
ACTORUL
ÎN VARIILE TIPOLOGII

SCENICE DIN
DRAMATURGIA LUI
CAMIL PETRESCU

- PENTRU UN TEATRU LUCID -

2

3

EDITURA UNIVERSITARÃ
Bucureºti, 2012

GABRIELA BACIU

ACTORUL
ÎN VARIILE TIPOLOGII

SCENICE DIN
DRAMATURGIA LUI
CAMIL PETRESCU

- PENTRU UN TEATRU LUCID -

4

Colecþia FILOLOGIE

Redactor: Gheorghe Iovan
Tehnoredactor: Ameluþa Viºan
Coperta: Angelica Mãlãescu

Editurã recunoscutã de Consiliul Naþional al Cercetãrii ªtiinþifice (C.N.C.S.)

© Toate drepturile asupra acestei lucrãri sunt rezervate, nicio parte din
aceastã lucrare nu poate fi copiatã fãrã acordul Editurii Universitare

Copyright © 2012
Editura Universitarã
Director: Vasile Muscalu
B-dul. N. Bãlcescu nr. 27-33, Sector 1, Bucureºti
Tel.: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

Distribuþie: tel.: 021-315.32.47 /319.67.27 / 0744 EDITOR / 07217 CARTE
comenzi@editurauniversitara.ro
O.P. 15, C.P. 35, Bucureºti
www.editurauniversitara.ro

Descrierea CIP a Bibliotecii Naþionale a României
BACIU, GABRIELA
 Actorul în variile tipologii scenice din dramaturgia lui Camil
Petrescu : pentru un teatru lucid / Gabriela Baciu. - Bucureºti : Editura
Universitarã, 2012
 Bibliogr.
 ISBN 978-606-591-568-8

821.135.1.09 Petrescu,C.
929 Petrescu,C.

DOI: (Digital Object Identifier): 10.5682/9786065915688

Referenþi ºtiinþifici: Prof. univ. dr. Alexa Visarion

5

CUPRINS

- ARGUMENT .. 7

I. OMUL – EPOCA – SCRIITORUL .. 12
1. OMUL ... 12

1.1 COORDONATE BIOGRAFICE 12
1.2 PRIETENI – MÃRTURISIRI – IUBIRI 34

2. EPOCA .. 47
- BUCUREªTIUL INTERBELIC
- POLITICA
- MUZICA
- LITERATURA
- TEATRUL

3. SCRIITORUL ... 60
3.1 FORMA DRAMATICÃ ... 60
3.2 CONSIDERAÞII ªI DELIMITÃRI ÎN REALISMUL

EUROPEAN ... 62
3.3 FORMA DRAMATICÃ LA ÎNCEPUTURILE REALISMULUI

ROMÂNESC. ... 64
3.4 LITERATURA CAMILPETRESCIANÃ – COORDONATE

ESENÞIALE 66

II. ARTA ACTORULUI ÎN VIZIUNEA LUI CAMIL PETRESCU 74
1. UN PAS CÃTRE ACTORUL TOTAL 74
2. ACTORUL DE TIP REALIST ... 76

III. ESTETICA TEATRALÃ ÎN VIZIUNEA LUI CAMIL
PETRESCU ... 86

- PLEDOARIE PENTRU ANTIMIMETISM ªI AUTENTICITATE

IV. RAPORTAREA DRAMATURGULUI LA NOILE IDEI
FILOSOFICE ALE EPOCII .. 104
- INFLUENÞE – HENRI BERGSON
- INFLUENÞE – EDMUND HUSSERL

V. DRAMA INTELECTUALULUI ÎN CÃUTAREA ABSOLUTULUI
- IDEE REPREZENTATIVÃ ÎN TEATRUL CAMILPETRESCIAN 112

6

1. MODERNITATEA EROULUI TRAGIC 112
2. DRAMA ABSOLUTULUI ... 119
3. LUCIDITATEA EROULUI ISTORIC 138

VI.PERSONAJUL FEMININ ÎN OPERA LUI CAMIL PETRESCU 149

1. DIALOGUL – DEMOCRATIC ªI MONOLOGUL – AUTOCRATIC 149
2. FEMEIA – MONADÃ SAU DEZILUZIE 156
3. TIPOLOGIA PASIUNII PERSONAJULUI FEMININ 159
4. FEMINITATEA DRAMATURGICÃ .. 165
5. PERSONAJUL FEMININ ÎN ROMANELE LUI CAMIL

PETRESCU ... 180

VII. SPECTACOLE CU PIESE DE CAMIL PETRESCU 194

1. FORMA SPECTACULARÃ ... 194
2. TEATRUL ROMÂNESC ÎN EPOCÃ .. 198
3. CRONICI TEATRALE ... 200

VIII. INTERPRETAREA DRAMATICÃ A TEATRULUI
CAMILPETRESCIAN – DIFICULTATE ªI VIRTUOZITATE . 234

1. OMUL – ACTOR ... 234
2. INTERVIURI .. 238

- UN MANUSCRIS INEDIT!? .. 258

- EPILOG .. 262

- BIBLIOGRAFIE .. 264

7

ARGUMENT

Omul – actor, pentru a-şi exprima armonios arta,

efectuează un balans intelectual şi emoţional între raţiune

şi natură. În arta actorului, „ale cărei semne sunt cel mai

puţin nemotivate”, frontiera dintre raţiune şi natură nu

trece pe unde sfârşeşte „lumea exterioară” şi începe ceea

ce îndeobşte este definit ca „eul sensibil”, ci între raţiune şi

întreaga masă a evenimentelor non – raţionale, fie ele

fizice sau psihologice.

Este o chestiune de experienţă cotidiană indusă de

gândurile noastre raţionale şi care dă posibilitatea omului –

actor să-şi modifice cursul naturii psihologice atunci când

face uz de argumente – stocate în propria memorie afectivă

–, pentru a-şi modifica emoţiile.

 „Cunoaşterea unui lucru nu e una din piesele acelui

lucru. În acest sens, ori de câte ori raţionăm acţionează

ceva de dincolo de Natură” (C.S. Lewis – „Despre

minuni”, Editura Humanitas, Bucureşti, 2007, pagina 42)

Cât priveşte „inspiraţia artistică”, ea ţine mai mult de

„supranatural”, de „har”, de ceva ce putem spune că este la

fel de intim ca respiraţia.

Dacă ştiinţa este orientată spre o cunoaştere a lucrului

exterior, cunoaşterea artistică se orientează cu precădere

spre interiorul uman al „eului sensibil”, ale cărui motivaţii

sunt, sau ar trebui să fie, unice. Acest lucru conferă

amprenta actorului – creator.

Prin actor, fiecare epocă îşi are specificul ei teatral.

8

În perioada interbelică, într-un timp de puternică

dezvoltare în arta regiei, preocupările teoretice se vor

deplasa, la rândul lor, spre regizor, spre scenograf şi, nu

în ultimul rând, spre actor.

După cel de al doilea război mondial, estetica specta-

colului românesc se inspiră din cea stanislavskiană. Se

produce un efort de apropiere a teatrului de realitate, într-

un mod direct, nemijlocit.

Prima încercare izbutită de a se apropia de actor şi de

a întreprinde un sistem teatrologic, în cultura română, îi

aparţine, fără îndoială, lui Camil Petrescu. Eforturi în

acest sens existaseră în epocă, apăruseră diferite texte ale

unor critici, dramaturgi etc., dar fără îndoială că „Moda-

litatea estetică a teatrului" reprezintă cea mai valoroasă

contribuţie românească, din acea perioadă, în problema

artei teatrale.

Fie că ia în discuţie arta actorului si arta regiei, fie

că se referă la domeniul scenografiei, al organizării

spaţiului scenic, Camil Petrescu este considerat drept un

excelent cunoscător al tradiţiilor, un creator care şi-a

însuşit toate mijloacele de exprimare ale artei teatrale din

trecut şi contemporane lui, pentru a le supune propriilor

sale concepţii despre scenă, dovedindu-se un om al

timpului său – un timp al căutărilor –, o oglindă a ceea ce

se întâmpla pe plan teatral în epoca sa şi, în acelaşi timp,

un reformator, un spirit original, atent la text, la

mizanscenă, la jocul actorului şi, nu în ultimul rând, la

public.

În construirea rolului său, dezvoltat până la nivelul

unei creaţii originale – evident, pe baza textului dramatic –,

actorul adoptă elemente multiple ale manifestărilor

personajului pe care-l reprezintă.

9

Camil Petrescu a ştiut să ofere actorilor tipologii

veridice, să le canalizeze virtuţile creative către adoptarea

unor atitudini scenice adecvate, către întruchiparea cât mai

autentică a felului de a vorbi al personajului, a gesturilor, a

mişcărilor, a reacţiilor sale. Intuiţia adâncă a unui caracter

camilpetrescian, motivaţiile sufleteşti, nuanţele afective

cuprinse în textul dramatic îl determină pe actor să dez-

volte suma detaliilor fizice şi psihologice care-i alcătuiesc

rolul.

Camil Petrescu cerea actorului să aibă „autoritate

scenică", să desăvârşească textul, convins fiind că o piesă

de teatru se împlineşte doar prin reprezentaţie.

El sublinia importanţa detaliului semnificativ şi,

totodată, şi pe aceea a rolurilor secundare, care, subor-

donate concepţiei regizorale unitare, contribuie, alături de

elementele esenţiale, la identitatea reprezentaţiei tea-

trale, la acea atmosferă unică, proprie spectacolului.

Adept al „regiei interioare", al materializării unei

profunde şi justificate viziuni regizorale, Camil Petrescu

propunea, în ceea ce priveşte arta actorului, intensitatea

trăirii şi naturaleţea atitudinilor, contrar grandilocvenţei şi

emfazei cultivate de teatrul romantic.

Actorul se simte bine în teatrul lui Camil Petrescu.

Personajele camilpetresciene sunt întruchipări care nece-

sită, din partea actorului, un subtil apel la intuiţia crea-

toare şi o puternică mobilizare a eului sensibil. Pentru a

interpreta variile tipologii pe care le oferă teatrul de idei al

lui Camil Petrescu, actorul trebuie să recompună stări

sufleteşti, să întrupeze idei, rupturi la nivelul conştiinţei, să

redea emoţii, iluzii, presimţiri, într-un cuvânt, adevărul

artistic exprimat ca viaţă a sufletului omenesc în depli-

nătatea ei.

10

 „Caracteristica unei opere de artă constă în aceea că

anulează orice altă stare de spirit ce concurează mo-

mentul, insuflându-i-o cititorului pe cea proprie operei.”

(Alexa Visarion – „Spectacolul ascuns”, U.N.A.T.C.,

2002, pagina 294)

Ca actor, am simţit o fascinaţie faţă de personajele

camilpetresciene, faţă de împletirea caracterizării realiste

cu teatralitatea incontestabilă, faţă de vigoarea tipologiilor,

de felul în care, pentru a da viaţă unui asemenea tip de

erou ori eroină, actorul trebuie să-şi dezvolte în cel mai

înalt grad imaginaţia, receptivitatea faţă de adevăr, faţă de

lumea înconjurătoare, faţă de oameni şi, în ultimă instanţă,

faţă de tot ceea ce este autentic în sufletul şi în fiinţa lui …

Într-una dintre poeziile sale, Camil Petrescu se

autodefineşte prin versul: „O, nebunia de-a fi vrut totul sau

nimic"… Această frenezie pare să se fi imprimat şi perso-

najelor din teatrul său, care ajung la o stare de incan-

descenţă, de fanatism al ideii, de înflăcărare în luciditate şi

în exigenţa absolutului…

Personajul masculin – erou absolut şi personajul

feminin – tentaţie a Aneantizării se definesc prin termenii

de mentor şi subiect al actualităţii imediate propusă operei

spectaculare.

Precum la toţi marii dramaturgi care au folosit creator

motivaţia dezechilibrului din interiorul dualităţii comple-

mentare bărbat – femeie, considerăm valabile şi în opera

autorului, definiţiile celor doi termeni ai întregului:

 „Masculin” se referă la abilitatea fizică de a controla

şi a domina, de a lua poziţie şi de a crea sau schimba

lumea, în vreme ce” feminin” înseamnă exact opusul:

lipsa forţei fizice şi a capacităţii de a schimba sau de a

crea, incapacitatea de a domina şi de a controla, singura

11

capacitate fiind acea de a reacţiona.” (Alexa Visarion –

opera citată, pagina 93).

Un artist îşi transpune, de cele mai multe ori, propria

personalitate în operele cărora le dă viaţă… Cu siguranţă,

multe dintre personajele lui Camil Petrescu sunt din

aceeaşi familie sufletească a autorului, întruchipează

aceeaşi tipologie de caracter, au aceeaşi personalitate,

acelaşi ideal al exemplarităţii, aceeaşi imperioasă nevoie

de absolut. Poate de aceea am simţit nevoia să cercetăm, în

această lucrare, într-o anumită măsură şi personalitatea

omului Camil Petrescu, să-i refacem destinul personal,

spre a analiza ulterior ce anume din experienţele sale a

simţit autorul nevoia să transpună în operă… într-un

cuvânt, să-i descifrăm viaţa, modul de gândire, meandrele

sufleteşti, exigenţele umane, luciditatea incontestabilă

("câtă luciditate, atâta dramă…"), atitudinea faţă de

dreptate, impulsurile ideatice, marile lui iubiri şi răsfrân-

gerile tuturor acestor experienţe în absolut.

Personajele dintr-o reprezentaţie teatrală ar trebui

văzute, conform concepţiei camilpetresciene, „cu ochi de

mare artist" şi ar trebui studiate „aşa cum Ibsen obişnuia

să spuie că îşi studiază personajele: din faţă, din profil şi

trei sferturi".

Se află, cu siguranţă, în această afirmaţie, semnul unui

ideal personal.

Tipologiile din teatrul lui Camil Petrescu, atât de

fascinante pentru actorii care trebuie să le dea viaţă, incită,

necesită căldură, emoţie, imaginaţie şi inteligenţă scenică,

îndeamnă la cunoaştere şi la autocunoaştere şi deschid

dimensiunea capabilă să primească harul artistic.

12

I. OMUL – EPOCA – SCRIITORUL

 Motto: „Un mare artist pretinde perenitatea personală”

 (“Note zilnice” – 19 martie, 1936)

1. OMUL

1.1 COORDONATE BIOGRAFICE

Camil Petrescu vede lumina zilei la 9/22 aprilie 1894,

la spitalul Filantropia din Bucureşti, ca fiu al Anei Keller

şi al lui Camil Petrescu, de profesie ofiţer ori funcţionar.

După naştere, copilul este încredinţat unei doici, Maria

Popescu, care, împreună cu soţul ei, se ocupă de creşterea

mai multor copii fără părinţi. Va exista o corespondenţă

purtată între mamă şi cei doi soţi, dar Tudor Popescu, cel

care va avea o grijă deosebită faţă de copil până la vârsta

liceală, nu-i va înmâna tânărului scrisorile primite de la

mama lui, decât după ce nu va mai primi niciun semn de la

aceasta. Este botezat la biserica „Oborul Nou”, iar între

1894-1905 frecventează cursurile şcolii primare din

cartierul Obor, unde este coleg cu viitoarea artistă Aura

Buzescu. Despre anii copilăriei, Camil Petrescu povesteşte

într-o convorbire consemnată de Camil Baltazar:

„Copilăria mi-a fost greu umbrită de dispariţia

părinţilor. Tatăl meu a murit înainte de a mă naşte eu,

mama s-a dus curând după el. M-am văzut fără rude, fără

familie, crescând de capul meu. Mi-am zis atunci: voi

13

studia. Am învăţat încă de pe atunci, de când eram foarte

fraged, să lupt. Ce puteam întreprinde trezindu-mă încă

atât de timpuriu singur? Să învăţ. Şi m-am pus pe învăţat

cu temeinicie şi îndârjire.”

Cei doi părinţii naturali nu vor mai apărea niciodată în

biografia scriitorului, iar acesta se va feri toată viaţa să

facă referiri la originea lui. De pe băncile şcolii primare,

Camil Petrescu dovedeşte o înclinaţie aparte spre

matematică, preocupare ce va rămâne o constantă pe

parcursul întregii sale existenţe şi îi va influenţa, fără

îndoială, şi creaţia artistică, prin claritate şi rigoare.

Între anii 1906-1913, şansa nu-l ocoleşte pe tânăr.

Unul dintre vecini, comisarul Episcopescu, în casa căruia

doica Maria era angajată la curăţenie şi venea însoţită de

Camil, începe să se ocupe de educaţia tânărului. La

insistenţele acestuia, viitorul scriitor se prezintă la liceul

„Sfântul Sava”, pentru obţinerea unei burse, pe care o

primeşte şi astfel îşi continuă studiile liceale (1906-1909),

după care se mută la secţia reală a liceului „Lazăr”. Pe tot

parcursul liceului, dă meditaţii pentru a-şi suplimenta banii

necesari întreţinerii.

Profesorul Tudor Vianu îşi aminteşte primele impresii

despre întâlnirea cu liceanul Camil Petrescu, la moartea

vizionarului de idei:

„Încerc să-l smulg timpului ireversibil, să-l adun din

sutele de mărturii ale memoriei. Au trecut mai bine de

patru decenii de când întâlneam pe coridoarele liceului

„Lazăr” din Bucureşti un elev cu chipiul înalt al bursie-

rilor de la „Sfântul Sava”, veniţi în şcoala noastră pentru

a urma cursurile secţiei reale. Era un băiat cu neliniştite

priviri albastre, îndreptate cu inteligenţă asupra

oamenilor, asupra lucrurilor. Am aflat mult mai târziu

drama venirii lui pe lume. Tatăl lui murise înainte de

14

naşterea lui Camil, mama curând după acest eveniment.

N-avea rude. Crescuse singur şi învăţase să se lupte de

timpuriu. Lupta a fost partea dăruită lui cu mai multă

generozitate. Ce putea face tânărul menit să înfrunte

urgiile vieţii? (…) Camil avea o mare consecvenţă în idei,

o voinţă clară şi activă, şi nu lăsa niciodată un proiect

nerealizat.”
1

Liceanul înfiinţează un cerc literar denumit „Cercul

nostru”, unde începe să se afirme printre tinerele talente

literare. Scrie poezie (“Ajută-mă”, „Mărturisire”), dar îşi

manifestă şi interesul pentru psihologie într-o lucrare

prezentată la ora de română, cu titlul „Prevederea este un

început de laşitate?”. La un concurs şcolar iniţiat de revista

„Flacăra”, câştigă premiul al II-lea, în valoare de cincispre-

zece lei.

La 30 aprilie 1913, îi apare primul articol în revista

„Rampa”, iar la 15 iunie absolvă liceul „Lazăr” cu media

7,40. Se înscrie la Facultatea de Filosofie şi Litere din

Bucureşti. Se prezintă la concursul „Hillel” şi obţine

singura bursă internă. Profesori îi are, printre alţii, în

facultate, pe H. Rădulescu-Motru, şi I. Rădulescu-Pogo-

neanu, dar cel căruia îi va purta o recunoştinţă deosebită pe

tot parcursul vieţii, va fi profesorul iubit de filosofie,

P.P. Negulescu, căruia îi va dedica o plachetă în lucrarea

„Teze şi antiteze” – 1936; cu titlul „Profesorul şi gândi-

torul P.P. Negulescu”.

„Aş fi vrut anume să fiu întrebat despre cei care m-au

influenţat mai mult în compoziţia mea spirituală, de cei

cărora le datorez, mai cu osebire, felul şi organizarea

comportării mele scriitoriceşti. Sunt doar câteva nume pe

1 Camil Petrescu - „Trei primăveri” – „Despărţirea de Camil” – Editura

„Facla”, 1975, pagina 106

15

care le-aş fi citat şi dintre ele, negreşit, n-ar fi lipsit acela

al profesorului meu de istoria filosofiei. Am mai încercat

tangenţial în „Ultima noapte de dragoste, întâia noapte de

război” să redau ceva din atmosfera cursului de filosofie

din anii ultimi de dinaintea războiului, dar prea puţin, atât

cât mă duceau într-acolo meandrele psihologice ale

eroului meu.”

Tudor Vianu îşi aminteşte în jurnalul său, că

profesorul Negulescu dorea la seminarii să afle părerea

studentului din primele bănci, iar „Domnul Camil Petrescu

avea totdeauna o părere neaşteptată, foarte originală,

debitată cu precipitarea minţii lui rapide…”

Între 1914-1915, scriitorul publică în „Facla” câteva

crochiuri sub pseudonimul Raul D., iar în „Cronica” lui

Tudor Arghezi publică două articole, în care îi atacă

vehement pe demagogii de război, ce se ascund în spatele

frontului şi fac derizorii pregătiri de luptă… Subiectul va fi

reluat pamfletistic în primele capitole ale romanului

„Ultima noapte de dragoste, întâia noapte de război”.

În 1914, alături de alţi studenţi, Camil Petrescu

participă la o manifestaţie pentru înfiinţarea Operei

Române.

În 1916 , Camil Petrescu elaborează prima versiune la

„Jocul ielelor”, impresionat negativ de atmosfera total

lipsită de responsabilitate istorică, a congenerilor ce asistau

la o savuroasă „bătălie” cu flori la şosea, în timp ce la

Verdun avea loc cea mai îngrozitoare bătălie a primului

război mondial.

Deşi respins la vizita medicală, rămâne în cadrul şcolii

de ofiţeri, iar când războiul ajunge la graniţe, îl găseşte

plutonier T.R. în regimentul 6 „Mihai Viteazul”. La 1

august este concentrat, iar la 22 august, este mobilizat ca

făcând parte din regimentul 22 infanterie, cu gradul de

16

sublocotenent şi participă la luptele de la Predeal. Este

rănit în septembrie la Târgovişte şi după o perioadă de

refacere, se întoarce pe front unde participă între 16

martie-24 iulie 1917, la luptele de la Caşin şi Oituz. În

această perioadă, ţine un jurnal de front, folosit apoi ca

material de viaţă pentru primele capitole ale romanului

„Ultima noapte de dragoste, întâia noapte de război”. Dat

dispărut pe ordinul de zi numărul 560 din 1 august 1917, el

se află de fapt într-un lagăr de prizonieri, în Ungaria, mai

apoi la Plau, în Boemia. În aprilie 1918, se întoarce din

prizonierat şi la scurt timp este demobilizat.

La 20 decembrie 1918, Camil Petrescu publică, în

revista „Letopiseţi”, ultima parte a piesei „Jocul ielelor”, a

cărei primă lectură avusese loc în casa profesorului Mihail

Dragomirescu. Piesa intră în repetiţii la Teatrul Regina

Maria al companiei Bulandra-Manolescu, însă din pricina

neînţelegerilor asupra unor tăieturi din text, ce apar între

autor şi Lucia Sturdza-Bulandra, piesa este respinsă. „Am

trimis o scrisoare dezolată direcţiei, şi am plecat la Timi-

şoara”, declară autorul în „Teze şi antiteze”.

În perioada 1 ianuarie-1 mai 1919, Camil Petrescu

îndeplineşte funcţia de suplinitor la catedra de limba

română a liceului „Lazăr”. Tot acum, scrie şi prima

variantă la „Act veneţian”, folosindu-se de multă

imaginaţie şi de studiul asupra unor „reproduceri după

Caneletto şi pictorii veneţieni”, deoarece nu vizitase

Veneţia. I se publică în revista „Ilustraţiunea armatei” din

15 ianuarie 1919, o povestire de război cu titlul „Colonelul

Băltăreţu”, iar o alta – „Soldatul păzeşte satul” – în

numărul din septembrie al aceleiaşi reviste. Este perioada

în care întreaga generaţie literară manifestă, în diferite

publicaţii, un protest intens faţă de tagma profitorilor de

război. În „Opinii şi atitudini”, pagina 86, scriitorul

17

notează: „Demobilizat de pe front, literalmente fără nici

un ban în buzunar, îmbrăcat pe jumătate cu o tunică

militară, nu aveam niciunde să locuiesc şi nu mâncam

toată ziua decât nişte pesmeţi dintr-un sac mic pe care mi-l

dăruise un prieten. (...) Aproape toată generaţia mea a

trebuit să umblăm tot anul 1919 în veston militar, cu

epoleţii rupţi, să mâncăm câte un capuţiner pe zi şi să

locuim în mansarde abjecte câte trei într-o cameră.”

În data de 29 martie, Camil Petrescu îşi ia licenţa în

filosofie „magna cum laudae”, cu lucrările „Figurile şi

logistico-valoarea şi funcţionarea lor” (la disciplina

„Logică”) şi „O indicare sumară a originilor filosofiei lui

Kant” (la disciplina „Istoria şi enciclopedia filosofiei”),

ambele lucrări notate cu bilă albă. Ulterior, deoarece

apriorismul kantian îl preocupase în toată perioada

studenţiei, va transla, ca o continuare a propriei înclinaţii,

această atitudine de studiu intelectual, asupra eroului său

Ştefan Gheorghidiu.

În luna mai a aceluiaşi an, scriitorul pleacă, la invitaţia

directorului Avram Imbroane, ca redactor-şef al revistei

„Banatul românesc”, care se publica la Lugoj. Revista îşi

începuse activitatea la Bucureşti, sub denumirea de

„Banatul”, dar necesitatea unei publicaţii de limba română

în Banat determinase direcţiunea s-o mute la Lugoj, unde,

după 49 de numere apărute sub această titulatură, revista se

va numi, finalmente, „Banatul românesc”.

Tânăr, talentat, inteligent şi întreprinzător, Camil

Petrescu va fi repede acceptat şi îndrăgit de către colegii de

redacţie, iar cu unii dintre ei va rămâne în legătură pe tot

parcursul vieţii. Este cazul lui Nicolae Roman, care-şi

aminteşte despre scriitor: „Când l-am cunoscut, în 1919, la

Lugoj, Camil Petrescu avea 25 de ani. (…), părea aproape

un adolescent, deşi toate semnele maturităţii i se impri-

18

maseră pe chipul său. Totdeauna apărea tuns şi ras

proaspăt, (…) dar cu părul veşnic parcă ciufulit de vânt

(…). Solitar, dar niciodată claustrat, Camil Petrescu iubea

oamenii, (…) iar solitudinea lui se poate explica prin

suferinţele îndurate...Omul fugea într-un fel de lume şi de

sine, spre a se dedica vocaţiei sale (...)”. Avea două

pasiuni: munca de scriitor şi lectura. Nu fuma, bea rar şi

detesta jocurile de noroc. „Totdeauna l-am considerat un

puritan”, adaugă Nicolae Roman. „Scrisul lui era

prelungit, oarecum fluid, curat şi feminin, rareori cu câte

un cuvânt intercalat în textul iniţial (…). Vioi în toate, în

mers, în discuţie, în gest, în scris, în activitatea lui de

publicist, păstra totuşi acea modestie decentă, acea ţinută

respectuoasă faţă de om, a intelectualului de elită”.
2

În ziarul pe care-l conduce, scriitorul publică articole

care afirmă pentru prima dată ideea rolului pe care

România trebuie să-l joace în viaţa culturală internaţională.

Câteva numere mai departe, publică în trei foiletoane „O

recunoaştere ofensivă”, schiţă ce va deveni capitolul „Post

înaintat la Cohalm”, din „Ultima noapte de dragoste, întâia

noapte de război”. În revista „Sburătorul” din Bucureşti, i

se tipăresc poezii, ce vor fi integrate în 1957, în volumul

„Versuri”.

În 1920, Camil Petrescu trece de la „Banatul

românesc” la ziarul „Ţara” din Timişoara, unde editează şi

o nouă publicaţie, al cărei director va fi, cu numele de

„Limba română, foaie pentru limbă, artă şi literatură”, care

apare în română, germană şi maghiară. Revista apare doar

în 13 numere, întâi bisăptămânal, apoi săptămânal, apoi

rărite până la dispariţia din lipsă de fonduri. În schimb,

2 Nicolae Roman – „O suită de amintiri” – Camil Petrescu „Trei primăveri” –

Editura Facla, 1975, pagina 83

19

ziarul „Ţara”, „organ popular independent”, un ziar de

preocupare politică, va apărea în două serii, 16 mai-15

iunie 1920 şi 2 decembrie 1920-17 aprilie 1921. Şi aici, ca

director general, scrie majoritatea articolelor, dar din

pricina neralierii la niciun partid politic, este nevoit să

întrerupă editarea. Pe 30 iunie, se internează la Wiener

Sanatorium din Austria, pentru a încerca prima dată

remedierea auzului, infirmitate căpătată în urma exploziei

unui obuz, în tranşeele de la Târgovişte. La Viena, în

timpul unei vizite la Kunsthistorische Museum, va face o

pasiune pentru tabloul „Jocuri de copii”, semnat Bruegel

cel Bătrân şi, tot la Viena, va audia o conferinţă a lui

Rabindranath Tagore.

Pe 30 decembrie, în revista „Sburătorul” a lui Eugen

Lovinescu, îi apar versuri din „Ciclul morţii”. Din articolul

„Un scriitor nou” pe care i-l dedică Tudor Vianu cu

această ocazie, se desprinde o propoziţie ce-l va urmări pe

Camil Petrescu, după propriile-i afirmaţii, întreaga viaţă.

Vianu nota: „Natura inspiraţiei sale pare a fi făcută din

luciditate şi febră”.

Anul 1921 îl găseşte pe Camil Petrescu în dispoziţia şi

pregătirea de a candida ca independent pentru un mandat

de deputat în Cercul Oraviţa, însă scriitorul, dezgustat de

demersurile politice nesănătoase, se retrage din alegeri. Pe

1 noiembrie 1921, este primit în Societatea Scriitorilor

Români, iar pe 21 decembrie, citeşte în şedinţa

Comitetului de lectură al Teatrului Naţional piesa „Suflete

tari”.

În ianuarie 1922, începe colaborarea cu „Revista

Vremii”, unde îşi va publica versuri din ciclul „Luminiş

pentru Kicsikem”, şi va semna articole culturale, „note şi

comentarii” şi rubrica „revista revistelor”. La Teatrul

Naţional din Bucureşti, are loc pe 12 mai, premiera

20

absolută a piesei „Suflete tari”, în regia lui Paul Gusty,

spectacol reluat şi în stagiunile din următorii doi ani. Tot

în acest an, primeşte ex-equo, „Premiul Teatrului

Naţional”, iar în august, prezintă „Jocul ielelor” aceluiaşi

Comitet de lectură. Din septembrie, începe o colaborare ce

se va desfăşura pe parcursul multor ani, la revista teatrală

„Rampa”.

La Editura „Cultura Naţională” îi apare în 1923

volumul „Versuri. Ideea. Ciclul morţii”, iar în „Flacăra” i

se publică un fragment din „Suflete tari” şi unul din

traducerea piesei lui Molière, „Femeile savante”. În acelaşi

an scrie piesa „Mioara”, începe activitatea consecventă de

cronicar dramatic al ziarului economic „Argus” şi

semnează, cu pseudonimul „Andrei Pietraru”, cronici în

ziarul „România”. Între 5 ianuarie şi 15 martie, editează şi

conduce „Săptămâna muncii intelectuale şi artistice”,

publicaţie în care propune stabilirea caracteristicilor şi

delimitarea creaţiei „muncitorului intelectual”, cu scopul

bine determinat de a implementa, în societatea româ-

nească, ideea imperioasă a noocraţiei. Revista are meritul

de a mobiliza oamenii de cultură ai vremii, întru

revendicarea drepturilor lor. În martie, lansează în revistă

un „Apel” către intelectuali. Dar cel mai important

eveniment al anului, privind din perspectiva biografiei

scriitorului, este premiera absolută a piesei „Act veneţian”,

la Teatrul Naţional din Iaşi, ca variantă primă, într-un act.

Tot în acest an plin, începe elaborarea piesei „Danton”,

care va necesita o activitate prelungită şi pe parcursul

următorului an.

Din anul 1925, scriitorul începe o colaborare la revista

„Mişcarea literară”, unde publică fragmente din „Suflete

tari”, piesă care va apărea în luna mai, editată de „Casa

Şcoalelor”. Începe colaborarea la „Universul literar”,

21

condus de bunul lui prieten Perpessicius, iar în iarna

aceluiaşi an, citeşte pe parcursul a cinci şedinţe, în cercul

„Sburătorul”, nou finalizata piesă „Danton”.

Pe 8 noiembrie 1926 are loc, la Teatrul Naţional din

Bucureşti, premiera piesei „Mioara”, ale cărei reprezentaţii

se suspendă după numai şapte spectacole, în urma unei

furioase campanii de denigrare a piesei, condusă de Pamfil

Şeicaru. Ca „drept la replică”, în „Cetatea literară”, revistă

editată de Camil Petrescu, din care au apărut doar 12

numere – format tabloid –, în ultimul număr al revistei,

autorul, atacat sălbatic, publică „Falsul tratat pentru uzul

autorilor dramatici”. Revista a avut, în puţinele ei numere,

colaboratori de seamă, printre care: Liviu Rebreanu,

Hortensia Papadat-Bengescu, Tudor Arghezi şi Ion Barbu.

În paginile „Cetăţii literare”, autorul publică „Scrisorile

doamnei T.”, viitor capitol al romanului „Patul lui

Procust”.

Tot în 1926, Camil Petrescu scrie comedia „Mitică

Popescu”, pe care o finalizează în luna august, în timpul

unei vacanţe la Techirghiol. Între 1926 şi 1927, scriitorul

este angajat ca „inspector pentru cinema” la Bucureşti,

timp în care recomandă filme pentru cinematografele

bănăţene.

În 1927, continuă colaborarea la „Universul literar”,

revistă a cărei conducere o preia în luna decembrie şi în ale

cărei pagini iniţiază rubrica „Galeria sufletului românesc”,

cuprinzând medalioane despre marile personalităţi ale

culturii şi civilizaţiei naţionale. „Produs din două rase

puternice (…), sufletul românesc e poate una din cele mai

vii şi mai complexe formule antice. El cuprinde toate

posibilităţile şi avem dreptul să nu ne lăsăm intimidaţi de

22

nimic”.
3
 Rubrica este deschisă cu portretul lui Nicolae

Titulescu, după care urmează personalităţi din diverse

domenii: George Enescu, Nicolae Iorga, Maria Ventura,

Elvira Popescu, Elena Văcărescu, Gr. Ţiţeica, doctorii

Paulescu, Marinescu şi Cantacuzino, Gogu Constan-

tinescu.

Din 13 ianuarie 1927 până în 17 septembrie 1940,

Camil Petrescu se hotărăşte să ţină un jurnal, numit „Note

zilnice”, cu toate că desconsideră această preocupare,

fiindcă „Un jurnal e un lucru anost şi fără sens”, cum

declară încă din primul înscris, dar mai departe motivează

demersul: „În conflictul acesta pe care îl am cu toată

lumea, am nevoie de un martor, relativ obiectiv, ca un

aparat de filmat în prezenţa unei scene fachiriste”.

Din februarie 1927, reuşeşte să sistematizeze nucleul

sistemului filosofic propriu, „Substanţialismul”, dar

lucrarea va fi publicată în esenţă, abia în anul 1965, în

numerele 1-2 ale revistei „Familia”.

La începutul anului 1928, deschide, în cotidianul

„Universul”, rubrica „Tăbliţe”. Scriitorul Cezar Petrescu

porneşte o nouă campanie de presă împotriva lui. Camil

Petrescu notează la 20 februarie, în jurnal: „Superioritatea

unui om n-a constat niciodată în a colecţiona omagiile

mulţimii, ci în a suporta dispreţul ei. Dar am obosit. De

aici încolo, numai fapte”. Între 3-9 septembrie, face prima

călătorie la Constantinopol şi publică impresii în „Vitrina

literară”.

În anul 1929, publică pe bani proprii comedia „Mitică

Popescu”, în mai începe o colaborare îndelungată la revista

„Vremea”, şi publică, tot din fonduri personale, obţinute

„cu trudă sângeroasă”, piesele „Mioara” şi „Act veneţian”,

3 „Universul literar”, Bucureşti, XLIV, nr. 18, 29 aprilie 1928

23

în „Caietele Cetăţii literare”. La sfârşitul anului, se mută pe

strada Câmpineanu 40, în clădirea în care locuia şi Eugen

Lovinescu. O literată bănăţeană, ce-i va rămâne aproape,

chiar dacă vor exista perioade lungi doar de corespondenţă,

Anişoara Odeanu, descrie o vizită făcută în acest „habitat”

al scriitorului:

„Am devenit curând un musafir obişnuit al aparta-

mentului său din strada Câmpineanu. Locuia la parterul

unui bloc modern, în două camere – bibliotecă şi o cameră

combinată, mobilată cu mobilier modern de bună calitate,

dar nepretenţios. Studioul vârât într-o nişă, ca şi fotoliile

şi taburetele, erau tapetate cu pluş albastru; ceea ce însă

copleşea în tot interiorul erau cărţile şi revistele înşirate

peste tot, de trebuia întotdeauna să muţi un teanc din ele

ca să poţi să te aşezi. Cu toate acestea, apartamentul nu

părea nici îmbâcsit, nici prăfuit. Pe pereţii camerei

combinate ce dădea spre stradă, erau atârnate două

„Doamne T.” pictate în ulei, din care una era vulgară,

cealaltă ţeapănă şi antipatică, şi o mască mortuară a

„Necunoscutei din Sena”, din acelea turnate în serii la

Paris, reprezentând chipul unei fetiţe ce fusese înecată în

Sena, cu un zâmbet tainic în colţul buzelor delicate. Masca

asta n-avea nimic macabru, răspândea, dimpotrivă, o

impresie de mare seninătate, ca şi întreg interiorul (...). N-

avea nici portrete de rude în haine de paradă, nici

şerveţele dantelate, nici bibelouri (...) Camil Petrescu n-

avea niciun fel de familie, în casa lui însă întâlneam lume,

intelectuali din publicistică, actriţe de teatru, angrenaţi în

discuţii foarte animate. Mi-am dat seama în acest timp de

multilateralitatea lui Camil Petrescu, iniţiat în toate

domeniile posibile, până şi în materie de îmbrăcăminte,

coafură şi machiaj feminin, în care arăta o pricepere rar

întâlnită la un bărbat. Când îl oboseam din cauza efortului

24

de a ne auzi, Camil Petrescu ne mărturisea cu un zâmbet

dezolat şi toţi ne retrăgeam”.
4

În acelaşi an, scriitorului îi apare traducerea italiană,

semnată de Silvestri Giorgi, a piesei „Suflete tari”, iar în

noiembrie deschide rubrica „Între oglinzi paralele”, în

paginile cotidianului „Omul liber”.

Anul 1930 este pentru Camil Petrescu un an plin de

evenimente. În februarie, are surpriza plăcută de a i se

transmite la radio, în data de 16, ora 21:30, printr-o

înlocuire făcută în ultimul moment, înregistrarea

radiofonică a piesei „Suflete tari”, în regia lui Ion

Şahighian. Tot în februarie, ca invalid de război, este pus

în posesia a cinci „jugăre de pământ”, din comuna

Bulgăraş, judeţul Timiş, dar împroprietărirea nu-i va aduce

niciun folos material.

În 6 martie 1930, Teatrul Naţional din Cernăuţi îl va

sărbători pe actorul Mişu Fotino, prin reprezentaţia piesei

„Mitică Popescu”, avându-l pe acesta în rolul titular. În

perioada martie-octombrie a aceluiaşi an, Camil Petrescu

scrie primul său roman, „Ultima noapte de dragoste, întâia

noapte de război”, publicat pe fragmente în revistele

„Tiparniţa literară” şi „Excelsior”, iar în 8 noiembrie, în

două volume la Editura Cultura Naţională. Piesa „Suflete

tari”, în regia lui Mitu G. Dimitriu, intră în repetiţii la

Teatrul Naţional din Chişinău.

În 1931, scriitorului i se publică în „Facla” proza

epistolară „Scrisorile Doamnei T.”, la Editura Cultura

Naţională apare placheta de versuri „Transcendentalia”, iar

Editura „Vremea” publică drama istorică „Danton”. În data

de 9 ianuarie, are loc, la Teatrul Naţional din Bucureşti,

4 Anişoara Odeanu, „Camil Petrescu – Aşa cum l-am cunoscut”, „Camil

Petrescu – Trei primăveri”, Editura Facla, 1975, paginile 72-73

25

premiera variantei într-un act a piesei „Act veneţian”,

montată de Ion Şahighian, alături de „Cruciada copiilor”

de Lucian Blaga. În 7 aprilie are loc la Teatrul Naţional din

Cluj premiera piesei „Mitică Popescu”. Aşadar, şi în acest

an, scriitorul dovedeşte o activitate literară susţinută.

În paginile revistei „România literară”, Camil Petrescu

publică, la începutul anului 1932, fragmente din viitorul

text polemic „Eugen Lovinescu subt zodia seninătăţii

imperturbabile”. În luna septembrie, începe să lucreze la

teza de doctorat, scrie romanul „Patul lui Procust” şi îşi

lărgeşte gama preocupărilor, scriind un scenariu de film,

„Divorţul Doamnei Dudu”. În luna august, face o a doua

călătorie la Constantinopol, unde adună material pentru

viitorul volum „Rapid-Constantinopol-Bioram”, „Simplu

itinerar pentru uzul bucureştenilor”.

Tot anul 1933 este dedicat, în paralel cu alte

preocupări literare, studiului fenomenologiei, filosofie

delimitată de Edmund Husserl, ale cărei idei vor determina

întreaga filosofie a secolului al XX-lea. În acest an,

scriitorului îi apare romanul „Patul lui Procust” la Editura

Naţională Ciornei, iar la Editura „Cartea Românească”

volumul „Rapid-Constantinopol-Bioram”. În decembrie,

după un remarcabil succes la public al primei ediţii din

„Patul lui Procust”, romanul este reeditat la aceeaşi

editură, de data aceasta într-un singur volum. Deşi cartea a

fost bine primită, au existat şi opinii evazive sau de-a

dreptul negativiste.

Volumul „Nu” al lui Eugen Ionescu, apărut în martie

1934, contestă valoarea unor scriitori ca Tudor Arghezi,

Camil Petrescu şi Ion Barbu. În acest an, începe

colaborarea lui Camil Petrescu la Revista Fundaţiilor

Regale (RFR), unde va lucra până în 1947, şi ca redactor

şef. Unele dintre articolele publicate aici vor fi cuprinse

26

ulterior în volumul „Teze şi antiteze”. Între anii 1934-

1936, Camil Petrescu îşi redactează lucrarea de doctorat, în

paralel cu studiul filosofic. Pe 27 martie 1935, susţine în

aula arhiplină a Academiei Comerciale din Bucureşti o

conferinţă despre Proust, urmând ca textul acesteia să stea

la baza studiului publicat în Revista Fundaţiilor Regale,

„Noua structură şi opera lui Marcel Proust”. Aici afirmă că

metoda proustiană este indispensabilă evoluţiei romanului

modern, astfel că o aplică în lucrările sale beletristice. La 1

mai 1936, publică la Editura „Cultura Naţională” volumul

de eseuri şi articole „Teze şi antiteze”, iar un an mai târziu,

în 1938, îşi dă doctoratul cu lucrarea „Modalitatea estetică

a teatrului”, lucrare pe care ulterior o va publica la Editura

Fundaţiilor. Drama „Suflete tari” apare la Editura

„Vremea”, iar Comitetul de lectură al Naţionalului bucu-

reştean hotărăşte să includă piesa în repertoriul permanent.

Piesa mai apare, tot în stagiunea din acest an, la Teatrul

Naţional din Cluj, în regia lui Ion Tâlvan. În decembrie,

premiera aceleiaşi drame va avea loc la Teatrul Naţional

din Bucureşti, în regia lui Soare Z. Soare.

Din luna octombrie a anului 1937, editează şi conduce

revista sportivă „Foot-ball”, seria a doua (o primă

încercare de editare a revistei rezistase doar o săptămână),

pe care o redactează aproape în întregime. La această nouă

încercare, revista rezistă doar 7 numere. „Un meci e văzut

de gazetarul Camil Petrescu prin optica cu care tragicii

elini priveau zbuciumul umanităţii”.
5

După susţinerea tezei de doctorat, scriitorul publică

studiul „Husserl – o introducere în filosofia fenome-

nologică”. Important este un articol publicat în Revista

Fundaţiilor Regale (V, 1938, paginile 407-412), cu titlul

5 B. Elvin: „Camil Petrescu – studiu critic”, EPL, 1962, pagina 68

27

„Cărţile luptătorilor”, unde, prin evocarea propriilor

amintiri din timpul războiului, Camil Petrescu exprimă o

atitudine pacifistă şi o îngrijorare faţă de pericolul

izbucnirii unei noi conflagraţii mondiale.

La 17 septembrie 1939, el va nota în jurnal: „Tristeţea

mea, cu viziunea întoarsă a lui 1916, era ca prezenţa unui

cadavru inoportun”.

Între 27 iunie – 1 iulie 1938, participă la Congresul

Internaţional al scriitorilor dramatici de la Stockholm,

unde îi cunoaşte pe Paul Claudel şi George Bernard Shaw,

cu care intră în corespondenţă. Tot în acest an scrie două

scenarii de film, „Ştefan cel Mare” şi „O fată într-o iarnă”

şi traduce piesa „Dona Diana” de Moreto. Din 11 februarie

1939, este numit director al Teatrului Naţional din

Bucureşti. Despre acest eveniment, el povesteşte în

jurnalul zilei de 29 iunie 1939:

„Şi pentru că veni vorba de modestie, să arăt aci cum

am devenit director la Teatrul Naţional. Suntem la

generalul Condiescu, eu, Rosetti, Cioculescu. Pe o frază a

generalului, irump absolut neaşteptat (fraza: „Camil, tu

ştii cât ţin eu la tine.”)

- Da, ştiu, mă socotiţi prieten...

- Da

- Un fel de prieten de la uşa din dos, căruia îi spui

asta numai când nu e nimeni în salon...Mulţumesc...

A fost un moment penibil, dar eu, care dorisem asta,

eram perfect liniştit (...). Peste două zile e vacant locul de

la Teatru. Îi spun lui Rosetti, înmărmurit eu însumi de

curajul meu.

- Generalul pretinde că mi-e prieten...

Pe Marin l-a făcut ministru...Să mă facă şi pe mine

director de teatru...

28

Rosetti mi-a răspuns simplu: „Am să-i spun”…Şi a

doua zi: „Se va face.” (…) (generalul) era omul – singur

în lume – care făcuse pentru mine atât de mult”.

Ca director al Teatrului Naţional, Camil Petrescu

încearcă să introducă în repertoriu un număr mai mare de

piese româneşti şi să aplice în arta spectacolului normele

teatrale moderne, explicate detaliat, în urma studiilor

aprofundate, în lucrările sale teoretice.

Personalul artistic al teatrului, în mod special regizorii,

s-au arătat profund nemulţumiţi de aceste ,,Directive

artistice. Pentru directorii de scenă ai Teatrului Naţional”,

pe care toţi regizorii şi o mare parte din actori le-au primit

din partea direcţiunii.

Ion Sava, ca regizor important al teatrului, a simţit

nevoia să adreseze directorului o scrisoare în care să-şi

exprime nemulţumirea în special faţă de punctul trei al

,,Instrucţiunilor tehnice”, care prevedea: ,,Pe un exemplar,

directorul subliniază în mod convenit, ceea ce trebuie scos

în primul plan al spectacolului şi arată ceea ce ar putea fi

pus în umbră”. Regizorul considera că prin aceste ,,norma-

tive” este înlăturat din teatru, din moment ce iniţiativele

sale creatoare erau respinse. Într-o scrisoare către director,

Ion Sava subliniază:

,,În atmosfera creată de dv., prin spectacolele experi-

mentale şi prin întrunirile zilnice ale directorilor de scenă,

mă simt înlăturat de la orice rost în teatru, dacă teatru

înseamnă a admite fără rezerve teoria dv. personală

enunţată cu titlul de ,,regie concretă”... Recunosc în dv.

calităţi mari de regizor, făcând parte din categoria

adevărată a regizorilor de creaţie. Cu o minte prezentă şi

spontană la toate momentele dramatice, cu posibilităţi de

privire repede şi circulară la toate elementele adiacente:

mişcare, decor, lumină etc.” (Ion Sava - ,,Teatralitatea

29

teatrului”, Editura Eminescu, Colecţia Thalia, Bucureşti,

1981, pagina 267)

Ion Sava se simţea atacat nu numai în concepţia lui

regizorală ci şi în încrederea pe care actorii trebuie să o

aibă în regizorul cu care lucrează:

„Recunosc în dv., din cele văzute la repetiţii, un mare

ascendent asupra actorului prin forţa de sugestie ce o aveţi

şi prin precizia indicaţiei.

Mă gândesc la ce vi s-ar întâmpla când, în febra

repetiţiei, v-aţi trezi cu un alt personaj venit din altă

atmosferă, cu alte semne şi alte fluide? Sunt sigur că v-aţi

pierde şirul, ca cei treziţi din transă, şi veţi încerca mari

deziluzii. Veţi fi pus în situaţia de a fi văzut la rece de

actorii cu care alergaţi împreună, dezumflat, şi va fi greu

să mai continuaţi cursa.

Desigur că între regizori nu se întâmplă acest lucru

(...)

Sper că veţi găsi soluţia să rămân director de scenă la

Teatrul Naţional din Bucureşti trecut în scriptele perso-

nalului artistic.(...)

Vă rog, Domnule Director, să primiţi expresia celor

mai sincere sentimente ce vi le păstrez.

5 iunie 1939”

Ion Sava a rămas ,,director de scenă la Teatrul

Naţional din Bucureşti.”, dar Camil Petrescu nu a

„rezistat” la fel de mult în „scriptele” teatrului.

Sub directoratul de doar 11 luni al scriitorului,

repertoriul teatrului a cuprins următoarele premiere:

 „Îngerul a vestit pe Maria” de Paul Claudel, regia

Ion Sava şi decoruri Traian Cornescu (după o idee a

directorului, inspirată de tablourile lui Bruegel cel Bătrân)

 „O scrisoare pierdută” de I. L. Caragiale, în regia

lui Vasile Enescu

