

TIMES OF UNCERTAINTY IN HORIA LOVINESCU'S BOGA SISTERS

Alin Serafim Ștefănuț

PhD Student, University of Oradea

Abstract: Boga Sisters represents a document of changing times, deeply marked by uncertainties. It is about the Second World War and the Communists' attempt to overrule by all means. In this universe dominated by chaos and restlessness, the characters' options are limited and in spite of their own will they are engaged in a series of actions that do not regard the self and the inner wishes. The great history overwhelms the individuals and assimilates them. The idealists tragically realize the lack of any option both in reality and imagination, even the term of happiness is redefined according to the historical times as portrayed in the play.

Keywords: uncertainty, playwright, history, change, reevaluation

Surorile Boga - incertitudinea generalizată

Inegal valoric, teatrul lui Horia Lovinescu reprezintă, în cea mai cuprinzătoare dimensiune a sa, o oglindă literară a vremurilor în care a fost scris. Majoritatea personajelor create de dramaturgul amintit se supun cerințelor epocii, iar cele care nu o fac sfârșesc prin a fi anulate atât din punct de vedere social, cât, mai ales, individual, uman. Adesea eroul horialovinescian nu este perceput ca un individ care acționează conform cu sine însuși, ci în conformitate cu timpul istoric pe care îl trăiește și căruia i se subordonează. Este și cazul celor trei surori din piesa *Surorile Boga*, creată în „obsedantul deceniu” și publicată în anul 1959. Acestea se adaptează epocii în care ființează, eul personal fiind dispus la diluare și la redobândirea unor noi forme, străine de cea inițială. Drama amintită se constituie ca o reproducere a realității sociale românești din preajma celui de-al Doilea Război Mondial, fiind evocată lupta dintre vechi și nou, respectiv încercările comuniștilor de a prelua definitiv puterea și de a-și impune modul de a gândi, indiferent la aspirațiile individuale.

Surorile Boga vizează istoria unei întregi societăți, plecând de la destinul unei familii, și este, asemenea dramei *Citadela sfărâmată*, o piesă „construită din aceeași perspectivă a destinului unei generații la cumpăna revoluției”¹. Acțiunea piesei lui Horia Lovinescu pare a se crea pe parcurs, fără a avea un final prestabilit, asemenea unei orchestre care improvizează în vederea unei incerte reprezentări viitoare. Destinele personajelor nu sunt stabilite de la bun început, nu sunt « produse finite, „semipreparate” »², cu puține excepții (Pavel Golea, Alec Gorăscu), ci se creează pe scenă, în funcție de ritmul dictat de timpurile și de evenimentele prezentate.

Piesa lui Horia Lovinescu prezintă o perioadă agitată a istoriei universale, caracterizată de profunde mutații în toate domeniile vieții. În centrul acțiunii piesei stau cele trei surori Boga - Irina, Valentina și Ioana, al căror prezent „pare un timp al exilului, reprezentând din când în când așteptarea prelungită a unui viitor utopic”³. Tabloul umanului este întregit de cei care se perindă în jurul surorilor. Dramele surprinse în text țin atât de individual, cât, mai ales, de colectiv. Tratate în ansamblu, destinele personajelor compun o imagine dezolantă a unor timpuri de agonie în care fiecare încearcă să se (re)poziționeze față de sinele propriu din trecut și față de evenimentele istorice ce se succed cu repeziciune în viața fiecăruia. Este un timp al lipsei de răbdare, al unei simfonii infernale, pe fundalul căruia se grefează destinul fiecărui personaj. Individul are iluzia opțiunii, fără o reală posibilitate de concretizare. De altfel, în piesă, așa cum afirmă Mircea Ghițulescu, „bărbați și femei, personajele lui Horia Lovinescu își condiționează reciproc destinele până la uitarea de sine”⁴.

În căutarea sensului

Destinele sunt deformate și clarificate de evenimentele istorice cu care interferează, prin personajele piesei fiind rescrisă o întreagă istorie universală. Unele dintre personaje reușesc să se adapteze istoricului, spre exemplu, Iulia, în schimb altele sunt victime ale acestuia - Valentina, Ioana sau Mereuță - eroi aflați în căutare de repere, pentru care nimic nu este mai tragic decât lipsa oricărei certitudini. De altfel, „cele trei surori - Ioana, Valentina, Iulia - se adaptează cu repeziciune, după Eliberare, la noul mod de viață, fie luând inițiative, fie suportând consecințele

¹ Valeriu Râpeanu, *O antologie a dramaturgiei românești, 1944 - 1977*, vol. I, Teatrul de inspirație contemporană, Antologie, studiu introductiv și aparat critic de Valeriu Râpeanu, București, Editura Eminescu, 1978, p. 35.

² Mircea Ghițulescu, *O panoramă a literaturii dramatice române contemporane 1944-1984*, Cluj-Napoca, Editura Dacia, 1984, p. 216.

³ Natalia Stancu, *Horia Lovinescu. O dramaturgie sub zodia lucidității*, Cluj-Napoca, Editura Dacia, 1985, p. 34.

⁴ Mircea Ghițulescu, *op. cit.*, p. 216.

unor evenimente independente de voința lor”⁵. În această stare de rătăcire a spiritului, personajele reacționează diferit, fiecare încercând, într-un fel sau altul, să-și afle rațiunea de a exista. Chiar dacă mobilul este același, reacțiile și soluțiile propuse sunt dintre cele mai diverse.

La începutul piesei, destinele celor trei surori par a fi definitiv trasate, fără a admite schimbări semnificative, însă timpul, care „nu mai avea răbdare” - după cum afirmă Marin Preda în încheierea volumul I al romanului *Moromeții*, va dovedi că totul nu reprezintă decât o iluzorie stabilitate care va fi complet bulversată de evenimentele de pe scena istoriei, ce prefătează prăbușirea iremediabilă a unei întregi lumi.

Iulia, cea mai mare dintre surorile Boga, în vârstă de patruzeci de ani, medic de succes într-un Tîrgușor moldovenesc, a fost abandonată în tinerețe de Ghighi Mirescu din cauza familiei acestuia care considera căsătoria cu Iulia „o mezalianță”. Reîntâlnirea dintre cei doi, după ani de zile, îi provoacă personajului feminin sentimente de nostalgie, dar trecutul nu ține loc de prezent, cu atât mai mult cu cât Ghighi îi apare ca o palidă umbră decăzută a celui din trecut. Trecând peste un scurt episod de cochetărie juvenilă pus la cale de cele două surori ale sale, Iulia are tăria de caracter de a se înfățișa în fața lui Ghighi așa cum este în viața reală: o femeie matură, cu părul cărunt și cu ochelari, care denotă seriozitate și responsabilitate în ceea ce face. Spre surpriza cititorului și a spectatorilor, reîntâlnirea celor doi nu are un final fericit, probabil și din cauza indeciziei bărbatului. În momentul reîntâlnirii cu Ghighi, Iulia este o persoană care trăiește în prezent, parțial indiferentă față de trecut. Spunem parțial fiindcă, până în momentul aflării motivelor vizitei și intențiilor bărbatului - vânzarea caselor de pe Strada Mare și dorința, prin reîntâlnirea Iuliei, de a se confunda cu imaginea sa din tinerețe, femeia dă dovadă de complezență în dialogul cu cel pe care l-a iubit. Ultima întâlnire dintre Iulia și Ghighi Mirescu evidențiază o neașteptată răsturnare de situație. Iulia se dovedește caustică în afirmații: „Prefer să terminăm acum. Dar încearcă să fii explicit și lipsit de patetism.” și adoptă o atitudine ironică, intimidantă: „Mirescu (învârtindu-se prin cameră, se hotărăște brusc): Am venit să te întreb dacă nu vrei să fii soția mea./ Iulia: Cum? (Izbucnește în râs.) Ia mai spune o dată!”.

Destinul Iuliei își află împlinirea alături de Pavel Golea și de cauza acestuia. Idealul uman se dovedește mai puternic decât trecutul dureros, iar viitorul apare incert, însă animat de cauza socială căreia medicul i de dedică cu abnegație.

⁵ Alex. Ștefănescu, *Preludiu*, București, Editura Cartea Românească, 1977, p. 229.

Cea mai tânără dintre surori, Ioana, discutând cu Mereuță, afirmă că nu a aflat rațiunea pentru care ființează, însă își declară pofta de viață și de a fi fericită. Ideea fericirii apare ca un leitmotiv al textului, toate personajele piesei aflându-se în căutarea unei fericiri iluzorii. Atunci când se află în prezența ei, asemenea Iuliei sau lui Radu, nu o recunosc sau nu se știu bucura de ea.

Ioana trece destul de ușor peste sentimentele de iubire față de Radu, luptând de partea noului regim în curs de instalare. Dacă la începutul acțiunii, ea afirmă că ar muri fără cel pe care îl iubește, în final, nu numai că nu moare, dar îi și semnează acestuia condamnarea la moarte prin denunțul pe care îl face în legătură cu posibila crimă pe care urmează să o comită acesta.

Considerată „o dramă a fericirii”⁶, *Surorile Boga* poate fi considerată pe drept cuvânt, cel puțin din punctul de vedere al unor personaje, o melodramă, înglobând scene de un patetism violent, precum cea care surprinde reacția dramatică a Valentinei la moartea neașteptată a profesorului de liceu Mihai Mereuță. Totodată, încadrarea textului horialovinescian în categoria melodramei pe tema fericirii poate fi susținută de dialogul inițial al piesei, dintre Ioana și personajul masculin amintit. Mereuță, prin ideile susținute: „Unde te întorci, nu dai decât de prostie îngâmfată, de nedreptăți, de destine ratate, de mizerie sufletească și trupească. Și totuși, undeva, trebuie să fie o lumină. Toți oamenii, chiar și cei mai răi, știu, în adâncul inimii lor, că undeva este o lumină și că odată și odată îi vor păși pragul.”, se dovedește a fi un idealist (în cel mai pur sens al cuvântului) și un umanist convins. Pentru el fericirea generală există undeva în stare latentă și se adresează întregii omeniri, indiferent de generație: „Mă zbat în întuneric, dar undeva este lumină, domnișoară Ioana, nu numai pentru mine, pentru dumneata, sau pentru duduia Valentina, ci pentru toți. De asta sunt sigur. Ai să vezi, vom fi fericiți!” - îi spune el Ioanei. Pentru el fericirea echivalează cu un amestec de „inocență și înțelepciune”, iar ideea paradisului are o formă concretă, putând fi realizat pe pământ. Acuzat de Ghighi Mirescu de comunism, Mereuță respinge cu vehemență ideea, deoarece, potrivit spuselor sale, comunismul „presupune revoluție și violență”. Este interesant de remarcat cum, deși tributară realismului socialist, ale cărui idei sunt pe deplin ilustrate în textul analizat, piesa lui Horia Lovinescu conține numeroase idei care sunt sau par a veni în contradicție cu ideile regimului totalitar în care a fost creată opera.

⁶ Mircea Ghițulescu, *op. cit.*, p. 216.

În sens larg, piesa *Surorile Boga* surprinde opțiunile și atitudinea ființei umane în fața zguduitoarelor prefaceri ale istoriei. Drama lui Horia Lovinescu se constituie ca un microcosmos exemplar al schimbărilor care se petrec pe marea scenă a lumii. Cel de-al Doilea Război Mondial este evenimentul istoric major care declanșează o adevărată apocalipsă atât în plan universal, cât și în ceea ce privește individualul. Starea generală ce reiese din piesă este una de confuzie generală, întreținută de opoziția ireductibilă între proclamarea omului ca actor liber pe scena istoriei - de către ideologia oficială marxist-leninistă și dogmatismul opresiv al acestei ideologii, regăsit în toate compartimentele existenței. Conflictul autentic al dramei lui Horia Lovinescu „nu este între personaje, ci între idei. Și nici chiar între idei, ci între ideologii”⁷. Drama ilustrează „războiul rece”, starea de teroare generală ce a urmat celui de-al Doilea Război Mondial, când se duce o luptă constantă pentru înlăturarea „dușmanului poporului”. Principalii exponenți ai acestui conflict sunt, de o parte, comunistul Pavel Golea, căruia i se alătură Iulia și, fără o reală convingere, Mihai Mereuță, iar de cealaltă parte, Radu Grecescu și Catinca Gorăscu.

În fond, după părerea noastră, nu comunismul face subiectul operei, ci lupta dintre burghezie și comunism din preajma și de după cel de-al Doilea Război Mondial și modul în care acesta afectează destinele individuale și, prin ele, o întreagă societate. Dominant iese în piesă umanismul, credința în Om, în semeni și, de ce nu, chiar în puterea de a se schimba. Cu toate că timpurile prezentate marchează debutul unei schimbări radicale de paradigmă, din toate punctele de vedere, finalul piesei nu aduce în prim-plan victoria unei tabere sau a celeilalte. Agitația pentru dobândirea puterii are loc și dincolo de paginile piesei. Personajele implicate în conflict continuă lupta, iar pierderi sunt de ambele părți. Mereuță și Radu Grecescu sunt doar doi dintre cei care cad victime ale luptei pe care nu au declanșat-o, dar în care sunt antrenați fără o reală posibilitate de a dezerta. În ciuda acestui fapt, diferențele dintre cei doi sunt semnificative. Dacă Radu se simte bolnav fizic în lipsa unui război la care să ia parte, Mereuță se opune categoric ideii de violență.

Noul regim, pe cale de instaurare, este orb în legătură cu realitățile sufletești ale individului. Or, prin ignorarea acestora, este diminuată considerabil esența ființei umane, care se vede redusă la fiziologic. Elocvent în acest sens este comportamentul lui Pavel Golea de pe

⁷ Idem, *ibidem*, p. 214.

parcursul întregii acțiuni a piesei, precum și perpetua sa dorință de redefinire a unor noțiuni cheie ale umanității dintotdeauna în funcție de dezideratul noului regim.

Radu Grecescu - un caz patologic?

Referindu-se la teatrul contemporan, Romul Munteanu identifică, în cazul acestuia, un concept mai larg, existența, „ca spațiu de desfășurare sau aneantizare a omului reprezentat în postura specifică a unor trăiri paroxistice, generate de incapacitatea de repliere sau transgresare a unor evenimente catastrofice”⁸. În ce măsură se aplică acest concept piesei lui Horia Lovinescu? Sunt eroii din *Surorile Boga* entități exemplare, universale? Răspunsurile se cer a fi nuanțate. Pe de o parte, experiența războiului, parțial surprinsă în text, este una universală, căreia, așa cum reiese din acțiunile prezentate, nimeni nu i se poate sustrage, chiar dacă intenționează să adopte o atitudine pasivă sau pacifistă. În același timp, există în piesă personaje care nu-și pot depăși condiția, Radu Grecescu fiind cel mai elocvent exemplu. Cu toate acestea, nu se poate afirma pe deplin că eroii și antieroi aduși la viață de Horia Lovinescu nu reușesc să depășească situațiile-limită pe care le întâmplină. Înseși surorile își continuă existența parcă mai animate de dorința de a trăi decât la începutul piesei. S-ar putea afirma că, mai degrabă decât o piesă existențială, *Surorile Boga* se constituie ca un teatru al supraviețuirii ontologice. Într-o societate caracterizată de incertitudini e greu de realizat care sunt principiile individului și regulile după care (se) guvernează lumea. Singurele personaje din operă consecvente cu ele înseși de la început până la sfârșit sunt Mihai Mereuță și, într-o anumită măsură, Iulia. Ambii continuă să acționeze în funcție de propriile principii, chiar dacă de pe poziții diferite.

Primele referiri la Radu Grecescu, unul dintre personajele centrale ale acțiunii piesei, apar în dialogul inițial, dintre Ioana și Mereuță. Din discuția celor doi reiese că Radu reprezintă rațiunea de a exista a celei mai mici dintre surorile Boga, fiind, în prezentul acțiunii, logodnicul ei plecat pe front. Grav rănit, el se întoarce acasă, suferă de migrene dese și nu-și află liniștea până nu se întoarce înapoi pe front. Cei patru ani petrecuți pe front, până a fi grav rănit, și-au lăsat puternic amprenta asupra existenței sale de „mică sălbăticiune”, așa cum îl numește prietenul său, Alec Gorăscu. De altfel, acesta din urmă este primul care sesizează plăcerea lui Radu față de război, vânătoarea umană asigurându-i cadrul necesar pentru manifestarea unor refulări din

⁸Idem, *ibidem*, p. 7.

timpul copilăriei și al adolescenței, fiind crescut, după cum el însuși mărturisește, „la ușa dintre odăile slugilor și salonul boieresc”.

În lipsa unei lupte concrete de purtat, Radu este infirm, atât fizic, cât și psihic. Pentru el existența nu are sens dacă nu este pândită de încordarea vânătorii și de omniprezența morții: „Războiul se termină și eu habar n-am ce să fac și încotro să apuc”.

Ideea sinuciderii, în cazul ocupării orașului de către ruși, nu este străină de fostul ofițer, dimpotrivă. Mai mult decât atât, nu ezită să-i dezvăluie acest adevăr și soției sale, pe care, în cazul unei invazii, este pregătit să o ia cu el în moarte. Înfrânt de destin, cu o copilărie traumatizată, fără a avea o identitate clar conturată, Radu își află refugiul pe front, într-un mediu ce îi oferă ocazia să scoată la iveală toată ura adunată în sine de-a lungul anilor. Uciderea se constituie ca o dimensiune concretă a vieții lui Radu, fapt mărturisit mascat Ioanei: „Dacă cineva s-ar amesteca între noi, aș ucide fără să clipesc”.

La aflarea veștii semnării armistițiului, fostul soldat rămâne „perplex”, iar apoi, aflând că războiul continuă, este încercat de sentimente de euforie. Pentru el nu identitatea dușmanului contează, ci ideea unei lupte concrete. Lipsit de plăcerea pe care i-o oferă războiul, Radu nu-și găsește motivația pentru a trăi. Nu eroismul îi animă dorința de a lupta, ci posibilitatea de a uita un trecut dureros. Aflându-și originea nobilă, Radu nu acceptă drepturile ce vin odată cu aceasta și, cu atât mai mult simte nevoia de a se întoarce pe front, unde poate să se piardă în mulțime și să simtă mirosul morții/al vânătorii: „Nu găsești că numele de Gorăscu, și îndeosebi al meu, ar trebui date la curățat?” îi spune el mătușii sale.

Lăsând să se înțeleagă că a murit pe front, Radu luptă de partea taberei opuse comunismului. Reîntors printre cei care-l cunoșteau, fostul ofițer pretextează o amnezie totală pentru a-și justifica întârzierea reîntoarcerii. Însă revenirea sa nu aduce liniște, nici pentru Ioana, nici pentru el. Individ cu „inima rece”, cum se autodefinește, soțul Ioanei își ascunde adevăratele intenții chiar și față de aceasta. Viața dublă pe care o duce nu îi oferă pace, însă îi creează satisfacția luptei, pe care i-o oferea doar frontul. Deznodământul acțiunilor lui Radu nu îi poate aduce decât moartea. Înfrânt de Pavel Golea cu ajutorul Ioanei, fostul ofițer moare cum, probabil, și-a dorit: pe câmpul de luptă. Irelevant este, din punctul de vedere al personajului, cărui război îi aparține acest front.

Finalul piesei surprinde surorile Boga împreună, însă stările pe care le traversează fiecare sunt de natură diferită. Destinele lor sunt afectate în mod diferit de instaurarea comunismului. Ce

le unește este dorința de a trăi și de a acționa, într-un fel sau altul, în vederea atingerii cel puțin efemere a fericirii. Surprinzătoare este disponibilitatea surorilor de a se adapta unui nou necunoscut, care, pe cât se poate vedea din piesă, cel puțin pe termen scurt, nu aduce o bunăstare generală.

Iulia, matură, își continuă apostolatul în domeniul medicinei, animată însă de sentimentele pe care le are față de Pavel Golea. Sora cea mare are certitudinea că știe pentru ce trăiește. „Nu mai suntem niște frunze pe apă. Am început să știm pentru ce trăim.” - le spune ea surorilor sale. Valentina, sora bovarică, și-a aflat oarecum liniștea după ce escapada sa amoroasă eșuează. Pentru ea, noul regim nu aduce nimic bun, ci, eventual, doar o conștientizare a umanului din ea și din societate, dovadă în acest sens fiind dorința ei de a adopta un copil.

Ioana pare a se dedica pe de-a-ntregul cauzei noului regim, iar pentru ea, revoluția, războiul rece înseamnă maturizare, însă una dureroasă, la capătul căreia învață să-i pună mai presus pe ceilalți, fiind nevoită să renunțe la ceea ce reprezenta esența vieții sale, Radu, soțul trădător.

Finalul este unul convențional, tezig. Comunismul învinge burghezia, lumina învinge întunericul. Răul a fost învins, urmând a se instaura, treptat, binele colectiv. După cum reiese și din piesă, printre rânduri, ideea este una utopică și implică nenumărate neajunsuri ce punctează destinele personajelor. Mâncarea luată pe cartelă sau lipsa ei sugerează începutul unei lungi agonii ce nu se încheie odată cu ultimele cuvinte ale textului sau cu lăsarea cortinei.

Piesa poate fi lecturată, bineînțeles, cu un ochi atent la scăderile făcute regimului și la clișeele epocii, ca un document al perioadei ce a succedat celui de-al Doilea Război Mondial, timp al incertitudinii generale - provocate de necunoscut, de lupta dintre nou și vechi - și al căutării reperelor individuale și sociale.

Depart de piscul creației lui Horia Lovinescu, *Surorile Boga* se constituie ca o mărturie a unor timpuri de grea încercare pentru individ, a unei lumi în agonie. Viața este regândită, iar timpul ființei umane, pentru a reacționa sau măcar pentru a conștientiza dimensiunile schimbării, este unul limitat și nu ține cont de individualități. Istoria se suprapune peste destinele individuale, fără a ezita în fața nehotărârii unora sau a altora.

Bibliografie

1. Lovinescu, Horia, *Teatru*, București, Editura Eminescu, 1971.
2. Ghițulescu, Mircea, *O panoramă a literaturii dramatice române contemporane 1944-1984*, Cluj-Napoca, Editura Dacia, 1984.
3. Manolescu, Nicolae, *Horia Lovinescu între teză și realism dramatic*, în „Luceafărul”, XI, nr. 37 (333), septembrie 1968.
4. Munteanu, Elisabeta, *Motive mitice în dramaturgia românească*, București, Editura Minerva, 1982.
5. Râpeanu, Valeriu, *O antologie a dramaturgiei românești 1944 - 1977. Teatrul de inspirație contemporană*, București, Editura Eminescu, 1978.
6. Stancu, Natalia, *Horia Lovinescu. O dramaturgie sub zodia lucidității*, Cluj-Napoca, Editura Dacia, 1985.
7. Ștefănescu, Alex., *Preludiu*, București, Editura Cartea Românească, 1977.
8. Zăciu, Mircea, Papahagi, Marian, Sasu Aurel (coord.), *Dicționarul scriitorilor români, D - L*, București, Editura Fundației Culturale Române, 1998.
9. Horia Lovinescu, *Antologie*, prefață, tabel cronologic și bibliografie de Radu G. Țeposu, București, Editura Eminescu, 1983.
10. Alexandrescu, Mircea, „*Surorile Boga*” de Horia Lovinescu, în „Teatrul”, nr. 9/1959, pp. 36 - 40.
11. Alexandrescu, Mircea, *Cum se înțeleg și se rezolvă regizoral dificultățile unui text*, în „Teatrul”, nr. 11/1959, pp. 66 - 69.

12. Mandric, Emil, *Teatrul Național „Vasile Alecsandri”*: *Surorile Boga de Horia Lovinescu*, în „Teatrul”, nr. 11/1959, pp. 71 - 74.