

YORICK

**GEORGE BANU
CONVORBIRI
TEATRALE**

I I

Cuvânt-înainte de
CONSTANTIN CHIRIAC

NEMIRA

Colecție coordonată de Irina CERCHIA
Fotografie copertă: © Sebastian MARCOVICI, din spectacolul *Amore*, regia Pippo Delbono
Copertă: Adnan VASILE
Prepress: Alexandru CSUKOR
Tehnoredactare: Antonela IVAN
Redactare: Irinel ANTONIU, Irina CERCHIA
Corectură: Andreea SPĂȚARU

Convorbiri teatrale II, de George Banu, face parte din colecția de carte a Festivalului Internațional de Teatru de la Sibiu.

FESTIVALUL
INTERNAȚIONAL
DE TEATRU
DE LA SIBIU

Descrierea CIP a Bibliotecii Naționale a României

BANU, GEORGE

Convorbiri teatrale/ George Banu. - București: Nemira Publishing House, 2016 - vol.
ISBN 978-606-43-1833-6

Vol. 2 / cuvânt-înainte de Constantin Chiriac. - București: Editura Nemira, 2024. -
ISBN 978-606-43-1829-9

I. Chiriac, Constantin (pref.)
792

George Banu
CONVORBIRI TEATRALE II
Copyright © Teatrul Național „Radu Stanca” Sibiu

Copyright © Nemira, 2024, pentru prezenta ediție în limba română
YORICK este o colecție a Editurii **NEMIRA**.

Tiparul executat de tipografia DELTA PRINT

Orice reproducere, totală sau parțială,
a acestei lucrări și închirierea acestei cărți
fără acordul scris al editorului sunt strict interzise
și se pedepsesc conform Legii dreptului de autor.

ISBN 978-606-43-1829-9

CUVÂNT-ÎNAINTE

Începem să punem bazele Institutului de Cercetare pentru Artele Spectacolului al Academiei Române, care va purta numele lui George Banu. Contăm pe muntele de aur al arhivei Festivalului Internațional de Teatru de la Sibiu, cu cele 31 de ediții ale sale. George Banu a lipsit fizic la ediția 30, iar pe corabia ediției cu numărul 31 – „Prietenie“ – punem temelie acest prim volum al Institutului numit după el.

Am asistat, în orașul cu cele mai multe muzee din lume – Sankt Petersburg – la o conferință excepțională: „Teatru și spiritul locului“. A fost un eveniment imperial, solar! George Banu a fost atotstăpânitor. Conferința avea loc în cadrul Premiilor Europa, unde erau prezente câteva sute de personalități teatrale din toată lumea. El vorbea în fața unor nume celebre – Lev Dodin, Eugenio Barba, Pippo Delbono, Emmanuel Demarcy-Mota, Krzysztof Warlikowski și mulți alții – despre forța teatrului și spiritul locului. Avea aură în jurul capului, lumină și un firesc pe care nu le-am mai văzut la niciunul dintre cei pe care i-am cunoscut de-a lungul timpului și care au dirigit devenirea teatrului în secolele al XX-lea și al XXI-lea.

L-am rugat atunci: „Biță, trebuie să continui asta. Adaugă ce crezi că ar trebui adăugat și așa vrea să repeți «Teatrul și spiritul locului» la Sibiu, plecând de la ce a creat festivalul, la ce au creat înaintașii importanți.“ Și el a spus: „Vom mai adăuga «Teatrul și spiritul timpului» și «Teatrul și frontierele».“ Ce Trinitate excepțională se regăsește în prima parte a acestei cărți fundamentale: *Convorbiri teatrale*.

Cartea aceasta este lansată la două zile de la solstițiul de vară și la o zi de la nașterea lui. Om al luminii, om al soarelui, al bucuriei de a gândi, de a fi și de a dăruia!

Probabil că a fost una dintre cele mai puternice personalități care a simțit spiritul locului, dar care a fost deplin integrat în spiritul timpului. A știut să înlăture toate frontierele în numele creației, în numele puterii de a dăruia.

Partea a doua a acestei cărți sumarizează dialogurile celebre pe care din 2000 le-a făcut în cadrul Festivalului Internațional de Teatru de la Sibiu. Aducem în acest volum dispute și întâlniri unice cu Eugenio Barba, Pippo Delbono, Emmanuel Demarcy-Mota, Luk Perceval, Krzysztof Warlikowski, Marcel Iureș și Ioan-Aurel Pop. Doamne, ce constelație de șapte personalități cu care a fost în dialog!

Și sunt încă alte zeci de conversații pe care le vom aduce la lumină. Este o bucurie a firii să simțim în palme gândurile lui, totdeauna puternice și energetice, frumoase și pline de conținut, pline de înțelesuri.

Noica vorbea despre „rostul rostirii cu rost”. Nu l-am auzit nicio dată pe George Banu spunând banalități. Tot ce spunea era foarte bine măsurat și calculat. Își scria în palmă, scria pe petice de hârtie. Știa să facă daruri. Trimitea de peste tot, din lume, semne că frumusețea există.

Astăzi, facem semn către lume că el este mai departe cu noi, că există, că ne dă semne și că împreună continuăm această putere de a duce mai departe emoția, dialogul și miracolul pentru ființa umană!

CONSTANTIN CHIRIAC

PARTEA ÎNTÂI

TEATRUL ȘI SPIRITUL TIMPULUI

George Banu: În Germania, când ceasul anunță 7 și jumătate, orologiul de deasupra cortinei anunță 7 și jumătate, cortina se deschide ca o ghilotină, pe când... Maestre...

Constantin Chiriac: Bună dimineața!

G.B.: Bună dimineața! Stai să termin și eu o istorie. În America Latină spectacolele încep cu 40 de minute întârziere. De aceea cred că fiecare țară își are ritualul ei de întârziere și el trebuie și merită să fie respectat. În Franța sunt între 10 și 12 minute. E un italian, o să îl întrebăm pe Pippo Delbono, el respectă în Franța întârzierea din Italia. Spectacolul e gata, el e gata, dar începe cu 20 de minute mai târziu, ceea ce enervează toată sala, pentru că în ritualul Franței este să respecte asta, 10-12 minute. Eu am fost în America Latină, ziua națională a început cu o oră întârziere. Deci în România cred că întârzierea are ceva uman dacă nu e excesivă. Un prieten de-al meu, Jérôme Deschamps, avea o idee fixă: începea fiecare spectacol cu 7 minute întârziere, asta era chestia lui, 7 minute întârziere. Asta așa, că Vicențiu ne-a spus să mai așteptăm puțin... Eu te așteptam oricum¹, dar cred că-i și bine să nu începem la oră fixă, că dintr-odată ziua e prea raționalizată. Eu îți mulțumesc că ești aici și voiam să spun un cuvânt, că am văzut aseară din nou *Așteptându-l pe Godot* și mi s-a părut a fi o lecție de rezistență a unui spectacol, pentru că l-am

¹ Pe Constantin Chiriac (n. red.).

văzut de foarte multe ori de la creație, după care l-am văzut în America Latină, l-am văzut peste tot... Și e un spectacol care a rămas intact. Odată l-am întâlnit pe un mare regizor neamț, Matthias Langhoff, care se ducea la Comedia Franceză, și l-am întrebat: „Băi, Matthias, ce te mai duci la Comedia Franceză să-ți vezi spectacolul?” Și zice: „Georges, eu mă duc pentru că la Comedia Franceză, dacă faci o dramă, două luni dup-ăia devine comedie.” Și mai verifică și el. Pe când aseară îmi aduceam aminte... E și scena antologică a ta cu bocancul. Dar toată această bucurie de viață, de prietenie era intactă ca atunci când am văzut-o la Bogota. Pot să profit, că pe el nu-l văd des, doar îl observ¹. Băiatul, copilul din *Godot*, avea pălărie de la început? Pentru că eu stau la Paris în cartierul evreiesc și e foarte emoționant să vezi copii îmbrăcați ca niște oameni mari și, pe urmă, bineînțeles că te gândești la tot ce s-a întâmplat în Al Doilea Război Mondial. Și dintr-odată, aseară, copilul care anunță că vine Godot, că nu vine Godot mi s-a părut a fi într-un fel o încarnare a fragilității unui copil evreu, pentru că e îmbrăcat cu costum, cu cravată, cu pălărie, și asta m-a emoționat foarte mult. Deci e bine când un spectacol rămâne la fel, dar mai descoperi și alte lucruri.

C.C.: Bună dimineața!

Publicul: Bună dimineața!

G.B.: Ca la școală răspundem toți.

C.C.: E foarte greu să vorbești în câteva cuvinte despre George Banu. Eram tânăr actor după '90 și descopeream lumea. Până în 1990 nu am putut să călătoresc în afara țării și dup-ăia mi-am luat revanșa, am călătorit în vreo 163 de țări. Eram în Croația, nu-l cunoșteam personal pe domnul Banu și mă aleseseră – eram foarte mândru – vicepreședinte al unui festival într-o celebră localitate din Croația, vă imaginați care. Și directorul festivalului de acolo îmi tot spunea: „Constantin, dacă ai putea anul viitor să-l aduci pe domnul Banu ar fi un lucru extraordinar.” Zic: „Păi, scrieți-i”, și-mi răspunde: „Nu se poate, dumnealui e o instituție, e așa de important, are atât de multe

¹ Pe Constantin Chiriac (n. red.).

funcții.“ Și mi-au enumerat atunci vreo 10-12 titluri. Aveau dreptate, domnul Banu nu numai că este o instituție, este – cred eu, cel mai important lucru – un om al timpului. Anul trecut asistam la una din cele mai importante conferințe dedicate teatrului din câte am auzit vreodată, „Teatrul și spiritul timpului“, la Sankt Petersburg, și era atâta lumină și chintesență totodată acolo, dar și o aparentă improvizare care îți dădea o anume siguranță. Odată, un prieten mi-a spus un lucru extraordinar și păstrez în memorie acel gând și vreau să i-l mărturisesc domnului Banu. Mi-a spus: „De când te știu, dorm noaptea mai liniștit.“ Simt lucrul ăsta de când îl știu pe domnul Banu, dorm noaptea mai liniștit. Era într-o altă conferință, la *Alternatives théâtrales*, revistă pe care a ctitorit-o, pe care a condus-o, o conduce. Și vorbea despre români cu înțelepciune și cu îngăduință, spunând că românii sunt insule și că ar fi mare lucru dacă măcar s-ar constitui într-un arhipelag. Ce lucru extraordinar, ce lucru extraordinar! Este un om care construiește. Uitați-vă cât de multă ceartă, cât de multă dezunire este în țara asta și nu numai, în multe locuri. Peste tot pe unde ajunge are un calm și o putere olimpiană de a construi. Nu l-am văzut niciodată scriind rău despre cineva și a văzut nenumărate spectacole care l-au oripilat. Depune mărturie despre frumos, ceea ce e un lucru extraordinar. E important să lăsăm semne întru a construi, nu în a dezbină. O să-i dăruiesc, ca de fiecare dată, un poem:

*Nu regret, nu mă jelesc, nu strig,
Toate trec ca floarea spulberată.
Veștejit de-al toamnei mele frig,
Nu voi mai fi tânăr niciodată.*

*N-ai să mai zvâcnești ca pân-acum,
Inimă răcită prea devreme,
S-o pornesc din nou desculț la drum
Stamba luncii n-o să mă mai cheme.
Dor de ducă! Tot mai rar, mai rar,*

*Pui pe buze flacăra pornirii.
O, pierdutul prospețimii har
Cu vioiul clocot al simțirii!*

*În dorinți încep zgârcit să fiu,
Te-am trăit sau te-am visat doar, viață?
Parcă pe un cal trandafiriu
Vesel galopai de dimineață.*

*Toți suntem vremelnici pentru veci,
Rar ning fagii frunzele deșarte...
Binecuvântat să fie deci
Că trăiesc și că mă duc spre moarte.¹*

G.B.: Într-un aparteu – din cauza ignoranței mele – am aflat că e un poem de Esenin, care e un enorm, enorm poet rus. Poemul acesta e plin de contradicțiile lui Esenin, în același timp sfârșitul vieții, care la el a fost rapid, și încrederea în viață. Într-adevăr, e bine să te confrunți cu melancolia sfârșitului, cu aceea a crepusculului, dar să nu te mulțumești cu ea. Deci îți mulțumesc foarte mult pentru acest dar, într-adevăr, care îmi și convine foarte mult. E un vers din Sorescu care spune: „Începe să fie târziu în mine“, seamănă cu „al toamnei mele frig“ al lui Esenin. Cred că, poate e alt subiect, dar să știi să te apropii de sfârșit, să știi să pui capăt la un moment dat e o formă de înțelepciune, fără a abandona dorințele. E o frază a lui Seneca, o frază care m-a însoțit mult timp, de când pregăteam un discurs pentru un domn care avea cam vârsta mea de acum. Seneca spune următorul lucru: „La bătrânețe nu e bine să renunți la toate dorințele, ci doar să schimbi din dorințe“, ceea ce e foarte just. Nu aceleași, altele. Într-un fel, această conferință are legătură cu problema timpului. Dar voiam să-ți

¹ *Nu regret, nu mă jelesc, nu strig*, de Serghei Esenin, în traducerea lui George Lesnea (n. red.).

spun o mică decepție, că până la urmă nu m-am dus niciodată la un festival în Croația. Nici tu nu m-ai invitat, nici ăla nu m-a invitat, așa că am rămas cu nostalgia festivalului din Croația, dar cine știe, cine știe pe vremea asta? Nu, ideea acestei conferințe, la care mă gândesc de mai mult timp, este cum teatrul și în general artele spectacolului viu se definesc în raport cu ceea ce apare nou într-o societate. Ceea ce apare e o formă de expresie inedită a așteptărilor oamenilor într-o societate. *Zeitgeist*, spiritul timpului, e la origine ceva care nu se simte, ceva pe care îl percepe doar unii artiști și acest lucru voi încerca să-l analizez, pentru că a percepe spiritul timpului e o funcție artistică extrem de particulară. De exemplu, Arthur Miller, marele scriitor american, la o întrebare pe care a pus-o cineva: „Cum se face că textele dumneavoastră au așa de mare succes?“, a răspuns: „Pentru că eu simt ceea ce vremea va aduce înainte ca oamenii s-o simtă.“ Deci să simți ceea ce va izbucni, ceea ce va apărea ca nou în societate și, evident, în artă. Și Peter Brook a fost, într-un fel, un precursor al spiritului timpului. Unul dintre marii săi actori, Yoshi Oida, un actor japonez, îmi spunea: „Peter simte înainte de noi toți ceea ce va să vină.“ Și, de altfel, spectacolele lui au fost primele mari spectacole despre problema inteligenței, problema creierului, care după aceea a devenit o problemă constantă și în societate, dar și în artă. A simți spiritul timpului presupune această extraordinară capacitate de a fi sensibil ca animalele la anunțul cutremurului, la ceea ce se va petrece. Și unul dintre exemple, din acest punct de vedere, este filmul lui Jean-Luc Godard, *Chinezoaica*. E un film pe care l-a făcut în 1966-1967 cu Anne Wiazemsky, în care Godard presimte evenimentele din '68. Eu, când am văzut filmul la București într-o proiecție la Arhive, mi-am spus: „Ei, și Godard ăsta folosește tot ce s-a făcut“, dar mult mai interesant este faptul că Godard a presimțit. *Chinezoaica* este un mare film, un film care anunță tot ce se va petrece în jurul anilor '68 în mediile tinerei generații din Franța, din Germania și din Europa, fără a mai vorbi, pe de altă parte, de Praga. Ceea ce pentru spiritul timpului mi se pare important de amintit e faptul că, pe de o parte,

e legat de o anumită problematică, dar, pe de altă parte, e legat și de un anumit – Constantin vorbea –, de un anumit mod de a construi o operă colectivă. În spiritul anilor '68 se va impune în Europa, în mod polemic, ideea creației colective, ideea responsabilității colective. Până în '68, la fel ca la universitate, la fel ca în societate, domină autoritatea unei figuri, cum se spune, a unui mandarin, adică a celui care posedă secretul științei, secretul puterii. În jur de '68, spiritul colectiv se impune la nivelul societății, la nivelul așteptărilor și în teatru, în anii '68-'70, apare ceea ce se va numi creația colectivă. Ariane Mnouchkine, Teatro dell'Acquario și alții, inspirați de mișcările sociale și de spiritul politicii, abandonează ideea autorității unui singur punct de vedere, al regizorului, și pornesc în căutarea creației colective: cum să creăm împreună. Ceea ce e interesant – fac o mică paranteză – este că această creație colectivă va dura un anumit timp și va produce, zece ani după aceea, o reacție inversă. Contra creației colective se va impune din nou autoritatea regizorului și se vor impune mari figuri ale regiei europene, Klaus Michael Grüber și alții. În timp ce acum, din nou, marea mișcare a scenei contemporane este spre creația colectivă. Aș vrea să spun că această schimbare ciclică îți impune câteodată un argument puțin reacționar: „Domne, eu știu asta, a fost făcută și pe vremea mea.“ Da, dar nu exact același lucru, se face în alt spirit. Însă ceea ce merită amintit este că teatrul și artele în general se definesc prin spiritul timpului propunând o formulă care este o prima opțiune și căreia i se va opune după aceea o mișcare dialectică, o critică a acestei opțiuni. Știți bancul celebru, care este absolut genial, cu sensul *Coloanei infinitului*: când ne strânge, când ne lasă. Sigur că ăsta era un banc politic pe vremuri: când ne strânge, când ne lasă. Așa e și în artă: când se strânge în jurul unei singure persoane, când se dilată în numele colectivului. Astăzi trăim o epocă în care personalitatea unică a unui artist e contestată de experiența colectivă. Pentru a vorbi de spiritul timpului la nivelul producției teatrale, trebuie să amintim și ceea ce a intuit Peter Brook în anii '68, pentru că el resimte aceste mișcări ale societății și a propus un Centru Internațional de Cercetări Teatrale.