

THE IDEOLOGY OF REALIST-SOCIALISM REFLECTED IN THE WORKS OF MIHAIL DAVIDOGLU AND LUCIA DEMETRIUS

Oana Angharad Frandeuș, PhD Candidate, "Lucia Blaga" University of Sibiu

Abstract: "Without freedom, no art; art lives only on the restraints it imposes on itself, and dies of all others." stated Albert Camus decades ago. In the light of this judgment, the period of socialist realism – with exceedingly few exceptions, was dull and unoriginal period, devoid of true artistic value. Literature was not a representation of the writer's own subjectivity any more, but a representation of the socialist program the Party, a subtle manipulation and propaganda tool, glorifying the Communist Party and the proletariat's struggle toward socialist progress. Its final goal was the creation of what Lenin called "an entirely new type of human being".

Due to its popularity and capability of reaching large audiences, theatre was by no means an exception to this rule. Mihail Davidoglu and Lucia Demetrius remain in the history of Romanian literature as two of the „top notch“ representatives of the socialist realist theatre.

Keywords: Socialist Realism, Romania, M. Davidoglu, L. Demetrius, theatre

Dramaturgia unei epoci nu poate fi înțeleasă în sine, nu trăiește pentru sine în afara celorlalte forme ale culturii și neinfluențată de ele. Spre deosebire de proză și poezie, teatrul presupune un impact nemijlocit și instantaneu cu marele public, astfel devine una dintre formele literare investite cu cea mai mare putere educativă. Impactul piesei cu publicul este din primul moment colectiv, emoția trăită este una de grup.

„Alimentând una din artele investite cu mari puteri educative, teatrul, asupra genului dramaturgie s-au resfrânt, de la început, tiparul și existențele ideologice.“¹ rezumă Ana Selejan în lucrarea *Literatura în totalitarism 1952-1953* starea dramaturgiei din acea perioadă intunecată.

Pentru prima dată în istoria artei, teatrul a fost pus în întregime slujba oamenilor muncii. Model de urmat era teatrul sovietic, a cărui trăsătură principală este legătura indisolubilă cu poporul, cu lupta pentru construirea comunismului. Una dintre sarcinile cele mai stringente o reprezenta îndrumarea în mod efectiv în elaborarea celor mai importate probleme ale teoriei și practicii artei teatrale. Dramaturgul era chemat să dea dovada de vigilență politică și să dea riposte tuturor tendințelor revizioniste, încercărilor de denaturare a principiilor esteticii marxist - leniniste, să apere cu toată puterea puritatea ideologică a artei realist socialiste.

Între anii 1944-1948 s-a petrecut în țara noastră o profundă mutație în structura teatrului și a publicului. Teatrul devine în anul 1948 un teatru de stat care cuprinde nu numai Bucureștiul și marile centre istorice Cluj, Craiova, Iași și toate orașele importante ale țării, din care multe nu avuseseră teatre și cunoscuseră doar trupe aflate în turneu. Astfel, teatrele din provincie trebuiau să pornească de la zero, să își formeze un public propriu. Valeriu Râpeanu² remarcă în prefața la „O antologie a dramaturgiei românești” că publicul perioadei postbelice, care abia acum traversa epoca formației teatrale, „prefera comedia facilă ca forma

¹Ana Selejan *Literatura în totalitarism (1952-1953)*, Sibiu: Editura Thausib 1995, p. 66

² Valeriu Râpeanu, *O antologie a dramaturgiei românești*, București: Editura Eminescu, 1978

cea mai atractivă a dramaturgiei, dar și opereta dintr-o acută nevoie de destindere după traumele războiului”.

Perioada anilor 1944-1948 a însemnat adeziunea exprimată patetic, entuziast, în declarații de solidaritate cu lumea care se năștea din ruinele războiului, cu societatea viitorului, se vorbea mult și cu înflăcărare despre „lumea de mâine” despre „omul nou”, se profetiza un nou drum al artistului și creatorului într-o societate care îi oferea un statut de modelator al conștiințelor, de inginer al sufletelor omenesci. Scriitorul era chemat să fie prin opera lui un tribun al luptei pentru societatea nouă și să contribuie la demascarea orânduirii vechi.

Lucrarea prezintă își propune să prezinte succint fenomenul realismului socialist în dramaturgie oprindu-se asupra a doi autori fruntași ai dramaturgiei realismului socialist: Mihail Davidoglu și Lucia Demetrius, doi scriitori care au servit și deservit partidul și scopurilor sale îndeaproape, după cum se va vedea.

Mihail Davidoglu

Mihail Davidoglu (11. noiembrie 1910 în Hârlău - 17. august 1987 în București), este fiul lui Mihai Davidoglu, muncitor portuar, și al Clarei (n. Kochen). Absolvent al Facultății de Litere și Filosofie al Universității din București (1932), profesor de limba latină (1932-1941) funcționar în Ministerul Artelor (1945-1948), Președinte al Comitetului de Cultura al sectorului I București, ocupă diverse funcții la Uniunea Scriitorilor. Debutează cu teatrul radiofonic *Marinarul smirniot* (1936), impunându-se cu piesa *Omul din Ceatal* scrisă în 1943 dar jucată doar 1947.

Drame: *Minerii* (1949) *Cetatea de foc* (1950), *Horia* (1955), *Ochii dragi ai bunicului* (1970), *Străbunul* (1971), *Platforma magică*, *Cele trei Mării din vale. Noi cei din vale. Din pragul vremii* (1983), *Suflete în furtună* (1986). Este laureat al Premiului Academiei 1949, Premiului de Stat (1950,1953), Premiului Academiei Scriitorilor din București 1983.³ Pionier al dramaturgiei postbelice, Mihail Davidoglu se singularizează nu atât prin valențele strict teatrale, cât prin ineditul temelor sale, scoase din mediul industrial.

Mihail Davidoglu este elogiat în numărul din septembrie 1958 al revistei *Teatrul* ca scriitor a cărei prezență în „frontul literar” nu este doar afirmarea unei adevărate forțe literare ci și „un moment creator în dezvoltarea teatrului românesc a cărui substanță și semnificație o constituie oglindirea procesului de transformare revoluționară a societății și afirmarea noului tip de erou: constructor al socialismului în țara noastră. Puțini scriitori au pășit cu fermitatea lui M. Davidoglu la conturarea lumii noi în plină prefacere structurală, atacând marile probleme ale prezentului cu o vigoare și o cunoaștere adâncă a aspectelor esențiale ale vieții”⁴ Mihail Davidoglu reflectă în creațiile sale cerințele partidului, drept urmare, era și jucat, citit și premiat Citam în continuare articolul „Reflectând în lumina legilor dialectice, uriașa transformare revoluționară a epocii construirii socialismului, creația literară a lui M. Davidoglu urmărește etapele pregătirii și consolidării economiei socialiste și cu afirmarea

³ *Dicționarul scriitorilor romani*, vol. coordonat de Mircea Zăciu, Marian Papahagi și Aurel Sasu, vol. II, București: Editura Fundației Culturale Române, 1998, p. 35

⁴ *Valori realist-socialiste în dramă -Omul nou în opera lui M. Davidoglu*. În: Revista *Teatrul*, nr. 9, anul III, septembrie 1958 p. 25

noului tip uman, erou al muncii în sistemul noilor relații de producție”.⁵ Este lăudată abordarea cu curaj a temei muncii luptei pentru industrializarea socialistă, cu întreaga serie de implicații ideologice și morale, într-un moment în care noua realitate revoluționară România noastră intra cu timiditate în orientarea literaturii contemporane. *Minerii* reflectă acel moment din istoria construirii socialismului în țara noastră în care „bătălia” pentru cărbune era o condiție esențială în pregătirea bazelor economice ale socialismului. Se aprecia cu precădere prezența a două aspecte caracteristice problematicii sociale în opera lui Davidoglu: lupta pentru zdrobirea rezistenței resturilor clasei dominante din trecut, și acțiunea de întărire a conștiinței omului muncii în direcția concepției socialiste despre viață. Aceste aspecte se evidențiază mai ales în piesa *Minerii* „conștiința solidarității de clasă apare în desfășurarea luptei de fiecare zi; oscilația minerilor sub înrâurirea dușmanului de clasă și a presiunii lipsurilor vieții din acele zile, face loc treptat unei orientări lucide, exprimată într-o atitudine fermă și pozitivă față de muncă. Factorul uman hotărâtor în această luptă, e noul tip de om (Anton Nastatf, care merge în întâmpinarea greutăților ce frânează elanul în muncă, înfrângând deopotrivă scepticismul bătrânilor mineri (Ui-Baci, Mogoș) ca și uneltirile sabotoare ale resturilor clasei exploatare (Vlanga, Bălean, Olga etc). Mesajul omului nou, de factură revoluționară, e pregnant și definitiv pentru concepția comunității morale și a sensului muncii pe plan istoric și social: „Cu fiecare tonă de cărbune... îți trimiți inima și gândurile să încălzească și să lumineze... Cărbunele nostru luminează... El ni-e legătura cu oamenii... fiindcă prin munca noastră noi trăim mai departe în sute și sute de mii de oameni... Trăim veșnic.” (*Minerii*, act. II).”⁶ Criticul apreciază folosirea în dramă „a noului tip de om”, piesa de teatru trebuia să inspire, să însuflețească muncitorul din uzine, fabrici, mine spre depășirea productivității, prezentată ca virtute supremă, iar progresul societății ca ideal paradiziac.

Mihail Davidoglu își integrează eroii în procesul de transformare adâncă a societății, în afundul răscolitor al frământărilor morale, care duce la descoperirea unor valori etice excepționale pentru definirea caracterului lor uman. Rezistența lui Petru Arjoca, bătrânul maistru furnalist în fața inovațiilor, e rezultatul unei „mentalități înapoiate mic-burgheze și reformiste”⁷ care se cere învinsă printr-un efort educativ, în timp ce integrarea lui în noul ritm al muncii exprimă „victoria concepției de viață a clasei muncitoare asupra unui element cinstit, dar inițial lipsit de o justă înțelegere a problemelor politice și sociale ale actualității. Efortul sistematic, constant și multilateral al întregii comunități de muncă, sfârșește prin a-l recupera, aliniindu-l în frontul muncitorilor înaintați, cu atât mai ferm pe noua poziție, cu cât a fost mai adânc procesul de conștiință care i-a precedat hotărârea finală.”⁸ Din nou avem tema elementului negativ, retrograd, readus de partid pe linia cea bună.

Meritul principal a lui Davidoglu, în lumina criticii realist-socialiste este că „s-a dezvoltat în directă concordanță cu desfășurarea eforturilor închinare construirii socialismului, urmărind să reflecte aspecte umane dintre cele mai semnificative ale transformărilor revoluționare din țara noastră. Tematica pieselor sale nu este de aceea unilaterală. Lumea personajelor e variată și atitudinea combativă a omului nou — a eroului construirii

⁵ Ibidem, p.26

⁶ Ibidem, p.27

⁷ Ibidem, p.27

⁸ Ibidem, p.28

socialismului — față de resturile clasei exploatoare, față de reziduurile mentalității învechite, înapoiate, constituie în general motivarea conflictului dramatic axat în jurul realității noastre sociale în plin proces revoluționar. Maturizarea creației artistice a lui Davidoglu se împletește cu participarea lui pasionată de scriitor la lupta pentru afirmarea noului, cu oglindirea valorilor morale ale tipului uman, promotor al ideologiei revoluționare și factor activ în construirea lumii socialiste.”⁹ În viziunea realist-socialistă, scriitorul trebuia să fie o voce a cetății, un luptător mereu gata la chemarea partidului, pregătit să scrie la comandă, o rotiță în angrenajul manipulării și mistificării, iar M. Davidoglu îndeplinea cu ardoare aceste cerințe.

Eroii lui Davidoglu se definesc prin experiența dramatică a vieții de luptă, „care-i înaltă și îi purifică, ridicându-i pe cea mai înaltă treaptă a conștiinței și demnității umane.”¹⁰ Proba rezistenței morale a omului pătruns de idealul unei vieți superioare prin valorile etice pe care le promovează, e un leitmotiv tratat cu nuanțare, variație și mare forță sugestivă. Îl regăsim, în egală măsură, în evocarea impresionantă a luptei comuniștilor în ilegalitate, al căror eroism se îmbină cu o totală dăruire pentru marea cauză revoluționară. Îl întâlnim cu o amploare nebănuită în actul eroic al omului nou, care, trezit la conștiința marilor sarcini ale construirii socialismului, își asumă sacrificiul de sine spre binele societății, deschide calea izbânzii în lupta împotriva răului, drumul victoriei inevitabile a forțelor revoluționare. În *Orașul în flăcări* M. Davidoglu abordează tematica dramei eroice propriu-zise, străbătută de suflul patriotic al luptei comuniștilor pentru înlăturarea fascismului, al cărui preludiu în opera scriitorului fusese actul dramatic *Inimă vitează*. Esența piesei o constituie sacrificiul muncitorilor comuniști, care grăbesc prin acțiunea lor armată distrugerea ultimelor focare de rezistență fascistă. M. Davidoglu nu a putut rămâne străin de evocarea unui alt moment al luptei populare pentru libertate — răscoala țărănimii iobage sub conducerea lui *Horia*. În personajul *Horia* dramaturgul împletește eroismul legendar cu tăria de caracter a conducătorului popular. Tăria caracterului inflexibil îl definește pe *Horia* ca individualitate unică, în cadrul luptei iobagilor ardeleni pentru dreptatea socială, ca erou epic de o grandoare neobișnuită — expresie a izbucnirii revoluționare a maselor conștiente de necesitatea smulgerii prin forță a dreptului la viață și libertate.

Personajele lui Davidoglu sunt cele care, în condiții de risc maxim, fiind expuse accidentelor, își riscă și viața pentru ca întreprinderea să producă mai mult și mai bine: Ionuț în *Minerii* sau Pișto în *Cetatea de foc*. Pe lângă furnaliști, oțelari, topitori, brigadieri, mineri, frezori, motoriști, Davidoglu aduce în piesele sale, chiar dacă într-o proporție mult mai redusă, femei muncitoare care se luptă pentru drepturile lor într-o societate a muncii dominată de bărbați autoritari. Ileana Bondar, conducătoare de locomotivă Diesel (*De trei ori ca la brigadă*), Florica – macaragiu în hala de turnare (*Cetatea de foc*), Marica – normatoarea secției șamotă (*Cetatea de foc*), muncesc cot la cot cu bărbații și nu acceptă să fie considerate mai puțin eficiente decât ei.

Cu toate ca acest tip de erou, de om nou al societății socialiste aflate în dezvoltare era apreciat, dorit, programat chiar, nu putem să nu observăm că eroii lui Davidoglu sunt patetici,

⁹ Ibidem, p.30

¹⁰ Ibidem, p.30

cu reacții violente și necontrolate și că sfârșitul este întotdeauna un happy-end edulcorat, festiv și didactic.

În piesele *Cetatea de foc*, *Minerii*, *Platforma magică* limbajul este excesiv tehnicizat, vocabular este bizar, se observă limbajul demonologic obsedant al tuturor personajelor lui Davidoglu „drac pocăit”, „drac mort”, „careva, vreun drac pe drum”, „minerul, care-i drac mai mare”. *Cetatea de foc* are ca temă eforturile depuse pentru creșterea producției la Reșița și impunerea unor inovații tehnice, totul fiind circumcis prin tragicul conflict din familia Arjoca, între tată și fiu. *Ochii dragi ai bunicului*, este un Romeo și Julieta în cadru reșițean, urmărind perpetuarea peste ani a urii dintre cele două familii, Arjoca și Jemănar.

Posedând un meșteșug al spectacolului teatral, Davidoglu surprinde și reprezintă de la început cerințele noii drame realist-socialiste- personaje bine conturate „pozitive”- mineri conștienți de necesitatea făuririi noii societății, și „negative”, burghezi „foști” care se opun, sabotează. Conflicte puternice care se rezolvă optimist prin triumful noului, o abilitate și simplistă retorică propagandistă, replici scurte și dure, memorabile, limbaj accesibil însă pigmentat cu regionalisme, versuri populare, terminologie specifică profesiilor prezentate.

Mihai Vasiliu îi caracterizează personajele drept „eroii de o factură nouă, pătrunși de sentimentul solidarității umane, angajați în transformările revoluționare, dar tributari în individualitatea lor dramatica retorismului și simplificării psihologice, implicați în conflicte afectate de schematism și stereotipie.”¹¹

Prin conceptul naiv și dihotomic al conflictului și personajelor, Davidoglu rămâne un reprezentant tipic al „noului teatru”.¹²

Lucia Demetrius

Lucia Demetrius (16. feb. 1910 București - 29 iulie 1992, București) este prozatoare, poetă, traducătoare și autoare dramatică. A urmat școala centrală Maria Brâncoveanu între 1921 și 1928, apoi și-a luat licența în litere în 1931 și filosofie în 1932, urmând apoi Conservatorul de Artă Dramatică din București, la clasa lui Ion Manolescu. Debutază pe scenă în trupa dramaturgului George Mihail Zamfirescu, 13 plus 1, pentru a reveni ulterior ca dramaturg. Studiază Estetica la Paris, din 1934. În perioada 1936-1938 devine funcționară la Uzinele Malaxa. Este profesoară de artă dramatică la Conservatorul Muncitoresc și prim secretar de presă la Ministerul Informațiilor (1946-1949) regizor de teatru la Teatrele din Sibiu, Brașov și Bacău, între anii 1950-1952. A debutat cu fragmente literare în revistele „Rampa” și „Adevărul literar și artistic” în 1933, a colaborat la vremea și la publicații cu orientare democratică precum „Cuvântul liber”, cronic dramatic în „Rampa” și „Evenimentul”. 1946 a marcat debutul ca autoare dramatică cu piesa „Turneu în provincie”, au urmat *Cumpăna* în 1946, *Vadul nou* (1951), *Premiera* (1952), *Oamenii de azi* (1951), *Trei generații* (1956), *Vlaicu și feciorii lui* (1959), *Nuvele „Destine de familie”* (1945), *Oglinda*, (1957), *Nunta Ilonei* (1960), *Făgăduiala* (1964), *La ora ceaiului* (1970), *Întoarcerea la miracol* (1975), *Te iubesc viață*, (1987), *Plimbare în parcul liniștit* (1987), *Note de călătorie - Acuarele*

¹¹ Mihai Vasiliu *Din istoria teatrului românesc*, București: Editura Albatros, 1972, p. 163

¹² *Dicționarul scriitorilor romani*, vol. coordonat de Mircea Zăciu, Marian Papahagi și Aurel Sasu, vol. II, București: Editura Fundației Culturale Române, 1998, p.36

(1971). A tradus din Shakespeare, V. Hugo, Balzac, Ch. Perrault, Flaubert, Al. Dumas, Turgheniev, J. Green, Ivan Bunin, Stansilavski.

Ca dramaturg, în perioada stalinistă, după 1949, a îmbrățișat cu deschidere maximă teatrul realist socialist, pentru ca după 1965 să revină la teatrul de idei sau de analiză sufletească.

În volumul „Memorii” apărut în 2005, Lucia Demetriu schițează portrete ale prietenilor, ale colegilor scriitori, ale colaboratorilor, dar și ale familiei. Volumul este și o bună sursă biografică ce o plasează pe fecunda scriitoare într-o nouă lumină. Senină și împăcată, ea mărturisește:

„Profesoară fiind încă la Conservatorul Muncitoresc, patronat atunci de Partidul Socialist fusesem îndemnată să intru în acest partid. Dar eu nu voiam căi de mijloc. Ceva înțelesesem din tendințele unuia și a celuilalt. Dacă mă hotăram să mă încadrez aș fi făcut-o numai la comuniști.”¹³

„[...] acolo l-am cunoscut pe Mihai Beniuc, care a venit și el o dată acasă la mine și mi-a explicat ceea ce îmi explicase și Moraru, ce vor, ce cred comuniștii [...]. Moraru a fost hotărâtor pentru mine. Am făcut o cerere de intrare în partid în care îmi povesteam întreaga viață, activitatea și opiniile, fără să ascund nimic. Mă dăruiam complet și cu elan. În același an 1947 am fost primită. Eram emoționată, hotărâta la devotament și ținută fără greș și oscilați. Nu eram numai emoționată, ci și exaltată. Înțelegeam că pentru a sluji Partidul ca scriitor trebuia să îmi modific scrisul. Aveam de aici înainte să mă adresez altui public cititor, căruia trebuia să-i spun lucrurile clar și să-i vorbesc despre alte probleme decât despre cele despre care vorbisem până atunci. Trebuia să-l atrag către propriul lui interes, să-i deschid ochii la tot ce fusese nedrept până atunci și la chipul în care se puteau îndrepta lucrurile. Era nevoie pentru aceasta a face concesiile artistice? Eu credeam că nu. [...] Lucrurile mi se înfașisau clar, dacă scrii despre ceva în care crezi cu adevărat, vei scrie bine. Nu știu dacă am scris întotdeauna bine, dar am încercat și am crezut.”¹⁴ Mai departe recunoaște, fără nici un regret: „Mă duceam la ședințele de partid cu sufletul în palme”¹⁵, și nu e putem îndoii de sinceritatea ei.

Datorită dramatizării din 1937 a unui fragment din opera poetului german Goethe *Suferințele sărmanului Werther* în ziarul *Buna Vestire* al Mișcării Legionare și deoarece lucrase ca infirmiera într-un spital „din omenie” cum mărturisește ea însăși¹⁶ – este acuzată, în 1950 ca „s-a strecurat în Partid”, fiind legionară, fascistă, și dată afară din partid. Pentru Lucia Demetrius, se prăbușește o lume: „Buna credință, elanul, cinstea, toate erau puse la îndoială, ba chiar, pe tăcute, contestate.”¹⁷ După nici trei ani de apartenență, scriitoarea este scoasă din organizație. Într-un stat totalitar, cu un partid unic, aceasta excludere echivala cu o excludere din toate domeniile conduse de partid: învățământ, cultură, economie, filozofie. Totuși, i s-a spus că „Partidul, dacă voi continua să am o activitate cinstită, nu va renunța să mă ocrotească”¹⁸

¹³ L. Demetrius, *Memorii*, prefață de Gabriel Dimisianu, evocare de Miron Bergmann, ediție îngrijită de Ion Nistor, București: Editura Albatros, 2005, p.312

¹⁴ Ibidem, p.312

¹⁵ Ibidem, p.313

¹⁶ Ibidem, p.351

¹⁷ Ibidem, p.351

¹⁸ Ibidem, p.315

Pentru Lucia Demetrius nu sistemul era problemă, ci oamenii care ajunseseră la conducerea lui: „Ceea ce ieșea din mâna și din capul nostru era judecat de oameni fără cultură, în general fără pregătire, fără sensibilitate, care știau mai bine pe ce linie trebuie să abordezi o problemă. Am avut de a face cu mulți nepricepuți și uneori am suferit cumplit. O piesă nu se ducea atunci la teatru, ci la Comitetul pentru Artă, care o accepta sau nu și după multe discuții, ședințe, amânări, refaceri, trecea sau nu în repertoriul tuturor teatrelor în țară”¹⁹ Totodată, pasajul descrie și drumul sinuos și dificil pe care o creație literară îl avea de parcurs, cenzura politică aplicată textului literar, până a ajunge la marele public, ce trebuia să vadă pe scenă, să citească și să audă numai ceea ce partidul dorea să îl învețe.

„Nu se avea și nu se putea avea încredere în mulți intelectuali care tăiau și spânzurau înainte de război. Ei erau potrivnice pe față sau în ascuns schimbărilor sociale, revoluționare. Se credea în cinstea și sinceritatea (Uneori adevărată, alte ori simulată, oportunistă) a unor oameni noi, a căror cultura șchiopăta. Se încerca formarea unor intelectuali noi, proveniți din clase muncitoare, dar care aveau tot interesul să schimbe ordinea socială.”²⁰ Una dintre trăsăturile majore ale realismului socialist a fost lupta de clasă, și anume lupta împotriva „foștilor” de orice fel - fostele valori, fosta literatură de tip burghez, retrograd, foștii scriitori, fosta clasă politică.

Dramaturgia Luciei Demetrius surprinde într-un șir de piese de subtilă analiză psihologică formarea unor noi tipuri umane. Fie că scrie piese din lumea muncitorilor de la oraș (*Cumpăna*), a intelectualității (*Întoarcerea din vis*, *Întâlnirea peste ani*), fie că urmărește transformările din lumea satelor (*Vadul nou*, *Vlaicu și feciorii lui*, *Prietenii*), cu accent special pe intelectualitatea care activează în rândurile țărănimii (*Oameni de azi*), Lucia Demetrius „aduce în aceste piese, pline de poezie și umor, o mare dragoste de oameni, bucuria pentru viața lor, pornită pe un drum nou și bun”²¹. Concomitent cu aceste lucrări de inspirație directă din realitatea imediată, Lucia Demetrius a creat o serie de piese în care prezintă, cu aceeași cunoaștere și subtilitate psihologică, destrămarea vechii societăți (*Trei generații*, *Arborele genealogic*).

Revista Teatrul îi dedică în nr. 6 din iunie 1958 un articol întreg, intitulat „Valori realist-socialiste în dramă-teatrul Luciei Demetrius”²² Acesta urmează, din nou modelul defăimare-apologetică, cerință-șablon pentru orice scriitor în epocă, subliniind măreața contribuție a partidului în dezvoltarea artistică și desăvârșirea creației lui Demetrius. „Scriitoarea, care e un temperament realist, cu înclinații spre luminarea mecanismului sufletesc, n-a ajuns dintr-o dată la construcții caracterologice impulsionate de idealuri etice înaintate (...) În prima perioadă a creației autoarei nici mijloacele de expresie și nici înțelegerea fenomenelor vieții n-au fost, cu puține dar promițătoare excepții, cele mai corespunzătoare. În primele ei lucrări de proză ca și în cea dintâi tentativă teatrală, interesul manifestat față de lumea lăuntrică a omului este pe de-a întregul pozitiv. Felul defectuos în care el se exercită însă, împrumutată investigațiilor analitice un caracter instinctualist, poate

¹⁹ Ibidem, p.352

²⁰ Ibidem, p.379

²¹ Traian Șelmaru *După 20 de ani*. În: Revista Teatrul nr. 8, anul IX, aug. 1964, p.3

²² H. Zelis *Valori realist-socialiste în dramă-teatrul Luciei Demetrius*. În: Revista Teatrul, nr. 6, anul III, iunie 1958, p. 21-27

chiar morbid” Se critica aşadar, situarea personajelor ei în afara oricărei contingente cu mediul înconjurător și analiza psihologică minuțioasă care determina natura antirealistă, artificială și minoră a lucrărilor concepute în acest spirit. Totuși „Este vizibil, azi, izbitorul contrast pe care îl fac vechile producții cu cele noi, în cuprinsul cărora se dezvoltă, transfigurată, lupta activă a eroilor pentru eliberarea lumii lor interne, sufletești și morale, de tot ceea ce este egoist și meschin. O filozofie nouă și generoasă a vieții, întemeiată pe cuceririle gândirii socialiste tinde să cunoască în scrisul mai recent al Luciei Demetrius o expresie subtilă și categorică. Astfel, amploarea acțiunilor, puritatea și noblețea simțămintelor sunt organic legate de perspectiva ideilor eroilor și de înțelegerea largă a evenimentelor.”²³

Schimbarea stilului scriitoarei, adoptarea și adaptarea rapidă la noile cerințe de partid se observă încă din piesa *Cumpăna* (1948). În piesa apare luptătorul politic și prin el pasiunea muncii comuniste. Conceput tot mai accentuat sub semnul realismului socialist, acest erou este pe de-a-ntregul străin de anxietățile, căutățile tragice, amputarea sufletească generate de lipsa orizontului într-un climat opresiv.

„Teatrul Luciei Demetrius este în întregime axat pe dezbateri politice, etice și sociale contemporane, chiar atunci când sunt aduse în scenă momente din trecut. Evenimentele sociale stau la baza unor conflicte psihologice urmărite cu mijloacele teatrului realist tradițional al unui Gorki, de pildă. Mediile prezentate sunt variate. Tipologia individuală reflectă bine marcat poziții de clasă. Tensiunea dramatică este obținută prin construcții antitetice sumare, dar decisive.(...) Dramele sale se supun aceluși tezism care are la bază dialectica genealogiei mereu modificate prin determinarea sistemului social în linia eticismului pronunțat, dualitățile sunt exteriorizate categoric. Depășit prin manieră și chiar prin idei, teatrul acesta rămâne una din cele mai importante atestări ale unei epoci de mutații sociale esențiale”.²⁴

Ana Selejan²⁵ observă însă în volumul *Adevăr și mistificare în jurnale și memorii apărute după 1989*, la fel ca și prefațatorul Memoriilor Gabriel Dimisianu adevărata valoare a operei lui Demetrius: „Lucia Demetrius a mizat aproape totul pe teatru, înșelându-se. Locul în literatura română nu teatrul, care i-a făcut faima în „Obsedantul deceniu”, i-l asigură, ci proza anilor de început. (...) Și de asemenea, aceste substanțiale Memorii (...)”

Scriitoarea fruntașă Lucia Demetrius nu a scăpat nici de critica usturătoare a confrăților. Miron Radu Paraschivescu²⁶ notează în jurnalul său „Lucia Demetrius, care pare să fie autoarea preferată, reprezentativă, chipurile, a regimului (...) și-a tipărit, adică i s-au tipărit trei cărți.(...)Literatură fadă, icnită, stearpă, falsă.”

Statutul de „scriitori fruntași” aducea cu sine avantaje materiale și nu numai: astfel lui Mihail Davidoglu i se conferă Premiul Academiei în 1949, Ordinul Muncii cls. II²⁷, Premiul de Stat (1950,1953) și Premiul Academiei Scriitorilor din București 1983.²⁸

²³ Ibidem, p.22

²⁴ Marian Popa, *Dicționar de literatură română contemporană*. București: Editura Albatros, 1971, p. 213

²⁵ Ana Selejan, *Adevăr și mistificare în jurnale și memorii apărute după 1989*, București: Editura Cartea Românească, 2011, p.163

²⁶ Miron Radu Paraschivescu *Jurnalul unui cobai*. Cluj: Editura Dacia, 1994 apud Ana Selejan, *Adevăr și mistificare în jurnale și memorii apărute după 1989*, București, Editura Cartea Românească, 2011, p.23

²⁷ În: Flacăra, nr. 26 (78), 2 iul. 49 apud Selejan Ana, *Literatura în totalitarism, 1949-1951* Editura Thausib, Sibiu 1994, p. 122

Tot el este omagiat de către Academia R. P. R. cu premiul Ion Luca Caragiale pentru lucrări în domeniul literaturii dramatice și premiul Teatrului Național pe anul 1948 pentru drama în trei acte *Omul din Ceatal*.²⁹ Populară în acea perioadă, citită și jucată, deja laureată a premiului Femina în 1939³⁰, Lucia Demetrius nu putea să fie lipsită și ea de aceasta onoare, pe care, oarecum, și-o revendică nedelicat: „După reprezentația *Cumpănei* la București, câțiva dintre interpreți fuseseră decorați. L-am întrebat atunci pe M. Novicov, care lucra la Comitetul Central pentru Artă, dacă nu cumva și autorul avea un merit în treaba asta. Am fost totuși decorată după câteva luni.”³¹, primind Premiul de Stat în 1951.

Dramaturgia realist-socialistă este, precum de altfel întreaga literatură realist-socialistă, una șablonardă, repetitivă ca teme, mesaj și tehnică literară. Motivele literare sunt relativ puține: personalitate și eveniment comunist, lupta de clasă împotriva burgheziei și rămășițelor ei, victoria partidului. Personajele sunt schematice și plate: ilegalistul înflăcărat, sabotorul josnic, vândut dușmanului, intelectualul șovăielnic, mai apoi susținător al cauzelor nobile ale partidului, omul nou de la orașe și sate, muncitorul destoinic, dintr-o bucată, dedicat progresului și partidului.

Albert Camus sintetiza natura creației de valoare “Fără libertate nu există artă; arta trăiește doar prin constrângerile pe care și le impune și moare la orice alte constrângeri.” Prin prisma acestei judecăți, perioada realismului socialist-cu puține excepții a fost una ternă, lipsită de originalitate și lipsită de adevărata valoare artistică.

Criticul de literatură Ion Simuț³² numește literatura realist socialistă o „literatură oportunistă”, „pro-comunistă”. Literatura nu mai este o reprezentare a propriei subiectivități a scriitorului, ci o reprezentare lozincardă a programului dictatorial al unui partid, substituit al unei clase, iar prin aceasta al unui spirit colectiv și colectivist.

Bibliografie

- *** *O antologie a dramaturgiei românești*. București: Editura Eminescu, 1978
- *** Dicționarul scriitorilor romani, vol. coordonat de Mircea Zăciu, Marian Papahagi și Aurel Sasu, vol. II, București: Editura Fundației Culturale Române, 1998
- *** Valori realist-socialiste în dramă - Omul nou în opera lui M. Davidoglu. În: Revista *Teatrul*, nr. 9, anul III, septembrie 1958
- Demetrius, Lucia *Memorii*, prefață de Gabriel Dimișianu, evocare de Miron Bergmann, ediție îngrijită de Ion Nistor, București: Editura Albatros, 2005
- Popa, Marian *Dicționar de literatură română contemporană*. București: Editura Albatros, 1971
- Selejan, Ana, *Literatura în totalitarism (1949-1951)*, Sibiu: Editura Thausib, 1994

²⁸ *Dicționarul scriitorilor romani*, vol. coordonat de Mircea Zăciu, Marian Papahagi și Aurel Sasu, vol. II, București: Editura Fundației Culturale Române, 1998, p. 35

²⁹ Valeriu Râpeanu, *O antologie a dramaturgiei românești*. București: Editura Eminescu, 1978 p. 75

³⁰ Contemporanul nr. 129, 25 mart. În: *Scânteia* nr. 1384, 25 mart. apud Ana Selejan *Literatura în totalitarism (1949-1951)*, Sibiu: Editura Thausib, 1994, p. 26

³¹ L. Demetrius, *Memorii*, prefață de Gabriel Dimișianu, evocare de Miron Bergmann, ediție îngrijită de Ion Nistor, București: Editura Albatros, 2005, p.355

³² Ion Simuț *Literatura oportunistă (II)* În: *România literară* 04/07/2008 - 11/07/2008 nr. 26, 2008

Selejan, Ana, *Adevăr și mistificare în jurnale și memorii apărute după 1989*, București: Editura Cartea Românească, 2011

Șelmaru, Traian, *După 20 de ani*. În: revista *Teatrul* nr. 8, anul IX, aug. 1964

Vasiliu Mihai, *Din istoria teatrului românesc*, București: Editura Albatros, 1972

Zelis, H., *Valori realist-socialist în dramă-teatrul Luciei Demetrius*. În: Revista *Teatrul*, nr. 6, anul III, iunie 1958