

TEATRUL SATIRICUS ION LUCA CARAGIALE

PAVEL PROCA

*Spovedania unui
Histrion*

Amintiri pe apucate

Casa editorial-poligrafică Bons Offices
Chişinău, 2010

VOLUM FINANȚAT DE
TEATRUL *SATIRICUS* I. L. CARAGIALE,
SERAFIM URECHEANU ȘI VICTORIABANK

CZU ????.????.??.???

M69

Coordonare: Victoria Cazacu

Procesare computerizată și copertă: Andrei Ichim

„Iubite cetitoriu.

Multe prostii ăi fi cetit, de când iești.

Cetește, rogu-te și ceste și e, unde-i vedé că nu-ți vin
la socoteală, ie pana în mână și dă și tu altceva mai bun la
ivală, căci eu atâta m-am priceput și atâta am făcut”.

Ion CREANGĂ

Descrierea CIP a Camerei Naționale a Cărții

Valeriu Țurcanu: Spovedania unui Histrion / Teatrul „Satiricus
Ion Luca Cargiale”; coord.: Victoria Cazacu. – Ed. a 13-a. – Ch.: Bons
Offices, 2010. – 140 p.

1000 ex.

ISBN 978-9975-8?-???-?

????.????.??.???

Casa editorial-poligrafică Bons Offices
Bd. Gagarin nr. 10, telefon: 500 895

ISBN 978-9975-8?-???-?

SPOVEDANIA UNUI HISTRION

Nu știu alții cum sunt, dar eu, când mă gândesc la scenele mele (au fost tocmai trei în viața mea), devenite cu timpul casă părintească, la rolurile pe care le-am făcut și la cele care nu mi s-au dat făcute (scoțându-mi peri suri în barbă), la colegii-actori și dascălii-regizori, cu care am înfulecat nu numai un pud de sare, îmi saltă și acum inima de bucurie, rotunjindu-se mare cât un bostan, căci teatrul mi-a fost plugul în viață și, Doamne, multă răbdare ai dat artiștilor tăi printre care, cu voia Ta, mă zbcium și eu de aproape patru decenii. Stau câteodată și-mi aduc aminte ce vremuri și ce maștri mai văcuiau în strâmtuțele cabine de machiaj pe când începusem și eu, drăguliță-Doamne, a mă ridica copăcel pe scenă la teatrul tinereții mele, în orașul Bălți, târg drept peste apa bâhliță a Răutului.

Credeam să ajung, în scurt timp, un al doilea Dumitru Caraciobanu, talent curat ca argintul strecurat, podoaba scenelor noastre, care era în stare să scoată răs și lacrimi din orice inimă împietrită. Dar nu-i cum gândește omul, ci-i cum vre Domnul, că interesul poartă fesul și meșteșugul actoricesc are multe năcăfale și-i aman greu de purtat, iar eu eram un ghibirdic și jumătate în ale scenei, deși aveam oleacă de învățătură, doar trecusem la facultate bucheludzeala și bucherițazdra teatrală și de la ceaslovul monologului ajunseseam, cu Doamne ajută, la psaltirea dialogului. Într-un cuvânt eram înaintat în învățătura actoricească până la genunchiul broaștei, gata, mai pe brodite, mai pe nimerite, să asurzesc lumea cu țărâniile mele, vorba mucalită a regretatului Iulian Codău. La „Vasile Alecsandri” am găsit o mulțime de actorime, adunată din toate județele Moldovei: unii mai tineri, alții

mai vârstnici, începători și experimentați, emeriți și ai poporului, mărturisindu-și unul altuia, în clipele de zăbavă, păcatele rolurilor cu bucuria zugrăvită pe fețe. De piatră de-ai fi fost și nu se putea să nu-ți salte inima de satisfacție când auzeai vocile antrenate în ale procitaniei dramatice ale lui Mihai Volontir, Iulian Codău, Mihai Ciobanu, Anatol Rusu, Vasile Buzatu, Călin Măneacă, Andrei Moraru, Andrei Cuciuc, ale Paulinei Potângă, diriguite dascălicește de prim-regizorul trupei Anatol Pânzaru. Minunea minunilor și nepomenita nepomenitelor pentru mine, începător cu caș la gură, care abia începuse a ghibăci meseria scenică, ce-mi părea pe atunci turbare de cap și frântură de limbă, adică cumplit meșteșug de tâmpenie și băiguială sclifosită în fața publicului, venit buluc să vadă alți artiști, nu pe mine. Mi-a fost dat să văd și să admir roluri demne de a fi scrise în hronice și tocite, mai apoi, de urmași ca pe *Tatăl nostru*...

Din ochi lăcrimez și din inimă oftez când îmi dau seama că mulți dintre partenerii mei de atunci, frumoși la chip și curați la suflet, azi joacă pe scenele încăpătoare ale raiului. Afurisită privește și anapoda amintire. Ce-i drept, laudă-mă gură că ți-oi da îmbucătură, nici eu n-am dogorât obrazul regizorilor de rușine, n-am fost o tigoare de băiet, cobăit și leneș de n-avea pereche, n-am clocit gânduri spurcate și n-am ticăloșit oameni pe degeaba. Nici nu chinuiam directorii de scenă să-mi dea roluri de pomană, nu stricam zădarnic pâinea statului și azi nu mi-i rușine să scot obrazul în lumea mare. Se mai întâmpla, nici vorbă, să vlăguiesc textul de-i era lehamite dramaturgului de mine, dar eram vesel ca vremea cea bună și sturlubatic, și bengos, ca luminile colorate ale rampei, dornic să ajung actor „tăta mare”, cu benchi boghet în frunte. Am avut roluri deavolna și ar fi mare păcat să clămpănesc în van din gură și nu-mi pare deloc rău că, la început de cale, cărăbăneam cu nemiluita doar de cele episodice: ce aș spune, ce

aș drege, dar mi-au fost și ele o bună școală de procopseală actoricească.

Când începeam a toca pe scenă vrute și nevrute, Codău își aprindea trei țigări de-odată, iar partenerii rămâneau cu gurile căscate la mine ce calamandros mai făceam din bieteile cuvinte, frumos înșiruite de dramaturgi cu cap de înțelepți. Și eu, coșcoge coblizan, o făceam pe niznaiul: „Nu șede, Valerică – îmi ziceam – că-ți șede norocul, Dumnezeu să te înzilească, că de-aici încolo – cum te-a sluji mintea, așa vei ajunge...” Am avut și roluri slabe, și ogârjite, ca niște mâțe leșinate (poți opri vântul, apa, focul și gurile criticilor?), dar nu face să-mi îmbălozez gura în dodii și să vorbesc mai în tâlcuri decât alții, că au avut și ortacii mei asemenea schelete dramaturgice. După ce scăpam, câine-câinește, de ele, de spectacolele consacrate partidului, o luam de-a chioara de la început, că așa am fost eu, răbdător și statornic la vorbă și la faptă în felul meu.

Și azi, Doamne, iartă-mă, mai că aș lăsa eu teatrul, dar vezi bine că nu mă lasă el acum pe mine și nici nu doresc să-l năpăstuiesc chiar pe sfânta dreptate: mi-a fost o școală scumpă și dragă pe viață. Ce mi-a fost scris, în frunte mi-a fost pus. Neavând, la Bălți, clădire statornică o luam, anul împrejur, așa cam pe după toacă, hăbăuca prin sate, oploșindu-ne la ușile cluburilor care ne așteptau și ne primeau, și ne degera măduva-n oase de frig, și ne duceam surgun dracului pomană, jucam spectacolele repejor, cât ai tipări o mămăligă, lumea ne lua cu măguleli și căinări și noi tremuram ca frunza frâsinelului, dar, neavând obraz de scoartă, nefiind boaită fățarnice, nu făceam greșeli cu ghiotura și nu dam cinstea pe rușine și pacea pe gâlceavă. Jucam repede, dar frumușel. Satele erau staniștea noastră în acei depărtați ani. După reprezentării creștinii găseau și pentru noi, flămânzii ministerului culturii, o palmă de loc: ședeam în capul mesei până se mântuia

clăcușoara asta, înfulecând câte-o harchină de cărniță pe socoteala pungilor gazdelor, sătui până-n gât de dimerliile de fasole cu murături bălțene. Ședeam cucuieți în scaune, admirând stropii, care săreau din vin de-o șchioapă-n sus: „Binecuvântează, Doamne, mâncarea și băutura robilor tăi. Amin! Și când ne-a fi mai rău tot așa să ne fie și să dea Dumnezeu tot anul să fie sărbători și numai o zi de lucru și atunci să fie praznic și nuntă”. Așa ne îndemnăm unii pe alții, punându-ne mâselele la cale în capul cinstei pentru că, la urmă, vorba veche, ne plăteau și dințaritul tot gazdele ospitaliere.

Dragu-mi era teatrul „Vasile Alecsandri” cu actorii lui și camarazii mei, dar a venit un timp neghiob când mi s-a dat de înțeles, pe nedrept, cred eu, c-aș fi de prisos pe scena lui. S-a diocheat vremea, bat-o hazul s-o bată și, ca să se mântuie toată dihonnia, nefiind balcâz și răutăcios, nici clămpănind de bătrân, nu m-am făcut Dunăre de supărare, am înghițit în sec, mi-am luat bocce-luța în spinare și am tulit-o, benevol, spre capitală, zicându-mi: „Milă-mi e de tine, dar de mine mi se rupe inima de milă ce-mi este, așa că nu te învrăjbi, Valerică, cu oamenii din nimica toată.” Chiar dacă „nimic” asta însemna pentru mine un soi de șomer sovietic. Și mă mai păștea și pericolul prinderii la oaste cu arcanul pentru că lucrul rău nu piere cu una, cu două și nu te poți pune cu cei slabi de minte și răi de gură: te burdușesc și te duc dracului plocon, nelăsându-te în pace să huzurești de bine. Vorba sfântului humuleștean, care vorovea, cum că oștean a fost sfântul Gheorghe și sfântul Dimitrie, și alți sfinți mucenici, dar mai bine ar fi, dacă s-ar trece muștruluiala cătânească cumva fără mine, că-s mai aproape dinții decât părinții și de plăcinte râde gura, de vârzare și mai tare.

Scurt și cuprinzător: mare pomană și-a mai făcut zodia cu mine, de parcă aș fi fost oleacă de cimotie cu ea și când nu vedeam

nădejde de izbavă, când prăpădenia pământului îmi da târcoale, când îmi căzuse bucuria-n scârbă și eram gata-gata să torn o toană de plâns, mă văd ajuns la ușa *Luceafărului* și mă închin cu sănătate de la golătate în fața prim-regizorului Sandri Ion Șcurea. Mă uitam cu jind, cu un ochi la dumnealui și cu celălalt la ușa mântuirii, cu inima zdrobită de mâhnire și obidă fiindcă muncisem cu sârg în târgul Bălților și el, în loc de mulțumire, mi-a spus să-mi aleg cazna cu care să fiu căznit. I-am spus-o fățiș regizorului și l-am rugat cu zdrobire de rărunchi să mă înscrie în pomelnicul teatrului cu actori foarte buni de care noi, tinerii, ne rușinăm ca și de părinții noștri. Și mi-a pus maestrul Șcurea, fie-i țărâna ușoară, pravilă și a poruncit că în toată ziua, timp de o săptămână, să procitesc tot ce știu despre teatru, adică să asculte dascălul de tot ce am învățat, am repetat și am deprins prin străinătați amare. Și eu, păcătosul de mine, care aflasem deja câte ceva din tainele actoriei, mă puneam la taclale până se făcea ziua albă, închipindu-mi în fantezia mea bleoștită că omul învățat înțelept va fi și pe cel neînvățat slugă și strajă-l va avea. Așa veni vorba că, de fapt, nici la înțelepți, nici la slugi și străji nu gândeam, fiind lefter de parale, sărac-fript de nu știam cum să-mi înnod zdrențele, că-mi bătea vântul în traistă și-n stomac. Și bietul regizor-creștin nu m-a dat pierzaniei. S-a mirat cu mirare mare din ce auzise de la mine și m-a înscris în catastiful trupei. Într-o frântură de clipă a dat norocul hăbăuc buzna peste mine și am ajuns la aman, de se dusese buhul prin tot orașul de pozna ce făcusem: nimerisem, chipos și arătos, cum mi se părea mie, actor cu drepturi depline în cel mai bun teatru moldovenesc.

Devenisem, peste noapte, coleg de breaslă cu nea Mitică Caraciobanu, Vasile Constantin, Vladimir Zaiciuc, Efim Lazarev, Valentina Izbeșciuc, Ecaterina Malcoci, Iulian Pâslaruc, Gheorghe Rotăraș, Grigore Rusu, Spiru Haret și Ghiță Urschi. Mi se

împușinase inima de bucurie și cât pe ce să-mi plesnească fierea de fericire că voi tipări scândura scenei pe care jucase și montase, un deceniu și mai bine, irepetabilul Ion Ungureanu, mătrășit în acel moment de pizmași toromaci tocmai în măduva Moscovei. Câteva zeci de ani la rând am fost pe această sacră scenă fericit, de bucurie moleșit, cu roluri bune podobit. Nu m-am simțit rău nici în timpul domniei excentricului Ilie Todorov, plecat și dumnealui de timpuriu în lumea celor drepți și bine a spus cine a spus, că nu-i cum chitește omul, ci cum i-i hărăzit. „Luceafărul” avea o excelentă trupă, nu o adunătură de zamparagii dugliși și, deși nu am strâns nici un știubei de galbeni, cum credea lumea că artiști-s putred de bogăți, nu mi-au sticlit ochii de lăcomie după roluri titulare și distincții guvernamentale. Ajuns, acum, la vârsta când pe timpul sovietelor trebuia să fiu pensionat, pot spune cu mâna la inimă, că universitățile și academiile mele teatrale s-au plinit pe mica și rafinată scenă din stradela Fântânilor. De acolo m-am pornit în rostul meu și mă îndrăgostisem (pentru a doua oară!) lulea de teatru și de actori, și azi îmi spun aleanul pentru că nu mă rămă nimic la inimă, și mi-s ogoite grijile, și-i pot da gândului îndrăzneală, ba și gurii, că mi-i vorba cu lipici și vă pot destăinui că eram, pe atunci, frumos la trup ca luna plină, rumen la față de parcă veneam din scaldătoare, în stare să repet încontinuu până se dezvelea ziua de noapte, de se crucea până și Ioan Ieremia, poposit pe câteva stagiuni în teatrul nostru.

Ce-i drept, nu-i minciună, mai aveam și noi cu ce ne trece vremea când voiam și, lăsându-i pe alții în plata Domnului să mai recite cu ifos dialoguri și monoloage alandala, ne băgam în câte-o cinstită crâșmulă de goleam ulcioare de cabernet și muscat de curgea foc pe gură sau ne așezam la câte un pokeraș, tămâiat cu câteva sticloante burduhoase de „Vin de masă” și jucam, și ne ve-seleam până ne treceau nădușelile: câte parastase și panaghii în

Chișinău – toate le-au ridicat chiolhănașii și ticăiții de noi. După ce făceam trebușoarele astea, cădeam palancă la pământ și a doua zi ne trezeam tămâiați și aghesmuiți gata, dar nu fără a înțelege că trebuie să ne mai punem și pe câte oleacă de carte, căci mâine-poimâine pică bob sositor repetițiile generale și ne facem de râsul lumii, și trece regizorul funia la gâtul creștinului, și vom fi cumplit trași în ștreang chiar de nu cășunasem nimănuși nici un rău.

Pe vremea zaverei am fugit în nordul Rusiei, înstrăinarea fiindu-mi hotărâtă cine știe pentru câtă vreme, fiindcă mă ajunsese răbdarea și sărăcia la os și mi se cam scursesese sorocul sorocit pentru teatru și creație. Lichidat a fost și academicul „A. S. Pușkin”, bălțenii colindau republica de la hotar la hotar în căutarea spectatorului cu ceva părăluțe în punga ofticoasă, așa că nimeriserăm cu toții la mare strâmtoare financiară. Am trudit, ca un ocnaș sadea, în pădurile fără capăt ale regiunii Arhanghelsk, arhanghelul cui o are de regiune pâclișită, și când credeam că am agonisit ceva părăluțe albe pentru zilișoare negre – hop! niște spurcați de mafioți m-au jecmănit, cât pe ce să-mi ia și zilele, date de Dumnezeu, așa că-mi era a scăpare, nu a îmbogățire. Înțelegând că nu-mi găsisem habarul precum chitisem – socoteala de acasă nu se potrivește cu cea de la târg – am șparlit-o englezește din „necuprinsa țara mea natală”, ca să mă pomenesc iar în pragul „Luceafărului”, dirigit de Fusu, iar după mazilirea lui Mihai am ajuns să fiu și subalternul lui Boris Focșa. După câteva stagiuni, ce nu mă ocoliseră cu rolurile, am priceput că s-a dus și vremea mea, și actorii mei, și teatrul meu și, nevroind să fiu moșneagul trupei, înstrăinată deja de mine, am mâlghit-o una-două pe strada „Mihai Eminescu” (de la Eminescu la Eminescu!) în sânul familiei lui Sandu Grecu, unde se aciuseră, cu încetișorul, foștii mei colegi de breaslă de la fostul Academic – Mihai Curagău, Valeriu Cazacu, Jan Cucuruzac, Sergiu Finiti, dar și Vasile Tăbârță, cu care trăsesem în jug

încă la Bălți și venise aici de la *Buciumul*, și Ion Popescu, năvătând între „Licurici” și „Satiricus”, și Vasile Cașu de la „Alexei Mateevici”, și Valentin Delinschi, care părăsise trupa de la Sfântu Gheorghe, și alți băieți de dobă, adunați grămăjoară în Casa lui Caragiale și în jurul lui Sandu, precum haiducii împrejurul focului dătător de viață.

Și iar m-am simțit bine, și iar m-am simțit acasă, între frați și între surori, și iar au început să-mi dea târcoale rolurile, și iar uitasem de gânduri rele până în ziua când mi-a spus directorul teatrului, adică Grecu, cum că, conform tradiției, fiecare actor, ajuns în pragul vârstei sexagenare, se învrednicește de o carte, editată grijuliu de Ion Diviza pe banii lui... Sandu: „Curagău – are, Cazacu – are, Cucuruzac – are, Potângă – are... A sosit și vremea ta, Valerică...” Și m-am bucurat, și m-am scârbit totodată, dându-mi seama că nu am arhive adunate în cotruță, ba și fotografiile, de pe timpuri, s-au prăpădit prin cămine și gazde închiriate, așa că cine-i nebunul să-mi închipuiască un manuscris tocmai bun pentru o editură? N-aș vorbi într-un ceas rău, dar tot Sandu Grecu, până la urmă, mi-a găsit „nebunul”, adică un cronicar sărac și tot el l-a convins – naiba știe cum! – să se apuce urgent de lucru și m-am trezit, într-o sfântă dimineață, față-n față cu viitorul meu scrib și conțopist. Și unde m-am pus pe aduceri aminte, scrijelindu-mi înverșunat creierii și sufletul. Ce a ieșit, cum am fost, cum sunt și cum voi fi – cititorul va afla și va ști și mie-mi va povesti. Într-un ceas bun, bădie, căde-ți-ar scârba-n bucurie!...

UCENIC LA „VASILE ALECSANDRI”

Spre sfârșitul verii veleatului una mie nouă sute șapte doi, cu trei bancnote a câte zece ruble fiecare în buzunarul de la piept, am dat onorul baborniței lui Lazăr Dubinovschi, cea cu colacul în poală de la intrarea dinspre Chișinău în Bălți. Conform deciziei Ministerului Culturii, semnată de Leonid Feodorovici Culiuc, trebuia să fiu angajat, după absolvirea Institutului de Arte „Gavriil Muzicescu”, în trupa teatrului „regelui poeziei și dramaturgiei naționale”.

Am ajuns cu bine în centrul târgului, am cercetat ziditura Melpomenei, mi s-a părut destul de modestă și scundă, deși avea patru coloane de piatră albă pe care se sprijinea frontonul. Am deschis vraște ușile de sticlă, am pășit în hol și mi s-au bulbucat ochii de mirare: foaier spațios, cu un perete căptușit cu oglinzi, cu geamuri cât poarta casei părintești. Portarul sau ușarul mi-a explicat, în limba rusă desigur, că intrarea de serviciu e dinspre strada „Leningrad”, așa că am făcut cale întoarsă, am găsit ulița cu pricină, am dat de ușa mântuirii și mi-am făcut vânt înăuntru.

Direcția teatrului moldovenesc, că mai era și o trupă rusă, era cocoțată la etajul doi, printre cabinele de machiaj. Am ciocănit de trei ori în lemnul ușorului, am așteptat cumincior să aud vocea celui din dosul lui, apoi am intrat, cu hrisovul ștampilat în mână, la Feodor Iacovlevici Marșalcovschi, directorul-executor al trupei (azi, am citit într-un ziar, îl cheamă Teo-Teodor). Dumnealui m-a poftit cu amabilitate să iau loc, a citit atent „îndreptarea”, m-a cercetat cu privirile-i iscoditoare și a luat „taurul de coarne”, lămurindu-mi tacticos că salariul unui actor începător e tocmai de 85 de ruble și nici o kopeică mai mult. Știam eu și fără explicațiile

directoricești că actorii își duc zilele de azi pe mâine, așa că nu am holbat ochi mari și nu m-am pus pe cerșit adaos. Se vede că i-a căzut tronc la inimă reacția mea și pe loc m-a consolată părintește: „În schimb avem locuri în căminul școlii de muzică, așa că nu vei fi nevoit să cauți gazdă și să plătești chirie”. Detaliu care m-a bucurat nespuse de mult. „În cămin – continuă directorul – locuiesc și absolvenții de anul trecut ai facultății de comedie muzicală, discipolii lui Victor Carpovici Gherlac, așa că n-o să-ți fie urât”. Îi cunoșteam pe toți până la unul, deoarece studiasem trei anișori în aceleași aule studentești și locuiserăm în același cămin: băieți de dobă. „După ce te cazezi, poți pleca pe o lună în vacanță, că teatrul nostru, după concediul binemeritat, a ușchit-o iar în turneu, așa că te așteptăm la începutul lunii octombrie” – și-a încheiat tovarășul Marșalcovschi explicațiile de rigoare. Am trecut pe la secția de cadre, am văzut-o și m-a văzut, am mai fumat câteva țigări în curticica din spatele sediului, ogradă învecinată cu secția orașenească de miliție, și am pornit în căutarea patului promis de șef.

* * * * *

În ultimele zile ale lui septembrie, odihnit și bine hrănit – mama tăiase aproape toate orătăniile din jurul casei ca să nu arăt, pe viitoarea mea scenă, slăbănogit și ogârjit – mă înfățoșez, din nou, în biroul legitimului meu conducător. „Te-ai cam grăbit, tovarășe actor... Anatol Petrovici Pânzaru, prim-regizorul trupei, e în turneu. Joacă în spectacolul „Tribunalul”, montat de Titus Jucov, așa că vei face cunoștință cu dumnealui peste vreo săptămână. Până atunci familiarizează-te, de unul singur, cu scena, balconul, holurile, fumoarul și odăița din cămin” – și-a luat rămas bun de la mine același director de astă vară. I-am dat ascultare sfatului înțelept și m-am pornit hăbăuca să colind orașul. O urbe

veche, cu multe parcuri, cu clădiri scunde cu un cat-două încă „de pe timpul românilor”. Cu un iarmaroc chiar în plin centru, unde se vindeau de toate pentru toți. Transportul în comun circula doar pe artera principală. Bălțiul încă nu văzuse troleibuze, au apărut peste un an, dacă nu mă înșeală memoria. Ulițele laterale erau destinate pietonilor și căruțașilor. Căminul școlii de muzică era la o distanță de vreo douăzeci de minute de teatru, într-o clădire-tip cu cinci etaje. Mare mi-a fost bucuria când am dat nas în nas, la ușa de la intrare, cu Petrică Teodorovici – și el proaspăt absolvent al Institutului de Arte, facultatea de compoziție. Ne-am pupat slăvonește de trei ori și el a început să-mi povestească, de-a-fir-a-păr, cum a fost angajat în calitate de pedagog la instituția în căminul căreia vom locui împreună, în ce odăi au fost repartizați foștii noștri colegi-artiști: Victor Odagiu, Valeriu Drumov, Petru Păpușă, Vasile și Zinaida Rusu, Valentin Bețianu, Sofia Nesterova, Iulia Șumanschi... „Și Vasile Tăbârță e tot aici, și Pavel Goia, și Pavel Proca pe care, dacă încă nu-i cunoști, o să-ți pară bine când îi vei cunoaște. Ce-i drept, noi cam toți suntem căsătoriți, dar au mai rămas și câțiva holtei alde tine, Valerică”.

* * * * *

În octombrie s-au întors actorii din turneu. Fuseseră cu două spectacole: „Tribunalul” și „Servus, Peter!”. Le-am vizionat și eu la deschiderea stagiunii. Am făcut, în sfârșit, cunoștință cu Anatol Pânzaru. M-a prezentat, oficial, la o ședință a colectivului teatrului. Să nu uit, cu mine venise și colegul de facultate și cămin – Victor Drumî. Fiind bălțean get-beget, locuia în casa părintească, nu departe de „hanul” nostru. Fusesse coleg de școală cu Titus Jucov. Spre deosebire de mine, Victor nu a avut noroc să prindă rădăcini temeinice în trupă: în noiembrie a fost înrolat în rândurile armatei sovietice și un an bătut pe muchie a cântat

cât îl țineau bojocii „Katiușa” într-un ansamblu militar al armatei pactului de la Varșovia. Într-un cuvânt, păzea pacea sovietică în Germania Democrată.

La inaugurarea festivă a stagiunii a XV-a (sau a XVI-a?) am fost invitat pe scenă și prezentat mulțimii de spectatori. Cineva mi-a înmânat și un buchețel de floricele. Chiar în prima săptămână am aplaudat frenetic „Năpasta” și „Esop” – spectacole remarcabile, în care evolua și Mihai Volontir, pe atunci artist emerit.

Au trecut fumurile sărbătorilor, s-au început repetițiile și, spre uimirea mea, am fost distribuit într-un rol măricel în spectacolul „Țara Aighiul”, o dramă lirică compusă de Mustai Karim. O piesă absolut străină și teatrului, și actorilor, și spectatorilor. Director de scenă era Anatol Petrovici Pânzaru. Ceea ce mi-a plăcut, de la bun început, era faptul că o aveam parteneră pe neîntrecuta Paulina Potângă. Dumneaei mi-a fost prima școală teatrală bălțeană. În paralel, Anatol Rusu, fost actor și în prezent regizor, o nămenie de bărbat cu o șchioapă mai înalt și cu două mai lat în spete decât haiducul Iulian Codău, se pusese „pe descântat” o comedie azerbaigeană, „Noroc în casă nouă”: un text cocârjit și schilod din familia pieselor botezate „teme de producție”. De obicei, Pânzaru repeta ziua, iar Rusu – seara. Așa fusese împărțită, frățește, scena. Asistam la repetițiile lui Anatol Feodorovici (nu-l confundam cu Petrovici!) fiindcă lucra cu o ceată de actori de comedie „jos pălăria”: Vasile Buzatu, Călin Măneată, Andrei Moraru, Mihai Grecu, Vasile Tăbârță. Ultimul era deja artist cu experiență: tipărea scena bălțeană din 1970. Ce trăsni și năzbâții născoceau histrionii, măculiță-Doamne! Mă țineam de burtă și hohoteam cu mucii la nas. Îi invidiam cu „invidie albă”. Din păcate, și spectacolul lor a fost prost, ca și al nostru: improvizările și mizanscenele prind cheag când dramaturgia conține caractere, conflicte, replici date dracului, dar de unde să le ghibăcească, bieții actori, care se

străduiau din răputeri să construiască din beton, în văzul spectatorilor, o casă de locuit? Conflict se cheamă asemenea prostie? Spectacolul meu de debut s-a jucat de 16 ori, comedia azeră de 15. Punct!

* * * * *

Vechea clădire a teatrului bălțean, pipernicită la prima vedere, era destul de spațioasă: o sală cu 500 de locuri și un balcon cu vreo sută de fotolii. Plus o excelentă acustică. Nici Pavel Goia, dirijorul orchestrei, nu avea nevoie de microfoane, deși era îngropat în fosă până deasupra creștetului. Pavel Proca citise undeva, că marele actor Boris Livanov s-a născut în Bălți, în anul 1905, unde tatăl său fusese angajat actor, pe o stagiune, în trupa rusă de antrepriză, care juca pe scena teatrului actual. În 1972, la „sfințirea” mea ca actor profesionist, în colectiv activau circa 30 de artiști și cam 15 orchestranți. Azi îmi dau bine seama că toți erau tineri, în floarea vârstei și creației: Iulian Codău și Paulina Potângă abia împliniseră câte patru decenii de existență, Mihai Volontir avea 38 de toamne și Anatol Pânzaru tocmai 35! Și erau considerați, pe bună dreptate, veterani ai scenei moldovenești. Andrei Moraru, Călin Măneată, Mihai Grecu, Andrei Cuciuc trecuseră de treizeci, iar noi, absolvenții de ieri, pășisem pragul a două decenii. Tinerețe fără bătrânețe, dom’le...

* * * * *

După Anul Nou, în ianuarie 1973, Pânzaru purcede la montarea comediei muzicale „Prințul cocoșat” după un vodevil de Fiodor Koni. Era și firesc: teatrul avea în state orchestră și un dirijor de forță în persoana lui Pavel Goia, absolvenții comediei muzicale așteptau cu sufletele la gură să-și dreagă vocile pe o scenă

profesionistă. Spectacolul, conform concepției regizorale, avea un prolog. Un fel de intermediu muzical: în fața cortinei ieșeau doi saltimbanci și, ținându-și gâtul, gesticulând, mimând dădeau de înțeles spectatorilor că urmează să fie martorii unui carnaval dat naibii. Paiățele, fără cuvinte și cântecele, erau Valeriu Țurcanu, adică eu, și Mihai Sandu, colegul meu, un actor în aceeași toamnă cu mine. Anticipând lucrurile, spun cu mâna pe inimă, că montarea lui Anatol Pânzaru a fost una de succes și s-a jucat câteva stagiuni acasă și în turnee. Hazul constă în altceva. Cei doi mășcarici apăreau de la portalurile scenei, cu spatele unul la altul, urmând să se întâlnească și să se ciocnească cu bucele în mijlocul avanscenei. Pe urmă trăgeau câte un foc de pistol, în aer, rostind într-un glas: „Facem teatru? Facem!!!” „păi bine, la o repetiție generală și Sandu, și eu am căzut cu gaibele-n sus în cușca sufleurului. Amănuntele am să vi le povestesc ceva mai târziu.

* * * * *

După cum am mai spus, la „Vasile Alecsandri” era o trupă tânără, prietenoasă, unită, gata să-ți sară în ajutor în orice clipă de zi și de noapte. Chiar din primele săptămâni m-am îndobrit cu regizorul Anatol Rusu, soțul Paulinei Potângă. Aici, la Bălți, am aflat că fusese coleg de facultate cu șciukiniștii Ion Ungureanu, Dumitru Caraciobanu, Dumitru Fusu, Ecaterina Malcoci, Ilie Todorov și ceilalți, jucase câteva stagiuni pe scena „Luceafărului”, mai apoi s-a transferat în „capitala nordului” unde, în scurt timp, devenise cap de afiș. Făcuse, cu doi ani în urmă, stagierea regizorală la Oleg Efremov, debutând în 1971 (ca regizor) cu spectacolul „Cântec dramatic”, o adaptare a romanului „Așa s-a călit oțelul”. Apropo, pe Nicolai Ostrovski l-a jucat Vasile Tăbârță. În primăvara lui 1973, conform ordinului, au început repetițiile la comedia „Iorgu de la Sadagura” de Vasile Alecsandri, spectacol în care

mă căpătuisem și eu cu rolișorul lui Iftimi. Și acum un detaliu: după inaugurarea „stagiunii mele”, prin noiembrie-decembrie, a căzut din tavanul sălii de spectacol o bucată de tencuială și un vigilent băgător de seamă a bătut alarma. A sosit urgent o comisie, a cercetat, a mirosit bolovanul și a dat strașnică poruncă să fie declarată clădirea în stare de război, adică de avarie. Și ne-au interzis categoric să jucăm în casa noastră. De repetat, nu-i vorbă, repetam, dar producțiile noastre teatrale le prezentam la palatul orașenesc al culturii. Mare tâmpenie socialistă: adică, dacă se prăbușește tavanul peste actori – nu-i mare scofală! Actorii avem berechet. Prin aprilie a fost închis și cinematograful „Kotovski”, aflat într-un vechi sediu românesc din preajma teatrului. Dar să revin la „Iorgu...” Distribuția a fost aleasă pe sprânceană: Paulina Potânga, Iulian Codău, Călin Măneată, Eufrosinia Dobândă-Volontir, Mihai Gârnu, Andrei Cuciuc, tinereii Mihai Sandu și Valeriu Țurcanu, susținuți de figuranții Geta Popa (colega lui Ion Puiu de la GITIS), Pavel Proca (dânsul deținea postul de șeful trupei dar, din lipsă de actori pentru turneu, Pânzaru i l-a făcut „cadou” lui Rusu), Zinaida și Vasile Rusu, Silvia Codău, Tamara Măneată. Scenografia îi aparținea lui Lică Sainciuc. Cu acești actori am colindat, alături și împreună cu „Iorgu de la Sadagura”, republica în lung și-n lat.

* * * * *

În teatrul vechi erau două săli spațioase pentru repetiții. Una se afla la etajul doi, cealaltă la etajul trei. În a doua sală, țin minte și acum, era un clavecin vechi de când lumea care, mare minune, încă era „apt de muncă”. Goia cânta, se delecta și-și făcea cruce a mirare. Repetițiile „la masă”, mă refer la „Iorgu...”, au fost programate în „sala cu clavecin medieval”. Îmi plăcea cum repeta regizorul Anatol Rusu: mereu cu zâmbetul pe buze și cu drăcușori

în ochișori. Ne scăldam cu toții în text, nu alta. Când a sosit timpul coborârii cu hârzobul pe scenă, în luna mai, „Prințul cocoșat” se juca deja, de pocnea, în turneul de vară. Rămăseserăm unicii stăpâni ai teatrului și scenei. Repetam dimineața, repetam seara, improvizam, ne făceam de cap, dansam și hohoteam. Deși rolul meu era unul episodic, cu „o singură ieșire, o spun fără să mă laud, datorită lui Anatol Rusu și a partenerilor, s-a transformat, cu încetișorul, în unul „cheie”: aduceam voia bună și surpriza în actul întâi. Culegeam aplauzele binemeritate și mă încadram, mai apoi, în rândul stațiștilor fiind, alături de camaradul Proca, țaran, boier, jandarm și încă nu mai țin bine minte cine.

* * * * *

La „Vasile Alecsandri”, ca și în alte teatre, se juca poker? În orele de răgaz ne adunam într-o cabină de machiaj și pierdeam sau câștigam, „pe bandă rulantă”, câteva sute de kopeici. Jucători de forță erau Iulian Codău, Anatol Rusu, Călin Măneată, Andrei Moraru, Victor Odagiu, Pavel Goia, Vasile Tăbârță, dar și Paulina Potânga. Ce-i drept, după ce intram în azartul chintelor, spre seară, o luam câținel spre hotel, unde se adunau pe ascuns jucătorii profesioniști ai târgului și unde mizele erau destul de barosane, așa că destule salarii mizerabile s-au mutat din punga mea în portmoneele altora, dar și mai multe s-au oploșit, după nopți nedormite, în buzunarele mele. Jocurile de cărți erau strict interzise, așa că ne adunam în taină și tot în taină ne despărțeam fericiți sau mâhniți. Indiscutabil, Potânga nu hoinărea cu noi prin spelunci: ea juca doar în teatru și în turnee. Boala cărților mă macină până azi și în jurul lor mi-am făcut destui amici la cataramă, dar și mulți dușmani de moarte.

* * * * *

Ca azi țin minte: premiera spectacolului „Iorgu de la Sadagura” a fost aplaudată pe data de zece iunie în satul de baștină al regretatului Vasile Tăbârță, Zăicani, din preajma Râșcanilor. Sala căminului cultural era arhiplină: venise lumea să-și vadă artistul, că nu fiecare sat are câte un actor talentat. Și pe noi, ceilalți actori să ne vadă, desigur. Un succes ca-n povești. De fapt, nici nu putea fi altfel cu o comedie de Vasile Alecsandri. Dar și spectacolul, nu-l laud, făcea parale. Anatol Rusu pusese tot sufletul în el. Andrei Cuciuc, în rolul lui Iorgu, mânca jăratic. Special l-am lăsat pe Andrei pentru „desert”. Coleg de facultate cu Vitalie Rusu, Veniamin Apostol, Andrei Băleanu, Mihai Gârnu, Mihai Curagău, Victor Ciutac, Dina Cocea, Viorica Chircă, jucase pe scena bălțeană și în stagiunea 1963-1964, apoi se transferase la „A. S. Pușkin”. La începutul anului 1973 a revenit la „Vasile Alecsandri”. Probabil, dorul îl adusese. Era un foarte bun actor. Talent înnăscut. Dicție, plastică, inteligență, șarm – avea de toate, ce să mai vorbim... Și poker juca. Nici de la un pahar de vorbă nu cărnea nasul. Să revin, însă, la premieră. Una de zile mari, să chiorăsc! După căderea cortinei și înmănatul florilor, Tăbârță ne-a poftit la el acasă. Exista o tradiție în teatrele noastre: actorul, în satul căruia se juca un spectacol, era obligat să poftască „muzicanții la masă”. Ograda casei părintești era numai mese. Și pe mese – bucate ca la hram. Unde mai pui că se adunase în jurul nostru cam un sfert de sat: toate rubedeniile lui Vasile. Dar și ale lui Iacob Burghiu. Am petrecut până la al treilea cântat al cocoșilor. Peste o zi ne aștepta și pe noi turneul de vară cu peripețiile lui. Un detaliu: Pavel Proca și-a lăsat barbă, jucând figuranți, în vara aceluia an. Și de atunci o tot poartă. El pe dânsa sau dânsa pe el: încă nu m-am dumerit până la capăt.

* * * * *

Turneele bălțenilor, cele de vară (aveau și de toamnă, și de iarnă, și de primăvară!), începeau pe data de 10 mai. Nici mai devreme, nici mai târziu. Și durau până la 31 iulie. Dacă rămâneau „datorii”, adică nu jucasem vreun spectacol din cauza ploilor (majoritatea se jucau sub cerul liber), veneam la Bălți și de aici ne deplasam și în luna august, achitându-ne restanțele. De obicei, pentru acest important eveniment de realizare a planului financiar, se montau spectacole paralele. Plecau două grupuri cu două spectacole diferite. Un grup începea a colinda republica din regiunea Cernăuți la vale, altul – de la Reni în deal. Al doilea an se schimbau cu locurile. Cu anii, pentru a „supraîmplini planul” și a ne bucura de prime, au început să se monteze „trilele”, precum le botezaserăm. Adică trei spectacole destinate turneelor. Din cele circa 400 de reprezentații anuale, bălțenii jucau la sediu doar vreo 50, restul „tot pe drum, pe drum, pe drum...” Toamna se monta o poveste, dacă nu două și, începând cu vacanța de iarnă (pe atunci Crăciun încă nu aveam!), și continuând cu cea de primăvară (nici Paști nu era!), jucam prin clubușoare, școli și grădinițe. Pe de o parte era foarte obositor, pe de alta, de ce n-aș recunoaște, ne deprinseserăm „cu chiraleisa” ca țiganul cu ciocanul, vorba lui Iulian Codău, și așteptam turneele precum puradeii ajunul Sfântului Vasile. Doamne, ce năzbâtii și peripeții se mai întâmplau în timpul acestor călătorii, ce parascovenii puneam la cale prin hoteluri sau pe malurile iazurilor, câte petreceri și chiolhanuri mi-au rămas în tărtăcuță... Dacă aș sta cumincior să le depăn, ar trebui să mă pensioneze la vârsta de o sută și ceva de ani, parol! Așa a fost la „Vasile Alecsandri”, așa mi-a fost dat să fie la „Luceafărul”, așa mi-i acum la „Satiricus”. Adică mi-i bine, tovarăși: eu mi-am ales soarta, nu soarta m-a ales pe mine...

În 1973 spre 1974 teatrul, în sfârșit, s-a căpătuit cu două apartamente a câte două odăi în blocurile cu câte cinci etaje din preajma autogării de astăzi și eu, Victor Odagiu, Valeriu Drumov, Petru Păpușă și Andrei Cuciuc am fost strămutați cu tobe și surle, din căminul școlii de muzică în „case noi”. Aferim! Mie mi-a căzut norocul să împart o cameră cu Odagiu, a doua fiind însuflătită de Cuciuc. Celălalt apartament a fost „sfințit” de Păpușă și Drumov. Când ieșeam la fumat la balcon ne strigam vecinii și ne felicitam călduros cu prilejul mării bucurii ce da-se năuc peste noi. Chiar sub noi, din partea dinspre autogară, care încă nu era construită, se întindea un heleșteu cu stufării și păpuriș unde venea Mihai Ciobanu să prindă pește cu fatca. Pe locul unde se înalță azi blocurile cu nouă etaje, pe fosta stradă „Leningrad”, se afla o mahala a romilor: chichinețe, sărăieșe, căruțe, cai și câini. Noaptea de-a rândul nu închideam un ochișor din pricina orăcăitului broaștelor și tămbălăului bulibașilor. Cu timpul, m-am deprins și chiar îmi plăcea „concertul în luncă”.

* * * * *

Mihai Ciobanu, actor foarte talentat, era de o modestie și omenie ieșite din comun. Mereu grăbit în căutarea banilor, care-i ajungeau doar pentru prima săptămână după salariu. În primul rând, solda lui, ca și ale noastre, era mizerabilă. În al doilea rând, plătea și pensie alimentară. În al treilea rând, îi plăcea să mai golească câte un șipușor de „Vermut” (dar cui nu-i plăcea?). Rar îl vedeai umblând pe două cărări, erau alții care aproape zilnic întreceau măsura, însă țapul ispășitor al teatrului era mereu Ciobanu. Se obișnuise cu nedreptatea „socială” și doar mătăhăia a pagubă din mână. Într-o zi, rămas lefter, se apropie timid de Anatol Ursu: „Nene Ursule... n-am uitat că ți-s dator cu cincisprezece ruble... dar te rog până la pământ să-mi mai împrumuți zece... eu îți re-

stitui pe loc cinci și-ți voi rămâne dator cu douăzeci...” Ursul îi întinde banii, Ciobanu îi întoarce din sumă cinci ruble, restul îl ascunde în buzunar și o zbughește grăbit în treburile sale. Mult timp i-a trebuit secretarului literar, cu doi ani făcuți la facultatea de matematică, să se dumirească și să înțeleagă câți bani a împrumutat și câți trebuie să încaseze de la bengosul Mihai Ciobanu.

După cum spuneam, locuiam într-un apartament cu Odagiu și Cuciuc. Noi, tinerii – într-o odaie, în „salon” și Andrei, deja veteran – de unul singur în „dormitor”. Ne împăcam de minune. Ce-i drept, doar noaptea, după repetiții sau spectacole, ne întâlneam grămăjoară la „hanul nostru, cuibușor de nebunii”. Cuciuc în câteva rânduri, pe amurgite, mă invita cu amabilitate: „Hai, mă Valerică, să ne plimbăm la râu... O promenadă, un gât de aer curat...” Râul curgea alături de blocurile noastre: Răutul demult bâhilit de reziduurile industriale orășenești. O dată refuz invitația, a doua dată, a treia... până, într-o seară, nu-l mai pot trata cu un refuz și accept. Coborâm treptele (locuiam la etajul cinci), ieșim în curte și Andrei, ca un veritabil cicerone, pornește cătinel înaintea. Eu după dânsul. Ocolim niște căsuțe dărăpănate, străbatem niște hudicioare hopuroase până ne pomenim în spatele stadionului. Dăm buzna într-o curtică, Cuciuc în rol de ghid, bate la ușă. De patru ori ciocănește. În scurt timp își face apariția în pridvor un omulean cu ochii cârpiți de somn, dă cu ochii de partenerul meu de scenă și întrebă: „Ca de obicei, maestre?” „Ca de obicei, bădie!” – răspunde amicul meu. Gazda dispăre, apoi apare cu un ulcioraș într-o mână și cu o farfurie cu „zacuska” în altă mână. Abia după ce am gustat vinișorul, foarte bun, „de casă”, cum zicem noi, am înțeles pe unde se plimba pe amurgite „Iorgu de la Bălți”.

* * * * *

După un an de zile Petru Păpușă, fiind deja familist, având și o fiică mărișoară, se pricopsește cu un apartament cu o odaie, în care locuise Călin Măneată. Cu asemenea prilej Drumov e „repatriat” urgent în camera lui Cuciuc și în fosta locuință a celor doi artiști-operetiști se mută Emilia Lupan cu familia și Pavel Proca cu soția și fiica Gabriela. Lui Andrei nu i-au prea tîcnit permutările, dar n-avea ce face: vrei, nu vrei – bea Gligore agheasmă. Într-o noapte, intră cu ușa-n cap în odaia mea și a lui Odagiu, ne trezește din „somm de moarte” și, cu glas stins, ne anunță că lui Drumov i-i tare rău. Dă ortul popii. Sărim arși din culcușuri, ne facem vînt în dormitorul vecinilor și-l vedem pe „bolnăvior” lungit în pat, cu capul sprijinit în palma mîinii drepte îndoită în cot și ochii holbați, privind în gol. „De mai bine de o oră stă în poziția asta...ce să fie cu dînsul, oare?” – se văicărește Andrei. Odagiu îi dă adormitului o bleandă, acela scapă capul pe pernă și începe a sforăi. Dă porcii la gir și i-i în cot de spaima noastră. „Așa doarme Valerică, măi băieți... în anii studenției ne-a băgat pe toți în boale, prima lună...și noi credeam că Andrei ne pîndește prin somn... lăsați-l în pace, că doarme dus...”

* * * * *

În toamna anului 1974 teatrul bălțean s-a îmbogățit. Mare avere: Puiu a fost angajat în calitate de pictor-scenograf. Pe deasupra – „șef”. Până atunci această funcție o deținea, prin cumul, Anatol Zagranicinov, pictorul trupei ruse. Cu alte cuvinte, în târgul nordului a descălecat viitorul dramaturg. Poet era încă de la Moscova. Venise fără barbă: ras și tuns, numai bun de călugărit. După niște conflicte, cu caracter strict psihologic, rămăsese șomer pe hudițele capitalei. Pavel Pelin și Ion Podoleanu, lucrători oficiali ai Ministerului Culturii, l-au convins pe Anatol Pânzaru să-l

încăuneze în postul vacant. De la început locuia la hotel. Drept atelier îi slujea casa de bilete a fostului cinematograf „Kotovski”. L-am cunoscut prin intermediul lui Odagiu. Victor, în timpul liber, picta. Zugrăvea destul de binișor. Își încercase norocul, după absolvirea școlii medii, și la Academia leningrădeană de pictură. Încercare neizbutită. Nu cunoștea suficient limba rusă pentru a memoriza terminologia artelor plastice. În aceeași toamnă teatrul se căpătuisese și cu un pictor-decorator, Victor Palii, venit de pe băncile Școlii Republicane de Pictură „I. Repin”. Datorită lui Puiușor, precum îl dezmierda Paulina Potângă, am început și eu, cu încetișorul, a mă dezmetici în ale scenografiei. Zile întregi îmi curgeau mucii în atelierul lui Ion, unde veneau să-și mai spună păsul și să facă fum de tutun toți actorii lui Pânzaru. Indiscutabil, cumpăram și câte o duzină de „branduri”, cum poreclisem sticlele cu „Vin de masă”. Discutam, câte-n lună și-n stele, zile și nopți la rînd. Puiu „a cimentat”, în înțelesul bun al cuvîntului, trupa alecsandriană. De îmbătat nu prea aveam bani, dar eram mereu chefoși și plini de voie bună și vorbe cu duh. În atelier se discutau piesele și rolurile, că nici Pânzaru nu ocolea încăperea, se puneau la cale noile montări, se analizau recenziile și cronicile, se bârfea din belșug și se râdea fără măsură.

* * * * *

Primul spectacol al lui Ion a fost „Astă vară la Ciulimsk”, după piesa lui Aleksandr Vampilov. Premieră republicană. Eu nu am avut noroc să fiu distribuit, dar am urmărit toate repetițiile. O admiram pe Potângă, chicoteam la improvizațiile năstrușnice ale lui Măneată, sufeream împreună cu Gârnu și-mi părea, nu știu de ce, că aș fi modelat mai firesc rolul lui Păpușă. În 1975, cu prilejul aniversării de trei decenii de la Victorie, Victor Gherlac a fost invitat să monteze drama eroică „Sub castanii din Praga” de Kon-

stantin Simonov. Dumnealui montase această piesă, foarte slabă, pe scena teatrului Academic. Cu alte cuvinte, era „în material”. M-am căpătuit și eu cu un rol de ordonanță a unui colonel-eliberator. Distribuția a fost de zile mari: Mihai Volontir, Mihai Ciobanu, Iulian Codău, Vasile Tăbârță, Eufrosinia Dobândă-Volontir și începătorii Victor Drumi, Valeriu Drumov, Iulia Șumanschi, Sofia Nesterova. Repetițiile erau „frumușele”: orice-am spune, dar patriarhul teatrului moldovenesc își cunoștea temeinic profesia, era un bun pedagog, însă ce poți scoate dintr-un text ofticos, ideologizat la culme? Scenografia lui Ion Puiu avea ceva cu „Ghernica” lui Pablo Picasso, și Victor Carpovici, la repetițiile generale, se topea de plăcere când coborau din neant măștile, pe care dumnealui le botezase „idoli”. De zeci de ori porunca să fie coborâte și ridicate, strigând în gura mare: „Idolii – sus! Idolii – jos!” Până la urmă din tot spectacolul a rămas numai scenografia lui Ion.

* * * * *

În spectacolele destinate copiilor, în poveștile bălțene, erau angajați, în primul rând, actorii cu experiență: pentru copii trebuie să joci ca pentru maturi, ba oleacă și mai bine. În 1974 direcția artistică i-a încredințat actorului Iulian Codău să purceadă la montarea piesei „Cumătrul Lup și alții”, o adaptare slăbuță după „Capra cu trei iezi”. Era debutul regizoral al maestrului Codău. Cunoscând excelent limba română, a aruncat naibii textul schilod al lui Vladimir Bogacenkov (habar nu am cine-i!), a tradus piesa din nou, adică a înlocuit replicile rusești cu cele ale lui Ion Creangă și ne-am pus gospodărește pe repetat. Eu jucam un iedui. Codău învia lupul, fiind și actor, și regizor. Lucram cu tragere de inimă, născoeam mizanscene, plămădeam dialoguri năstrușnice, ne zbenguiam „artistic”. În luna februarie am pornit-o cu chiraleisa prin raioanele nordice, jucând câte două-trei spectacole

zilnic. În una din zile, după ce prezentasem spectacolul în două sate, ajungem, spre seară, în al treilea. Șeful clubului ne anunță că elevii s-au împrăștiat pe la casele lor, a doua zi au lecții, dar să nu ne facem griji pentru că biletele au fost cumpărate de maturi. Ne costumăm, ne machiem, se ridică cortina, sala arhiplină, începe povestea, vine rândul să apară Lupul, dar Codău nu-i. Tufă! Reluăm scena de la capăt, ajungem la cumătru Lup: ia-l de unde nu-i... Eu, nu mai rabd și răcnesc în culise: „Iulian Gheorghievici, spectatorii vor să vadă lupul lui Creangă, vă așteaptă cu floricele!” De undeva, dintr-un „buzunar” al scenei, dă glas pustietății baritonul veteranului: „Măi Valerică, aceștia nu ți-s copii, îs oameni în toată legea, au și câte oleacă de școală românească, așa că-l cunosc pe bădița Creangă mai bine decât voi. Jucați de astă dată fără mine... eu îs ocupat... în astă seară nu vă papă lupul... ați scăpat cu zilișoare...”

* * * * *

În acest capitolaș vreau să-mi aduc aminte de foștii și actualii mei camarazi bălțeni. Să încerc a vă parastisi, nu ca un teatrolog sau critic de teatru, ci ca un comediant, ce parascovenii și ghiduşii făceam în deplasări și turnee, în timpul repetițiilor și în orele de răgaz, că mult mi-au fost și-mi sunt dragi. Cu ei am petrecut câțiva ani fericiți, ne-am certat și ne-am împăcat, am flecărit, am îndrugat verzi și uscate, am deșertat butoiase cu vin și am îmbucacat cununi de usturoi și ceapă, din când în când și cu câte o dumi-cătură de brânză sau slană și, astăzi, le simt lipsa și le duc dorul: jelui-m-aș și n-am cui... jelui-m-aș teatrului...

MIHAI CIOBANU. În timpul turneelor adeseori jucam spectacolele pe camioane. În asemenea cazuri, drept cortină serveau două jumătăți de culise, întinse pe un odgon, pe care le mânuiam doi mașiniști de scenă. Într-o duminică, erau programate două re-

prezentații: una – ziua, alta – seara. Sosim la matineu. Spectatorii erau deja pe stadion și într-un timp record am deschis cortina. Mihai în actul întâi era liber ca pasărea cerului și se plimba, mahmur după banchetul din ajun, de colo-acolo fără a-și găsi tihna. Și cum se zghihuia sufletește, se frământa, se topea cu zile, se apropie un mașinist și-l roagă sfios: „Bade Mihai... n-ai dori să mă ajuți să tragi cu mine jumătate de...” Ciobanu a înviat din morți: „Încă mai întrebă, năucule? Nu vezi că mă prăpădesc ca puiul cucului? Adă fuguța jumătatea să ne tocim. Din ce-i făcută?” „Ce din ce-i făcută?” – nu pricepe tehnicianul. „Jumătatea din de-i făcută? Din sfeclă, din prune, din zahăr?” „Nu m-ai înțeles corect, bădiță Mihai... Eu te rog să mă ajuți să tragi jumătate de cortină, că de unul singur îmi vine greu...” „Deștept flăcău a născut maică-ta... hai și-om trage cortina, dacă n-ai altceva.”

ANATOL URSU. Primise, în sfârșit, apartament cu trei odăi în noul cartier, poreclit BAM fiindcă era situat la porțile orașului ce duceau spre Cernăuți. Într-o zi îl roagă pe Pavel Proca să-i vină în ajutor: avea de instalat mobilele în casă nouă. Soția dumnealui, Octavia, se trata într-un sanatoriu, așa că nu aveau „paznic” în preajmă. Au făcut ce-au avut de făcut și a venit rândul mesitului, precum e tradiționalul obicei: totul se „udă” din belșug. Prăjește Anatol o tigaie de ouă (mâncarea lui preferată), taie o căpățână de varză murată într-un lighenaș, scoate un borcânaș cu spirt medicinal (era mai ieftin decât vodca și vinul) și se așează, proletarii, gospodărește în jurul mesei. Ciocnesc, cinstesc, îmbucă și-și dau seama că gazda a uitat să sfințească murătura cu ulei. Aduce Ursu un vas de trei litri cu o licoare de culoarea mierii de mai. „E untdelemn de casă, Pavele, de la oloiniță, Octavia a făcut rost”. Strobește din belșug brojbanul, amestecă, mai toarnă, gustă și rămâne încântat de aromă. Au isprăvit ochiurile, varza și spirtul. Peste câteva zile sosește soția de la sanatoriu și se apucă de vopsit

ușile, geamurile și încă nu mai știi ce. Când se îngroașă vopseaua își aduce aminte că are pe undeva un borcan cu „olifă”. Îl găsește și-l întreabă pe Anatol: „Ai împrumutat vreunui vecin...” „Ce să împrumut?” „Înainte de plecare cumpărasem trei litri de „olifă” și acum e pe jumătate vasul...” Ursu se scarpină în ochelari: „Ei... am împrumutat... Am mâncat-o cu Proca... cu varză murată... era foarte delicioasă...”

ANDREI MORARU. În spectacolul „Tragedia din Tatarbunar” răsculații moldoveni, toți ca unul cu nume de familie terminate în „ov” și „enko” (un soi de Skârțov!), înarmați cu furci, coase și țepoaie, dau năvală în conacul boierilor, adică asupra români și moșieri pe deasupra. La o reprezentație „moșierul” Andrei Moraru s-a codit, s-a învârtit și nu a reușit să se retragă de pe scenă împreună cu ceilalți „ocupanți”. Se încâlcise în culise ca peștele în fatca lui Ciobanu. Valentin Bețianu, revoluționar sadea, dă cu ochii de exploatarea rătăcit, se apropie cu pași de răsculat înrăit și începe a-l îmboldi, revoluționar, cu țepoiul în fundul burghez. Și-l iscodește cu jumătate de gură, ca să nu se audă în sală: „Ai fost ieri la pescuit?” „Lasă-mă în pace, nebunule, nu vezi că românii fug peste Prut?” – se răstește Moraru. „La care iaz ai fost? La ce-ai prins? La mămligă sau la râme?” – nu se lasă Bețianu. „Măi Valentin... lasă-mă în plata Domnului...” – se roagă Andrei. „Nu-ți fă griji, spectatorii cred că eu vreau să te fac prizonier. Măine mă iei și pe mine cu tine?” – și iar îi bagă țepoiul în fundul pantalonilor boierești. Moraru nu mai rabdă tortura bolșevicului și declară patrioticește: „Tovarăși revoluționari! Eu am decis să mă dau benevol în plean! Nu am ce căuta peste Prut! Am de gând să mor în Basarabia!”

CĂLIN MĂNEAȚĂ. A doua zi după deschiderea unei stagiuni vine la teatru mai mult mort decât viu. Se cuibărește într-un colț de foaier, nu fumează, nu spune bancuri, nu hohotește pre-

cum i-i obiceiul. Se apropie amicul Andrei Moraru de suferind și-l ispitește ce troahnă s-a abătut, nitam-nisam, asupra lui? „Nici nu știu cum să-ți spun... Sau că un picior mi s-a scurtat, sau că altul mi s-a lungit, dar de azi dimineată, Andrieș, îs calic ca toți calicii...” „Te doare?” Măneată oftează din greu: „Aici e și toată buba: de durut nu mă doare nimic, dar când pășesc parcă pun usturoi – șontâc! șontâc!” „Invenții de-ale tale. Dacă ți s-a scurtat sau ți s-a lungit un cotonog, cum o ții tu una și bună, înseamnă că trebuie să ai dureri. Iar o faci pe nebunul, măi Călin!” „Care nebun? Fă-ți cruce! Uită-te și tu...” Măneată se ridică, defilează ca la demonstrația de Unu Mai prin fața lui. Ce-i drept, fără portretul lui Marx în mâini. Într-adevăr șchiopătează. Deodată, cineva dintre actori, că erau mulți martori, îl întrebă pe bolnavul închipuit: „Călin, dar unde ți-i tocul de la pantoful stâng?” Suferindul se oprește hipnotizat. Ridică catalogul, cercetează atent talpa și răsuflă cu ușurință: „Să-ți mai trăsnească una ca asta prin cap... Aseară, după banchet, mergând spre casă, am nimerit într-un hândichi... Se vede că acolo s-a dezbârnat tocul papucului... Ce frică-am mai tras...”

MIHAI GRECU. Plecăm la televiziunea din Cernăuți cu spectacolul „Filumena Marturano” unde aveam și eu un rol (în spectacol, nu în Cernăuți!). Pe atunci director era Mihail Mihailovici. Anatol Ursu, părintele acestor relații de creație bucovinene, pune la punct deplasarea și-i raportează lui Grecu că nu-i poate însoți de astă dată. Are de rezolvat niște chestiuni familiale, dar cei de la hotel îs la curent cu sosirea lor. Autobuzul pleacă spre Carpați. Ursu își rezolvă problemele și, neavând ce mai face în Bălți, urcă în autocarul de rută și peste câteva ore intră în holul hotelului „Verhovina”. Vrea și el să se cazeze, ca toți bălțenii și, când colo, femeia de la recepție îl anunță că numele lui nu figurează în lista actorilor. Un cineva îl cheamă pe Grecu. Acela coboară câtinel de

la etaj, îl salută pe Anatol și-i explică administratoarei: „Tovarășul este secretarul nostru literar. Mi-a spus că nu merge cu noi și eu l-am tăiat...” „Pe cine l-ați tăiat?” – se miră slujbașa. „Pe Ursu l-am tăiat!” „Cum l-ați tăiat? Cu ce l-ați tăiat?” – nu înțelege biata femeie. „Ehe-heee... n-am eu cu ce-mi tăia subalternii? Una-două și-s gata!” – se rățoiește directorul. Amploaiata e gata să leșine, dar intervine Ursu: „Dumnealui are cu totul altceva în vedere... M-a tăiat, adică m-a omis din listă, m-a șters, m-a anulat cu tocul, cu pixul, cu creionul m-a tăiat... înțelegeți ce vrea să spună?” „Pe dumneata te înțeleg... dar el m-a băgat în toate boalele...” „Așa-s directorii, ce să le faci... taie-n dreapta și-n stânga...” – conchide nenea Ursu.

VICTOR ODAGIU. În spectacolul „Hanuma” Victor și Valentin Bețianu, „amândoi ambii” (cum le spunea regretatul Tăbârță) din Drepcăuți, au fost distribuiți în rolurile lui Akop și Mikici. La premieră, emoționați la culme, precum e și firesc, se întâlnesc în avanscenă și se salută „kaukazinește”: „Sal'tare, dragul meu batono Akop!” – exclamă Victor. „Sal'tare, scumpul meu baton Akop!” – îi ține hangul Valentin. „Eu îs Akop, bre, nu tu!” – se oțărăște Odagiu. „Ba eu îs Akop, nu tu!” – se rățoiește Bețianu. „Și eu atunci cine-s?” „De unde să știu cine ești tu?” „Cum se simte fiică-ta, Akop?” – o ține una și bună primul. „Mulțumesc, Akop, foarte bine!” – nu se lasă al doilea. Până la căderea cortinei „amândoi ambii” au fost Akop. Nici pomenire de Mikici.

Vine un consătean de-al lui Odagiu, actor și el, în musafirie la partenerul de scenă și colegul de breaslă, mai vorbesc de una, de alta, mai pun țara și teatrul la cale și, înainte de plecare, oaspetele îl roagă pe amfitrion să-i împrumute niște cărți pe vreo săptămână. Victor, stăpânul unei biblioteci de invidiat, se interesează ce anume vrea să citească amicul. „Dacă nu pentru citit le împrumut. Îmi sosesc niște rude de peste Prut, iar eu n-am zăranie de broșu-

rică în casă. Dă-mi un tobultoc de cărți, jumătate rusești, jumătate românești, eu le aranjez frumuseț pe polițe, alături de cristaluri și, cum pleacă neamurile, ți le aduc înapoi, că eu nu am ce face cu ele... am televizor color.”

ION PUIU. În primăvara anului 1976 vine rândul să se însoare și pictorul nostru scenograf. Se căsătorește la Bălți cu o actriță de la Chișinău, din trupa lui Andrei Vartic. Vasile Tăbârță, Victor Odagiu, Pavel Proca și eu, desigur, suntem vornicei și conăcari de onoare. Venim la teatru cu noaptea-n cap și ne apucăm de „împodobit” mirele. În atelierul lui îl împopoțonăm. Victor îl convinsese, cu vreo două zile în urmă, să-și cumpere pantofi „pe platformă”: îs la modă și, pe deasupra, o să-l facă mai înalt, că Ileana-i fată răsărită, a avut destulă apă la rădăcină. Și ciorapi își cumpăraseră mirele din timp: o pereche de „karpetsi” roșii de te apuca sughițul admirându-i. Îl împachetăm într-o cămașă de culoarea gălbenușului de ou, îi legăm la gât o cravată cu puchițele verzi cât nuca, apoi îl introducem într-un sacou șoreciu cu pătrățelele cafenii. Când priveai mirele dintr-o parte ți se părea scos din „kunstkameră”. Noi înșfăcăm florile, Ion o înșfăcă pe Ileana de braț și pornim, țațoși nevoie mare, prin centrul târgului spre oficiul stării civile. La fiecare al doilea pas mirele, nedeprins cu înălțimea „platformelor”, era gata-gata să încerce cu nasul asfaltul bălțean. Noroc de mireasa care-l ținea strâns de cot. Ajungem la ușa fericirii și vedem o coadă mai lungă decât cea după cârnaț „doktorski”. Și, să vezi obrăznicie, nimeni nu are de gând să cedeze locul. Cercetează pe furiș mirele și, mai ales, straietele lui și o fac pe mortu-n păpușoi. Eu nu pot răbda mitocănia și-mi ies din pepeni: „Ce vă holbați, bre? Nu credeți că și el e mire? Amuș vă dovedesc!” Mulțimea face părtie, noi, mândri și fudui, intrăm pe porțile raiului în acompaniamentul marșului nupțial al lui Mendelson.

VASILE TĂBĂRȚĂ. Masa de nuntă a avut loc tot în atelierul lui Puiu. Adică tot în teatru. Am ridicat rânduri de pahare în cinstea lui, a miresei, a rudelor și viitorilor copii. Peste câteva ore alaiul mirilor își ia rămas bun de la vornicei și apucă direcția Chișinăului. Noi continuăm nunta: de băut și de mâncat era berechet. Ne afumaserăm destul de binișor. Cu alte cuvinte, eram băuți bine. Tăbârță își amintește că are soție și două fiice, da locuință n-are. De șase ani locuiește în cămin. Noi îl compătimim și cinstim. Vasile cinstește și se mâhnește, văzând cu ochii. Nu am observat cum a dispărut din „sala de banchete”. Când am ajuns să deșertăm ultimele picături din damigene auzim răcnete și mare tărăboi în curtea teatrului. Coborâm scările (eram la etajul doi) și dăm nas în nas cu portarul teatrului: „Tovarășul Tăbârță dă foc teatrului!!!” Intrăm buluc în holul cu oglinzi. Vasca (cum îi ziceau în Zăicani), cu o canistră cu benzină într-o mână și cu țigara aprinsă în altă mână îi explica directorului-adjunct, Ion Schițco, că de nu-i dă, în clipa asta, Mihai Grecu apartament, ațâță focul în biroul lui. Vorbea foarte convingător. Ca Anatol Pânzaru la repetiții. Să nu întind vorba: peste câteva luni, în timpul turneului, telefonează directorul impresarului și-l anunță să-l anunțe pe Tăbârță că executivul orașenesc a anunțat că a sclipuit un apartament cu două odăi pentru familia viitorului artist emerit. Pe urmă Tăbârță se lauda: „De nu se însura Puiu – la paștele cailor vedeam eu locuință.”

ANATOL RUSU. L-am admirat, ca actor, într-un singur spectacol. În „Arvinte și Pepelea”, montat de Anatol Pânzaru. Avanspremiera a avut loc în luna mai 1974, dacă nu mă înșeală memoria. Pe Arvinte îl juca Rusu, iar pe Pepelea – Păpușă. Asistasem mai la toate repetițiile pentru că aveai ce învăța de la Anatol Feodorovici, cum îi spuneam pe timpuri. Nu imita un erou, ci compunea un om, pe cuvânt de onoare! Îl învia în ochii noștri. La așa-zisa

„predare” au venit criticii și reprezentanții Ministerului Culturii cu Raisa Suveică în frunte. Începe comedia. După vreo zece minute Rusu începe a se mocoși, a se învârti, oftează, se întinde pe o laiță, cu fața „la perete” și începe a râde înfundat. Păpușă îi dă târcoale, îi dă replica, îl mângâie pe cap – tufă! Rusu râde de se prăpădește. Spectatorii cred că așa și trebuie să fie. Pânzaru știe că așa nu trebuie să fie: „Tolea... ai soveste la obraz... lasă hohotitul, omule...” „Cum să-l las, Tolea – pufnește interpretul lui Arvinte – dacă am uitat textul?”

VICTOR PALII. Nici pictorul-decorator, om de omenie și specialist foarte bun, nu avea locuință. Își ducea zilele și nopțile cu soția Maria, pictoriță și ea (sora lui Petru Păpușă) și fiica Renata într-o „vremeankă”. Așa e în teatrele noastre: de invitat te invită, dar de acoperiș deasupra capului uită. Știind de acum, din experiența lui Tăbârță, cum te poți căpătui cu spațiu locativ, în una din zile, după ce golisem împreună câteva „branduri” de poșircă, înșfacă arma (îi vânător pasionat), încarcă ambele țevi, iese în ograda teatrului, în „garaj” cum îi ziceam noi, vede o biată mătă pe acoperiș, o chitește și o doboară dintr-un foc. La zgometul împușcăturii dau năvală în curte toți diriguitorii teatrului. Palii îi ia la ochi: „De nu-mi dați apartament, conform „îndreptării” de la Ministerul Culturii, cu următorul cartuș fac moarte de „naționalnici”... Nu glumesc... Mi-a ajuns cuțitul la os...” Incredibil, dar în câteva săptămâni s-a mutat într-un bloc de pe fosta stradă „Kurcenko”, vecini avându-i pe Călin Măneăță, Mihai Gârnu, Vasile Tăbârță. Mai apoi actorii râdeau: „La teatrul din Bălți fără benzină și praf de pușcă nu capeți locuință.”

MIHAI GÂRNU. Mă vede într-o zi în hol, abătut de parcă mi se înecaseră toate corăbiile, mă bate amical pe umăr și mă consolează: „Așteaptă-mă aici, după repetiții te invit la „cumsoviet”. O să fie o ședință pe cinstă”. Și a dispărut. Fumez și încerc

să mă dumiresc unde mă invită Mihai? La care „soviet”? Pe la orele două apare, însoțit de Victor Drumi și Pavel Proca. Îmi face semn să-i urmez. Mă execut. Traversăm piața centrală, intrăm în părculețul din vecinătatea palatului culturii și deschidem ușa cafenelei „Veterok”. Peste câțiva ani în locul „stabilimentului” a fost construit sediul comitetului orășenesc de partid. Ne așezăm la o masă. Mihai comandă câte o sticlă de „Muscat” și ceva de pus în gură. Umplem paharele. „Cu prilejul ședinței extraordinare a „comsovietului” le bem până la fund!” – toastază actorul. Mă supun ordinului, beau și întreb: „Ce înseamnă „comsoviet”, măi băieți?” Victor Drumi, colegul meu de facultate, dă explicațiile de rigoare: „Eu și cu Proca l-am botezat pe Doru, mezinul lui Mihai. Adică suntem cumetri. Când ni-i pofta de un guleai și nu avem ocazie pentru a o face lată, anunțăm urgent ședința sovietului de cumetri. Ce-i aici de înțeles, Valerică?”

ANATOL PÂNZARU. În toamna anului 1972 am purces la montarea melodramei „Țara Aighiul”. Prim-regizorul mi-a dăruit, mărinos, un rol central, pe nume Richard-Inimă-de-Leu. Piesa asta ne-a scos peri suri. Deși distribuția era aleasă pe sprânceană, nimeni nu pricepea cu ce să înceapă și cu ce să sfârșească „incarnarea caracterelor”. Plictiseală, zăpăceală, nervi ciunțiți în zadar. Cam prin preajma repetițiilor generale, văzând că nu-mi iese nimic, îs „bioxid de clei”, regizorul își aprinde o țigară și începe a filosofa din sală: „Măi Valerică, în chestia asta, ca atare, este o chestie... Pe eroul tău îl cheamă Richard-Inimă-de-Leu... Aista-i un personaj istoric din legendele englezești... Pricepi?” Îmi sare și mie țandăra: „Și ce are, Petrovici, englezul cela cu kalmâkul ista?” „Care kalmâk?” Autorul piesei nu-i Mustai Karim?” Pânzaru își mai aprinde un „Fluieraș”: „Da eu de unde să știu ce are englezul cu kalmâkul?” „Trebuie să știți, dumneavoastră ați ales piesa...” „Dracul m-a pus să includ în repertoriu rahatul ista!” –

se dezvinovățește în fața actorilor regizorul-șef. „Și atunci ce ne facem cu rahatul?” – nu mă las eu de capul lui. „Îl lăsăm să pută, tovarășe Țurcanu...”

VICTOR DRUMI. La banchete nu mânca. Bea în rând cu toții fără a pune nimic în cavitatea bucală. Și era tare la băutura, farmazonul: toți umblau pe brânci, iar el era cu mintea trează de parcă băuse compot de vișine. Își alegea, de la bun început, o coajă de pâine, o ținea delicat între două degete, ca pe o fărâmă de anafură și, după ce se termina bairamul, o învelea într-un capăt de șervețel și o ascundea în buzunar. În timpul unui turneu, după ce se benchetuiseră împreună cu gazdele ospitaliere, ne-am luat rămas bun și am pornit-o spre hotel. Intrăm în camere și „concluzionăm” că n-ar strica să continuăm sindrofia: șeful clubului, om grijuliu, ne puse în autobuz o damigeană cu vinișor din cel care beau numai preoții. Băutura avem din belșug, dar mâncarea e pe sponci. Ne frământăm creierii de unde să facem rost de „zakuson”. Deschide ușa Drumi: „Cum nu avem mâncare? Cine a spus? Nu știți că eu tot timpul fac rezerve strategice?” Și scoate din buzunar chișcătura de pită: „Cu dărâbul ista golim un beci, nu doar o damigeană păcătoasă...”

MIHAI VOLONTIR. Ne împrietenisem de la bun început. Asista la repetițiile mele și, mai apoi, în fumoar, că pe atunci fuma și dânsul ca turcul, mă povățuia ce să mai fac și cum să mai fac. În spectacolul „Sub castanii din Praga” juca un intelectual ceh care, indiscutabil, ținea cu „eliberatorii”. Mihai Ciobanu interpreta rolul unui scriitor, susținător înfocat tot al „rușilor”. Așa era piesa, ce să-i faci? Și era acolo o mizanscenă: Volontir intra în biroul literatorului și acela, arătând cu degetul spre masa de scris, îl întreba: „Vezi călimara asta?” Se chinuiau veteranii, se moronceau și nu înțelegeau ce rost are călimara? La una din repetiții Victor Gherlac îi oprește „din creație”: „Tovarășii actori, mizanscena iasta are foarte tare mare importanță ideologică... Eu vă

rog să fiți atenți la „cernilnița” ceea...” Atât i-a trebuit maestrului Mihai Volontir! Cum îl întreba Ciobanu, dacă vede călimara, el îi răspundea în șoaptă: „Cernilnița iasta?...” Și explodau într-un râs homeric. Și ei, și noi cei din culise.

Într-o vreme actorii bălțeni deveniseră vânători pasionați: Mihai Volontir, Vasile Tăbârță, Anatol Burlacu, Victor Palii, Boris Scobioală... Nu a rezistat ispitei nici Mihai Grecu. Își cumpărase o frumusețe de armă cu două țevi verticale și cu bătaie de tun anti-aerian. În timpul unei vânători aude bădița Volontir o salvă de împușcături, urmate de strigăte deznădăjduite. Nu mult după asta îl vede pe Grecu, cu arma în cumpănă, cu degetul pe trăgaci, sărind sprinten, ca o căprioară, peste spalierele de vie: „Bădiță Mihai!... Bădiță Volontir!... Lupul!... Lupul după mine!...” Maestrul a pus-o de mămăligă. Nu de spaima lupului, că era țintaș foarte bun, ci de frica puștii lui Grecu, îndreptată în direcția pieptului său: se împiedică de un vreasc vânătorul ghinionist, apasă pe trăgaci și... „viața asta-i scurtă tare, cât ai mirosi o floare...” Se trânteste la pământ: „Aruncă arma, măi Tartaren din Tarascon, că mă borteleşti pe mine în loc de lup!” Grecu e surd și orb și o ține una și bună, cu țevile îndreptate spre Volontir: „Rătuiește-mă, lupul!... Mă ajunge din urmă...” Se ingește Volontir de după o tufă de scaieți, care-i slujea drept „cazemată” și vede „lupul” lui Grecu: o biată vulpe, speriată de vânătorul hăbăuc, își pierduse orientarea, ca și Mihail Mihailovici și, în loc s-o ia spre pădure, alerga cu limba scoasă după artist. „E vulpe, Grecule!” – îl liniștește Volontir. „Dacă tare mai seamănă cu lupul, bădiță...” – îi răspunde tizul și, cu sufletul la gură, ține calea spre „șușaua” care duce la Bălți.

PAVEL PROCA. Suntem în turneu cu „Iorgu de la Sadagura”. Nu știu cum s-a întâmplat – sau că șefii satului erau la o ședință raională, sau că raionul venise la o ședință în sat – dar după reprezentare nu a avut loc tradiționalul „banchet”. Urcăm, triști și abă-

tuți, în autobuz. Vreo zece kilometri tăcere de mormânt. Până se iscă un puișor de gâlceavă între Cuciuc și Proca. Ciulim urechile. Din replică în replică se înfierbântă spiritele celor doi certăreți. La un moment dat Andrei, văzând că nu poate ține piept avalanșelor de „argumente” ce izvorau, ca din cornul abundenței, din esofagul lui Pavel, ridică mâinile spre cer și oftează: „Doamne... de ce nu m-ai făcut un rahat, să mă înghită Proca!...” Acela nu caută mult timp cuvintele în buzunar: „Lasă Domnul în pace, Andrei... El te-a făcut exact cum ai spus tu, numai că eu n-am poftă să te mănânc...” Și aici pun punct capitolului actorilor bălțeni.

* * * * *

În primăvara anului 1975, pe după Sfintele Paști, poposește la Bălți Ion Druță. A avut câteva întâlniri de creație cu cititorii și studenții Institutului Pedagogic „Alec Russo”. Ion Puiu, care-l cunoștea încă de pe când era student la Moscova, ba mai semnase și scenografia spectacolului „Păsările tinereții noastre”, montat de Sandri Ion Șcurea pe scena „Luceafărului”, mă înștiințează într-o seară cum că a doua zi vor pleca la mănăstirea Japca și de acolo – la Soroca. Fiind de baștină din satul cu mănăstirea în cauză, îl rog pe Ion să pună un cuvânt și să mă includă și pe mine în lista călătorilor. A doua zi dimineață directorul Mihai Grecu îi pune la dispoziție scriitorului un autobuz în care urcă și Ion Puiu, și Dumitru Fusu, și Pavel Proca, și eu, desigur. Ajunși în sat, mai întâi am făcut un popas la mine acasă. Mama a tăiat în grabă o găină, tata a scos un burlui cu vin, ne-am pus burțile la cale și am coborât în vale, la mănăstirea de maici. O călugăriță ne-a arătat gospodăria – și mănăstirea de vară, și cea de iarnă – am aprins lumânări la icoane, ne-am făcut, sfioși, cruce și am urcat, cătinel, în schitul din stâncă. De fapt, mănăstirea din vale începuse de la mănăstirea din deal. Chilii săpate de sihaștri în stâncă. După ce am văzut cu ochii

noștri și am pipăit cu mâinile noastre locurile de rugăciune ale foștilor călugări, am făcut cale întoarsă. Pe malul Nistrului dramaturgul a stat vreo câteva ore la sfat cu un bătrân monah, care prășea niște straturi de zarzavat. Pe urmă ne-a spus că a fost deportat în anul „ridicărilor” și a revenit abia în 1957. Am ajuns și la Soroca. La școala de Iluminare Culturală Ion Druță era așteptat de pedagogi și studenți. A răspuns la nenumăratele întrebări, apoi Dumitru Fusu a prezentat „Șoapte de nuc” și „Piept la piept”. Abia după ce apăruse romanul „Biserica Albă” mi-am dat seama că scriitorul încă de pe atunci aduna materiale, eroi și istorii. Mult timp după aceea întâlnire mă măcina o întrebare: De ce nu vroise Ion Pantelevici să se fotografieze alături de noi? Împrumutasem, cu această epocală ocazie, un aparat de la Iulian Codău, „îl încărcasem” cu mâna mea și, una-două îi propuneam scriitorului izgonit de acasă, să ne facă o mică plăcere... „Măi băieți, fotografiați-vă înde voi, că eu nu prea am dispoziție...” – urma răspunsul.

* * * * *

„Iorgu de la Sadagura” s-a jucat, cu mult succes, trei stagiuni. Am colindat cu dânsul republica din Carpați până la Dunăre (adică „republica” cea veche!). În vara lui 1976, după turneu, într-o diminețioară, porniți în vacanță pe la vetrele părintești, am zăbovit cu Proca vreo două ore în fața noii autogări, proaspăt dată în exploatare. Taman ca și cele două babe care, după mulți ani de pușcărie într-o celulă, la eliberare au mai tăifăsuț jumătate de zi în fața porții închisorii. Nici nu bănuiam – nici cu spatele! – că la întoarcerea din concediu mă va întâlni, afișat în avizier, ordinul de demitere din trupa teatrului „Vasile Alecsandri”, pe care-l slujisem cu devotament patru anișori. Poate că a fost rău, poate că a fost bine, altfel nu ajungeam și pe scenele altor teatre despre care voi vorbi în următoarele capitole. Într-un ceas bun!!!

STAGIAR LA „LUCEAFĂRUL”

La sfârșitul verii veleatului 1976, după vacanță, adică după ce mâncasem papara lui Anatol Pânzaru, demis fără drept de apel din teatrul „Vasile Alecsandri”, trec necăjit porțile Chișinăului, ca un lainic netrebuincios nimănu, o cotigesc pe stradela „Fântânilor”, intru în curtea „Luceafărului”. Teatru „frumos și sfânt”. Cel mai frumos inimilor noastre rebele. Cu actori talentați și regizori bine școliți. Îl găsesc pe Sandri Ion Șcurea, prim-regizorul trupei, om vrednic și cu bunătate în suflet și, cu glas topit, îi înșir fără zăbavă durerile mele. N-aș spune că l-a năvălit mare bucurie sau a căzut mort de plăcerea de a mă avea partener, dar nici nu s-a oțărât ca după gaz. Și avea, în parte, dreptate omul, că altă făină se măcina la moara lui spre deosebire de cea bălțeană. I-am spus pe șleau că vreau să-mi încerc încă o dată zodia între oameni mari, că-s plin de noroc ca broasca de păr, că nici glas de înger n-am, nici mironosiță nu sunt, dar nici nu mă cred și nu mă voi crede vreodată un al doilea Caraciobanu. Și-mi ardea sufletul în mine de nădejde, și-mi venea să urlu ca lupii și să nechez ca mânjii. I-am spus în față că n-am darul suptului, dar nici nu duc cofăielul cu vin bun la ureche. M-a ascultat atent, m-a pribuluit în cătări și mi-a spus să vin peste câteva zile cu un program actoricesc bun de văzut și de ascultat. „S-a cam trecut cu șaga – zic eu în gândul meu – încă n-am chibzuit îndeajuns dacă fac bine ceea ce fac, iar dumnealui vrea program de la mine...” Dar am tăcut chitic. În ziua convenită mă prezint, regizorul cu câțiva actori mă poftesc pe scenă, își aprind țigările, dându-mi de înțeleș că-s gata de judecată. Am răcnit un monolog din „Iorgu de la Sadagura”, am sclipuit un dialog din cântecelele lui Alecsandri, am bodogănit „Vulpea

și bursucul” de Donici (cu fabula asta s-au făcut studenți la Arte mai toți actorii noștri) și, la urmă, am cântat, acompaniindu-mă la chitară, balada lui Ion Puiu, pe care o știam de la primul până la ultimul rând:

Veni fata cea de luni
Fruntea să-i săruți...
Veni fata cea de marți
Pieptul să-i săruți...
Veni fata cea de miercuri
Gura să-i săruți...
Veni fata cea de joi
Pleata să-i săruți...
Veni fata cea de vineri
Ochii să-i săruți...
Veni fata cea de sâmbătă
Mâna să-i săruți...
Veni și Măicuța Duminică
Cu șapte lumânări în mânecă...

Da inima din mine bocind – și truda nu mi-a fost zadarnică. Șcurea m-a întrebat a cui e textul și cine a ticluit muzica. I-am spus că slovele îs ale lui Puiu, iar aranjamentul muzical îi aparține lui Răzmeriță și, dacă mai dorește, mai știu și altele. Simțisem că le căzuse tronc la inimă recitalul meu, nu de florile cucului mă tânguisem cu atâta foc. Peste nu mai țin minte câtă vreme sunt chemat în sală și blagoslovit, oficial, în trupa teatrului.

* * * * *

Bucuria și norocul îmi călcau pe urme: aflu că mă pricopsisem chiar și cu o odăiță în cămin. În preajma teatrului. Peste drum de strada „Kotovski”. Într-o curtică, de când hăul și pârăul, se înălțau niște chichinețe pline cu luceferiști. Camera mea era la etajul

doi. Pe niște scări dărăpănate, construite în afara pereților, urcam vreo doi metri și te miri câți centimetri, deschideam o ușă de pe timpul lui Pazvantie Vodă și intram în templu: câțiva metri pătrați de așa zis spațiu locativ. Unde încăpea un pătucean hrentuit, două scaune răblăgite și o măsuță schiloadă. Atât! Surpriza „domiciliului” consta în secretul că nu avea zăranie de fereastră. Întuneric ca și în cavourile din cimitirul armenesc. Ce-i drept, aveam un becușor cu întrerupător. Când venea Tăbârță și Proca de la Bălți, după ce goleam câteva sticloaște de „Cabernet” și fumam câte un pachet de „Doina”, deschideam ușa în dricul iernii și în toiul nopții să nu ne bată cahla de atâta fumăraie. Mi-a fost vesel în prima mea locuință chișinăuiană până când, într-o bună zi, nu-mi cade bob-sositor pe ospețe un „zamdirektor” nătâng și mă pofteste să mă duc unde mă vor duce ochii pe o noapte întreagă, că el a invitat o cucoană și n-are unde s-o ducă. I-am spus unde să se ducă amândoi printr-o înjurătură etajată și înzorzonată. Dobotocul s-a infuriat și a doua zi am rămas cu catrafusele în mijlocul străzii „Kotovski”. Peste un foarte scurt timp a fost mătrășit și haidăul din post și direcția artistică mi-a oferit altă odaie în căminul din curtea teatrului cu geamurile pe stradela „Fântânilor”: cum intrai pe poarta teatrului – o luai la dreapta, urcai câteva trepte și nime-reai într-un coridor de pușcărie. Răcneai, și eu ieșeam cu ușa-n cap.

* * * * *

În sfârșit mă căpătuisem și eu cu o fereastră. Când îmi era somnul mai dulce, bătea un oarecine în geam, anunțându-mă că vine cu mâinile pline. Peste perete își ducea în cârcă existența ministerială Pavel Pelin. Pe atunci, vorba lui Creangă, întâiu și întâiu în ale cronicilor și amintirilor teatrale. Deșănțat mai eram eu pe atunci și amicii mei pe potrivă – un soi de golani ai ne-revoluției

moldave: când sufletul ți-i plin și stomacul gol degeaba mai ca-uți pricină cu lumea de afară. Zăvorăște-te și chefuește din plin. Toți gologanii, câștigați pe la sonorizări, dublaje, radio dispăreau momentan în buzunarele fără fund ale chelnerilor hapsâni de la restaurantele „Moldova”, „Butoiaș”, „Chișinău”, „Struguraș”, „Crama” sau îi lăsam în bodega jupânului Monea. Eu, cu pokerul meu, mai adunam ceva bani albi pentru zile negre și, după repetiții, partenerii de scenă Efim Lazarev, Spiru Haret, Grigore Rusu, Gheorghe Rotăraș și chiar Dumitru Caraciobanu îmi pășeau pragul să mai punem teatrul la cale. Și-l puneam. Într-o seară de mai a anului 1980 (dacă nu mă înșeală memoria) am încins „o masă rotundă” cu Ion Puiu, Pavel Proca, Iacob Burghiu, Ion Gheorghiuță și Pavel Pelin. După ce am bușit celula mea cu fum încât nu mai vedeam unde să ducem paharele, ne mutăm la Pelinaș amar, măii... Și am continuat chiolhanul. Blagosloviți binișor de agheasma cea fără de prihană, bolânzi de mare romantism revoluționar, că ne îndeletniciserăm rău de tot cu ciocnitul paharelor, ieșim într-un târziu în ogradă la un gât de ozon. Și acolo, fără pic de gânduri rele, Pavel de la minister i-a dat brânci lui Pavel de la Bălți de s-a pomenit, sireacul, în fundul unui șanț, adânc de vreo doi metri, săpat de cei mai mari pe căldura orașului. Ne-am mocoșit mult până l-am scos. S-au îmbrățișat de bucurie că se văzuseră iar vii și pofticioși și, fără mine, s-au dus să continue împăcăciunea la poetul Gheorghiuță, pe care criticul Pelin îl cunoștea de la „Zorile Bucovinei”. Așa eram eu pe când eram la „Luceafărul”: nu mă codeam, nu mă drâmboiam și nu mă sclifoseam.

* * * * *

În 1980, după ce a dat Domnul să mă însor și eu ca toți creștinii, cu nuntă mare făcută la Japca, cu amicii de la Bălți și de la Chișinău tropăind hore și perinițe, cântate de talentatul acor-

deonist Serghei Pavlov și începătoarele vocaliste Olga Ciolacu și Nina Țurcanu, mă mut în casă nouă. În căminul de pe prospectul „Tineretului”, în vecinătatea cinematografului „Moscova”. Mă pălește norocul și dau iar peste Ion Puiu, familist și el, proaspăt sosit de la stagierea de doi ani la teatrul „Mossoviet”. Abandonase pentru totdeauna actoria și se făcuse scenograf cu patalama în toată legea. Nu-i fusese urât în capitala necuprinsei țări, avându-i colegi pe Sandri Ion Șcurea (stagiatar la „Vahtangov”) și Vitalie Rusu (stagiatar la „Maiakovski”). Dar să revin la cămin. Și de astă dată ursita a ținut cu mine. Dar și cu Ion. Bucuria venea din camera din fundul coridorului, unde locuia enigmaticul filosof Pavel Savin, secretar literar la „Luceafărul” (încă din timpul fondării colectivului), fruntea boemei teatrale chișinăuiene. Nopti în șir îl ascultam cu gurile căscate, uimindu-ne de cunoștințele-i profunde în diferite domenii: cărturării de care nu doar eu, cu patru ani de institut moldovenesc nu auzisem, ci nici Ion, cu șapte ani de școală moscovită habar n-avea. Acei șapte ani de zile, cât am locuit împreună (în căminul de pe prospect mi s-au născut toți copiii, Dumnezeu să-i aibă în pază: Cătălina, Ștefănică și Gheorghică), îi consider, cu adevărat, facultățile mele umaniste. Țin minte ca azi, cum de fiecare dată când „ne pofteam” la Pavel Vasilievici în musafirie – veneam cu băutura și gustărica noastră – ne uitam chiorăș la cele trei sticle de trei sferturi (cândva pline cu vinișor), legate de gât cu sfoară și spânzurate între elementele caloriferului. Nicidecum nu ne puteam dumeri care o fi destinația lor? După ce ne îndobrisem destul de binișor, într-o seară de taclale, îmi iau inima în dinți și-l întreb... să știm și noi secretul gărafilor... Savin și-a aprins o țigară, ne-a privit nedumerit și ne-a întrebat la rându-i:

- Voi aveți apă fierbinte?
- De unde? Nimeni n-are!

- Și cu ce vă spălați iarna? Cu apă rece?
- Ei ba nu... Să facem gălci?
- Și de unde luați apă caldă?
- O încălzim în bucătăria comună... Obștească...

Acolo e îmbulzeală. Trebuie să-ți aștepti rândul la plită. Apoi să aduci castronul în cameră. Dacă te împiedici cumva? Eu, în permanență, am apă caldă la dispoziție. O încălzesc la calorifere. Mă spăl, mă bărbieresc, îmi clătesc ciorapii... Ca-n Europa...

* * * * *

Primul meu spectacol cu rol legitim, afișat în avizier (nu rol de introducere!), a fost „Deschideți ușa, că vine mătușa” în anul 1977. O comedie engleză, tradusă și montată de Gheorghe Urschi. Mai doriți și alte amănunte? Debutul lui Ghiță în regie. Scenografia a născocit-o Ion Puiu. Și el, și eu debutanți, după scena bălțeană, pe scena capitalei. În fond, trei novici luceferiști. Marea mea bucurie – și spaimă totodată – era că jucam alături de Dumitru Caraciobanu. A fost o reprezentare destinată, în primul rând, deplasărilor la țară, cum le ziceam noi. Urschi, actor deja cu o experiență de vreo zece ani în desaga, știa ce aștepta publicul rural și a mizat mult pe reacția lui. Deși, o spun absolut sincer, comedia avea priză și la staționar. S-a jucat câteva stagioni și a adus destui bani în haznaua teatrului și statului, dar toate astea floare la ureche în comparație cu înavușirea „visteriei mele actorești” de care avea grijă maestrul Caraciobanu. La început, la repetițiile la masă, mai apoi la repetițiile pe scenă, de frică, dar și de extaz, privindu-l pe nea Mitică uitam replica, mi se muiau picioarele, mi se împleticea limba. Eram bioxid de clei, vechea vorbă actorească. Îmi venea să-i spun lui Urschi „să mă scoată de pe rol”. Îmi era rușine și de mine, și de părinții mei care n-au pus mâna pe harapnic când le-am spus că mă duc să învăț de artist. De parcă meseria de actor

se învață în bănci. După o repetiție ratată intră veteranul scenei (abia trecuse de 40 de ani!) în odăița mea fără geamuri. Aprindem câte o țigară. Pufăim în tăcere. Îmi aduc aminte că venise un vecin de la țară la târg și-mi adusese niște ostințe de la părinți. Și o damigeană cu vin. Din fericire mai rămăsese pe fund vreun litru. Mai mult mort decât viu îi propun artistului un păhărel. Acceptă. Ciocnim, gustăm din bucatele mamei, iar torn. Am stat de vorbă cu țara cea de vin până la repetițiile serale. Așa s-a topit gheața din sufletele noastre. Am făcut, îndeaproape, cunoștință nu doar cu un excelent actor, ci și cu un creștin de o rară omenie. Cu un povestitor admirabil și inconfundabil. Cu un pământean (el de la Dunăre, eu de la Nistru) foarte blajin, credul și trist. Un „mag călător printre stele” chișinăuiene. După comedia lui Urschi am mai jucat, alături de nea Mitică, în câteva spectacole. Memorabile pentru mine și pentru întreaga mea viață teatrală.

* * * * *

Nu m-am considerat prietenul la cataramă al lui Dumitru Caraciobanu. Nici nu puteam fi: altă generație, altă școală, alte judecăți, altfel de talent. Irepetabil. Și, în genere, a avut puțini amici de suflet. Abia după moarte au început să răsară mai dihai ca ciupercile după ploaie. În timpul vieții a avut destui invidioși. Nu știu dacă-i erau și dușmani. Știu doar că se bucurau nemernic când se întâmpla să calce prin străchini. În timpul repetițiilor asculta atent dialogurile dintre regizori și actori. Mai mult tăcea. Nu se implica în teoretizări deșarte. Avea o intuiție de adulmecare a rolului și scenei ieșită din comun. Când se lehametua de pălăvrăgeli și citate sterpe, mormăia: „Destul, bă... Acum dați-mi voie să încep a căuta omul... Omul viu, nu cel din cărțile voastre...” Și, mai întotdeauna, găsea Omul. Caraciobanu a fost unicul actor

care putea juca singurătatea. Amintiți-vă de „Jucării de oțel”. Așa l-am apucat eu pe marele artist.

* * * * *

Ne-a *împrietnicit* pe ambii „un caz clinic administrativ”. Ne-ieșit, de fapt, din comun. Într-o după amiază îmi trece pragul căminului. Din una, din două turtim câteva sticle de șampanie (pe când jucam poker, Urschi mi-i martor, nu recunoșteam altă băutură decât „Sovietskoe șampanskoe”). Se aprinde discuția, se golesc alte sticle. Pe la miezul nopții ni se muiaseră și gurile, și picioarele. Ieșim în stradă, prind un taxi și-l duc acasă. Locuia pe bulevardul „Negruzzi”. Toate bune și frumoase de nu s-ar fi întâmplat ca, a doua zi, să nu vină la teatru (aburii de șampanie te țin beat câteva zile). Și avea spectacol. „Pe un picior de plai”. Juca rolul central. Rol de pomină în istoriografia teatrelor noastre. Până la urmă reprezentația nu a fost contramandată. S-a introdus urgent Victor Ignat. În schimb directorul, un muzicant ceapcân pre nume Glinka, răcnea de se auzea la C.C. că-l aruncă pe Caraciobanu la gunoi. Că s-a săturat de samovolniciile rebelului. Am intrat în biroul lui și i-am spus că vina-i a mea. Cu mine s-a chefăluit. Cu prilejul zilei de naștere (care naștere?!). Ne-a împușcat amândurora câte o „muștrare aspră”. Dar fără „linie de partid”, că eram „liberi cugetători”. Peste câteva zile ne întâlnim în fumoar. Se apropie și-mi strânge mâna fără a scoate un cuvântel.

* * * * *

Și-am mai avut un caz anapoda cu nea Mitică. În spectacolul „Căsătoria”. Nu cel din 1980, montat de Iuna Vertman. În cel montat de Nadejda Aronețkaia în 1965. Montare în care se perindaseră toți actorii teatrului. Caraciobanu îl juca pe Kocikariov. Și

nu se prezintă la ora stabilită pentru deplasare. Ce-i de făcut? Eu, care interpretasem rolul în spectacolul de diplomă și cunoșteam textul, asigur direcția că-l voi scoate cu bine la rampă. Se acceptă. Urc în autobuz. Ajungem în sat. Joc eroul lui Gogol. Colegii mă felicită. A doua zi Caraciobanu vine cu noaptea-n cap, mă trezește din somn și mă bate amical pe umăr: „Am auzit, bă Valerică, că ai jucat binișor rolul meu. Mersi... Se întâmplă, bă... Hai să-ți pun o bere... Dar numai una...”

* * * * *

Astăzi, după trei decenii de la trecerea marelui artist în neființă, încercând să „conștientizez” (expresie în vogă!), îmi dau bine seama că Dumitru Caraciobanu a fost un fatalist. Și în viață, și pe scenă. Ca și toți actorii cu harul Domnului. A fost și pizmit, ostracizat. Naiv, ca un copil, se da ușor dus cu zăhărelul. Am jucat mai multe stagiuni alături de dumnealui în „Căsătoria” pomenită mai sus. Eu am ajuns să fiu umbra lui Kocikariov, nea Mitică a preluat rolul lui Dumitru Fusu – Podkoliosin. Întâmplări au fost multe și deloc mărunte, însă, de fiecare dată, vlăguiți de atâtea turnee, încercam să scăpăm cu obrazul curat. Vrajmaș lucru trepădatul pe la cluburile oamenilor de la sate. Se întâmpla, de parcă naiba vrăjea, să umblăm huciu-marginea prin beciurile mirenilor și să ne mai ciuciulim câte oleacă, dar nelegiuiri nu făptuiam și când mă iau de dor cu amintirile, care se duc ca fumul în sus, înțeleg și mai bine că zavistnicii îi purtau sâmbetele, că ranchiuna și răutatea se îndosea în inimile lor, făcându-i verde-catran pe ciudoșii artistului solitar. În ziua de 14 octombrie 1980 a murit un actor și s-a născut o legendă. Și în mileniul trei tot vom fi „în căutarea lui Dumitru Caraciobanu”. Vorba lui Pavel Pelin.

* * * * *

După ce a plecat Sandri Ion Șcurea la stagiere (în 1978) postul a fost ocupat de Ilie Todorov. După Todorov a venit iar Șcurea. După dânsul biroul a aparținut un timp foarte scurt lui Mihai Fusu. După Mihai a venit Ioan Ieremia (sau invers?) și, după ei, Boris Focșa. M-am buimăcit la cap cu regizorii „Luceafărului” ca și Trăsnea cu gramatica română. Și tot am scăpat ceva... Pe cine? Ahhhaaa... Între Șcurea și Fusu au fost la cârma trupei Gheorghe Pârlea cu Gheorghe Urschi. Și, ca să vedeți, în vacarmul acesta am fost în stare să mă mențin pe linia de plutire cu vecele-n vânt. Am fost în relații colegiale, șef-subaltern, cu toți regizorii și directorii artistici. Pe atunci ei conduceau teatrele, nu directorul-general, directorul-mareșal, directorul-generalisimus. Îmi făceam slujba la împărați, jucam rolurile (dacă le aveam) și-mi căutam de treburile mele. Conform noii economii de piață. Nu m-am întâlnit cu nimeni: lasă-mă să te las, că de unde succese, când nu încasam salariile cu lunile? Nu i-am tors nimănui ceas de moarte și nici n-am copt nimănui turta înainte de a mi-o coace el mie, aflându-mi pacea într-un știubei în care începuse zâzania și năvăliseră trântorii. În 1985, pe când iar venise Șcurea în fruntea teatrului, în luna mai, a sosit de la Moscova, de la Școala Teatrală „Șciukin”, promoția lui Petru Vutcarău. Și-au prezentat spectacolele de licență în fața noastră. Mișto spectacole! Dar și studenții erau dați dracului! Ba se nimerise și vestita trupă a lui Evghenii Simonov în turneu în Chișinău și a aplaudat și ea discipolii săi. Se părea că revenim la normalitate. Dar nu a fost să fie. După câteva stagiuni tinerii actori au ușchit-o în România, susținuți de Fundația „Valeologia” și scriitorul Serafim Saka. Au trecut înapoi Prutul peste câțiva ani și au pus temelie faimosului teatru „Eugene Ionesco”. Dintr-un teatru, cândva foarte bun, capitala s-a ales cu

două trupe și două teatre. Vorba cântecului: „Eminescu și Ionescu să ne judece...”

* * * * *

În 1988, cu prilejul aniversării a 60-a a lui Ion Druță, maestrul Șcurea a montat drama „Horia”. Debut pe scena republicană. Am în vedere piesa. Spectacol cu două distribuții. Eu îl jucam pe tatăl Janetei. Pe Janeta o interpreta Raisa Ene și Nelly Cozaru. Pe Horia – Vasile Zubcu și Ion Munteanu. Pe Balta, directorul tâmpit – Emil Gaju și Andrei Soțchi. Elevii erau înviați – acesta-i cuvântul potrivit la locul potrivit – de foștii absolvenți moscoviți. A fost o explozie pe scena Chișinăului. „Material explozibil” a adăugat și Ion Puiu în scenografie. Îmi aduc aminte deschiderea stagiunii din toamna lui 1988. Lume de peste lume. Și de-a noastră, și străină. Toate bune și frumoase până apare Emil Gaju. Juca un „șantist” sadea, împopoțonat în trenzi stalinist. Nu pronunța diftongii și triftongii. După primul „șanti”, care nu era în textul druțian, pronunțat apăsător și răspicat, sala a încremenit. Liniște de mormânt. Toți așteptau iar „deportările”. Așa obrăznicie politică nu văzuse republica după eliberare încoace! Gaju juca excelent, ce mai vorbă. Abia la a treia apariție au răbufnit aplauzele. Succes fulminat în epoca „perestroicii”. Tinet și fulgere. Ce-i drept, mai mult nu i-au dat voie să-l joace pe „șantist”. Era din cale afară de transparentă aluzia. Șcurea a fost admonestat. În varianta televizată, prezentată până astăzi pe „ecranele azurii”, joacă Andrei Soțchi.

* * * * *

În noiembrie sau în decembrie (știu că era multă zăpadă) al aceluiași an a avut loc și Festivalul „Druță și teatrul contemporan”. Au venit colective din Moscova, Republicile Baltice, Ro-

mânia. Lui Ion Ungureanu nu i-au permis cei de la C.C. să aducă „Înălțarea”, montată la Teatrul Armatei. Au venit cu o secvență. Surpriza sărbătorii a fost, indiscutabil, „Cervus divinus” al Teatrului de Dramă din Panevejis, condus de Donatas Banionis. Un pamflet, o dramă și o tragedie totodată. În final actorii aruncă dracului drapelele republicilor încă surori. Așa ceva nu mai văzuse nimeni de când exista URSS! Credeam că se va prăbuși sediul teatrului „A. P. Cehov” și cu el întreaga RSSM. Nu s-a prăbușit nimic. Ba da, spun minciuni: peste câțiva ani s-a dus naibii imperiul sovietic. Spectacolul lituanienilor a fost net superior – și ca regie, și ca interpretare – montărilor lui Veniamin Apostol de la „Cehov”, Ioan Ieremia de la „Lucașăru” și Emil Gaju de la „Eminescu” („Rugăciunea de seară”). La jubileul de 80 de ani Ion Druță nu a venit cu nimic. Iar spun minciuni: a venit cu Petru Întâi care a păpat câteva milioane de lei naționali... Aferim!

* * * * *

În acel sfârșit de an, la „Druțiană”, pentru prima dată au fost organizate pichetări studențești și tot pentru prima dată s-au deschis, în fața muritorilor de rând, ușile palatului „Drujba”, fostul conac al lui Bodiul. Anume acolo, după spectacole, aveau loc întâlniri cu actori, regizori, critici, dramaturgi veniți la festival și din țară, și de peste hotarele ei: în afară de români au participat și francezii. Lume de peste lume, binevoitoare, ahotnică de a schimba replici, opinii, amintiri. Acolo și atunci am dat pentru prima dată mâna cu Donatas Banionis, Nikolai Pastuhov, Teofil Vâlcu, Dionisie Vitcu, Ion Ungureanu... Vacarm udat din belșug cu vin. Recepțiile aveau loc la etajul doi în două încăperi spațioase care, mai apoi, pe timpul ministrului Ungureanu, au fost date teatrului „Ionesco”. În una din seri, după ce ne întâlnisem cu cine ne pusesem în gând să ne întâlnim, după ce ne unsesem binișor gâtlejuri-

le, îmi vine năstrușnica idee să plecăm la „fazenda” mea. Să continuăm sarabanda în aer liber. Datorită spiritului organizatoric al actorului Ion Gore, luceferiștii se pricopsiseră cu loturi de pământ la marginea orașului, spre Durlești. În scurt timp toți își ridicaseră, după puterile fizice și financiare, căsuțe de vacanță. Bineînțeles cu eu nu puteam să rămân în urma cârdului. Îl invit pe Victor Palii, scenograf la Bălți, pe Pavel Proca și pe doi moscoviți: unul Pivovarov și altul Mișakov. „Băieți de la avioane”, vorba lui Petru Cărare, buni de șotii, au acceptat cu bucurie schimbul de atmosferă. Mașina mea era parcată în curtea „Luceafărului”. Ajungem. Ne îmbarcăm. Pornim să continuăm bairamul la dracu-n praznic. Ninge ca în ajun de Crăciun, dar am ajuns cu bine. În beci aveam un butoi cu vin și o duzină de iepuri vii în „casa mare”. Pavel ațâța focul în vatră. Victor umple borcanele cu ghiurghiuliu. Eu jupuiesc doi urecheați. În scurt timp fripturica sfârâia în tigaie, paharele umplute și începem chef. Spre dimineață, bine aghesmuiți, dar veseli nevoie-mare, golim câte o tocitoare la botul calului și facem cale întoarsă. Pasagerii mei uitaseră ca de când lumea că șoferul lor băuse în rând cu dâșii. Dar încă nu mă turlăcisem cu totul: din trei șosele, câte vedeam în fața ochilor, o alegeam pe cea din mijloc. Și, să vedeți minune, nu greșeam. Am ajuns teferi și sănătoși în capitala festivalului.

* * * * *

În primăvara lui 1989 Iulius Pâslaru, regizor școlit la Moscova, a montat geniala „O scrisoare pierdută”. Al doilea spectacol după această comedie în istoria teatrului național: Eugen Ureche a făcut pocinogul la teatrul „A. S. Pușkin” încă în 1952. A fost o surpriză dublă. Prima: după decenii, datorită schimbărilor radicale gorbacioviste, piesa lui nenea Iancu a revenit în RSSM. A doua: după jumătate de veac tricoulul fâlfâia în centrul Chișinăului. Și

nu în stradă sau la Teatrul Verde, ci pe scena renumitului „Luceafăr”. Și decorul, și costumele, și tapiseria erau în trei culori. Toată trupa – de la cel cu barba sură pân-la cel cu țâța-n gură – era angajată plenar. Roluri excepționale, actori de forță, spectatori uluiți și buimăciți. Securiștii icneau și-și mușcau microfoanele de necaz. Le venea să ne înghită „de bucurie”. Noi ne semețeam și mai avan frunțile, crezând că ne izbăvim pentru totdeauna de vrăjmași. Oameni naivi. Spectacolul a fost bun, iar noi, din păcate, ne-am transformat în eroii lui Caragiale: trădare a fost, noi am știut de ea și am tăcut mâlc. Cetățeni turmentați, dom’le...

* * * * *

Nefiind amarnic la ciudă, m-am împăcat cu toți regizorii lu-ceferiști. Am jucat în „Horia” și „Molda”, montate de Șcurea, în „Lumina” lui Lupan, readusă în scenă de Todorov, în „Farmazonul din Hârlău” și „Arap Alb”, înscenate de Bordeianu, în „Testamentul” lui Urschi, în „Cervus divinus” și „Regele Lear”, schițate de Ieremia, nu m-am făcut de râs în „Hamlet” și în „Strigoii”, spectacolele lui Mihai și Silviu Fusu... Am fost și mai sunt bolnav de boala teatrului și încă nu mi s-a lehametit de la inimă această profesie cu draci și drăcușori. Pe cât eram de pricopsit și avan pe scenă – s-o spună alții, că eu nu m-am jucat niciodată cu „marfă” regizorilor, dramaturgilor și partenerilor pe care, sincer vă spun, i-am iubit și îi iubesc mai mult decât pokerul meu îndrăgit: primul mi-a fost soarta și al doilea norocul și nenorocul. Ce să fac, dacă inimă mare am și-ntr-ânsa încap de toate?...

* * * * *

Îmbogățindu-mă cu trei copii – o fiică și doi feciori – mă gândeam că n-ar fi rău să mai am și un apartament ca lumea, că mă

săturasem și eu, și soția de cămin, ca de cârnaț din soia. Am trepădat multe drumuri și cărări pe la ministere și departamente. Degeaba. Nimănui nu-i era nici în cot de soarta familiei mele. Un tovărășel mai căpos m-a sfătuit s-o fac pe dracu-n patru și să răzbat în biroul lui Ivan Calin (cel care azi ne învață, din parlament, să iubim limba, istoria și biserica), că acolo se fac și se desfac locuințele. Nu mai țin minte ce post deținea, dar unul barosan de tot. Ajutat și sfătuit de lume cu glagore la cap într-o bună zi deschid ușa biroului dumnealui. M-a primit oficial, „po-russki”. Am început a mă boci și eu tot pe rusește. Până la urmă am trecut la „limba vechilor cazanii” că mă poticneam de fiecare prepoziție și conjuncție siberiană. Eu – moldovenește, el – rusește. Sluga și stăpânul. În două minute mi-a dat de înțeles, că nu are ce-mi da. În trei minute îi dau de înțeles, că dacă n-are ce-mi da, să-mi dea încălțea o hârtiuță cu ștampilă ca să pot vinde capace pentru conservări și pungă de celofană. „I cito āto znacit?” „Āto znacit, că dacă îmi permiteți să fac speculă, în doi ani de zile agonisesc bani pentru cooperativă”. M-a privit chiorăș, a cercetat ceasul de pe perete, l-a verificat cu cel de pe mână și a sughițat: „Vașe vremea isteklo”. Cum am intrat în Casa Guvernului, așa am ieșit dintr-ânsa: cu trei copii în cămin.

* * * * *

Eram în turneu la Tbilisi cu „Molda”, „Cai albaștri pe o pajiște roșie” și nu mai țin minte cu ce alt spectacol. Pe atunci director era unul M. S., fost grangur la Ministerul Culturii și nu mai știu încă pe unde. Om umblat, cu alte cuvinte. Cunoștea toate chițibușurile cancelărești ale mersului hârtiilor prin cabinetele funcționarilor de toate calibrele. Și avea acel director și darul suptului: bea tot ce-i cădea sub mână. Mai ales după ce începuse „campania antialcoolică”. Puțea de la dânsul a „troinoi adekolon” de te

da jos, nu alta. Având cu mine câțiva litri de spirt medicinal, îl pofteam serile în odaia mea, îl iscodeam cum să fac ca să mă audă cei de sus că mă sufoc și eu, și familia în douăzeci de metri pătrați de spațiu locativ? N-am cheltuit bunătatea de băutură în van. Revenind la Chișinău mi-a ticluit un maldăr de hârtoage și le-a expediat pe adrese numai de el știute. Indiscutabil, nu pe gratis: moneda de schimb era sfântul spirtisor. Și vine anul 1987... sau 1988? Într-un cuvânt Gheorghiuță al meu, mezinul, împlinise patru anișori. Eram la filmări în Bălți. Vadim Prodan turna în raioanele nordice pelicula „Dii, murgule, dii...” după nuvela lui Druță „Murgul din Crimeea”. Într-o dimineață îmi telefonează la hotel un oarecine de la minister și mă anunță că am devenit stăpânul unui apartament cu patru odăi la două nivele. Adică patru camere cu două etaje – ceva de neînchipuit pentru un biet artist! Și acel cineva se stropșește la mine: „Vino urgent să-ți ridici ordinul de repartizare!”. Îi spun lui Prodan povestea, urc într-un taxi, ajung la Chișinău, la autogară mă întâlnesc cu niște amici, le divulg bucuria și intrăm într-o bodegă „s-o udăm”. Pe urmă în a doua, în a treia, în a patra... Pe la miezul nopții mă trezesc în hotelul bălțean. Abia după vreo zece zile am ajuns la minister. Cu frica-n spate că mi-am băut locuința. Spre marea mea fericire, nu știu cui îi datorez pomana, apartamentul de la Ciocana încă era al meu. Cel cu două etaje, lua-le-ar naiba. Și vă spun de ce: venind odată cam pe brânci acasă, am urcat cu greu la al doilea nivel, noaptea, uitând unde mă aflu, am zburat de-a berbeleacul de sus în jos. S-a cutremurat tot blocul. După cazul acela nu îndrăznesc, afumat fiind, să mă cațăr sus. Dorm jos și, se întâmplă, după vreo două săptămâni de chefuri, să-mi întreb feciorii: „Măi... voi ați fost la etajul doi? Încă nu ni l-a furat nimeni?...”

* * * * *

Îmi plac la nebunie copiii mici. Și animalele domestice. Nu dau cu pușca nici în cele sălbatice. Din cauza asta, fiind din neam de vânători, având pe timpuri și câteva arme (una, deficitară, i-am dăruit-o lui Mihai Volontir), veneam acasă cu tolba goală. Și eram țintaș bun. Dar mi se rupea inima după bietekele jivine fără apărare. În ceea ce privește copiii am avut mare noroc. Mai întâi soția mi-a zdrobit trei urmași ca din poveste. Mai apoi Cătălina și Ștefănică mi-au adus două nepoțele și un nepoțel ca florile de mai. Mă topesc după Dănuț, Emilia și Gabriela. Nu am răbdare să-l văd însurat și pe Gheorghică, și să mă pișe în cap și copiii lui. Mai mare bucurie nici că-mi trebuie. Mare ghiavol am fost în viața mea. În schimb, urmașii nu-mi seamănă mie... Vorbesc, desigur, în dodii: dar cui, oare, să mai semene, dacă nu tătucului lor? Și mamei oleacă... Ba chiar și bunelului Afanasie Țurcanu: muncitor, harnic, om de omenie, curat la suflet și la minte de mi-i mare dragul să-l privesc și să-l ascult. La cei optzeci și șapte de ani câți a împlinit (dă-i Doamne, mulți înainte!) ține la băutura mai mult decât fiu-său. Îi vânjos și tare contrabandistul (și părinții lui, și el, încă copleș fiind, treceau pe timpuri Nistrul cu mărfuri clandestine). Și eu mă bucur. Ce alta-mi rămâne de făcut? De șase decenii, de când slujesc cu devotament scena, alții să mă învețe pe mine tipicul? Să-și mai pună pofta-n cui: vremea nu mi-i legată încă de gard și, dacă văd raua – amandea pe ușă afară și atâta m-ați văzut. Drept la copii și la nepoței mă opresc, că acolo-i de mine...

* * * * *

În toamna anului 1992 „Luceafărul” participă la Festivalul Național „Ion Luca Caragiale” cu spectacolul „Regele Lear”, montat de Ioan Ieremia. Un spectacol totalmente nereușit, criticat și în revista „Teatrul azi”. Nu știa nimeni cum de s-a întâmplat să ajun-

gem să ne facem de râs și în București. Spre deosebire de noi, teatrul „Eugene Ionesco” a fost premiat. Premiat spectacolul „Iosif și amanta sa” după piesa lui Val Butnaru. Toți basarabenii locuiau în hotelul „Dorobanț”. Seara, după spectacol, ne adunam în odaia lui Pavel Proca și Vasile Bologan. Venea Șcurea (în camera lui nu ne puteam grămădi pentru că era cu soția Raia), venea Băleanu (și el era cu soția Pășuța), venea Ciutac (și Victor își aștepta soața), venea cu Cibotaru (el locuia cu Cheianu și Costică pe atunci era cuminte), veneau Bălan cu Diviza și mulți alții (dânșii făceau parte din delegația UNITEM). Și nu veneau, tromboniștii, cu mâinile goale: daserăm cu toții de gustul pălincii. Se discuta, se analiza, se răcnea și se dubea (nu-mi închipui cum dormeau, peste perete, Valentina Tăzlăuanu și Larisa Turea!). Într-o săptămână am golit vreo două duzini de țârie. La ultimul spectacol, cel de închidere a Festivalului („Titus Andronicus” de Silviu Purcărete), a sosit și Veniamin Apostol. Îl caută, de dimineață, pe Ciutac. Nu-i Ciutac! Cineva îl sfătuiește să intre la Bologan. Veniamin urcă la etajul cinci, bate la ușă, liniște. Deschide, trece pragul, se împiedică de bateria de șipuri goale. Sare peste ambuscadă și se ingește în dormitor: Victor, Vasile și Pavel dorm tun de-a curmezișul patului. Ca să încapă tustrei. Îmbrăcați dorm. Fericiți dorm. În București dorm.

* * * * *

Turneu de vară în raionul Telenești. Jucăm „Căsătoria”. La hotel ne găsește Pavel Proca. Ne invită la el acasă. Adică la so-cru-său, Ion Șumanschi. Traducea o piesă și părăsise pe un timp „capitala Nordului”. Chiar a doua zi, împreună cu Grigore Rusu, îi facem o vizită. Bucuroase rudele amicului nostru de musafiri. Întind masa. Era și fratele lui Pavel, Decebal. Ofițer la submarine atomice în Severomorsk. Căpitan de rangul doi. După câteva

ulciorașe cu vin bun, făcut de moș Ion, mă fotografiez eu, se fotografiază și Grigore în uniformă de marină. Încă după câteva tocitoare de zaibăr îl întreb pe fratele lui Pavel: „Chiar Decebal te cheamă?” „Da... Decebal...” „Nu cred, arată-mi un document...” Îmi arată legitimația. Mă mir eu, se uimește Rusu: „De unde până unde așa nume?” „De la primărie...” „Cum, adică, de la primărie?” „Îs născut pe data de 15 august 1941, dacă mă nășteam pe data de 15 iunie cei de la „selsoviet” m-ar fi poreclit „Ruslan”, ce-i aici de înțeles?”

* * * * *

Turneu de vară în raionul Dondușeni cu spectacolul „Deschi-deți ușa, că vine mătușa”. Ghiță Urschi descoperise niște pokeriști bogați și, cum ajungeam noaptea la hotel, începeam „penitul”. Vreo câteva nopți ne-a mers bine. Chiar bine de tot. Dar ulciorul nu merge de multe ori la apă. Ultima noapte cartoforii raionali ne-au dezbrăcat până la chiloți. Urschi, care mai era și un pic de administrator, pune la bătaie banii teatrului. Îi pierdem până la ultimul sfanț. Câștigul trupei pe o lună. Sosim la Chișinău și pornim turbați să împrumutăm bani. Să-i dăm în primire tovarășului Glinca, directorul. Cu chiu, cu vai găsim suma necesară. O predăm în contabilitate și ne ducem la o șampanie. Aveam pentru ce o bea: cineva ne pârâse administrației teatrului și șefușorul se lăudase în gura mare, cum că, în sfârșit, ne bagă la pușcărie și scapă de haimanale. Din fericire ocna nu a avut bucuria să ne primească în brațele ei. Am scăpat ca prin urechile acului. Cum să ne te îmbeți după una ca asta?

* * * * *

Aveam un prieten pokerist, un director de școală pe nume Vasile Nesterovici. Bun om. Bun gospodar. Dar se da în vânt după cărți. Și rar câștiga de la mine și de la Urschi. Pierdea, dar nu se lăsa. Și era Vasile Nesterovici apicultor cu experiență. Avea vreo sută și ceva de stupi. Într-un sezon aduna sute de kilograme de miere. Dar și se spetea muncind. Într-o primăvară urcăm cu Ghiță în mașina mea și ne ducem să-i facem o vizită. La pădure, unde-i erau știubeiele. Ne-a primit, ca de obicei, cu brațele deschise, ne-a pus la masă, ne-a cinstit. Și privea foarte trist la roiurile de albine ce trudeau de zor. Într-un târziu unde zice cu mahnă: „Degeaba mai zbor, mititelele... muncă zadarnică...” „De ce zadarnică, Vasile Nesterovici?” – îl întreabă Urschi. „De ce? De ce? Pentru că muncesc pentru tine și Valerică... Adună jumătate de an miere, o pun frumușel în faguri, veniți voi cu pokerul vostru și o păpați în câteva nopți... Mai rău ca trântorii...”

* * * * *

Am avut și mașini în viața mea. Două „Jiguli”-uri. Rar actori care aveau limuzine la scară. La cărți le-am câștigat, la cărți le-am pierdut. În vara anului 1979 eram în turneu în raionul Căușeni. Am jucat spectacolul în Sălcuța. După banchet, bine afumat, urc în autoturism, îi invit pe Vasile Constantin, Vasile Zubcu și Urschi și pornesc spre hotel. La o cotitură, în preajma Opacilor (satul de baștină al lui Ion Ungureanu), niște „aghitatori” tâmpiți înălțaseră un panou cât o zi de post de mare: „Hotărârile Congresului – în viață!” Viața cui o are de viață că, cât pe ce să rămânem fără viață! Nu am reușit să fac virajul, vinul era de vină, nici să frânez și cu tot cu „aghitprop” în botul mașinii ne-am răsturnat într-o râpă. Frumoasă râpă. Adâncă râpă. Autohtonă. Ieșim pe brânci din salon, ne achipuim, mișcăm din mădulare – parcă suntem întregi.

Numai lui Zubcu, săracul, nu i-a mers. Parcă îi scosese peile roșii scalpul. Plin de sânge, geme și oftează. Urschi se pune pe urlat: „Boule! Ai crăpat până a dat din tine! Cine urcă beat criță la volan? Tâmpitul de Țurcanul!” Și o tot ține așa până se oprește o mașină, îl urcăm pe Vasilică în cabină și-l transportăm la spitalul raional. Nu trece mult timp după accidentul meu și Ghiță cu „Jiguli”-ul său intră într-o remorcă. Treaz ca pruncul (nu am în vedere pușcăriia „Pruncul”). Nu băuse picătură de vin. Așa i-a fost scris. Îi telefoniez la spital și-i cânt în receptor: „N-am băut, nici n-am mâncat, măi pelin amar... Și-n mașină m-am c... , măi pelin amar...” Ziceam că am avut mașini. Mint. Am și acum una. Un „Moskvici” jerpelit. Vehiculul regretatului Grigore Grigoriu. După ce-și cumpărase „Volgă” neagră, îl ținea în curtea „Luceafărului”. L-am târguit cu o mie de dolari de la fecioru-său. Mă duc cu „Moskvici”-ul la moșie, că am luat în arendă trei hectare de pământ arabil și cultiv harbuji. Merge ca tancul și-l las oriunde-mi cade. Cine să-l fure?

* * * * *

Din spectacolele teatrului „Luceafărului” țin bine minte „Moloda” lui Ion Puiu, montată de Ion Șcurea. Premiera a avut loc în toamna lui 1988. Eu îl jucam pe un olog. Afanasie îl chema, ca și pe tatăl meu. O piesă bună. O dramă psihologică. Dar fără noroc. S-au burzului actorii tineri, promoția lui Vutcărău și a fost scos din repertoriu. Peste jumătate de an Șcurea a montat piesa la Rustavi. Gheorghe Rotăraș fusese la premieră. Zicea că a fost o reușită pe scena georgiană. Același lucru povestea și Proca. Făcuse și el parte din delegația moldovenească. Când îmi era poftă de un pahar de vin și nu aveam ocazie potrivită, îl invitam pe Rotăraș la „Fulgușor”: „Hai și mi-i povesti cum a fost în Gruzia...” Și ne duceam. Și el povestea. Și eu ascultam a suta oară. Veteranul sce-

nei avea darul narațiunii artistice. Se întâmpla să-l invit pe Efim Lazarev la jupânul Monea și să ne amintim de teatrul din Bălți. Și Efim, ca și mine, își începuse cariera la „Vasile Alecsandri”.

* * * * *

În 1997, în timpul sărăciei naționale, am ușchit-o în regiunea Arhanghelsk. M-am dus să câștig bani pentru a-mi întreține familia. Plecasem pe câteva luni și am zăbovit trei ani. Sclipuisem în Severodvinsk o firmă de vânzare a metalelor neferoase. La început afacerea mergea ca pe roate. Câștigam binișor și expediam banii acasă: „familie mare, renumerație mică, după buget...” Mai câștigam ceva și cu pokerul: în acel oraș, unde se afla cea mai mare uzină rusească de submarine atomice, se adunaseră puzderie de cartofori de toate naționalitățile. Peste un timp urșii mi-au păpat norocul. Niște mafioți au pus laba pe *contora* mea, niște trișori m-au lăsat gol pușcă, ba și la închisoare cât pe ce n-am nimerit. Basarabean *cantujnic*, ce vreți? M-a pus michiduță să mă duc, pe căi ascunse, să văd cu ochii mei cum iese din doc un submarin atomic. Am văzut dihania. Să te ferească Dumnezeu să te întâlnești cu asemenea urgie în apele oceanelor! Când să fac cale întoarsă dau nas în nas cu o patrulă. Ce a fost, cum a fost și cum am scăpat teafăr – e altă poveste. Soția-meă, Svetlana, văzând că nu vin nici cu bani, nici fără bani îl trimite pe Ștefănică, feciorul mijlociu, după mine. M-a găsit flăcăul și la capătul lumii. Am făcut rost de bani pentru drum și: „La revedere Polul Nord! M-am îmbogățit de m-am rupt într-un loc...”

* * * * *

În 1999, după peripețiile „nordice”, iar caut de lucru în Chișinău. Ion Ungureanu deschisese o sumedenie de teatre, dar care

ar vrea să mă primească în sânul lui? Cine, oare, să aibă nevoie de mine, un actor de treabă, nu prea disciplinat, dar ahotnic de roluri și de parteneri? Socot câteva zile în mintea mea, chibzuiesc cu degetul la tâmplă și deschid ușa „Luceafărului”. Cum ar fi și ce aş spune, dar e căsuța mea. Cuibușorul meu. Și de nebunii așijderea. Boris Focșa, noul director artistic, mă angajează fără întrebări de prisos. Păcat ar fi să obișduiesc omul: nu m-a lăsat pe drumuri. Și roluri mi-a dat, și salariu nu mai mic ca al altora. Ce-i drept, din pleiada veche rămăseseră puțini actori: Vasile Constantin și Valentina Izbeșciuc, Spiru Haret și Paulina Zavtoni, Vladimir Zaiciuc și Maria Doni... Cam atâți. Ceilalți erau tineri și necopti încă la minte și actorie. Precum am fost și eu cu vreo două decenii în urmă. După trei stagiuni am înțeles că „Luceafărul” meu a rămas doar o amintire. O nebuloasă Andromedă. Frumoasă, nostalgică, trecută. E una când ești tânăr într-o trupă matură și cu totul alta când ești matur (chiar bătrân!) într-o trupă tânără. Și am mai simțit ceva pe propria-mi piele: pe timpuri și în zilele de odihnă actorii se adunau la teatru, acum nici în zilele de lucru actorii nu vin la teatru. Dacă nu-s angajați în repetiții. Așa era pe timpuri la „Alecsandri”, la „Pușkin”, la „Luceafărul”. Așa e astăzi la „Alecsandri”, la „Eminescu”, la „Luceafărul”, la „Ionesco”... Azi actorii se întâlnesc în baruri, cafenele, terase, berării numai nu în teatre. Și discută despre afaceri, contracte, proiecte, sponsori numai nu despre piese, roluri și spectacole. În anul 2002 mă întâlnesc, absolut întâmplător, cu Sandu Grecu. La „Antract” mă întâlnesc. Luăm câte o bere, aprindem țigările. Pe atunci Grecu fuma ca turcu. Din una în alta îi mărturisesc frământările mele. Ne cunoșteam destul de bine. Pe când „Satiricus” se afla la „Botanica” fusesem și oleacă de director. Prin cumul: artist la Focșa și epistat la Sandu. Îmi propune să vin în trupa lui. Actor, nu administrator. Mai luăm câte o halbă, mai fumăm câte

zece țigări și accept. Se putea altfel? Voi fi iar cu ortacii mei de pe timpuri. Cu Vasile Tăbârță, Ion Popescu, Mihai Curagău, Valeriu Cazacu, Jan Cucuruzac, Sergiu Finiti... De atunci și până în clipa asta sunt cu dânșii. Din păcate, nu chiar cu toți. Ne-au părăsit pentru vecie Tăbârță, Popescu, Cincilei. Aibă-i Domnul în pază. Ce a fost să se întâmple după 2002 încoace voi încerca să-mi amintesc în alt capitol. În capitolul senectuții. Șuguiesc. Nu mai sunt chiar atât de ramolit, încât să-mi curgă peticile. Ne place s-o facem, din când în când, pe ghiujii. Vrem să credem că bătrânețea înseamnă și înțelepciune. Pe naiba înseamnă...

VETERAN LA „SATIRICUS”

Și, după cum spuneam, punând temei pe vorbele lui Sandu Grecu, mai fiind pe deasupra amarnic la viață și dornic de teatru, am dat buzna pe ușa din față în „Satiricus” (ca să pot citi mai pe îndelete „Patria mea este limba română” și „Ai crezut că am murit, neică?”), încât am ajuns să pun la îndoială vitejia mea și să mă gândesc în mintea-mi de nu s-a pripit directorul artistic, poftindu-mă în trupă și dacă nu-i era de acum a scăpare de mine. Poate – da, poate – nu. Cine știe?... Cât despre mine, până azi mă poartă dorul neconținut de a vedea lumea de pe scenă și de a mă vedea lumea pe scenă și nu mă lasă, dându-mi mereu ghes, că sprintar și înșelător este gândul artistului, adică simțul nostru atât de moleșit și amenințat a se pierde într-un secol materialist, egoist și sărăcăcios în fapte nepieritoare. Anii mi-au mai scos gărgăunii din cap, pârdașnica inimă mi-a cam tăiat și gustul amar al poke-rului mare (cel mic a mai rămas, netrebnicul!), care-mi făcea ziua noapte și noaptea zi și multă blăstămăție și gălămoz mi-a adus în casă, punându-mă, ani în șir, în rând cu cartoforii și numai sireacul timp a început să întoarcă șurubul, să mă strângă în chingile ușii și să mă așeze în rând cu buneii. Și cu lumea. Ce-i drept și până atunci tot cu lumea eram, dar, să vezi, că și lumea-i diferită ca lume... De șase ani nu tai chiroane în teatrul lui Sandu din care cauză nu-mi pot ostoi bucuria și ogoi mulțumirea că am ajuns să fiu vrednic și trebuincios partenerilor și spectatorilor. Nu m-am evaporat, ca o nălucă, în roluri episodice, nu m-am mistuit, ca o arătare, în scenele de masă, n-am fost scurtat de cap când nu-mi prea reușea un personaj central. Nefiind nătăfleț din naștere, s-a îndurat ursita de mine, dându-mi de toate fără a se mocoși prea

mult. Mi-a dat, dar și mi-a cerut. Nici sănătatea încă nu-mi tânjește, dorm trunchi după munca pe scenă, dorm bumben după truda pe hectarele moșiei mele. Am fost, sunt și voi rămâne un țăran al scenei și un intelectual al arătării de zăble. În ambele locuri mi-am aflat starea și habarul vieții. Și tihna sufletească, și pacea trupească. Îi mai trebuie altceva creștinului?

* * * * *

Primul meu rol, oficial și personal, afișat în avizierul teatrului, a fost Candy în „Oameni și șoareci” după romanul omonim al prozatorului american John Steinbeck. Premiera nu prea a fost aplaudată pe data de 3 iunie 2005. Am jucat alături de Sergiu Finiti, Ion Grosu, Elena Oleinic și Nina Toderico. Celelalte partituri au fost încredințate cu mărinimie începătorilor în ale actoriei: Arcadie Răcilă, Petru Bouroș, Sergiu Vulpe, Roman Adam, Pavel Nasalciuc. Spectacol „lasă-mă să te las”. Nici textul nu era al nostru, dar nici regizorul american, Neil Fleckman nu ne-a convins că e profesionist de marcă, deși „posedă o experiență de creație, acumulată în teatrele din SUA, Canada, Argentina, Turcia, Ucraina, Rusia”, precum scria un cronicar. Am repetat mult – el nu știa românește, noi nu cunoșteam nici o limbă în afară de română – plicticos, fără acea „scânteie de creație”, necesară închegării unui spectacol „gen Sandu Grecu”. Ca să nu întind vorba și să ciordesc timpul cititorului: nici oameni, nici șoareci nu prea au fost în această reprezentație. Punct!

* * * * *

Vine ziua de 19 decembrie 2003. Ziua fondării teatrului și decernării Trofeelor SATIRICUS. Ca de obicei, sala arhiplină. Scriitori, ziariști, lideri de partide, gură-cască. Pentru prima dată se

înmânează premiul „Gheorghe Cincilei” la compartimentul critică teatrală. Îl împart frățește Ion Diviza – Pavel Proca. Ambii l-au meritat. În timpul „fourchette”-lui îl caut pe bălțean să-l felicite personal. Îl găsesc în compania lui Vasile Tăbârță și Grigore Grigoriu. Intru în cercul lor. Aveam motive s-o fac: tuspătru ne luasem zborul în lumea teatrală de pe generoasa scenă a colectivului „Vasile Alecsandri”. Tăifăsuim, râdem, spunem bancuri, ne amintim de Bălți. Pe la orele nouă (fie și douăzeci și unul) Proca urcă în mașina lui Titus Jucov care trebuia să-l repadă la Gara de nord. Peste jumătate de oră avea un autocar spre orașul de reședință. Îl conducem toți până la ieșire. Ne luăm rămas bun, dându-ne o întâlnire pentru la primăvară. S-o ușchim împreună la o „fazendă”. Nu a fost să fie. A doua zi dimineața, pe data de 20 decembrie, într-un accident stupid, la numai 63 de ani, Grigore Grigoriu urcă la cer. Urcă la Emil Loteanu...

* * * * *

10 februarie 2004. Îl petrecem pe ultimul drum pe Vasile Tăbârță. Cu o lună în urmă împlinise 55 de ani. Actor în floarea talentului. Juca cu ușurință (pe naiba ușurință în actorie!) și comedie, și dramă, și tragedie. Cu „Tunul de lemn” al lui Vasile Brescanu și Nicolae Esinencu a colindat lumea întreagă. De fapt, filmul a colindat, că lui nu i-au dat drumul după „cortina de fier”. La Grecu a venit de la Tătaru. De la „Buciumul”. A venit fără tobe și surle și și-a ocupat locul meritat în trupă. Locuia în cămin lângă „Telecentru”. În ultimii ani scria foarte mult. Nu doar parodii și epigrame, pe care le cunoșteam cu toții. Îi fuseseră premiate două scenarii de film (scurt-metraj). Terminase o piesă, un pamflet, care plăcuse mult lui Sandri Ion Șcurea. Nu a avut norocul să-și vadă nici filmele, nici spectacolul. Ba nici manuscrisele nu au fost de găsit. Ion Diviza le-a căutat cu gândul să le adune într-o

carte din colecția „Satiricus”. Exact peste un an, în timpul unui spectacol jucat în nordul republicii, se oprește inima lui Ion Popescu. Erau născuți în același an. Parastasul cui o are de viață...

* * * * *

După plecarea în neființă a bunilor mei prieteni și parteneri, Grecu mi-a încredințat rolurile lor. Tristă moștenire. Dar le joc până azi. În „Maestrul și Margarita” am preluat partitura lui Levi Matei – Vasile Tăbârță. În „SRL Moldovanul” pe cea a Preotului – Ion Popescu. Joc și mă gândesc că i-am întrecut cu anii. Sunt mai bătrân decât dânșii. I-am întrecut cu vârsta. Cu talentul încă nu. Și nici nu trebuie. Talentul nu se măsoară și nu se cântărește. Ori îl ai, ori nu-l ai. Și atât. Joc eu în spectacolele lor, joacă colegii mei și ne amintim de Vasile și Ion... De Ion și de Vasile... Cernite amintiri.

* * * * *

Spuneam că iubesc, că ador copiii mici și jivinele. De părădei v-am povestit deja. Rămâne să vorbesc despre animale. Am un câine. Frumos câine. Mare câine. Deștept câine (câteodată mă gândesc dacă nu mă întrece la minte). Un dog pursânge. Cât „Moskviciul” lui Grigore Grigoriu de mare. După decernarea Premiilor SATIRICUS-2007, după ce s-au stins luminile în teatru și paznicii ne-au măturat în stradă, eu, Ion Diviza, Pavel Proca, Val și Valentina Butnaru plecăm să continuăm sindrofia. Mergem prin Chișinău cu chiraleisa. Am intrat într-un bar de noapte. Paremi-se „Amiral” se numea. Sau „General”? Poate „Mareșal”? Nu țin minte. Știu că era ceva legat de armată. Sau cu armata? Nu importă. Vorba regretatului Gherlac: n-are nici o importanță. Am petrecut până la orele două trecute fix. Și am discutat. În sfârșit

s-a săturat și Proca de vorbit. Mai mult el a fonfăuit și bâlbăit. Conservat în „gorodokul” rusesc, nu prea are cu cine sta la sfat. Și ne-a găsit pe noi. La mine acasă am ajuns pe la ceasurile trei. Ne întâmpină Ronald, dogul meu. Fiind bine aghesmuiți, câinele ne-a lăsat în pace. Și-a dat seama că nu are cu cine conversa ome-nește. Noi mai cinstim câteva pahare și ne culcușim în pătucuri. N-am dovedit să ațipesc, că mă trezește zbârnăitul telefonului. Niște *pokeriști cantujnici* mă invită la o partidă nocturnă. Sau matinală? Sar din pat, ies cu ușa în cap, prind un taxi și mă duc la „ochiul dracului”. Abia dimineața, pe la orele nouă, mi-am adus aminte de musafir. Telefoniez pe fix, nu ridică nimeni. Telefoniez la mobil, aceeași poveste. Pe la chindii ajung acasă. Deschid ușa și aud: „Dilimanule! Buimacule! Cartoforule!...” Și încă multe altele. Intru în dormitor. Pavel stă ghemuit în pat cu genunchii la gură. Dihania de Ronald stă lungit, cât e de mare, pe covor lângă divan. Îmi sare și mie țandăra: „Ce urlu, tălanco? Avizuha! Ce nu-ți mai ajunge?” Mă privește cu ochi pierduți: „Cum să nu urlu, dacă de patru ore vreau la veceu?” „Și ai așteptat să vin și să te duc eu? Să te pun pe oală?” „Unde să mă duc, dacă balaurul mă păzește ca pe un urcior cu galbeni? Cum fac o mișcare, cum cască botul...” „Ți-am telefonat, hăbăucule, de ce n-ai răspuns?” „Unde-s telefoanele și unde-s eu, chiorule? Cum să sar peste dihanie, când mă țintește întruna cu ochii ei colorați? Aștepta să mă înghită, să mă morsoace...” „Nu mai aștepta nimic, că e câine învățat.” „Dacă-i învățat ca și tine, o să-și piardă și el mințile la poker!” Până la urmă ne-am împăcat. Pavel s-a convins că dogul meu are școală englezească și, odată intrat în apartament, nu-l poți părăsi englezește. De atunci îs foarte buni camarazi. Se așteaptă unul pe altul. Se înțeleg înde ei. Și bine fac: dacă se mai întâmplă s-o tulesc în dricul nopții la cărți, fără să-l pun „în curent”, o să „știbă” că Ronald nu se împlicinează și tace, când pricepe că are ahotă de

toaletă. De câte ori, mititelul, mă așteaptă cu beșica udului bucsită și nu are răbdare să pierd sau să câștig mai repede și să vin să-l duc la promenadă... Prietenii la nevoie se cunosc.

* * * * *

Proiectul lui Sandu Greu „Integrala Caragiale” l-am apucat spre sfârșit. „Conul Leonida față cu reacțiunea” (varianta a doua) a văzut lumina rampei în ziua de 13 decembrie 2002. „O scrisoare pierdută” a fost lansată în aprilie, data de 13, anul 2002. „D’ale carnavalului” a fost prezentat la 15 noiembrie 2003. „Năpasta” a fost aplaudată la 15 mai 2004. „O noapte furtunoasă”, ultima montare din salba de mărgăritare a marelui comediograf, a fost scoasă în văzul lumii la mijlocul lunii ianuarie, data de 16, ve-leatul 2005. Cu Valerică Țurcanu în rolul lui Dumitrache Titircă Inimă-Rea. E primul și, deocamdată, ultimul meu spectacol după piesele lui nenea Iancu. Au scris mai mulți critici despre această montare, așa că nu am poftă să mă împotmolesc în definiții, analize și teoretizări. Nici în laude, nici în observații. Eu, unul, știu un lucru: am lucrat cu multă tragere de inimă, am avut (și cred că mai am) destule poticneli și stângăcii (în primul rând în dicție și pronunție, ca mai toți actorii care se întâlnesc cu eroii lui Caragi-ale), dar, cu încetul, de la o reprezentație la alta, parcă-parcă încep a mă debarasa de această povară. Mă simt în apele mele alături de Valeriu Cazacu, Igor Mitreanu, Viorel Cornescu, Irina Rusu, Lilia Cazacu și Arcadie Răcilă. Dramaturgia caragialeană rămâne a fi pentru noi atât „Academia Cațavencu”, cât și „Academia SATI-RICUS”. Mare școală teatrală și pentru veteranii scenei, și pentru promoția de mijloc, și pentru debutanți. Sunt convins, că peste nu știu câte stagioni, Greu va mai reveni la aceste comedii. Le va găsi altă formă, le va adânci aluziile, le va șlefui mizanscenele. Până atunci poate ni se mai displeticesc și nouă nodurile limbilor

și, te apuci? – comunicăm înde noi mai dihai decât Florin Piersic cu Dan Puric...

* * * * *

Asupra spectacolului „Caligula”, o dramatizare a romanului „După noi – potopul” de Jozef Toman (dramatizare de Sandu Grecu, tălmăcire în limba română de Ion Diviza) am lucrat vreo trei ani. Dacă nu chiar patru. Personaje multe, numeroase linii de subiect, conflicte principale, colizii secundare (dar tot principale!), text mult, monoloage mari cât zilele de vară, replici concise. Și toate, ni se părea de la început, foarte și foarte importante. Și necesare. De la o repetiție la alta am început a pieptăna textul, a scărmana rolurile, a forfecă, a reduce din dialoguri, a concentra mizanscenele și, spre sfârșitul ultimului an de repetiții, am ajuns la nucleul dramatizării. Și spectacolului: actori și tirani. Rolul meu, Servus Curionis, deși secundar (nu episodic!), s-a bucurat de succes la premieră. M-am bucurat și eu. Da, mai era de lucru și după premieră (Sandu muncește asupra spectacolelor și după ce le dă în exploatare), mai era de comprimat, de însăilat, de încleiat, dar înțeleseserăm cu toții că avem în repertoriu o montare de zile mari. Mușcătoare, usturătoare, actuală. Se va menține multe stagioni în repertoriu. Ca și piesele lui Ion Luca Caragiale.

* * * * *

Spune lumea (dar gura lumii știe ce spun!), că în câteva zile republicane niște interlocutori cu scaun la cap, punând la cale treburi majore de stat (noi nici nu avem minore!), descâlcind o anchetă, s-au scăpat cu vorba prezicând, că nu ar fi deloc rău dacă Sandu Grecu, într-un nou guvern, ar fi întronat în postul de Ministru al Culturii. De m-ar fi întrebat și pe mine, le-aș fi spus pe

șleau: „Nu că n-ar fi rău, oameni buni, dimpotrivă, o candidatură mai potrivită nici că s-ar găsi. Nici azi, nici mâine, nici poimăine.” Pe mine altceva mă pune pe gânduri... Dacă pleacă Sandu „sus”, cine rămâne în locul lui Sandu „jos”? Adică în teatrul SATIRICUS?

* * * * *

Mă înspăimântă, mă bagă în boli discuțiile despre „menirea actorului în societate”. Și, ca să vedeți, multora le plac la nebunie aceste pălăvrăgeli ideologice! Nici roluri nu le da! Numai dă-le voie liberă să *băsăduiască* la nesfârșit despre „meniri”. Pe timpuri, când făceam cu toții parte din așa numitul „front ideologic”, aman le mai plăcea unor actori „pozitivi” să educe poporul și spectatorul. Să-l lumineze de pe scenă. Să-l îndrepte pe calea cea bună, trasată de congrese, conferințe și plenare de partid. Astăzi unii vin cu alte trăsnăi: mesaje și telegrame transmise direct în sală, roluri „create numai cu sufletul”, aură, charismă, divinitate și alte cabazlăcuri, auzite de la niște lectori noi ai vechii „obșcestvo znanie”. Te podidesc cu citate din Brook, Strehler, Liubimov, Efros, Tovstonogov, Shakespeare fără să știe, barem, cum se scriu, pe hârtie aceste nume. Așa și-mi vine, câteodată, să-i întreb cu versul lui Emilian Bucov: „De unde atâta putere, de unde atâta avânt?” Slavă ție, Doamne, că noi, pe strada „Mihai Eminescu”, ne mai facem încă meseria. Pe care ne-o dorim „brățară de aur”. Ne facem slujba „la-mpăratul”. Nu dorim să fim „esteții neamului și elita națiunii”. Suntem servi ai scenei. Și atât... E puțin? Nu cred! Cine crede altfel, nu are decât să încerce. Eu, unul, le dau voie.

* * * * *

La Gala Premiilor SATIRICUS-2004 Grecu a anunțat oficial, de pe scenă, în fața a două sute de spectatori, că „dă cep” proiectului „dramaturgia națională contemporană”. După mai multe luni de lecturi și analize a pieselor, adunate în sertarul secretarului literar Ion Diviza, consiliul artistic a dat prioritate următorilor dramaturgi: Dumitru Crudu, Nicolae Negru, Irina Nechit, Iulian Filip, Constantin Cheianu, Andrei Strâmbeanu, Andrei Burac, Nicolae Esinencu (piesa lui fusese deja montată cu patru stagii în urmă). Sandu a invitat autorii pe scenă și le-a înmânat „legitimațiile de participare”. Să știți un lucru: nici dramaturgii, nici invitații (ba chiar nici toți actorii), adică spectatorii, nu prea au dat crezare acestei competiții scenice. Poate că aveau și dreptate, într-o măsură oarecare: câte proiecte de dragul proiectelor au lansat și teatrele, și ministerul, și UNITEM? Ce-i drept, teatrul „Mihai Eminescu” deschisese, în sala „Cupcea”, un laborator, unde se citeau și se puneau în discuție noile texte, dar, din păcate, nici una nu a fost montată. Lecturile lecturi au rămas. Un hâtru bun de glume a botezat acest laborator „izba citalnea”. Și deodată, hodoronc-tronc, SATIRICUS, fără a citi piesele în public, anunță cu impertinență că vor fi montate. Toate! Cum să crezi asemenea poveste? Vine luna ianuarie 2005. Pe data de 22 se lansează „Salvați America!” de Dumitru Crudu. A doua zi, 23 ianuarie, premiera dramei „Ispitirea lui Iuda” de Andrei Burac. Anul 2006. În seara de 23 martie Nicolae Negru e felicitat cu ocazia „învierii” piesei „Minte-mă, minte-mă...” Peste două luni, la 9 mai, „Golani revoluției moldave”, satira lui Constantin Cheianu, ridică sala în picioare. Intrăm în 2007. În preajma Sfântului Nicolae, 18 mai, vede lumina rampei „Maimuța în baie” de Irina Nechit. Anul 2008. După texte de Iulian Filip, texte de calitate, Elena Oleinic compune scenariul și regizează spectacolul pentru copii „Hai să

ne jucăm!”. Și se joacă matineul în ziua de 27 ianuarie. Pe data de 23 mai, a doua zi după Sfântul Nicolae, „Dictatorul” lui Andrei Strâmbeanu pune punct pieselor din proiectul anunțat cu patru ani în urmă. Prima ediție a festivalului a fost programată, din timp, pentru perioada 12-18 decembrie 2008. Programată și realizată. Ce a ieșit și cum a ieșit – urmăriți presa!

* * * * *

Nu iau în serios actorii, care susțin întruna, că „tare greu mai intră în roluri. Dar și mai greu iese din ele”. Vorbe de clacă. Astfel numai cabotini își machiază „imidjul”. Pentru mine (și pentru mulți colegi de-ai mei) actorii sunt ca și caii de circ: cum aud primele acorduri ale orchestrei, cum se și ridică în două picioare, bătând nervos din copite sau fluturând din coame, anunțând astfel că e timpul să fie scoși în arenă. Pe mine mă mobilizează atmosfera cabinei de machiaj, mirosul culiselor, culorile costumelor și, indiscutabil, primul gong. Și gândesc bezmetic că, poate, azi voi juca mai bine decât ieri. Se întâmplă să joc mai bine, se întâmplă să joc mai rău. Enigma profesiei. Și frumusețea ei totodată. Deseori îmi aduc aminte spusele regretatului Caraciobanu despre „căutarea omului, nu eroului, bă...”

* * * * *

Recunosc, că aștept cu nerăbdare Gala Teatrului SATIRICUS. Numai trupa noastră, datorită lui Sandu Grecu, are așa ceva. Ceva ieșit din comun, consider eu. Poate greșesc. La sfârșit de an, în ziua de 19 decembrie, dau buluc în teatru prietenii devotați ai scenei noastre. Vin ca la hram, pentru că numai la hram îți vin rudele, colegii, mahalagii, camarazii. Vin cu inima deschisă și cu zâmbetul pe buze. Pentru o seară uităm cu toții de necazuri,

probleme, mahnă. Unde în altă parte i-ați văzut aplaudând, hohotind, făcând glume (și pe socoteala lor!) pe Mircea Snegur, Petru Lucinschi, Valeriu Muravschi, Serafim Urechean, Mihai Cimpoi, Grigore Vieru, Vladimir Beșleagă, Mihai Murzac, Dorin Chirtoacă?... Nu vin doar miniștrii culturii. Cu excepția lui Ion Ungureanu.

* * * * *

Eu am trei copii. O fiică și doi feciori. Sandu Greco are trei copii. Două fiice și un fecior. Ion Diviza are patru copii. Doi feciori și două fiice. Regretatul Ion Popescu avea trei copii. Trei feciori. Cum ar spune tatăl meu: suntem buni de sămânță.

* * * * *

12 DECEMBRIE 2008. Deschiderea oficială a Bienalei Teatrului Municipal „Satiricus Ion Luca Caragiale”. Festivitatea este inaugurată de Primarul General de Chișinău, Dorin Chirtoacă. Din care cauză toate „televeniile maldavenești” (e prezent PRO-TV) lipsesc. Lipsește și „FLUX”-ul lui Iurie Roșca. A tunat și s-au adunat! Comuniștii-creștini cu creștinii-comuniști: cacofonie politică de mare „rezonans”. Se joacă „Golani revoluției moldave” de Cheianu. După aplauze și felicitări, la orele 19.00, ne adunăm în foaier la „cofee hous”. Așa e scris, negru pe alb, în programul festivalului. Pre limba noastră, a actorilor, rămânem să punem piesa și spectacolul la cale. La care „cale” – habar n-am. Vom trăi și vom vedea. Participă toți membrii juriului (Mihai Cimpoi, președintele, e la București), toți dramaturgii (lipsește Andrei Strâmbeanu – a mâncat tocană de ciuperci și nu i-a ticnit la stomac) și cam toți actorii. Greco a dat ordin să fie instalat un microfon. Are grijă să nu răgușim. Dar nu are grijă să „ne încălzim”: pe mese

cafele, ceaiuri și prăjituri. Nici un strop de udătură. Parcă am fi bapțiști. Suntem nevoiți să ne dezlegăm baierle pungilor. Cum altfel: unde s-a mai văzut discuție festivalieră cu ceai verde? Să fim serioși! Încetul cu încetul se sparge gheața și se înfierbântă spiritele. Esinencu, cum s-a văzut în fața amplificatorului de sunete, nu l-a mai cedat nimănui. L-a pus pe gânduri „fotomontajul” de pe peretele de la intrarea în sala de spectacole: „De unde și până unde, dragi tovarăși, fotografia lui Andrei Nicolaevici Strâmbeanu e prima? Piesa lui a fost montată ultima? Nicolae are de toate: replică, umor, aluzie, prestanță. Numai dinți nu are. Dar mușcă și fără dinți. Bine mușcă. Să fie sănătos!

* * * * *

13 DECEMBRIE. Se joacă melodrama lui Nicolae Negru „Minte-mă, minte-mă...” La orele 19.00 ne ocupăm locurile în bar. Microfonul lipsește. Lipsește și Esinencu. În schimb fotografia lui Strâmbeanu e mutată din frunte la coadă. Nu a vorbit în zadar Nicolae o seară întreagă la microfon. Este Mihai Cimpoi. E prezent și autorul „Dictatorului”. Pe mese, în afară de dulciuri, se înalță șipuri cu țării. Sandu și-a reparat fatala greșală din ajun. Așa mai vii de-acasă, bădie! Cu un „catalizator” bun vorbitorii își aduc aminte și de cuvinte bune. Mircea V. Ciobanu e un fel de tamada. Nu, nu poștește la ciocnitul paharelor, poștește mesenii la discuție. E un orator bun, un iscusit polemist și un agil „provocator”. Provoacă dramaturgii. Cu replică dură și aluzie transparentă. Bate șaua ca să priceapă iapa. Dar nu atacă „tradiționaliștii”. Dialogurile, deși încitante, nu au culminat cu dihonii și zâzani. S-a vorbit de bine despre Iraida Bobescu, interpreta Cătălinei. Nici piesa nu este criticată. E unicul spectacol din cadrul festivalului unde eroii au casă. Casă și masă. În celelalte acțiunile au loc în stradă, restaurante, baruri, cafenele și pe aiurea. Satire, pamflete,

probleme sociale și politice. Printre ele o dramă, aproape de genul clasic, cu început și sfârșit. Ceea ce a observat și publicul. Și a aplaudat.

* * * * *

14 DECEMBRIE. Sărbătorita e Irina Nechit cu „Maimuța în baie”. Ca de obicei, sala nu are fotolii libere. Și scaunele, aduse din bar, sunt ocupate. Reprezentația e fără antract. La ora convenită ne întâlnim, cu toții, la locul convenit. Microfonul nu-i, dar este Esinencu. Sandu felicită autoarea textului și echipa de creație. Apoi oferă cuvântul moderatorului. Lui Mircea V. Ciobanu. Nu l-a luat prin surprindere. E într-o excelentă formă oratorică. Și polemică, desigur. E prozator, poet, eseist, dramaturg, critic literar, editor. „Krutoi”, cum zic pokeriștii mei. Vorbește Cheianu, Butnaru, Negru, Ungureanu, Rusu. Sunt atenți și manierați. Eu chiar aș fi vrut să mă ațâțe un oarecine, ca să am motiv să sar cu gura. Am rol în spectacol. Îl joc pe Miron, un personaj comic-dramatic și, sincer vă spun, îl joc cu plăcere. Precum joacă și partenerii mei: Valentin Delinschi, Sergiu Finiti, Ion Grosu, Vitalie Țapu, Nina Toderico... Andrei Strâmbeanu mai aruncă, din când în când, câte o replică, dar fără adresă concretă. E în așteptarea succesului piesei sale. Și al Marelui Premiu.

* * * * *

15 DECEMBRIE. Se joacă două spectacole: ziua – „Hai să ne jucăm!” de Iulian Filip și seara – „Ispitirea lui Iuda” de Andrei Burac. Grecu deschide „clubul polemiștilor”, vorba lui Finiti. Vorbește cam mult, Diviza dă semne de nerăbdare. Dar vorbește la temă. Cu argumente. Iulian, deși e cam abătut, a fost *pohvălit* și de dramaturgi, și de critici, și de actori. Spectacolul a plăcut

și puradeilor, și părinților. Filip subliniază, că nu a fost un text dramatic, scris special pentru concurs. Elena Oleinic, care a debutat în regie, a plâzmit un colaj literar, axat în jurul amintirilor crengiene. Despre drama lui Burac s-a vorbit mult și pe ocolite. Strâmbeanu a început-o cu „trădările”: cine pe cine? Cu alte cuvinte: trădare să fie, dar să știm și noi. S-au încins spiritele. M-am ridicat și eu de pe scaun (Proca nu era lângă mine și nu a avut cine mă opri) și am tras o cuvântare, ca de la tribună. Am vrut să le spun tuturor că actorii, datorită spiritului organizatoric și pedagogic al lui Grecu, nu s-au burzului și au jucat cu plăcere toate rolurile din toate piesele. Și cele reușite, și cele neizbutite. La urma urmelor, sunt destule roluri slabe și în piesele clasice. Și am dorit să mai zic, că nu ar fi rău ca dintre două piese slăbuțe – una de-a noastră și alta străină – să alegem, întotdeauna, dramaturgia națională. Nu știu dacă am fost înțeleș. Pentru a fi înțeleș, am adus o garafă de „Cabernet”. Am destupat-o și mulți m-au înțeleș.

* * * * *

16 DECEMBRIE. Am ajuns și la piesa lui Nicolae Esinencu. „SRL Moldovanul” se joacă de opt stagiuni. Îs angajat și eu. Joc rolul unui preot, lăsat moștenire de la regretatul Ion Popescu. Se vorbește mult. Dar nimeni nu-l poate întrece pe autor. Cu asemenea ocazie s-a dichisit într-un costum de „krimplen”, la modă prin anii '70, pe când Brejnev încă vorbea deslușit. Andrei Strâmbeanu a apucat-o razna. Bate în postmoderniști ca Roșca în Filat. Eu, unul, nu-l înțeleg. Dacă piesele lui Caragiale îs postmoderniste și avangardiste, treaba autorului, noi le jucăm cu deosebită satisfacție. Dacă piesele lui Caragiale îs tradiționaliste și pășuniste, treaba lui, noi le jucăm cu și mai mare plăcere. Principalul e că sunt foarte bune. Ce vrea Andrei? Îi sare țandăra lui Proca: „E destul o măciucă la un car de oale și o vorbă negândită pentru a distruge

un festival!” Strâmbeanu, după ce-și împrăștează rezervele de țigări din pachetul lui Pavel, îl arată cu degetul: „Bălțeanul e cel mai prost critic teatral din Basarabia!” Apoi îi face una cu pământul pe actori, îl ciomăgește pe Grecu, numindu-l... Mai bine tac. Ne-a numit cum a vrut. Dar nimeni n-a înțeles ce a vrut. Sandu părăsește barul. Actorii după dânsul. Golim ce a mai rămas pe masă și ne împrăștiem pe la casele cui ne are.

* * * * *

17 DECEMBRIE. A sosit și rândul lui Dumitru Crudu cu „Salvați America!”. Strâmbeanu lipsește. Se vede că iar s-a înfruptat cu ciuperci. Lipsește și Mircea V. Ciobanu. Vorbește mai mult Sandu. De ciocnirea de ieri nu pomenește. Ion Diviza „ridică o problemă”. Nu țin minte care anume, dar i-a incitat pe toți. Discuții aprinse, dar fără atac la persoană. Toți se întreabă: de ce actorii și regizorii din alte teatre nu privesc spectacolele colegilor de breaslă? Nu privesc fiindcă nu-i interesează nici chiar producțiile lor. La premiere îi vezi pe Grecu, Jucov, Vasilache. Și cam atâți. Unora le stau în gât spectacolele „străine”. Cineva răcnește: „Unde-s criticii?!” Strâng din umeri. Unde să fie? Toți îs aici: Valentina Tăzlăuanu, Larisa Ungureanu, Larisa Turea, Irina Nechit, Constantin Cheianu. Mai mulți nici nu avem. Ne despărțim pentru a ne întâlni a doua zi. La închiderea festivalului. Adică a competiției dramaturgilor, că festivalul se închide poimăine.

* * * * *

18 DECEMBRIE. Se joacă „Dictatorul” lui Andrei Strâmbeanu. După căderea cortinei (pe care noi nu o avem!) Grecu invită

dramaturgul pe scenă. Așa a procedat și la spectacolele anterioare. Radios, autorul urcă treptele. Cum calcă pe prima scândurică a avanscenei actorii, radioși ca și Strâmbeanu, dispar în culise. Se face nevăzut și directorul festivalului. Rămâne un dramaturg în căutarea personajelor. Ia-le de unde nu-s! Spectatorii nu știu ce să facă: să aplaude sau să fluiera? Protestul actorilor a fost fulminant. Nu au coborât nici la „cofee house”. Au rămas în cabinele de machiaj. De venea dramaturgul, a doua zi după ce i-a beștelit, își cerea scuza – nimeni nu e ușă de biserică și numai câte se întâmplă la un pahar de vorbă! – conflictul s-ar fi aplanat. Oameni suntem, nu dușmani. Dar Andrei nu a găsit de cuviință să facă acest pas. A lăsat să se înțeleagă că dânsul e cel obidit. Și s-a ales cu un protest de toată frumusețea. O lecție de învățatură pe viață pentru un proaspăt Laureat al Premiului „Ion Luca Caragiale” al Academiei Române. Premiul pentru dramaturgie. Val Butnaru s-a învrednicit de această onoare cu 15 ani în urmă. Să fie amândoi sănătoși și să ne mai aducă piese.

* * * * *

19 DECEMBRIE. Lansarea culegerii de dramatizări „De la MOȚOC la CALIGULA” de Sandu Grecu. Gala Premiilor Teatrului „Satiricus Ion Luca Caragiale”-2008. Decernarea Premiilor Festivalului Dramaturgiei Naționale. Înmânarea tradiționalelor Trofee unor personalități politice marcante. Programul serii e supraîncărcat. Mihai Cimpoi, președintele juriului și Sandu Grecu, directorul Festivalului, împart diplomele și plicurile. Dramaturgilor le împart. Opt dramaturgi, opt premii. „Marele Premiu”, a fost și așa ceva, a fost acordat de juriul spectatorilor. Cu diferența de un vot Constantin Cheianu îl depășește pe Andrei Strâmbeanu (neamțul lui Strâmbeanu a votat pentru Cheianu!). „Golani

revoluției moldave” câștigă! Și plicul lui Serafim Urechean. Până la urmă toți autorii au fost aplaudați și ovaționați. La recepție ne întâlnim cu Val și Valentina Butnaru. Ciocnim câte un păhărel și ajungem la concluzia unanimă că anul acesta „Amiralul” rămâne fără noi. Să-și mai pună pofta-n cui! Încetul cu încetul lumea se rărește. Rămân doar actorii. Adică ai noștri. Și Pavel Proca. El e de-al nostru. Mai discutăm, mai cinstim. Dar cu măsură. Fii-ca seminței Grecu, Alexandrina, susținută de feciorul neamului Popescu, Nichita, improvizează un concert familial. Recitaluri, scenete, cântece, dansuri. Au o dicție de invidiat. Și-s abia în clasa a patra. Peste vreo zece ani se completează trupa cu o generație de artiști, care de pe acum ne „trag chișca”. Și aici pun trei puncte, cu obraznicul gând de a continua firul amintirilor după 70 de ani. De a continua „Hronicul și cântecul vârstelor”, cum l-a numit Lucian Blaga. Fluierături și tropăieli în loc de aplauze furtunoase...

P. S.

Stând, după cum vă spuneam, la „fourchette” într-un colț de foaiere, mai aproape de ușa de la intrare-ieșire, avându-i pe toți dramaturgii și criticii în cătătura ochilor, îi zic lui Proca: „Hai și i-om bârfi între patru ochi!” Autorul meu a căzut de acord și iată ce a ieșit din „complotul” nostru...

MIHAI CIMPOI – cel care ține urechea ciulită să audă, să prindă tot ce este unic într-o clipă de grație; în tot ce face Cimpoi există „nervi de toamnă” și mult „plumb” bacovian.

NICOLAE ESINENCU – nepotolit vorbăreț, omenos și caustic, nu-și poate îmblânzi gândurile rebele de „copil teribil”, ghigosit între ne-legile „disciplinei mondiale” ale lui moș Găbjiță-filozoful.

IULIAN FILIP – nebun după teatru și folclor, după capre, iezi, cuptoare cu plăcinte, zmei și balauri și după tot ce a scris și făcut Ion Creangă.

CONSTANTIN CHEIANU – un bontaș întârziat într-un secol smintit de brambureală în care se căpătuiesc cine pot și sărăcesc cine nu trebuie; mereu singur în fața artei veridice, nu mimate.

ANDREI STRÂMBEANU – un veritabil lunetist teatral, se sufocă de dragostea pizmașilor și-și cheltuie alicele, vătămându-și amicii.

ANDREI BURAC – nu confundă piesele „care fac plăcere” cu piesele „care fac compromisuri”, pătrunde în mister și în dure-re prin detaliu și imagine artistică.

IRINA NECHIT – propune un teatru de idei, de meditație asupra individului; pentru dânsa scena e o credință, nu o bagatelă.

NICOLAE NEGRU – dramaturg care știe cum să-ți dăruiască senzația universului cunoscut și imensa bucurie de explorare a necunoscutului cunoscut.

DUMITRU CRUDU – își găsește rațiunea de a fi prin rafinement, cultură și modestie; nu te bombardează cu matrapazlăcuri scenice și dulcegării melodramatice.

MIRCEA V. CIOBANU – original, inimitabil, excentric, dol-dora de replici sarcastice, are netăgăduita vocație de animator artistic.

VALENTINA TĂZLĂUANU – scrie condensat, esențializat, nici pe departe pe placul diletanților; viziuni integre, analizează fenomenul teatrului basarabean în contextul teatrului românesc.

LARISA UNGUREANU – scrisul ei are legături directe cu estetica, cu teatrologia, cu dramaturgia; cultivă preferința către sistem și tendința rigurozității.

VAL BUTNARU (credem că va participa la ediția a doua a Festivalului) – percepe teatrul ca pe o imensă capacitate de asimi-

lare și de prelucrare a imaginii și detaliului artistic; construiește arhitecturi teatrale în care scena e hărăzită pentru altfel de joc – în dramaturgia sa nu trebuie jucat „autorul”, ci trebuie de jucat „cu autorul”.

VLADIMIR BEȘLEAGĂ (a fost prezent la toate spectacolele, nefiind membru al juriului) – poartă în suflet și în cuget expresia totală a unei culturi, nu doar a unei tradiții; naturațea dumnealui nu e clonată – e un zbuciumat care se perfecționează în meserie, nu se depreciază pentru a provoca compasiune, nici se supraapreciază pentru a culege stropi de glorie.

NICOLAE RUSU – prozator cu experiență, caută cărăruia ce duce de la „Guguță” la „Satiricus”.

ION DIVIZA – unul dintre puținii teatrali care mai cercetează lumea prin lornionul lui Caragiale și humorul lui Păstorel Teodoreanu.

SANDU GRECU – teatralist până-n pânzele albe cu boală incurabilă de scenă; pentru dânsul gustul experimentului nu înseamnă trădarea replicii dramaturgice.

D-ALE LUI VALERICĂ

Ferice de părinții care m-au născut, că bun suflet de om au mai plămădit. Nici băiet prizărit nu am fost, nici rușinos și fricos și de umbra mea nu mi-a fost dat să fiu. Nu sunt pui de bogdaproste, mai am încă ținere de minte în scâfârlie și când s-a împlinit sorocul să scot și eu o carte – din cărți culegi multă înțelepciune, ele aducându-ți și oarecare mângâiere (nu am în vedere izvodul meu) – mi-am poruncit să nu fac atâta vorbă, ca fariseul cel fățarnic, să mă bat mai bine peste gură, rugându-mă: „Doamne, milostiv fii cu mine, cel care s-a azvârlit fără sine în vâlvătaia teatrului”.

Cei care nu au fost artiști, nu au tipărit scândurica scenei, nu știu ce-i hazul și necazul, vorba humuleșteanului: logofete, brânza-n cui, lapte acru-n călimări, chiu și vai prin buzunări. Îmi băgasem, de la bun început, o mulțime de bazaconii în cap, rătăcindu-mă printre șotiile mele de-o viață și, cu cruce-ajută, i-am spus autorului meu: ori mi-or da amicii pomană după moarte (ducă-se pe pustii!), ori ba, dar tot mai bine să-mi dau eu cu mâna mea pentru că ce-i în mână, nu-i minciună. Și m-am apucat ahotnic de proțapul aducerilor aminte, fiindcă Grecu ne-a deprins cu nărav și cu toții, la hurtă, vrem să ne lăfăim pe rafturile bibliotecilor.

După cum am cinste a Vă spune, multe ghidușii și trăsnași am pus la cale până în pragul celor șase decenii care-mi bat insistent la poartă și multă minte îmi mai trebuie (nu numai mie!), poate chiar un Cal Bălan și un Sfânt Niculai, ca să meargă treaba strună la înșiratul întâmplărilor deloc întâmplătoare. Dar să nu mă credeți un Păcală ori un Hogeia Nasreddin, nu așteptați, cu gurile căscate, lucruri din cale afară de deștepte, boghete și cucuiete. Scriem și noi cum ne duce mintea și capul. Și nici nu facem corvoada asta

de florile mărilor (ar fi mare păcat de banii teatrului!) pentru că nu ni-s gurile ferecate la anii noștri. Nici la mari descoperiri literare nu nădăjduiți: toate invențiile au fost făcute cu mult înaintea noastră. Prin urmare, eu având darul povestitului (așa glăsuiește lumea prin târg) și camaradul meu bălțean pe cel al compusului, am chitit să vorbim în childuri despre bunii mei colegi, că de-ar fi mai mulți poporeni ca dâșii pe scenele noastre, puțină lipsă ar duce regizorii noștri la nevoi. Mai apoi, poznele mele sunt flori la ureche pe lângă cele ce le făceau alții.

Acum mă străduiesc să dau inimii îndrăzneală și, fără a sta mult în cumpene, să-mi coc turta înainte de a mi-o coace alții. În pripa mare am picat nițel pe cuget și m-am apucat cu semeție să-mi fac mendrele fără a zăbovi nici o nimica: ce ți-i voia și nevoia?... Dar mă mai gândesc, când rămân singur ca puiul cucului, că n-ar fi rău să scăpăm (și povestitorul, și autorul) din daravera asta cu sufletele în noi. Să nu dăm, Doamne ferește, bot în bot cu împlinatorii osândelor și să nu plătim binele cu răul, fiindcă pizma și răutatea se îndoiesc la inimă.

Fără a vrăjmăși pe nimeni, alungând fără istov bănuielnicele prepusuri, am tunat și i-am adunat grămăjoară pe vechii mei ortaci și acum încerc, ca un biet actor, să le dau nas și să le țin han-gul, ținând-o tot o fugă, ca telegarii bunelului, prin pomelnicul boroboațelor demult apuse. Deci, încalec pe-o roată și Vă spun povestea toată, că de n-ar fi, nu s-ar povesti. Rămâne de văzut cum îl va duce capul pe autorul-grămătic al hrisovului să parastisească snoavele mele teatrale. De nu Vă vor fi pe plac – vina nu-i a mea! Eu mă spăl pe mâini (deși nu fac parte din alaiul celor cu „mâinile curate”) și mă duc, cumincior, să-l joc mai departe pe jupân Dumitrache Titircă Inimă-Rea, că tare-mi mai place farmazonul...

* * * * *

În muzicalul „Prințul cocoșat” Valeriu Țurcanu și Mihai Sandu interpretau doi arlechini care, în semiîntuneric, ieșeau din părți opuse ale scenei, cu spatele unul la altul. Ajungând în centrul avanscenei se întâlneau, se ciocneau și se speriau. Apoi trăgeau câte un foc de pistol în aer și rosteau într-un glas: „Jucăm teatru!” Începea uvertura, clovnii dispăreau în culise, lumina devenea tot mai puternică și se deschidea cortina. Toate bune și frumoase, dar în mijlocul avanscenei, unde se întâlneau eroii, se afla chepengul electricienilor, deschis ca o gură de balaur, din care cauză emoțiile actorilor se însuteau și Țurcanu de fiecare dată schimonosea replica: ba facem teatru, ba începem teatru, ba pornim teatru... Anatol Pânzaru, regizorul spectacolului, nu mai rabdă și răcnește: „Măi zăpăciților, nu sunteți în stare să spuneți o singură frază ca lumea. Vă mișcați ca niște somnambuli. Doamne ferește, să vă prăbușiți în groapa electricienilor, că mă mănâncă pușcăria – am calicit averea teatrului...” Arlechinii, indignați la culme, protestează vehement: „Asta-i din cale afară, Petrovici! Ne ai de chiori?” Și o iau de la început. Semiîntuneric, siluetele se apropie una de alta și când gata-gata să se contopească, hodorontronc! și dispar sub scenă. Sudalmele înverșunate ale electricienilor dau de știre că sărmanii histrioni au aterizat în scăfârliile lor. Peste câteva minute se aude, ca de pe cea lume, vocea lui Valerică, pronunțând, în sfârșit, corect replica cu draci: „Jucăm teatru... Anatol Petrovici!”

* * * * *

Regretatul actor Andrei Cuciuc locuia în cămin, într-un apartament cu două odăi, vecini avându-i pe Victor Odagiu, Valeriu Drumov și Valeriu Țurcanu. În una din zile, neavând ce face, Valerică se pornește spre pădurea Mândreștilor-Noi după ciuperca. A

avut baftă și a adus o vadră plină ochi. Le-a curățat, le-a spălat în mai multe ape, le-a îndobrit cu mirodenii, le-a pus la fiert și, când a socotit că-s numai bune de înfulecat, invită ciracii la zaiafet. Victor și Valeriu nu se lasă mult rugați. Cuciuc lipsea. Tocănica mirosea îmbietor, câteva sticle cu „Vin de masă” le făcea zămbre din dopuri. Înainte de a se înarma cu furculițe colegii îl întrebă pe ciuperca dacă nu a cules și din cele otrăvite. „De unde să știu eu? Am cules ce am găsit!” Se pun pe gânduri, cercetând paharele deșarte. Se privesc teatral și înghit în sec. În acest moment de restriște apare Andrei Cuciuc. Bucătarul umple o farfurie ochi, se duce în camera vecinului, îl servește cu mărinimie, convingându-l că ei au mâncat deja pe săturate, dar i-au lăsat și lui o porție. Andrei, nebănuind nici cu spatele că e „șobolan de laborator”, mănâncă pe îndelete, bea și un păhărel cu vin și se culcă. Țurcanu face de gardă, cu ceasul în mână, la căpătâiul lui. După vreo două ore, văzând că veteranul doarme dus, visând la altă porție de tocană, anunță solemn flămânzii: „Nu-s otrăvite... lui Cuciuc i-au priit... la masă, băieți!”

* * * * *

Cumpără Valerică, în timpul turneului, două borcănașe cu dovleci. Le destupă pe ambele. Taie o pâine în patru, că-i aman hrănaci și se pune pe mesit. Într-o clipită a golit primul borcan și, imediat, s-a apucat să-i facă felul și celui de-al doilea. L-a golit pe jumătate, a pufnit, s-a oțărât, a aprins scârbit o țigară. „De ce nu termini trufandalele, Valerică, păcat de banii aruncați pe vânt?” – îl întreabă Vasile Tăbârță. Țurcanu dă a lehamite din mână: „Dă-le dracului de conserve... mi se pare că-s împuțite...” „Și primul borcan tot înăcrit era?” „Și primul, și al doilea, și nu mă bate la cap...”

* * * * *

Paulina Potângă își cumpărase o bijuterie nemaipomenită: un bulgăre de chihlimbar cam de mărimea unui ou de pichere, în care era mumificată o gânganie de mare. „Mausoleul” acesta era prins într-un lăntișor de aur, iar lăntișorul se lăfăia la gâtul actriței. În ziua când și-a făcut apariția în holul teatrului au înconjurat-o curioșii, uimindu-se de asemenea minunăție nemaivăzută prin târgul Bălților. Intră și Valerică în foaier, vede gloata, o împrăstie ca uliul puii de potârniche, rămâne singur în fața „sarcofagului” Paulinei, privește mirat, îi achipuie, îl miroase, îl „gustă” și întreabă printre dinți: „De unde ai cumpărat „krakoveakul” ista?...”

* * * * *

Comitetul sindical repartizase, conform unei liste, capace pentru conservare – marfă tare deficitară cu vreo trei decenii în urmă. Valerică își primise „tainul”, dar chibzuiește că nu i-ar mai strica vreo duzină: mare pomană i-ar face mamei sale. Pornește prin teatru în căutarea vânzătorilor. Ajunge în atelierul de perucherie al teatrului rus, cu care împărțeam pe timpuri vechiul sediu. Deschide ușa și întreabă: „Vam nujnâi kapaki?” Priviri nedumerite. Cumpărătorul continuă interogatoriul: „Kapaki... conservî... murături... kapaki, tovarișci...” Nici o reacție. Atunci actorul îl întreabă deznădăjduit pe Vasile Tăbârță: „Vasca, cum le spune la „krâști” pe rusești?”

* * * * *

Anatol Pânzaru, prim-regizorul trupei bălțene, își cumpărase de la Moscova o podoabă de pălărie de fetru gri-deschis – jos pălăria! Umbla țațoș prin teatru, toți îi laudau cumpărătura, o probau și-l invidiau. Valerică îl tot chitea de la distanță, admira,

ca toți muritorii de rând „acoperișul” șefului și bolmojea ceva pe sub mustăți. În una din zile vine val-vârtej, împrumută de la Anatol Ursu 20 de ruble, o avere pentru salariul său de 85 de karboave impozabile, dispare ca o nălucă, mormăind: „Am găsit! Îi arăt eu lui...” Într-adevăr găsisese, numai el știe în ce „talciok”, un „abajur” exact ca al lui Petrovici. Vine a doua zi, mai diminecioară în teatru, se tolănește în hol pe o banchetă cu țigara-n dinți și odorul de pălăriuță în creștet. Așteaptă sosirea regizorului. În jurul orelor zece intră și stăpânul primei pălării, convins că o a doua nu există pe teritoriul R.S.S.M. Se admiră în oglindă, o așează voinicește pe o ureche și, când s-o ia spre biroul său, dă cu ochii de Valerică. A încremenit. Peste o zi vine la teatru cu o șepcuță cu bunghișor. Aruncase naibii „clopul”. Țurcanu se lăuda: „Are Petrovici noroc că nu am bani destui, că mi-aș cumpăra și un rând de straie ca ale lui și aș vedea eu în ce s-ar mai schimba...”

* * * * *

Într-o duminică umblam brambura cu Țurcanu prin Orhei. Eram în turneu. Zi de târg, lume de peste lume, prăvălii, dughene, tarabe și la fiecare colț de stradă grătarele pârlepăleau frigărui, mititei, cârnăței. De aromele lor îți lăsa gura apă, dar pâclișita de diurnă nu ne permitea să ne înfruptăm și noi cu asemenea bunătăți. La un moment dat Valerică nu mai rabdă tortura, se apropie de un grătar, alege cel mai apetisant cârnăcior, îl adulmecă cu o mână plină de dezgust și întreabă bucătarul: „Mătăluță dai pe degeaba „scârnăgeii” iștea, ori ai obrăznicie să mai ceri și parale pentru dâșșii?”

* * * * *

Repetiție generală cu spectacolul „Tragedia din Tatarbunar”, consacrat aniversării de 50 de ani de la fondarea R.S.S.M. Toți

actorii sunt pe scenă, în afară de actrița C.C. O caută șeful trupei. O caută regizorul de culise. O caută asistentul de regie. O caută partenerii. Nu-i interpreta soției unui moșier burghez-român. Nu-i și pace! Mihai Volontir își iese din pepeni: „Unde a dispărut doamna?!” Liniște apăsătoare, vestitoare de furtună. După câteva clipe Valerică anunță din culise: „Doamna, maestre, a plecat să facă... pipi pe revoluția noastră...”

* * * * *

În fața vechiului teatru era o cafenea, „Lakomka”, vânzătoare fiind o hledie de muiere, care reușise să se certe mai cu toți bălțenii. Se ciondănișe și cu Țurcanu. În una din zile, după repetiții, mă invită amicul la un suc (din când în când beam și așa ceva). Intrăm. Harpia e la tejghea. În spatele ei trosneau rafturile de borcane cu „Suc de mere”, „Suc de struguri”, „Suc de roșii”. Valerică scoate o monedă de o rublă și, ca un milionar sadea, o aruncă pe tarabă comandând răspicat: „Dva stakana suka!” Vidma a înlemnit. Țurcanu, care aștepta asemenea reacție, o face pe niznaiul și începe să decline substantivul: „Dva stakana suki! Dva stakana suku! Dva stakana suko!” Zgrițuroaica mai-mai să leșine. Artistul arată cu degetul spre borcane și continuă bombardamentul lingvistic: „Suka, suka, suka...” În sfârșit a priceput și scorpia ce are în vedere mușteriu și se pune pe blestemat: „Nu știi atâta lucru, că „suc” e pe moldovenește, iar în rusă îi zice „sok” și trebuie să comanzi în limba țării?” Farmazonul de la Japca o pune la punct: „Să știi de la mine, tovărășito – cum se cheamă băutura asta moldovenește, așa ești tu rusește!”

* * * * *

Eram în turneu la Căușeni. Locuiam cu Vasile Tăbârță într-o cameră. Într-o zi, încasăm diurna și plecăm să „facem piața”. Intrăm în alimentară și dăm de magiun de mere, ieftin ca braga. Cumpărăm o cutie (era ambalat în tinichea), revenim la hotel, gustăm și rămânem mulțumiți: aromă de fructe, e dulce și sățios. Coborâm pe banca din fața hanului, ne aprindem țigările și laudăm descoperirea gastronomică. Țurcanu ciulește urechile, ascultă cu atenție, nu mai rabdă și ne ispitește: „Ce trufandale ați păpat, bre?” Vasile îi șoptește la ureche, cum că am dat de „Eldorado”, dar nu dezvăluie taina, că de află actorii, dau buluc năvală și într-o frântură de clipă golesc rezervele strategice. Valerică înghite în sec. Înainte de deplasare ne ducem după magiun. Țurcanu ne aștepta pe banchetă și pe loc se ia după noi. Intrăm în băcănie și eu comand: „O pâine și o cutie cu magiun.” Nu am reușit să pun punct frazei că am și fost trântit, ca de ținami, de un perete de mâinile vânjoase ale actorului flămând de „delicatețuri”. Se postează în fața vânzătoarei și scrâșnește printre dinți: „Mai întâi îmi dai mie trei și pe urmă, dacă mai rămâne ceva, le dai și lor una!” „Ce să-ți dau?” – întreabă teșchetara. „Nu știu... ceea ce au cerut artiștii iștea... mai întâi îmi dai mie – trei bucăți și, dacă rămâne ceva, le dai și lor... ce-i aici de înțeles?” Femeia îi înmânează solemn trei cutii cu magiun, că era bușită alimentara cu asemenea provizii, Valerică le înșfacă și dispore ca o fantomă. Ne luăm și noi rația, facem cale întoarsă și ne punem pe cinat. Dar ne-au rămas îmbucăturile în gură: ușa sare din țățâni, apare balaurul Valerică, dintr-un salt ajunge la masă, înșfacă magiunul, îl miroase, îl gustă, se strâmbă și întreabă fioros: „Voi tot „povidlă” ați cumpărat, cantujnicilor?”

* * * * *

Repetam „Iorgu de la Sadagura”. Valerică îl juca pe Iftimi – un personaj mucalit, puțin cherchelit, zvăpăiat și zurliu. Trimis de boier în iscoadă să pândească sosirea lui Iorgu, trage cu piciorul prin mai multe crâșme, apoi revine la conac să aducă vestea, dar nu are cui o spune fiindcă boierii benchetuiesc deja. Uimit la culme și bucuros, nevoie mare, de cele ce vede, exclamă: „Irrraaa... boieri-s la masă...” „Ira” lui Iftimi e o interjecție ce exprimă uimire, mirare, fascinație. Țurcanu nu prea s-a descurcat în chițibușurile lingvistice și când apărea pe scenă, sughița și întreba: „Ira, boieri-s la masă?” Așa o dată, așa a doua oară, apoi a treia, până Iulian Codău nu mai rabdă și-l întreabă pe interpret: „Bre Valerică, sau n-ai înțeles sensul replicii, sau îți faci de cap, dar vorbești în dodii.” Țurcanu se opune vehement: „Să am iertare de pardon, maestre, dar am înțeles totul și spun textul lui Alecsandri”. Nici Codău nu se dă bătut: „Ia spune-mi-l și mie!” „Poftim, Iulian Gheorghevi: intru afumat binișor în scenă, dau cu ochii de o slujnicuță frumușică pe care mamă-sa a botezat-o cu numele Ira și o întreb dacă boieri-s la masă. Ai ceva de adăugat, tovarășe veteran?” Codău și-a aprins o țigară, a tras câteva fumuri și a bolmojit: „Încă-i bine că n-o cheamă Sașa...”

* * * * *

Se afișase ordinul de distribuție într-un nou spectacol. Valerică îl citește atent, dă de numele său, calculează ceva în minte, se pornește pe coridoare, dă nas în nas cu Iulian Codău și-l întreabă: „Ai citit noua piesă, maestre?” „Am citit-o!” „Hai să-ți arăt ceva.” Se duc la avizier. „Lămurește-mi, te rog, pe cine-l voi juca eu?” „Cum pe cine? E scris doar negru pe alb...” „Văd... dar spune-mi dacă „Carèva” e rol mare sau mic?” Codău izbucnește în râs: „Măi Valerică, ai confundat accentele...” „Ce au accentele

cu rolul? Citește atent: Valeriu Țurcanu – Un Ca-rè-va... Cine-i Carèva?” „Și eu cu ce-s de vină dacă pui accentul pe silaba a doua și nu pe a treia? Carevè, Valericà, e pronume nehotărât și înseamnă „cineva”, „oarecine”, priceput-ai?” „Priceput... Pânzaru iar m-a boierit în scenele de masă și eu, naivul, credeam că acest Carèva e numele personajului...”

* * * * *

În spectacolul „Sub castanii din Praga” Valericà juca un ostaș sovietic, un „readovoi” precum spune Druță, iar Codău – un coșcogeamite colonel. Într-o scenă ostașul se execută ordinului mai marelui în grad: „Am înțeles, tovarășe polkovnik!” Așa era traducerea. Veteranul scenei bălțene, care nu suferea rusismele, schimbă „polkovnikul” în „colonel” și-i poruncește subalternului să se adreseze conform noii redactări. Inferiorului nu i-a plăcut tonul superiorului și continua cu îndărătnicie să-l „polkovnicească”. La o repetiție îi sare țandăra lui Codău și după replica partenerului „Am înțeles, tovarășe polkovnik!”, îl apostrofează cu severitate: „Colonel, bă răcane!!!” Valericà face o mutră inocentă și întreabă cu drăcușori în ochișori: „Da ce înseamnă „colonel”, tovarășe polkovnik?” Codău cât pe ce să-și înghită epoleții cu trei steluțe.

* * * * *

În timpul turneelor, după spectacole, dacă nu se organiza așa-zisul banchet, Andrei Cuciuc, până mașiniștii demontau și încărcau decorul, dădea o raită prin împrejurimile casei de cultură în căutarea unui păhăruț de vin bun. Se întâmpla să întârzie câte o jumătate de oră și atunci se dezvinovăța: „Mă iertați, dar caut un acordeon german pentru nepotu-meu, că are aptitudini muzicale.” Într-o noapte l-am așteptat cam o oră. Apare cu sufletul la gură,

Valericà îl poștește amabil în autobuz, îl așează alături și-l întreabă: „Ai găsit „Hohner”-ul? E tare?” „Care „Hohner”, Valericà?” „Acordeonul cel nemțesc, Andrei...”

* * * * *

Jucam nu mai țin minte ce spectacol la televiziunea din Cernăuți. Țurcanu, după ce și-a terminat repetiția, tractul adică, a pornit-o aiurea prin curtea clădirii, a intrat într-o încăpere și a rămas mirat: nimerise în depozitul cu recuzită, foarte bogat, iar la intrare, chiar lângă ușă, pe o masă se înălța o căprioară împăiată. Parcă era vie. Iese, își aprinde țigara și-l așteaptă pe amicul Tăbârță. Își finisează și acela scenele și vine la fumat. „Farmazonul din Hârlău” (a jucat, la „Luceafărul”, rolul central în acest spectacol) îi face tainic din mână să-l urmeze. Îl conduce până la depozit, deschide ușa și-l poștește să intre. Vasile nu se lasă mult rugat. Intră, cercetează odoarele, pleoscăie cu admirație din limbă până nu-l atenționează partenerul: „Fii atent... în dreapta ușii e o dihanie vie...” Tăbârță sare ars, dă cu ochii de jivină, nu înțelege ce specie de animal îi dă târcoale și-i arde un pumn în cap. I-au sărit bieteii căprioare coarnele împăiate. „Zi bogdaproste că nu era un urs, Vasca!” – chicotește satisfăcut Țurcanu.

* * * * *

Când făceam cale întoarsă după spectacolele în deplasare, fiind întuneric în autobuz, nu jucam nici poker, nici king. Ne jucam „de-a cuvintele”, cum le-a poreclit Iulian Codău. Excelentă distracție: un actor spunea un substantiv, forma nehotărâtă, numărul singular și următorul trebuia să găsească un altul care să înceapă cu ultima literă a primei slove, transmisă personal lui de către precedentul jucător. Ajunge rândul la Valeriu. I se cerea un cuvânt

care începe cu litera „M”. Nu stă mult pe gânduri și pronunță – muntac! Liniște. Toți chibzuiesc ce o fi însemnând acest termen? „Gândește-te binișor, Valerică!” – îl admonestează Codău. „Muntac!” – repetă cu încăpăținare lingvistul. „Și ce înseamnă muntac?” „Un munte mățâțal”. „Acela e munișor sau munticel, nu muntac, bre!” – se răstește Iulian. „Nuuu... la noi în sat i se zice muntac, dar noi știm cuvinte multe, că Gheorghe Malarciuc e din satul vecin, din Bursuc... așa că lăsați-mă în pace, deșteptilor!”

* * * * *

Eram în turneu la Ungheni. Locuiam într-o odaie cu Vasile Tăbârță și Valerică. Geamurile dădeau spre calea ferată și, când nu aveam ce face, aprindeam țigările și urmăream învâlmășeala de locomotive și vagoane. „Uitați-vă – ne arată Vasile – acela e un tren românesc și feroviarul sunt români!” „Nu cred – face Țurcanu – dacă ar fi fost români, trebuiau să fie exortați de grăniceri”. „Îs români, măi Valerică, ascultă cum vorbesc!” – nu se lasă Tăbârță. „Mă duc să-i întreb și vin să vă spun cine-s!” Pleacă. Îl vedem, prin geam, cum discută cu feroviarul. Revine bucuros nevoie-mare: „Îs români, măi... dar nu-s feroviar, îs „chefiriști”. „Ce-s???” „Chefiriști”, nătângilor. Și pe locomotivă e scris: C.F.R.”

* * * * *

Povestea Țurcanu: „Am plecat la hram în satul natal. De un an de zile eram deja actor profesionist cu salariu neprofesionist. În casa părintească se adunase lume de peste lume: neamuri, vecini, prieteni. Eu – în capul mesei și în centrul atenției. Cinstim, ne alimentăm cu de toate, râdem și ne veselim. La un moment dat începe a mă supăra urechea stângă: parcă o rodea un cariu. Bag degetul în ea, o scarpin și aud un ticăit. Ceva pocnește, trosnește.

Ceva metalic. Am pus-o de mămăligă. Asta-i mai lipsea teatrului „Vasile Alecsandri”, un actor surd. Fac o pauză, o răresc cu mâncărica și băutura, după care iar încerc să scarpin dracul de ureche. Ticăie. De durut, nu mă doare, dar de pocnit – pocnește. Ies, tiptil, în ogradă. Mă așez pe prispă. Duc încetișor mâna la ureche, încep să scarpin și mă schimb la față – trosnește, bre! Deznădăjduit îmi acopăr fața cu mâinile, îmi achipui nasul și o sfeclesc: și nasul pâraie! Cercetez mâna stângă. Dau cu ochiul de ceasul cu brățară de inox. Scutur laba. Brățara scoate un sunet metalic. Ca acel din ureche și din nas. Scot „bijuteria” de pe mână, o trântesc înverșunat de un perete, intru în casă, mă tronez în fruntea mesei și, de bucurie că-s sănătos tun, am făcut-o lată.”

* * * * *

În toamna anului 1975 Societatea Teatrală Moldovenească, cum se numea pe timpuri actuala Uniune Teatrală, organizează la Casa Actorului, de pe fosta stradă „Ștefan cel Mare”, un soi de concurs al Tinerilor Talente. Concurează și teatrul bălțean, unde, pe atunci, erau toți în floarea vârstei. Participă, indiscutabil și Valeriu Țurcanu. Cu o scenetă sau cu un fragment de spectacol – nu mai țin minte. Știu doar atât, că acasă „bucata” lui era aplaudată. Așteptam aceeași reacție și la Chișinău. Dar nu a fost să fie. Acolo Valerică s-a fâstâcit, a încâlcit textul și mizanscenele de parcă nu văzuse până atunci spectatori în fața lui. Îl întrebăm, după ce-și terminase partitura: „Ce s-a întâmplat, omule? Ce-a dat peste tine?” „Ce-a dat... ce-a dat... Nimic n-a dat! Dar cum l-am văzut pe dânsul în sală – am înlemnit...” „Pe cine l-ai văzut în sală?” „Pe cine... pe cine... Pe „nacialnicul limbii moldovenești” l-am văzut...” „Pe cine, Valerică?” „Pe Valentin Mândăcanu, proștilor!”

* * * * *

Întru într-o dimineață, cred că prin luna mai 1975, în atelierul lui Puiu și-mi pun mâinile în cap: numai cioburi de sticlă, rame sfărâmate, vopsele împrăștiate. Ca după o mare bătălie cu turcii. Ion începe explicațiile: „A trecut ieri pe la mine Anatol Ciocanu cu niște amici. Au câteva întâlniri de creație cu cititorii bălțeni. Nu mult după dâșii își fac apariția Victor Odagiu și Valeriu Țurcanu. Din vorbă în vorbă, nu lipsea nici păhăruțul cu vin, bineînțeles, încep a analiza tablourile mele. Pe cele „bune”, după părerile lor, le pun într-o parte, pe cele „rele” – în alta. Apoi le schimbă locurile. Mai ciocnim, mai cinstim și iar continuă „prelegerile”. Lui Victor nu-i plăcuse o lucrare, pe care Valeriu o considera „genială”. Opinii și argumente contradictorii. Discuțiile se înfierbântă, văzând cu ochii. Eu despart atelierul în două cu niște scaune și invit camarazii lui Ciocanu să se retragă după „zidul cetății”. În centru rămân „criticii”. Cheltuindu-și motivările și dovezile artistice, trec la cele fizice. Și când s-a încins o mamă de bătaie, Pavele... Nu am cuvinte, privește în jur și „admiră atmosfera”: e cea de ieri. Anatol a ușchit-o, cu ușa-n cap la hotel. Eu am rămas de unul singur, așteptând „căderea cortinei”. A căzut pe neașteptate precum s-a și ridicat. S-au spălat, s-au bandajat și duși au fost. Cred că două zile nu-i mai vedem prin teatru.” Se deschide ușa, apar dușmanii de ieri sănătoși ca toți sănătoșii, veseli ca ziua de Ispas, dichisiți, machiați, zâmbitori: „Mergem la Ciocanu la hotel să punem în discuție poeziile lui!” – ne anunță Valerică.

* * * * *

Era, în anii mei bălțeni, o cafenea pre nume „Ciobănaș”. Găvozdită într-un subsol, cu mese și scaune grele de lemn, cu mâncărică gustoasă și nu prea scumpă, iar seara cântau lăutarii. Într-o noapte, după repetiții, intru cu Victor Odagiu în crâșmă. De la

o masă ne face semn Anatol Ursu să ne așezăm alături. Era cu finu-său Vasile, care făcuse armata în Germania și, la un pahar de vorbă, glăsua numai nemțește. Ne apropiem, finul începe dialogul, în germană firește, Anatol îi lămurește să ne lase în plata Domnului, că nu avem nimic cu friții. Ocupăm locurile. Nănașul și finul deșertase deja câteva ulciorașe. Comandă altele. Și gustărică, desigur. Ciocnim, rumegăm, înghițim. În fața noastră, pe un fundișor de farfurioară, se lăfăia o măslină. După ce deșerta paharul Anatol încerca s-o agațe cu furculița, dar nu reușea. Însă bancul nu se termina cu asta: ducea ustensila la gură, parcă apuca măslina cu dinții, o mesteca, delicios, scotea sâmburele și-l pune în scrumieră. Mai apoi finul îi urma exemplul. De la început nouă, treji, ne venea a râde. Dar o făceam pe ascuns. Să nu-i incomodăm. Mai golim câteva ulciorașe, începem a ne înfrupta și noi din jigodia de măslină, care nu se da prinsă în furculiță, sâmburii, ca și nășelul cu finuțul, îi puneam grămăjoară în scrumieră. Cu acea măslină, ce nu se da nicidecum prinsă în furculiță, am făcut-o lată. Vine timpul să plecăm. Ne ridică. Finul Vasile zărește măslina cu draci și ne întrebă: „A mai rămas o măslină... Poate o luăm cu noi și mai intrăm într-o bodegă?...” Așa am și făcut. Cu măslinuța grecească am mai păpat câteva sticle de vin într-o altă crâșmă. Și vitamina a rămas iar întregă.

* * * * *

Spectacolul „Tragedia din Tatarbunar”. Câțiva răsculați, printre care Valeriu Țurcanu, Vasile Rusu, Valeriu Pripa și autorul cărții, sunt făcuți prizonieri și aduși la primărie. Ofițerul român, Mihai Volontir, ne interoghează. Pe Țurcanu îl umflă râsul. Noi îi ținem hangul. Volontir, înfuriat că „stricăm” scena, ne ia la jnăpîit cu cravașa. În pauză, la o țigară, Valerică își fricționează vânătaia

de pe mână: „Parastasul lor de români că nici de șuguit nu-ți dau voie...”

* * * * *

Pe la începutul anilor '90, când dispăruse „rubla” și încă nu apăruse „leul”, colinda Valerică cu Gheorghe Urschi republica și câștigau hrinca de pâine, jucând scenete și miniaturi prin cluburile sătești. Ștefănică, fiu-său (ori Gheorghită?), era un puradel și nu avea unde-l lăsa, că nu erau locuri în grădinițe. Îl lua cu dânsul și cu Ghiță. În programul concertistic era o repriză cu un sicriu: înmormântau secera și ciocanul. Și cântau, și dansau. Era ceva neobișnuit încă pentru spectatorii noștri și venea lumea mai dihai ca la lizion. Câștigau bani bunișori. Într-o seară, după spectacol, îi invită un omulean în musafirie. Se duc. Cu tot cu „decoruri”. Adică cu sicriu. Intră în casă și îl roagă pe stăpân să-i dea ceva pentru fecioraș, că el rămăsese în curte. Ia niște prăjituri, nuci și mere, îl strigă din pridvor pe Ștefănică, îi dă ostințele și-i poruncește: „Mănâncă, dar să fii cu ochii în patru, să nu ne fure cineva coșciugul că el ne hrănește, ne adapă, ne îmbracă și ne încălță... sicriul vieții noastre!”

ÎN LOC DE EPILOG

Această epistolă este o amintire, scrisă de un mirean mai mult bătrân decât tânăr, cu candela în cuget și mâna pe suflet. Dacă am îndrăznit a recurge la generozitatea domniilor voastre, nu aveți decât să mă criticați dăscălește pentru cele înșiruite, că eu atâta știu numai, că am scris lung pentru că n-am avut timp să scriu scurt, dar ce am scris și cum am scris – am scris... Și, la urma urmelor, într-un sfârșit tot eu voi plăti gloaba, că românului i-i greu până se apucă de treabă, că de lăsat, îndată se lasă. Fiind cuprins de fericie, când ne apucasem (în doi) de depănat memoriile, mai că uitasem că mai trăiesc pe lume, mirându-mă de ghibăcia năzbâtiilor ce făcusem și mai-mai să le cred și eu singur pe jumătate. Ba și m-am lăudat, în gândul meu, de vrednicia ce-o plătisem fiindcă vorba dulce mult aduce și când nu te lasă inima să taci, când te ia lumea-nainte, ori de șui, ori de cuminte, fi destul o măciucă la un car de oale pe cât mi-aduc aminte – și-mi aduc bine aminte.

Pe de altă parte, ferească Dumnezeu de omul neastâmpărat când începe să facă ceva din capul lui, că el singur nu știe cam ce vrea să facă. Cunoscând din timp căror suflute mă adresez, nu cred să le fi adus vreo nemulțumire prin pricina mea, căci am ochi să văd, urechi să aud și niciodată n-am luat cărbunele cu mâna altora.

Venindu-mi și mie câteva idei, ca și oricărui artist lăsat la vatră, m-am gândit că n-ar fi rău să le rânduiesc pe hârtie, că nu aduce anul cât aduce ceasul. Făcând un ortocol prin pomelnicul aducerilor-aminte am găsit cu chibzuință mai bine despre teatru să vorbesc, căci el este vesel, trist și nevinovat și, drept vorbind, acesta-i adevărul: și sânge din sângele lui, și carne din carnea lui

am împrumutat, și a vorbi de la dânsul am învățat. Așa eram eu la vârsta cea vânturatică și așa cred că au fost mai toți colegii mei, de când îi lumea și pământul, măcar zică cine ce-a zice. Câte drăcării îmi veneau în cap, pe toate le făceam și eram, pe atunci, chipos de parcă avem de gând să mă zugrăvescă Ion Puiu, vestit și el, ghiavolul, prin năzdrăvăniile sale de se încrucea lumea de mirare. Și am tot dus-o într-o sărbătoare până mi-a trecut zburdăciunea și m-au luat grijile înaintea, smotrindu-mă ca pe un coropcar și punându-mă amarnic la trebi în teatru, că celelalte învățături, mi se pare mie, sunt numai niște ereticii. Niște ambițuri, dom'le, pe lângă cele ce mi-au fost să deprind eu pe scenele mele. Dar Vă spun iar, cu mâna pe inimă, că și rob aș intra din nou în teatru, fără a nărăvi la vreun rang sau boierie actoricească; și nu vorbesc pleavă, ci cuvântez cu noimă, că am făcut purici destui la școala histrionilor.

Am fost și isonar pe scenă (țineam isonul actorilor cu glagorie la cap), dar am avut și roluri deocheate și sculățele. Când mă căpătuiam cu dânsurile, mă îmbunam și-mi ziceam: „Pe acestea să nu le ponosești și cu altele să te înnoiești”. Și zilele erau ale sfinților, și nopțile erau ale noastre și când mai dam de câte un director, varga lui Dumnezeu de aspru ce era, îmi aduceam aminte de vorbele mamei: „Ieși, copile cu păr bălan, afară și râde la soare, doar s-a îndrepta vremea aprigă”. Trăgeam câteva nașteri îndesate, V-o spun cu părere de bine și, ca să nu mai dau peste vreo pacoste, să nu tăbârască balaurii peste mine, începeam a mă purta țațoș printre lume: cele rele să se spele, cele bune să se-adune și vrajba dintre noi să piară. Și o luam iar de la început, și unde erau trei, eu eram al patrulea pentru că am fost întotdeauna bun de pocinog și nu lăsam pe nimeni să mă prohodească precum știau ei. Când mă lua cineva cu răul, puțintică treabă făcea cu mine, când mă lua cu binișorul, nici atâta, iar când mă lăsau de capul meu trânteam

câte-o drăguță de trebușoară de mai mare dragul. Stau pisicile în coadă, nu alta. Dă... mă sileam și eu într-o părere, că știu că nu era să bocesc ca o lăuză.

De șaizeci de ani, de când viețuiesc pe fața pământului și de patru decenii, de când nu-mi găsesc tihnă pe scenă, m-am ales, încaltea, cu ceva. Am studiruit pravila cea mare: nici frumos până la douăzeci, nici cu minte până la treizeci și nici bogat până la patruzeci de ani nu m-am făcut; dar și sărac ca în anul acesta, ca în anul trecut și ca de când sunt, niciodată n-am fost. Ce vreți de la un boț de humă cu ochi? Chiar dacă huma-i de la mănăstirea Japca! Și, încheind protocolul și solomonial, Vă mărturisesc canonul vieții mele: Vă spun că am fost și am văzut, de era sau nu era; a zis c-a veni, dacă n-a veni; se vede c-a venit, dacă n-a mai venit. Cu alte cuvinte: chelea ră și răpănoasă, ori o bate, ori o lasă...

Al Vostru voitor de bine, Valerică.

Ion DIVIZA

„VIATA MEA ÎN SCENĂ CONTINUĂ, DRAGI SPECTATORI...”

- Dragă Valeriu, pentru început, îți adresez o întrebare care ar putea să te pună în încurcătură: când și unde ți-a venit pentru prima dată ideea că ai putea deveni actor?

- Ți-ai găsit și tu ce să-l întrebi pe un bătrân... de 55 de ani. Dacă vrei, îți povestesc biografia așa cum ne-au învățat la școală...

- Vreau, însă ne-ar interesa, totuși, biografia ta de actor.

- Oricum, o încep ca la școală... Primii pași în scenă i-am făcut la Institutul de Arte „Gavriil Muzicescu”, unde am jucat și primul meu rol, Răufăcătorul, din nuvela cehoviană omonimă, rol apreciat înalt de reputatul maestru Evgheni Zahava, profesor la Școala Teatrală „Șciukin” din Moscova. În anii de studii la institut mi-a fost profesor, de asemenea, Mihail Suharev, fost asistent al lui Meyerhold.

- Deci putem spune că după 4 ani de studii actoricești, sub îndrumarea unor asemenea profesori de renume, ai ieșit din aulele institutului un actor în toată legea...

- Îmi place tonul șagalnic al întrebărilor, eu însă, cu permisiunea ta, am să fiu serios...

- Poți să fii, chiar trebuie să fii, dar nu chiar grav cu totul!...

- Am să încerc. Am absolvit, deci, Institutul de Arte în 1971. În același an am fost angajat în trupa Teatrului Național „V. Alecsandri” din Bălți – la invitația lui Anatol Pânzaru, pe atunci prim

regizor al teatrului. Timp de 7 ani, până în 1977, am trecut prin „forgeria de actori” bălțeană, de unde au venit la Chișinău mulți actori bine cunoscuți azi în republică. Ajuns pe o scenă profesionistă, credeam că gata, sunt actor. Însă după vreo doi-trei ani de „chin și osândă artistică”, înțelegând mai multe despre teatru și despre scenă, am văzut că mai este mult până voi fi actor în deplinul sens al cuvântului. Pentru asta e nevoie să cunoști multe subtilități ale meseriei, să le înveți de la unul, de la altul... De la un maestru cum e Mihai Volontir, de la un Călin Măneată, de la un Mihai Ciobanu, regretatul. Și așa am ros scândura scenei încă vreo patru ani...

- Răstimp în care ai avut prilejul să te convingi că ești actor în adevăratul înțeles pe care i-l acordai tu cuvântului?

- N-aș zice. Dimpotrivă, eram parcă și mai încurcat în tot felul de subtilități și „chițibușuri” ale meseriei actoricești.

- Și când ai reușit să ieși, totuși, la un liman?

- După 7 ani petrecuți pe scena bălțeană, a vrut soarta să ajung la Chișinău, fiind angajat în Teatrul „Luceafărul”. Mai fericit ca în acea zi, când consiliul artistic al teatrului m-a acceptat în trupa luceferistă, n-am fost, probabil, niciodată. Când mă gândeam că în curând voi juca alături de maestrul Dumitru Caraciobanu, Ecaterina Malcoci, Eugenia Teodorașcu, Vladimir Zaiciuc, Ilie Todarov, Sandri Ion Șcurea... tocmai mi se tăia răsuflarea. Și, cu toate acestea, chiar atunci am comis primul păcat de neiertat la „Luceafărul”. M-a invitat maestrul Dumitru Caraciobanu să servim un pahar de vin cu ocazia angajării în teatru și... drept urmare, a fost zădărnicită reprezentația din acea zi. Eu am venit, ca de obicei, să privesc spectacolul, să-l admir pe maestrul Caraciobanu în irepetabilul său rol, însă el nu s-a mai arătat în seara aceea pe la

teatru... S-a întâmplat acest lucru din neștiință; nu trebuia să fac acest chef în ziua când era programat spectacolul. Mă gândeam că de află regizorul Șcurea că eu i-am ținut companie maestrului, mă scoate imediat din teatru pe aceeași ușă pe care am intrat... Însă maestrul Caraciobanu s-a dovedit a fi nu numai un mare actor, dar și un bărbat de treabă – n-a suflat o vorbă nimănui. Simțindu-mă vinovat, am mai tremurat vreo trei zile, apoi mi-a trecut tremuri-ciul și m-am pus pe treabă...

- Pe scena de la „Luceafărul”, bănuiesc, te-ai simțit deja actor în toată legea...

- Da, am muncit la „Luceafărul” din 1977 până în 1998, adică mai bine de 20 de ani. Această instituție era pe atunci un teatru de elită în Moldova și chiar în întreaga Uniune Sovietică. Pe scena „Luceafărului” am avut și roluri mari, și roluri epizodice... Pentru mine toate sunt scumpe. Mi-au rămas în suflet, în deosebi: Pestriț în „Farmazonul din Hârlău” de V. Alecsandri, Cocicariov și Podcoliosin în „Căsătoria” de Gogol, Charley în „Deschideți ușa că vine mătușa”, cumătrul Simon, Bădăranul principal, în „Bădăranii” de Machiavelli, Afanasie în „Molda” de Ion Puiu, Iacob în „Testamentul” de Gheorghe Urschi, Groparul în „Hamlet” de Shakespeare și alte zeci de roluri despre care s-ar putea mult de vorbit, însă din economie de spațiu, verbal și tipografic, propun să ne oprim aici.

- De acord. Dar ai putea să ne spui ceva despre aceste roluri și despre actorie în ansamblu, cel puțin, la modul general.

- Multe lucruri frumoase aș putea să vorbesc despre actorie. E grea viața de actor, mai ales în ultimii ani, când toți cei de care depindem noi, artiștii, nu ne prea acordă vreo atenție. Dar ce să-i faci... Numai un actor poate să le înțeleagă pe toate și să tacă

în sufletul său, dându-și frâu liber de a râde și a plânge doar în scenă... Numai scena este tribuna actorului, de unde acesta poate să-și spună toate durerile, să laude, să critice, pentru ca, până la urmă, doar cu asta să rămână... Dar să nu ne scârbim peste măsură: va trece ea și vremea capitalismului sălbatic și va pătrunde în sufletele tuturor lumina... Sunt din fire optimist, glumeț, nu vreau să întristez pe nimeni...

- Totuși, într-un moment dramatic din viața ta, ți-ai abandonat profesia îndrăgită, ai trădat-o, s-ar putea spune...

- Nu-mi arunca sare pe rană, te rog. Da, am plecat din teatru pentru o perioadă anumită. De ce am plecat? Îți spun. Am trei copii: Cătălina, Ștefănel și Gheorghită. Cu salariul pe care îl ridicam la „Luceafărul” era imposibil să-mi întrețin familia. Și am fost nevoit să plec. Nu mi-a reușit să câștig cine știe ce nici pe acolo, prin Rusia. Cui i-i dat să zboare, zboară; și cui i-i dat să meargă pe pământ, pășește doar pe pământ... Până la urmă, dorul de teatru m-a biruit...

- Și ai revenit în colectivul de unde ai plecat...

- Am revenit, dar situația era deja alta... Multe aș vrea să spun despre ceea ce se întâmplă prin teatre, dar mai bine tac... Fiindcă soarta a fost totuși mărinimoasă cu mine: după vreo trei ani de rătăcire, am avut șansa să fiu angajat în trupa Teatrului „Saticus I.L.Caragiale”. Mărturisesc sincer, mă gândeam să nu mă mai întorc în teatru... Însă, întâmplător sau nu prea, l-am întâlnit pe directorul artistic Sandu Grecu; și nu știam cum să încep vorba, fiindcă este o lege nescrisă, cunoscută doar între artiști: dacă un regizor nu te vede, nu face să-l rogi, să te autopropui... Șmecherul de Grecu, cintindu-mi în privire ceea ce vroiam să-l rog, mi-a făcut din ochi, zicându-mi: „Valera, vino pe data de întâi, să

vorbim....” – și a schițat un gest sugestiv cu mâinile, din care am înțeles lucrul cel mai principal: mă ia în teatru.

- *Și te-a angajat...*

- Da. Spre bucuria sau invidia unor confrăți, am reușit deja să joc pe scena Teatrului „Satiricus I.L.Caragiale” tocmai în 4 reprezentații... Deocamdată, în montări realizate până la venirea mea... Însă nu-i departe ziua când vom scoate o premieră după celebra piesă „Oameni și șoareci” de Steinbeck. Sunt distribuit într-un rol care, sper, îmi va fi de bun augur la „Satiricus”.

Cu alte cuvinte, viața mea în scenă continuă, dragii mei spectatori...

- *Felicitări.*

aprilie 2005

Alexandru GRECU

VALERIU ȚURCANU, ACTORUL CU SUFLET DE COPIL

Sunt multe de spus despre Valeriu Țurcanu... Aș remarca, pe lângă harul său actoricesc, care e, cum s-ar zice, la vedere, fierea sa de artist cu suflet de copil. Când e vorba despre reușita sau nereușita rolului interpretat, artistul Valeriu Țurcanu devine foarte fragil, poate fi rănit cu un singur cuvânt, gest, observație nefondată. În schimb, cu bunăvoință poți obține de la el tot ce-ți dorești ca regizor – creator al „minunii care se întâmplă în scenă”. Valeriu nu suportă și nu tolerează în munca scenică diletantismul, aproximația, lipsa de seriozitate. Se entuziasmează atunci când îi reușește mai bine vreo mizanscenă, dar, în general, își analizează „la rece” evoluția în partiturile din fiecare spectacol jucat.

De vocația ce ți-a fost hărăzită n-ai unde fugi și n-ai cum te ascunde; de cea actoricească – în mod special. Chiar dacă soarta nemiloasă te pune la încercare, te dă cu capul de pereți, ducându-te nevoia pe unde nu ți-i voia.

Când spun toate acestea mă gândesc la regretatul Vasile Tăbârță care, într-un moment de mare sărăcie și deznădejde, s-a lăsat de meserie ca să ajungă tocmai la urșii albi, în Siberia, la tăiat pădure. Apoi mă duce gândul la talentatul Igor Mitreanu care, de asemenea, într-o perioadă dificilă a vieții sale, se hotărâse să „lege actoria de gard”. Și nu în ultimul rând la reputatul actor Valeriu Țurcanu, cel care în anii „înfometării naționale” a ajuns „cu businessul” tocmai la Murmansk, ca să revină apoi la baștină cu o foame și mai mare, dar nu de pâinea care „fie cât de rea, tot

mai bună-i în țara mea”, ci de roluri ce se vor jucate pe o scenă, în limba ta maternă. Astfel a ajuns, în cele din urmă, la „Satiricus I. L. Caragiale”, după ce gustat și din „pâinea” altor teatre, în primul rând la Naționalul „Vasile Alecsandri” din Bălți și la Teatrul „Luceafărul” din Chișinău.

Încă în perioada când „Satiricus” își avea sediul la Botanica, Valeriu Țurcanu a fost alături de noi, drept că nu în calitate de actor, ci de director executiv. Am remarcat pe atunci capacitățile domniei sale de „a scoate bani din piatră seacă”, organizând spectacole în condiții extrem de dificile. A fost util, a făcut ceva pentru teatrul nostru și acest fapt nu se uită cu una, cu două. De aceea, atunci când, la începutul anului 2005, teatrul trecea printr-un adevărat calvar, părăsindu-ne, rând pe rând, Victor Tanmoșan, Vasile Tăbârță și Ion Popescu, Valeriu m-a rugat să-l iau actor în trupa „Satiricus”-ului, eu am acceptat bucuros. Tocmai aveam nevoie de actori experimentați care să compenseze cât de cât grelele pierderi suportate. La acea oră eram pe cale de a monta, în cadrul proiectului „Integrala Caragiale”, spectacolul „O noapte furtunoasă” și Valeriu Țurcanu îmi părea cât se poate de potrivit pentru rolul lui jupân Dumitrache Titircă Inimă-Rea. Ulterior m-am convins că intuiția nu m-a înșelat: Valeriu a creat un personaj de toată frumusețea.

Însă primul său rol „făcut” pe scena noastră a fost altul – Candy în „Oameni și șoareci” după romanul omonim al prozatorului american John Steinbeck. Valeriu Țurcanu a jucat în spectacolul montat de regizorul american Neil Fleckman, alături de colegi mai tineri, unii dintre ei, actori începători. Și chiar dacă spectacolul în cauză nu s-a dovedit a fi dintre cele mai strălucite, rolul său a fost unul remarcabil, care conferea o anumită prestanță lucrării scenice.

Totodată, Valeriu a preluat ca moștenire rolurile regretaților maeștri Vasile Tăbârță și Ion Popescu: în „Maestrul și Margarita” partitura lui Levi Matei – Vasile Tăbârță, iar în „SRL Moldova-nul” pe cea a Preotului – Ion Popescu.

După caragialeana „Noapte furtunoasă” a urmat, ceva mai încoace, „Caligula” de Jozef Toman cu Valeriu în rolul lui Servus Curionis, „Maimuța în baie” de Irina Nechit, în care el interpretează rolul lui Miron, un personaj „de-al nostru”, comic și chiar un pic caraghios. Și, în fine, spectacolul cehovian „Cerere în căsătorie”, cu Valeriu în rolul lui Luca.

La vârsta împlinirilor, nu-mi rămâne decât să-i doresc îndrăgii-tului actor și bunului coleg Valeriu Țurcanu sănătate și noi izbânzi artistice – ofrande neprețuite pe altarul Thaliei și Melpomenei.

112

113

142

143

CUPRINS:

SPOVEDANIA UNUI HISTRION	4
UCENIC LA „VASILE ALECSANDRI”	12
STAGIAR LA „LUCEAFĂRUL”	40
VETERAN LA „SATIRICUS”	64
D-ALE LUI VALERICĂ.....	83
ÎN LOC DE EPILOG.....	99
Ion DIVIZA „VIAȚA MEA ÎN SCENĂ CONTINUĂ, DRAGI SPECTATORI...”	102
Alexandru GRECU „VALERIU ȚURCANU, ACTORUL CU SUFLET DE COPIL”	107