăm ca, d i n t r e mul te l e c i c l u r i ale scenei rad io ­
fonice, u n u l , măcar u n u l , să fie consacrat
(azi, eînd s-au a d u n a t atîtca decenii de expe­
rienţă) d r a m a t u r g i l o r şi dramaturg ie i p e n t r u
radio .

I n fe lul acesta, v o m avea p r i l e j u l să înţe­
legem mai bine forţa de sugestie a i m a g i n i i
sonore. In felul acesta, v o m avea p r i l e j u l să
înţelegem m a i bine cum, cînd şi pînă unde se
poate realiza personajul eminamente sau chiar
exclusiv radiofonic (am în vedere, de pildă,
animalele , pe care, orice s-ar zice, d r a m a t u r ­
gia nu le poate aduce în chip de erou pe
scenă sau la T V) .

I n sfîrşit, în f e lu l acosta v o m avea p r i l e j u l
să înţelegem, poate pentru întîia dată cu
adevărat, în ce măsură teatrul radiofonic în­
seamnă nu n u m a i un mi j l o c de d i fuz iune , c i
şi u n u l dc creaţie.

Deceniul planetei

1 Vînzătoarea : — Ce-i aia ?

Cercetind, ca p e n t r u u n sondaj , două săptă-
mlîni de teatru radio fonic şi căutînd anume
textele ce vorbesc despre problematica l u m i i
de pe cont inente , am constatat că, exceptând
Monserrat dc E m m a n u e l Roblès, tranşa de
t i m p ascultată n u ne-a o fer i t n i m i c . Or, acest
n i m i c e prea puţin. Fără discuţie, Monserrat
e n u n u m a i o dramă grea, densă, precisă,
„politică", în sensul superior al cuvîntului, şi
actuală, mereu actuală, ci şi u n a d in t re cele
m a i solide montări ale r a d i o u l u i , m e r i t i n d i n ­
cluderea în reper tor iu l permanent de pe N u ­
fer i lor şi — cum s-a întâmplat m a i săptămî-
nile trecute — reluarea. Dar , să n u uităm, e
vorba dc o reluare. De o reluare menită a
completa m o m e n t u l teatra l , i a r n u de a-1
urnple în întregime. Dar o reluare elogiabilă
n u m a i dacă, pe tingâ ea, sau, m a i b ine zis,
înaintea ei , avem posibil itatea să ascultăm şi
sunetele noi ale epocii . Sunetele decen iu lu i .
,yMonserraţii" z i le i .

D i n păcate, aceşti „Monserraţi" ne sînt ofe­
riţi, în u l t i m a vreme, eu o inexplicabilă t i m i ­
d i tate , ceea ce face, paradoxa l , da, între r a d i o ­
j u r n a l u l af lat în v i u şi nervos contact cu
planeta şi t e a t r u j u r n a l (se poate spune şi aşa)
să notăm o discrepanţă uşor îmlăturabilă.
N-au dispămt piesele despre şi pentru ceea
ce ne-am obişnuit a n u m i actual itate . D i m p o ­
trivă. Niciodată, poate, i«toria t ea t ru lu i "n-a
cunoscut o asemenea aplecare către fenome­
n u l social^politic, precum azi . Niciodată, sce­
nele (şi undele radio) η-ţiu fost m a i încărcate,
ca în acest deceniu al optulea, cu fapte şi
întrebări născute d i n dramele şi nemaiîntâl­
n i t u l dramat i sm al ceasului. A răsfoi reper­
t o r i u l teatral d i n Paris sau L o n d r a , Tok io ,

5 3 www.cimec.ro

Mùnchen sau M i l a n o , Calcutta, Buenos Aires
sau Lisabona echivalează cu leitirea unei agen­
de polit ice. Să enumerăm mar i l e subiecte ?
Sînt aceleaşi cu t i t l u r i l e pe şapte coloane ale
gazetelor. De la violenţă la l u p t a contra dro­
gur i l o r , dc l a singurătatea o m u l u i în mar i l e
oraşe l a poluare, de l a coşmarul atomic la
cumpli te le discrepanţe sociale, dc la rasism la
crizele f a m i l i e i , aceste subiecte-problemă, în­
făţişate în nenumărate spectacole şi pc scene
fără număr, aşteaptă, nerăbdătoare, să fie re­
ceptate şi acceptate.

Depozitarii
P r o f i l u l teatral i„Grigore V a s i l i u - B i r l i c " , de­

senat de Sandu Naumcscu, regizat cu densi­
tate şi r i t m dc Dan Puican şi prezentat (era
să zic interpretat) de marele complice întru
u m o r care i-a fost, l u i B i r l i c , Radu Bel igan,

ne-a atras atenţia asupra unei speţe teatrale,
pe cît de preţioase, pe atît de neştiute sau
răuştiute" : a m i n vedere oameni i (puţini şi
nespus de r a r i) pe care i-aş m i m i depozitarii
de viaţă teatrală. I n t r e aceştia, Sandu N a u ­
mcscu este u n u l d in t re cei m a i devotaţi, sta­
t o r n i c i , pătimaşi şi pricepuţi. însoţitor f i de l ,
de vreo p a t r u deceni i , a tot ce înseamnă ta ­
lent sau eveniment teatral , r epor te ru l d i n v o ­
caţie Sandu Naumescu a strîns tăcut," în me ­
mor ie şi sertare, o cantitate nesfîrşitâ de în-
tîimplări şi cuv in te , incidente şi accidente,
păstrîndu-'le maniac , ferite dc pra f şi d i s t r u ­
gere, p e n t r u a le înfăţişa, cu vo luptate de
colecţionar, amator i l o r . Cîteva d i n piesele
aflate în sertarele l u i Naumescu s-au revărsat,
spre plăcerea noastră, în v o l u m u l „In l u m i n a
r a m p e i " (de ce n u „In penumbra cul ise lor"?) .
Al te le apar, d i n cînd în cînd (cam rar , to ­
tuşi), datorită t ea t ru lu i radiofonic . Spre p r o ­
f i t u l „Profilurilor".

NOTE

Acorduri la
„Cîntarea României"

Teatrul Naţional din Bucu­
reşti şi comitetul sindical al
Uzinelor „23 August" au re­
alizat, într-o colaborare strîn-
să, vrednică de toate elogi­
ile, un amplu spectacol, dc
înaltă ţinută estetică şi poli­
tică, la care şi-au dat con­
cursul artişti ai teatrului,
alături de artişti amatori din
întreprinderea „23 August",
spectacol conceput şi înche­
gat în cadrul Festivalului
naţional „Cîntarea României".

Prin poezie, muzică, teatru
şi dans, au fost evocate mo­
mente semnificative ale tra­
diţiei, istoriei şi prezentului
nostru, munca şi lupta celor
ce-au construit şi construiesc
o viaţă mai demnă, mai fe­
ricită. Au impresionat mai
ales corul Uzinelor „23 Au­
gust" (condus de dirijorul
Armand Ghedoian), formaţia
de dans tematic (instruită de
Toabă Vasile), apoi, „Ca la
Breaza" şi „Căluşul oltenesc",
interpretate de echipa de
dansuri populare a uzinei.
De asemenea, demne de re­

ţinut au fost : momentul în­
coronării lui Bogdan din ac­
tul al III-lea al piesei Apus
de soare de B. Şt. Dela-
vraneca (în rolul lui Ştefan
cel Mare, Nicolae Grigore
Bălănescu) şi montajul lite-
rar-muzical intitulat „Epo­
peea naţională", pe textul
lui Haralambie Ţugui, şi în
interpretarea actorilor Naţio­
nalului — Elena Sereda, Ca-
tiţa Ispas, Florina Cercel,
Olga Delia Mateescu, Emil
Liptac, Traian Stănescu, Ră-
ducu Iţcuş şi Dorel Iaco-
bescu. Regia spectacolului au
semnat-o Victor Moldovan şi
George Ulmeni.

Teatrul de poezie
In cadrul marelui Festival

naţional „Cîntarea României",
s-a impus atenţiei recitalul
cunoscutului cîntăreţ Tudor
Gheorghe. dat în sala Tea­
trului „Ion Creangă", sub
egida a trei instituţii : Uni­
unea Scriitorilor, Comitetul de
cultură şi educaţie socialistă
al Municipiului Bucureşti şi
Biblioteca municipală „Mihail
Sadoveanu".

Recitalul, conceput mozai-
cat, din valori ale poeziei
populare şi culte, a demon­
strat elevaţia estetică la care
poate ajunge o operă poetică
atunci cînd sufletul creato­
rului este cu adevărat şi din
plin j>ătruns şi mişcat de
sentimentul istoriei, Tudor
Gheorghe a făcut această de­
monstraţie cu expresivitatea
vocii şi ghitarei sale, unică,
astăzi, la noi.

Cu inteligenţa interpretati­
vă datorată dublei sale voca­
ţii şi îndemînări de actor şi
cîntăreţ şi vădind o egală
sensibilitate in rostirea cu-
vintului şi în redarea lini­
ilor melodice, astfel încît zi­
cerea şi melodia îşi devin,
una alteia, sîmbure şi coro­
lar, Tudor Gheorghe a accen­
tuat din nou, cu bogatul lui
florilegiu dé poezie clasică şi
contemporană, de vechi cin-
tec bătrinesc şi doină, ca­
racterul specific şi statornic
de sensibilitate şi de ritm
care stă la baza feluritelor
creaţii, culte sau populare, de
autentică valoare, indiferent
de varietatea lor tematică.

C. R. M.

54 www.cimec.ro

MUZICĂ

Valentin Gheorghlu
şl Varujan Cozîghlan

I n sala mică a Pa la tu lu i Republ i c i i
Socialiste România, p ian i s tu l (de clasă
internaţională) Va lent in G h c o r g h i j , con-

tinuînd seria concertelor sale de cameră i n i ­
ţiate cu Mar iana Sîrbu si Ştefan Gheorghiu,
a oferit , m i e r c u r i 17 noiembrie , o nouă seară
dc muzică de cameră, co laboratorul său f i i n d ,
dc astă dată, excelentul v io lonist şi p r i m -
concertmaestru a l Orchestrei simfonice „Gcorge
Enescu", V a r u j a n Cozîghian. Piesa de deschi­
dere a p r o g r a m u l u i a fost fermecătoarea So­
natină în Sol m a j o r pentru vioară şi p i a n ,
op . 100 de Dvorak , cîntată cu o remarcabilă
subl iniere a contrastelor de formă şi de con­
ţinut ale celor p a t r u mişcări componente, do­
minate de f i r u l roşu a l une i nesecate invenţii
melodice, alimentată de f o l c l o ru l naţional
ceh, d a r şi de muzica populară americană
(lucrarea a fost scrisă în perioada activităţii
m a r e l u i muz i c ian ceh Ha New Y o r k) .

I n dramatica Sonată a V H - a în do m i n o r ,
op . 30, nr . 2 ide Beethoven, d ia l ogu l strîns
d i n t r e cele două instrumente concertante a
evidenţiat conţinutul învolburat şi clocotitor
a l p r i m e i părţi (Allegro con b r i o) , în contrast
cu seninătatea transmundană a F i n a l u l u i , în
care tensiunile şi vehemenţa, revolta şi mîni-
i le se s t ing într-o comprehensiune filozofică
a existenţei. Dar, între cele două părţi de
extremitate amint i t e , fineţea sent imentu lu i şi
drămuirea nuanţelor în revărsarea de melos
a mişcării a doua, Adagio cantabile, verva şi
d i n a m i s m u l jucăuşului Scherzo (Allegro) ne-au
convins că această capodoperă a m u z i c i i cla­
sice dc cameră a fost adînc studiată, spre a
f i redată, cu toate elementele ei afective, în­
t r - u n elan m a i m u l t decît convingător.

O lucrare de tinereţe a compoz i toru lu i post­
romant i c Richard. Strauss, Sonata în m i
bemol ma jor , op. 18, rareor i cîntată la n o i ,
a const i tui t culminaţia ser i i , cei doi artişti
evidenţiind forţa creatoare a i l u s t r u l u i com­
pozitor german.

O operă epigonică capătă astfel u n sens,
căci fiecare mnre compozitor a fost f i u l spi ­
r i t u a l al antecesorilor săi, exprimînd, cu au ­
tentică forţă emoţională, alături de ceea ce
s-n i m p r i m a t în conştiinţa, ea d i n cultura şi
arta t r e c u t u l u i , propr ia sa v i z iune şi sensibi­
l i tate .

L a aplauzele p u b l i c u l u i , cei doi concertişti
au prezentat, într-o ireproşabilă interpretare ,
o parte d i n Sonata de Debussy, cîntată cu tot
ceea ce reclamă de la interpreţii săi această
muzică a celor m a i subt i le m o d u r i de i n t o ­
naţie şi diferenţiate gradaţii d inamice .

Orchestra de cameră din Praga

I n absenţa orchestrei sale simfonice,
plecată, la începutul stagiuni i de t oam­
nă, într-un l u n g turneu în Europa de

vest, F i larmonica „George Enescu" şi-a început
activitatea cu admirabi le le concerte ale cele­
bre i Orchestre simfonice d i n Moscova. Ea a
cont inuat c i c lu l s ch imbur i l o r artistice cu ţările
prietene şi vecine p r i n două excepţionale seri
de muzică, oferite, în sala Ateneu lu i Român,
de puţin cunoscuta la n o i , dar celebră în
întreaga lume, Orchestră de cameră d i n
Praga, formaţie unică în m o d u l ei de orga­
nizare, concertînd fără d i r i j o r . Dacă, pentru
pro fan , acest aspect a l absenţei d i r i j o r u l u i ar
putea apărea ca u n amănunt de semnificaţie
p u r publicitară, pentru me lomanul f a m i l i a r i ­
zat cu pregătirea minuţioasă a concertelor
simfonice d i r i j o r u l este ceea ce i t a l i e n i i n u ­
mesc, pe drept cuvînt, „profesorul orchestrei"
sau „il d iret tore" . E l este e lementul generator,
i n t e r p r e t u l p a r t i t u r i i , f a c t o ru l de coordonare
şi omogenizare a g r u p u r i l o r instrumentale , i n
vederea obţinerii u n e i d isc ipl ine impecabile a
execuţiilor, ceea ce presupune contopirea vo­
c i l o r instrumentale întrmn unic ins t rument ,
capabi l să redea sensul adînc a l m u z i c i ,
laolaltă cu s t i l u l şi modal i tatea concretizării
l o r sonore, sinteză a personalităţii şefului de
orchestră şi a personalităţii colective a a n ­
samblu lu i căruia el îi dă viaţă. Privită sub
acest aspect tradiţional, Orchestra d i n Praga
este u n organism art is t i c de primă clasă, care,
lucrînd pe p r i n c i p i u l imuzic i i de cameră, adică,
a l stimulării iniţiativei şi gîndirii fiecărui
m e m b r u , ajunge la rezultate u imi toare , com­
parabile cu acelea ale celor m a i bune forma­
ţiuni simfonice avînd d i r i j o r u l sau d i r i j o r i i
e i . Orchestra d i n Praga numără n u m a i 36 de
m e m b r i , repartizaţi în toate compart imentele
orchestrei de t i p clasic, dar fiecare d intre ei
este u n ar t i s t , f ami l ia r i za t cu s t i lur i l e m u z i ­
cale, stăpîn pc mij loacele şi funcţia expresivă
a i n s t r u m e n t u l u i la care cîntă. Aşa se explică
transparenţa realizată în interpretarea celor
t r e i fug i p e n t r u orchestră de coarde ale com­
p o z i t o r u l u i contemporan ceh Flosman, execu­
ţia impecabilă a Concertului n r . 3 în do
m i n o r de Beethoven (solist, Boris K r a j n y) şi,
last but not least, superbul elan şi subti l i tatea
gradaţiilor d inamice realizate în redarea u n e i
capodopere a s i m f o n i s m u l u i clasic vienez,
Simfonia nr . 99, londoneză, de Joseph
H a y d n . Răspunzînd solicitării p u b l i c u l u i en­
tuziast, formaţia pragheză a executat, cu u n
brio inegalabi l , u v e r t u r a operei mozartiene
Nunta lui Figaro şi u n fragment , în pizzicato,
d i n muzica u n u i balet de Gluck, necunoscut
la n o i , Balada lui Don Giovanni.

V. Cristian

55 www.cimec.ro

LA OPERA R O M Â N Ă

NĂPASTA
de Sabin Drăgoi

Sc va împlini, a n u l v i i l o r , o jumătate de
veac de cînd — cu υ sclipire de geniu pe
care puţini muzic ieni contemporani au avut -o
la o vîrstă atît de tînără : 33 de a n i — Sabin
Drăgoi a înscris în pagini le istoriei româ­
neşti a ar te i sunetelor cea dinţii operă capa­
bilă să suporte confruntarea cu exemplarele
clasice ale genului d i n reper tor iu l universal :
Năpasta. Şi s-ar f i împlinit, lot a n u l v i i t o r ,
u n deceniu şi jumătate de cînd această piesă
de rezistenţă « tradiţiei noastre naţionale în
teatru l l i r i c fusese, d i n păcate, abandonată de
Opera Română. Iată, însă, că o asemenea
nefericită aniversare a fost evitată : noua
montare , semnată de regizorul Jean Rînzescu
(scenografia, I on Clapan ; conducerea m u z i ­
cală, Constantin Petrov ic i) , repune, în sfîrşit,
în circulaţie (pentru p u b l i c u l Capitalei , căci
alte scene de acelaşi p r o f i l d i n ţară ou făcut
m a i demul t acest lucru) u n opus fundamenta l
a l creaţiei noastre muzicale. C u m , cu puţină
vreme în urmă, Opera Română a re luat (în
cazul de faţă, după o absenţă de n u m a i
cîteva stagiuni) şi O noapte furtunoasă de
Paul Constantinescu (într-un foarte p o t r i v i i
cuplaj cu Luna de Cari Or f f) , rezultă că re ­
p e r t o r i u l p r i m e i instituţii l i r i ce româneşti cu­
pr inde , ,1a ora actuală, aşa cum firesc şi i n ­
dispensabil este pentru o corespunzătoare re-
prezentat iv i tate a l u i la n i v e l u l v a l o r i l o r na ­
ţionale, ambele p a r t i t u r i inspiirate de iposta­
zele tragică şi comică ale operei celui m a i
mare d r a m a t u r g român. Dacă adăugăm aic i
Oedip-ul enescian (prezent de aproape două
decenii pe afişe) şi Hamlet-u\ l u i Pascal B e n -
t o i u (cel m a i nou spectacol d i n creaţia r o ­
mânească recentă), avem u n tablou d i n care
n u lipseşte n i c i una d i n t r e lucrările de căpe­
tenie ale genu lu i , datorate compozi tor i lor
noştri (decît, poate, operele l u i A u r e l Stroe
— inedite, încă, la no i — , sau Iona de A n a -
to l V i e r u , care a cucerit de c u r i n d p u b l i c u l
sălii de concert, dar a cărei montare ridică
m a r i probleme, ţinînd, în p r i m u l rînd, de
fantezia regizorală, de capacitatea de invenţie,
şi, apo i , ch iar dc mij loacele tehnice ale tea­
t r u l u i . . .) .

I n noua sa versiune, Năpasta este un spec­
tacol bun. căruia puţine l u c r u r i i -au l i p s i t
ca să fie foarte bun. Este u n spectacol b u n ,
p r i n rea l i smul scenic autentic (dobîndit graţie
u n u i consens de intenţii între regizor şi sce­
nograf, pe de o parte , între regizor şi cîntă-
reţi, pc de alta) în care este concepută dra ­
m a ; si a r f i p u t u t f i u n spectacol foarte

b u n , cu condiţia urmăririi consecvente a aces­
tei a t i t u d i n i estetice pe parcursul întregii des­
făşurări muzicale (incluzînd aici şi pro logul
operei, desprins d i n context, în dorinţa r i d i ­
cării l u i la rangul dc s imbol a l purităţii se­
nine caracteristice existenţei ţăranilor de la
m u n t e , şi eşuind, în fapt , într-un neconvin­
gător tablou de t i p sămănătorist, a cărui a r ­
t i f i c ia l i tate este încă accentuată de neinspirata
coregrafie a l u i Vasile M a r c u) . Este un spec­
tacol b u n , p r i n evoluţia vocală şi actoricească
a echipei solistice (în ordinea importanţei,
dar şi a calităţii contribuţiilor) : loan I l v o r o v ,
Constantin Ilicscu (in murele r o l a l carierei
sale), Elena D i m a , 'Lucian Mnrinescu şi, ma i
puţin, Nicolae Constantinescu (d i s t r ibu i t i n -
t r - u n r o l n e p o t r i v i t atît voc i i cît şi s t i l u l u i
său de joc) . S i or f i p u t u t f i u n spectacol
foarte b u n , p r i n t r - o susţinere la acelaşi n ive l
art ist ic a p a r t i t u r i i orchestrale — executată
cu destule improc i z i i intonaţionale, r i t m i c e ,
de sincronizare şi, ceea ce este m a i grav, în­
t r - u n neîntrerupt forte, fără cea m a i mică
grijă faţă de potenţialul expresiv a l părţii
instrumentale sau, măcar, faţă de necesităţile
acustice i m p u n i n r l menajarea voci lor ; în
p lus , s-au manifestnt supărătoare decalaje
faţă de orchestră în intervenţiile d i n culise
ale co ru lu i (a l t m i n t e r i , ca întotdeauna, exce­
lent pregătit de Stelian O l a r i u) .

Iar , dacă obiecţiilor ce vizează concepţia re­
gizorală este prea tîrziu să l i se poală da
satisfacţie, acelora care au în vedere procesul
interpretării este imperios necesar să l i se
răspundă p r o m p t — desigur, p r i n t r - u n efort
considerabil sporit în munca de realizare m u ­
zicală a spectacolului — în folosul sensibilei
creşteri a calităţii, la parametr i i d e m n i de
prest ig iul Operei Bomâne şi de valoarea p a r t i ­
t u r i i i u i Sabin Drăgoi.

Luminiţa Vartolomei

56 www.cimec.ro

BALET

Ansamblul
de balet

al Teatrului Mare
din Varşovia

O cont inui tate de aproape două veacuri i n .
existenţa artistică, i m p l i c i n d toate virtuţile
tradiţiei or iginale ei robuste — iată, pentru
u n ansamblu de balet, u n f rumos a t u , dc
care t r u p a T e a t r u l u i Mare d i n Varşovia de­
monstrează că ştie să beneficieze d i n p l i n .
M a i întîi, p r i n ut i l izarea dezinvoltă a resurse­
lor l i m b a j u l u i clasic, asimilate organic graţie
propr ie i experienţe şi contactelor- strînse cu
realizările m a r i l o r şcoli de balet ale secolului
trecut. A p o i , p r i n cult ivarea u n u i repertor iu
în care prezenţa operelor reprezentative pen­
t r u fiecare etapă d i n evoluţia arte i coregra­
fice poloneze permite proiecţia în actual i tate
a v a l o r i l o r istorice ale acesteia. Ambele p r i n ­
c ip i i ce guvernează, astfel, act ivitatea t r u p e i ,
confer indu- i o personalitate distinctă, au fost
i lustrate dcsăvîrşit de p r o g r a m u l t u r n e u l u i
bucureştean (întreprins de dansator i i varşovi-
eni ca răspuns la spectacolele susţinute în
faţa p u b l i c u l u i polonez, cu o lună înainte,
de A n s a m b l u l de balet a l Operei Române) .
Alături de o piesă de rezistenţă a zonei r o ­
mantice d i n creaţia universală a genului
(Coppelia de Léo Delibcs) ; acesta a cuprins
t re i p a r t i t u r i d e f i n i t o r i i pent ru t o t atîtea mo­
mente, dispuse In distanţe a p r o x i m a t i v egale,
d i n a m p l u l traseu ascendent parcurs — o
vreme, în parale l — de şcoala poloneză com­
ponistică şi dc cea coregrafică : Nunta din
Ojcow de K a r o l K u r p i n s k i (1823), Stanislaw
şi Anna Oswiecim de Mieczys law Kar lowicz
(1907) şi Simfonia a IlI-a dc Tadeusz B a i r d
(1969).

Reunite într-un program caracterizat p r i n
unitate în diversitate , datorită, nu în u l t i m u l
rînd, coordonării regiei şi coregrafiei (W i t o l d
Gruca) , cele t r e i balete poloneze au pus şi
ele în evidenţă soliditatea pregătirii tehnice,
graţia şi sensibilitatea* ce caracterizează în­
tregul ansamblu , în expr imarea l u i p r i n ter­
men i i l i m b a j u l u i clasic, căruia acesta îi ră­
mâne necontenit f idel : ch iar şi a tunc i cînd
aduce pe scenă obiceiuri le autentice ale nunţii
cracoviene de la începutul secolului al
X l X - l e a , c h i a r . şi a tunc i cînd abordează . o
pagină a m u z i c i i contemporane, atît de m o ­
dernă c u m este aceea a l u i B a i r d . . .

Beconstituită, în s p i r i t u l v e r s i u n i i or ig inale ,
cu migala , profes ional ismul , respectul şi pro ­

bitatea p r o p r i i res tauratoru lu i dc opere de
artă, Nunta din Ofcow datorează farmecul
său, pc de o parte, scenografiei l u i A d a m
K i l i n , unde, p r i n contrast cu decoruri le paste­
late, costumele, bogat împodobite, v i u colo­
rate, în combinaţii dure, d a r nesupărătoare,
reînvie valor i le unei zone foarte viguroase a
tradiţiei folclorice, astăzi, d i n păcate, căzută
sub stăpînirea k i t s cb -u lu i : arta de iarmaroc .
Pe de altă parte, a tract iv i tatea montării este
determinată de d i n a m i s m u l d o m i n a n t a l core­
graf ie i , ce n u exclude momentele de u m o r ,
pentru care W i t o l d Gruca vădeşte a p t i t u d i n i
deosebite şi ca in terpre t , după cum demon­
strează, în celălalt spectacol, d imensiunea ar­
tistică aparte conferită de el datelor r o l u l u i
de compoziţie a l D o c t o r u l u i Coppelius.

Tragica iub i re d i n t r e Stanislaw şi Anna
Oswiecim trăieşte, în p r i m u l rînd, p r i n excep­
ţionala forţă dc expresie a celor doi prota ­
gonişti : E w a Glowacka şi W a l d e m a r VVolk-
Karaczewski , c u p l u l solistic cel m a i complex
dotat artisticeşte de care ansamblu l dispune.
(Pentru că, spre deosebire de alte t rupe ce
ne-au v i z i t a t în u l t i m i i a n i , ba le tu l T e a t r u l u i
Mare d i n Varşovia posedă n u u n u l , ci m a i
m u l t e c u p l u r i de solişti, de v a l o r i sensibil
apropiate : Barbara Rajska şi Jerzy B a r a n -
kiewicz , Jo lanta Rybarska şi Irenusz W i s n i -
ewski , Renata Smukala şi Jerzy Graczyk.)

Cu toată contradicţia fundamentală d i n t r e
s t i l u l , p redominant clasic, a l mişcării şi acela,
foarte modern , a l m u z i c i i pe care o v i z u a l i ­
zează, coregrafia Simfoniei a lll-a de Tadeusz
B a i r d se remarcă p r i n cîteva incontestabile
calităţi. M a i întîi, p r i n m o d u l inte l igent în
care umple şi degajă, a l t e r n a t i v , scena ; apoi ,
p r i n pol i fonia evenimentelor coregrafice, în
strînsă concordanţă cu evoluţia evenimentelor
sonore (chiar dacă n u este vorba de o
„traducere" strictă a acestora) ; în sfîrşit,
p r i n frumuseţea eompoziţiei statice, cu în­
tretăierea m a i m u l t o r categorii de p l a n u r i ,
def inite de o aleasă diversitate de a t i t u d i n i
plastice ale g r u p u r i l o r .

O contribuţie esenţială la succesul celor
p a t r u reprezentaţii oferite p u b l i c u l u i nos tru
de ansamblul varşovian a adus-o prezenţa
la p u p i t r u l Orchestrei Operei Române a d i r i ­
j o r u l u i Mieczyslaw N o w a k o w s k i ; sub bagheta
acestui muz i c ian precis şi exigent, formaţia
s-a întrecut pe sine, realizînd n u n u m a i o
execuţie de zile m a r i a Coppeliei (partitură
ce figurează în reper tor iu l său permanent ,
f i i n d , deci, bine ştiută de instrumentişti), dar
şi o excelentă primă audiţie a celor t r e i cre­
aţii poloneze — d i n t r e care cel puţin una era
suficient de dificilă p e n t r u a r id i ca probleme
chiar une i orchestre simfonice de p r i m rang. . .

L V. www.cimec.ro

D A N

T Ă R C H I L Ă

M O A R T E A
L U I

V L A D ŢEPEŞ
Personajele:

V L A D ŢKPEŞ ŞTEFAN C E L M A R E
B E R I V O I] MATIAŞCORVIN
U R S U „ . . PRINŢESA
UTMEŞ ™pitani P R E L A T U L
C O C O R A boieri G I S K R A
B A B A L O C O T E N E N T U L
VOICA S E L I M
D R U S A HAMZA-PAŞA
D A T C O C A T A V O L I N O S
CĂLUGĂRUL

Boieri ai lui \ Iad, căpitani ai lui Ştefan, ieniceri, soldaţi, un calau.

A doua jumătate a veacului al XV-lea
(1461—1476)

58 www.cimec.ro

C î t e v a date a s u p r a personajelor

V L A D ŢEPEŞ a fost u n t ip i c reprezentant al E v u l u i m e d i u . P r i v i r i l e
pătrunzătoare, cu p u t e r i b ipnot ice . V io l ent şi frămîntat i n faţa l o v i t u r i l o r
u n u i destin nefericit . împotriva căruia a lupta t toată vu«ţa, cu luciditatea
o m u l u i de acţiune şi cu o dragoste de patr ie neţărmurită. Costum de război
în frcenele t , 2, 3 şi 4 d i n p a r t e a I şi în toată partea a H-a .

B E R I V O I , U R S U şi U T M E S , căpitani i n puterea vîrstei.
COCORA, boier bfilrîn, şaptezeci de a n i .
R A B A , fosta doică a l u i V l a d . Foarte bătrînă, parc o arătare venită

d i n brsme. Oarbă, se s p r i j i n ă într-un toiag şi v o r b e ş t e ca o prezicătoare,
fiecare c m î n t f i i n d rost i t cn -n t r run r i t u a l .

V O I C A , lînără, frumoasă. I n partea I , apare i n t r o pelerină, cu capul
acoperit de o glugă. I n p a i t e a a Η-a, poartă fustă şi bluză neagră, iar pc
cap o basma, de asemenea neagră.

D R U S A , aproape u n cop i l , n u are m a i m u l t de şaisprezece a n i . La
p r i m a apariţie, e îmbrăcata în a lb . L a a doua apariţie, aceeaşi îmbrăcă¬
m i n t e , ruptă, murdară, udă de ploaie. Părul şi faţa, de asemeni, ude, m u r ­
dare. A c u m e în picioarele goale. P r i v i r i l e rătăcite, obrazul supt. reacţii
bizare, toate acestea, d i n cauza şocului şi d u r e r i i morţii tatălui c i .

DATCO, zidar, costv.ni adecvat epocii .
CĂLUGĂRUL, trebuie să f ie băi r i n . Barbă mare , mant ie cam ponosită.
S T E F A N C E L M A R E , a idoma mărturiilor i s tor ie i . Costum de război.
M A T L A S C O R V i N , inte l igent şi in fa tuat , se vede că si fost crescut

i n şcolile A p u s u l u i . O m a l Renaşterii, elegant în costum şi în e x p r i m a r e .
A b i l d i p l o m a t , c u i z b u c n i r i v io lente . L a p r i m a apariţie, are 2 1 de a n i . La
a doua. cu treisprezece ani m a i m u l t .

PRINŢESA, răsfăţată şi fermecătoare, cunoaşte mij loacele de a obţine
ceea ce doreşte.

P r o l o g
Viscol . Zăpadă. 0 ţeapă în m i j l o c u l u n u i d m p , cu u n osîndit tras i n ea. Corpul

osînditului atîrnă cu eapul între braţe, fără să i se vadă faţa. Zăpadă pe haine, pe cap.

V L A D (înaintînd cu greu, din pricina rafale- UTMEŞ : Precum ţi-e vo ia , Doamne. (Iese.)
lor de vînt, cu braţul pavăză la ochi. se V L A D : S ingur i , n u m a i no i do i ! L a primă-
opreşte în faţa ţepii, strigînd) : Hei, B e r i - vară, a i să faci p u i . Poate mâ-ntorc să
v o i ! văd ce păsări şi-au clocit ouăle în ur c -

UTMEŞ (care îl urmează) : Doamne, n u i n a i ch i le tale. N u m a i dacă ieşi d i n iarnă,
aude pe n i m e n i . L u p i i ! Mulţi şi flămînzi. (Se aude eron-

V L A D : Utmeş, c u m o f i rămas cocoţat a- cănit de ciori. Vlad le sperie cu mîinile.)
colo, că era destul de gras ? (Cătr» ţeapă.) Huşii ! Huşiii ! (Croncănitul se îndepăr-
O r g o l i u l tău prostesc ! M - a u z i , B e r i v o i ? tează, dispare.) N i c i de sperietoare nu m a i
Chiar de-aş m u r i în noaptea asta, t u a i eşti b u n . Să mulţumeşti cerului că |i-ai
să f i i totdeauna cu o lună şi jumătate dat s i i f l e tu l pe prispa ţării, a ic i , lingă
de veşnicie înaintea mea. Bucureşti. Te ciugulesc c ior i le , dar sînt

UTMEŞ : Doamne, v i sco lu l se-nteţeşte. Zăpa- c iori le noastre. Şi te mănîcă l u p i i , dar
da se adună-n troiene. Caii sînt neliniştiţi. s î n t l u p i i noştri. (Urlete îndepărtate, dc
Să ne-ntoarcem, Mărin-Ta, în Bucureşti, l u p l) ft a T I Z i ? Te-adulmecă. I n curînd v o r

V L A D : Dar m a i întâi să-i spun o vorbă f i a i c i şi-ţi v o r da tîrcoale. V a f i iarnă
l u i B e r i v o i . Aşteptaţi-mă pe-uproape, la grea, B e r i v o i . Urîtă vreme şi blestemat
colţul pădurii. t i m p ! Şi eu adulmec în toate părţile :

t 59 www.cimec.ro

http://costv.ni

n u miroase încă a v i i l o r . La primăvară
se va deschide vremea, dar t i m p u l va
rămîne m a i departe închis. Ticălos veac
a m apucat, B e r i v o i , ticălos şi flămînd.
Făcut să-nfulece popoare. I n t r - o z i , am
să trag veacul în ţeapă, în cea mai înaltă

ţeapă cioplită vreodată, şi-1 vo i proţăpi
în vîrful ei , ca pe t ine , să-1 vadă toate
veacurile v i i toare şi să sc lepede de e l ,
fie şi lepădîndu-sc de m i n e !

(Viscol puternic.)

P A R T E A I
1461—1475

Scena 1

1461
0 margine de pădure. Vlad intră, avindu-l

alături pe Catavolinos. în urma lor vin, fie­
care cu cite două săculeţe cu bani : Ursu,
Berivoi şi Utmeş.

V L A D : M a i c m u l t ? Sîntem aproape de
m a l u l Dunării.

C A T A V O L I N O S : A m ajuns, Măria-Ta. A i c i
c locul de-ntîlnirc. I n curînd va veni şi
l u m i n a t u l Hamza-paşa.

V L A D : Sper că respectă condiţiile, Catavo­
l inos.

C A T A V O L I N O S : întocmai, Mărite Doamne.
A i v e n i t fără armată — doar a m plecat
împreună d i n Bucureşti — i l u s t r u l H a m z a -
paşa va 8<4 fără armată, după convenţie.
Dar , iată că apare şi stăpînul meu. (Intră
Hamza-paşa, urmat de doi ieniceri.)

H A M Z A : Măria-Ta, prea fer i c i tu l nostru Su l ­
t a n , stăpînul l u m i i , m i - a încredinţat m i ­
siunea de a te întîlni şi de a discuta o
chestiune de hotar între ţara ta şi ţara
noastră. Trec peste nedumerire ι înaltei
Porţi, în legătură cu re fuzu l de a ne m a i
da t r i b u t u l de doi a n i încoace, pentru că
văd, cu satisfacţie, în mîinile căpitanilor
tăi, pungi le cu galbeni pe care m i le-ai
adus. Acoperă valoarea t r i b u t u l u i pe do i
a n i în urmă ?

V L A D : Pînă la u n ban.
H A M Z A : Başca bacşişul meu ?
V L A D : Başca.
H A M Z A : Şi c o p i i i ? N u - i văd.
V L A D : Care copi i ?
H A M Z A (sever şi intrigat) : Catavolinos ! ?
C A T A V O L I N O S (deconcertat, către Vlad) :

îmi îngădui să vă reamintesc despre tot

ce a m discutat i e r i i n Bucureşti : aţi ac­
ceptat toate dorinţele înaltei Porţi, p e
care v i le-am adus la cunoştinţă. Ε vorba
despre cei cinzoci de copi i pe an, băieţi
şi fete, pentru preafer i c i tu l poştrul Sul tan .

V L A D : N u - m i amintesc.
H A M Z A (părăsind amabilitatea de pînă

acum) : Unde-s oopi i i ? Ţi s-a p o r u n c i t
să aduc i cu t ine cincizeci de copi i .

V L A D : N - a m decît u n u l , pînă acum. Boagă-1
pe Măritul vos tru Sultan să aştepte eă-i
fac şi pe ceilalţi patruzeci şi nouă. I i
t r i m i t pc toţi odată.

H A M Z A (izbucnind) : Kazîclu, cel cu i n i m a
neagră, îndrăzneşti să nu te supui d o r i n ­
ţei i l u s t r u l u i meu Sul tan ?

V L A D : Cît priveşte chestiunea h o t a r u l u i d i n ­
tre ţările noastre, n -avem. ce v o r b i . Dună­
rea nu poate f i mutată n ic i spre no i , n i c i
spre v o i .

H A M Z A : G h i a u r a fur is i t !
V L A D : Şi să-i m a i spui l u i Mahomed că

ţara mea n u - i piele de oaie, pc care s-o
ciopîrţeşti în bucăţi.

H A M Z A : Ştiam eu că n u trebuie să mă-n-
cred i n t ine. A m să te duc S u l t a n u l u i ,
legat în lanţuri, aşa cum mi -a porunc i t .
De cînd îţi pregătim pieirca ! Eşti în
mîna mea. Ienicer i i m e i ne-au înconjurat
de m u l t .

V L A D (cu un calm desăvîrşit) : Cntavolinos,
parcă spuneai că Hamza-paşa v i n e fără
armată la întîlnirea cu m i n e . O r i m - a i
minţit ?

C A T A V O L I N O S : D i n moment ce m-ai crezut,
sînt abso lv i t de minciună.

H A M Z A : Eşti p r ins , Kazîclu ! A i căzut în
cursă. (Rîde.)

C A T A V O L I N O S : N i c i v i c leanul Abi le n-ar
f i scornit o asemenea capcană perfectă !

V L A D (privindu-i liniştit pe. amindoi şi du-
cînd un deget la buza de joi) : Mă g i n ­
desc dacă...

H A M Z A : N u te m a i gîndi. N-ai n i c i o scă­
pare. Ien icer i i sînt în j u r u l nostru . Aş­
teaptă doar semnalul meu . www.cimec.ro

V L A D (rrluind) : Mă gîndcsc dacă să vă
trag i n ţeapă pc -amindo i odată sau pe
rînd.

H A M Z A (rizind) : Ce spu i , Catavolinos ?
C A T A V O L I N O S : U n leu a fost odată pr ins

în cuşcă şi, de necaz, doar cuşca o m a i
muşcă !

H A M Z A : Bravo , Catavolinos ! S p i r i t grec !
V L A D : Deşi, poate, s-ar cădea să te înţep

m a i întîi pe t ine , Catavolinos, fiindcă ai
fost p r i m u l care m - a i înşelat, atrăgîn-
du-mă în cursă. Şi, dacă eşti de pc-acum
s p i r i t , c u m pret inde Hamza-paşa, iţi va
f i foarte uşor să treci . . . dincolo.

H A M Z A : Să sfîrşim ! Predă-te ! Eşti pr izo ­
n i e r u l m e u . N u m a i ai nic i o şansă.
(Strigăt.) Ieniceri a i stăpinului l u m i i , ve­
niţi ! (Toţi rămin nemişcaţi, aştcptind.
Hamza strigă şi mai tare.) Ienicer i , vă
ordon ! (Apoi intră repede in panică, pri­
vind în jurul lui.) De ce n u v i n ? N u
m-au auz i t ? (Strigă din lot picatul, dis­
perat.) leniceeeceri !

C A T A V O L I N O S (speriat de moarte) : Unde
sînt ? Ce se-ntîmplă, Luminăţia-Ta ?

V L A D (eu acelaşi calm eu care a asistat
tot timpul) : Să-ţi spun eu, Catavolinos.
N i c i cu n -am păstrat convenţia să v i n
singur.

H A M Z À (cu ochii holbaţi de groază) : C c e ?
Şi t u . . . ?

V L A D : Cu armata mea, ai ghic i t . A m c iopl i t
lîngă Tîrgovişte o pădure întreagă de ţepi.
încă o zi pierdută cu trageri în ţeapă !
Pentru v o i doi a m pregătit două ţepi mai
ina l te , ca pentru proşti. (Apoi.) Ursule !

(Ursu fluieră cu două degete în gură.
Imediat se aude chiot şi tropot dc cai
tapropiindu-se.)

(Muzică.)

S cena 2 ·

1462
0 trecătoare de munte. Vlad priveşte, cu

mina streaşină la ochi. Berivoi şi Utmcf,
alături.

• V L A D : Pină i e r i , stăpînii ţării. Astăzi, nişte
fugar i , p r i v i n d neputincioşi în u r m a lor .
Poţi trece peste hotarele p r o p r i e i tale
ţări, dar n u poţi face u n pas dincolo dc
h o t a r u l dest inulu i tău. U n a - i r i n d u i a l a d i n
afară, a l ta , rînduiala dinlăuntru. Mă s imt
atît de s ingur, de parc-aş f i m u r i t . (Apoi.)
T r e b u i i să sc-ntoarcă, pînă acum.

B E R I V O I : N u m a i dc-ar ven i cu răspuns
b u n de la rege.

V L A D : Doar m i - a promis armată. Stau aici
de două zile, la ho taru l cu Trans i l van ia ,
şi aştept, în t i m p ce Mahomed e acum în
Tîrgovişte, unde 1-a urcat pe t ron pe fra­
tele m e u , pe acest frate fandosit şi par­
fumat , b u n de harem. Dacă mă-n torc şi-1
p r i n d , ştiţi ce-am să-i fac ?

UTMEŞ : Ştim, Doamne.
V L A D : Şi asta, Utmeş. Dar, m a i întîi, îl

închid într-o cuşcă şi-1 p l i m b p r i n toată
ţara, p u n i n d u n vorn ic să-1 arate oameni ­
lor : iată pe nevasta l u i Mahomed ! Şi,
n u m a i după aia, ţeapă ! Mă-ntreb ce i m ­
presie i -or f i făcut l u i Mahomed stîrvul l u i
llamza-paşa şi a l l u i Catavolinos, proţă-
pite în ţepi, cu ieniceri i lor cu tot ? !
Mă p r i n d că n-a m a i văzut niciodată o
pădure de ţepi ca aia de lîngă Tîrgovişte.
şi că nasul l u i n-a m i r o s i t niciodată o
duhoare m a i puturoasă.

UTMEŞ : Dacă regele Matiaş ne-ar f i t r i m i s
a ju tor eînd încă l u p t a m la porţile Tîr-
goviştei !

V L A D : Dacă !
B E R I V O I : D i n t r e ai noştri, au m u r i t mulţi.

Şi la Dunăre, cînd a m încercat să o p r i m
debarcarea. Şi lîngă Bucureşti, unde
ne-am bălnt nebuneşte. Şi acum cîteva
zile, la Tîrgovişte. Peste tot . Şi-nşa eram
puţini, faţă de p u h o i u l care ne-a cotropit .
E i , cît vedeai cu ochi i . N o i , o mină de
soldaţi.

UTMEŞ : Se-ntoarec U r s u , Măria-Ta !

(Intră Ursu.)

V L A D : Cc veşti, Ursule ?
U R S U : Dă-mi răgaz să-mi trag suf letul ,

Doamne.
V L A D : Ce-au spus braşovenii ?
U R S U : Să trecem munţii la ei şi să aştep­

tăm acolo armata regelui Matiaş.
V L A D : De cc nu m i - a u dat a ju tor la t i m p ?

Doar le-am t r i m i s vorbă încă de pe cînd
Mahomed se pregătea să treacă Dunărea.
N u i -a i întrebat ?

U R S U : întrebat, Măria-Ta.
V L A D : Şi ?
U R S U : M - a u cam ocol i t cu răspunsul. Că a

trecut vreme pînă să ajungă d i n T r a n ­
s i lvania în Ungar ia cur i e ru l l or , că regele
Matiaş n-ar f i încă pregătit cu armată,
dc-abia acum o strînge, că şi ei au fost
luaţi pe nepusă masă cu vestea atacului . . .

V L A D : Iată ziua pe care n-am prevăzut-o.
După şase a n i de d o m n i e , am aiuns la
căpătui e i . Ce-aş putea alege ? înapoia
mea, dezastrul . Înaintea mea. nesiguranţa.
Fratele meu m i - a f u r a t t r o n u l , i a r eu
m-ascund în munţi. Păgubaşul se ascunde
dc hoţul care 1-a j e fu i t ! (Ride.)

U R S U : Comandanţii d i n Braşov mi -au ară­
tat toată încrederea lor .

B E R I V O I : Să trecem munţii, Măria-Ta, şi
să ne ducem la cetatea noastră a Făgă-

0 1 www.cimec.ro

rasulu i . Acolo v o m aştepta armata regelui
C o r v i n .

V L A D : Şi-n acest t i m p , i ratele meu cel f r u ­
mos, trădătorul meu frate , r ide de m i n e
în Tîrgovişte, ică-1 a n d de-aici cum îşi
morfoleşte l i m b a în troaca laudelor l u i
Mahomed. Cutră (făţarnică, mincinos şi
netrebnic, fricos şi laş, cum poate sta pe
t ron u n uzurpator de t r on ? Cum poate
c i r m u i o ţară un trădător dc ţară ? Mă-n-
torc la Tîrgovişte. Fie ce-o f i !

U R S U : Doamne, cu neputinţă.
V L A D : N -am să pot d o r m i o singură noapte,

fără să f i u urmărit de năluca acestui frate
nevrednic su i t pe t r o n u l meu . înapoi , spre
Tîrgovişte !

U R S U : Ε moarte curată, Măria-Ta.
V L A D : Lăsaţi-mă să mă-ntorc. S ingur !
UTMEŞ : N u te lăsăm, Doamne.
B E R I V O I : Trecem munţii şi ne-ntoareem cu

a jutor de la regele Matiaş, aşa cum ai
hotărît înainte.

U R S U : Amînă-ţi răzbunarea pînă ve i f i
sigur că o poţi împlini. Sîntem alături de
Măria-Ta.

V L A D : Vreţi să mă urmaţi în Trans i lvania ?
U R S U : Or iunde , Doamne.
V L A D : Toţi t r e i ?
B E B I V O I : Pînă la capăt !
V L A D : Credeam că vreţi să vă-ntoarceţi pc

la casele voastre, c u m au făcut toţi cei­
lalţi.

UTMEŞ : Porunceşte-ne, Doamne, şi n u te
v o m părăsi. N u v o m cunoaşte a l t d r u m
decît d r u m u l Măriei-Tale.

V L A D : B r a v i i m e i căpitani, b u n i i me i p r i e ­
teni ! P r i n v o i , iau cu m i n e o bucală
d i n ' i n i m a ţării. Să mergem ! Poate că n u
norocul ne goneşte d i n urmă. Poate că
norocul ne cheamă. La d r u m , să trecem
munţii, strecurîndu-ne repede p r i n t r e stînci,
p e n t r u ca n i c i v u l t u r i i să n u ne vadă
fuga. (Se mai întoarce o dată, privind în
urma lui.) Doamne, ce ţară de restrişte
las în u r m a mea. (Ies. Bucium prelung.)

Scena 3

Interiorul unei cetăţi. Berivoi stă de vorbă
cu Utmes.

B E R I V O I : A trecut o lună dc cînd aşteptăm
armata regelui de la Buda .

UTMEŞ : A m ajuns să nu ne m a i întrebăm
cînd. ci dacă.

B E R I V O I : E u , să-ţi spun drept , n u m a i
cred că v o m vedea vreodată armata re­
gelui .

62

UTMEŞ : Ce face Măria-S*i ?
B E R I V O I : Dc cîtva t i m p , n u m a i scoate o

vorbă. Priveşte n e c l i n t i t spre poarta caste­
l u l u i , aşteptând δ-o vadă deschizîndu-se şi
intrînd pe ca armata promisă.

(Intră Ursu.)

U R S U : B r r ! S-a lăsat răcoare. Noaptea asta-
a v e n i t înainte de a se f i sfîrşit bine ziua.
Lumea ŝ a u m p l u t prea repede cu întu­
neric. Iţi bagi degetede-n ochi . Parcă întu­
ner icul stă să dea pe dinafară.

(Intră Vlad.)

V L A D : Vreo veste ?
U B S U : Una singură, şi proastă : că a m aş­

tepta aici degeaba, fiindcă n u m a i v ine
n i c i o armată trimisă de regele Matiaş.
spre no i .

V L A D : Cine ţi-a spus ?
U R S U : U n om de la g r a j d u r i .
V L A D : Grăjdarul ăla e u n prost.
U R S U : Cînd n u găseşte u n deştept, adevărul'

se ascunde în gura proştilor, Măria-Ta-
V L A D : Şi eu a m auz i t m u l t e adevăruri de

.la proşti, dar le cunoşteam dinainte .
U R S U : Mi - c teamă că dracul şi-a vîrît coada

i n cancelaria de l a Buda .
V L A D : A m tra ta t de alianţă ou regele.
B E B I V O I : De d iavo l n u ne putem apăra.

Nu-1 p u t e m învinge.
V L A D : Deoît dacă-] c o m p r o m i t e m .
UTMEŞ : C u m , Doamne ?
V L A D : Intrecîndu-1 n o i , de două o r i , în tică­

loşie. (Apoi.) B e r i v o i , încopuseşi povestea
aia ou o m u l şi cu moartea.

B E R I V O I : Păi, după ce-a legat moartea de
u n gard , p r i p o n i n d - o bine, o m u l nostru
a plecat în l u m e , vez i doamne, ce grijă
să m a i aibă el de ceasul de pe urmă ? Γ
Şi-apoi, fă-ţi de cap ! Moartea gemea şi
str iga, doar, doar o ven i cineva s-o scape.
Cînd, ce să vez i ?

V L A D (tresărind deodată) : Tropot de copite ?
Sub tălpi ! (Cu o bucurie nestăvilită.)
V i n !

U R S U : S i m t şi eu !
B E R I V O I : Şi eu !
UTMEŞ : A r m a t a regelui !
V L A D : Şi v o i vă îndoiaţi că mi -o m a i t r i ­

m i te ! (Tropot de cai apropiindu-se. Vlad
priveşte pe fereastră.) Torţe ! Şi-n fruntea
lor ? Giskra ! U n u l d i n t r e cei m a i v i t e j i
căpitani ai regelui Matiaş !

(Intră Giskra, urmat de cîţiva ostaşi.)

G I S K R A : Signor !
V L A D : Giskra ! (întinde braţele pentru a-l

îmbrăţişa, dar Giskra rămîne locului, lă-
sîndu-l pe Vlad cu mîinile întinse.)
Bine-a i v e n i t , prietene ! Niciodată z i d u r i l e
astea n-au văzut u n om v e n i n d m a i la
t i m p . Cîţi soldaţi îmi t r i m i t e vărul m e u
şi regele tău ?

www.cimec.ro

G I S K R A : D i n înalta porunca regală a i lus ­
t r u l u i rege a l Ungariei . . .

V I A . D : Lasă vorbele dc prisos. Spune-mi eîţi
soldaţi u i adus ? Treizeci de m i i ?... Două­
zeci ?... Fie ei douăzeci. I n tară mă unesc
cu ai m e i , care mă aşteaptă. I n t r - o săp­
tămână, t r o n u l va I i d i n nou.. .

G I S K R A : N -am ven i t cu n i c i o armată. Po­
runca augustu lu i meu suveran e alta .

V L A D : Cc vorbă-i asta, căpitane ? N-ai ve ­
n i t cu... ? Undc - i armata promisă ? Şi
unde- i regele Matiaş ? A r f i t r e b u i t să
vie e l însuşi în fruntea c i .

G I S K R A : I n numele regelui Matiaş Corv in ,
sânte ţi arestat, signor.

V L A D (in timp ce căpitanii lui au put mina
pe mînerele săbiilor) : N u - m i întărită că­
p i t a n i i , Giskra !

U R S U : Trădare, !
V L A D : Ce n e p o t r i v i t cuvînt pentru acest

ceas ! Toţi regi i se trădează între ei .
Vărul meu n-are decît douăzeci şi u n u de
a n i . N-a pr ins încă iscusinţa trădării la
t i m p . La vârsta l u i , te grăbeşti totdeauna.

G I S K R A : P r i m u l popas îl facem la S i b i u ,
a l doi lea, la Oradea. A p o i , trecem în U n ­
garia. Sabia voastră, signor !

V L A D : Pe-adci, grăjdarii cunosc d inainte ho-
tărîrile regelui . (Scoate sabia de la şold şi
i-o dă.) Să n u te murdăreşti, c năclăită
dc sîngele aceluiaşi duşman : a l nostru şi
a l vos t ru . (Apoi.) Ursule , întoarce-te în
ţară.

U R S U : Mărin-Ta...
V L A D : T o t u l e p i e r d u t . înapoia men,

ţara-ngenunoheată. înaintea mea, zdrenţele
speranţelor. Noaptea asta trebuia să nc
înmulţească, şi ea nc împuţinează. Dună­
rea a-nceput, pesemne, să curgă înapoi
spre izvoare, iar ca i i se balega cu b u r -
ţile-n sus, căci lumea s-a-ntors pc dos şi
e nevoie eă umblăm în cap, ca să m a i
p u t e m înţelege cîtc ceva d i n ea. (Apoi.)
Fă Cum îţi poruncesc ! A i nevastă şi copi l .
A i grijă de ei , n u - i lăsa să piară. Şi ţine
legătura cu Ştefan. Du-te pe ascuns la
Suceava şi epune- i cum şi ce s-a petrecut
a ic i . Să a i încredere în Ştefan, c u m ai
avea în m i n e .

U R S U : Măria-Ta ! {Se îmbrăţişează.)
UTMEŞ : Doamne, lîngăduie-mi să rămîn la

S i b i u şi eă te-aştept pînă te-ntorc i d i n
Ungar ia .

V L A D : Dar mă v o i întoarce vreodată, U t -
meş ? (îl îmbrăţişează.) Rămîi cu b ine !

B E R I V O I : E u n u mă-ntorc n i c i în ţară şi
n u rămân n i c i a ic i . E u te urmez , Măria-Ta.

V L A D : Sînt p r i z o n i e r u l regelui Matiaş, B e r i ­
v o i .

B E R I V O I : I a r eu, p r i z o n i e r u l Măriei-Tale.
la-mă cu t ine , iDoamne, şi te v o i s lu j i ea
şi pînă acum. O bucată de pîine şi o
cană cu apă, n u m a i să d o r m pe p r a g u l
•Măriei-Tale şi eă te păzesc.

V L A D : (Fie, dacă v r e i .
B E R I V O I : Mulţumesc, Doamne.

V L A D : Să mergem, Giskra ! A v e m m u l t
d r u m înaintea noastră. (Intră Voica.) Prea
tîrziu, Voica. Sînt pr izonier .

VOICA : N u - i cu putinţă !
V L A D : Pr izon ieru l u n u i rege, Voica.
VOICA : Te laşi pr ins ?
V L A D : Protocolul !
VOICA : N i m e n i d i n n e a m u l tău n-a fost

vreodată prizonier .
V L A D : Basarabii sînt p l i n i de .surprize.
VOICA (confidenţial) : V i n tocmai d i n B u c u ­

reşti. De-abia am ajuns pînă a ic i . Trecă-
tor i le sînt împînzite de străji. A m tăiat
munţii pieptiş. Noroc cu nişte c iobani care
m i - a u dat p l a i u l . N u trebuie să plec i cu
oamenii ăştia. Ţara te aşteaptă.

V L A D : Sînt cel puţin o sută de soldaţi ai
l u i Giskra în curtea castelului . E u n-am
decît t re i căpitani cu m i n e .

V O I C A : Şi eu !
V L A D : To t n u facem o sută.
VOICA (pe ascuns, fără să fie văzută de

ceilalţi, scoate un hanger de sub pelerină
şi i-l arată pe jumătate) : I l uc i z i şi
f u g i m . Ia-1, şi ucide-1 !

V L A D (ochii i se aprind ; ca un obsedat) :
N u mă i s p i t i , Voica. Dacă-i s imt prăseh^e
în p o d u l palmei . . .

V O I C A : Cu o singură lovitură, îl dobor i .
V L A D : N u pot .
V O I C A : A i ucis m i i de oameni .
V L A D : Cineva nevăzut îmi ţine braţul.

Pleacă, Voica !
VOICA : Şovăi, i u b i t u l meu stăpîn ? Să uciz i

u n cîinc ? Haide , pînă m a i e t i m p !
G I S K B A : Să ne grăbim, signor.
VOICA : E l singur îţi cere să tc grăbeşti. Ce

m a i aştepţi ?
V L A D : Ε mai bine să plec cu e l .
VOICA : Te va ucide pe d r u m .
V L A D : N u m a i cei s labi au puterea eă scape

de dest in , fiindcă au l ibertatea s-aleagă.
E u mă supun, n u pot alege. E u împli­
nesc soarta pînă la capăt. Moartea l u i
Giskra n u - m i foloseşte la n i m i c .

VOICA : 1-1 v o i omorî eu !
V L A D : Ţi-ai p i e rdut minţile ? (0 apucă de

mină.)
V O I C A : Dă-mi d r u m u l ! V a m u r i de m i n a

mea.
V L A D : Giskra !
V O I C A : Mă dai pe mâna l u i ? !
V L A D : Giekra , sînt gata. Bămîi cu b i n e ,

Voica !
VOICA : N u pleca ! Ia-mă cu t ine.
V L A D : N u pot . Intoaree-te-n ţară î
V O I C A : Păcătuieşti în faţa l u i Dumnezeu

şi a sămînţei pe care-ai aruncat-o-n pîn-
tecele meu şi a r o d i t . I - a m simţit zvîcni-
tura acum două zi le , pe d r u m .

V L A D : Minţi !
V O I C A (scoţlnd hangerul şi întinzîndu-i-l) :

Spintecă-mă, dacă n u crezi !
V L A D (îi ia hangerul şi i-l propteşte cu

vîrful în dreptul pîntecului ; e intr-o ten"
siune extraordinară. Toţi ceilalţi privesc,

63 www.cimec.ro

cu răsuflarea tăiată) : Ani să tc spintec,
Voica, p e n t r u a răscumpăra adevărul a¬
cestei l u m i murdărite de minciună şi tră­
dare. Şi-am să s t r i g : iată, există cineva
p r i n t r e n o i , o femeie, wire poartă ade­
vărul în pîntccele ei ! Mi - c sete de adevăr,
Voica, de-aceca te spintec. (Toţi se trag
înapoi, întoreîndu-şi privirile sau făcin-
du-şi cruce.)

V O I C A (trec cîteva clipe, apoi îşi pleacă
fruntea înainte, pînă pe pieptul lui Vlad) :
O sămînţă a n e a m u l u i tău a găsit păminl
hun şi a pr ins rădăcină în mine . Pe m i n e
poţi să mă uc iz i , n u mi-e frică de moarte.
Dar pe el n - a i d r e p t u l . Mă-ntorc în ţară.

V L A D (dîrzenia i se topeşte deodată, o î'n-
brăţişează puternic) : Voica !

VOICA : F i i binecuvântat !
V L A D : Ia calul m e u . Ţi-1 dăruiesc. I n ţară

îl v i n z i , ie i preţ b u n pe el.
VOICA : D r u m b u n , i u b i t u l meu D o m n ! Şi,

Dumnezeu să te aibă în pază ! (Se des­
prinde de el şi iese, încet, printre ceilalţi,
care se dau in lături, lăsîndu-i drum.)

G I S K R A (răsuflind. uşurat) : Pe Sfînta M a ­
donă, signore, aveţi umor .

V L A D : De cînd ţi-am dat sabia, c s inguru l
luc ru care mi -a m a i rămas.

G I S K R A : Sper să n u - l pierdeţi. (Inapoindu-i
sabia.) V-o înnpoiez. S-aveţi cu ce-1 apăra.

V L A D (ia sabia) : Să p o r n i m , căpitane !

(Muzică.)

Scena 4

1463
Turnul lui Solomon din castelul Vişegrad.
Lîngă uşă, Locotenentul. Vlad se plimbă,
nervos.

V L A D : Stau a i c i , în castelul Vişegrad, de
două săptămîni, şi regele nu se arată.
Unde e ?

L O C O T E N E N T U L : N u ştiu, messer.
V L A D (se opreşte în fata lui, fixîndu-l cu

privirea) : De cînd eşti locotenent ?
L O C O T E N E N T U L (tulburat, brusc, de privi­

rile lui Vlad) : De a n u l trecut , messer.
V L A D : Ca să lupţi alături de m i n e . ar f i

de ajuns, dar ca să mă păzeşti, eşti prea
mic . A i fost vreodată tras în ţeapă ?

L O C O T E N E N T U L (zăpăcit şi mai mult de
întrebare) : Da... nu . . . (Apoi. brusc, ca şi
cum ar vedea o ţeapă în faţa lui.) Ce
ţeapă'înaltă !

V L A D : Pune m i n a pe ea !
L O C O T E N E N T U L (mîngîie o ţeapă imagina­

ră) : Şi ce frumos e cioplită !

V L A D : Apleacă-te şi scoate-o d in rădăcină !

(Locotenentul se aşază pe vine şi zgil(ir
piciorul unui scaun de lingă el, gifiind.
Vlad ride scurt şi se întoarce cu spatele,
îndepărtîndu-se.)

L O C O T E N E N T U L (revenit ca dintr-o hip­
noză, se sperie găsindu-se in poziţia pe
vine) : Ce-i cu mine ? De ce stau aşa ?
Unde mă a f lu ? (Il vede pe Vlad, apoi
fuge şi iese, încă nedezmeticii, făcindu-şi
cruce).

(Intră Berivoi.)

V L A D : A i întârziat.
B E R I V O I : Soldaţii d i n co rpu l de gardă...

Sînt speriaţi de moarte. Fac de pază cîte
do i , nu cî lc u n u l , c u m făceau înainte
de a ven i Măria-Ta aic i . Şi şi-au uns
ferestrele şi uşile cu u s t u r o i . Se u n g şi
pe p iept , că put de-ţi mută nasul d i n
loc. Toţi sînd convinşi că eşti v a m p i r ,
Măria-Ta.

V L A D : Ce 'le-ai spus ?
B E R I V O I : Păi, ce m-a i învăţat. (Bide. Apoi.)

A m o veste. Regele Matiaş ar f i aştep­
tat să sosească a i c i .

V L A D : A z i ?
B E R I V O I : U n i i , că ar f i sosit de dimineaţă,

pe ascuns...
V L Â D : Parc-aud paşi ureînd scările. 0 f i

ch iar regele !

(Intră Prelatul. Berivoi iese.)

P R E L A T U L : Dominus vobiscum... !
V L A D : Îl aşteptam pe rege !
P R E L A T U L : A m cerut înalta îngăduinţă re­

gală de a te întoarce de pe calea păca-
t u l u i t

V L A D : Cam lungă pentru o întoarcere,
pater.

P R E L A T U L : Errare humanum est !... Bise­
rica ar putea să se roage pentru păcatele
tale. N u m a i cînd mă gindesc la cîţi ai
tras în ţeapă ! M i i de oameni !

V L A D : N u sînt v i n o v a t decît de moartea
unuia : a p r i m u l u i .

P R E L A T U L : Şi ceilalţi ?
V L A D : A u v e n i t s ingur i în vîrful ţepilor

mele.
P R E L A T U L : Doar n -a i vrea să te cred !
V L A D : După înţeparea p r i m u l u i , ceilalţi

ştiau ce-i aşteaptă.
P R E L A T U L : A ! O chestiune discutabilă. I n

schimb, ai greşit direct faţă de biserica
catolică şi n u m a i nesecata ei milă o
opreşte de la o pedeapsă prea aspră.

V L A D : Cînd v ine regele ?
P R E L A T U L : A i d a t foc b iser ic i i sfîntului

Barto lomcu d i n Braşov.
V L A D : V ine sau n u v i n e ? (Apoi.) A ars

destul de repede. Reparată, e de nerecu-
• noscut. A m văzut-o.

P R E L A T U L : Reparaţiile eu costat b a n i .
V L A D : Despăgubiri ?
P R E L A T U L : A c u m tre i a n i , a i ucis — hor-

ribile dictu — t r e i sute de negustori ve -

64 www.cimec.ro

uiţi în ţară, Iu l i n e d i n Braşov, η
tragere în ţeapă. Catolici . T o t i .

V L A D : Spioni .
P R E L A T U L : Concede ; dor ştii cît a pierdu»

biserica p r i n moartea lor ? Fiecare d in t re
c i v indea marfă de 10.000 de f i o r i n i pe an .
T o t i la u n loc, u n v e n i t de circa
3.000.000 ! 3.000.000 de f i o r i n i ! Dacă so­
cot im cei 1 0 % vărsaţi biseric i i d i n v e n i t u ­
r i l e l or , înseamnă că biserica a p i e rdut
300.000 de f i o r i n i . Plus dobinzi lc ! A v e m
acum tre i sute de d e b i t o r i in aetemum !
Şi cursul f i o r i n u l u i e în continuă creştere.
Conturi le Sfîntului Scaun au fost frustrate .
Fapta ta nesăbuită ne-a per turbat bugetul .
S fi η ta noastră biserică investeşte sp i r i t şi
încasează sp i r i t . . . p lus f i o r i n i . Cum poţi
menţine s p i r i t u l , într-o lume a bani lor ,
fără ban i ?

V L A D : N u m a i cu rugăciuni, nu se poate ?
P R E L A T U L : Lumea se schimbă. V i i t o r u l c

a l negustori lor. B a n i i . . . împăraţii p i e rd
teren, n u m a i p u t e m conta pe cucer i r i .
Vremea cruciadelor a trecut . Cura ju l se
devalorizează. Nevandab i l . Ţările se trans­
formă în pieţe. I n t r - o sută de a n i , lumea
se v a împărţi în negustori şi cumpărători.
0 l u m e de sucursale. Biserica trebuie să
fie înţeleaptă.

V L A D : Şi despre l ibertatea popoarelor, ce
părere ore biserica ?

P R E L A T U L (iritat) : Măcar dc nc-ai f i con­
cesionat mine le de sare, cît ai fost D o m n .

V L A D : Cu sarea cons t ru im cetăţi. B u n i c u l
m e u a r id i ca t una , pe Dunăre.

P R E L A T U L : Şi n u s-a t o p i t ?
V I A D : Sare .românească, pater. N u sc to ­

peşte decît ' în gură.
P R E L A T U L : N i c i pc mis i onar i i noştri cato­

l i c i d i n ţara ta n u i - a i s p r i j i n i t .
V L A D : E u ştiu să s p r i j i n n u m a i în ţeapă.
P R E L A T U L : Ce-ar însemna, dacă toţi regii

şi împăraţii l u m i i s-ar apuca să tragă
în ţeapă, ca t ine ?

V L A D : Că n-ar avea pic de imaginaţie,
pater.

P R E L A T U L (cu un mare gest de deznădejde):
Abyssus abyssum invocat !
(întră Matiaş Corvin.)

MATIAŞ : D o m n i l o r !
P R E L A T U L (şoptindu-i) : Vox clamantis in

deserto.
MATIAŞ : Deci , ai eşuat.
P R E L A T U L : L a m e n t a b i l . Ε nec iopl i t şi

căpos.
MATIAŞ : Căpos ? ! N u - i u n cuvînt prea...

v u l g a r ?
P R E L A T U L : într-adevăr, Maiestate. Scuze.
MATIAŞ (tare, către Vlad) : Cum se simte

vărul nostru . în castelul de la Vişegrad ?
V L A D : Ca p r i z o n i e r u l u n u i învins, destul

de bine.
P R E L A T U L : Ooo !
V L A D : Cînd p ierd eu, pierdeţi şi v o i . (Fu­

rios, deodată.) M - o i lăsat singur, în faţa
u n u i duşman de patru o r i m a i numeros
decît mine . A i călcat alianţa pe carc-o

făcusem, de a lupta împreună împotriva
l u i Mahomed.

MATIAŞ (calm, întinde un sul Prelatului) :
Citeşte, pater.

P R E L A T U L (citind) : „Mare stăpînitor nl
o tomani lor ! E u Io V l a d , vo i evodu l
Va la li i c i . sc lavul tău, te rog cu stăruinţă
p e n t r u iertarea faptelor mele, p r i n care
a m păcătuit împotriva ta . . . "

MATIAŞ : Et caetera, et caetera... (Ia sulul
înapoi ; către Vlad.) Această scrisoare te-a
adus a i c i . A i trădat, vere. A i t r imis - o d i n
Cisnădie, să ajungă la Sul tan . A ajuns
la n o i .

V L A D : Ν -am scris n i c i o scrisoare S u l t a n u ­
l u i . 1 iîrtia aia e u n fals p e n t r u a mă
compromite . Doar n u crezi că eu.. .

MATIAŞ : Cred n u m a i în ceea ce văd.
P R E L A T U L (încet) : Majestate, Dumnezeu e

i n v i z i b i l şi totuşi...
MATIAŞ : A i dreptate, pater. Scuze.
V L A D : M a h o m e d n i c i n-ar f i c i t i t -o pînă

b i capăt. E u am fost ostatic la e i , ştiu
cum ar t r e b u i scrisă o scrisoare către
Poartă : „Prea înălţate Stăpîne, îngăduie
a săruta picioarele scaunului împărătesc
şi a şterge cu genele t r o n u l împărăţiei d i n
ocrotitoarea Curte a f e r i c i r i i . . . " et caetera,
et caetera.

MATIAŞ : A m tr imis -o şi Sanctităţii Sale
Papa.

P R E L A T U L : După ce, bineînţeles, am t r a ­
dus-o în l i m b a latină.

V L A D : I n latineşte, fa lsur i le par m a i adevă­
rate ?

P R E L A T U L : N u p e r m i t ! '
MATIAŞ (încet) : E u sînt regele, pater.
P R E L A T U L : Majestate ! (Se înclină.)
MATIAŞ : Trădarea t a n i se pare firească.

Faptele tale sînt u n şir de ne leg iu i r i .
Cînd a i trecut DunăTca, a n u l trecut , a i
masacrat pe m a l u l turcesc 23.000 de oa­
m e n i ! 23.000 !

V L A D : Şi 809 ! Ţi-am t r i m i s c i fra exactă !
MATIAŞ : P r i n t r e e i , erau şi nevinovaţi !
V L A D : Ce căutau p r i n t r e cei vinovaţi ? ! -
P R E L A T U L : Păgîni şi creştini laolaltă !
V L A D : N -am t i m p să-i aleg. Sînt născut

în zodia Scorp ionulu i .
P R E L A T U L : Quousque tandem abutere pali-

entia nostra ? Majestate , e nebun !
MATIAŞ : U c i z i c u n e m i l u i t a , în j u r u l tău.
V L A D : îmi croiesc d r u m spre destin.
P R E L A T U L : D i n cei 23.000...
V L A D : Şi 809 !
P R E L A T U L : Mulţi erau creştini.
V L A D : E r e t i c i : n u erau catol ic i !
P R E L A T U L : Eşti u n tyrannorum tyrannus !
V L A D : Cîtă vreme sînt oaspetele acestui

veac, v o i niînca n u m a i bucatele l u i şi
v o i bea doar v i n u l d i n butoaiele l u i .

P R E L A T U L (lui Matiaş) : Majestatea-Voastră
e prea Îngăduitoare.

V L A D : Şi Sfinţia-Ta ar t rebu i să f i i . D i n
cei 23.809, jumătate îi trec în contul
b iser ic i i catolice : 11.904 ! Rămîne u n u l ,
îl păstrez eu. N-am c u m să-1 ta i .

6 5 www.cimec.ro

P R E L A T U L : O, santo cello ! M a i păgîn decît
păgînii !

V L À D ; A t l i n c i , m i - i iau înapoi. Şi, dacă m a i
aveţi morţi care vă stingheresc, aruncaţi-i
to t pe u m e r i i m e i . Puneţi veacul întreg
în circa mea, cu toate ticăloşiile l u i , dacă
asta vă linişteşte sufletele.

MATIAŞ : Ε de m i r a r e cum de-ai rămas
atîţia a n i în viaţă.

V L A D : Dumnezeu ! . .., »
P R E L A T U L : Dumnezeu η-alege sceleraţi pe

' t r o n . bl ·.*.
V L A D : Nouă ne {ace, unele concesii. Şi noi

i i facem.
P R E L A T U L ; : Lui<. . . Dumnezeu ? ! Concesii ? !
V L A D : Cînd ne batem pentru l ibertate , spu­

nem i n biserici că ne batem p e n t r u e l .
P R E L A T U L (sufocîndu-se de furie, îl scuipă):

P t i u !
MATIAŞ : Ţţ ! Pater !
P R E L A T U L : Ars pe r u g ! Eşti d e f i n i t i v

p i e r d u t . <
VLÀD : Noroc că m-a găsit Giskrp , acum

o lună. i ".
P R E L A T U L : Vade retro, satana ! Vorbeşti

despre Dumnezeu ca despre u n om.
V L A D : La no i , coboară pe pămînt.
P R E L A T U L : Tatăl ceresc ! ?
V L A D : Împreună cu Sfîntul Petre. Colindă

p r i n sate, mănîncă pe pr ispa oamenilor ,
m a i vorbesc. Şi, seara, se-ntorc i n cer.

P R E L A T U L : I m p o s i b i l ! Dumnezeu n u a r
folosi altă limbă decît la t ina .

V L A D : Să j u r i că e u n român de-al nostru
de pe Argeş !

P R E L A T U L : Majestate, acest o m batjocoreşte"
t o t ce-1 înconjoară, fiindcă-i atît de orgo­
lios încît îşi închipuie că nu putem* p o r n i
u n război fără el . (Lui Vlad.) Puterea
militară a Majestăţii-Sale nu are nevoie
de sabia ta. N u ne e teamă de M a h o m e d !
N u ne poate ataca pe nicăieri. A v e m
trupe de elită, care ne apără d i n toate
părţile.

V L Â D : Roagă-te l u i Dumnezeu p e n t r u rege,
« ă nu-1 găsească Mahomed eu spatele des­
coperit, că Su l tanu l atîta aşteaptă. (Rîde.)

P R E L A T U L (astupindu-şi urechile cu miiri'de.
iese, strigind) : D i a v o l ! D i a v o l ! D i a v o l !
Anathema sit !... D i a v o l !

V L A D : A c u m , între no i d o i , vere, pe l i m b a
noastră ! Cînd a i de g ind să-mi ta i capul?

MATIAŞ (degajat, cu umor) : A i băgat
f r i ca -n soldaţii oare păzesc castelul. Pină
şi ofiţerii ! Te cred v a m p i r ! M i s-a po­
vest i t că două sentinele te-au văzut în­
t r -o noapte, c u m a i ieşit, zburînd, d i n t u r ­
n u l acesta, pe fereastră, prcîăcut într-un
l i l iac e n o r m , şi c u m a i înconjurat t u r n u l
de nouă o r i .

V L A D : Dobi toc i i ! De şapte o r i ! A i c i , toţi
exagerează. Pe c înd decapitarea ?

MATIAŞ : Să zicem că eşti oaspetele meu .
V L A D : Adică... n u - m i ta i capul ? A c u m şai­

sprezece a n i , tatăl tău mi -a ucis tatăl.
MATIAŞ : Te rog , n u - i m o m e n t u l .
V L A D : I n faţa mea T a u decapitat.

MATIAŞ : Ν nun ştiuţi Că erai de faţă, vreau
să spun.. .

V L A D : Şi pe fratele m e u , odată cu el . Sîn-
gele a ţîşnit girlă d i n gîturile l or şi m-ă
s t rop i t pe buze şi pe ochi . De-atunci , l u ­
mea, p e n t r u m i n e , are culoarea .sîngelui şi

' • apa, gust de sînge. Aşadar, sînt pr izonier .
MATIAŞ : Dacă ţii. I n t r - u n fe l , toţi sîntem.

A i circumstanţelor. A r t rebu i să f i i în
pielea mea, ca «să-nţelegi.

V L A D : Şi t u £ntr-a mea, ca să nu-nţclcgi.
MATIAŞ : Sînt momente cînd eşti nevoi t să

i c i hotărâri şi n u ai la îndemînă decît una
singură. Lipsa a l ternat ive i te salvează în
faţa p r o p r i e i conştiinţe. Două l u c r u r i
n u - m i plac : supa reîncălzită şi pr ietenia
reînnodată. Iţi p r o p u n să n u devenim
duşmani. Uită ce-am discutat înainte. Ε
necesar, uneor i , isă uiţi m u l t e . E u , ca
s-ajung rege la Buda , a t r e b u i t să u i t tă­
ierea c a p u l u i f ra te lu i meu — vez i , şi
C o r v i n i i au decapitaţii l o r ! A m i n t i r i l e
m-ar f i făcut ant ipat i c n o b i l i l o r care l -au
ucis.

V L A D : De ce m - a i arestat ?
MATIAŞ : D i n cauza scr isori i .
V L A D : De cîte o r i să-ţi repet că n-am

scris-o eu ? !
MATIAŞ : Şi d i n t r - o necesitate politică. Dacă

ţi-aş f i t r i m i s a jutoare împotriva l u i M a ­
homed, aş f i acceptat declanşarea unei
m a r i cruciade. I n situaţia de faţă, c u
Mahomed în Ţara Românească, singura
soluţie era armistiţiul.

V L A D : A i încheiat armistiţiu ?
MATIAŞ : Imed ia t după prinderea ta . Cu

t ine , pe t r o n u l d i n Bucureşti, ar f i fost
impos ib i l i ta te . Călugării greci d i n Rhodos
au ι tras clopotele, după ce l - a i bătut
p r i m a dată pe Mahomed , şi s-au rugat
p e n t r u t ine în mînăstiri. Şi, t o t a tunc i ,
'sîrbii s-au r id i ca t şi au făcut răscoale îm­
p o t r i v a ieniceri lor . Pentru Sultan a i deve­
n i t insupor tab i l . N u pentru căd hărţuieştî
cu armata , c i fiindcă aţâţi t o t t i m p u l pe
sîrbi, pe b u l g a r i şi pe albanezi.

V L À D : I i îndemn să lupte pentru l ibertate .
MATIAŞ : Asta v o i a m să spun şi eu : că

M a h o m e d e destul de deştept, dacă îi e
frică de ide i . Pentru că t u eşti m a i m u l t
o idee, decât u n o m . Şi o idee n u se
poate tăia eu sabia. A r da oricît să te
distrugă.

V L A D : Armistiţiu, cu S u l t a n u l ? ! Tocmai cînd
trebuia să p o r n i m o cruciadă ?

MATIAŞ : EuTopa , n u - i pregătită. N-avem
încă b a n i i necesari.

V L A D : Dar b a n i i pe care ţi i -a t r i m i s Papa?
A m auz i t - că ţi-ai plătit c ro i t o r i i cu ei [

MATIAŞ (cu tot sîngele-n obraz) : V r e i să
cred că eşti, într-adevăr, nebun ?

V L A D : Şi de ce sânt nebun ? Pentru că-mi
apăr Dunărea ? Pentru că-mi r i d i c popo­
r u l împotriva l u i M a h o m e d , care dă cu
ritul în hotarele mele ? Pentru că-mi răz­
b u n soldaţii despicaţi în două de ia ta ­
ganele ienicer i lor ?

66 www.cimec.ro

MATIAŞ : Ε i n joc soarta E u r o p e i !
V L A D : Şi ţara mea n u - i Europa ? Şi M o l ­

dova şi Trans i lvan ia nu-s Europa ? Cine
v-a băgat i n cap că sînt două Europe ?
U n a la adăpost, alta p e n t r u pradă ?

MATIAŞ : Pe c ine v r e i să ne s p r i j i n i m r
Papa şi-a p i e r d u t autor i tatea , p r i n c i p i i n u
m a i sînt ascultaţi de popor, iar c lerul c
atît de stricat ! Facem diete, dar hotărîri
n u se i a u . Semper dieta dietam parat !

• Sîntem pierduţi. Cruciada ar f i u n dczas-
t r u r N i m e n i n u m a i crede în i d e a l u r i ,
fu cepe să se dărîme ceva în l u m e .

V L A D : Şi, totuşi, dacă m i - a i f i dat o ar¬
' mată de douăzeci de m i i de soldaţi, cu

încă pe-atît a i m e i , l-aş f i fugărit pe
M a h o m e d pînă l a Bizanţ.

MATIAŞ : 0 izbîndă ca asta l -ar f i intărîtal
şi m a i m u l t . 0 cruciadă generală ar f i
devenit inevitabilă. A m v r u t s-o ev i t .
Trebuie să f i m prudenţi.

V L A D : Ce uşor îţi este ţie să vorbeşti de
prudenţă, cu Mahomed la hotarele a l tora !
Ştii ce-a-nsemnat retragerea mea dc-acum
t r e i l u n i ? Casele ardeau vîlvătaic, ca tor ­
ţele, clopotniţele-η flăcări, icoanele, pre-
făcute-n scrum. Caii , cu burţile arse, go­
neau înnebuniţi spre păduri, b o i i fugeau,
eu smocur i de f i n apr ins în coarne, vaci le
mugeau , cu ugerele sîngerînde, păsările
cădeau d i n zbor, înecate de f u m , aerul
clocotea şi arşiţa se-ntindea văzînd cu
ochi i . A r d e ţara, Doamne ! Pentru drep­
tatea ei . Şi a Ta ! Ţara mea arde, pentru
toate dreptăţile l u m i i ! Doamne, aţiţă
focul pus, d i n porunca mea, la temelia
caselor şi aruncat pe clăile de Vn !
Doamne, însuteşte otrava azvîrlită, d i n
porunca mea, în fintîni ! Doamne, Doamne,
Doamne ! Ajută-mă să pîrjolesc pămîntul
şi cerul de deasupra, de-i cu putinţă, n u ­
m a i să-i opresc pc co t rop i tor i . Aşa mă
rugam. A c u m , plo i le au stins tăciunii. Fe­
meile şi copi i i îşi caută casele şi morţii.
I i îngroapă pe unde apucă. Ţara sc umple
de c i m i t i r e . La primăvară, p l u g u r i l e v o r
i n t r a p r i n t r e cruci şi brazda va must i
încă dc sînge.

MATIAŞ : Ε îngrozitor tot ce-mi povesteşti.
V L A D : Cînd îşi t r i m i t e ien icer i i la n o i , S u l ­

t a n u l le spune : „Să n u rămînă urmă de
veselie !" S u l t a n u l n-are nevoie de alianţe.
Poarta are nevoie , în permanenţă, de răz­
boaie. Le trebuie duşmani, ca să-şi poată
just i f i ca j a f u r i l e . Dacă Su l tanu l δ-ar trezi ,
într-o dimineaţă, fără ei , şi i -ar inventa
singur, pînă eeara.

MATIAŞ : A m studiat i s tor ia , dar ce-mi spui
t u e cu t o t u l nou p e n t r u m i n e . O r i c u m ,
t u r c i i sînt fanat i c i .

V L A D : N o i trebuie să f i m de o sulă dc or i
m a i fanat ic i decSt e i , cînd ne luptăm pen­
t r u l ibertate . Sînt popoare de care nu te
poţi apăra cu argumente . (Apoi.) Crezi,
într-videvăr, că scrisoarea a m scris-o eu ?
Ε falsă !

MATIAŞ : Pentru dovedirea une i trădări, e
destul de autentică.

V L A D : Nu-nţelegi că mă jigneşti ?
MATIAŞ : Ε cel d i n urmă l u c r u pe care oa­

m e n i ca n o i ar t r e b u i să-1 i a în seamă.
V L A D : N u m a i negustor i i d i n Braşov au fost

în stare s-o scrie, ca să mă compromită,
n u m a i e i !

MATIAŞ : Dimpotrivă, scrisoarea asta te-a
scăpat de la moarte . Fără ea, n u te-aş f i
p u t u t aresta, fiindcă m i - a r f i l i p s i t m o t i ­
v u l . Şiiatunci ? Te-aş f i lăsat pe mîna
negustor i lor d i n Braşov. M i - a u cerut voie
să tc prindă şi să-ţi hotărască soarta. E i ,
n u eu !

V L A D : Aşadar, n u ei au scris scrisoarea ?
A t u n c i , cine ?

MATIAŞ : T u , cine altc ineva ? I n orice caz,
p e n t r u m i n e a fost u n excelent pretext
ca să te scot d i n joc. Is tor ia oficială e
făcută d i n pretexte , căci n u m a i ele j u s t i ­
fică orice absurditate .

V L A D : Poate ai scris-o chiar t u ! ? Şi ţi-ai
t r imis -o s ingur ! ?

MATIAŞ : Becunosc : a i multă fantezie !
(Apoi.) A m p o r u n c i t să n u duci lipsă de
n i m i c . M a i a i nevoie de cevaL?

V L A D : Să m i - i faci general pe locotenentul
care mă păzeşte !

MATIAŞ : Şi să-i închid cariera militară de
pe-acum ?

V L A D : A t u n c i , înlocuieşte-1 cu u n general.
MATIAŞ : I n acest caz, ar t r e b u i s-aduc o

armată, ca să-i păzească şi pe el . M u l -
ţumeşte-te cu locotenentul . Dacă ţii, îţi
p r o m i t că, peste douăzeci de a n i , a m să-i
p u n pe u m e r i epoleţii de general.

V L A D : Sper să n u rămîn oaspetele tău pînă
a t u n c i .

MATIAŞ : Bămîi cu bine ! (Iese.)

(Intră Berivoi.)
B E R I V O I : Te-ai împăcat cu Majcstatca-Sa,

Doamne ?
V L A D : M a i repede decît aş f i bănuit.
B E R I V O I : Mă bucur , Măria-Ta.
V L A D : încă o convorb ire prietenească, şi-mi

taie capul !
(Muzică.)

Scena 5

1466
Interiorul unui castel. Vlad, singur. Intră,

tiptil, Prinţesa.

PRINŢESA : Ciao !
V L A D : Dumnezeule ! Principesa !
PRINŢESA : Ciao, signor !
V L A D : Principesă !
PRINŢESA : Cosi fa il mio caro fidanzato ?

www.cimec.ro

V L A D : Bene : vivo !
PRINŢESA : N-am m a i p u t u t veni săptămînă

asta. A c u m , pot sta m a i m u l t . Trebuie să
mă furişez. M - a m bucurat că u n c h i u l
m e u , regele, te-a adus să loouieşti a ic i .
Ε u n castel mic , dar , or i cum. . .

V L A D : O r i c u m , aic i n u sînt şobolani.
PRINŢESA (strigînd, răsfăţată) : A ! De-ai şti

cît m-am speriat ! N u suport şobolanii.
Dc mică. (îi întinde mina.) U i t e , şi-acum
t r e m u r !

V L A D (îi ia mina) : Principesă !
PRINŢESA : Şi tu t r e m u r i , signor.
V L A D : N u d i n p r i c i n a şobolanilor.
PRINŢESA : Se povesteşte că, în t u r n u l dc

l a Vişegrad, îi pr indea i noaptea şi-i tră-
geai în ţeapă. E r a amuzant ?

V L Ă D : încă do i , t re i a n i , şi-i stârpeam. Dacă
aş f i bănuit ce frică ţi-e de e i , ceream
regelui să mă m a i lase în t u r n , să-i
împuţinez, măcar.

PRINŢESA : 0 , eşti cur ten i to r ! Dar n u cu
toate femeile.

V L A D : Cu cine n -am fost ?
PRINŢESA : Cu femeia aceea pe care ni

v r u t s-o spinteci .
V L A D : A !
PRINŢESA : A povest i t căpitanul Giskra.

A c u m t r e i a n i , cînd...
V L A D : Cînd a m fost i n v i t a t ca oaspete per­

m a n e n t a l u n c h i u l u i tău.
PRINŢESA : Toată lumea vorbeşte despre

t ine , a i c i , în Ungar ia . Te-ai născut cu
dinţi ?

V L A D : N u - m i amintesc, eram prea mic .
PRINŢESA : Eşti a l şaptelea f i u a l u n u i

al şaptelea f i u ?
V L A D : Ce să f i u ?
PRLNŢESA : Adică... v a m p i r ! (Chicoteşte,

răsfăţată.)
V L A D : N u sînt, d a r aş vrea să mă prefac

într-un v a m p i r şi să i n t r u pe gaura cheii
dc la uşa ta , prinţesă, ea să te speri i .

PRINŢESA : 0 , sp lend id ! Cînd ?
V L A D : Cînd n-o i găsi cheia-n uşă.

(Rid, amîndoi.)

PRINŢESA : A r t r e b u i să roşesc, n u ? (Apoi.)
După ce-ai plecat să-ţi i e i t r o n u l , în ţara
ta , acum vreo nouă a n i , eu am ajuns la
Veneţia ! A h , Veneţia ! U n r a i ! Petreceri,
carnaval , muzică. T u ce-ai făcut, în* aceşti
an i ?

V L A D : M - a m l u p t a t cu S u l t a n u l , am tras
în ţeapă. Cam atît.

PRINŢESA : N - a m văzut niciodată o ţeapă.
C u m arată ?

V L A D : După o m . Pentru d e m n i t a r i , sînt
m a i groase. Pentru proşti, m a i înalte.

PRINŢESA : Se spune că t r a g i în ţeapă cu
o deosebită... o indoare .

V L A D : încerc totdeauna. Rareor i izbutesc.
PRINŢESA : Aş vrea să asist şi cu la o

tragere în ţeapă.
V L A D : Te sfătuiesc s-o faci înainte de

masă. Suporţi m a i uşor.

PRINŢESA : A sosit de c u r i n d , aici în
Ungaria , u n negustor de la Braşov. Spu­
nea că vrea să tipărească o carte cu viaţa
ta , signor.

V L A D : Vrea să mă vîndă întregii l u m i ? !
PRINŢESA : Ştii ce interesant povestea ? Ε

adevărat că a i bătut cuie în capetele unor
so l i t u r c i ?

V L A D : E h , u n cui de fiecare cap !
PRINŢESA : Şi că a i ridicat o pădure de

ţepi în care i - a i tras, pe u n u l , Hamza-
paşa, şi pe încă u n u l , împreună cu toţi
a i l o r ?

V L A D : D e s t u l de bine i n f o r m a t .
PRINŢESA : Pe Hamza l - a i tras i n t r - o ţeapă

m a i groasă, n u ? E r a doar paşă !
V L A D : N u . l n t r - u n a m a i înaltă.
PRINŢESA : N u era d e m n i t a r ?
V L A D : Ba da, d a r prost. Rangu l n u te

scuteşte de prostie.
PRINŢESA (schimbînd vorba) : Pre la tu l c

încă supărat pe t ine. Fur ios , chiar. Şi are
multă influenţă pe lingă u n c h i u l m e u ,
regele. N i c i n u vrea să-ţi audă numele.
A r f i t i m p u l să ţi-1 a p r o p i i . 0 intervenţie
de-a l u i poate să-ţi aducă l ibertatea . Pre­
l a t u l ţine m u l t la m i n e . Cred că ar b ine-
cuvînta pe bărbatul pc care l-aş accepta
de soţ. (Se apropie mult de Vlad, lan­
guroasă, ispititoare.) S-ar putea să te
vreau pe t ine . (Ii încolăceşte gitul cu
miinile.) Dacă, într-o z i , a i schimba în­
chisoarea regelui cu închisoarea mea ? N u
vred să f i i p r i z o n i e r u l m e u ? Pentru "tot­
deauna ! Vezi , n u m i - e frică de v a m p i r i .
T o t u l depinde de t ine , signor. Cînd v r e i
să răstorni lumea , începe cu o femeie..
N u trebuie decît să f i i de acord să i n t r i
în castelul meu şi... în biserica Papei.
F u r i a P r e l a t u l u i se v a top i ca p r i n far ­
mec. M i z a c prea mare , p e n t r u a sta pe
gînduri. Cînd ţi-e în joc l ibertatea, n u
te tocmeşti : plăteşti.

V L A D : Chiar cu o conştiinţă ?
PRINŢESA : Ε m a i avantajos decît cu b a n i .

Şi n i c i n u - i a i . Cine a văzut vreodată o
conştiinţă ?

V L A D : Ştii t u , principesă, cîte iepe au fătat
în gra jdur i l e ţării mele, de t r e i a n i , dc
cînd sînt pr i zon ier a i c i ?

PRINŢESA : Signor, vorbele tale sînt pe cale
să mă jignească.

V L A D (intrînd repede într-o stare vecină eu
transa) : 0 , c a i i m e i !

PRINŢESA : D e v i i s t u p i d .
V L A D : N u m a i ştiţi s*ă vă apăraţi decit de

muşte, cu cozile c iorchine de scaieţi. Lîn-
ceziţi pe mirişti, umflîndu-vă burţile cu
t r i f o i . (Strigă din tot pieptul.) C a i i i i i i !
(Repede, lui Berivoi, care tocmai a intrat.)
Căpitane, să fie strînşi în m i j l o c u l ţării !
Toţi !

(Berivoi rămîne locului, nemişcat, pînă Li
finalul scenei, înfricoşat şi el.)

PRINŢESA : A r f i m a i b ine să plec.

6 8 www.cimec.ro

V L A D (privind-o fix, în ochi) : Ascultă, p r i n ­
cipesă, ascultă ! N u - i ghiceşti dincotro
ncchează ?

11
(Se aude, ca o părere, nechezat de cai./

PRINŢESA (ascultă, apoi din ce in ce tnai
stingheră) : Ε prea m u l t , signor !

V L A D : Cei d i n g r a j d u r i t rug de căpestre,
smutlg fun i i l e şi scot ieslele d i n ţiţîni. Cei
înhămaţi la căruţe se zbat în şleauri,
muşcîndu-lc, roţile sar în obezi, orc icuri le
se r u p , oiştile se frîng în ţăndări, iată-i
fug ind cu dîrlogii sub b o t u r i şi scăpaţi
d i n legătura curmeielor , împroşcînd pă-
mîntul cu nechezatul l o r înspăimintălor.

PRINŢESA : Eşti nebun !... N u mă pot
mişca... Picioarele îmi sînt ca de p l u m b .

V L A D : Cei fără căpătîi ies d i n ochiul, pădu­
r i l o r şi dau năvală t r o p o t i n d la d r u m u l
mare . (Din acest moment, încep să sc
audă tropote dc cai alergind şi nechczînd.
La început, venind ca din depărtare, apoi,
din ce în ce mai aproape, ajungînd asur­
zitoare.) Uiite-i c u m sporesc «i împînzese
ţara ! Toate d r u m u r i l e s-au acoperit dc
u r m e de copite. N u vezi cum, d i n fiecare
urmă, se naşte u n cal ? N u adulmec i
m i r o s u l Cald de sudoare ? N u te furnică
sub tălpi t r o p o t u l l o r ? Şi n u - i auzi cum
nechează ? (Cu privirile undeva departe,
strigă din lot pieptul, ca o chemare.)
C a i i i i i i ! A u p o r n i t ca i i biciuiţi de strigă­
tul meu . D r u m u l îi îngroapă pînă la ge­
nunc h i , codr i i le deschid cărări, stîneile
se tocesc sub a m n a r u l copilelor , aleargă
bu imac i cu nările umf la te şi plesnite, n o r i
fierbinţi l i se ridică d i n spinările abu-
r inde , v i n dem -notui p r i n t r e p u l b e r i , o !
cum gonesc caii m e i : g i tur i le -nt inse , g r u -
mazele ninse, copitele-ncinse, potcoavele-
aprinse, stol de coame bate-n vînt, b u r ­
ţile dau de pămînt, se-nnoptează-n urma
lor, m iezu l pămîntului se chirceşte, lumea
toată c o imensă herghelie, miroase-.'» cai
pînă-n t inda ceru lu i , n i m e n i 1— nic i D u m ­
nezeu ! — n u m i - i m a i poate o p r i ! (Cu
braţele ridicate, ca pentru a întîmpina
imaginara herghelie, în timp ce tropotul
a devenit de apocalips.) Caii i ! V i n oai i i i !
C a i i i i i m e i !

PRINŢESA (se clatină, îngrozită, duce 'Jiii-
nile la urechi şi iese, fugind şi strigînd) :
Aaaaa !

B E R I V O I : A junge , Doamne, ajunge !
V L A D (se întoarce şi n-o mai vede pe Prin­

ţesă. Tropotul dispare treplat, repede) '
Undc - i Principesa ?

B E R I V O I : A.. . fug i t . Înspăimântată rie
moarte .

V L A D : Principesă, unde eşti ? (După cîteva
clipe.) Ducă-sc ! B e r i v o i , dă-mi v i n ! îmi
plesneşte capul . (Berivoi ia de pe masă
două căni, una i-o dă lui Vlad, care o
bea pe nerăsuflate.) Ştii de ce venise ?
Principesa. Ăştia de pe-aici îşi mărita
femeile, cu biserică cu tot . Corv in vrea

să-mi strecoare-n nat , în noaptea nunţii,
odată cu mireasa, şi pe Papa de la Roma!
(Rid amindoi. Apoi.) ,

A ieşit la coasă
A l u m i i mireasă.

Iţi m a i aduci aminte ?
B E R I V O I :

H a i , mireasă, h a i
Să f u g i m pe cai .

V L A D :
Căci ne-om o d i h n i
Pe u n prag de z i
Şi ne-om r i s i p i
Pc cărări p u s t i i .

B E R I V O I (căzînd in genunchi, de-abiu stă-
pînindu-şi hohotele de plîns) : Măria-Ta,
omoară-mă, că ai putere s-o faci , dur în-
găduie-mi să plec.

V L A D : Să pleci ? Unde ?
B E R I V O I : înapoi, în ţară, Doamne.
V L A D : înapoi, în... ? V r e i să te-ntorci ?
B E R I V O I : A-co-lo ! Acolo , la n o i , Măria-Ta.

Te-am s l u j i t cu credinţă t r e i a n i . Dă-mi
l ibertatea. >

V L A D : Şi eu ? Rămîn s ingur ?
B E R I V O I : Mă înăbuş noaptea, parcă cineva

nevăzut mă etrînge de g î t A m să m o r ,
Doamne, dacă m a i rămîn aic i .

V L A D (pentru o clipă, exaltat de speranţă) :
Plecăm împreună, B e r i v o i !· La noapte.
F u g i m ! T o t u - i pînă trecem în T r a n s i l ­
vania .

B E R I V O I : A r f i ca o m i n u n e , Măria-Ta.
V L A D : Atâta doar că eu sînt păzit m a i

straşnic decît chiar regele Matiaş. A i
dreptate, ar f i o m i n u n e . Du-te singur,
B e r i v o i ! (îi întinde o pungă cu bani.)
Cumpără-ţi u n cal . I n cîteva zile, poţi
f i gata dc d r u m .

B E B I V O I : Mîine... în zor i .
V L A D : Aşadar... mîine ? ! (Berivoi ia punga

din mina lui V i a d , iar Vlad îi simte a¬
tingerea mîinii.) Ce mînă rece a i , B e r i v o i .
Ca mîinile condamnaţilor la moarte .

B E R I V O I (îşi trage mîna repede, înfricoşat) :
N u !...

V L A D : Parcă m i i a i cere voie să te duc i să
m o r i .

B E R I V O I (îngenunchează, dar Vlad se în­
toarce cu spatele la el) : Rămîi cu bine,
Măria-Ta.

V L A D : M e r g i sănătos, B e r i v o i ! (Berivoi se
ridică, tăcut, şi iese încet, fără ca Vlad
să-l simtă ; acesta, crezînd că Berivoi e
încă în spatele lui) : Pleacă ! C c m a i
aştepţi ? Să te răsplătesc pentru aceşti
t re i an i în care m-ai s l u j i t ? Sau pentru
a n i i — câţi or m a i f i ? — în care n-ai
să m a i slujeşti ? (Răstit.) D r u m b u n !...
Du-te odată ! Du-te ! (Se întoarce ţi vede
că Berivoi a plecat, apoi strigă.) A m să
mă-ntorc şi eu ! A m să mă-nlorc şi eu
într-o z i , B e r i v o i !

(Muzică.)

0 9 www.cimec.ro

Scena 6

1475
Γ Η colţ din palatul regal al lui Matiaş

Corvin. Muzică de epocă. Utmeş şi Ursu
stau de vorbă.

U R S U : Va să zică, ai rămas treisprezece
a n i în S ib iu !

UTMEŞ : Pînă acum două săptămîni, cînd
a m p r i m i t veste de la Măria-Sa, ca să
v i n a ic i , l a Buda .

U R S U : I a r eu n-«m ştiut cum să zbor, cînd
a m p r i m i t aceeaşi veste, pe ascuns, câ
Măria-Sa mă cheamă. A m plecat d i n
Bucureşti chiar a doua z i . A m mers şi
noaptea, s ch imbind calul to t t i m p u l .

UTMEŞ : N u - m i v i n e să cred că ne-am în­
tîlnit după atâţia a n i ! A v e a i u n copi l .

U R S U : 0 fetiţă. A c u m s-a făcut de măritat.
UTMEŞ : Să-ţi trăiască, Ursule ! Şi nevasta ?
U R S U : N - a m m a i găsit-o, a t u n c i , la-ntoarce-

re. N i m e n i n-a ştiut ce s-a-ntîmplat cu
ea. A-nghiţit-o pămîntul.

UTMEŞ : Dumnezeu s-o ierte . (Apoi.) A i t re ­
c u t munţii pe la B r a n sau pe la Cozia ?

U R S U : Pe la Cozia. D r u m u l O l t u l u i m i s-a
părut m a i s igur .

UTMEŞ : După for fota d i n palat , cred că v a
f i petrecere mare în noaptea asta.

U R S U : Doar n u ne-o f i adus, pe t ine de
la S ib iu şi pe m i n e d i n Bucureşti, ca să
dansăm cu prinţesele regelui ! (Rid.)

UTMEŞ : Ce face B e r i v o i ?
U R S U : S-a făcut negustor.
UTMEŞ : Negustor ? !
U R S U : A strîns avere. Cumpără v i t e şi

berbeci şi-i v i n d e t u r c i l o r . Are şi două
m o r i pe m a l u l Colent inei , ba şi-a deschis
şi cîteva prăvălii în m i j l o c u l Bucureştilor.
Şi s-a-ngrăşat. Are o burtă cît u n b u r d u f
de brânză. (Rid.) To t a n u l cutreieră ţara-n
l u n g şi-n l a t , după marfă. Slugile l u i &int
peste to t : la o ier i i d i n B r a n , l a pescarii
d i n Brăila, la s t u p a r i i d i n C i m p u l u n g . Sc
spune că are atîţia b a n i , că-i îngroapă în
pămînt, de fr ica hoţilor, noaptea.

UTMEŞ : Şi cu sabia ce-a făcut ?
U R S U : N-o m a i poartă de m u l t . Dar ui te

că soseşte Măria-Sa.

(Intră Vlad.)

UTMEŞ, U R S U : Măria-Ta !
V L A D : Aţi v e n i t l a t i m p . Regele Matiaş şi

cu m i n e a m hotărît cruciada împotriva
l u i M a h o m e d .

U R S U : Slavă D o m n u l u i !
V L A D : Pînă la toamnă, mă-ntorc în ţară şi-1

a l u n g d i n domnie pe Laiotă. Regele îmi
dă o armată c u oare să trec munţii.
Utmeş, p l e c i c h i a r mîine spre Buoureşti !

UTMEŞ : Plec, Doamne.

V L A D ; A juns acolo, f i i cu oehi i -n p a t r u ,
să n u te recunoască cineva. Te-mbrac i i n
haine dc negustor şi s p u i că a i sosit după
mărfuri. începi să ie i legătura cu foştii
mei căpitani. Iţi va spune Ursu unde - i
găseşti, pe f i e c a r e . Pînă trec eu munţii,
spre Tîrgovişte, ou armata regelui Matiaş,
t u să poţi organiza etrîngerea, I n t r - o săp­
tămînă, a une i oşti de c inci m i i de sol­
daţi, pe care s-o am gata de luptă. P r i ­
m u l atac îl dau la Tîrgovişte. Pentru asta
s-ar putea să fie de a juns a rmata regelui .
D a r p e n t r u l iberarea Bucureştilor a m ne­
voie de armata mea. Şi, ţotul, pe ascuns !
Să n u prindă Laiotă de veste. Fereştc-te,
m a i ales, de t u r c i i care mişună p r i n ţară.

UTMEŞ : Aşa vo i face, Doamne.
V L A D : N u te arăta l u i B e r i v o i . M i - a poves­

t i t Ursu despre el . N -am încredere în ne­
gustor i , c înd e vorba de l ibertate . Ursule ,
t u p lec i , t o t mîine, în Mo ldova , la
Suceava.1

U R S U : Precum ţi-e vo ia , Doamne.
V L A D : I l cauţi pe Ştefan şi-i duc i solie de

la m i n e : să fie gata, cu armata l u i , pen­
t r u a -mi da a j u t o r la toamnă. I l v o i a¬
nunţa cînd trec munţii cu armata regelui
Matiaş. D i n Suceava, te -ntorc i în B u c u ­
reşti. Să n u fiţi văzuţi împreună. La
toamnă, după ce i n t r u - n ţară, n e - n t i l n i m
toţi t r e i la porţile Tîrgovistei.

U R S U : V o m face-ntocmai, Măria-Ta.
V L A D : Mîine dimineaţă vă dau b a n i i p e n t r u

d r u m şi, pînă seara, s a fiţi plecaţi d i n
Buda . Dormiţi bine-η noaptea asta. Aveţi
cale lungă de mers.

U R S U , UTMEŞ : Măria-Ta ! (Ies. amîndoi.)

(Intră Prinţesa, cu Prelatul.)

PRINŢESA : Ce surpriză, signor !
V L A D : Principesă ! Sfinţia-Ta !
PRINŢESA : N u m-aşteptam să te-ntilnesc

a ic i . A trecut u n veac de cînd n u nc-am
m a i văzut,

V L A D : M a i m u l t , principesă : zece ani !
PRINŢESA : Madona ! Ce repede zboară t i m ­

p u l ! A m . . . îmbătrînit ?
V L A D : Dacă aş socoti t i m p u l după t ine ,

principesă, ar însemna că t i m p u l a stat
pe loc.

PRINŢESA : 0 ! Mă bucur că i e i parte l a
b a l u l u n c h i u l u i m e u , regele. De-abia m - a m
întors de i a Veneţia. Veneţia e pasiunea
mea ! Aproape to t t i m p u l m i - 1 petrec în
gondolă. Ε u n v i s !

P R E L A T U L : Şi eu a m l i p s i t d i n Ungar ia .
A m a v u t plăcerea să întovărăşesc, la în­
toarcere, pe f rumoasa nepoată a Majestă-
ţii-Sale.

PRINŢESA : 0 călătorie adorabilă ! A m v o r ­
b i t t o t d r u m u l despre Veneţia. Serenade,
p i c t o r i , nopţi fermecătoare, dolce far
niente !

P R E L A T U L : La Veneţia s-a-nceput constru­
irea u n e i catedrale, înaltă de 120 de p i ­
cioare ! Cît m a i sus, spre Dumnezeu ! O
adevărată capodoperă de arhitectură. Va

70 www.cimec.ro

costa imens. Dar, fără b a n i , n u nc putem
înălţa.

PRINŢESA : A i văzut bibl ioteca cea nouă a
u n c h i u l u i m e u , regele ? 0 b i ju ter ie ! Pla­
f onu l p i c ta t cu stele ! Magni f i c !

P R E L A T U L : Şi cele două săli : greacă s i la ­
tină ! Cu exemplare rarissime. A u g u s t u l
m e u suveran le-a cumpărat chiar d i n B i ­
zanţ, trimiţînd ncolo oameni , după ce B i ­
zanţul a căzut sub copitele cai lor Sulta ­
n u l u i .

V L A D : Iţi m a i c frică de şobolani, p r i n c i ­
pesă ?

P R I N C I P E S A , (scuturîndu-se) : 0 ! N u - m i
v o r b i de şobolani !

V L A D : D a r caii te m a i sperie ?
P R I N C I P E S A (rizind) : Tempi pas s at i l (Se

aude, deodată, peste muzica din culise,
tropotul cailor din scena precedentă, insi-
nuîndu-se treptat. Principesa ciuleşte ure­
chile şi intră repede in panică.) lartă-mâ,
signor... Trebuie să plec... Vreau să dan­
sez... să dansez... Ciao ! (Iese, speriată,
aproape fugind.) Ciao !... (Tropotul dispare.)

V L A D (înclinîndu-se) : Principesă !
P R E L A T U L : Ce-o f i cu principesa ? Privea

atît de speriată.
V L A D : I i este frică de armăsari, palei:
P R E L A T U L : Va să zică, vă-ntoareeţi la

domnie . A m aflat az i de la Majestatca-Sa.
N-aş vrea să vă despărţiţi de m i n e cu
impres i i nefavorabi le . Ţin m u l t la ' apre­
cierea Măriei-Voastre. Cc-a fost, a fost.
Vremea toceşte amărăciunile şi ne schimbă
gândurile p r i p i t e de-o z i . Pot conta pe
graţia Maiestăţii-Voastre ?

V L A D : M a i m u l t decît pe cea a l u i D u m ­
nezeu, pater.

P R E L A T U L : Ce insulte ne-am aruncat u n u l
a l t u i a , acum treisprezece a n i !

V L A D : Iţi m a i aduci a m i n t e ? !
P R E L A T U L : Da , d a r n u cu plăcere. Mă v o i

ruga p e n t r u v i c t o r i i l e v i i t oare împotriva
l u i Mlahomed.

V L A D : Cît de înaltă spuneai că v a f i cate­
dra la cea nouă d i n Veneţia ?

P R E L A T U L : 120 de picioare !
V L A D : Dacă n-am f i n o i acolo, la Dunăre,

ar t rebui s-o m a i scurtaţi... de la cap !
P R E L A T U L : Sînt nevo i t să plec. Măria-

Voastră !
V L A D : Pater !

(Prelatul iese.)

V L A D (singur) : Treisprezece ani departe dc
ţară ! Pesemne că soarta h-a apucat încă
să-mi sape u n morxnfint, sau m i - a săpat
u n u l prea s t r i m t şi n-am încăput în el .

(Intră Matiaş.)

MATIAŞ : Te-am chemat a i c i , pentru a n u
atrage atenţia. Toată lumea va eretic că
a i v e n i t pentru ba lu l dc astă-seară. Ε bine
să f i i văzut p r i n t r e invitaţi.

V L A D : Cei doi căpitani a i me i v o r pleca
mîine-dimineaţă, u n u l la Bucureşti, a l t u l
la Suceava, după c u m am hotărît.

MATIAŞ : T u v e i părăsi Buda peste o săp­
tămînă. I n taină. Trec i în Trans i lvan ia şi
cobori la Mediaş. A m dat o r d i n comite lu i
Ştefan B a t h o r y să-ţi stringă o armată cu
care să te aştepte lîngă Braşov. I n cîteva
l u n i , o v e i avea. P o r t u l Caffa a căzut în
mîna S u l t a n u l u i . Negroponte a capitulat .
Ε necesar să nc grăbim. A l t f e l ne v i n e şi
nouă rândul.

V L A D : Trebuie să spulberăm ideea m u l t o r a ,
că t u r c i i sînt i n v i n c i b i l i . I n primăvara
v i i t oare , dezlănţuim atacul . U n atac fulge­
rător, l l angajăm pe M a h o m e d pe m a i
m u l t e f r o n t u r i , ca să fie nevoi t să-şi fărî-
miţeze armata . Ştefan v a păzi Cetatea
Albă şi Chi l ia , pentru a preintîmpina o
debarcare.

MATIAŞ : E u cobor spre Belgrad , incereînd
o legătură cu albanezi i . Le -am t r i m i s
vorbă să fie pregătiţi.

V L A D : Primele bătălii trebuie cîştigate de
n o i . Cu orice preţ ! Ien icer i i se sperie to t ­
deauna de înfrângerile de la-nceput. I i
cunosc, a m l u p t a t cu e i . De aceea, eu am
să trec Dunărea, le d i s t rug garnizoanele
şi capetele de pod , apoi îi eliberez pe
b u l g a r i . T u iei Be lgradul , îi eliberezi pe
sîrbi şi ne-ntîlnim cu armatele la porţile
Sa lon icu lu i . Ştefan v a cobor i p r i n Dobro -
gea, ţinînd ţărmul mării. I n t r - o lună p u ­
tem f i toţi t r e i sub z idur i l e Bizanţului.

M A T I A Ş : Toţi t r e i ! T u , Ştefan şi eu !
V L A D : Dacă n u ne u n i m , v o m p i e r i .
MATIAŞ : Toţi t re i avem o mis iune în acest

colţ de Europă. Dă-mi mîna ! (îţi dau
mîinile.) De-acum încolo, a v e m acelaşi
d r u m .

V L A D : L ibertate sau moarte !
MATIAŞ : L iber ta te sau moarte ! Să mergem !

Mă aşteaptă oaspeţii, să deschid b a l u l .
V L A D : Mă gîndeam, au trecut atiţia a n i şi

ne despărţim, mă gîndeam să te-ntreb
ceva. Spune -mi , vere, cine a scris scrisoa­
rea aia de-atunci , adresată S u l t a n u l u i ?

MATIAŞ : H m ! Să-ţi răspund că n i c i măcar
n u - m i m a i aduc a m i n t e de vreo scr i ­
soare ? ! Dar e m a i înţelept să ne rugăm
amîndoi , în taină, p e n t r u iertarea celui
care a scris-o. Să mergem, i u b i t u l meu
văr !

(Muzică.)

CORTINA www.cimec.ro

P A R T E A a l l - a
1476

Scena 1

Casa lui Ursu, în Bucureşti. Intră Ursu.

U R S U : Druse ! Fata t a t i i , unde eşti ? M - a m
întors.

(Apare Drusa. Se aruncă la pieptul lui.)

DR USA : Tată ! Tată !
U R S U : H a i , f i i cuminte , Drusa ! Doar tc-ai

făcut mare . N u se eade să plîngi dc cîto
o r i mă-n torc de Ia d r u m .

D R U S A : Mi-α fost frică... M a i ales noaptea,
singură în toată casa.

U R S U : N u m a i eşti c o p i l , Drusa. A u înce­
p u t să-ţi dea peţitorii tîrcoale.

D R U S A : Toată noaptea au trosni t gr inz i le .
Şi a umblat c ineva p r i n casă.

U R S U : Gr inz i l e trosnesc de uscăciune, iar
de u m b l a t , n-a a v u t cine.

D R U S A : Şi a m auz i t şoapte. Parcă mă striga
cineva de departe, de îoarte departe, d i n
f u n d u l pămîntului ! Poate era m i m a , n u ,
tată ?

U R S U : M a m a ta doarme dc m u l t i n r a i u l
l u i Dumnezeu . Cum ar coborî ea d in cer
să te sperie pe t ine ?

D R U S A : A i să m a i pleci ?
U R S U : Să-ţi spun o taină, Drusa. D o m n u l

m e u , care a l i p s i t d i n ţară paisprezece a n i ,
se-ntoarce la d o m n i e . Mîine trece munţii .
E u trebuie să-1 întîmpin lingă Tîrgovişte.
După ce v a l u a t r o n u l , a m să te duc la
Curte, să te vadă cît de mare şi frumoasă
te-ai făcut.

(Ciocăniluri în uşă.)

D R U S A : Cine-o f i ?
U R S U : N u te speria. Du-te dincolo şi rămîi

pînă te s tr ig . Astă-seară rămîn cu t ine
acasă.

D R U S A (dă cu tifla) : Şi v o m da cu t i f la
s tr igo i lor care v o r i n t r a pe fereastră.
Uite-aşa ! (lUde şi iese repede.)

(Ciocăniluri in uşă.)

U R S U : Cine e ?
B E R I V O I (de afară) : Deschide ! Deschide

odată !
U R S U : V i n acum, aveţi răbdare.

(Deschide uşa. Intră Berivoi şi Cocora.)

COCORA : Eşti s ingur ?
U R S U : Singur .
B E R I V O I : JNu 'stăm m u l t . A v e a m o treabă

cu t ine .
U R S U : Ce treabă ?
B E R I V O I : Sînt z v o n u r i că Drăculea vyoo să

se întoarcă în ţară.
U R S U : L u m e a vorbeşte m u l t e .
COCORA : Ne-am gîndit că trebuie să ştii

ceva şi-ai să ne spui şi nouă.
U R S U : De unde să ştiu ?
COCORA : U n negustor de-ai noştri, de-aici .

d i n Bucureşti, zicea că te-a văzut de
c u r i n d la Suceava. Şi ne gîndeam să
tc-ntrebăm de n u se pune ceva la cale
împreună cu D o m n u l M o l d o v e i .

U R S U : N-am fost niciodată la Suceava. P r i ­
etenul vos t ru s-a-nşclat, desigur.

B E R I V O I : Asta ne bucură, că n -a i fost.
COCORA : întoarcerea f os tu lu i nostru D o m n

a r f i p e n t r u ţară şi u n b ine şi u n , rău.
Ce z i c i , căpitane U r s u ?

U R S U : A r t r e b u i să facem i n aşa fel ca să
fie n u m a i u n b ine , n u şi u n rău.

COCORA : Gîndeşti înţelept ! Şi n o i d o r i m
asta. De-eceea, credem că o alianţă cu
Ştefan o l M o l d o v e i ne-ar aduce m a i m u l t
necaz decît bucurie . V o i e v o d u l de la Su­
ceava urăşte pe Su l tan , iar S u l t a n u l u i n u
i -ar face plăcere să ştie că între noi şi
m o l d o v e n i ar f i înţelegere.

B E R I V O I : 0 ruptură cu Poarta ar fi o
mare nenorocire p e n t r u n o i .

U R S U : Pierderea libertăţii este cea m a i mare
nenorocire p e n t r u n o i .

COCORA : N u zic ba. N o i t r e i a m l u p t a t ,
n u o dată, împotriva l u i Mahomed , pc www.cimec.ro

t i m p u l domnie i l u i V l a d , şi pînă la urmă
tot ne-am supus.

B E R I V O I : Lumea se orinduicşle a l t fe l . N u ­
m a i nebuni i pot crede că se pot aşeza
dc-a curmezişul ei . Cînd m - a m întors de
l a Buda , a m înţeles că c m a i cuminte
să ne supunem înaltei Porţi şi să nc
vedem de-ale noastre.

U R S U : De-asta ai lăsat sabia dc la şold şi
te-ai făcut negustor ?

COCOBA : Ce-i rău în negustoria noastră ?
U R S U : N u sînt chemat să vă judec eu.
COCORA : Sau ne pizmuieşti ?
U R S U : Dc cc v-aş p i z m u i ?
COCORA : Că n o i a m ajuns bogaţi şi d o m -

nia - ta nu eşti.
B E R I V O I : Poate te bucur i de întoarcerea vo ­

i e v o d u l u i V l a d ?
COCORA : Ca «ă ne vezi averi le dueîndu-se

pe apa sîmbetei ?
U R S U : N u ştiu ce vreţi de la mine .
COCOBA : Drăculea iubeşte poporul de jos.

nu pe no i . N u ne putem aştepta la n i c i
o bunăvoinţă, dacă va veni d in nou
D o m n la Bucureşti. I n sinea domniei - tale
rîzi, n u , căpitane ? O m u l nostru , care te-a
văzut la Suceava., nu s-a înşelat. A m v r u i
doar să le-ncercăm. Ce-ai căutat acolo ?

B E R I V O I : De cînd te pîndim ! Urziţi îm­
preună cu Ştefan al Moldove i întoarcerea
l u i V l a d . Ştim t o t u l .

U R S U : De-asta aţi v e n i t în casa mea ? Să
mă iscodiţi ? Afară ! Teşiţi afară !
Amîwdoi !

B E R I V O I : N u te grăbi, căpitane.
U R S U : T u vorbeşti, Ber ivo i ? T u , care l - a i

u r m a t pe D o m n în Ungaria şi l - a i s lu j i t
acolo ?

B E R I V O I : De zece a n i nu-1 m a i slujesc.
U B S U : Doamne, ce schimbătoare c i n i m a

oamenilor ! AzTi, bate p e n t r u t ine , mîine,
împotriva ta . Ce s-o I I petrecut, că urăşti
pe o m u l pe care odată l - a i i u b i t şi l -a i
u r m a t în pribegie ? Cît de adîncă e cloaca
su f l e tu lu i nostru , dacă atîtea păcate col­
căie în no i ? Şi ce p u t e r i ne -mping de
pe un d r u m pe a l t u l ?

B E R I V O I : Prea m u l t e întrebări fără rost.
U R S U : B a n i i ţi-au prefăcut credinţa în tră­

dare şi lăcomia te-a înstrăinat de ţară.
B E R I V O I : Ameninţări ?
COCORA : îndrăzneşti ?
U R S U : Şi v-aţi arendat ţara pe cîteva p u n g i

c u galbeni .
B E R I V O I : Dacă m a i scoţi o vorbă... !
U R S U : Şi aţi început să vindeţi pămînt pa-

şalelor, pămîntul ăsta, pe care lăbuţe
voastre îl murdăresc cînd calcă pe ej şi-n
care n u meritaţi n i c i măcar să v i se sape
m o r m i n t e l e . (Berivoi stinge luminarea de
pe masă.) Ce faci ? De ce-o st ingi ? (Intră,
repede, Călăul. Luat pe neaşteptate. Ursu
nu apucă să se avere : Călăul îi înfige un
cuţit în spate. Ursu se clatină şi tade
peste masă. Berivoi şi Cocora scot, fiecare,

cite o pungă, aruncind-o. Călăul le ia de
jos şi iese repede. Ursu, rănit de moarte.)
A.. . a... ! Drusa.. . (Cade, mort.)

D R U S A (apărind şi rămînînd într-un colţ,
înfricoşată) : Tată ! (Berivoi şi Cocora ies
fugind şi acoperindu-şi feţele cu mantiile.)
Tată !...

(Muzică.)

Scena 2

Un cîmp, cu o ţeapă goală (ţeapă din pro­
log, fără osînditul tras in ea). Vlad şi
Utmeş, urmaţi de ciţiva soldaţi.

UTMEŞ : Ne aprop iem de Bucureşti, Doamne.
De ce ne-am o p r i t ? A c u m se lasă seara
şi, pc o ceaţă ca asta...-

V L A D : N u ştii de ec-am descălecat, Utrncş ?
UTMEŞ : Ştiu doar că ai tras frîul ca lului

şi m i - a i spus : jos d i n şa, Utmeş I
Ne-aşteaptă cineva. (Apoi.) (' ine, Doamne ?

V L A D : V i n o ! (Se apropie de ţeapă.)
UTMEŞ : A , o ţeapă !
V L A D : Nouă-nouţă ! Cine-o f i pus-o aici ?
UTMEŞ : Ciheva care bănuia că i n t r i în

Bucureşti pe d r u m u l ăsta.
V L A D : Cc spui ? ! Mînă de meşter ! Se p r i ­

cepe l a c i op l i t ţepi. (Pune mîna pe ţeapă.)
Bine lucrata. U n adevărat art ist . Ca pe
v r e m u r i . Şi c-nfiptă de curînd. Se m a i
văd încă urmele p i c i o r u l u i care a bătă­
t o r i t pămîntul în j u r u l ei .

(Se aude tropot de cai.)

UTMEŞ : Călăreţi d inspre Bucureşti !

(Intră Berivoi şi Cocora.)

B E R I V O I , COCORA : Măria-Ta !
V L A D : B e r i v o i ! Cocora !
B E B I V O I : B ine te-ai întors, Doamne, la

domnie !
COCORA : Dumnezeu să-ţi dea sănătate şi

putere !
V L A D : Şi vouă, pr ieteni ! B e r i v o i , te-ai cam

îngrăşat.
B E R I V O I : Acum a m nevoie de do i cai»

Măria-Ta : u n u l pentru burtă.

(Rid, toţi.)

COCORA : A m socotit să-ţi ieşim înainte la
intrarea în Bucureşti, pentru a ne arăta
bucur ia că l -a i bătut şi l -a i alungat pe
Laiotă d i n Scaun. Iţi d o r i m domnie lungă
şi îngăduitoare cu supuşii Măriei-Tale.

www.cimec.ro

V L A D : Vezi ţeapă de colo, Cocora ?
COCORA : O văd, Doamne, dar ar f i fost m a i

bine să n u f i fost deloc.
V L A D ; Mă gîndeam că, poate, u n u l d intre

v o i a pus-o în cădea mea, ca să-mi facă
pe plac.

COCORA : Sînt prea bătrîn, Măria-Ta, ca să
mă m a i bucure gîndul morţii.

V L A D : Pentru c ine o f i pregătită, B e r i v o i ?
(Ride tare.) Priveşte-o, ce lacomă e !

B E R I V O I (rîzînd şi el, dar mtnzeşte) : N u ­
m a i să i se dea o m u l care s-o sature.

V L A D : S i n g u r u l l u c r u nedrept pe l u m e c că
şi ticăloşii mor . Dacă moartea e o bine-
cu v i n tare de la Dumnezeu, cum spun că­
lugării noştri, de ce n u m o r doar oameni i
b u n i ? Pedeapsa ticăloşilor ar t r e b u i să
ifie nemur irea . Dar , pesemne că n u există
n i c i u n u l care s-o mer i te .

COCORA : Iţi cer voie să-ţi dau u n sfat,
Măria-Ta. Incepe-ţi d o m n i a ou milă şi
iertare. Ţara a trecut p r i n război şi e în
prag de iarnă. Are nevoie să-i arăţi bună­
tate şi îngăduinţă, ca să-şi vindece ră­
ni le . Măria-Ta, pune să scoată ţeapă asta
d i n pămînt şi să fie aruncată oit colo,
în semn de împăcare cu ţara şi cu bo i e r i i ,
care doresc pace cu t r o n u l .

V L A D : Poate o f i crescut singură,Cocora !
A n u l α fost ploios, pămîntul, b u n .

COCORA : Măria-Ta glumeşte ! Că doar n-or
f i şi seminţe d i n care să crească ţepi !
Porunceşte să fie scoasă, ca să dovedeşti
gîndul b u n ou care a i ven i t a doua oară
la t r o n .

V L A D : Fie ! Scoasă şi făcută surcele !
COCORA : Frumoasă vorbă ! Şi înţeleaptă.

Su f l e tu l nos tru se bucură de hotărîrile
Măriei-Tale.

V L A D : De căpitanul U r s u n u ştiţi n i m i c ?
Trebu ia să v ie să mă-ntîmpine, încă la
Tîrgovişte, acum o săptămînă.

B E R I V O I : M a i bine n u ne-ntrebai . Să f i
af lat de la alţii, n u de la no i . Că n u
ştii totdeauna ce-i în suf letul oamenilor .

V L A D : Iţi alegi cuvinte le . înseamnă că a i
orea m u l t e .

B E B I V O I : Dragostea de ţară... şi gr i ja . . .
V L A D : Şi le alegi pe cele m a i frumoase.

N u cumva v r e i să ne spui l u c r u r i urîte ? !
B E R I V O I : Degeaba-1 aştepţi pe căpitanul

U r s u . N u m a i v ine .
V L A D : A m u r i t ? Cînd ? Cine m i 1-a... ?
B E R I V O I : N-a m u r i t . A. . . fug i t . Dinco lo ,

peste Dunăre.
COCORA : Cu Laiotă. I n tabăra turcească.

L -au văzut cîţiva oameni de-ai noştri,
pe m a l u l Dunării, tocmai cînd se pregătea
s-o treacă.

B E R I V O I : Dacă porunceşti, p u t e m să che­
m ă m pe acei oameni în faţa Măriei-Tale.

V L A D (brusc, intră într-o stare de furie, ca
turbat) : Ticăloşiile m a i a u astăzi nevoie
de mărturii ? Aduceţi-mi o m i e de m a r t o r i
pent ru credinţa u n u i s ingur o m şi n-am
să-i cred. M - a părăsit U r s u , spuneţi ?

Căpitanul cel mai viteaz şi o m u l meu
cel m a i de taină ? ! A t u n c i , în cine să mă
m a i încred ? I n şerpii d i n m i j l o c u l d r u ­
m u r i l o r ? I n r imele scîrboase d i n şanţuri ?
(Strigă.) Ursule , c u m dc ţi-ai mînjit i n i m a
ta curată cu n o r o i u l trădării ? Cum ai
p u t u t u i t a că ţi-ai s l u j i t ţara o viaţă-n-
treagă, p e n t r u ca să fug i , la bătrîneţe, în
tabăra josnică a duşmanilor ei ? N u te
sufoci de duhoarea u r i i l or ? Şi poţi să
stai liniştit ou ei l a masă, bînd d i n băr-

Macele otrăvite de buzele care ne blestemă
numele ? (Apoi.) Cite trădări ducem p r i n ­
tre no i şi n u ştim ? O sută ? O mie ? Şi,
dacă-η s l u j i t o r u l cel m a i credincios sc
ascunde o trădare, ce m a i rămîne d i n
lume ? Şi m a i vreţi să scot ţeapă şi s-o
arunc ! N u , n-a fost înfiptă degeaba. Lă-
saţi-o aici ! Şi-acum, să intrăm în B u c u ­
reşti, bucuroşi că am recîştigat o domnie
şi întristaţi că a m p ie rdut un o in .

(Muzică.)

Scena 3

Curtea domnească. Sala tronului. Vlad in­
tră, aproape fugind, rămîne în mijloc şi
priveşte în jur. Utmeş vine după el.

V L A D : Sala t r o n u l u i , pe care a m lăsat-o
a c u m paisprezece an i ! E r a m a i mare . Şi
t r o n u l , parcă, m a i înalt.

UTMEŞ : Vremea micşorează şi z i d u r i şi t r o ­
n u r i .

V L A D : Şi, dacă m-aş f i -ntors după o sută
dc a n i , sala asta n-ar. f i fost m a i încăpă­
toare decît u n mormînt ? Şi de-abia aş f i
încăput ? Utmeş !

UTMEŞ : Doamne !
V L A D : Să-i vesteşti pe boier i că-i chem în

noaptea asta l a sfat !
UTMEŞ : U n i i au fug i t d i n Bucureşti, pc la

moşiile lor .
V L A D : Să trimiţi călăreţi după ei , să-i

aducă. A r m a t a ?
UTMEŞ : Mâncare, d i n belşug. Adăpost, p r i n

casele oamenilor .
V L A D : Afară a-nceput să cadă lapoviţă.

V ine i a rna . Va f i o iarnă lungă. Dc ce
m-o f i trădat Ursu ?

UTMEŞ : N u te m a i întreba, Doamne. între­
bările sînt răni ale s u f l e t u l u i .

V L A D : I a r suf le tu l meu e to t n u m a i o rană.
A m ajuns să n u m a i cred în n i m e n i . F ie ­
care vorbă e doar o jumătate de adevăr
şi fiecare tăcere e plină de minciună.
Veacul m-a făcut să-1 bănuiesc chiar pc

74 www.cimec.ro

Dumnezeu că s-a a l iat cu drucul împo­
t r i v a l u m i i . Lasă-mă singur, Utmeş. (Ut­
meş iese. Vlad continuă, singur.) Orioe-ar
spune Utmeş, sala asta a t r o n u l u i c m a i
mică decât acum paisprezece a n i !

(Intră Baba, pe nesimţite, ca o arătare.)

B A B A : Ştiam că te ve i întoarce.
V L A D : Baba !
B A B A : N u «înteţi făcuţi să rătăciţi. Slnteţi

legaţi. Toţi vă naşteţi şi muriţi a ic i .
V L A D : Moartea îmi dă tircoale ?
B A B A : Moartea e-n no i .
V L A D : Cînd v o i m u r i ?
B A B A : După ce v e i împlini rostu l . 0 m i c

de ani n -a i putea să m o r i , pînă n u l - a i
împlini. Ţi-a fost greu, p r i n t r e străini ?

V L A D : Paisprezece a n i de umilinţă.
B A B A : Oameni ca t ine nu pot f i umiliţi.
V L A D : Spuneai că am d e - m p l i n i t u n rost.
B A B A : Ştiu că eşti t r i m i s . A u fost şi alţii

înaintea ta. Vor f i şi după t ine . Aceasta-i
legea.

V L A D : I n p r i m a d o m n i e , a m chemat băr­
baţii să m o a r ă în războaie şi c i au ven i t
şi au m u r i t cu zecile de m i i . I n r e t r u -
gere, a m p u s t i i t ţara, după obiceiul pă-
mîntului, a m otrăvit fintînilc şi a m dat
foc satelor. A m tras oameni în ţeapă,
pedepsindu-i pent ru păcatele l o r şi îngro­
z i n d lumea cu pădurile mele de ţepi. A m
ucis prea m u l t ? Prea repede ? Poate, şi
nevinovaţi ? Spune^mi : înţelege poporu l
meu faptele mele , sau va ven i o z i cînd
se va lepăda de m i n e ?

B A B A : 'Nefericiţi acei care n u te înţeleg.
V L A D : U n e o r i , m i sc pare că m-am născut

prea devreme sau prea tîrziu şi că n -am
•ce căuta în acest veac.

B A B A : V o i vă naşteţi totdeauna Ia t i m p .
Vremea arc nevoie dc t ine . U n e o r i , rostu­
r i l e ţării se ascund într-un singur om.

V L A D : Azi-dimineaţă a m găsit o ţeapă în
d r u m u l m e u .

B A B A : Ţepile îşi au încă d i n pădure, osîn-
diţii lor . Puieţii ştiu că trebuie să crească
înalţi şi drepţi. Sămînţa visează în t i m p u l
i e r n i i c h i p u l ostfnditului . Teapa aia şi-1
aşteaptă pe al e i . T r i m i t e - i - 1 !

V L A D : A c u m e peste Dunăre. (Apoi.) Tot ­
deauna a i v e n i t l a m i n e cînd a m dat dc o
răscruce.

B A B A : Băscrucile se ivesc în calea celor
care ştiu să aleagă. Ceilalţi oameni au d r u ­
m u r i l e drepte pînă la capăt.

V L A D : Regi i şi împăraţii l u m i i m-au lăsat
s ingur să mă apăr, aşa cum l -au lăsat
şi pe Ştefan.

B A B A : Se v o r dezmetic i şi ei într-o z i .
V L A D : Şi, pîn-atunci ? N o i ?
B A B A : N o i rămânem !
V L A D : Dar cu ce preţ ! ?
B A B A : Cu care a m plătit totdeauna. Pînă

la primăvară, strînge-ţi d i n nou o armată,
cum ai avut odinioară. Poporu l a fost şi

a rămas totdeauna alături de t ine . Chea-
mă-1, şi-1 v e i avea ! (Intră Voica, încet, pe
nesimţite.) Cine a i n t r a t ?

V L A D (n-o vede pe Voica) : N i m e n i .
B A B A : Ε cineva cu no i .
VOICA : E u , Măria-Ta. ·
V I A l) : Voica !
B A B A : G n e e ?
V I A D : O... femeie.
B A B A : N u te duce. lntreab-o ce caută.
VOICA : Asculţ-o pe ea. Ε oarbă. Vede m a i

departe decît no i . N u te-apropia dc m i n e .
V L A D : Voica !
VOICA : De ce n u m-a i spintecat a tunc i ?

De ce m - a i cruţat ? Era m a i bine pentru
m i n e să mă f i ucis, decît să v i u acum
Înaintea Măriei-Tale, purtînd năpasta cea
m a i grea a une i femei. L - a m născut pe
ascuns şi l -am crescut departe de oameni ,
căci e ram cea m a i fericită d in t re mame,
eu, aducătoarea pe l u m e a u n u i nou Ba-
sarab. Dar buouria och i l or m e i s-a stins
deodată, repede, într-o singură noapte.
Nu-mpl in i se c inc i an i . Dimineaţa, m-au
găsit femeile cu e l , m o r t , în braţe, şi a
t rebu i t să m i - I smulgă, fiindcă p u v o i a m
să-1 dau. Dacă ar f i trăit, ţi l-aş f i adus
acum flăcău, cu o ch i i m a r i şi verz i Ca ai
tăi, cu părul bălai, inele pe umăr. Dacă
ar f i trăit !

V L A D : Voica !
V O I C A : Pesemne că n-am fost vrednică să

f iu i zvor de d o m n i d i n neamul tău. Fe­
r i c i te , acele femei care nasc voievozi !
(Apoi.) De-atunci , rătăcesc singură, fug
de oameni şi n-am odihnă. Moartea l u i te
dezleagă de m i n e pentru totdeauna. Ce
m a i sîntem n o i , u n u l p e n t r u a l t u l , i u b i t u l
meu D o m n ? Două păsări s-au întîlnit în
zbor şi şi-au at ins ar ip i l e , depărlîndu-se
fiecare rîn altă parte. Uită-mă ! Şi eu v o i
încerca să te u i t .

V L A D : Voica !
B A B A : Las-o să plece !
VOICA : Să m a i ştii, c a l u l pe care m i l -ai

dăruit a cum paisprezece a n i , n u l - i m vîn-
dut . Trăieşte.

V L A D : Trăieşte ? !
VOICA : Bat r în şi i s tov i t . De la o vreme, stă

t o t în gra jd . De două zile, n u m a i mă-
nîncă. Bea doar apa pe care i-o aduc eu.
Astăzi, a simţit că a i i n t r a t în Bucureşti.

- A nechezat deodată şi a-ncercat să se
r idice pe picioarele l u i slăbănoage. Te-aş-
teaptă să-i da i o mînă de fîn şi să-l m i n ­
g i i pe grumaz. N-are să moară pînă n u te
duci la e l . Du-te !

V L A D : (Mă duc , Voica.
V O I C A : Ε vremea să plec. Să n u mă cauţi,

să n u - n t r e b i de m i n e . A m să fug d i n
orice loc pc unde v e i trece. Mă v o i pierde
în l u m e de-acum încolo, plîngîndu-mi bă­
i a t u l cu ochi i verz i şi m a r i ca a i tăi şi
c u părul ca soarele. Rămîi z\x b ine .
Doamne !

V L A D : Voica !

7 5 www.cimec.ro

B A B A : Ţi-om spus : las-o !
V O I C A : Asoult-o pe ca. Cunoaşte tainele.

Dumnezeu să te ocrotească ! (Dă să plece,
dar, după un pas, se-ntoarce.) Fereşte-te
<Ie Ber ivo i ! N u ştiu m a i m u l t . (Sc în­
toarce şi iese, încet.)

B A B A : Tu nu m a i ai t i m p pentru ispite.
Vremea se coace şi-ntr-o bună zi dă în
p i rg . F i i gata s-o culegi. Rămii la pîndă,
căci v i n e ceasul care te v a i s tov i . I n cea­
sul acela, îţi nunteşti su f l e tu l cu ţara şi
eşti p r i m i t la marele ospăţ. (Iese.)

(Muzică.)

Scena 4

0 încăpere a curţii domneşti. Vlad, Ui
genunchi, se roagă, sprijinit cu braţele
pe o firidă şi cu capul între braţe.

V L A D : Doamne, fă-mă de două o r i m a i tică­
los decît d i a v o l u l şi dc zece o r i rnai ne­
cruţător decît fiarele pădurii. N u avem
altă Dunăre şi altă mare , n u avem alţi
munţi şi alte p l a i u r i . De ce n i se rîvneşte
Dunărea, şi marea, şi munţii ? j 'ara asta
α lost şi va rămîne totdeauna a noastră !
Cu m i n e , fă ce v r e i . Aruncă-mă i n f u n d u l
i a d u l u i , ca pe cel dintâi ticălos i i l u m i i .
Dar , chiar şi acolo, a m s-aud i n t r - o zi
c intocul de l ibertate a l p o p o r u l u i meu şi
atunci i a d u l întreg sc va prefuce-n r a i .

(Intră Utmeş.)

UTMEŞ : Iartă-mă, Doamne, n -am ştiut că
te rog i .

V L A D (neîntoreînd capul spre el şi rămi-
nind în genunchi pînă la sfirşitul scenei) :
Ce v r e i ?

UTMEŞ : 0 iscoadă. A u d ibu i t - o a i noştri,
aseunsă-n oraş.

V L A D : Unde e ?
UTMEŞ : A i c i .
V L A D : Adu-o !

(Utmeş aduce pe Sclim. ţinut de doi sol­
daţi. Selim cade în genunchi, înnebunit
de frică.)

UTMEŞ : Iat -o , Măria-Ta !
V L A D : Cine eşti ?
UTMEŞ (către Selim) : Răspunde !
S E L I M (clănţănind şi tremurînd) : Sel im.

Mărite D o m n . Sînt negustor. N - a m m a i
avut t i m p să plec d i n oraş.

V L A D : Spui că eşti negustor ?

S E L I M : Tocmai d i n Salonic, Măria-Ta.
V L A D : Şi ce cauţi la no i ? A i ven i t să ne

cumper i sau să ne v i n z i ? (Selim tace, din
ce în ce mai speriat. Vlad, iritat.) Utmeş,.
de ce n u răspunde ? A ven i t să ne c u m ­
pere sau să nc vîndă ?

UTMEŞ (lui Selim) : Răspunde !
S E L I M : A l a h să te binecuvînteze, Mărite

stăpîne. N - a m nic i o vină, sînt u n biet
om. A i milă dc m i n e , stăpîne.

V L A D : Amîndoi sîntem în genunchi , Sel im.
T u , fiindcă ţi-e frică de mine . E u , f i ­
indcă nu mi-e frică de n i m e n i . A c u m , te
întreb pentru u l t i m a oară, aşa cum între­
băm pe toţi negustori i de popoare : aţi
ven i t să ne cumpăraţi sau să nc vindeţi ?

S E L I M : Indurare , L u m i n a t e stăpîne... I n d u ­
rare... îndurare...

V L A D (surîzînd) : Ţi-e frică, negustorii le ?
S E L I M (de-abia mai poate bolborosi) : Nu..>

l a ţeapă... N u vreau. . . la ţeapă...
V L A D : Utmeş, ia-1 !
UTMEŞ : A m înţeles, Doamne.
V L A D : N u , n u acolo. I l iert .
UTMEŞ : 11... ierţi ? ! ·
S E L I M : A lah . . . să te... binecuvînteze...
U T M E Ş : N u m i - 1 d a i să-1 duc la. . .? A m

auz i t b ine , Măria-Ta ?
V L A D : A i auzit bine. Nu-1 duc i la ţeapă.

L -am iertat .
S E L I M : A l a h 'să-ţi dea fericire. . . şi viaţă

lungă... şi bucur ie t u t u r o r z i le lor tale...
V L A D : Taie- i capul ! Atât.
S E L I M (geme ca o fiară) : Aaa !

(Spldaţii îl scot din scenă. Utmeş iese-
după ei.)

V L A D (singur) : Aşa-i, Doamne, că ţeapă un­
ora p e n t r u el ? A m ştiut de cînd l-a adus-
De-aia l -am iertat .

Scena 5

Acelaşi decor ca în scena precedentă. Vlad
continuă să stea în genunchi. In culise sc
aud paşii mai multor oameni fugind.

B E R I V O I (strigînd în culise) : Uite-o !... Colo,
după z id !... Prindeţi-o !... A h , aţi scă­
pat-o !... A luat-o spre capelă... D a ' i fuga
după ea !... (In scenă năvăleşte Drusa,
urmată de Berivoi şi de doi soldaţi, care.
evident, au fugărit-o pînă acum. Soldaţii
o imobilizează.) Ţineţi-o !

V L A D (ridieîndu-se) : Ce se petrece, B e r i v o i ?
DRUSA : Mi -e f r i g , Măria-Ta.
V L A D : Cine-i fata asta ?

7 0 www.cimec.ro

B E R I V O I : N u ştiu. A pătruns în Curtea
Domnească, Dumnezeu ştie cum. Ε ne­
bună. S-o aruncăm afară, în stradă.

D R U S A (se desprinde din miinile soldaţilor
si fuge, cuibărindu-se la pieptul lui Vlad) :
De ce n u faci focul ? N u ţi-e f r i g ?

V L A D : Cine eşti ?
B E R I V O I : Iţi p ierz i vremea, Măria-Ta. L a -

eă-mă s-o scot de-aici !
D R U S A : 0 , ce f r i g e ! Şi l u i i-a lost f r i g ,

cocoţat pc streaşină casei, l - a m dus o
ulcică plină cu apă. A m scos d i n fîn-
t&nă apă proaspătă, cu doniţa, pentru e l .

B E R I V O I : N u ţi-am spus, Măria-Ta, că are
mintea rătăcită ?

D R U S A : M - a m tras deoparte să văd cum
bea. Vezi , t o t t i m p u l îi e sete.

V L A D : Cui ?
D R U S A : Şi a zburat d i n n o u , ţuşti, pe casă !

A r m a i avea o noapte şi-o z i şi pleacă.
O, ce departe pleacă ! Tocmai la marginea
pămîntului, şi dc-acolo m a i are de mers.
Şi merge, şi merge, şi t o t merge.

V L A D : Pînă unde ?
D R U S A : N u ştii ? Pînă la Dumnezeu.
B E R I V O I : Ce facem ou ea, Doamne ?
D R U S A : Dar , m a i întîi, trebuie să dea ocol

casei de t re i o r i , şi fîntînii. De ce n u faci
foc, Măria-Ta ? Tata a strigat a tunc i :
Drusa !

V L A D : Cînd ?
D R U S A : N u ştii ? Cînd a m u r i t . Dar n u

i - a m pus colac şi n i c i bănuţi ca să treacă
vămile. Şi s-a făcut str igoi ! (Se-ntoarce
şi priveşte spre un ungher, ţipînd şi ară-
tind cu mîna.) A ! Uite-1. . . S t r igo iu l !
Acolo , lîngă z i d !... Uitaţi-vă ! Are sînge
pe faţă. Aaaa ! (Toţi privesc spre locul
unde arată Drusa.)

B E R I V O I : N u se zăreşte n imic . N u - i n i m e n i
lîngă z id .

D R U S A : L - a i văzut, Măria-Ta ? Era tata.
A mers to t t i m p u l în faţa mea. Pe-aici,
Drusa , pe-aici ! — aşa-mi spunea pe d r u m .
Că la început n u ştiam încotro s-o apuc.
D-aia mă str iga . E l , înainte, eu, după el .
Ba-1 vedeam, ba nu-1 vedeam. Vino după
m i n e , Drusa ! V ino . . . Crezi că m-au pr ins
soldaţii ? (Rîde, încet.) Lc-a stat s tr igo iu l
împotrivă şi m-a păzit. Tot mi -e f r i g ,
Măria-Ta.

V L A D : Cine ţi-e tată, Drusa ?
D R U S A : N u ştii ? Căpitanul U r s u .
V L A D (pălind) : Eşti fata.. . ?
D R U S A : H a i cu m i n e să-i punem cruce pe

mormînt şi l u m i n a r e , să se ferească de
căţelul pămîntului. H a u u u , hauuu ! — aşa
latră căţelul pămîntului.

V L A D : Te m a i întreb o dată : eşti fata
căpitanului Ursu ?

B E R I V O I : Aiurează, Măria-Ta.
D R U S A : Oameni răi l -au omorît. E r a u do i .

L-au îngropat în f u n d u l grădinii. I - a m
pîndit. Oho ! Le-a fost greu, săracii, că-i
pămîntul ud şi cade lapoviţă.

B E R I V O I : Fata asta vorbeşte î η hohote. Ursu
a f u g i t peste Dunăre, cum ţi-am spus.

V L A D : Cunoşti pe ucigaşi, Drusa ?
D R U S A (priveşte spre locul unde arătase

strigoiul) : A plecat. S t r igo iu l . S-a dus
înapoi, pe streaşină casei. (Ride.) Dracu l
a călcat găina, găina a ouat o u l , o u l a
c loc i t şi dimineaţa a ieşit spiriduşul.

V L A D : Cine 1-a omorît, Drusa ?
D R U S A : N u ştii ? Are u n drac agăţat de

m i n e r a stingă şi a l t u l p r i n s dc p i c i o r u l
s t ing . Ăl de pe mînecă i se cuibăreşte
în p o d u l pa lme i , d a r celălalt se învîrteşte
în j u r u l c izmei şi dă cu t i f l a . Uite-aşa !
(Dă cu tifla.) T u poţi să faci ca m i n e ,
Măria-Ta ? O h , Măria-Τα, a m rămas s i n ­
gură. Dc ce m i - o f i atît de f r i g ? A i să
faci focul , Măria-Ta ?

V L A D : B e r i v o i , dă-o în g r i j a une i foniei , a ic i ,
da Curte.

D R U S A (îl ia de mină) : N u v i i cu m i n e ,
să-i p u n e m o l u m i n a r e ?

V L A D : Ba da, Drusa. Mîine.
D R U S A : A i şi u n bănuţ p e n t r u vărni ?
V L A D : A m , Drusa.
D R U S A (ii ia mîna şi i-o sărută) : Cc bun

eşti, Măria-Τα !
V L A D : Du-te , Drusa, ţi-o f i foame. Mănîncă

şi te culcă.
B E R I V O I : Ha ide !
D R U S A (iese, între cei doi soldaţi, dind cu

tifla lui Berivoi, chicotind) : H i , h i , h i !
V L A D : B e r i v o i , a i dreptate , e nebună.

(lese şi Berivoi.)
•

(Muzică.)

•

•

Scena 6

0 încăpere a Curţii Domneşti. Vlad, sin­
gur, apoi, Utmeş.

UTMEŞ : M - a i chemat , Măria-Ta ?
V L A D : I e i cîţiva oameni şi scormoniţi gră­

d i n a l u i U r s u . Poate, d a i de e l .
UTMEŞ : Ursu . . . m o r t ?
V L A D : N u ştie n i m e n i unde te duc i şi ce

faci . Dacă-Ί găseşti îngropat, acoperă-1 la
loc şi întoarce-te cu u n călugăr de la
vreo mînăstire d i n d r u m . Spune-i că-1
aduci p e n t r u o slujbă de pomenire . T o t u l ,
în cea m a i mare taină. Du-te ί

(Utmeş iese, repede. Intră Baba, ţinlnd
în mină o cană de lut. Vlad se aşază pe
un scaun, Baba, la picioarele lui.)

77 www.cimec.ro

B A B A (cu cana ' de lut in mină) : Ţi-uin
adus f i e r tura . Bea-o ! (l-o dă şi, in timp
ce Vlad gustă din ea.)

Să se desfacă
Tot d a t u l
Tot faptiul ,
hugiţi nouă spăricţi,
Nouă bulboieţi
I n casa de piatră
Unde oîine n-alatră,
C-am pus în f i er tura mea
Angelică <şi vindecea,
Rădăcină de odoleană
Să-ţi treacă s o m n u l sub geană,'
Şi iarbă de treiifraţi-pătaţi
Să-ţi dea somn de împăraţi,
V i n o somn
I n ochi de d o m n ,
V ino v i s , în ochi închis !

D o r m i , d o r m i , d o r m i ! Peştii se feresc dc
coarnele berbecului , t a u r u l paşte alături
dc gemeni , racul ţine în cleşte p i r o n u l f u ­
r a t de pe cruce, calul ciuleşte urechile la
fusul M a i c i i Precista, cîntarul se clatină,
scorpia pândeşte cu ochi de foc, bădica
T r a i a n întinde a r c u l s-o doboare, ţapul arc
u n singur corn şi b a l a u r u l fuge de frica
c i obanu lu i , Care azvîrlă cobiliţa după el
şi varsă laptele d i n oale. D o r m i , d o r m i ,
d o r m i !

(In acest timp, Vlad începe să picotească
de somn. Îşi scoate o cizmă, dă să şi-o
scoată şi pe cealaltă, dar e biruit dc somn
şi adoarme încălţat cu ea. Scena e inun­
dată de o lumină stranie, de vis. Un fun­
dal sonor, de asemenea ciudat, neliniştitor,
în care se desprinde dangătul unui clopot
bătînd obsedant şi continuu. Baba se ri­
dică în faţa lui Vlad, dreaptă ca o fe­
meie tînără : de-acum încolo, va avea
mersul sprinten, gesturi zvelte şi vocea
puternică. Toiagul rămîne fos.)

V L A D : Ştiu ce v r e i . Pleacă !
B A B A : Dă-mi să-ţi văd p o d u l pâlniei.
V L A D : N u ! M a i a m de trăit. N u vreau să

m o r .

(Baba iese, rîzînd. Dintr-o altă parte o
scenei, intră Prelatul, cu Prinţesa in circă,
şi dă tîrcoale scaunului pe care stă Vlad.)

PRINŢESA (în circa Prelatului, strigă, spe­
riată) : Şobolanii ! Şobolanii ! Şobolanii !
Şobolanii !

(Apoi. Prelatul iese cu Prinţesa, prin par­
tea opusă celei pe unde au intrat.)

V L A D (se ridică de pe scaun şi începe să
fugă prin scenă, ca-ntr-un labirint. După
ce oboseşte fugind, se opreşte) :. M - a m ră­
tăcit. N u ştiu unde sînt. N u , n -am m a i
fost niciodată pe-aici . Mi -e sete. Unde-o

f i f i n t i n a ? Trebuia s-ajung la o fîntină.
H e i , n u - i n i m e n i ? Se vede treaba că a m
n i m e r i t într-un loc pus t iu . Pentru cine o
f i bătînd c l opo tu l ?

(Din partea tinde dispăruseră, reapare Pre­
latul, cu Prinţesa în circă, fugind în / t i ­
r u l lui Vlad.)

PRINŢESA : Şobolanii ! Şobolanii ! Şobolanii !
Şdbolanii ! "

V L A D : N u ştiţi încotro s-apuc spre B u c u ­
reşti ?

•> . · . . ι ·. ·*. 1 li h*.
(Dar Prelatul, cu. Prinţesa în circă, a ieşit.
Apar Berivoi cu Cocora, unul- in spatele
celuilalt, ducînd ' amîndoi pe umeri o
ţeapă.)

V L A D : D a r asta-i ţeapă de la marginea ora­
şului ! (Berivoi şi Cocora ies. Vlad, pri-

• vinda-şi picioarele, ca şi cum dc-abia
acum îşi dă seama că are numai o cizmă.)
Doamne, Dumnezeule ! Sînt încălţat n u ­
m a i cu o cizmă ! Unde m i - o f i cealaltă ?
O i f i p ierdut -o . (Dangătul clopotului se
intensifică repede şi devine asurzitor.)
Parcă se-apropie o biserică. (Apare un fel
de clopotniţă improvizată din bîrne groa­
se, trasă pe două roţi dc lemn, fără spiţe.
Un clopot atîrnă în mijlocul ei. Utmeş
trage clopotniţa cu o fringhie adusă peste
umăr, iar Ursu şi Voica o împing.) H e i ,
opriţi-vă ! încotro ?

UTMEŞ : L a mînăetirea Tîrgşor, a Măriei-
Tale.

V L A D : Şi c l o p o t u l ?
UTMEŞ : Cel pe care l -a i dăruit m a i dc m u l t

mînăstirii Govora, arsă de b o i e r u l A l b u
cel . Mare . Călugării au f u g i t cu c lopotul
şi l -au ascuns l a s ch i tu l Iezerul . A c u m îl
ducem la Tîrgşor.

V L A D : Şi t u , Ursule , p lec i cu ei ?
U R S U : E u n u mă duc nicăieri. E u a m m u ­

r i t , Măria-Ta.
U T M E Ş : L a d r u m ! (Opintindu-se.) P o r n i m ,

fraţilor J (Ies.)
V L A D : Voica !
VOICA. (ii lasă pe ceilalţi să iasă, ea se

opreşte) : M - a i s tr igat , i u b i t u l meu D o m n ?
V L A D : M i - a m pus i n i m a într-o lacrimă roşie

de sînge şi a m lăsat-o să p icure în poala
rochiei tale albe de mireasă.

V O I C A : Niciodată n u m i - a i v o r b i t atît de
frumos. V i n o cu m i n e !

V L A D : Unde ?
V O I C A : Ştiu eu o pădure. Acolo , căprioarele

beau lapte cald d i n căuşul mîinilor, şerpii
se -nt ind pe cărări să-i călcăm sub p i ­
cioare, acolo ne v o m juca dimineaţa cu
p u i i de l u p şi v o m pîndi, seara, strigătul
cocoşilor sălbatici. V i n o !

V L A D . : Trebuie s-ajung în Bucureşti. Oame­
n i i a u nevoie de m i n e . Mă duc să-i
apăr.

78 www.cimec.ro

VOICA : V ino ! N u mă-pierde d i n ochi . -Dacă
mă-ndepărtez, nu mă m a i găseşti n ic io ­
dată ! (Pleacă, încet.) Niciodată !...

V L A D . : S ta i , n u pleca ! Opreşte-te i N u pot
alerga, n -am decît o cizmă. (încearcă să
facă doi paşi, se împiedică şi cade. Sc
ridică, dar Voica a dispărut.) Voica, unde
eşti ? Şi c l opotu l ăsta, care bate mereu !
Bate, bate, bate ! Trebuie s-ajung la B u c u ­
reşti. Trebuie ! (Se duce şi se reaşazâ pc
scaunul de pe care s-a ridicat la începu­
tul visului, Baba revine şi ea la locul ei,
redevenind personajul iniţial. Vlad închide
ochii şi şopteşte.) La Bucureşti !... Tre ­
buie s-ajung la Bucureşti !... (Se trezeşte
din somn. Clopotul continuă să bată.)

B A B A : A i d o r m i t , Măria-Ta.
V L A D : Cît o f i trecut ?
B A B A : I n fiecare somn, trecem p r i n t r - o veş­

nicie .
V L A D : Şi c l opotu l .ăsta ! ?
B A B A : Oameni i au a f la t că ai i n t r a t în oraş

îşi se bucură că tc-ai întors.
V L A D (îşi încalţă cizma, apoi, cu umor) :

E i , dacă aş f i fost încălţat cu amîndnuă
cizmele !

(Intră Berivoi.)

B E B I V O I : Măria-Ta !
V L A D : A u sosit toţi b o i e r i i , Ber ivo i ?
B E R I V O I : Sînt în sala t r o n u l u i şi aşteaptă.
V L A D : Să n u - i lăsăm prea m u l t s ingur i .

T r o n u l gol le ispiteşte gîndurile. Să mer ­
gem !l ι

(Mutică.)

Scena 7

Sala tronului. Cocora, cu alţi boieri, aş­
teaptă, tăcuţi, în mijlocul sălii. In jurul sălii,
pe lîngă ziduri, soldaţi cu lăncii. Intră Vlad,
urmat de Berivoi.

B O I E R I I : B ine-a i v e n i t , Măria-Ta !...
V L A D : B u n găsit, t u t u r o r !
COCORA : Ca cel m a i bătrîn, cer îngăduinţa...
V L A D (privind printre boieri, întrerupîndu-l

cu un gest al mîinii) : N u - i văd pe v o r ­
n i c u l T u d o r şi pe v i s t i e r n i c u l Oancca.

B E R I V O I : Ier tare , Doamne, că-ţi aduc a¬
m i n t e : i - a i tras în ţeapă acum optsprezece
a n i .

V L A D : Ce repede trece t i m p u l ! Vinovaţi
de,.. I

B E R I V O I : Trădare.
V L A D : Apucaseră s-o-mplinească ?

B E R I V O I : Da, Măria-Ta, apucaseră.
V L A D : De azi încolo, n - a m să m a i dau şi

altora p r i l e j u l să trădeze.
COCORA : Cuminte vorbă, Doamne.
V L A D : A m să-i t rag în ţeapă înainte !
COCORA : I n numele S fa tu lu i Domnesc, a¬

d u n a t a i c i , l a Curte, să te primească, îţi
urez a n i mulţi şi Dumnezeu să te ocro­
tească. A v e m nevoie de voinţa Măriei-
Tale, p e n t r u a ne ocrot i pe no i şi ţara
întreagă. N u m a i v r e m să f i m călcaţi de
voinţa a l tora , fie ei de aceeaşi limbă cu
no i .

V L A D : N u - m i plac oameni i care spun m a i
puţin decît vorbesc. Pune gîndul să-ţi
biciuiască l i m b a .

COCORA : I n aceşti a n i , în care ai l ips i t de
• la d o m n i e , v o i e v o d u l Ştefan a l M o l d o v e i

a i n t r a t de t re i o r i cu armată la n o i în
ţară.

V L A D : Ca pr ie ten , Cocora.
COCORA : Ca pr i e ten , Măria-Ta, ca pr ieten.

Dar ne-a schimbat d o m n i i după p lacu l
l u i . L-a a lungat pe R a d u şi 1-a suit i n
scaun pe Laiotă, apo i , l -a a lungat pe
Laiotă şi a v e n i t i a r Radu . După a ia ,
d i n nou l-a goni t pe R a d u şi Ί-a pus
pc Laiotă.

VLÀD : D i n nevoia de aliaţi, Cocora.
COCORA : De aliaţi, Măria-Ta, de aliaţi. Dar ,

de fiecare dată, a lăsat garnizoane I n
cetăţile şi oraşele noastre, la Dîmboviţa,
la Gherghiţa, cu v o r n i c i şi pîrcălabi m o l ­
doveni de-ai l u i .

V L À D : P e n t r u pază, Cocora.
COCORA : Pentru pază, Măria-Ta, p e n t r u

pază. D a r , într-o z i , pămîntul M o l d o v e i
s-a c u t r e m u r a t c u m p l i t , d i n rărunchi. S-au
dărîmat casele, s-au apr ins focur i d i n
senin, d r u m u r i l e s-au crăpat de-a curme­
zişul şi s-au căscat prăpăstii la marg ine
de sate. Ba , s-au deschis m o r m i n t e l e în
c i m i t i r e , de-au ieşit morţii deasupra şi
s-au a u z i t gemete sub pămînt. A p o i , au
năvălit lăcustele, puzderie de lăcuste, cum
n u s-a m a i pomeni t , care au mîncat. l a ­
come, Sntr-o singură dimineaţă pină-n
prînz, to t r o d u l de pe cîmpuri şi au pus­
t i i t , lăsînd pămîntul M o l d o v e i gol . Şi, zic
oameni i de pe la n o i că nenorocir i le t r i ­
mise asupra ţării l u i Ştefan au tîlcul l o r
ascuns. U n i i spun că Dumnezeu pedepseşte
M o l d o v a . Dar , astea pot f i n u m a i vorbe
proaste, de necrezut. E u ţi le -am spus
doar ca să ie cunoşti.

V L A D (îl ia pe Cocora cu o mină pe după
gît, prieteneşte) : Ascultă, Cocora, ca să
vorbeşti, trebuie ' m a i înainte să te gindeşti
la vorbe , n u ?

COCORA (după o clipă, bănuitor) : Da, Mă­
r ia -Ta , m a i înainte trebuie să...

V L Ă D : Aşadar, vorbele se macină întîi în
moara c a p u l u i , ca s-ajungă, apoi , pe
jgheabul l i m b i i .

COCORA : Păi !
V L A D : C u m n u ţi-au mîncat cre ierul , atîta

puzderie de lăcuste moldoveneşti , care

7 9 www.cimec.ro

au zburat i n t i i p r i n capul tău, pînă a
ajunge l a urechi le noastre ? [O clipă,
Cocora e deconcertat, apoi, nu găseşte
altceva mai bun de făcut decît să rîdă,
ca de o glumă bună. Dar Vlud îl pri­
veşte serios, ceea ce îl face să se opreas­
că, stingher, din rîs. Apoi.) Sau, lăcustele,
cînd au ajuns în capul tău, erau moarte
de-a binelea ?

COCO H A : M a i degrabă, Măria-Ta !

(Toţi izbucnesc în rîs.)

V L A D : Cocora, te fac vorn i c !
COCORA : Măria-Ta, îţi mulţumesc. V o i f i

sfetnic bum şi prea supus în slujba t r o ­
n u l u i .

V L A D : B e r i v o i , de azi înainte eşti v ist iernic .
B E R I V O I : Să trăieşti, Doamne ! Ţi-am fost

şi îţi rămîn credincios cu vorba şi cu
sabia.

COCORA : Iţi d o r i m domnie lungă şi a n i
mulţi dc pace. Războiul secătuieşle. I n
vreme de ipace, însă, toate t rebur i l e merg
bine. Se schimbă t i m p u r i l e şi oameni i se
iau după t i m p u r i .

B E R I V O I : Cînd e linişte iu ţară, sînt şi
grîne, şi v i t e , şi miere . Şi, cînd sînt toate
astea, sînt şi b a n i .

V L A D : B a n i ? !
B E R I V O I : De la o vreme, facem negustorie

bună cu t u r c i i şi ne p r i n d e bine.
V L A D : A !
COCORA : Oştigăm ban i b u n i .
V L A D : a ţ i ?
COCORA : Mulţi.
V L A D : Ε puţin. Vreau sumele exacte.
COCORA : Asta n u ştiu, Măria-Ta.
V L A D : Şi ce vindeţi ?
COCORA : Ceară, v i t e şi o i . M a i cu seamă,

o i .
V L A D : Cîte ?
COCORA : M u l t e . T u r m e întregi.
V L A D : Numărul exact.
COCORA : N i c i asta... n u ştiu.
V L A D : Crezi în Dumnezeu, Cocora ?
COCORA : Doamne, ce-ntrebare ! Cînd eram

tânăr, era gata, gata să mă fac popă.
V L A D : M a i bine că n u te-ai făcut. S l u j i ­

t o r i i l u i Dumnezeu ştiu pe dinafară cît la
sută se câştigă în negustorie şi cît se
pierde. N - a i f i fost b u n de popă, n u ştii să
ţii socoteli. (Apoi, către toţi.) Bo ier i d u m ­
neavoastră, e p r i m a noapte d i n noua
domnie . M - a m întors ca pescarul pr ins
de furtună pe mare şi adus la ţărm de
v a l u r i . Doar că v a l u r i l e mele sînt al*î v r e ­
m i i şi n u ale mării. Paisprezece a n i ,
m - a m m i r a t în fiecare z i că n-am m u r i t ,
dar , pesemne că n-a folosit la n i m i c ,
fiindcă trăiesc şi acum. Pe u n i i vă găsesc
în viaţă, pe alţii vă găsesc i n moarte .
O r i c u m , bine că ne găsim, căci ţara a 1 ^
nevoie de toţi. Fie ca noaptea asta s i
n u ne tu lbure cu str igo i i e i , i i r hîrleţul
prea grăbit să nu se izbească de nastur i .

Prefer u n singur trădător, în loc dc do i .
(Se întoarce spre Berivoi.) B e r i v o i !

B E R I V O I : Doamne !
V L A D : Niciodată n-ai apucat să-mi spu i pînă

la capăt povestea cu o m u l şi cu moartea.
Parcă-i u n făcut.

B E R I V O I : De m u l t n-am mai povestit-o
nimănui.

V L A D : Spune-mi-o m a i departe, dc-acolo de
unde-ai lăsat-o în noaptea i n care aştep­
t a m u n rege şi ne-a v e n i t o trădare.

B E R I V O I : A u trecut paisprezece ani dc a¬
tunc i ! Poţi să mă t a i , Măria-Ta, cine m a i
ştie undenam rămas a t u n c i , cu povestea
aia ?

V L A D : Acolo unde o m u l legase moartea dc
u n gard şi plecase în lume să-şi facă de
cap.

B E R I V O I (uimit la culme) : Doamne, îţi m a i
aduc i aminte ? !

V L A D : E u n u u i t niciodată n imic .
B E R I V O I : E u , aproape c-am u i t a t şi po­

vestea, dar m i - t e pînă unde a m spus-o
cu paisprezece an i în urmă !

V L A D : H a i , vreau s-o aud , B e r i v o i .
B E R I V O I : Ε m u l t de-atunci . Păşuieşte-mă

s-o caut p r i n m i n e , să văd ce m a i ştiu
d i n ea.

V L A D : Aminteşte-ţi-o. Sînt curios să a f lu la
ce-I duce capul pe u n om căruia n u - i m a i
e frică de moarte . (Rîde, scurt.)

COCORA : B e r i v o i , n u ne lăsa să aşteptăm.
Şi no i v r e m să auz im povestea aia α ta .
(Aprobări din partea celorlalţi.)

B E R I V O I : Păi, după ce a lăsat moartea
legată de u n gard , o m u l nostru a i n t r a t
într-o circiumă şi a cerut v i n . U n b u t o i !
— zice el către negustor. Cum să bei u n
b u t o i ? — se miră negustorul — a i să
m o r i . Dar o m u l nostru ştia ce ştia, aşa
că p u n e gura la Canea, bea b u t o i u l pînă
la f u n d şi pleacă.

V L A D : Fără să plătească ?
B E R I V O I : Ba , a plătit pînă la un ban.
V L A D : N u - m i plac oameni i care n u plătesc.
B E R I V O I : Merge el ce merge şi n u m a '

că-ntîlneşte u n popă. Bună ziua — bună
ziua. Popa, cam jigărit. Dar ce-ai, părinte,
o r i eşti b o l n a v ? Aş, n-am n i c i pe dracu ' !
Da , n u m a i moare n i m e n i pe lume de l a
o vreme, n u ştiu ce-o f i . Şi, n ic i tu co­
livă, n i c i t u pomeni , m i r.-a l i p i t burta
de şira spinării. (Rîsete.)

(Intră Utmeş, urmat de Călugăr. Utmeş
trece repede printre boieri şi se opreşte în
faţa lui Vlad, cu care schimbă o privire
cu înţeles. Călugărul rămîne la uşă, pe
prag, buimăcit. Boierii au încetat să mai
rîdă şi privesc fără să înţeleagă nimic.)

V L A D (Călugărului) : Părinte, ţi s-a t e r m i n i ,
postul . Tc-am chemat pentru o slujbă
de înmormîntare. (Mişcare bruscă printre
boieri : sînt uimiţi şi înfricoşaţi. Se în­
treabă unii pe alţii din priviri şi prin
semne ale mîinilor. Călugărul nu-şi gă-

80 www.cimec.ro

seşte locul.) De-acolo de unde te găseşti.
Şi, repede, n-avem prea m u l t l i m p .
(Vlad îngenunchează, Berivoi şi Utmeş
îngenunchează şi ei, în stingă şi in dreap­
ta lui. Ceilalţi boieri, unii acoperindu-şi
faţa cu mîinile, îngroziţi, cad in genunchi.)

COCORA (ca-η faţa unei primejdii, îngenun­
chează, gemind) : O h !

V L A D : Dâ-i d r u m u l , părinte !
CĂLUGĂRUL (deschide o carte scoasă din

anteriu ; cu glasul tremurat) : I n numele
Tatălui şi a l F i u l u i şi a l Sfîntului D u h ,
a m i n ! (Apoi, începe slujba, adică, o bol¬

> boroseală ininteligibilă, monotonă şi
de-abia auzită.)

V L A D (lui Berivoi, in şoaptă) : După ce-ai
plecat, a t u n c i , spre ţară şi a m rămas
singur la Buda , ştii ce-am făcui ? A m
învăţat să cos.

B E B I V O I : Să coşi ? Măria-Ta ? !
V L A D : Izmene.
B E B I V O I : Izmene ? !
CĂLUGĂRUL (tare) : Slavă Ţie, Dumnezeul

nostru , s<lavă Ţie !
V L A D : Ce-o f i făcînd, la ceasul ăsta, căpi­

t a n u l Ursu ?
B E R I V O I : Ce te m a i frămînţi, Măria-Ta,

cu gîndul la u n trădător ? Şui adevărul,
ţi l -am spus.

V L A D : N u m a i n e b u n i i îşi p ierd vremea pes­
c u i n d adevărul în apa cu adevăr. înţe­
lepţii îl caută p r i n t r e m i n c i u n i . (Brusc.)
De ce m i l - a i ucis ?

B E R I V O I (pălind) : Doar nu crezi, Măria-
Ta...

CĂLUGĂRUL : Veniţi, fraţilor, să dăm m o r ­
t u l u i sărutarea cea m a i de pc urmă.
încă ne rugăm pentru od ihna su f l e tu lu i
r o b u l u i l u i Dumnezeu.. . (Se opreşte şi pri­
veşte în toate părţile, să i se spună nu­
mele mortului, apoi reia, mai tare)...
pentru od ihna su f l e tu lu i r o b u l u i l u i D u m ­
nezeu... (Nu ştie cum să continue.)

V L A D : Treci peste nume !
CĂLUGĂRUL : A l i l u i a , a l i l u i a , a l i lu ia . . . (De

nouă ori, apoi îşi reia slujba, incet.)
B E R I V O I : Doar nu crez i , Măria-Ta, că cu.. .
V L A D : L - a i ucis, B e r i v o i , a ic i , în mine .

Ursu cel d r e p t şi credincios a m u r i t as­
tăzi, la ceasul în care m i - a i spus că m-a
trădat şi a fug i t peste Dunăre. Sînt oa­
m e n i care trebuie ucişi de două o r i , n u ,
B e r i v o i ?

B E R I V O I : N u te m a i gîndi la rău, Măria-Ta.

(Cocora dă semne de agitaţie. îşi ţine a-
mîndouă mîinile pe burtă, faţa i se cris­
pează de durere, geme, încet.)

V L A D : Se pare că boier Cocora c frământat
de .ceva.

COCORA (se tîrăşte în genunchi, cît mai a¬
proape de Vlad) : Doamne.. . mă taie.. . n u
m a i pot.. . A ! a !... îndurare... a ! a !...

V L A D : Ce v r e i ?
COCORA : Să-mi dai voie pînă la ieşitoare...
V L A D : Fă-n nădragi !

CĂLUGĂRUL : Şi iartă-i l u i toate păcatele,
cu voie şi fără voie, acum şi pururea şi
în vec i i veci lor , a m i n !

(Cocora e epuizat, c lac de apă, durerile
se accentuează, suferinţa i sc citeşte pe
faţă, sc cocirjează, cu capul pînă la
pămint.)

V L A D : Ursu c m o r t .
B E R I V O I : L^o f i ucis Laiotă, u-o f i a v u t

încredere în el . Dar , c-a fug i t veste
Dunăre, n u - i n i c i o îndoială.

V L A D : Cu oît minţim m a i m u l t , cu atît ne
aprop iem de adevăr. S lu jba e pe sfîrşite.
B e r i v o i , du-te şi plăteşte Călugărului pen­
t r u s lu jba m o r t u l u i .

B E R I V O I : Care... m o r t ?
V L A D : Du-te şi plăteşte-i ! (Berivoi dă să se

ridice, dar picioarele nu-l ţin. Se ridică
întîi într-un genunchi, e gata să cadă.
Vlad îl apucă de mină şi-l sprijină.) Ce
mînă rece a i , B e r i v o i ! (Berivoi îşi trage,
repede, mîna, apoi porneşte, cu privirile
năuce şi cu picioarele ca de plumb, spre
Călugăr. Scoate o pungă cu bani de la
brîu şi i-o întinde, dar o scapă înainte
ca mîna Călugărului s-o apuce. O ridică
de jos şi i-o dă, după care se întoarce,
căutind cu privirile o scăpare. Ceilalţi
boieri nu îndrăznesc să-şi ridice capetele,
stau împietriţi. Cocora se zbate mai de­
parte, gemind încet. Berivoi de-abia a¬
junge lîngă Vlad, care a rămas tot tim­
pul, parcă, absent la ce se petrece in jur.
Călugărul a tăcut. Berivoi îngenunchează
în locul de unde se ridicase. Vlad, tare,
către Berivoi, s-audă toţi.) A i plătit ?

B E R I V O I : Da, Măria-Ta... a m plătit.
V L A D : I - a i dat punga-ntreagă, pentru ca să

te pomenească în toate slujbele, de azi
înainte ?

B E R I V O I (răcnind) : N u u u u !

(Toţi se ridică, îngroziţi, afară de Cocora,
care rămîne inert.)

V L A D (a scos sabia şi i-a pus-o lui Berivoi
cu virful in dreptul gîtului) : Cu ci ne-a i
fost, cînd l-aţi ucis pe U r s u ?

B E B I V O I (cu ochii ieşiţi din orbite) : Spun
tot . . . Cu el. . . Cu Cocora... E l m-a împins...
Iertare , iertare !

(Cocora cade, moale, pe o parte, mort.)

V L A D : 'Vez i , B e r i v o i , adevărul c doar ce
rămîne d i n minciună. ·

B E R I V O I : Milă... milă... Ucide-mă cu sabia...
cu sabia...

V L A D (teribil) : Utmeş ! La ţeap.i de la m a r ­
ginea oraşului !

B E B I V O I (către ceilalţi boieri, zvîrcolindu-se,
cu ochii ieşiţi din orbite) : N u mă lă­
saţi!... De ce mă lăsaţi?... N u mă lăsaţi!...

V L A D : Luaţi-1 !
B E R I V O I (în timp ce e tîrît de cîţiva sol­

daţi, trecind pe lingă boieru care-l pri­
vesc, îngroziţi) : Şi pe v o i !... I n t r - o z i , şi

8 1 www.cimec.ro

pe v o i !... (Strigind, spre Vlau.) I a d u l să
te-nghită !

V L A D : Mi -e scârbă şi dc gîndul că te v o i
întîlni acolo ! (Către Utmeş.) I n noaptea
asta, Utmeş ! (Utmeş iese. După scoate­
rea lui Berivoi din scenă, Vlad, îvtorcin-
du-l cu faţa-n sus pe Cocora, cu vîrful
săbiei.) N i c i nu s-a răcit bine şi a
şi-nceput să miroasă. Luaţi-1 d e d i c i '
(Cîţiva soldaţi îl tîrăsc pe Cocora afară
din scenă. Apoi, trîmbiţe. Utmeş năvă­
leşte, cu o mare bucurie.)

UTMEŞ : Măria-Ta, D o m n u l Ştefan al M o l ­
dovei a sosit la Curte ί

(Intră Stefan cel Mare, urmat de cîţiva
căpitani de-ai lui, purlînd steagul cu
Sfîntul Gheorghe.)

ŞTEFAN : Vlade !
V L A D : Ştefane !

(Se îmbrăţişează.)

(Muzică.)

Scena 8

Aceeaşi sală a tronului. Cîteva ore mai
tîrziu, noaptea, Ştefan şi Vlad ţin vite o
cupă in mină.

V L A D : De ce m-a i lăsat, a tunc i , p r i z o n i e r u l
C o r v i n u l u i ? (Ştefan tace.) De ce, Ştefane ?

ŞTEFAN : A m crezut şi eu, ca toată lumea,
în scrisoarea aia.

V I A D : Te-aşteptam z i şi noapte să mă
scoţi d i n t u r n u l de la Vişegrad. Visam
că v i i , te-auzeam slrigîndu-mă, dar mă
trezeam d i n somn tremurînd de p r o p r i i l e
mele halucinaţii.

ŞTEFAN : Vestea scrisori i tale lăcuse repede
ocolul l u m i i .

V L A D : Ca toate m i n c i u n i l e oficiale.
ŞTEFAN : M a i tîrziu, m - a m convins că n-o

scriseseşi t u , dar n -am m a i p u t u t i n t e r ­
ven i pe lîngă Matiaş. Conjuraţia l u i
Szentgytirgy împotriva l u i m i - a tăiat orice
punte : C o r v i n u l m-a crezut amestecat în
complot .

V L A D : Şi, n-ai fost ?
ŞTEFAN : I n t r - o conjuraţie, bănuieşti pe

toată lumea. Ε ob l iga tor iu . As ta i -a dat
apă Ia moară ca să mă atace cu armată
chiar în Mo ldova . E r a să-şi lase pielea
regală în coarnele z i m b r u l u i . A a v u t n o ­
roc cu caru l şi-a scăpat fug ind cu ca lu l .
Şi cu o săgeată în spate.

V L A D : A m auz i t de dezastrul l u i de la
Baia .

ŞTEFAN : I n loc să-şi pregătească apărarea
de invazia S u l t a n u l u i , se hărţuieşte cu

vec in i i . Cu Boemia, aproape tot t i m p u l ,
spre satisfacţia l u i Frederic al Germanie i ,
care aţîţă şi Ungar ia şi Boeinia să sc
macine-ntre ele, doar-doar o pune el mîna
pe amîndouă. Şi C o r v i n u l nu-şi dă seama.

V L A D : Ba se m a i proclamă şi rege al
Boemiei !

ŞTEFAN : Şi, în acest t i m p , Su l tanu l a d u l ­
mecă Buda şi Viena şi chiar . Veneţia Γ
Pînă acum, au căzut, una după alta :
Serbia, Bosnia şi A l b a n i a . A c u ' t r e i a n i ,
Negroponte.

V L A D : D r u m u l spre centrul Europe i !
ŞTEFAN : Şi, în vreme ce acest d r u m se

pietruieşte cu v i c t o r i i l e Porţii, Polonia
rîvneşte coroana Ungar ie i , Ungaria vrea

* Boemia, Germania pîndeşte Ungar ia , Papa
dă ban i p e n t r u cruciade imaginare , i a r
Veneţia încheie pacte separate cu S u l t a n u l .

V L A D : Babi lon ie europeană !
ŞTEFAN : Harababură generală ! Şi-n m i j l o c ,

no i . N o i do i , în coasta l u i Mahomed , o-
pr indu-1 să-şi facă de cap. I - a m scris
Papei. A c u ' doi a n i . Şi regilor şi împă­
raţilor. N-au înţeles n i m i c . N i c i b a n i , n i c i
armată. Cînd îşi alcătuiesc atît de prost
prezentul , c u m să se m a i gi'ndească la
v i i t o r ? A m rămas s ingur i , Vlade.

V L A D : Chiar de-ar f i să se prăbuşească
mîine lumea, cît t i m p sînt în stare să
ţin o sabie-n mînă, a m să mă bat, am
să mă bat , a m să mă bat !

ŞTEFAN : S i n g u r i în faţa p u h o i u l u i , Vlade,
nu-nţelegi ?

V L A D : Matiaş e şi el cu no i .
ŞTEFAN ; Matiaş n u - i Ungar ia , e doar regele

ei . E l , acolo, n o i , a i c i . Cc-avem dc făcut,
decît să luptăm, atîta vreme cît putem
cîştiga bătăliile ? Cînd n-om m a i f i -n
stare, a tunc i . . .

V L A D (cu o izbucnire) : A t u n c i , ce ? N u ,
Ştefane, n u ! N o i trebuie să luptăm o r i ­
cum şi o r i c î n d , şi fără speranţa de a cîş­
tiga totdeauna bătăliile. I n t r e v i c tor ie şi
înfrângere, n o i a m pus altceva, m a i presus
de amîndouă : l u p t a însăşi. A i c i e ta ina .
Singura noastră şansă de a supravieţui
este să m u r i m apărându-ne. (Apoi.) Iţi
mulţumesc că a i v e n i t cu armată şi c-ai
l u p t a t alături de m i n e .

ŞTEFAN : Şi t u m - a i a ju ta t să iau t r o n u l ,
acum nouăsprezece a n i . Cine-şi închipuia,
pe a tunc i , că ne v o m întîlni a cum, în
cetatea ta de Scaun ! Oraş f rumos , B u c u ­
reştii.

V L A D : Ε u n oraş m i c , Ştefane. Poale, cu
t i m p u l . . .

, (De afară se aud bătînd clopotele oraşu­
lui, unele, mai îndepărtate, altele, mai a¬
propiate, şi, în acelaşi timp, tumult de
mulţime.)

ŞTEFAN : Dar ce se-aude ? (Priveşte pe fe­
reastră.) Priveşte ! To t oraşul se adună
în faţa Curţii Domneşti.

82 www.cimec.ro

V L A D : Ce s-o f i petrec ind afară ? De-abia
se crapă de ziuă.

{Intră Utmeş.) 1

UTMEŞ : Iertare , Măria-Ta, dar u n o m vrea
să-ţi vorbească.

V L A D : De ce s-a strîns atîla mulţime dc
oameni ?

UTMEŞ : O m u l care a v e n i t a t r i m i s u l celor
de-afară.

V L A D : Cheamă-1 !
UTMEŞ (făcind semn, intră Datco): Acesta e!
DATCO : Mă cheamă Dafco, z idar , de-aici ,

d i n Bucureşti.
V L A D : Şi, ce vre i ' ?
DATCO : Mulţimea pe care o vezi şi o auzi

m-a ales pe m i n e şi m-a ' t r i m i s l a Măria-
Ta. O a m e n i i s-au strâns, ieşind de cu
noapte d i n casele l o r , şi au u m p l u t stră­
zile şi pieţele, cu femeile şi bătrânii l a ­
olaltă. Podur i l e peste Dîmboviţa se cla­
tină, înţesate. Sîntem veniţi aci : d u l g h e r i
şi co jocari , f i e rar i şi z i d a r i , căruţaşi şi
p i e l a r i , b r u t a r i , m o r a r i , luininărari şi încă
to t f e l u l de tîrgoveţi şi meseriaşi care
trăiesc în oraşul Măriei-Tale

V L A D : Ce v o r oameni i , Datco ?
DATCO : Şi, adunîndu-ne n o i a i c i , a m văzut

u n p o r u m b e l a lb ' zburînd' şi aşezându-sc
pe una d i n ferestrele Curţii Domneşti şi
a m zis n o i în de noi că e semn b u n .
Şi, oameni i m-au t r i m i s pe m i n e , cu r u ­
găminte mare d i n partea lor . Du- te , Datco,
şi vorbeşte pentru n o i toţi !

V L A D : Ce fe l de rugăminte, zi dăruie ?
DATCO : Dacă socotiţi Măriile-Voastrc că şi

înţelepciunea celor mulţi e bună...
V L A D : Spune odată, ce vreţţ de l a m i n e ?
DATCO : Ca Mărin-Ta şi cu Măria-Sa Ştefan

a l M o l d o v e i să ieşiţi pe balcon şi să j u ­
raţi în faţa t u t u r o r că de azi înainte vă
uniţi amândoi, i a r ţările noastre să fie
una. Asta- i rugămintea, Măria-Ta.

V L A D : A i auz i t , Ştefane ?

ŞTEFAN : Dest inul alege pe cei mulţi, pen­
t r u a se face înţeles de cei puţini. Să
mergem !

(Vlad şi Ştefan vin la ramvă, scot săbiile
şi le încrucişează înaintea lor, ca pentru
jurămînt. Zgomotul mulţimii încetează,
rămîn clopotele să bată, tot timpul.)

V L A D : E u , V l a d Vo ievod , D o m n u l Ţării
Româneşti, pînă dincolo de munţi, peste
p l a i u r i l e Amlaşului şi Făgăraşului...

ŞTEFAN : E u , Ştefan Vo ievod , D o m n u l M o l ­
dove i , pînă d inco lo de munţi , peste Ceta­
tea dc Baltă şi a Ciceului . . .

V L A D : . . . j u r în faţa voastră că, dc azi îna­
in te , ţările noastre v o r f i ca una singură î

ŞTEFAN : . . . j u r în faţa' voastră că, d i n a r ­
matele noastre, v o m face o singură ar ­
mată !

V L A D : Orice bucată de păinint ruptă d i n
M o l d o v a să doară pînă aici în Bucureşti.

ŞTEFAN : Şi orice ştirbire a m a l u r i l o r D u ­
nării să cu t remure pînă la noi în S u ­
ceava 1 * *

V L A D , ŞTEFAN : Jurăm !

(Urale.)

ŞTEFAN : B r a v i l o c u i t o r i u i Bucureştilor,
răspîndiţi-vă şi duceţi t u t u r o r bucur ia a¬
cestui ceas, în care eu şi D o m n u l vos t ru
ne-am legat să apărăm n u două ţări,
ci una singură !

V L A D : Mărturisiţi cop i i l or voştri ce-aţi a u ­
z i t a i c i , i a r jurământul acesta de · azi să
treacă d i n om în o m şi d i n veac în veac,
pînă la marginea v r e m i l o r !

(Izbucnesc urale pînă la sfirşitul scenei.)

ŞTEFAN (aplecindu-se la urechea lui Vlad) :
Vezi , Vlade , spuneai că Bucureştii e u n
oraş m i c , dar a-ncăput i n el toată M o l ­
dova !

(Urale, trimbiţe, clopote.)

Epi l og
1476

Cîmpia cu ţcnpa, d i n pro log . Viscol putern i c , ninsoare spulberată. V l a d e h i
faţa ţepii, ca în pro log .

V L A D (către cel din ţeapă) : Să f i a juns eu.
în acel ceas al dimineţii, la capătul desti ­
n u l u i m e u ? Şi ta ina l u i să f i fost în­
chisă, ca sîmburele, în m i e z u l jurământu­
l u i de-atunci , d i n ba l conul Curţii D o m ­
neşti ? N u bătăliile câştigate sau p ie rdute? !
Ci legămîntul meu cu Ştefan, în faţa po ­

p o r u l u i ? ! Cine ştie, B e r i v o i ! ? Cuvinte le
pe care le r o s t i m v i n d i n a l t t i m p şi
sînt sort i te a l t o r veacur i . I a r r o s t u l m e u
a fost, poate, doar să exist , ca să leg
noaptea care trece cu dimineaţa care
v i n e .

(Intră Utmeş, cu sabia scoasă, alergînd.)

83 www.cimec.ro

UTMEŞ : Sîntem atacaţi !

(Zgomot de luptă in apropiere, zăngănii
de săbii, nechezat de cai ele.)

V L A D : Pe-un viscol ca ăsta ?
UTMEŞ : Laiotă a trecut Dunărea, cu o ar­

mată de ieniceri după el . Ştiau, pesemne,
că ne găsesc a ic i . A m fost trădaţi. Să ne
grăbim ! Garda Măriei-Tale ne acoperă re­
tragerea.

V L A D (din tot pieptul şi scoţind sabia) :
Retragerea cui ? Pe ei , Utmeş !

(Sint înconjuraţi dc cinci ieniceri. Începe
lupta. Un ienicer cade, străpuns de Vlad,
al doilea, străpuns de Utmeş. Apoi, Utmeş
cade şi el, lovit de moarte.)

UTMEŞ (murind) : Aa !...

(Vlad continuă lupta, cu trei ieniceri deo­
dată, luptîndu-sc cu o înverşunare supra­
omenească.)

V L A D (strigînd, în timp ce sc apără) : O
ţeapă ! Daţi-mi o ţeapă ! Pe Dumnezeu
sau pe d i a v o l , dacă v-aş arăta o ţeapă goa­
lă, aţi fugi mîncînd pămîntul! H e i , B e r i v o i ,
coboară şi lasă-mi ţeapă, să le-o arăt !...
0 ţeapă, daţi-mi o ţeapă ! (Un ienicer
cade, lovit de Vlad, apoi, Vlad e rănit
la braţul drept. Vlad apucă sabia cu mîna

stingă fi continuă lupta, dar, într-un mo­
ment in care se angajează in luptă cu
unul dintre ieniceri, celălalt îl atacă pe
la spate fi-i înfige sabia între umeri. Vlad
sc clatină.) Aţi întârziat... Eu am împlinit...
tot cc era d e - m p l i n i t . (Izbucneşte, penlru
o clipă, într-un hohot de rîs.) Vă e frică
şi-acum de m i n e !... (Ienicerii se trag îna­
poi, speriaţi, apoi dispar, fugind. Vlad
începe să-fi piardă puterile.) N-ai v r u t
să-mi d a i ţeapă, Ber ivo i . . . A i dreptate, e
η ta. . . Pent ru totdeauna, a ta. . . (Grimasă
de durere, apoi.) M a i ştii g luma aia cu
o m u l şi c u moartea ? După ce-a obosit
trăind, a dezlegat moartea de la gard şi
i-a spus : c rîndul tău, coseşte dughin !
(De-abia se mai sprijină in sabie, scru-
tind întunericul.) De-ar ven i m a i repede!...
N u m a i dc -ar ven i . . . m a i repede... (Apoi,
deodată, înfiorat, ca şi cum ar \orbi
cuiva din faţa luL) Uite-o !... H a i , apro -
pic-te !... N u te preface că n u mă vez i ,
doar p e n t r u m i n e a i venit . . . Sînt a ic i , m i -
rcască !... Mireasă a l u m i i ! (Se aude, in
depărtare, un dangăt de clopot, printre
rafalele de viscol.) V i n o şi împacă-mă cu
morţii f... H a i , mireasă a l u m i i ! I n g ra jd ,
v i t a e gata de-njunghiere . Se rumeneşte
pîinea în cuptor si se-aud clopote. I a r
masa întinsă aşteaptă cei dinţii oaspeţi...
V i n o !... N i m e n i n u moare înainte de
nuntă... (Cade, mort. Visaţi puternici

C O R T I N A · www.cimec.ro

file:///orbi

MERIDIANE

• Β. ELVIN

Săptămînă festivă vest*berlineză
1 9 7 6 ' ' ·

Punct de intîlnire şi de confruntare a unora dintre cele mai sem­
nificative tendinţe şi posibilităţi de sensibilitate şi gtndwe ce se afirmă
in felurite domenii de expresie artistică, Săptămînile festive d i n B e r l i ­
n u l <lo Vest reunesc concerte, spectacole de operă şi balet, repre­
zentaţii teatrale, expoziţii, lecturi din poezia, proza şi eseul contempo­
ran. Aşadar, un cerc de manifestare foarte larg şi o încercate de a
îmbrăţişa ansamblul vieţii culturale.

A n u l acesta-, F e s t i v a l u l , care s-a bucurat
de part ic iparea unor reputaţi d i r i j o r i (Her­
bert v o n K a r a j a n , Ghenadi Rojdestvenski ,
K a r l B o l i m , Carlo M a r i a G i u l i n i , Dan ie l B a -
renboim) şi şi-a asigurat colaborarea u n o r
cunoscute formaţii muzica le (Opera dc ca­
meră ' d i n Moscova, Q u a r t e t u l „Vilanov** d i n
Varşovia, Quarte tu l „Edcr 4 4 d i n Budapesta)
a pus uţi accent deosebit asupra t ea t ru lu i
dansant (City Center Dance Theater, Teat ru l
dansant d i n H a r l e m , G r u p u l dc dans aerian
mulligravitaţionar — New Y o r k etc.). Cit
priveşte teatru l p ropr iu - z i s , e l a fost prezent
p r i n „La M a m a " , cu spectacolul Omul cel
bun din Siciuan de B c r t o l t Brecht , în regia
l u i A n d r e i Şerban, p r i n T e a t r u l Naţional
Popular, care a jucat Disputa de M a r i v a u x ,
în regia l u i Patrice Chereau, p r i n t rupa
„Mabou M i n e s " ca şi pr imtr -o seamă de cre­
aţii ale ansamblur i l o r d i n Bcr l in -Vpst . N u am
a v u t p r i l e j u l să asist Ia spectacolele Omul
cel bun din Sîcîuan şi Disputa (şi u n u l şi
a l t u l , b ine întâmpinate de critică, pentru că
recitesc celebre opere, destinîndu-le u n e i ac­
tualităţi regăsite şi u n e i străluciri proaspete),
dar a m văzut numeroase alte reprezentaţii,
înainte de a încerca o p r i v i r e generală, ră
le trec în revistă.

Compania „Mabou M i n e s " d i n N e w Y o r k ,
ai cărei actor i ani s t u d i a t la B e r l i n e r E n ­
semble şi la L a b o r a l o r - u l I u i G r o t o w s k i , p r o ­
spectează d r u m u r i n o i în t e a t r u . Ε o trupă
marginală, în care s-au so l idar izat cîteva l a -
lente îndîrjite împotriva tradiţionalismului
scenic şi a n i m a t e de v i s u l u n e i re forme struc­

turale , aşa oum au fost m u l t e ansamblur i în
urmă cu zece-cincisprezece an i . „Mabou M i ­
nes" persistă unde alţii au codat. Ε un fel
de ariergardă a avangărzii de idei şi care ne
reaminteşte că n i m i c n u se uzează m a i uşor
decît o îndrăzneală formală, că anumite cu­
tezanţe şi procedee, pînă deunăzi neaşteptate
şi or ig inale , apar, azi , îmbătrânite şi demo­
date, că în artă n i c i o manieră n u se poate
substitui, t i m p îndelungat, une i alte maniere.
„Mabou Mines " a interpretat două piese
scurte de Beckett, Cei părăsiţi şi Cascando.
Dacă trecem peste a n u m i t e sfidări juven i l e
(cum ar f i obligaţia p u b l i c u l u i de a sc des-
călţa) şi peste a n u m i t e inovaţii dubioase (cum
ar f i înarmarea spectatorilor cu u n mic tele­
scop făcut să-i ajute în urmărirea m i n i a t u ­
r i l o r manipu la te de u n actor, m i n i a t u r i f i g u ­
rând ero i i uneia d i n piesele l u i Beckett) ,
constatăm că spectacolele, cu i n u t i l e c o m p l i ­
caţii şi lesnicioase t r u c u r i , rămîn m u l t în
u r m a şi în afara v a l o r i i şi a gravităţii
textelor. Amîndouă reprezentaţiile n u depă­
şesc improvizaţia, s p i r i t u l de frondă dove-
d in du-Re, de data asta, încă m a i bont decît
s p i r i t u l cuminte . M a i i s p i t i t o r e cel dc-al
treilea spectacol, B-Beaver, o laborioasă şi
amuzantă experienţă scenică, invitaţie la f a n ­
tezie şi la ioc inte lectual , mărturie a înzestră­
r i i t r u p e i , d a r şi α u n u i program estetic sterp
şi subaltern.

La Schloespark-Theater se juca Ţara nimă­
nui de H a r o l d Pinter . N u - i una d i n operele
«ie vîrf ale l u i Pinter , dar e o scriere ca­
racteristică pentru dramaturgia sa, ale cărei
substanţă şi atmosferă sânt ale insecurităţii
i n d i v i d u l u i în m i j l o c u l unei l u m i unde-1 i r n -
presoară puter i misterioase şi ostile ; o l u m e

85 www.cimec.ro

în care neputinţa de a slăpîni o realitate
ameninţătoare devine di f i cul tatea o m u l u i de a
se cunoaşte şi de a f i , precum şi i m p o s i b i l i ­
tatea de a s t a b i l i o o rd ine şi o necesitate în
propr ia l u i existenţă şi în relaţiile cu cei­
lalţi. Ca în m a i toate piesele l u i Pinter , şi
a i c i , personajele n u izbutesc să descopere
substratu l u n o r situaţii şi a t i t u d i n i alar­
mante , căci, logic , pare a f i dezertat d i n des­
făşurarea faptelor ; de aceea, succesiunea de
întâmplări şi reacţii se înfăţişează enigmatic ,
fără motivaţie ; cât priveşte încrederea, pr ie ­
tenia, comuniunea, ele se dovedesc v a l o r i
incerte, dereglate, abia ascunzînd agresivi ­
tatea. Ε ceea ce a scos ba iveală Hans
L ie tzau . I n spectacolul său, semnificaţia c r i ­
tică a piesei se află inclusă în împrejurările
u n u i confl ict fără repere sigure, u n fe l de
j u x t a p u n e r e de nesiguranţe, conf l ict semni f i ­
cat iv p e n t r u contradicţiile şi oscilaţiile u n o r
conştiinţe care nu-şi m a i găsesc d r u m u l spre
ele înşile. I n spectacol triumfă arta a do i
m a r i actor i : B e r n h a r d M i n c t t i şi M a r t i n
H e l d . C u p l u l evocă şi întrupează, cu o m i e
de nuanţe, identi tatea precară a u n o r per­
sonaje pecetluite de haosul , de sciziunile şi
de violenţa u n i v e r s u l u i înconjurător pînă în
adînourile l o r cele m a i misterioase.

I n sala Ate l i e r a T e a t r u l u i „Schiller" se re ­
prezenta, în interpretarea unora d i n t r e cei
m a i b u n i actor i a i acestui reputat ansamblu
de proză, o revistă muzicală. Selecţie d i n
cele m a i semnif icat ive p a g i n i ale spectacole­
l o r de revistă d i n B e r l i n u l a n i l o r '30, cu
texte purtând semnătura l u i Ber to l t Brecht ,
K u r t Tucho l sk i , Ddôn v o n H o r v a t h , E r i c h
Kăstner, speotacolul, i n t i t u l a t Vatra patriei,
const ituie o cuceritoare explozie de sarcasm.
Direc t sau ind i re c t , sânt scoase la iveală, cu
u n acut simţ c r i t i c , şomajul, mizer ia , criza
economică, opacitatea o r i laşitatea u n o r spi ­
r i t e , t o t acel c l i m a t care a coalizat cele m a i
funeste interese, determinînd instalarea h i t l e -
r i s m u l u i . înainte de începerea spectacolului
propr iu -z i s , o serie de i m a g i n i (diapozit ive
o r i crîmpeie d i n jurna le le de actualităţi) re­
aduc ân a m i n t i r e oameni , l o c u r i şi întimplări
d i n B e r l i n u l acelei epoci , pe care reprezen­
taţia o luminează cu o remarcabilă l u c i d i ­
tate şi asprime. Observaţia incisivă şi m e d i ­
taţia i a u l o cu l p i toresculu i sau curiozităţii
documentare, în această antologie care e m a i
m u l t decît o simplă culegere de pag in i d i n
is tor ia u n u i teatru de revistă.

•

La Schaubuhne a m văzut o nouă versiune
scenică a une i piese cu o soartă ciudată.
Scrisă în 1909, reprezentată p e n t r u întîi a
oară în 1919, dar fără mare răsunet, reluată
în 1958, Die Wupper de Else Lasker-Schi i l l cr
a cunoscut, de a t u n c i încoace, o mişcare de
interes a teatrelor şi a p u b l i c u l u i , chemată
să răscumpere ui tarea ce i -a însoţit p r i m a
parte a existenţei. 0 explicaţie a acestui

destin neobişnuit o aflăm în însăşi structura
piesei Die Wupper, o dramă în pînzcle
căreia pare a bate şi vântul n a t u r a l i s m u l u i
şi cel a l expres ion ismulu i , dar care-şi are,
de fapt , u n traiect p r o p r i u şi o r i g ina l . Aşa
se face că piesa s-a impus unora ca o ex­
presie epigonică a u n o r curente artistice
uzate, iar m a i târziu, a l tora , ca o imagine

fi remonitor ie a n o i l o r tendinţe ale scenei,
η esenţă, drama e analiza socială şi psiho­

logică a une i l u m i industr ia l i zate , în care se
confruntă două clase, u n a u r c i n d spre con­
ştiinţa de sine şi a cărei suferinţă întreabă
şi protestează, cealaltă, obosită, vlăguită şi
intrînd în dec l in . Dar drama e, în aceeaşi
măsură, u n tablou a l obsesiilor şi nostalg i i lor
u n o r personaje care aspiră spre lumină şi
spre împlinire. A r f i s i m p l i s t să credem că,
dacă Else Lasker-Schuller şi-a n u m i t piesa o
baladă citadină, e doar p e n t r u că priveliştile
spre care se deschide Die Wupper sînt cele
ale oraşului german de la începutul secolu­
l u i . Adevărul e că piesa încorporează o
seamă de gînduri într-o v i z i u n e poetică pre ­
ocupată de unitatea existenţei. O existenţă
cercetată, uneor i , pînă la rădăcinile ei de
suferinţă, de speranţă, de v i s . I n regia l u i
L u c B o n d y , accentul cade m a i puţin pe ele­
mentele de poezie ale t e x t u l u i şi m a i m u l t
pe exactitatea şi adîncimea notaţiei sociale.
Precizie şi adevăr în reconstituirea celor două
m e d i i de viaţă opuse, seriozitate şi temeinicie
în conturarea t i p u r i l o r sînt pr inc ipale le în­
suşiri ale u n u i spectacol căruia îi lipseşte,
totuşi, ceva, ca să treacă de p r a g u l corecti­
t u d i n i i . Poate, inspiraţia. I a r decorul expresiv
şi, totuşi, greoi , împiedicând curgerea rapidă
a scenelor, sporeşte această impresie. E , însă,
o obiecţie care n u vrea să umbrească n i m i c
d i n justeţea şi d i n eficienţa u n e i reprezen­
taţii în a cărei mişcare fiecare actor r e a l i ­
zează u n personaj b ine diferenţiat şi o
prezenţă net conturată.

Dar , n u încape îndoială că spectacolul cel
m a i interesant care se juca în B e r l i n u l de
Vest în zilele F e s t i v a l u l u i era Unchiul Vania,
în v i z iunea l u i Niels-Peter R u d o l p h . Pe drept
ouvînt, spectacolul a însufleţit o dezbatere în
j u r u l modalităţilor de a transpune scenic,
astăzi, d r a m a t u r g i a l u i Cehov. Pentru B e n ­
j a m i n Henr ichs , surprinzătoare e, în această
reprezentaţie, intensitatea cu care reg izorul
dezvăluie conflictele c o t i d i a n u l u i , descoperind
potenţialul exp loz iv în chiar mediocritatea
ero i lor şi în cenuşiul evenimentelor . Spre
deosebire — notează Henr ichs — de a l te
înscenări realizate în u l t i m a vreme, care au
rel iefat caracterul teatral şi minc inos al com­
portării e r o i l o r cehovieni , a i c i , ţinta e m a i
ambiţioasă şi m a i cuprinzătoare. L u i R e i n -
h a r d Baumgart , care apreciază, la rîndul său,
spectacolul, i sc pare, însă, că intenţia reg i ­
z o r u l u i de a conferi o încordare emoţională
fiecărui m o m e n t s-a demonstrat primejdioasă,
întrucît a r u p t f i r u l i n t r i g i i şi a l i p s i t piesa
şi de adevărata ei coerenţă, şi de ceea ce se

86 www.cimec.ro

înfăţişează ca enigmatic în convenţionalul l u i
Cehov. Foarte adevărată e părerea i u i Hans
Rainer J o h n , care, în revista „Theatcr der
Ze i t " , notează că merite le înscenării sc nasc
d i n tratarea neelegiacă a d r a m e i , d i n rel ie ­
farea trăsăturilor act ive ale personajelor, d i n
relevarea u n o r c iocnir i , de obicei, abando­
nate penumbre i ; dar că neacoperirea u n o r
p a r t i t u r i esenţiale (pr intre altele — după op i ­
n ia c r i t i c u l u i — însuşi Vania) a stînjcnit şi
a d i m i n u a t demersuri le ansamblu lu i .

Chiar dacă noua versiune scenică a l u i
R u d o l p h e, în unele d i n l a t u r i l e e i , contro-
versabilă, ea are forţă şi e emoţionantă, iar
Gieela Stein (Elena) , H i l d e g a r d Schmal (So­
n i a) , W i l h e b n i n Borcher t (Serebriakov) şi
Peter F i t z (Astrov) tălmăcesc excelent ceea
ce-i ined i t şi seducător în opţiunea regizoru­
l u i . I n spectacol, ref lectorul n u se m u i în­
dreaptă, precumpănitor, asupra tristeţii desti­
nelor îmbătrânite în expectativă, ci se urmă­
reşte d r u m u l po lemic a l eroi lor cu realităţile
şi cu ei înşişi. N u a v e m de-a face cu perso­
naje abulice sau vlăguite, c i cu fiinţe v i ta l e
şi însufleţite de m a r i pas iuni . Sînt pas iun i
care-i poartă p r i n suferinţă şi r i d i c o l , deoa­
rece energia l o r se consumă fără a sc rea­
l iza , degradindu-se în numeroase c h i p u r i .
Semnificativă, în acest sens, pentru v iz iunea
reg i zoru lu i , e scena în care Sonia îi mărturi­
seşte cu patimă l u i As t rov că e îndrăgostită
de el , dar e atît de tulburată de propr ia ei
îndrăzneală încît nu-şi dă seama că Astrov
n-o ascultă şi că refuză s-o înţeleagă, întru-
cît, la rândul l u i , e o r b i t ' de iub i rea pe care
i-o poartă Elenei Serebriakov. Sau, scena i m e ­
d i a t următoare, cînd Sonia, împinsă înainte
de t u m u l t u l descoperit şi acum neîn frânat, se
îndreaptă, plină de înţelegere, elan şi afec­
ţiune, spre... Elena Serebriakov. Obstacolele,
ricoşeurile şi dev ier i le u n u i sentiment sînt,
dealtfel , urmărite de^a l u n g u l întregii repre­
zentaţii, în i m a g i n i unde pate t i cu l se înveci­
nează, n u o dată, cu comicul , întrucît u n

preapl in sufletesc, trăit incandescent, se află
mereu contrariat , mereu împiedicat să se
exercite.

U n a d i n cele dintîi iu ipres i i pe care o
i m p u n spectacolele jucate în cadru l sau în
t i m p u l Săptăminilor festive vest-berlineze e
aceea că bună parte d i n ceea ce-i v i u şi fe­
cund în t e a t r u l actual porneşte de la reconsi­
derarea r o l u l u i d r a m a t u r g i e i . I n adevăr, e gră­
i t o r că cele m a i sigure înfăptuiri sînt spectaco­
lele a l căror t ex t are o indiscutabilă valoare
literară. Această observaţie, care stînjeneşte
condeiul p r i n caracterul ei elementar, e, t o ­
tuşi, legitimă, fiindcă a fost u n t i m p cînd
Pierrot şi Ar lechino ; au socotit că se pot
descurca şi fără literatură sau p r i n piese
realizate graţie colectelor publ ice . I a r re inte ­
grarea dramaturg ie i în rosturi le esenţiale ale
t e a t r u l u i se însoţeşte de o contribuţie spo­
rită a reg i zoru lu i , chemat n u n u m a i să dea
viaţă t e x t u l u i , dar, m a i ales, să-1 valor i f i ce
în t e rmeni i u n e i v i z i u n i p r o p r i i . Şi această
remarcă pare de o brutală banal i tate , dar a
fost o vreme cînd t e x t u l era doar p la t f o rma
de decolare a u n o r ambiţii artistice sau exer­
ciţiu st i l ist ic , şi n u u n act de gîndire şi de
artă, născut şi real izat d i n adeziunea faţă
de o operă. Subordonare a reg izoru lu i ? D i m ­
potrivă, consfinţirea sa ca u n u l d i n factor i i
de cont ro l , de judecată, de mişcare, a i tea­
t r u l u i . I n f ine , o altă impresie pe care o
degajă peisa jul teatral d i n zilele Săptămini­
l o r festive vest-berlineze e că p u b l i c u l ratifică
m a i des spectacolul de matur i ta te şi răspun­
dere şi că el şi-a retras încrederea în p r o ­
ducţiile care n u depăşesc s t a d i u l negaţiei fără
consecinţe şi or izont . Poate, fiindcă a devenit
l impede eă t e a t r u l e u n fenomen de conşti­
inţă, f a p t u l creaţiei, u n act deschizător de
perspective, i a r scena, o revanşă a o m u l u i
împotriva nesemni f i ca t ivu lu i .

87 www.cimec.ro

„ T e a t r u I "
1976

I n d i c e
b i b l i o g r a f i c
PIESE DE TEATRU
C O D R I N (Şerban) — Podul soarelui. Piesă în

două părţi, nr . 6.
E V E R A C (Paul) — Acord. Piesă în două

părţi, nr . 4.
G E N A R U (Ovidiu) — La margine de paradis.

Comedie tragică în t r e i acte, n r . 5.
K E R N D L (Rainer) — Cînd vine Ehrlicher.

Comedie în două părţi. I n româneşte de
F l o r i n Tornea, nr . 11 .

N I C O R O V I C I (Vasile) — Coloana vertebrală.
Piesă în două părţi. Partea I , n r . 10.

O P R O I U (Ecaterina) — Handicap. Piesă în
două părţi, n r . 2.

S E V E R (Alexandru) — Comedia nebunilor
sau îngerul bătrin. Piesă în t r e i acte,
n r . 7.

SORESCU (Marin) — Răceala. Piesă în p a t r u
acte, n r . 3.

STOENESCU (Virg i l) — Alexandru Lăpuş-
neanu. Dramă istorică în p a t r u t a b l o u r i ,
n r . 9.

TĂRCHILĂ (Dan) — Moartea lui Vlad Ţepeş,
nr . 12.

T E O D O R E S C U (Leonida) — Fortul. Piesă în
două părţi, n r . 8.

T E O D O R E S C U (V i r j i l) — Dreptatea mării.
Piesă în 11 tab lour i pentru t ea t ru l de
păpuşi, n r . 9.

EDITORIALE, ARTICOLE,
STUDII, REPORTAJE, RECENZII
— A descoperi chipul şi virtuţile omului

nou. n r . 8.
— Bilanţ şi proiecte, n r . 7.
— Cîntarea României — cîntarea muncii —

cîntarea omului, n r . 10.
— Educaţie politică şi cultură socialistă,

nr . 9.

— Examenul conştiinţei sociale, nr . 3.
— Lecţia unui jubileu, n r . 12.
— Marea misiune, n r . 2.
— Nobila răspundere, n r . 6.
— Partidul, naţiunea, creatorii de artă, nr . 4 .
— Primele ritmuri, n r . 11 .
— Spre noile trepte ale civilizaţiei socia­

liste, n r . 1 .
— Unanimă adeziune, n r . 5.
A L B A L A (Radu) — Hai noroc şi... Zeilig Şor !"

de A u r e l Felea şi Alexc Marcov ic i , nr . ft ;
Jocul dragostei şi al Intimplării de M a r i ­
v a u x , n r . 5 ; Nevestele vesele din Windsor
de Shakespeare, nr . 6 ; Subiectul aparţine
tuturor — 33 de oameni de teatru in dia­
log — adaptare de Ră/.van Ştcfănescu,.
n r . 7 ; Zăpăcitul de Molière, nr . 11".

B A L A C I (Alexandru) — Frumuseţe şi ade­
văr, n r . 5.

BĂRBUŢĂ (Margareta) — Sizwe Bansi a mu­
rit de A t h o l Fuggard, în colaborare cu John
K a n i s i W i n s t o n Ntshona, Ascensiunea lui
Arturo Ui poate fi oprită de Bertolt :
Brecht , n r . 1 ; Militarul fanfaron de P laut ,
n r . 3 ; Dramaturgia examenului de conşti­
inţă, n r . 6 ; Act veneţian de Camil Pe-
trescu, n r . 11 .

B R U M A R U (Α. I.) — Mihai Neagu Basarab :
un „teatru de lectură", n r . 10.

B U R I L E A N U (Bogdan) — Spaţiu şi timp In
teatrul lui Teodor Mazilu, n r . 9.

C H I T I C (Paid Cornel) — Cronica plastică.
Mihai Jalobeanu : Grafică de computer^
Valentina Boştină : Proiecte, Silvan lo-
nescu : Portrete, Ana Tamaş : Tapiserier

n r . 2 ; Zamfir Dumitrcscu. Pictură, n r . 3 ;
Arta în industrie, nr . 4 ; Educaţia prin sce­
nografie, nr. 5 ; Trienala de scenografie.
nr . 9 ; Obiectele — multiplu al realu­
lui (I I) , n r . 11 ; Valentin şi Valentina de
M i h a i l Roşcin, nr . 12.

COCEA (Dina) — A.T.M. — o prezenţă crea­
toare în viaţa teatrului, nr . 10.

88 www.cimec.ro

(X)C<)RA (lan) — Imagine şi semnificaţie,
nr . 10.

C O N S T A N T I N I I ! (Crietina) — Teatrul de
amatori. Prezent şi viitor, n r . 1 ; Aici zo­
rile sînt liniştite de I . L i u b i m o v şi B . B l a -
gol in după B. Vasi l iev , nr . 2 ; Sinziana
şi Pepelea de Vasile Alecsandri , Nebuna
din Chaillot de .lean Giraudoux , nr . δ ;
Cazul Enăchescu dc Eugenia Busuioccanu,
Tineri căsătoriţi caută cameră de M i h a i l
Roşchi, n r . 6.

CR1ŞAN (Mihai) — Noi formule de spectacol.
Zilele teatrului de amatori, nr . δ ; Zilele
teatrului sătesc, n r . 12.

DUCEA (Valeria) — Bunica se mărită de
V. M h i t a r i a n , Păpuşarii arădeni după un
sfert de veac, Alba lulia : Casa noastră.
Tg. Mureş : Sinziana şi Pepelea, Csongor şi
Tunde, n r . 1 ; Amurgul unui cocor de
J u n j i KinOshita, 7 zile... 7 poveşti dc
H . C. Andersen, Lumea poveştilor de Aleeu
Popovic i , n r . 3 ; Caractere de Λ1. M o n c i u -
Sudinschi , Dreptatea mării de V i r g i l Teo-
dorescu, Trei căsuţe şi trei drumuri de
T i t e l Constantinescu, nr . 4 ; Colocviul di­
rectorilor din teatrele bucureştene, O stea
pe rug de Siito Andrâs, Slugă la doi slă-
pini dc Carlo Goldoni , nr. δ ; Teatrul Dra­
matic Constanţa la 25 de ani de la înfiin­
ţare. Tropaeum Traiani de Grigore Săl-
ceanu, n r . 7 ; Zodia gemenilor dc Va lent in
M u n t e a n u , Chiriţa în provincie dc Vasile
Alecsandri , Tineri căsătoriţi caută cameră
de M i h a i l Roşcin, Dragomara de Radu
Stanca, nr . 8 ; Zoo sau Asasinul ffantrop
de Vercors, n r . 9 ; Alexandru Lăpuşneanu
de V i r g i l Stoenescu, n r . 1 0 ; Regele loan
de F r . D u r r o n m a t t , nr . 11 ; Ifigenia în
Taurida dc Goethe, IIocus-Pocus şi-o... gă­
leată de A a d E . Greidanu3, La A.T.M.
Profesionişti şi amatori faţă-n faţă. n r . 12.

E V E R A C (Paul) — Concepţii şi. direcţii in
- critica dramatică, nr . G.
F R A N G A (L iv iu) — Plant : „Teatru" I—IV,

n r . 10.
G H E O R G H I U (Mihnea) — A r f a şi ştiinţa

teatrului, n r . 12.
H A R E T (Radu Sp.) — Spiru Ilaret — refor­

mator al teatrului românesc, n r . 8.
I A C O B A N (Mircea, Radu) — O lecţie de pa­

triotism, n r . 1.
1CHIM (Florica) — I . D. Sirbu : „Teatru",

nr . 8.
IONESCU (Medeea) — Andrei Băleanu şi

Const. Băltăreţii : „Cultura spectacolului
teatral", nr . 8.

IOSIF (Mira) — Trei surori de A . P. Cehov.
Firul de aur de I s r a i l Bercovic i , Bădăranii
de Carlo Goldoni , n r . 1 ; Un fluture pe
lampă dc Paul Everac, Discipolul diavolu­
lui de George Bernard Shaw. Dosarul
Andersonville de Saul L e v i t t , „Teatrul şi
catedra", Carnet I.A.T.C, Cum vă place
de, Shakespeare, nr . 3 ; Botoşani : Festiva­
lul teatrelor din Moldovă, Viaţa unei
femei de A u r e l Barangn, Ivona, principesa
Burgundiei de W i t o l d Gombrowiez. Dr;sa-

rul Andersonville de Saul L e v i t t , nr . 4 ;.
Macbeth de Shakespeare, Vara trecută la
Ciulimsk de Aleksandr V a m p i l o v , Jocul
de-a vacanţa de Miha i l Sebastian, nr . δ
Barbarii de M a x i m G o r k i , După cădere de
A r t h u r M i l l e r , Aceşti îngeri trişti de D. R.
Popescu, n r . G ; Aceşti îngeri trişti de
D . R. Popescu, n r . 7 ; Ciuta de V. I .
Popa, La fine de an (la I.A.T.C), n r . 8 ;
Raţa sălbatică de Ibscn, Bomba zilei de
Ben Hecht şi Charles Mc. A r t h u r , Platina
Trevi sau Adevărul dat pe faţă de Gian
Lorenzo B e r n i n i , nr . 9 ; Emmi (Amor
pierdut, viaţă pierdută) de M i h a i E m i ­
nescu, Histrion (adaptare de M . Eminescu
după G. I e r w i t z) , n r . 10 ; Tatăl nostru
uneori de Eugen Lumez ianu , nr . 11 ;
Henric al IV-lea de Shakespeare, Potopul
(adaptare de M i h a i l Sebastian după
I I . Berger), n r . 12.

IOSIFESCU (Silvian) — Epică, teatru, film,
n r . 1.

IUREŞ (Ştefan) — Lumea într-o replică : „A
te izola este întotdeauna a fi sperjur prin
tăcere" (Camil Petrescu : „Jocul ie le lor ") ,
nr . 1 ; „Să ştii : şi a trăi e o artă"
(Ihscn : „Brand") , n r . 2 ; „Vai, vai, cumplit
e să cunoşti, cînd a cunoaşte nu-ţi este
de folos" (Sofocle : „Oedip rege"), n r . S ;
„Cu-aceeaşi cinste-ntîmpini obrazul viu,
şi-o mască ?" (Molière : „Tartuffe"), n r . 10 ;
„Da şi nu, care din doi e vinovat : nu
faţă de da, sau Ha faţă de nu ? Am să
cuget la asta" (Georg Bi ichner : „ W o y -
zeck"), n r . 11 ; „Segismundo, nici în vise
binele nu-i de prisos" (Calderon de la
Barca : „Viaţa e v i s ") , n r . 12.

Κ ACS IR (Maria) — Un leagăn pe cer de-
Siitô Andras , dramatizare de Szabo Jôzsef,
n r . 6.

MANCAŞ (Mircea) — Contemporaneitatea is­
toriei şi dramaturgia, n r . 3 ; Critica f i
teoria teatrală în concepţia contemporană,
n r . 8.

M A R I N (Maria) — Revista cu paiaţe d e
M . M a x i m i l i a n şi Vasile Veselovski, n r . 4 ;
Ε nemaipomenit !, n r . 9.

MĂCIUCĂ (Constantin) — Viaţa unei femei
de A u r e l Baranga, nr . 2 ; Cardinale la
dramaturgia epopeii naţionale, n r . 4.

MĂNESCU (Theodor) — Conflictul dramatic
şi conexiunea dramaturgiei cu noua socie­
tate, nr . 7.

M l N D R A (Vicu) — Intîmplări mai mult sau
mai puţin ridicole — spectacol Cehov r

nr . 1 ; Dramaturgia istorică şi evoluţia
ideilor, n r . 9 ; Eroii ţărani şi formele dra­
mei istorice, n r . 11 .

M O R A R U (Mihai) — Dicţionar teatral : Bu­
colic, n r . 1.

M U N T E A N U (Virg i l) — Noaptea de M . R.
Iacoban, Copacii mor în picioare d e
A le jandro Casona, nr . 1 ; Evreica din Tole­
do, dramatizare de A l . M i r o d a n după L i o n
Feuehtwanger, Tranifafirii roşii de Zaha-
ria Bîrsan, nr . 2 ; Gloanţe sub cerul noslric
de A l . Căprariu, Footbal de M . R. I a o -

I 8 9 www.cimec.ro

ban, Reţeta Makropoulos de K a r e l Oapek,
nr . 3 ; Teatrul de Stat din Turda : Unitate
de concepţie şi diversitate tematică, Eva¬
darea de Leonida Teodorescu, Băiatul 'de
aur de Cl i f ford Odets, n r . 4 ; Atenţie la
cotitură ! de Méhes Gyôrgy , Svejk în al
doilea război mondial de Ber to l t Brecht.
Moartea unui comis-voiajor de A r t h u r
M i l l e r , Martin Luther şi Thomas Mùnzer
sau Introducerea contabilităţii de Dieter
Forte , n r . 5 ; Excursia de T h . Măncscu,
La margine de paradis de O v i d i u Genaru,
Balada celor doi îndrăgostiţi de D i m i l r i e
R o m a n , Comoara din deal de Corneliu
M a r c u Loneanu, n r . 7 ; Mitică Popescu
de Camil Petrescu, Operaţiunea Gambit dc
T u d o r Negoiţă, nr . 10 ; Despot Vodă de
Vasile Alecsandri , Casa care a fugit pe uşă
de Petru Vintilă, Aceste anotimpuri şi
cărări dc Eugen O n u , n r . 11 ; Henric
al VI-lea de Shakespeare, La Drobeta-
Turnu Severin. Doamna ministru de B r a -
nis lav Nuşici, n r . 12.

N A D I N (Mihai) — Critică şi valoare, n r . 1 ;
Petrică şi lupul de S. Prokof iev , n r . 2 ;
Pisica de una singură de N i n a Cassia η
(după K i p l i n g) , n r . 3 ; Platon de D u m i t r u
Solomon, Puterea întunericului de L . Ν.
Tolsto i , n r . 4 ; Teatru şi adevăr, n r . 8 ;
Sinteza teatrală, n r . 10 ; Estetic şi ideo­
logic în spectacol, n r . 11 ; Generozitatea
teatrului, n r . 12.

N I C U L E S C U (Ionuţ) — Praf în ochi de
Eugène Labiche, n r . 1 ; Zilele de teatru
„Mihai Eminescu", la Botoşani : Decebal,
n r . 2 ; Armistiţiu cu diavolul de Paul
Everac, Al. Voitin : „Procese istorice",
Documentar : A. de Herz, n r . 3 ; Craiova :
Festivalul teatrului istoric. Simpozionul
„Teatrul şi făurirea epopeii naţionale",
Păcală în satul lui de A l . Struţeanu după
I o n S lav ic i , Prinţesa Majolenka de Jan
Romanovsky , n r . 4 ; Arborele genealogic
de Luc ia Demetr ius , n r . 5 ; Cafeaua actri­
ţei de E m i l Poenaru, Omul dc zăpadă
de A . de Herz , n r . 6 ; O seară Brecht,
Papa se lustruieşte (adaptare de Sică
Alexandrescu după Spiros Melas) , Tudor
Arghezi — poet şi moralist al teatrului,
n r . 7 ; Teatrul la mare şi la munte...
pe valea Oltului, Bun găsit, prieteni I,
n r . 8 ; De la străbuni pînă la tine, n r . 9 ;
Nestinsul diamant de Ştefan T i t a , Ionuţ
descoperă lumea de Sanda Diaconescu,
n r . 10 ; loan Massoff : ,,Teatrul românesc.
Privire istorică" (voi. 6), O noapte furtu­
noasă de I . L . Caragiale, n r . 11 .

P A R A S C H I V E S C U (Constantin) — Acum şi
în cele din urmă. (Un proces închis) de
Theodor Mănescu, n r . 1 ; Cocoşul de tablă
de D a n Rebreanu, Patru lacrimi de V i k t o r
Rozov, n r . 2 ; Viaţa unei femei de A u r e l
Baranga, n r . 4 ; Căsătoria de Gogol, n r . 5 ;
Marea gară nouă de V i c to r Frunză, n r . 7 ;
Dinu de Radu F. A l e x a n d r u , n r . 12.

P A R H O N (Victor) — Pledoarie pentru un
drum şi un stil propriu, n r . 6 ; Agendă

de toamnă, nr . 9 ; Moment inaugural la
Festivalul „Cîntarea României", n r . 10.

POPESCU (Marian) — Comedia românească.
Băicşu şi Mazilu, n r . 1 ; Dumitru Solo­
mon : „Teatrul ca metaforă", n r . 8.

P O T R A (Florian) — Lungul drum al zilei
către noapte de Eugene O ' N e i l l , n r . 2.

R A D U - M A R I A (Constantin) — Recital Mace-
donski,- nr . 1 ; V. Mîndra : „Victor Ion
Popa", n r . 4 ; Spectacol de poezie popu­
lară : Irina Răchiţeanu-Şirianu şi Tudor
Gheorghe, n r . 5 ; Paul Everac : „încotro
merge teatrul românesc ?", n r . 8 ; Dinu
de Radu F. A l e x a n d r u , Pygmalion de
G. B . Shaw, n r . 10.

R A P E A N U (Valeriu) — A scrie, azi, o epopee
naţională, n r . 1 .

S A C E A N U (Amza) — „Primăvara culturală
bucureşteană" la a IV-a ediţie, n r . δ.

S I L V E S T R U (Valentin) — Atitudini creatoare
în dramaturgia română contemporană,
nr . 5.

ŞELMARU (Traian) — „Pietrele preţioase"...,
n r . 1 .

T E O D O R E S C U (Leonida) — Dramaturgia şi
foiletonistica (2), n r . 1 ; Dramaturgia ca
literatură, n r . 6 ; Contactul social, n r . 7 ;
Despre insolitare, n r . 9 ; Necesitatea piesei
într-un act, n r . 12.

TOBOŞARU (Ion) — Critica de teatru şi pu­
blicul, n r . 7.

T O R N E A (Flor in) — Sîmbătă la „Veritas" de
Mircea R a d u Iacoban, n r . 5 ; Excursia
de T h . Mănescu, n r . 7 ; T.E.S. — după
Jubileu, n r . 9 ; Plicul de L i v i u Rebreanu,
n r . 10.

U L M U (Bogdan) — Ţeatrul Giuleşti. Specta­
col de muzică şi poezie românească, n r . 2 ;
Teatrul la mare şi la munte... Pe litoral,
Al. Mirodan : „Scene", n r . 8 ; Note despre
caietul-program, Nu sîntem îngeri de Paul
I o a c h i m , n r . 1 1 .

V A S I L I U (Mihai) — Capul de M i h n e a Gheor-
g h i u , n r . 1 .

V L A D (Stan) — Constanţa : Repertoriul esti­
val şi funcţia lui educativă, n r . 4 ; Ne­
ştiuţii animatori, n r . 7 ; Creatorii de...
atmosferă, n r . 8 ; Croitori de „modă
veche", n r . 10 ; Scara, cînd vin spectato­
rii... n r . 11 ; Festivalul naţional „Cîntarea
României". Două ample manifestări :
„Pontica" şi „Cibinium", n r . 12.

ANCHETE, DISCUŢII,
INTERVIURI, PORTRETE,
MĂRTURII, MEMORII

— Colaborînd cu amatorii... Regizori şi actori
profesionişti despre amatori. Anchetă de
Paul T u t u n g i u . Răspund : D . D . Neleanu,
Constantin Codrescu, Constantin Dinescu,
n r . 10.

90 www.cimec.ro

Colocviul dc teatrologie (Cluj-Napoca) —
Săptămînă teatrală clujeană (Dezbatere),
nr . 11 . M . (V.) — Săptămînă teatrală
clujeană ; P A S C A D I (Ion) — Valoare şi
contemporaneitate in teatrul românesc ac­
tual ; T E O D O R E S C U (Leonida) — Perso­
naj şi erou.

Colocviu despre arta comediei româneşti
(Galaţi), n r . 11 ; Rep. Colocviu despre
arta comediei, n r . 12.

Colocviul republican al criticilor de teatru
(Bacău), n r . 11 . I . (M.) — Colocviul re­
publican al criticilor de teatru ; ISAC (Ca­
rol) — Victor Ion Popa despre teatrul de
amatori.

Colocviul „Teatrul şi istoria" (Botoşani),
nr . 10. D. (V.) — „Teatrul şi istoria" ;
FLORE A (Mihai) — Dramaturgia inde­
pendenţei.

Congresul educaţiei politU'e şi al culturii
socialiste. Din lucrările secţiunii pentru
creaţia muzicală şi dramatică, n r . 6. L O -
V I N E S C U (Horia) — Omul nou — un
imperativ impus de realităţi ; MĂCIUCA
(Constantin) — Vocaţia educativă a tea­
trului românesc; S I L V E S T R U (Valentin)
— Ponderea teatrului în cadrul culturii
socialiste ; S I N K A (Karo ly) — Propaga­
rea şi valorificarea creaţiei originale.

Critica de teatru şi orientarea creaţiei. A n ­
chetă. Răspund : Margareta Bărbuţă, Şte­
fan Oprea, Constantin Paraschivescu, F lo -
r i a n Potra, Tra ian Şelmaru, nr . 10 ; N a t a ­
l ia Stancu-Atanaehi, Mar ius Robescu, V a ­
l e n t i n S i lvestru , n r . 11 .

Dialogul teatrului cu< publicul (Piteşti),
n r . 12.

In lumina Congresului educaţiei politice
şi al culturii socialiste. Anchetă realizată
de P a u l T u t u n g i u . Răspund : P O T R A
(Florian) — Artă şi ideologie — o singură
expresie modelatoare ; M I R O D A N (Al.) —
Afirmarea originalităţii ; B I S Z T R A l (Mă­
ria) — Actorul in promovarea artei mili­
tante ; P O P O V I C I (Alecu) — Forţa de
convingere a unor eroi adevăraţi ; V L A D
(Gheorghe) — Responsabilitatea scriitoru­
lui ; V I S A R I O N (Alexa) — Pentru adevă­
rul artei ; M I C U (Dan) — Necesitatea tea­
trului politic ; S O L O M O N (D u m i t r u) —
Umanismul şi fericirea ; M A R C U L O N E A -
N U (Corneliu) — Conştiinţa de sine a
unui popor, a unei naţiuni, n r . G.

leacul secretarului literar în viaţa teatru­
lui (I I I) . Răspund : Doina Popa (Teatrul
Naţional d i n Timişoara), Elisabeta Pop
(Teatrul de Stat d i n Oradea), GyongyOsi
Gabor (Teatrul de N o r d Satu Mare) , Carol
Isac (Teatrul Dramat i c „Bacovia" d i n
Bacău), n r . 1 .

— Repere la stagiunea '75— 76. BĂRBUŢA
(Margareta) — Afirmarea conştiinţei co­
lective a creatorilor de teatru ; I O S I F
(Mira) — Opţiunea repertorială şi
creaţia scenică ; N A D I N (Mihai) — Despre
teatrul necesar ; O P R E A (Ştefan) — Sub
semnul regiei tinere ; PARASCHIVESCU
(Constantin) — Stagiunea şi dezbaterile ;
ROBESCU (Marius) — Problema stilului,
nr . 7,

— Repertoriu şi regia, în actualitate. Dezba­
tere. L O V I N E S C U (Horia) — Despre re­
pertoriu ; V I S A R I O N (Alexa) — De ce
regizorul ?, n r . 10.

— Şantier dramaturgie. Anchetă. Răspund :
I o n Băieşu, Mircea Radu Iacoban, Iosif
Nagh iu , G h . V l a d , A l . V o i t i n , nr . 9.

— Săptămînă teatrului scurt (Oradea), nr . 12.
I O S I F (Mira) — Săptămînă teatrului
scurt ; PARASCA (Crăciun) — Formule
scenice inedite în teatrul de amatori din
judeţul Bihor.

— Teatrul istoric — tribună de educaţie pa­
triotică. S impoz ion . Comunicări ţiriute de :
A m z a Săceanu, Radu Popescu, Radu Be-
l i gan , D i n u C. Giurescu, D i n u Săram,
Va lent in Si lvestru , Mihnea Gheorghiu,
nr . 2.

Tribuna regizorului
B U Z O I A N U (Cătălina) — Pledoarie pentru

atelier, n r . 7. S C A R L A T (Nicolae) — Ide­
aluri estetice prin angajare politică, n r . 7.
V I S A R I O N (Alexa) — Dinamica noastră
socială, n r . 7. M I C U (Dan) — Opţiunea :
gest politic şi estetic, n r . 8. O V A N E Z D 0 -
ROŞENCO (Anca) — Actul teatral — spa­
ţiul unor întllniri fundamentale, n r . 8.
COLPACCI (Alexandru) — Actorul şi spa­
ţiul scenic, n r . 9. M A N E A (Aurel iu) —
Despre o ştiinţă a regiei, n r . 10. B O R O -
I A N U (Radu) .— Propuneri pentru un
viitor colocviu, n r . 11 . VIŞA • I u l i a n) —
Actorul, n r . 12.

•
•

— Necrolog : Mircea Grigorescu, n r . 3.
B E R E C H E T (Mihai) — Neştiutul N. Bălţă-

ţeanu, n r . 8.
BRINDUŞ (Vlad imir) — Corneliu Revent :

Macbeth, n r . 8.
C O N S T A N T I N I U (Cristina) — Carmen Galin :

Hedvig, n r . 8.
M A R I N (Maria) — Marin Moraru : Alexandru

Andronic, n r . 10.
MASSOFF (loan) — Marioara Zimniceanu,

nr . 8.
M O G A (Doina) — Cu dirijorul Paul Popescu

(i n t e r v i u) , nr . 1.
N A S T A (Dan) Λ— Marioara Voiculescu. Un

portret curmat, n r . 3.

9 1 www.cimec.ro

N I C U L E S C U (Ionuţ) — Două colocvii despre
actualitatea piesei istorice (cu Vasile Cără­
buş, lector u n i v . , şi cu Ion Ciocan, l i n o t i ­
p ist) , n r . 1 ; Valeria Seciu : Monahova,
Toma Caragiu : James Tyrone, n r . S ;
Un minut de adevăr cu I I . Nicolaide
după 50 de ani de teatru, nr . 10.

P A R A S C H I V E S C U (Constantin) — Gelu Bog­
dan Ivaşcu : Rică Venturiano, n r . 10.

POTRA (Flor ini i) — Amintirea lui Dominic
Stanca, n r . 8.

H A D U - M A R I A (Constantin) — Corneliu Dan
Borcia : Şamanov, Iloraţiu Mălăele : Truf-
faldino, n r . 10.

S I L V E S T R U (Valentin) — N. Bălţăţeanu po­
vestind despre sine, nr . 8.

T E O D O R E S C U (Leonida) — Niciodată, nr . 3.
T U T U N G I U (Paul) — Convorbiri cu : Petru

Vinlilă, nr . 1 ; V i r g i l Stoenescu, nr . G ;
Va lent in Si lvestru , nr . 10 ; Romulus Guga,
n r . 12. Portretul unui regizor : Aurel Elef-
terescu, n r . 1. Intîlniri cu amatorii. G r u ­
paj de i n t e r v i u r i cu : A l e x a n d r u Hrişcă,
F l o r i n Samoilă, Cătălin Nauru , nr . 11. Tea­
trul in judeţul dumneavoastră. Judeţul
Ialomiţa. Cinci i n t e r v i u r i cu : Gheorghe
Glodeanu, secretar a l Comite tu lu i j u ­
deţean al P.C.R., Grigore R a d u , p r i m -
secretar a l Comite tu lu i orăşenesc P.C.R.
Slobozia, p r i m a r a l oraşului, Petre
Dobrescu, preşedintele C o m i t e t u l u i jude ­
ţean de cultură şi educaţie socialistă,
I o n Coman, d i rec toru l Casei de cultură d in
Călăraşi, F l o r i ca Tudor , ins tructor p e n t r u
b ib l iotec i , nr . 1 ; Judeţul Timiş. Şapte i n ­
t e r v i u r i cu : Gheorghe Tache, secretar al
Comite tu lu i judeţean a l P.C.R., D u m i t r u
Preda, preşedintele Comi te tu lu i judeţean
de cultură şi educaţie socialistă, Lucia
Zamf i r , vicepreşedintă a Comite tu lu i jude ­
ţean de Cultură şi educaţie socialistă, N i k o -
laus Berwanger, preşedintele Cons i l iu lu i oa­
me n i l o r m u n c i i de naţionalitate germană,
M a r i a Pongracz, vicepreşedintă a Comite­
t u l u i judeţean de cultură şi educaţie so­
cialistă. Elena Simionescu, secretara orga­
nizaţiei de bază P.C.R. de la Teatru l Na­
ţional d i n Timişoara, I v o M u n c i a n , m e m ­
b r u a l Asociaţiei s c r i i t o r i l o r d i n T i m i ­
şoara, nr . 3 ; Judeţul Iaşi. Cinci i n t e r v i u r i
cu : I o n I l icscu, m e m b r u supleant al Co­
m i t e t u l u i Pol i t ic E x e c u t i v al C.C. al P.C.R.,
prhn-eecretar a l C o m i t e t u l u i judeţean al
P.C.R., I on Ţăranu. preşedintele Comite­
t u l u i judeţean pentru cultură şi educaţie
socialistă, Teof i l Vâlcu, d i rec toru l T e a t r u ­
l u i Naţional „Vasile Alecsandr i " , Mircea
Radu Iacoban. d r a m a t u r g , secretarul Aso­
ciaţiei s cr i i tor i l or , d i r e c t o r u l E d i t u r i i „Ju­
n i m e a " ; L i v i u Leonte, redactor-şef a l
revistei „Cronica", n r . \ ; Judeţul Olt. Tre i
însemnări, u n i n t e r v i u şi un portret ,
n r . 9 ; La Călăraşi : Teatrul de amatori.
Oţel şi teatru. I n t e r v i u r i cu : Pau l M i h a i .
secretar a l Comite tu lu i m u n i c i p a l de p a r t i d ,
şi A u r e l Eleftercscu. regizor la Teatru l
popular , n r . 12.

U L M I I (Bogdan) — George Constantin : Ti-
ganov. Draga Olteanu-Matci : Agafia Tiho-
novna, Tilorel Pălraşcu : Benedict Paşa-
lega, Tricy Abramovici : Raquel, nr . 8.

V L A D (Stan) — Cu George Zaharescu, direc­
torul Teatrului de Stat de. Operetă din
Bucureşti despre conceptul de teatru mu­
zical, nr . 3.

Caiete de spectacol

T R E I SURORI la Teatrul de Comedie, nr . 6.
BĂLEANU (Andrei) — De la tradiţionala
„atmosferă" cehoviană la un spectacol de
acţiune ; L U C I A N (Ion) — Esenţialul in
viaţă este forma ; T O M A (Sanda) — Ce­
nuşiul cotidian alungă vise, speranţe, nă­
dejdi.

Viitorul rol

M A R I N (Marin) — Ileana Stana lonescu, F l o ­
r i n Piersic, n r . 1 ; Ştefan Radof, Ioana
Manolescu, nr . 2 ; I l inca Tomoroveauu,
Paul I oach im, n r . 3 ; M a r i e t t a Luca, D i n u
Cezar, nr . Λ ; Dana Comnea, Şteian Tapa-
lagă, nr . 5 ; Vio leta Popescu, Ştefan l o r -
dache, n r . 6 ; Stclu Popescu, Nae Floca-
A c i l e n i , nr . 7 ; Tat iana I cke l , Stelian Crc-
monciuc, nr . 8 ; E l i za Petrăchescu, Ion
Carami t ru , n r . 9 ; J u l i c t a Strîmbcanu-
Weigel , M a r i n A u r e l i a n , n r . 10 ; Cornel
Dumitraş, Margareta Pogonat, n r . 12.

CRONICA SPECTACOLULUI
Bucureşti

A.T.M.

Excursia (Th . Mănescu), n r . 7.

„L. S. Bulandra"

Lungul drum al zilei către noapte (E. O 'Nei l l) r

n r . 2 ; Militarul fanfaron (P laut) , n r . 3.

Comedie

Trei surori (A. P. Cehov), nr . 1 ; Jocul dra­
gostei şi al intîmplării (M a r i v a u x) , n r . δ ;
Plicul (L . Rebreanu) , nr . 10 ; Zăpăcitul
(Molière), n r . 11 .

„Ion Creangă"

Aici zorile sint liniştite (I . L i u b i m o v , B . B l n -
go l in) . nr . 2 ; 7 zile... 7 poveşti (H . C. A n ­
dersen), n r . 3 ; Subiectul aparţine tuturor
— 33 de oameni de teatru în dialog —
(R. Ştcfănescu), nr . 7 ; Hocus-Pocu*
şi-o... găleată (A. E. Greidanus) , nr . 12-

92 www.cimec.ro

Evreiesc

J'"irul de aur (I . Bercovic i) , n r . 1 ; Evreica
din Toledo (A l . M i r o d a n) , nr . 2 ; Hai
noroc şi... Zeilig Şor ! (A. Felea şi A . M a r -
cov i c i) , nr . 4 ; Arborele genealogic (L . De­
m e t r i u s) , n r . 5 ; Potopul (adaptare de
M . Sebastian duipă H . Berger) , n r . 12.

Ciuleşti

întlmplări mai mult sau mai puţin ridi­
cole — spectacol Cehov, nr . 1 ; Spectacol
de muzică şi poezie românească, n r . 2 ;
Fotbal (M . R. Iacoban), n r . 3 ; Caractere
(A l . M o n c i u Sudinschi) , nr . 4 ; Zodia ge­
menilor (V. M u n t e a n u) , n r . 8 ; De la stră­
buni pînă la tine, n r . 9 ; Regele loan
(Fr. D i i r r e n m a t t) , n r . 11 .

I.A.T.C.

Bădăranii (C. Go ldon i) , nr . 1 ; Jo'-ul de-a
vacanţa (M . Sebastian), nr . 5 ; Aceşti îngeri
trişti (D. R. Popescu), n r . 0 ; Ciula
(V. I . Popa), nr . 8.

Mic

.Dosarul Andersonville (S. L e v i t t) , n r . 4 ; liaţa
sălbatică (Ibsen), n r . 9.

Naţional

"Viaţa unei femei (A. Baranga) , n r . 2 ; Căsă­
toria (Ν. V . Gogol) , nr . 5 ; Cazul Enă-
chescu (E. Busuioccanu) , nr . 6 ; Zoo sau
Asasinul filantrop (Vereors), nr . 9.

„C. I . Noltara"

Sizsve Bansi a murit (A. Fuggard , .1. K a n i
şi W . Ntshona) , n r . 1 ; Barbarii (M . Gor­
k i) , n r . 6 ; Henric al IV-lea (Shakespeare),
nr . 12.

.„Constantin Tănase"

Bex'ista cu paiaţe (M . M a x i m i l i a n şi V . Ve-
selovski) , nr . 4 ; Ε nemaipomenit ! (A. Fe­
lea şi P. Călincscu), nr . 9.

„Ţăndărică"

Petrică şi lupul (S. Prokof iev) , nr . 2 ; Pisica
de una singură (N, Cassian), n r . 3.

„Ion Vasilescu"

Bunica se mărită (V. M h i t a r i a n) , nr . 1 ;
Nevestele vesele din Windsor (Shake­
speare), nr . G.

în restul ţârii
Arad

Balada celor doi îndrăgostiţi (D. Roman) , Co­
moara din deal (C. M . Loneanu) , nr . 7 ;
Dinu (B . F. A l e x a n d r u) , nr . 12.

Bacău

Ascensiunea lui Arluro Ui poale fi oprită
(B. Brecht) , nr . 1 ; Excursia (Th. Mă­
nescu), La margine dc paradis (0 . Gc-
naru) , n r . 7.

Baia Mare

Atenţie la cotitură ! (M . Gyôrgy) , Svejk in al
doilea război mondial (B. Brecht) , Moartea
unui comis-voiajor (A. M i l l e r) , n r . 5.

Birlad
l

Platon (D. Solomon), Puterea întunericului
(L . N . Tolsto i) , n r . 4.

Botoşani '

Viaţa unei femei (A. Baranga) , nr . 4 ; Ale­
xandru Lăpuşneanu (V. Stoenescu),
Emmi • — Amor pierdut, viaţă pierdută
(M . Eminescu) , Histrion (M . Eminescu
«lupă G. I e r w i t z) . nr . 10.

Braşov

Slmbălă la „Veritas" (M . R. Iacoban), nr . 5 ;
Mitică Popescu (C. Petrescu), n r 10.

Brăila

Trandafirii roşii (Z. Bîrsan), nr . 2 ; Dreptatea
mării (V. Tcodorescu), Trei căsuţe şi trei
drumuri (T. Constantinescu), nr . 4 ;
Dinu (R. F. A l e x a n d r u) , Pygmalion
(G. Β. Shaw), nr . 10.

Cluj-Napoca

Teatru l Naţional

Gloanţe sub cerul nostru (A l . Căprariu). Re­
ţeta Makropoulos (K . Capek), nr . 3 ; Viaţa
unei femei (A. Baranga) , nr . 4 ; Despot
Vodă (V. Alecsandri) , Casa care a fugit pc
uşă (P. Vintilă), n r . 11 .

T e a t r u l maghiar de Stat

O stea pe rug (Siitô Andrâs), nr . 5.

93 www.cimec.ro

Constanţa

T e a t r u l Dramat i c

Sinziana şi Pepelea (V. Alecsandri) , Nebuna
din Chaillot (.1. G i r a u d o u x) , nr . 5 ; Tro-
paeum Traiani (Gr. Sfdccanu), nr . 7 ;
Tatăl nostru uneori (E. L u m e z i a n u) ,
nr . 11 .

Teatrul de revistă

Lumea poveştilor (A l . Popovic i) , nr . 3.

Craiova

Teatru l Naţional

Capul (M . Gheorghiu) , nr . 1 ; Omul de ză­
padă (A. dc H e r z) , n r . 6 ; O noapte furtu­
noasă (I . L . Carngiale), nr . 11 .

Teatru l de păpuşi

Păcală In satul lui (A l . Struţeanu după I . Sla­
v i c i) , Prinţesa Ma jo l enka (J. Roma-
novsky } , n r . 4.

Calaţi

Teatru l Dramat i c

Acum şi In cele din urmă — Un proces în­
chis (Th. Mănescu), n r . 1 ; Băiatul de aur
(C. Odets) , n r . 4 ; Chiriţa In provincie
(V. Alecsandri) , n r . 8.

Iaşi

T e a t r u l Naţional „V. Alecsandr i "

Noaptea (M . R. lacohan) , Copacii mor
in picioare (A l . Casona), n r . 1 ; Ivona,
principesa Burgundiei (W. Gombrowicz) ,
n r . 4 ; Act veneţian (C. Petrescu), n r . 11 .

T g. Mureş

— Secţia română

Cocoşul de tablă (D. Rebreanu) , Patru lacrimi
(V. Rozov) , n r . 2.

— Secţia maghiară

Nu sîntem îngeri (P. I oach im) , n r . 11 .

Oradea

— Secţia română

Marea gară nouă (V. Frunză), n r . 7 ; Bomba
zilei (B. Hecht şi Ch. M c . A r t h u r) , Fintlna

Trevi sau Adevărul dat pe faţă (G. L . Ber ­
n i n i — restaurare dramaturgică C. D O n o -
f r i o , F. Caprino, A . Pers ini) , n r . 9.

— Secţia maghiară

Un leagăn pe cer (Siito Andrus , dramatizare
de Szabo Jozsef), nr . 6 ; Aceşti îngeri trişti
(D. R. Popescu), nr . 7 ; Valentin şi Valen­
tina (M . Roşcin), n r . 12.

Petroşani

Operaţiunea Gambit (T. Negoiţă), n r . 10.

Piatra Neamţ

Slugă la doi slăpîni (C. Go ldon i) , Vara trecută
la Ciulimsk (AI . V a m p i l o v) , n r . 5 . ,

Piteşti

T e a t r u l „A . D a v i l a "

Praf in ochi (E. Labiche) , nr . 1 ; Armistiţiu
cu diavolul (P. Everac) , Amurgul unui
cocor (J. K i n o s h i t a) , n r . 3 ; Cafeaua
actriţei (E. Pocnaru) , n r . 6 ; Domnul Pun-
tila şi sluga sa Matti (B. Brecht) , Papa se
lustruieşte (S. Alexandrescu după S. Mê­
las), n r . 7.

Teat ru l de păpuşi

Ionuţ descoperă lumea (S. Diaconcscu), nr . 10.

Ploieşti
Macbeth (Sliakcspeare), n r . 5 ; Tineri căsă­

toriţi caută cameră (M . Boşcin) , nr . 6 ?
Nestinsul diamant (Şt. T i t n) , nr . 10.

Satu Mare

— Secţia română

Martin Luther şi Thomas Munzer sau Intro­
ducerea contabilităţii (D. For te) , n r . δ.

— Secţia maghiară

După cădere (A. M i l l e r) , nr . G.

• ·

Sibiu

— Secţia română

Tineri căsătoriţi caută cameră (M . Roşc in) ,
Dragomara (R. Stanca), n r . 8 ; Aceste ano­
timpuri şi cărări, n r . 11 ; Ifigenia tn Tau-
rida (Goethe), n r . 12.

94 www.cimec.ro

Timişoara

Teatrul Naţional

Un fluture pe lampă (P. Everac) , Discipolul
diavolului (G. B . Shaw) , Dosarul An­
dersonville (S. L e v i t t) , nr . 3 ; Henric al
VI-lea (Shakespeare), n r . 12.

Turda

Evadarea (L . Teodorcscu), nr . 4.

MERIDIANE

Zilele artei teatrale româneşti in Republica
Democrată Germană

— Presa din R.D.G. despre „Sîmbălă la Ve­
ritas", n r . 8. Presa din R.D.G. despre
spectacolele Teatrului Naţional din Bucu­
reşti, Presa din R.D.G. despre spectacolele
Teatrului German de Stat din Timişoara,
nr . 11 .

COCEA (Dina) — Semnificaţia unui schimb
de experienţă, n r . 10.

I A C O B A N (Mircea, Radu) — Vocaţia univer-
v sală a dramaturgiei noastre, n r . 10.
N A G H 1 U (Iosif) — Un public generos, n r . 10.
S O L O M O N (D u m i t r u) — Gravitatea şi umo­

rul, n r . 10.
S T A N C U - A T A N A S I U (Natalia) — Noi „deschi­

deri" scenice ale dramaturgiei româneşti,
nr. i l .

Zilele artei teatrale din R.D.G. in ţara noastră

J O H N (Hans^Bainer) — Teatrul în R.D.G.,
n r . 9.

L I N Z E R (Mart in) — 5 ani de dramaturgie
socialistă, n r . 9.

PIETZSCH (Ingcborg) — Regizori şi tendinţe
regizorale în anii '70—'75, n r . 10 ; Inter­
viuri cu : Wo l fgang He inz , preşedintele
Asociaţiei creator i lor dc teatru d i n R.D.G. ,
despre ac tor i , reg izor i , r o l u r i , şi Manfred
Weckwerth despre teatru , pub l i c , p o l i t i c u l
în t e a t r u , n r . 1 1 .

*
BĂRBUŢĂ (Margareta) — Lecţia actuală a

teatrului antic. Atena , 3—13 i u l i e 1976,
nr . 8.

B U Z O I A N U (Cătălina) — Peter Cheeseman şi
teatrul „în comunitate", n r . 1.

E L V I N (B.) — Săptămînă festivă vest-berli-
neză. n r . 12.

I O S I F (Petre) — In două primăveri italiene.
(Contraste şi coincidenţe), n r . G.

M O B A R U (Nicolae) — Tema contemporană
la teatrele din Leningrad, n r . 3.

P. (V.) — Ilronov '76, n r . 9.
R E P . — Teatrul „Nottara" in Grecia.

Răspund : Dan Nasta, Va ler iu Moise3cu»
D i n u Cernescu, nr . 7.

S I L V E S T R U (Valentin) — O călătorie tea­
trală în Canada, n r . 8.

OASPEŢI DE PESTE HOTARE

CRIŞAN (Mihai) — Teatrul- „DRAK" din
Hradec Kralove — R. S. Cehoslovacă,
nr . 4 ; Păpuşarii francezi : o artă naivă şi
cuceritoare, nr. 7 ; Teatrul „Puk" (Japo­
n ia) , n r . lO.

M O G A (Doina) — Baletul Félix Blaska,
n r . 6 ; Ansamblul folcloric „Omayad",
n r . 12.

P O T R A (Florian) — Teatrul Dramatic „Sofia".
Roşu şi brun de I v a n Radoev, Cum vă
place de Shakespeare, Simbătă 23 dc Şte­
fan Ţancv, n r . 5.

U L . M U (Bogdan) — Teatrul dramatic din
Plovdiv. Romeo şi Julieta de Shakespeare,
n r . 6.

V A R T O L O M E I (Luminiţa) — Ansamblul de
balet al Teatrului Mare din Varşovia,
n r . 12.

MUZICĂ

C R I S T I A N (V.) — Orchestra de studio a
Radioteleviziunii. lona de A n a t o l V i e r u ,
după poemul d r a m a t i c a l I u i M a r i n So-
rescu, nr . 11 ; Valentin Gheorghiu şi Varu­
jan Cozlghian, Orchestra de cameră din
Praga, n r . 12.

M O G A (Doino) — Fascinaţia dansului popu­
lar, n r . 4 ; „Sarmis 16". Dansul tematic,
nr . 11 .

N A D I N (Mihai) — Un concert-evenimenl,
n r . 7.

V A R T O L O M E I (Luminiţa). — 25 de stagiuni.
Opereta bucureşteană în premieră : Leo­
nard de F l o r i n Comişel, n r . 1 ; Miniaturi
lirice şi coregrafice, n r . 3 ; Sparlacus de
A r a m H n c i a t u r i a n , n r . 4 ; Cocoşatul de
la Notre-Dame, n r . 7 ; Realizări, direcţii,
căutări (Stagiunea '75—'76) , Viaţa — dra­
gostea omului... dragostea, n r . 8 ; O de­
monstraţie a valorilor teatrului muzical
românesc, n r . 10 ; Walkiria de R i c h a r d
Wagner , n r . 11 ; Năpasta de Sabin Dră­
goi , n r . 12.

TELEVIZIUNE

S O L O M O N (D u m i t r u) — Două premiere :
Avalanşa de G h . Blăjan, Gaiţele de A le ­
x a n d r u Kiriţescu, n r . 1 ; Priveşte inapoi
cu mîndrie..., Marele vis de B a d u Teodoru ,

95 www.cimec.ro

Henric al V-lea de Shakespeare, nr . 2 ;
Semnele vocaţiei, n r . 3 ; Ascensiunea
omului, Şeful sectorului suflete de
Al, M i r o d a n , Bărbierul din Sevilla de
Beaumarchais, nr . 4 ; Trei premiere :
Nunta insîngerată de Federico Garcia
Lorca, Pasărea speranţei de Badu Teo­
d o r i i , Rivalii de R. B. Sheridan, n r . 5 ;
O piesă portret, Hoţii de sentimente, Un
maestru al farsei, Τeatru-dezbatere, n r . 7 ;
Drumul spre definirea omului contempo­
ran, n r . 8 ; Trimitere la mit, A doua linie.
nr . 11 ; Douăsprezece ore înainte de
amurg de Crist ian M u n t e a n u , Fata fără
zestre de Λ. N . Ostrovski , nr . 12.

RADIO

A L E X A N D R U (M.) — Cronica Radio, Fono­
teca, De la o voce la alttu Debuturi, n r . 5 ;
Broşura, Teatrul de noapte, Radio Iaşi,
n r . 6 ; Diferenţa, Baladă pentru Horia din
Albac, Umor, n r . 7 ; Eseu, Comedia zori­
lor, Caragiale, n r . 8 ; Regizorii, Al pa­
trulea anotimp, Pariul, nr . 9 ; Poşta radio,
Teatrul scurt, Revista, n r . 10 ; Dramatiză­
rile, Pentru o reciclare a ciclurilor, Profilul
unui..., n r . 11 ; Specialiştii, Deceniul pla­
netei, Depozitarii, n r . 12.

REP. — Teatrul radiofonic. Sesiune jubiliară,
nr . 2. δ

NOTE, ANTRACTE, VARIA

— Colocviul vîlcean. 24 m a i 1976, n r . . 6.

Atelierul de dramaturgie
C O X S T A N T I N I U (Cristina) — Dinu de B a d u

F. A l e x a n d r u , n r . 3 ; „Mizantropul" dom­
nului Molière de D u m i t r u Solomon, Un
nou cenaclu de lecturi dramatice, n r . 4.

REP. — Noaptea Brîncove anului de Con­
stant in R a d u - M a r i a , nr . 11.

Interferenţe
POTRA (Florian) — Universul afişului, n r . 1 ;

Oameni de spectacol, n r . 2 ; Construcţie şi
istorie, n r . 3 ; Abua-bua, culturalistule,
nr . 4 ; Bucureştii văzuţi de la Buftea.
nr . 5 ; Fraţii siamezi, n r . 9.

Puncte de suspensie...
M I R O D A N (Al.) — Mizerabilismul, n r . 1 ;

Intensitate, n r . 2 ; Situaţia actuală a cri­
ticii in lumea teatrului (sondaj), n r . 3 ;

Cu privire la Hasdeu, Barbu Lăzăreanu şi
teatru, nr . 4 ; O banalizare originală.
nr. G ; Cum, nr . 7 ; Colecţionarul, nr . 8 ;
Oameni noi — metode noi, n r . 10 ; Minor-
major, Animaţie, nr . 12.

Semnal
M U N T E A N U (Virg i l) — Băiat bun, nr . 1 ;

Un pachet de Gauloise bleu, n r . 2 ; O
fabulă, n r . 3 ; Directorul ? Nu-i o pro­
blemă !, n r . 4 ; Sînteţi invitat la Teatrul
de poezie, nr . 5 ; Interpretul, uraganul şi
forţa gravitaţională, n r . 6 ; Şcoala de la
Tg. Mureş, n r . 7 ; ...Cu ursuleţul ei de
pluş..., n r . 8 ; Nişte cilindri cu pălărie,
nr. 9 ; Dumnealui sau Dulci şi foşnitoare,
n r . 10 ; Amatori şi animatori, n r . 11 ;
Vrei să vorbim despre teatru ?, n r . 12.

*
C A L I N E S C U (Constantin) — Amza Săceanu :

„Talia Thaliei", nr . 3.
C O N S T A N T I N I U (Cristina) — „Odă partidu­

lui", n r . 5.
I . (M.) — Bîrlad. Colocviul tinerilor regizori.

nr . 5.
N A D I N (Mihai) — Săptămînă teatrului săt-

mărean, Spune adevărul !, n r . 6.
Ν. (I.) — Gînd ţ/e aur, Salon l i t erar : Desti

nuiri, T e a t r u l de păpuşi „Vasilache" : (
Un nebunul, T e a t r u l „V . I . Popa" <
Bîrlad : Eminescu la Viena de S t e l i
Vasilescu, Colocviu-de/.batere : „Teatrul li
Mihai Eminescu", Viaţa teatrală în „Ram­
pa", acum 50 de ani, februarie 1926,
nr . 2 ; Expoziţia „Actori români", n r . 5 ;
O aniversare, n r . 6 ; Istorie, Lauri, n r . 9 ;
Serile Muzeului „C. I . şi C. C. Nottara",
n r . 10 ; Noi donaţii la Muzeul Teatrulu
Naţional din Craiova, n r . 11 ; Note (Ed
tor ia le) , n r . 12.

P A R A S C H I V E S C U (Constantin) — „Omul ş
piatra" (spectacol de sunet şi lumină),
nr . 5.

R. M . (C.) — „Graiul pămîntului", n r . 5 ;
Teatrul de poezie, Acorduri la „Cîntarea
României", nr . -12 .

REP. — Carnet A.T.M. Plenară. Spectacol
lectură, n r . 2 ; Agenda sărbătorească, n r . 12.

V L A D (Stan) — Reîntîlnire cu Nicuşor Con-
stantinescu, n r . .4.

T U T U N G I U (Paul) — Teatrul popular din
Alexandria. Un rulment numit Calypso,
de I . D . Şerban, n r . 6.

M U N T E A N U (Valentin) — Scrisorile Anei
Mona către Ana Mono, n r . 1.

N A G H I U (Iosif) — Antracte : Singura obiec­
ţie, n r . 4 ; Piesă îndrăzneaţă, n r . 8 ;
Despre autori şi piese, n r . 10.

96 www.cimec.ro

Foto : Ileana Muncaciu.

REDACŢIA
1STRAŢIA

şi ΑΌΜ1-

Miile \\ Constantin
5—7—9 Bucureşti

Λ 14.35.88 şi 14.35.58

Tr ibuna regizorului

I U L I A N VIŞA : ActoTul p. 50

D U M I T R U S O L O M O N : Cronica T V p. 51
M . A L E X A N D R U : Cronica teatru lu i radiofonic . . . p . 53
C. R. M . : Note p . 54

Muzică — Balet

V. C R I S T I A N : Valent in Gheorghiu şi Varu jan Cozîghian ;
Orchestra de cameră d in Praga p. 55

LUMINIŢA V A R T O L O M E I : L a Opera Română : „Năpasta"
de Sabin Drăgoi ; Ansamblu l de balet a l Tea­
t r u l u i Mare d i n Varşovia p. 56

M O A R T E A L U I V L A D ŢEPEŞ
piesă în două părţi,

prolog şi epilog
de

Dan Tărchilă

Meridiane

B. E L V I N : Săptămînă festivă vest-berlineză 1976

I N D I C E B I B L I O G R A F I C

. p. 58

. p. 85

. p. 88 www.cimec.ro

4

I . P . ..Informaţia - c . 1639
4 4 2 0 0 I LEI 7

www.cimec.ro

