
Nr. 5 / 2018 / 12 iunie

FITS 2018 © Dragoș Dumitru

Aplauze Nr. 05 / 2018 / 12 iunie

Editor: Ion M. Tomuș

Diana Nechit, Alba Stanciu, Doriana Taut, Andrei C. Serban,

Cosmin Popescu, Anda Ionaș, Andreea Tudosie, Loreta Popa,

Anastasia Gavrilovici, Maria Ștefănescu, Diana Ilie, Raluca Țurcanașu

Universitatea „Lucian Blaga” din Sibiu

Facultatea de Litere și Arte

Departamentul de Artă Teatrală

CENTRUL DE CERCETĂRI AVANSATE ÎN DOMENIUL ARTELOR SPECTACOLULUI (CAVAS)

Universitatea din București, Centrul de Excelență în Studiul Imaginii

ISSN 2248-1776

ISSN-L 2248-1176

:: © FITS 2018 Sebastian Marcovici

3

Gândindu-mă la
spectacolul De-a
râsul-plânsul al
Teatrului Gesher
din Tel Aviv, îmi este
aproape imposibil

să nu îmi amintesc de memorabila
secvență dinspre finalul filmului
Promisiunea (Zavet) al lui Kusturica,
unde o orchestră acompaniază în
permanență nuntașii (în timp ce
băieții răi încearcă să-și impună prin
teroare propriile reguli), oferind acelei
agitații hilare, turmentate de zgomotele

mitralierelor și de fumul rachetelor
lansate din turla bisericii, un soundtrack
pe măsură: o reinterpretare lăutărească
a celebrului cântecel Frère Jacques.
Alăturarea unui spectacol israelian
cu viziunea lui Kusturica poate părea
surprinzătoare, însă la mijloc este vorba
de mult mai mult de atât. Inspirându-
se dintr-un text de Hanoch Levin, ce
iterează repartizarea caracterologică
specifică întrucâtva commediei dell’arte,
regizorul Yevgeny Arye reușește
performanța unei coagulări omogene
între spiritul balcanic al umorului

sănătos și obraznic, arsenalul clovnesc
și artificiile spectaculosului inspirate
din morfologia tehnică (în special,
prin caracterul muzical-descriptiv
al cineticii personajelor) atribuită
animațiilor, pentru a trasa premisele
unei tragicomedii ce disecă fără perdea
funcțiile și disfuncțiile mecanismului
sexual care îi obsedează pe protagoniști.
Firul narativ este relativ simplist, liniar
și previzibil, fiind inspirat, pare-se,
chiar din fondul popular al umorului
evreiesc pentru care detabuizarea cinică
a aspectelor fiziologice atribuite chimiei
sexuale într-un cuplu este unul dintre
cele mai prolifice surse a comicului
de situație: Yakish este un băiat urât;
problema este că el este deja la vârsta în
care hormonii încep să-i galopeze prin
sânge și, deci, are nevoie de o soție care
să îi satisfacă nevoile; problema este că
o soție nu se găsește pe toate drumurile,
iar, pentru a-și ajuta fiul să depășească
aceste momente de restriște, părinții săi
sunt dispuși să plătească un pețitor care
să înlesnească întâlnirea dintre Yakish
și viitoarea lui parteneră; problema este
că băiatul este mult prea urât pentru
a-și găsi o soție acceptabilă din punct de
vedere estetic (ca să nu mai amintim că
femeile se împart în două categorii, cele
frumoase și cele urâte, dar cinstite, din
care, evident, cea din urmă categorie este
preferabilă), însă candidata nu întârzie
să apară în persoana lui Poopche;
problema este că și suportabilitatea
la urât al lui Yakish are limitele sale,
iar gradul de hidoșenie al lui Poopche
întrece orice măsură; problema este
că tânărul nefericit este incapabil să-
și consume relația; problema este că
are nevoie de o profesionistă care să-l
inițieze în tainele amorului; problema
este că... și tot așa, până o întreagă
isterie cuprinde toate personajele care
se dovedesc incapabile în rezolvarea
acestui caz de „analfabetism sexual”.
Însă a ne raporta la firul narativ
propriu-zis al acestei tragicomedii ca la
însuși centrul de greutate al întregului
spectacol ar însemna să reducem
importanța decisivă a mecanismului
regizoral extrem de surprinzător
care accesează, cu ușurință, o paletă
variată de artificii aparent disparate
într-un experiment senzorial complex.

Analfabetism
sexual, umor
evreiesc

II A N D R E I C . Ș E R B A N

:: © FITS 2018 Maria Ștefănescu

4 A P L A U Z E 2 0 1 8

:: © FITS 2018 Maria Ștefănescu

Astfel, dincolo de mimica și de recuzita
vestimentară a claunilor-cloșarzi, în
perimetrul scenei au loc mici momente
de musical, momente de ilustrare
grafică, cu ajutorul unor pensule,
a unor indici spațiali și temporali,
jocuri cromatice de ecleraj, defilări
grotești ale unor siluete aflate la
limita dintre monstruos și caraghios
(desprinse parcă din animațiile lui Tim
Burton) și, poate cel mai interesant
element, un acompaniament muzical
à la Goran Bregović interpretat live,
cu scopul de a conferi consistență
mișcărilor personajelor, dar și pentru
a asigura tranzițiile secvențiale, ori
pentru a traduce în cheie caricaturală
vălmășagul de emoții care îl domină pe
Yakish (ce poate fi mai potrivit pentru
a exprima această criză emoțională
dacă nu Für Elise ori Besame Mucho
într-o tonalitate ușor lăutărească?).
Dacă închizi ochii, senzația că asiști la o

înregistrare a teatrului radiofonic este
aproape inevitabilă, cu atât mai mult cu
cât îmbinarea omogenă a inflexiunilor
discursive ale actorilor cu învelișul
muzical aferent derulării evenimențiale
este una dintre principalele mijloace
care stârnește comicul de situație.
Într-o manieră similară, comicul nu
rezultă doar din invocarea metaforică
a aspectelor intime care îi obsedează
pe protagoniști, ci din însuși faptul că
regizorul optează, pe alocuri, pentru
o redare ad litteram a turmentărilor
emoționale și carnale cu care aceștia se
confruntă. Astfel, agitat peste măsură de
hormonii care nu îi dau pace, pantalonii
lui Yakish iau foc la propriu, în timp
ce Poopche nu este doar o fată urâtă,
asemănată deseori de alte personaje
cu un crocodil, ci ea chiar plânge cu
lacrimi de crocodil, pulverizând jeturi
de secreții lacrimale pe întreaga scenă.
În fine, redarea adecvată a tuturor

mijloacelor artistice utilizate de regizor
în crearea acestei tragicomedii, dorind
să nu diminuăm savoarea spectatorului
care asistă la acest spectacol, este
aproape la fel de imposibilă ca actul de
a povesti un banc începând cu replica
de la final. Dar aceasta nu înseamnă că
spectacolul semnat de Yevgeny Arye
înseamnă doar râs gratuit (ne-am cam
obișnuit să luăm zâmbetele la pachet
cu inconfortul aferent resimțit în fața
unei caricaturi a lumii în care trăim),
însă a încerca să facem acum, pornind
de la stratul de adâncime al textului
(pentru a câta oară?) o apologie a
frumuseții interioare, ce nu are nicio
șansă să iasă la lumină într-o epocă
dedată superficialității, ar fi mult prea
didactic sau explicativ, pentru a ne
putea bucura cu adevărat de frumusețea
acestui experiment scenic. Ca să nu
mai spun că, după cum se știe, a explica
un banc înseamnă a-l compromite.

5A P L A U Z E 2 0 1 8

6 A P L A U Z E 2 0 1 8

Silviu Purcărete este, fără
îndoială, un creatorul
absolut, ale cărui produse
spectaculare au în
matricea lor un pattern
recognoscibil, o stilistică

ce le amprentează formal și conceptual.
De cele mai multe ori, în istoria formelor
de creație ce ies din tiparele canonului,
ale convenționalismului, teoreticienii,
dar și publicul larg au intuit pendularea
permanentă între obsesia pentru
formele noi și reiterarea unei specificități
stilistice intrate deja în imaginarul
colectiv. Ineditul nu se poate perpetua
la infinit, oricât de nonconformistă și
fantezistă este imaginația creatoare
care îl propulsează. Angoasa influenței
generează un mixaj stilistic și formal,

Povestea prințesei
deocheate.
EXERCIȚII DE STIL PE O TEMĂ DATĂ.

II D I A N A N E C H I T

referențial și cultural din care țâșnesc
jocuri noi, redimensionări și rescrieri
inedite. Poveste prințesei deocheate
malaxează în substanța ei spectaculară
imagini și simboluri noi, inedite, dar
și altele mai vechi, deja recurente în
estetica lui Purcărete. Pe canavaua unei
formule teatrale fixe, constrictive chiar,
teatrul japonez kabuki, regizorul ne
îmbie cu o poveste ce coagulează epic,
conferă suport și pretext succesiunii de
cadre vizuale, la limita dintre grotesc
și monumental. Stilizarea modernă
se simte atât la nivelul preluării unor
elemente din estetica și tehnica kabuki,
cât și la nivelul unui figurativ și al unei
cinetici ce generează serii de imagini
animate, comice prin ipostazieri
situaționale și prin artificii ce țin de

machiaj, de tehnica travestiului, de
caricatural precum și de o reinvestire
imagistică luxuriantă a corporalității
protagoniștilor, dar și a expresivelor
tablouri de grup. Materia textuală
care coagulează armonios tot acest
conglomerat vizual și sonor este oferită
de o serie de întâmplări preluate din
libretul din secolul XIX a lui Tsururya
Nanboku al IV-lea. Spectatorii veniți să
asiste la reprezentația lui Silviu Purcărete
intră în atmosferă încă de la accesul
în spațiul teatral, conceput special
pentru exigențele unui asemenea tip de
teatralitate. Funcțional, dar și decorativ,
stilizat și tehnologizat, spațiul scenic
(dar și cel public) se mulează perfect
sincretismului spectacular, pendulării
între tradiție și modernitate, axe pe care
se sprijină tot eșafodajul reprezentației.
Alianța creativă dintre Silviu Purcărete
și Dragoș Buhagiar se resimte în
structura monumentală a întregului,
dar și în detalii. Predilecția pentru
monumental, pentru un ceremonial
flamboiant, care reamintește pe alocuri
de serbările galante ale clasicismului-
baroc francez de secol XVII alternează
cu stilizări și construcții aeriene,
fluide, aproape acvatice, cu volumetrii
cinetice ce dublează, completează sau
contrapunctează pretextul textual,
prin îngroșare și deformare comică.
Cadrele de interior sunt continuate în
planul îndepărtat al scenei prin niște
apendice scenografice suprarealiste,
ce recreează un univers marin, acvatic
fluid, aproape transparent: meduze
uriașe, translucide, animale fantastice,
vapoare eșuate, valuri uriașe din țesături
fluide, pastelate, structuri delicate
ce susțin corporalitatea personajelor
din primplanul scenic și care dau
scenei volumetrii noi, transparențe
inedite. Costumul este un element
major al constructului scenografic.
Din nou, același sincretism formal
ce îmbină elementele stilizate ale
chimonoului tradițional cu costume
de tip funcțional, fie contemporan,
identitar pentru un anume spațiu
etnocultural, fie tradițional, marcând și
o anume stratificare socială. La acestea
se adaugă costumul de ceremonie
ale samuraiului, cu stilizări baroce,
rococo pe alocuri, tipice maestrului

:: © FITS 2018 Paul Băilă

7A P L A U Z E 2 0 1 8

de ceremonii din serbările galante, cu
broderii extravagante sau armuri ce țin
de ordinul vegetalului, al insectelor, ale
acelui meneur du jeu supradimensionat,
ce domină spațiul de joc și care
orchestrează mișcările grupului, dar și
ale duo-ului principal. Spațiul scenic
este populat cu personaje suprarealiste
prinse într-o cinetică celulară aproape,
care se divid și se recompun la infinit,
care oferă un acompaniament sincronic,
dar și unul tranzitoriu, coagulant, care
reconstituie unitatea fragmentelor de
discurs narat, dar și ilustrat scenic.
Grupul are intervenții de tip coral și
asigură cursivitatea întregului. Muzica
este, alături de costum, un element
de susținere și creează un decor sonor
când comic, caricatural, când dramatic,

expresiv. De o funcționalitate evidentă
în economia spectaculară, dispozitivul
sonor conceput de Vasile Șirli acționează
pe principiile acompaniamentului,
sunt semnele de punctuație ale
gramaticii spectaculare. Instrumente
de suflat, stilizări ale instrumentelor
tradiționale, sunt mânuite expresiv de
grupul din dreapta spațiului de joc și
conferă contrapunctul necesar evoluției
evenimențiale. Polifonia vizuală și
scenică este susținută și de recuzita
sonoră, nu numai de cea vizuală. Ele
sunt elemente adiacente, de suport,
de intervenție, cu roluri diferite, de
la cel de a amplifica situațiile din
primplanul scenic, la cel de antagonism
corporal și situațional, de tipul replică-
atac sau replică-apărare. Povestea,

inspirată liber de libretul Legenda
prințesei Sakura, narează melodrama
suferințelor personajului feminin
principal. Narațiunea de tip secvențial,
fragmentar, recreează traseul acestui
personaj, traseu intersectat de o rețea de
acțiuni secundare organizate în planuri
textuale diferite. Toate elementele
teatralității, toate elementele de suport
prezente în scenă vin să interfereze
cu suita evenimențială ce o are în
centru pe Sakura. Nu se poate delimita
estetica lui Purcărete de valențele
stilistice ale șocului, mai ales vizual, cu
elemente ce țin de monumentalitate,
dar mai ales de grotesc, de un
suprarealism supradimensionat. Toate
aceste elemente conferă o plastică
ce violentează retina spectatorului,
prin neputința includerii ei într-un
singur cerc al privirii. Principiile
simultaneității și ale polifoniei sunt,
și de data aceasta, liniile de forță ale
percepției spectaculare. Tratamentul
vizual dat reprezentației de Buhagiar
este relevant pentru minuțiosul efort
de documentare și de rescriere stilistică
a unor modele desprinse din gravurile
japoneze ale perioadei Edo, elemente
tradiționale de Kabuki ce populează
spațiul scenic cu o serie de tablouri
vivante fluide și cinetice. Un alt element
expresiv este folosirea travestiului,
inversarea partiturii masculin-feminin,
atât la nivelul protagoniștilor cât și la
cel al personajelor grup. Tânărul actor
Iustinian Turcu ipostaziază o prințesă
Sakura de o senzualitate echivocă,
tușantă prin vulnerabilitate și candoare,
iar Ofelia Popii orchestrează magnific
o dublă partitură masculină, Seigen și
celălalt bărbat îndrăgostit de Sakura.
Convenția travestiului este dereglată
prin folosirea pe scenă a numelor proprii
reale ale actorilor, element cu efect comic
și care scurtcircuitează cursivitatea
discursului verbal și situațional.
Apogeul sincretismului formal și estetic
este atins la finalul spectacolului care
populează spațiul de joc cu o paradă
carnavalescă, hipnotică ce reface
atmosfera unor scene din melodramele
operei orientale cu toate exagerările și
stridențele coloristice și de machiaj.

:: © FITS 2018 Paul Băilă

8 A P L A U Z E 2 0 1 8

Actorii de la Compania
1980 deschid porțile
spectacolului și
zâmbesc larg, rostind,
din când în când,
cuvinte românești.

Pe chipurile lor se citește încrederea,
căci situarea în exteriorul sălii nu face
decât să confirme dispoziția acestora de
a semna un acord tacit cu spectatorul.
Fiecare gest de apropiere sporește
senzația că Dovada lui Yukio Sekiya este,
în mod implicit, un pact al actorilor cu
publicul, o donare de sens față de omul
aflat în exterior, dar care reușește să
primească și să asimileze informația
culturală a unui Celălalt estic, din
simplul motiv că dorința de apropiere
învinge impulsul de suprimare. Dat
fiind faptul că există în noi acest resort
de curiozitate, se poate spune că avem
încă de la început trasate premisele
unei comuniuni care să șteargă esențele
culturale imuabile, așa cum sublinia
și Edward Said în eseul său despre
Orientalism, ale diferențelor pe care,
de multe ori, nici nu le percepem, dar
le moștenim și ni le apropriem fără o
epurare a conștiinței noastre sociale.
Sala devine prosceniul unei ambiții de
domolire a incertitudinilor, deoarece
preambulul piesei este susținut de
tonul povestașului bătrân și înțelept, de
jur împrejurul căruia răsună precum
o cutie de rezonanță vocea colectivă
a corului-decor (actori care modifică
aspectul scenei, atmosfera și chiar
înfățișarea personajelor) și ritmurile
domoale de lăută. În centrul scenei,
sub lumina difuză, o frânghie și câteva
cuburi anunță principiul de coordonare
ornamentală a piesei. Deloc fortuit,
aceste elemente aparent anodine lasă
impresia că liniștea scenică este doar o
găselniță pentru răsturnările haotice
de situație care urmează. De altfel,
întregul amplasament corespunde unei
reinterpretări în stil Sugeki a Baladei lui

Narayama, film și carte înscrise în grila
tragică a producțiilor care au provocat
reacții divergente odată cu apariția lor.
Sugeki marchează un punct de glisaj al
elementelor tradiționale spre o rezervă a
părților constitutive, o reducere vizibilă
a mijloacelor de exprimare, lăsând loc
imaginației și capacității privitorului de
a pune cap la cap episoadele poveștii.
De altfel, actorii facilitează pătrunderea
în universul cătunelor de dincolo de
piscuri, dau formă obiectelor și voce
cântecelor satirice, inventând adeseori
un limbaj comic pentru situații cu
adevărat tragice, într-o învălmășeală
de senzații diametral opuse.
Ce ne propune Yukio Sekiya cu Dovada
(Sugeki Narayama Bushi-Ko) este
retrospectiva ultimului an din viața lui
Orin, o bătrână în vârstă de 69 de ani,
care își pregătește cu multă seninătate
drumul până la muntele Narayama.
Rostuiala cu care Orin se îngrijește de
familia rămasă la poalele muntelui
corespunde datului străbun care îi
învăța pe oameni, încă din tinerețe,
„să strângă lemne”, adică să lase o
moștenire materială și spirituală în
urma lor, plecând cu seninătate dintre
cei vii, deoarece răsplata lor multă e în
ceruri. Indiferent de natura sărbătorilor
sau întâmplărilor care se succed în
talmeș-balmeșul familial, Orin rămâne
vocea constantă a omului care privește
liniștit viața de apoi, crezând cu toată
puterea în tâlcul expresiei „a merge pe
munte”, adică a rămâne egal cu tine
într-o lume dominată de foamete, furt,
necazuri și legi nescrise ale cruzimii
față de cei năpăstuiți oricum de soartă.
Dania lui Orin se țese ca o alegorie
versificată despre viață, regizorul
nădăjduind mereu să găsească acel fort
în care ideile de sărbătoare, respectul
față de tradiție, dragostea de oameni
și supraviețuirea să fie ancorate de
instinctul înnăscut al morții. Într-o bună
măsură, nu există situații preafericite

care să rămână nedublate de umbra
neajunsului sau de frica în fața sfârșitului
iminent. Personaje ca nurorile îndelung
pețite și trecute prin sita încercărilor
casnice, vecinul care jinduiește viața
în ciuda bătrâneții sale, nepoata mereu
veselă și curioasă sunt doar câteva
contrapuncte care să indice prezența
grăuntelui morții în fiecare scenă care
ar putea să reprezinte triumful vieții în
plenitudinea sa. În ciuda acestui fapt,
umorul negru pare a fi soluția găsită
pentru vicisitudinile desprinse din hōmu
dorama cu accente Ozu a satului părăsit
dintre munți; ce importanță mai are
foamea (suprapersonaj în istoria asiatică
– Mo Yan, Su Tong etc.), când există o
baladă care vorbește despre cotoroanța
cu 33 de dinți? Cine să mai țină seama
de hoții de mâncare și de oprobiul la
care sunt supuși pentru hamartia, dacă
urmează ospățul funerar cu sake și
orez alb, dat în cinstea morții bătrânei?
Mai contează, oare, că strănepoții pui
de șoarece sunt sacrificați, când apare
un cântec care să vorbească despre
desfrânarea părinților prea tineri?
Treptat, piesa lasă în urmă amalgamul
caricatural și își impune cadența
lirică, transformând moartea lui
Orin într-o călătorie cu aproape de
basm. Bătrâna își are alături fiul
îndurerat, amândoi străbat greutățile
covârșitoare ale muntelui și rânduiala
strămoșească a trecerii. Spațiul se
metamorfozează de la o clipă la alta,
devenind o întrepătrundere de corpuri
și materiale care să ofere câmpuri de
iluzii împlinite. Zăpada de pe vârful
Narayama stă să acopere ca o pâclă
dimensiunea tragică a dispariției femeii
și să ne îndrepte privirea spre familia
numeroasă a lui Orin, acum îndestulată
și adunată în jurul mesei, îndrugând
dulci nimicuri și veselindu-se în tot
cuprinsul vieții ei trecătoare.

Orin şi instinctul morţii
II D I A N A I L I E

9A P L A U Z E 2 0 1 8

10 A P L A U Z E 2 0 1 8

Prestigioasa companie
de dans contemporan,
Les Ballets Jazz de
Montréal, propune trei
formule spectaculare
bazate pe contrast de stil

coregrafic și discurs sonor. Cunoscută
pentru repertoriul său bazat pe un
dans încărcat cu tensiune, cu elemente
combinatorii ce necesită virtuozitate,
perfecțiune a execuției, combinații
mereu originale, compania canadiană
este prezentă pe scena Festivalului
Internațional de Teatru de la Sibiu cu O
Balcao de Amor & Mono Lisa & Kosmos,
lucrări ce etalează calitățile care au
confirmat valoarea internațională a

O Balcao de Amor &
Mono Lisa & Kosmos.
IMAGINI COREGRAFICE ALE ELEGANȚEI
ȘI CONTEMPORANEITĂȚII

II A L B A S T A N C I U

dansatorilor și a coregrafilor. Este vorba
de trei „puncte de referință” pentru
dansul contemporan al ultimelor
decade, Itzik Galili și Adonis Foniadakis.
Primul spectacol, O Balcao de Amor,
debuteză cu prezența clovnescă a unui
dansator, care impune o cheie stilistică
degajată a numărului derulat în ritmurile
și acordurile unui mambo cu rezonanțe
cubaneze. Acest ethos musical oferă
suportul necesar pentru un discurs
coregrafic de grup ce combină nu doar
prizele specifice genului, prioritare în
situațiile de cuplu, dar și o stare comică
a întregului parcurs performativ. Mai
mult, sunt create situații cu caracter
teatral, menite să ofere o alură de

histrionism și personalitate fiecărui
cuplu care construiește formula de
grup, strategie prin care regizorul
Itzik Galili flexibilizează caracterul
abstract al dansului, pe care îl
investește cu teatralitate. Lucrarea
este încărcată de energie histrionică,
de interpretare expansivă venită din
partea performerilor, de formule
complicate către care este direcționat
dansul mambo. Situațiile create
între dansatori sunt „mici” glume
erotice, tratate printr-o abordare
comică, ce decurg cursiv în ritmurile
muzicii creată de Pérez Prado.
Întreaga compoziție este marcată de
lejeritate și de eleganța corporală a

:: © FITS 2018 Paul Băilă

11A P L A U Z E 2 0 1 8

combinațiilor prezente în dans.
Ca un salt stilistic, sunt expuse
următoarele două spectacole, Mono
Lisa & Kosmos, creații coregrafice
semnate de Itzik Galili și Adonis
Foniadakis, care creează o veritabilă
„ruptură” din atmosfera naiv amoroasă
a primului număr de dans. Este vorba
de o trecere „abruptă” către o altă
atmosferă, ce trasează coordonatele
contemporaneității. Este implicat un
alfabet corporal, ce trimite către violența
gestuală și dinamism, elemente susținute
de stridențe sonore și ritm. Muzica ce
asigură suportul sonor este semnată de
Tomas Höfs, Itzik Galili și Julien Tarride,
având ca temă fantezia acustică, prin
procedee tehnice ce valorifică orice
sursă de sunet posibilă, complex ce
urmează a fi montat într-un tumultuos
discurs ritmic, derulat într-un dinamism
obsedant. Dansul este conturat printr-o
serie de situații bazate pe elemente
acrobatice, pe viteza execuțiilor, a
numerelor de grup, a salturilor și a
riscului, formule coregrafice care se
succed în mod fluid și care elimină
orice moment static. Este, astfel, redată
o compoziție în care formula umană
este „racordată” la un sistem mecanic
cu valențe abstracte, derulat fără
întrerupere, haotic și în același timp
într-o continuă stare de metamorfoză și
recompunere. Temele de la care pornesc
cele două concepții coregrafice au la
bază fenomenul urbanismului, tratat
într-o formulă expansivă vizuală, în
care sunt trasate fragmente abstracte
ale relațiilor inter-umane, schimbarea,
instabilitatea și interacționările
determinate de impuls și agresivitate.
Lucrările propuse de compania
canadiană sunt evidente valori ale
coregrafiei contemporane, nu doar
datorită perfecționismului execuției
repertoriului tehnic și a calității vizuale
expuse prin intermediul discursului
corporal, dar mai ales datorită
puternicului mesaj uman pe care îl
oferă aceste compoziții. Este vorba
de o imagine stilizată și eficientă a
contemporaneității, a ritmului interior
al individului, animat în permanență
de forța vitezei urbane, de sunete
metalice și impulsuri mecanice.

12 A P L A U Z E 2 0 1 8

Desfășurat sub forma
unui one-man-
show, spectacolul
propus de artistul
Miguel Gigosos
Ronda aduce o

atmosferă naivă, minimală, creată
doar prin intermediul propriei
corporalități, cu un text performativ
alert, determinat de investiții histrionice
și jocuri clovnești de mingi.
Șirul de situații pe baza cărora este
conturată fizionomia și consistența
spectacolului, se rezumă la continue

raporturi dintre performer și mingi,
în care prioritare sunt abilitățile și
precizia de prindere și manevrare a
acestora, acrobații condiționate de
flexibilitatea și contorsionările corpului,
artistul menținând în permanență o
stare firească din partea audienței.
Miguel Gigosos Ronda comunică
cu aceasta, cochetează cu ea, i se
adresează nonverbal în mod direct,
valorifică apropierea cu aceasta,
creează „conflicte” hazlii cu regizorul
tehnic al spectacolului, cu intenția de
a sublinia anumite momente comice.

Generând o energie aparte, apreciată
în primul rând de publicul foarte
tânăr, artistul oferă un repertoriu
foarte variat de posibilități ale
jongleriei, fie cu obiectele din jurul său
(mingile roșii) fie cu contorsionarea și
manevrarea histrionică a propriului
corp, rezumându-se la minimalismul
folosirii recuzitei. Întregul discurs al
spectacolului este orientat, însă, spre
eficiența clovnului fără mască, dar
care își menține candoarea, naivitatea
și starea pozitivă. Obiectivul acestui
demers performativ nu este dimensiunea
estetică, ci efectul teatral al abilității
și perfecționismul manevrării
materialului scenic (corp și minge) cu
care stabilește raporturi situaționale
încărcare de prospețime, stârnind în
permanență curiozitatea audienței,
element indispensabil acestui tip de
spectacol. Este trasată o poveste din
momente abstracte, plină de elemente
neașteptate, dar conectate între ele prin
intermediul jocului cu mingile, prin
care sunt create veritabile teme teatrale.
Este în permanență menținută iluzia
improvizației, care este produsul unui
îndelung antrenat perfecționism.
Sunt implicate mai multe stări
emoționale ale performerului clovn, prin
care este subliniat caracterul teatral,
mici conflicte cu elementele de recuzită,
dialoguri, momente de entuziasm,
atitudini de bucurie sau dezaprobare,
dezamăgiri și împăcări, toate acestea
fiind executate „la vederea” publicului,
ceea ce construiește o atmosferă extrem
de relaxată, atât a artistului cât și a
publicului, a întregului spectacol.
Privit prin prisma circului contemporan,
care oferă infinite posibilități de
expresie prin cele mai simple soluții,
intervenția lui Miguel Gigosos Ronda
permite evaluări prin prisma naivității
și a autenticității artei performerului,
care este exprimată în mod direct,
fără materiale adjuvante, doar
prin simpla adresare teatrală către
public. Este vorba de un joc plăcut de
surprindere a publicului, de aducere
a acestuia la o stare de echilibru, prin
care să poată „primi” un moment
rupt din cotidian și intrare într-un
univers al naivității copilăriei.

APROAPE DE PERFECȚIUNE.

Sub semnul
simplității și
a eficienței
histrionice

II A L B A S T A N C I U

:: © FITS 2018 Cristian Cojocariu

13A P L A U Z E 2 0 1 8

Există câteva subiecte
care, oricât de mult ar fi
disecate și analizate sub
lupă, nu își epuizează
combustibilul ideatic,
rămânând, oricât

de mult timp ar trece, niște piloni de
susținere ai artei și ai literaturii. De
altfel, reconfigurarea unor teme-reper,
reprezentative pentru umanitate, dar
și adaptarea lor la contemporaneitate,
constituie una dintre probele dificile prin
care trebuie să treacă în ziua de azi orice
produs artistic. În siajul acestei idei vine
și Scene dintr-o căsnicie, piesa elaborată
pornind de la textul semnat de Ingmar
Bergman, text care a avut o traiectorie
fascinantă, fiind inițial conceput ca
fundament al unui serial de televiziune
cu șase episoade din 1972, ca mai
apoi, în urma înregistrării unui succes
colosal, să devină scenariul filmului
omonim și culminând, în cele din urmă,
cu rescrierea lui în acord cu rigorile și
estetica genului dramatic. Versiunea

montată de Teatrul Național „Radu
Stanca” din Sibiu, Secția Germană,
în colaborare cu Théatre Municipal
Esch-sur-Alzette (Luxemburg)
proiectează o lumină retroactivă
asupra demersului bergmanian, în
sensul că o investigare evolutivă a
acestuia evidențiază anumite mutații
survenite în structura și finalitățile
etice ale piesei Scene dintr-o căsnicie.
Așa cum sugerează și titlul minimalist,
neamprentat de concluzii moralizatoare
sau teziste, spectacolul surprinde,
asemenea unui ecran de monitorizare
a activității inimii, dinamica unui
mariaj ajuns într-un moment critic,
cu toate creșterile și descreșterile
catastrofice care converg către
destrămarea căsniciei. Interogând
aspecte delicate și punând laolaltă
toate piesele vulnerabile din puzzle-ul
acestui subiect, Scene dintr-o căsnicie
inventariază vectorii care determină
picajul relațiilor de cuplu, de la grila de
semnificații a căsătoriei ca formă de

contract social, la incompatibilitatea
sexuală, nevoia de diversitate, instalarea
rutinei și ariditatea afectivă ca expresie
a obișnuinței cu celălalt și a confortului
casnic. Mobílele acestor realități
implacabile sunt Marianne și Johan,
personaje arhetipale, care ipostaziază
trăsături identificabile la toate
persoanele care se constituie ca subiecți
ai unui cuplu. Incipitul spectacolului
este de o acalmie înșelătoare, fixând
premisele mișcării catabatice în care
sunt angrenați soțul și soția și care
va lua locul acestui calm inițial. Deși
Marianne și Johan merg la teatru,
fac planuri de vacanță, se consultă
în legătură cu gestionarea relației
problematice și sufocante cu familia
extinsă, cei doi simulează dragostea și
grija, însă resuscitarea acestora este,
în mod vizibil, imposibilă. Prăpastia
care se cască între ei este cu atât mai
evidentă cu cât senzația de falsitate, de
trucare a gesturilor și a căldurii umane
devine terenul propice contradicțiilor,
al sondării trecutului și al terorizării
reciproce prin rafale susținute de
reproșuri. Dispariția totală a pasiunii și a
tandreții, impasul sexual și incapacitatea
de a mai găsi resurse pentru a alimenta
relația și a-l tolera pe cel de lângă tine
imprimă gesticulației personajelor un
caracter nevrotic, dialogurile fiind când
tensionate și pline de cruzime, când
detașate, de o indiferență sfâșietoare.
Evocarea constantă a evenimentelor
sau nemulțumirilor din trecutul comun
și asedierea celuilalt cu frustrări și
lucruri reprimate este simptomul
principal de care piesa se folosește
pentru a indica potențiala apariție a
unor disensiuni majore. Această tehnică
este una dintre coordonatele precise
ale rupturii definitive, ale reorientării
către un altul, o alta, prefigurând, și
în cazul cuplului din Scene dintr-o
căsnicie, divorțul. Spectacolul rămâne
fidel mentalității aferente unui sistem
falocratic, trecând în repertoriu
toate clișeele legate de mecanismul
conjugal tipic patriarhal. Patternul pe
care se sprijină scenariul relevă toate
componentele reprezentative în acest
sens, urmând o schemă narativă clasică
în care bărbatul este cel care își înșală
soția, o părăsește pentru o femeie mai

Patternul căsniciei.
ÎNTRE IUBIRE ȘI CONTRACT SOCIAL

II A N A S T A S I A G A V R I L O V I C I

:: © FITS 2018 Maria Ștefănescu

14 A P L A U Z E 2 0 1 8

tânără, dar eșuează lamentabil și în
această a doua relație, punct în care
se reactivează anumite sentimente
față de fosta soție, precum și nevoia de
stabilitate și confort. Femeia, redusă
strict la rolul de parteneră docilă și de
sex provider, este victima supremă, care
își linge rănile în permanență și speră
la restabilirea echilibrului inițial, în
ciuda scurtelor și puțin convingătoarelor
bravuri feministe și a încercărilor de
a-și reface viața cu altcineva. Astfel,
infidelitatea, gelozia, vinovăția,
șantajul emoțional și nenumăratele
conflicte care ating apogeul la finalul
piesei, într-o scenă de violență fizică,
sunt doar câteva dintre elementele
complementare tematicii principale,
înscriind spectacolul în zona tabuizată
a relațiilor dintre feminin și masculin și
conferind textului o dimensiune gender.
Dincolo de subiectul controversat pe
care îl atacă, greu de abordat în ziua
de azi într-o manieră care să spargă
învelișul protector de clișee și convenții,
Scene dintr-o căsnicie este important
ca spectacol mai ales datorită regiei
și al modului excelent în care se face
uz de spațiu și de decor. Artificiile
compoziționale ale piesei sunt proiecțiile
video și scena mobilă, care ajunge,
spre finalul piesei, în poziție verticală,
demonstrând posibilitatea obținerii unui
maximum de efecte vizuale folosind un
minimum de mijloace. Secvența în care
Marianne stă în pat și plânge, iar peste
imaginea corpului ei este suprapusă
imaginea Mântuitorului răstignit pe
cruce, completată de cea a șiroaielor de
sânge sau a flăcărilor, reprezintă unul
dintre momentele care scurtcircuitează
piesa. Ambiguizând sensul acestei
proiecții, despre care nu se poate spune
exact dacă este ironică sau nu la adresa
ipostazei de martir a femeii, spectacolul
umple cu semnificații grave un spațiu
de desfășurare de dimensiuni reduse,
dar în care se acumulează și se depun în
straturi convulsii emoționale, pulsiuni
erotice deplasate și exteriorizări ale urii.
Privind lucrurile de aici, scena mică, pe
care este comprimată întreaga evoluție a
personajelor, poate reprezenta o alegorie
pentru căsnicie, acest spațiu mic și
sufocant care încorsetează, alterează și
macină destinele și trăirile umane.

Jucată în premieră în 2015
la Berlin, Teroare, piesa de
debut a scriitorului german
Ferdinand von Schirach
cunoaște rapid un succes
teribil pe mai multe scene

din întreaga lume. Într-unul din
romanele sale anterioare, von Schirach
se reconciliază public cu trecutul său
(descoperă că bunicul său fusese liderul
tinerilor hitleriști), un exercițiu practicat
îndeobște în Germania de generația post-
război. Pare că firul acesta dilematic
încâlcit, împovărător, este unul care
îl bântuie pe scriitor și traversează
fără îndoială și acest text extrem de
puternic, pe care regizorul Bobi Pricop
alege să îl pună în scenă alături de
echipa Teatrului din Târgu-Mureș.
Povestea se tensionează cu pași
mărunți, derulați prin mijlocirea unui
limbaj extrem de aseptic, punctat de o
alternanță între un jargon militar, extrem
de tehnic și unul juridic – este, altminteri,
unul dintre conflictele subsidiare ale
piesei, acela dintre interesele aflate în
coliziune ale celor două instituții ale
statului și, la nivel simbolic, coliziunea
dintre nevoia statului de control și
cea de relaxare democratică. Piesa se
construiește sub forma unui proces
intentat maiorului Lars Koch, pilot al
unui avion militar, care doboară un
avion civil la bordul căruia se aflau 164
de pasageri, deturnat de un terorist
musulman, pentru a salva un stadion
pe care se aflau 70 000 de spectatori ai
unui meci de fotbal. Jurații se află în sală,
publicul se metamorfozează subtil și pe
nebănuite într-o instanță juridică, dar și
morală și, de aici înainte, povestea capătă
subtilități filosofice care au fascinat
mulți spectatori din întreaga lume.
Putem cântări o viață cu o altă viață? Mai

Cerul înstelat de
deasupra noastră

II M A R I A T Ă N Ă S E S C U

este legea capabilă să protejeze populația
în era terorii? Cum a alterat terorismul
organismele sociale occidentale?
Sunt principiile mai presus de viață? E
moral principiul „răului cel mai mic”?
Pentru fiecare dintre răspunsuri,
sunt invocați filosofi, de la sceptici, la
kantieni, care servesc drept exemple
in extremis ale acestor alegeri etice.
Spectacolul-lectură, dezgolit în
mare măsură de mai toate atributele
discursului dramatic, se vede reîntors
la text, redevine axa sa esențială, la
care se adaugă sentimentul că iei

:: © FITS 2018 Maria Ștefănescu

15A P L A U Z E 2 0 1 8

parte la un laborator alchimic al
tensiunii și emoției, aici se fabrică
promisiunea unui spectacol, aici asiști
la un work-in-progress, la o coagulare
a echipei de actori în jurul unui text
pe care îl îmblânzesc împreună.
Un spectacol în spectacol, o schimbare
neașteptată de accent dramatic este
această intruziune în substanța
audienței, această punere brutală
sub lumina reflectoarelor a opțiunii
morale celei mai intime a fiecăruia,
care survine la final. După desfășurarea
întrucâtva lentă, dar elocventă, a

argumentelor perfect întemeiate de
ambele părți, rotițele morale interioare
încep să se pună în mișcare și atunci
suntem invitați să ne exprimăm public
votul: este Lars vinovat sau nevinovat?
Autorul a prevăzut, așadar, două finaluri
posibile, pentru ambele rezultate
posibile. Un asemenea act de fixare
publică a echității are darul de a stârni
patimi și este interesant de notat că,
pe pagina de internet creată special
pentru a măsura voturile exprimate
în întreaga lume, sunt înregistrate
voturile a 83 de teatre din 18 țări: 92%

dintre votanți îl găsesc nevinovat pe
maiorul Lars Koch, în vreme ce, doar în
Japonia, 62% dintre spectatori îl găsesc
vinovat, ceea ce spune ceva despre
coloratura culturală a datoriei morale.
Întrebat de unul dintre spectatori de ce
a ales acest text, regizorul Bobi Pricop
spune că a fost extrem de intrigat de lipsa
sa de teatralitate și de caracterul său
mai curând static, care, totuși, strânge
într-o manieră aluvionară interogații,
neliniști, tulburări și te pune pe gânduri,
multe ore după ce se sting ecourile sale.
Tot în spațiul german apare în 2017
filmul Aus dem Nichts, al regizorului turc
naturalizat în Germania, Fatih Akin,
care, într-un anume sens, e o poveste
în oglindă a celei din Teroare. Aus dem
Nichts spune povestea radical-politică
(inspirată din fapte reale) a unei familii
mixte (mamă, tată, fiu) kurdo-germane,
care cade victimă unui atac terorist
din partea unei grupări neo-naziste.
Mama, singura supraviețuitoare, asistă
neputincioasă la un travaliu judiciar
precar, care se poticnește de chichițe
procedurale și care îi lasă în libertate
pe cei doi teroriști, așa încât găsește de
cuviință să își caute singură dreptatea
și îi ucide la rândul ei pe cei doi.
În plus, în subtextul ambelor narațiuni,
curge ideea tacită a unui soi de
conspirație (în Teroare, a angajaților din
armată în favoarea opțiunii morale de
a doborî avionul, iar în Aus dem Nichts
a membrilor grupului neo-nazist, cu
ramificații în toate straturile societății).
Așadar, două ficțiuni (cu granițe fine cu
realitatea), apărute mai mult sau mai
puțin în același timp, în același spațiu
cultural, aleg să chestioneze aceeași
problematică a moralei personale
versus morala statului. Este chestionat
falimentul instituțiilor statului de a mai
împlini actele de justiție cu care au fost
investite, de a mai satisface exigențele
unei democrații din ce în ce mai sfâșiate
între toleranță și izolare anxioasă.
Tulburător în această piesă este teritoriul
volatil, profund uman, în care plutim la
final: nu numai că se dinamitează morala
și se face loc unui relativism etic, dar se
dizolvă și principiile logicii și rațiunii
(principiul terțului exclus) și ne trezim
întrebându-ne cum de este posibil să fim,
în același timp, vinovați și nevinovați.

16 A P L A U Z E 2 0 1 8

Educație. Criminalitate. Cultură.
Violență. Democrație. Libertate și
încălcarea ei. Acces restricționat.
Artă. Stradă. Dreptate. Încredere.
Putere. Așteptări. Politici.
Investiții. Experimente.
Cum se intersectează ele
astăzi și cum sperăm să
se întâmple mâine?

Reușim, ca societate,
să educăm prin
intermediul culturii?
Uneori da, iar în
acele cazuri reușim
sublim. E suficient să

privim chiar aici, pe străzile Sibiului, la
conferințe, la energia spectatorilor, la
ceea ce vorbesc oamenii pe stradă, în
autobuze, la spectacole, la însăși evoluția
FITS pe parcursul celor 25 de ani. Dar
alteori nu, iar atunci eșuăm lamentabil.
Iar paradoxul face că aceste două lumi
conviețuiesc mereu în același spațiu,
fie că este Sibiu fie că este Brooklyn, iar
când se întâlnesc au chiar un mic șoc
socio-cultural. Doar alaltăieri, în plin
Festival, auzeam 3 băieți de liceu: „Păi
dacă îmi făcea mie așa, eu o băteam și…”.
Șoc, și groază, sub numele de realitate.
În ce mod încălcarea libertăților
umane duce la criminalitate?
În ce mod politicile de stat devin
restrictive pentru anumite categorii

EXPRESII DE
DEMOCRAȚIE,
EDUCAȚIE ȘI
CULTURĂ
TOMMY KRIEGSMANN ÎN
DIALOG CU OCTAVIAN SAIU

II R A L U C A Ț U R C A N A Ș U

sociale, care ulterior caută să își
facă dreptate prin violență ?
În ce mod alegerile pe care le validăm
noi ca societate ajung să nască zeci de
mii, sute de mii, milioane, probabil
chiar miliarde de oameni ca băieții de
alaltăieri la nivelul întregii lumi ?
Sunt întrebări pe care e vital să ni
le punem fiecare, iar apoi să privim
către cealaltă lume cu ceva mai multă
compasiune și cu ceva mai multe
soluții acționabile. În ultimele zile
am primit exemple reale despre
cum să faci din artă un vehicul de
schimbare socială (în caz că uneori
suntem prea afundați în cotidian ca
să le mai vedem pe cele autohtone).
Zilele acestea, American Dance Show
ne-a demonstrat că se poate. Anna
Deavere Smith și al ei Notes From the
Field ne-a demonstrat că se poate.
Dacă în primul caz o gașcă de tineri de
culoare din Brooklyn (New York) au scos
pe scena lumii jocurile lor de ghetto,
dansurile, ocheadele, competițiile
free-style, Anna Deavere Smith a
redat vocea tinerilor marginalizați
și abuzați de poliție și/sau societate
într-un one-woman show exploziv.
Cam așa s-ar putea metamorfoza
energia violentă, mania, frustrarea
celor trei băieți, dar și a multor altora:
prin creativitate, libertate și suport.
Se poate, dacă beneficiezi de un grup de

susținere larg și de mijloacele necesare
de producție, promovare și distribuție
ulterioare. Iar aici intervin oameni
cu viziunea socio-politico-culturală,
cu experiența cât și cu mijloacele de
producție ca Tommy Kriegsmann.
Printr-o suită de întrebări iscusite,
Octavian Saiu a discutat cu Kriegsmann,
la librăria Habitus, despre viitorul
democrației în America, despre
Donald Trump, despre capitalism și
despre idealuri politice și sociale. Să
nu uităm, spunea Kriegsmann, să fim
recunoscători că (încă) suntem într-
un spațiu și un context care permite
exprimarea și pluralitatea opiniilor
și care lasă loc experimentului.
Octavian Saiu ne reamintește de vorbele
lui De Tocqueville: „democrația este o
eroare a umanității și există o singură
ieșire din această enigmă, iar aceea
este educația”. Dar, dacă nu am mai fi
fost într-un cadru democratic, cum s-ar
mai fi putut realiza producția FLEXN
(American Dance Show), cum s-ar mai
fi putut distribui filme ca Notes from
the Field și cum s-ar mai fi putut arăta
pe scenă degetul mijlociu într-o sală
a Armatei (American Dance Show) ?
Kriegsmann punctează că trebuie să
ducem o bătălie constantă pentru a
menține democrația și a o ajuta să se
realizeze și, prin consecință, la fel trebuie
să ne luptăm și pentru educație, pe
care o vede ca pe cea mai simptomatică
problemă a societății contemporane.
Care mai rămâne totuși esența
democrației într-o țară care l-a ales
pe Trump președinte iar în prezent își
plânge, necontenit, propria alegere ?
Saiu întreabă și, totodată, deschide
calea răspunsului: alegerea lui Trump
este, de fapt, un triumf al democrației
(libertatea exercitării alegerii, libertatea
folosirii mijloacelor mediatice,
libertatea de opinie, necenzurate de
judecăți de valoare). „Corect, însă este
important să înțelegem că un guvern
ales democratic nu este tot una cu o
democrație”, nuanțează Kriegsmann.
Esența democrației este egalitatea,
așa cum apare chiar în Constituția
Statelor Unite: „toți oamenii sunt
născuți egali”, iar atunci când „doar
unii sunt egali”, democrația moare.
În one-woman show-ul Annei

17A P L A U Z E 2 0 1 8

Deavere Smith, ea deschide vorbind
despre investiții; „este imposibil să
discutăm despre sistemul de justiție,
încarcerarea în masă, fără să vorbim
despre educație”. Continuă să explice
despre felul în care, prin politicile de
stat, guvernele aleg să facă anume
investiții, în detrimentul altora. Iar în
cazul Statelor Unite (și al României,
aș adăuga eu) investiția principală
a fost și este în sistemul de justiție
criminală, în detrimentul educației,
ceea ce duce, pe termen mediu și lung,
la creșterea numărului violențelor
(doar suntem pregătiți să o pedepsim)
și nu la dezvoltarea unor indivizi
competenți și educați (atâta vreme
cât o bună parte din tineri nu au nicio
șansă să intre în sistemul educațional
și să rămână acolo, post-liceal).
Revenind la democrație, ea este cea
care ne permite să acumulăm averi
oricât de mari, iar felul în care le
punem ulterior la lucru depinde de
umanitatea, moralitatea, educația
și cultura noastră, în primul rând.
Aici e interesant să ne reîntoarcem
puțin la Tommy Kriegsmann și
la modelul său de business.
ArKtype susține riscul artelor
performative pentru artiști emergenți
și consacrați, oferindu-le mecanismul
prin care să-și realizeze viziunea
artistică, prin facilitarea colaborărilor
internaționale, a producției și a
distribuției. Capitalismul, de neevitat
în democrație, creează cadrul în care
ArKtype să acumuleze capital, pe care
mai apoi îl reîntoarce în societate prin
susținerea unor proiecte ca American
Dance Show. Cu alte cuvinte, structura
socială existentă (democrație și
capitalism) le permite unor oameni ca
Kriegsmann să își pună în practică, în
mod real și maximizat, moralitatea și
credințele personale, dar și să realizeze
un cadru în care artiștii să poată
eluda condițiile financiare precare
și limitative, cât și să le potențeze
creșterea creativă pe termen lung.
Înainte de a învinovăți mijloacele,
instrumentele conceptuale și practice
pe care le avem la îndemână (de la
capitalism la Facebook) să ne amintim
că este de responsabilitatea noastră
modul cum vom folosi acele mijloace.

8/17a 25-a ediție
IUNIE 2018

Tot Sibiul e o scen`.
Joac`-]i rolul, hai la FITS!

Punem Teatrul
în lumină

18 A P L A U Z E 2 0 1 8

P e jumătate cântec, text
scris și pus în scenă de
Crista Bilciu la Teatrul
Odeon din București,
este odiseea personală
a Francescăi de la 5

până la 33 de ani, cu momentele sale de
lumină dar și de umbră, o poveste despre
inocență, copilărie, prietenie, dar și
despre teamă, ratare, vise neîmplinite.
Textul spectacolului a câștigat concursul
de dramaturgie „Gala Star” 2015 la Bacău,
tânăra actriță Anda Saltelechi primind
numeroase premii pentru prestația sa.
Întâmplările sunt relatate diacronic,
într-o confesiune înduioșătoare,
susținută de proiecții video ce
completează și conferă, în unele cazuri,
valențe metaforice textului, dar și de
piese muzicale cunoscute, marcând
diverse momente din viața protagonistei.

Pe jumătate cântec
II A N D A I O N A Ș

Copilăria trăită în comunism, când
bătaia și statul în genunchi pe coji
de nucă sau pe boabe de fasole fac
parte dintre metodele generalizate de
„educație“ este creuzetul în care se
încheagă conștiința viitorului adult, o
conștiință lipsită de curajul de a lupta
pentru propriile vise, de a face alte
alegeri decât cele la care se așteaptă
ceilalți. Ca mulți copii ai generației ei,
Francesca se naște într-o lume fără
idealuri, în care familia și societatea sunt
măcinate de conformisme și prejudecăți:
părinților le displace să o vadă în
compania prietenei ei, Borzi, fiindcă
aceasta este jumătate unguroaică și
jumătate țigancă și tot ei îi refuză bucuria
de a avea un câine pentru că ar fi purtător
de bacterii. Rigiditatea părinților și
lipsurile materiale nu o împiedică,
totuși, să își construiască un univers al

ei, inocent, ludic, să aspire la o altă viață.
Străinul pe care îl ajută să găsească o
benzinărie creionează, până la urmă,
imaginea unei lumi aproape intangibile.
Este frumos îmbrăcat, cu cravată, are
bani, îi cumpără batoane de ciocolată,
o ascultă cu atenție când vorbește și
mai ales când cântă, fiindcă muzica
este marea ei pasiune. Idolul său este
Mirabela Dauer iar piesa acesteia,
Morărița, o fredonează mereu. La 12 ani
încă nu are microfon așa cum visează,
dar, în schimb, cântă la lingura de lemn.
Francesca crește sub ochii noștri, se
maturizează și se îndrăgostește de
Elisav, pseudonimul lui Vasile, chitarist
și poet rebel, cu care colindă străzile
discutând filosofie. În ciuda momentelor
plăcute petrecute împreună, Elisav
o vede ca pe o simplă prietenă, care
îi înlesnește contactul cu frumoasa

:: © FITS 2018 Adrian Bulboacă

19A P L A U Z E 2 0 1 8

Sorina. Destinele Francescăi și al
lui Elisav vor semăna, până la urmă.
Elanurile lor adolescentine, nevoia de a
descoperi, de a trăi plenar existența, se
vor risipi, puțin câte puțin, în derizoriul
vieții cotidiene. Influențată de părinți,
Francesca alege calea cea mai cuminte
și, în loc să devină artistă, urmează
Facultatea de Științe Economice,
timp în care Elisav se însoară, dar
nu cu Sorina, apoi pleacă în Canada
unde își deschide o spălătorie auto.
Periplul ei prin viață are, însă, și
momentele sale de grație, cum este
cel în care tânăra fată își descoperă
sexualitatea, secvență muzical-
coregrafică completată de proiecții video
ce redau procesul de înflorire al florilor.
Cum era firesc, acest moment este
urmat în curând de prima experiență
sexuală. Numele lui este Victor, iar vocea
sa seamănă cu cea a Zmeului-Zmeilor.
Victor o seduce cu vorbe ticluite („Trupul
femeii este saxofonul, iar bărbatul e
aerul. Numai împreună fac muzică.“),
dar o abandonează fără drept de apel
chiar a doua zi. La 25 de ani Francesca
are cearcăne, o diplomă în economie
„de care îi este rușine“, trei iubiți și cântă
într-un restaurant, având un repertoriu
vast, de la Furdui Iancu la Édith Piaf.
Întoarcerea acasă, într-un orășel de
provincie, unde este secretară la o firmă
de mase plastice și soția lui George,
reprezintă un regres considerabil în
viața ei. Refuzul soțului de a-i mai
permite să cânte în restaurante naște
un moment de revoltă ce o determină
să-i distrugă acestuia calculatorul,
„pentru a-i arăta cum se omoară eficient
extratereștrii“ și să intenteze divorț, în
ciuda faptului că așteaptă un copil.
Povestea Francescăi poate să semene cu
multe alte povești, ale cunoscuților, ale
prietenilor, sau chiar ale noastre. Este
povestea potențialului uman rămas
neîmplinit, a omului care, ajuns la vârsta
maturității, își pune problema morții,
cu atât mai mult cu cât în cazul de față
ea este iminentă, la doar 33 de ani. Viața
pare a se fi derulat ca un film, cu secvențe
comice și, deopotrivă, tragice, cu
înălțimi și abisuri, iar scurtul ei răstimp
nu este niciodată suficient pentru câte
aspirații, câte așteptări, câte experiențe
frumoase ar putea să cuprindă o inimă.

20 A P L A U Z E 2 0 1 8

Iată-ne, din nou, experimentând
magia spectacolelor de
stradă în forma ei cea mai
pură, cea mai aproape de
flama renascentistă în care
străzile Florenței fremătau de

curiozitate, culoare, energie și iluzie.
„Teatrul există de când lumea” spune
André Degaine, lăsându-ne pe noi să
scotocim în experiențele noastre pentru
a identifica acel moment în care lumea
a început pentru noi. Teatrul s-a născut
o dată cu noi, țâșnind din nevoia ființei
umane de exteriorizare, de autorealizare
prin exprimarea identității în artă. În
stradă, teatrul a ieșit tot pentru noi,
fiind o prezență constantă de-a lungul
veacurilor cu suișurile și coborâșurile
sale, cu grandoarea sa antică, cu avântul
și ambiția medievală, cu idealurile sale
italienești și cu dimensiunea sa onirică
pe care noi, spectatorii, o aducem cu noi
și o îmbogățim cu fiecare spectacol.
Plutire și vis, jucat în cea de-a treia seară

a festivalului, de trupa italienească
Molecole Show, poartă în el gustul
pentru spectaculos și rafinamentul cu
care ne-au obișnuit deja invitații noștri
mediteraneeni. Un regal de dans în
înaltul cerului, siluete purtate în abis de
un mănunchi de baloane albe și încărcat
cu multă poezie, ne-a fermecat privirile
timp de cinzeci și cinci de minute foarte
scurte. Intercalat cu performance-ul
trupei conaționale lor Cazacu¢s Fontane
Danzanti, Magia apelor, spectacolul
Plutire și vis constituie o provocare
spre introspecție alimentată de cele
trei elemente primordiale: apă, foc și
aer. Nu este ușor să provoci la reverie
un public format din mii de spectatori
veniți de pretutindeni, unii critici, alții
doar în trecere, surprinși întâmplător
de tumultul spectacular. Pentru a te
putea regăsi în artă nu este nevoie de
explicații clare sau soluții epice, date
de un regizor conștiincios. Ambele
evenimente, subintitulate „instalații”,

Plutire și vis
II D O R I A N A T Ă U T

propun o suită de imagini susținute
impecabil de muzica interpretată live,
de o sincronizare perfectă realizată
cu mult profesionalism și de interludii
bine-cunoscute desprinse din suitele
lui Shostakovici și ale lui Strauss
Festivalul Internațional de Teatru de la
Sibiu a lansat o provocare publicului,
intercalând două concepte atât de
puternice, dar care nu și-au anulat
unul altuia mesajul, ci, dimpotrivă,
au amplificat trăirile miilor de curioși
dornici să se lase purtați de reverie.
Dansul este deja o formă de visare, dar
atunci când artistul reușește să învingă
barierele gravitaționale și să își etaleze
măiestria într-o continuă ascensiune
în văzduh, atunci când umbra acestuia
dansează și ea pe clădirile din jur, când
păsările îi completează mișcarea și
când vântul devine și el un personaj
de teatru, iluzia oferită este atât de
aproape de basm încât nu poți să rămâi
ancorat într-o realitate măruntă,

:: © FITS 2018 Dragoș Dumitru

21A P L A U Z E 2 0 1 8

sau să te preocupi de măruntele griji
umane. Atunci, în acele clipe de visare
ești tu, dansatorul, cerul și lumina,
atunci realizezi că ești parte dintr-un
univers cu un bilion de alte galaxii și
că tu, mai mic decât o grăunță de nisip
într-o clepsidră, ai o mare datorie față
de natură: trebuie să trăiești frumos,
să te bucuri de minunățiile ce prind
viață și se transformă constant în jurul
tău. La rândul tău, trebuie să dăruiești
din energia ce ți-a fost oferită.
Un bilion de galaxii... fiecare cu planetele
și stele ei, fiecare cu misterele și viața ei,
galaxii ce poate ascund alte năzuințe,
speranțe, ambiții, alte mănunchiuri
de baloane albe care se îndreaptă
spre cer. Și, atunci, nu este, oare, un
lucru minunat că ne-am oprit și le-am
privit plecarea? Nu am înzestrat chiar
noi dansatorii cu toate sensurile și
poveștile ce le-am deslușit în mișcările
și intențiilor lor? Nu le-au transmis
privirile noastre ațintite asupra lor
timp de aproape o oră, toată căldura
acestui loc minunat care este Sibiul?
Nu a meritat să zăbovim o clipă și să ne
lăsăm purtați de iluzie până dincolo de
granițele lumii așa cum o cunoaștem, ori
poate chiar cum nici nu o cunoaștem?
Nu au însemnat oare acele fărâme de
timp dăruite aparent lor, dar în fapt
nouă înșine, un crâmpei de viață trăită
frumos? La final, toate baloanele ne-
au fost dăruite nouă, iar spectacolul a
continuat cu periplul lor spre cartiere,
străzi întunecate, pe pietonală, în
curtea teatrului și la noi acasă. Am luat,
așadar, cu noi, tot ce a rămas dintr-o
iluzie efemeră înfăptuită prin teatru:
un balon alb și o temă de gândire.
Teatrul l-am plăsmuit chiar noi și o facem
în continuare, astfel încât nu pot să spun
decât că un spectacol bun este cel care te
încremenește puțin și care te ajută se te
redescoperi, iar italienii de la Molecole
Show împreună cu cei de la Cazacu¢s
Fontane Danzanti au reușit aceasta
cu prisosință, reunindu-ne din nou, pe
noi, miile de adoratori ai teatrului, în
același spațiu cameleonic al Pieței Mari
din Sibiu, unde, de-a lungul istoriei, s-au
făptuit lucruri surprinzătoare și, unde,
de douăzeci și cinci de ani, în fiecare
seară de FITS se întâmplă magie.

22 A P L A U Z E 2 0 1 8

SIBIU WALK OF FAME

 16/06/2018 ―

