
FANTOMELE LUI PETER SCHUMANN

SAU ÎN CĂUTAREA UNEI ARTE „SIMPLE”,

LIPSITĂ DE ELEMENTE ACADEMICE

PETER SCHUMANN’S GHOTS OR SEARCHING

A “SIMPLE” ART, FREE FROM ACADEMIC ELEMENTS

Svetlana TÂRŢĂU,
 doctor, profesor universitar,

Academia de Muzică, Teatru şi Arte Plastice din Chişinău

Abstract: The article reflects the origin, evolution, the ways of expression which are

characteristic for the Bread and Puppet Company, created and directed by Peter Schumann.

In the 60’s, the Bread and Puppet Company, an exponent of the American avant-

garde, becomes a formation of a political theatre, revolutionary. The Bread and Puppet

Company was created and organized based on specific relationship between the dramatic

text, the constituent elements of the performance, theatrical space and the viewer.

Several types of codes, conventions, semiotic systems, structural elements, features

that are specifying images are reflected. Improvised performances, street theatre, parades,

political performances and antimilitary will be born.

Mannequins, masks and elements of pantomime are used in performances. Schumann

starts to build mannequins that have 3-4 m height, invents cranky, a sort of movie on paper,

used in more successive performances, uses long legs, that are very similar with those from

the parades and sacred medieval representations, with his marching methods, but also with

the ritualistic ones. The schumannian theatrical performance was one of a kind,

unrepeatable. The Bread and Puppet representations will always be total performances,

poor, violent, they will use simple technical methods.

Keywords: political theatre, street theatre, parades, political performances,

schumannian theatrical performance.

Într-un interviu, Schumann va
spune că cultura noastră este una

creștino-ebraică și punctele de refe-
rință sunt biblice, sau mai bine spus

suntem creștini, arabi, evrei, musul-
mani și altcineva... De altfel, Schu-

mann este un fel de apatrid, mai mult
prin alegerea sa, decât prin necesitate,

o persoană fără o patrie adevărată, dar

și o personalitate care a avut o relație
deosebită cu sculptura, pictura, teatrul,

cu alte genuri artistice. El devine un
mare artist, din punct de vedere al re-

nașterii, un artist complet, fapt care
rezultă din creația sa.

Opera lui nu poate fi definită deoa-
rece este, în linii mari, marginală, se-

cretă, ascunsă, iar, în particular, este

bazată pe desen, sculptură din lemn,
este o operă de artă, un monument na-

țional, un mare atelier, realizată în ce-
le mai dese cazuri, în aer liber. Un

simplu exemplu, poate fi cimitirul, o
zonă unde membrii și amicii Bread

and Puppet, se regăsesc și se odih-
nesc, aceste locuri simbolice – mor-

mintele, sunt privite ca o sculptură

adevărată, nu există corpuri ale poeți-
lor, artiștilor, muzicienilor, acolo se

află sufletele acestora.
Spectacolele sale gigantice, cum

au fost numite deseori de critici, sunt
pline de o mare cultură vizuală, în
special de aceea europeană. În Cinele
cele din urmă, este revocată pictura
renascentistă: de la tablourile Maicii

15

Domnului care readuc lecțiile lui
Duccio și a lui Giotto, până la imagi-
nile pământești ale lui Masaccio, şi la
reprezentarea morții și a infernului
(foarte aproape de gustul european
cultural) precum și, ritualuri și proce-
siuni din Evul Mediu.

Aceste particularități și paralelis-
me le regăsim în activitatea unui alt
mare creator de teatru din a doua ju-
mătate a secolului al XX-lea, Tadeusz
Kantor, un artist complex: sculptor,
pictor, designer, pentru care originea
artei sale se regăsește în cultura Euro-
pei centrale. Bruno Schulz, autorul
unui tratat despre manechine, teoreti-
cianul marionetei consideră că între
Schumann și Kantor există o similitu-
dine extraordinară atât pentru intere-
sul față de opera vizuală, sculptură,
cât și pentru efortul de a transforma
teatrul într-o reprezentare sacră, poeti-
că, asemănătoare cu happening-ul.

În lucrarea lui Sergio Secci Un
teatru al visurilor materializate. Isto-
ria și mitul Bread and Puppet, găsim
declarațiile lui Schumann, care recu-
noaște că, la începutul anilor ’60, încă
nu reușește să realizeze un teatru com-
plex, care ar îmbina sculptura, dansul
și manechinele.

Manechinele sunt privite de către
Schumann precum și dansatorii – mo-
mente de expresie ale mișcării. De
fapt, ele sunt mijloace prin care teatrul
se purifică, ajunge la esențial, părăseș-
te tendințele tradiționale și constrân-
gerile specializate, devenind poezie: o
poezie pe care o creăm, un vis și o
privire asupra vieții la care ne uităm
cu stupoare.

Atunci când teatrul a dat la o
parte fastuosul, arhitectura grandioa-
să, poezia și retorica, după ce a re-
nunțat la personaje și teme prefabri-
cate, Schumann a subordonat efectele
sale la personajele puțin machiate,

îmbrăcate în vestimentație foarte sim-
plă, folosind actorii mascați sau ne-
mascați în calitate de balerini, sta-
tuie. Negarea actorului modern, tra-
dițional de către Schumann, a impri-
mat teatrului său o serie de caracte-
ristici care vorbesc despre anumite
reforme, care au restituit teatrului și
autorilor forța și raportul cu viața, pe
care aceștia au avut-o în epoca pre-
burgheză [4, p. 286].

Fantomele lui Schumann suge-
rează necesitatea de expresii și ges-
turi, străine de viața cotidiană, pentru
a provoca emoții, în schimbul celor
inventate de un personaj. Teatrul său
nu este unul care utilizează fantomele,
este un teatru al fantomelor. Persona-
jele nu sunt persoane, ele sunt figuri
care le reprezintă. Acțiunile lor nu sunt
ale unei persoane care dorește sau de-
cide să le realizeze, ele sunt ale unei
anumite figuri, care le-ar realiza. Re-
plicile lor sunt spuse de către regizor
sau de către„cineva”. Chiar și multe
dintre fantomele vii, mascate sau îm-
brăcate, trebuie să se miște precum
manechinele, să prezinte gesturi ca-
racteristice construcțiilor sale.

Schumann a înlocuit gesturile
vioaie, care imitau viața, specifice
marionetelor din teatrul tradițional cu
mișcări lente, caracteristice marione-
telor neînsuflețite, reprezentate de către
actori. Deseori regizorul apare în scenă
pentru a le mișca cu propriile mâini,
ele sunt puse în mișcare și de actorii
înșiși. Marionetele sunt îmbrăcate sau
dezbrăcate, lor li se oferea de mâncare
sau apă, accesoriile sunt aduse în
scenă cu elemente ceremoniale. Ele
au o expresie fixă sau poartă o mască.

Fața, corpul și mâinile au posibili-
tăți de expresivitate enorme. Schumann
le-a construit după modelul actorului
și nu după acela al sculpturii. El a
pornit de la manechinele mici pentru a

16

ajunge la cele gigantice după ce vizi-
tase teatrul sicilian, care folosea ma-
nechine foarte mari. Le-a văzut într-o
colecție și a asistat la sinteza unei pro-
ducții ce a durat aproape în fiecare
seară, realizând reprezentații cu mane-
chine greoaie din lemn. Spectacolele
erau predestinate unui public masculin.
Manechinele aveau atârnate de gât
microfoane, publicul reușea să simtă
respirația acestora. Ele erau confecțio-
nate din lemn și metal, făcând să se
cutremure întreaga scenă. Zeci de pă-
puși participau în scene de luptă, înain-
tau spre avanscenă, fiecare cântărind
până la 80-90 de kilograme, iar specta-
torul era îngrozit de aceste imagini.

Artiștii acestui teatru au inventat
un mod diferit de a povesti, de a tra-
duce și a crea o realitate. Cu toate că
Schumann nu înțelegea textul (era în
dialectul sicilian), el afirma că acesta
era un teatru genial … și foarte necesar.

Peter Schumann a polemizat de
nenumărate ori referitor la caracterul
politic sau revoluționar, cum era ca-
racterizat de contemporanii săi, încer-
când să explice propria viziune asupra
acestui tip de teatru.

Peter Schumann a fost întrebat ce
semnifică, pentru el, teatrul politic. El a
exprimat părerea că definiția „teatru-
lui politic” deseori este folosită într-o
manieră echivocă. După părerea mea
întregul teatru care este reprezentat
într-un spațiu public, prin natura sa
este politic. Atunci când cineva pre-
zintă opera lui Verdi, este, fiindcă
„acel cineva” a făcut o alegere și pen-
tru că a dorit s-o prezinte comunității
care o înconjoară. Mai mult ca atât,
acesta propune opera lui Verdi ca
reacție la anumite circumstanțe în care
trăim. Nu sunt de acord cu atitudinea
acestei persoane, dar sunt de acord
că această alegere, în ultimă instanță,
este una politică. Deci, prin alegerile

pe care le facem, doar prin faptul că
le reprezentăm într-un spațiu public și
prin faptul de a fi o ființă modernă
într-o societate modernă, deja este o
alegere politică [3, p. 73-74].

„Teatrul politic” nu are o proprie
„clientură”, un propriu public, o ideo-
logie politică. Teatrul politic este un
teatru care reacționează cu conștiința
la problemele oamenilor și a societății
în spațiul în care trăiește și caută răs-
punsurile pe care această societate ar
trebui să le găsească.

Găsim şi opinia lui Peter Schu-
mann că definiția de „teatru politic”
deseori este folosită într-un sens destul
de restrictiv. Creatorii acestui gen de
teatru sunt de părerea că el trebuie să
ofere o strategie care ar prezenta sta-
tistici în lumea noastră. Dar se întâm-
plă, deseori, că spectatorul întreabă:
Bine, și ce va fi mai departe? Care este
soluția? Sau: am văzut o părere preci-
să în spectacolul urmărit, și ce facem?

În spectacolul lui Schumann aces-
tea nu există. El nu consideră că teatrul
este un forum care își propune să ana-
lizeze situații de genul acesta. Există
multiple universități cu facultăți de
științe sociale, care pot analiza aceste
probleme, cu mai mult succes decât o
piesă teatrală sau un spectacol de ma-
rionete, pentru a înțelege mai bine evo-
luția societății noastre. În spectacolele
de manechine și marionete, precum au
fost acele ale lui Bread and Puppet,
elementul politic este o treaptă mult
mai profundă și mai umană, un nivel
al tuturor, dar și al fiecăruia dintre
noi, al unei femei și al unui copil.

De aceea activitatea unui teatru
este de a nu permite să dea indicații
totale într-o reprezentare, menirea
teatrului este de a crea ceva, de a da
viață unui limbaj simplu și clar, care
ar permite oamenilor să-și formeze
opinii foarte diferite.

17

Schumann recunoaște că a văzut
multe proteste, dar mult mai puține
mișcări. De exemplu: Castro și Cuba
– a fost o mișcare, sau o mulțime de
proteste împotriva războiului din
Vietnam. Evident că atunci teatrul său
a fost un teatru de protest. Unicul
argument, care a fost efectiv, a fost
protestul împotriva războiului. Ideolo-
gia nu l-a interesat prea mult. Satira?
– o considera prea ușoară. În schimb
dialogul și narațiunea documentară –
conțin substanță, spre deosebire de
materialul inventat.

Lui Schumann îi plăcea să scrie,
având înregistrate cele spuse, gândite
și simțite de oameni. Atunci când a
dorit să plece din New-York într-o zo-
nă rurală a fost întrebat: De ce? și cine
va fi publicul Bread and Puppet?,
Schumann a confirmat că New-York-ul
este foarte murdar și că miroase urât.
Dorim să locuim la țară, ne vom întoar-
ce în oraș atunci când va fi necesar.
Poate că scăpăm de aprecierile „un
teatru de protest”. Nu cred că aceasta
este „afacerea” noastră [4, p. 290].

Sunt remarcabile reprezentările
de stradă ale grupului, – care au adu-
nat un public, ce reacționează cu totul
altfel, decât spectatorul adunat într-un
spațiu specializat.

Apariția păpușilor gigantice în
stradă, acolo unde mai puțin erau
așteptate, blocau oamenii care se miș-
cau în toate direcțiile, acestea nu aveau
atitudinea spectatorului care și-a plătit
biletul. Publicul, fără să fie pregătit, se
regăsea în fața unor acțiuni, iar inter-
preții nu aveau o idee precisă și nu
știau ce vor obține de la auditoriu.

În căutarea unei arte „simple”,
lipsită de elemente academice, Peter
Schumann s-a îndreptat spre cultura
folcloristică, folclorul, însă nu avea
aspectul unei culturi sau arte populare,
maestrul era interesat, în special, de

condiția umană. De exemplu teatrul de
marionete devine un spațiu unde viața
nu mai depinde de tehnologii sau de
structuri instituționale, el se transfor-
mă într-un loc unde poți atinge visul,
arta sau un nivel calitativ al existenței.
Comuniunea acestor deziderate, reali-
zate prin gesturi, mișcări, zgomote şi,
în primul rând, de capacitatea mario-
netelor, creează condiții pentru un
spectacol extrem de sugestiv, transci-
nant și cu un impact puternic.

Marionetele lui, la fel de ambi-
țioase, gestionează obiecte, figuri. Ta-
lentul adevărat al marionetei, cu o
„valiză proprie de trucuri”, adunate
din timpuri, derivă din grija pentru
păstrarea tradițiilor seculare.

Formula schumanniană este deter-
minată de o forță unitară și consistentă
a Bread and Puppet, de capacitatea sa
extraordinară de a crea relații, de a
amalga elemente, aparent foarte dis-
tincte, cum sunt: pâinea, păpuși-
marionete, manechine, măști, actori,
oferindu-le acestora din urmă posibili-
tatea de a se „juca” cu forma, un in-
strument care, pas cu pas prinde viață.
Această formă îi absoarbe și îi plasea-
ză într-o realitate paralelă. Formula
inventată de Schumann utilizează mo-
dele simple, ușor comprehensibile, co-
municative și estetice. Oferind pâinea,
elementul de bază și simbolul vitalită-
ții și a sărbătorii, care se îmbină, per-
fect, cu capacitatea expresivă a mario-
netelor, concepute de actori, cu fețele
pictate de Schumann, cu stările de
spirit, sentimentele, emoțiile și cu cor-
purile actorilor și marionetelor desti-
nate mișcării, regizorul creează un
adevărat și autentic teatru de utilități.
Acest tip de teatru demonstrează situa-
ții și întâmplări, care permit spectato-
rului o percepere imediată a situații-
lor, faptele îl conduc pe individum la o
reflectare lucidă, iar artiștii nu-și asu-

18

mă alternative posibile și prezumptu-
oase. Reprezentația este doar o opera-
țiune poetică – simplă, dar sugestivă.

Bread and Puppet a ținut foarte
mult să reprezinte Naturalul. În fieca-
re spectacol au fost atenți față de am-
bient și față de relația dintre lume și
natură. Dimensiunile gigantice ale
pageant-ului, care i-au permis lui
Peter Schumann să construiască o co-
munitate de imagini și de sunete,
extrem de particulare, a creat condiții
pentru un spectacol extraordinar al
Domestic Resurrection Circus.

Aceste reprezentaţii, îmbinând mai
multe drame, aparent generice, dar care
conțin o critică a civilizației și, în par-
ticular a capitalismului post-industrial
produc o impresie extraordinară şi o
antrenare emotivă a spectatorului (în
număr de 20-30 mii de persoane la fie-
care spectacol), folosind în totalitate
un spaţiu natural (ferma Glover),
proprietatea Companiei Bread and
Puppet, transformată în spațiu scenic.

Domestic Resurrection Circus
creat de Bread and Puppet Theatre
propune teme tipice a contraculturii
anilor ’60 – ’70 și se dezvoltă datorită
posibilităților companiei de a folosi
spații ample „deschise”. La Cate Farm,
în Vermont, un loc pentru noi posibili-
tăți și experimente, familia Schumann
și colaboratorii săi au realizat primul
Circus, sau mai bine zis prima idee
care în timp va deveni un fenomen în
dezvoltare. Aici au amenajat un spațiu
circular cu „pereți” de patru metri,
acoperiți cu o pânză groasă de culoare
maro. În afara marionetelor și măști-
lor, în scenă sunt prezentate parodii
abstracte cu o tematică politică, acom-
paniate de o mică orchestră, compusă
din interpreți diletanți sau din coruri
(sacre) acompaniate de harpă.

Domestic Resurrection Circus a
depus eforturi de a găsi un mod nou
de a face circ, un mod mai apropiat de

oameni, care nu ar consta dintr-o sim-
plă adunare a exibițiilor și a abilități-
lor extraordinare ale artiștilor.

În peste cincizeci de ani Bread
and Puppet a activat la Glover cu
convingere și coerență, integrând ele-
mente foarte diferite: marionete de
toate speciile și dimensiunile, măști,
costume, sculpturi, tablouri, instru-
mente muzicale, actori, dansatori, per-
formeri etc. Spectacolele au fost con-
cepute ca o giostră de viziuni, care au
antrenat discipline foarte diferite, care
s-au unit, fără a pierde identitatea lor.

Eu susțin că artele nu pot fi sepa-
rate în categorii diferite. Nu poți face
o muzică fără un limbaj, sau un lim-
baj fără sculptură. Este imposibil să
creezi o sculptură fără pictură. Doar
creierul uman poate utiliza toate aces-
tea pentru a crea un limbaj. Nu am în
vedere o operă multidisciplinară, unde
toate elementele sunt puse împreună
pentru a se completa. Întotdeauna am
gândit că fiecare artă trebuie să-și
păstreze propria identitate. [1, p. 25].

Desigur că Teatrul de Păpuși este
doar unul din punctele de referință
care a stimulat creația vizuală a lui
Schuman și a grupului său. În scrierea
scenică a companiei, așa cum afirma
Massimo Dini, „observăm o reinven-
tare permanentă a prototipilor din
spectacolul popular [7, p. 86], iar lista
sugestiilor poate fi dezvoltată la ne-
sfârșit: pornind de la măștile Nō la
Bunraku, de la procesiunile medievale
la Comedia dell’Arte, de la sculpturile
primitive ale insulei Pasqua (Paștelui)
la catedralele gotice, de la carnaval la
circ, fără ca să uităm de filmul mut și,
în special, de lecțiile lui Antonin
Artaud și cele ale lui Bertold Brecht.

Este imposibil de a include teatrul
lui Schumann într-o formulă sau într-un
„gen”. Sunt evidente anumite elemente
constante, ideologice și expresive, este
observată și o aură etică și estetică a

19

grupului, însă lucrările Bread and Pup-
pet se caracterizează prin experimenta-
rea continuă, care pornește de la o ne-
cesitate permanentă de a încerca noi po-
sibilități și de a se împregna, întâlnind
riscuri și pericole, în viața socială și
politică a omenirii. Bread and Puppet
adoptă o strategie dublă de producere a
spectacolelor: spectacole în săli închise
și spectacole în spațiu liber, printre ca-
re parade – adevărate pageants moder-
ne, în care grupul va participa la acţi-
uni de pace și alte inițiative politice.
Însă, analizând întregul repertoriu al
grupului, Franck Jotterand [8, p. 152-
154] consideră că por fi evidențiate
următoarele tipuri de spectacole:
- Misterele. Începând cu 1963, pen-

tru sărbătorile de Paști și Crăciun,
Bread and Puppet a prezentat
spectacole religioase, care se des-
fășurau în interiorul sau exteriorul
bisericilor, care își asumau și va-
lențe politice, raportate la eveni-
mente și situații actuale.

- Spectacole cu și pentru copii. Este
vorba despre un anumit tip de acti-
vitate teatrală, căreia grupul lui
Schumann se dedica cu regularita-
te, lucrând, de exemplu, cu copiii
din ghetoul oamenilor de culoare
din Harlem (spectacolul Chichen
Litte, în 1966). Această experiență

va fi numită în anii ’70 „animație
teatrală”. Schumann folosește de-
seori, ca punct de pornire, materia-
le din povești universale și legende
(frații Grimm și alții).

- Spectacole politice, realizate în spa-
țiul liber (street scenes), parade etc.
prin intermediul cărora Bread and
Puppet deveniseră chiar de la înce-
put un teatru politic în sensul direct
al cuvântului. Acest fapt însă îl nea-
gă însuși Peter Schumann. Activi-
tatea acestui grup nu s-a bazat în
totalitate pe o ideologie exclusivă
și nu a dorit să identifice sau să
reducă propriile obiective doar la o
simplă revendicare sau la proteste.
Îmi displace, zice Schumann, că
Bread and Puppet a fost definit un
teatru de protest. Nu mai suportăm
războiul din Vietnam. Dar teatrul
trebuie să realizeze mult mai mult
decât protestul [8, p. 154].

- Spectacole work in progress – ope-
re în devenire. Schumann afirmă
„piesa nu este scrisă, nici imagina-
tă dinainte, ea se dezvoltă pe măsu-
ră ce avansează repetițiile [8, p. 154].

- Domestic Resurrection Circus.
Acestui tip de activitate i-a fost dedi-
cată ultima perioadă, în același timp
a devenit un fenomen absolut inedit.

Referinţe bibliografice
1. Bell, J. La fini del Domestic Resurrection Circus. În monografia di Andreea

Mancini Bread and Puppet, la Catedrale di Cartapesta. Editura Titi-Vilus, 2002.
2. Schumann, P. La piccola rivoluzione domestica del Bread and Puppet. În Quarta

parete. Quardirni de ricera teatrale, 2 martie 1976.
3. Berlogea, Ileana. Teatrul și societatea contemporană. București: Editura Meridiane, 1985.
4. Brecht, S. Nuovo teatro americano (1960-1973). Roma: Bulzoni.
5. Croyden, M. Lunaticus, Lovers and Poets. The contemporary Experimental Theatre,

M. Graww-Hill Brook Comapany, New York, St. Louis, San Francisco, Torento, 1974.
6. Deleanu, M. Modernitatea teatrului. Cluj Napoca: Editura Dacia, 1983.
7. De Marins, M. Il nuova teatro (1947-1970). Strumenti Bompiani, 2000.
8. Dini, M. Teatro d’avanguardia americano. Firenze: Editura Vallecchi, 1978.
9. Jotterand, F. Le nouveau théâtre americain. Editions du Seuil, Paris; 1970.
10. Kourilsky, F. Le Bread and Puppet Theatre. Lausanne, L’age d’Homme, ed. La Cite,

1974.
11. Kourilsky, F. Şapte zile într-un sat vietnamez. In: Secolul 20, nr. 6-7, 1971.

20

