
Dumnezeul de a doua zi

de mimi branescu

Ea: Femeia la 30 de ani.

El: Barbatul la 30 de ani.

Fiecare retraieste separat aceasta poveste.

1

Din lipsă explicabilă de fonduri, respectiv ce nevoie are ţara asta de teatru

când lumea moare de foame pe străzi, veţi asculta numai, povestea de

dragoste a doi tineri care nu mai sunt tocmai tineri. Vom încerca să găsim

împreună trei răspunsuri. Unu-ce vină au ei că s-au născut aici. Doi-ce vină

au cei care i-au născut aici. Şi trei- cu ce sunt ei vinovaţi că regimul

comunist nu a ţinut o veşnicie. Acţiunea se va desfăşura foarte discret într-

un decor auster, din acelaşi motiv pe care l-am amintit mai sus. Vă sfătuim

să nu aveţi aşteptări foarte mari, noi ştiind deja că dumneavoastră aţi

pierdut banii, în eventualitatea în care aţi plătit biletele. Şi noi mai ştim că

nu o piesă de teatru va schimba lucrurile ci un cataclism. Această scriere,

forţându-se a fi, dacă ne daţi voie, o incantaţie. Şi noi vrem să fie pace pe

pământ, dar după un cutremur. În concluzie- vrem cutremur pe pământ!

2

Tabloul 0

El: România 2004. Ţară aproape liberă de prejudecăţi, accidental în Nato,

niciodată în Comunitatea Europeană.

Ea: România, anul de graţie 2004. Dumnezeu, pe sub nori, ne mângâie pe

creştet. Iar noi, timizi, ne ruşinăm...

tabloul 1

El: Iubito, ai avut dreptate\ Foarte bine c-ai plecat \ Nu e grea singurătatea\

Doar că-mi tot vine să plâng\ Şi-am început să beau, ca să te uit\ Am băut,

la început, ce mai era prin frigider\ Apoi am băut ce mai era prin casă\

Televizorul, canapeaua, scaunu’ ăla cu spătar, pe care îţi plăcea ţie să

stai / ...L-am băut primu’\ Puloveru’ de la maică-ta\ ... /Am rezolvat şi

câinele/ L-am uitat o noapte afară şi- a dispărut/ Apropo, ca o glumă/ Cel

mai bine te uit cu coniac/ ...Mă, mi-e atât de rău după ce beau că uit şi de

mine/ (râde) Altfel, îţi mai spun din când în când că îmi pare rău, da nu cum

ar trebui/ ...Astazi am cumpărat o sticlă cu ceva mai tare decât am băut

până acum/ N-am deschis-o pentru că vreau să duc scrisoarea asta la poştă/

Paris, rue de ciel, numărul 89- Doamnei (cu accent francez) Marcel

Antoaneta, dacă am înţeles eu bine.../ Am scris-o, aşa, în franceză/

PS. Toni... aici plouă!… Futu-I gura ma-sii.

Acelaşi.

tabloul 2

3

Ea: Mama, 54 de ani. Absolventă arhitectură. 6 case, respectiv, un

apartament cu patru camere în Ozana, casa copilăriei mele, un apartament cu

două camere la etajul 10 în Titan vav de policlinică, o garsonieră la

Universitate, un atelier de pictură pe Covaci, lângă studioul de teatru

Casandra, o casă de vară la Naipu, judeţul Giurgiu o altă casă de vacanţă la

Văratec, plus un teren moştenire, la valea Lupului în judeţul Iaşi. Fiică de

preot rătăcită în filozofie, cu obscure capacităţi extrasenzoriale. Pictează

îngeri pe orice, după care îi face cadou oricui. Încâlcită într-o relaţie

halucinantă cu Bunul Dumnezeu, pe care, sunt convinsă că deja l-a terminat

psihic. Fostă glorie în tinereţe. Îi plac mondenitatea, bărbaţii tineri, femeile

pe care poate să le manipuleze, sexul în aer liber fără prezervativ pentru că

oricum nu mai are nimic de pierdut, fustele mini şi discuţiile lungi şi

obositoare despre nimic. Nu sunt sigură că nu-i si lesbiană. De 7 ani prinsă

într-un amor tomnatic, mult prea static pentru capacitatea ei de efort.

Vopsită, de regulă, blond.

EL: Tata, 7 clase, fost comunist actualmente simpatizant P.R.M. O casă pe

pământ la ţară, făcută cu mâinile lui, unde numai el hotărăşte cand şi de ce se

bate un cui. 59 de ani, destul de isteţ, cu câteva realizări importante pe plan

local (el a inventat foarte uşoara căruţă-camion cu capacitate dublă

recomandată în transportul cocenilor de porumb şi rapida bicicletă acţionată

cu arc de ceas, amândouă atât de cunoscute şi necesare nouă azi.)

Autodidact. Două supercărţi citite la activ- mondo umano- de nu ştiu cine

scrisă şi încă una despre care nu sunt sigur că există. Fără prieteni, deoarece

s-a prins la timp că aceştia nu vor altceva decât să-i reguleze, cu el de mână,

nevasta. Ultradepresiv. În tinereţe poet popular. Nu a iubit-o niciodată pe

4

mama, dar dintr-un imbold artistic, i-a dăruit în urma mai multor violuri,

patru copii. Momentan- alcoolic convins. Fără obiectiv.

Ea: Tata... Bio-fizician. Două case, dintre care una-vilă în coproprietate, şi

un apartament cu două camere în Iancului. 55 de ani, încleştat într-o relaţie

adolescentină cu o persoană de vârsta a doua. Proaspăt descoperitor al

erecţiilor mai lungi de zece minute şi al muşcăturilor de gât în timpul actului

sexual netimorat. Poate deveni un intelectual foarte fin când e părăsit. Deţine

informaţii strict secrete, pe care nu o să le dezvăluie niciodată deoarece

nimeni nu are nevoie de ele. Membru onorific într-o importantă organizaţie

internaţională, filiala europa de est, al cărei nume nu pot să-l dezvălui pentru

că nu-l ştiu. Nici eu nici altcineva, pentru că nu există. Şi cotizant fanatic la

o sectă unde alţii îi învaţă pe ei în schimbul unei taxe lunare, de ce s-au

născut şi ce înseamnă fericirea. Respectivii editând şi o broşură, mulţumită

aportului financiar generos al bunului meu tată, care a înţeles printre primii

cît de necesar este pentru români să afle cum pot să devină fericiţi în 24 de

ore cu numai un milion de lei. Chel, nefumător, transcedental, miop. Ştiţi

expresia aia, şi futut în cur şi cu bani luaţi? Cam pe-acolo...

El: Mama, de doi ani, poposită înger...

tabloul 3

Ea: Intrasem într-un magazin şi-mi cumpărasem o pereche de pantaloni cu

buric. Dintr-aceia cu talia joasă. Şi-apoi plecasem aşa, crazy şi cu buricul

tulburător de sexi, să mă plimb. Mă scosese din sărite o pipiţă de-asta de 16

ani cu corp superb descălecată dintr-o maşină decapotabilă, pe care am

5

surprins-o când se uita la mine cu milă. De fapt nu stiu daca ea m-a enervat

sau faptul ca masina din care coborase avea numar de Franta. Intotdeauna

am iubit Parisul, fara sa ajung vreodata sa-l vad. Nu stiu de ce. Poate de la

frumosul Paris care, candva, a rapit-o pe si mai frumoasa Elena… De

departe, aia a fost cea mai îngrozitoare dimineaţă din viaţa mea.

El: Cu o noapte înainte nu dormisem deloc. Un nenorocit de vecin chiuise

din zece în zece minute. Nu mai ştiu exact ce căcat de sărbătoare fusese...

Sfântul Ion, Mihail şi Gavril...oricum nu contează. Ideea e că eu, după o

noapte nedormită, sunt ca un şobolan nenorocit. Traversam oricum o

perioadă neagră. De câteva luni împlinisem treizeci de ani şi încă nu puteam

să înţeleg cum reuşisem ca până la vârsta asta să nu fac nimic memorabil.

Cum să spun, nu îndrăznisem să-mi doresc s-ajung chiar Ricki Martin, dar

măcar un fotbalist onorabil, la o echipă de jumătatea clasamentului din

China sau Indonezia, ceva acolo...Încercasem chiar să descopăr eroarea,

scriind o listă cu paşii greşiţi pe care îi făcusem până atunci în viaţă. Însă...

nu-mi descoperisem nici o vină. Ba, dimpotrivă, umplusem lista cu virtuţi.

Unele dintre ele de mare calitate umană. Şi acest lucru îmi adâncise şi mai

tare confuzia.

Ea: Şi cu buricul gol, lucrurile stau la fel. În dimineaţa aceea cred că şi în

curul gol dacă aş fi umblat, desi nu sunt genul, nu s-ar fi schimbat nimic.

Când ai o dimineaţă de căcat înseamnă că ai o dimineaţă de căcat. Şi cel mai

bine e să accepţi asta. Trebuie să o laşi în pace. Nu te pune cu ea pentru că

dacă se ambiţionează, te nenoroceşte!

6

El: Ştii cum e când după o noapte de nesomn intri dimineaţa în baie şi vezi

că nu mai ai şampon, săpun, că ţi s-a terminat deodorantul şi oricât de tare ai

sugruma pasta de dinţi nu mai vrea să iasă nici o picătură din ea? Ei, bine, în

cazul meu şi apa calda era oprită.

Ea: Ma afundam cu fiecare pas. Coboram, parca, niste trepte. Si-mi tot

veneau in cap acorduri de pian. Desi nu mi-a placut niciodata pianul, am

terminat conservatorul la sectia pian. Tata si-a dorit foarte tare sa fac asta.

E foarte sensibil la succesiunea la major, fa sapte, re diez. Din pacate, nici

un compozitor celebru nu a rezonat la aceleasi acoduri, eu fiind astfel aleasa

sa-I alin acest cumplit dor, aproape zilnic, de-a lungul intregii copilarii. Pot

spune ca am avut noroc imbratisand pianul, mamei mele placandu-I foarte

tare cursele de motociclete.

El: Burta ei mi-a atras privirea. N-avea o burtă mare. Sigur, nici mică nu era

dacă mi-a atras privirea. Dar era foarte sexi. Buricul mai exact. Şi mersul

ei...parcă mergea în sus ...N-am mai putut să-mi dezlipesc ochii. M-am ţinut

după ea vreo trei străzi. Parcă cineva mă împingea să o urmez. Deşi mă

grăbeam să ajung în altă parte. Nu-mi mai amintesc exact unde, dar era o

întâlnire foarte importantă...în perioada aia nu prea obişnuiam să ies din casă

fără un motiv serios...

Ea: După câteva clipe de mers bezmetic pe străzi, ghinionul m-a împins să

întorc privirea spre o vitrină de bijuteri...Şi m-am văzut, printre cercei, brose

şi inele de aur... O focă gravidă cu ochii umezi, singură şi înfiptă într-o

pereche ridicolă de pantaloni cu buric. O geantă în care el înghesuise cu

7

pumnii crizele de personalitate... Futută bine şi abandonată. Cam asta era, pe

scurt, situaţia în care mă aflam.

El: Eram în spatele ei, deja îi simţeam mirosul, când s-a oprit brusc în faţa

unei vitrine. Niciodată nu au întors femeile capul pe stradă după mine...Ce

vreau să spun e că nu mă aşteptam să-mi sară în braţe. Nici nu a făcut-o. Mi-

a privit doar chipul, în geam... Am transpirat instantaneu. M-am simţit, cum

să spun, pentru prima oară în viaţă-BĂRBAT. A fost dragoste la prima

vedere. Mă uitam trăsnit la ea şi nu-mi venea să cred că şi ea se uită la mine.

Nu prea-i vedeam ochii din cauza soarelui, dar eram singura persoană din

spatele ei....şi-am înţeles ... Ea era...

Ea: Niciodată să nu te uiţi în ochii tăi când ai o dimineaţă proastă. Pentru

că ce găseşti acolo, te distruge. Nici nu ştiu dacă eram supărată pe el. Ştiam

că o să plece. De câteva saptamani se purta foarte ciudat. Îmi aducea flori,

vorbea cu mine... Îmi tot spunea că sunt o femeie minunată. Niciodată nu

mai făcuse asta până atunci. Îmi dădea încredere. Încerca să se asigure că n-o

să mor după ce o să plece. Sau ceva de genul ăsta. Nu ştiu de ce au bărbaţii

nevoie de asta. Le place să creadă că uşa ta va rămâne mereu deschisă pentru

ei. Că tu o să-i iubeşti toată viaţa, o să-i respecţi şi de ce nu, o să te bucuri de

fericirea lor în braţele altor femei. Ba chiar, din cand in cand, in perioadele

lor de cumpana, o sa-I primesti in patul tau, neintrebandu-I niciodata nimic,

doar ascultandu-le nelinistile si mangaidu-I. ... Simţeam cum se ridică uşor,

uşor, plânsul amestecat cu voma. Genunchi, pântec, ficat, umeri, gât...

El: În clipele alea sunt sigur c-am avut puteri supranatuale...Simţeam cum

intru în corpul ei, cum o cuceresc centimetru cu centimetru...genunchi,

8

pântec, ficat, umeri, gât...Si nu stiu de ce imi rasunau in urechi sfaturile

tatalui meu: “femeia…tre’ sa intri tare in ea. Ca daca o lasi asa, ti se urca-n

cap. Si daca ti s-a urcat in cap, n-o mai dai jos. Si c-o femeie grasa si rea pa

cap…da-o-n pizda ma-sii, ca aia nu mai e viata”.

Ea: Şi-am rupt-o, îngrozită, la fugă, încercând să scap de privirea

necruţătoare a celui mai înverşunat duşman al meu...Eu însămi.

El: Şi a început, uşor, să alerge, invitându-mă, parcă, la dans....

Ea: Am alergat o oră cred, încercând din răsputeri să mă desprind de mine

însămi ca dintr-o blană îmbâcsită. Aş fi vrut să păţesc ca în BACK TO THE

FUTURE, ştii filmu’ ăla cu maşina timpului care la o anumită viteză dispare

în altă lume? Numai că de câte ori eram foarte aproape să mă desprind, îl

vedeam în braţele nenorocitei ăleia cu faţă de copil. Şi în clipa aia simţeam

ce simte o maşină când cineva îi scoate brusc cheia din contact la 200 de km

la oră. Şi o luam de la capăt. Nu puteam să mă opresc pentru că aş fi început

să vomit...doar închideam ochii...şi fugeam. De el, de ea, de mine...de tot!

El: Nu mai atingea pământul…Zbura. Sunt sigur că în dimineaţa aia, avea

aripi. Da, aşa este. În dimineaţa aceea am văzut prima oară cum zboară un

înger. Dacă în vitrină m-am îndrăgostit de ea, cu zborul ăsta m-a cucerit

definitiv. Cu fiecare colţ de stradă o iubeam tot mai mult...

Ea: Şi dintr-o dată, viteza a început să crească...Parcă nu mai fugeam eu,

parcă altcineva mă împingea de la spate. Alergam atât de tare că nu mai

9

simţeam nimic...vedeam doar nişte linii lungi şi de undeva se apropia uşor,

un vuiet...

El: Am trecut pe lângă ea aproape lovind-o, când s-a oprit. Pentru că deja

prinsesem şi eu o viteză foarte mare. Am avut nevoie de câţiva metri ca să

mă opresc. Mi-am dat seama că ieşisem din oraş...A stat pe loc câteva

clipe...apoi s-a întors brusc spre şosea.

Ea: Vuietul devenise mai clar...spunea vino, vino, Şi mi-era foarte cald.

El: Nu ştiu exact când şi-a scos scos tricoul şi sutienul, pentru că a făcut-o

foarte repede. Şi am văzut-o goală...din spate cei drept...Pentru că deja călca

hotărâtă şoseaua îndreptându-se spre nu ştiu unde...

Ea: Simţeam că o să iau foc...şi parcă îmi strângea cineva capul într-o

menghină...asta cu menghina sună a clişeu? ...de fiecare dată când povestesc

întâmplarea asta găsesc mici defecte şi încerc să le corectez din mers...sigur,

nu în locurile esenţiale...o mai cosmetizez puţin...pentru că iubesc foarte

mult această întâmplare...e cea mai importantă din viaţa mea, nu?

El: N-am lăsat-o să se dezbrace de tot, pentru că venea un camion. O iubeam

deja foarte mult şi nu aş fi vrut pentru nimic în lume să o pierd. Ştiam că am

întâlnit femeia vieţii mele, şi dacă aş fi pierdut-o, aş fi pierdut tot.

Ea: Am simţit cum cineva mă apucă cu putere de umăr şi mă trage în spate.

Apoi am auzit un camion claxonând lung, ..şi aici cred că este un loc unde aş

putea să mai schimb câte ceva. Un camion sună aşa, banal. Un camion.

10

Sigur, e mai bine decât o căruţă....dar câteva camioane cred că e mai

potrivit...sau nişte aşa e cel mai bine. Nişte camioane...Şi mi s-a făcut

frig...

El: A început dintr-o dată să tremure. Deşi afara era chiar foarte cald...

Ea: Eram aproape goală, cu un tip, pe marginea şoselei. Ştii că se spune -ce

anume ţi-a plăcut la el prima oară? Ce te-a atras? Pe mine ochii. Durerea din

ochii lui. Avea o privire, cum să spun, din altă lume. Pleoapele îi erau

aproape căzute ...m-a cutremurat. Eram sigură că e genul acela de bărbat

care scrie poezii.

El: Exact în clipa în care am pus mâna pe umărul ei ca s-o opresc, am simţit

cum o nenorocită de musculiţă se înfige cu putere în ochiul meu stâng. Ştii

cum e când îţi intră ceva în ochi? N-am vrut ca primele mele cuvinte să fie

spuse cu ochii închişi, aşa că am tăcut. Ce era să fac? Mă ustura cumplit.

Ea: Cum mi-a văzut chipul, s-a încruntat brusc şi a început să plângă. Fără

nici un cuvânt. Avea un fel tare ciudat de a plânge. Ca un copil. Şi se

tot freca la un ochi. Era...duios. Şi cu toate că era cea mai nenorocită

dimineaţă din viaţa mea, am simţit nevoia să-l ajut. L-am mângâiat pe

obraz, apoi l-am strâns în braţe.

El: Deşi mă ustura destul de tare ochiul, deşi era prima oară când o vedeam,

deşi nu obişnuiesc să fac aşa ceva pe marginea străzii...când m-a atins, am

avut erecţie. A fost cea mai rapidă şi mai nenorocită erecţie din viaţa mea.

11

Ea: S-a lipit strans de mine şi n-a mai vrut să-mi dea drumul. Aştepta asta de

o viaţă. Parca incerca sa se ascunda… Era mai părăsit ca mine. Şi mai

singur. Nu ştiu cum am început să ne sărutăm...

El: Eram îmbrăcat cu nişte nenorociţi de pantaloni italieneşti, dintr-un

material foarte subţire şi fără buzunare. Şi vara nu purtam niciodată chiloţi,

pentru că mă iritam... Nici în mână nu purtam nimic, o fărâmă de geantă,

ceva, după care să mă ascund, pentru că îmi plăcea să creadă lumea că

tocmai am coborât din maşină. N-am stiut cum sa ma feresc altfel…asa ca

am îmbrăţişat-o… nu vream să creadă că sunt un mucos care nu a mai atins

în viaţa lui o femeie. Numai că ea a început să mă sărute şi îmbrăţişarea s-a

complicat...

Ea: Mă strângea în braţe ca un nebun. Plângea şi îşi ştergea disperat ochii ca

să nu observ că plânge.

El: Nu ştiam ce să mai fac...erecţia nu dădea semne de retragere...

şi simţeam musca aia nenorocită cum se zbate în ochiul meu...

Ea: Nu-i nimic, i-am zis. Şi mie mi se întâmplă. Ştiam că cei care scriu

poezii sunt de regulă foarte timizi. Şi-am început să plâng şi eu...pentru el,

pentru mine, şi pentru alte chestii...

El: Ai sărutat vreodată o femeie în timp ce plânge? Eu, până atunci, nu. În

viaţa mea nu mă mai sărutase nimeni cu atâta patimă... Şi, poate de la

oboseală, că alergasem destul de mult şi nu prea eram antrenat, poate dintr-o

12

neatenţie, sau poate din cauza nenorocitei ăleia de musculiţie, cine ştie... am

ejaculat.

Ea: A fost incredibil...te rog să mă crezi...IN-CRE-DI-BIL!

El: Imediat dupa, am trait câteva secunde din viata unei omide. Fără coloană

vertebrală si…low energy…Singurul lucru demn pe care îl mai puteam face

era să o rup la fugă. Şi mi-a trecut prin cap. Numai că nu eram sigur că şi ea,

la rândul ei, o să alerge după mine. Am încremenit într-un rânjet penibil,

aşteptând hohotul ei de râs. Numai că ea nu a început să râdă...Poate şi asta

m-a făcut să rămân acolo, în faţa ei, ca un idiot. M-a privit destul de lung,

apoi m-a luat de mână, şi am mers în casa ei.

Ea: Aşa a început totul. Sigur că era un necunoscut. Sigur că era o nebunie.

Sigur că eram gravidă. Sigur că eram într-o îngrozitoare depresie. Sigur,

sigur, sigur. Nici astăzi nu pot să-mi explic de ce. Chestia asta, să-ţi

ejaculeze un bărbat în braţe, doar pentru că l-ai sărutat, m-a făcut să mă simt

cea mai dorită femeie din lume. Ştiu că putea să fie un pervers nenorocit, un

criminal, un monstru.... Şi pe deasupra aveam copilul unui alt bărbat în

pântec... Dar nu mă simt vinovată cu nimic.

El: N-am mai cucerit niciodată o femeie ejaculând în braţele ei pe marginea

străzii având o musculiţă în ochii ...cu atât mai puţin o viitoare mama. Dacă

mi-ar fi spus cineva înainte că asta poate fi o metodă de cucerit femei, sunt

sigur că ar fi avut nevoie de foarte mult timp să mă convingă...şi eu sunt un

tip credul.

13

Ea: Mama a fost foarte încântată de această poveste. I-a plăcut foarte tare

numele lui, Martin, deşi pe el nu-l chema aşa. M-a întrebat apoi, dacă Martin

ăsta are casă, pentru că ea nu mai poate să găzduiască o nouă poveste de

iubire de-a mea. Şi e foarte bine că sunt deja însărcinată diminuîndu-se astfel

riscul de a mai rămâne încă o dată atîta vreme cît deja sunt. Şi mi-a mai

spus că are şi ea dreptul la viaţa ei personală, măcar acum, la a doua tinereţe.

Şi nu în ultimul rând, să nu cumva să uit să-l sun pe data de 26 pe

hipopotamul care o fute pe ea acum, deoarece atunci va fi ziua lui de naştere

şi îi place să primească multe telefoane de felicitare. Dar să nu cumva să vin

să-i urez personal ceva, pentru că or să dea o petrecere şi sunt invitaţi numai

prietenii...

El: N-am mai apucat să-i povestesc mamei nimic despre asta...

Ea: Tata s-a îmbulzit să-mi explice că e o chestie complicată şi

supermodernă, chiar trendy şi că sunt o femeie incredibil de norocoasă. Că

numai 0,2 % din femeile gravide au şansa să se reîndrăgoastească de un alt

bărbat în timpul sarcinii. Că de regulă toată sarcina şi încă trei patru ani

după, femeia însărcinată suferă după tatăl copilului. Din această cauză copiii

care trăiesc în primii ani ai vieţii fără tată devin mai târziu foarte mămoşi.

Pentru că mamele părăsite, încearcă să suplinească lipsa celuilat părinte cu

un surplus de afecţiune. Mai exact, intră peste ei în baie când aceştia fac pipi

până pe la 19- 20 de ani îşi fac baie împreună cu ei şi multe alte chestii de-

asta din care nu am înţeles nimic. După care i-a sunat telefonul şi a năvălit

pe uşă afară, neuitând să-mi înghesuie în palmă 1 milion de lei, rugându-mă

să stau liniştită că vom mai discuta şi data vitoare despre asta. Acum trebuie

14

să meargă s-o ia cu maşina din faţa facultăţii particulare pe Yola, aia pe care

o fute el acum, care nefericita a mai ratat un examen de admitere la

psihologie sau la pedagogie... şi din pricina asta e foarte, foarte tristă. Şi lui

nu-i place să o vadă tristă... pentru că el o iubeşte foarte mult...

El: Singura nelămurire a tatălui meu a fost de ce alerga ea, gravidă fiind, pe

marginea şoselei? Şi cum de am putut să mă îndrăgostesc de o femeie

gravidă când sunt atîtea femei negravide pe pământ? Nu cumva sunt

homosexual? N-am avut timp să-i povestesc chiar totul pentru că în cele 12-

14 minute de discuţie destul de relaxată altfel, s-a emoţionat atît de tare încât

s-a îmbătat criţă. După care a început să-mi cânte o doină populară cu

subiect, în opinia lui, edificator. Ceva despre cine a pus cârciuma-n drum/

ăla n-a fost om nebun/, îndepărtându-se in acest fel, evident, în încercarea lui

disperată de a–mi da un sfat coerent, de subiect. Incepând apoi, inevitabil,

să-şi plângă viaţa personală atât de plină de nenoroc şi sfârşind prin a-mi

cere bani pentru plata telefonului fix, factura depasind din nou un milion de

lei, lucru inexplicabil, atata vreme cat el nu ridicase receptorul nici macar sa-

mi ureze la multi de ziua mea, (tocmai) din economie. Tot el lamurind intr-

un final problema : cand e sa se aleaga prafu’ se alege prafu’ de toate,

reluîndu-mi încă o dată vechea si emotionanta poveste, respectiv pasajul cu

ce câine a fost el şi ce javră a ajuns, şi că-i fute în gură pe-ăştia care sunt

acum la putere. Si, dintr-un sentiment patern greu de controlat mi-a mai spus

o data printre dinti că el m-a făcut pe mine şi nu eu pe el reamintindu-mi că

poate să-mi facă foarte mult rău dacă vrea, şi asta doar aşa, pentru că el e

tatăl meu şi nu invers, cum as fi vrut eu.

15

Ea: Norocul nostru a fost că el avea un apartament cu două camere confort

doi, într-un bloc de zece etaje, undeva, la iesirea din oraş.

El: Ea locuia într-un apartament cu trei camere confort unu, cu baia şi

bucătăria la comun. Impreună cu două tipe, una dintre ele deja măritată, iar

alta, rămasă dintr-o poveste sfâşietore de dragoste, cu un copil care semăna

leit cu cel mai bun prieten al celui pe care îl iubise ea…respectiv cel care, in

opinia ei, ar fi trebuit sa fie tatal acestui copil…sau cam asa ceva…nu mai

stiu exact, pentru ca in cele cateva clipe in care am pus intr-o geanta si doua

cutii de carton lucrurile ei, am auzit de atatea ori povestea asta incat atunci

cand am plecat am uitat-o complet…Una peste alta, nu mi-a fost greu să o

conving să locuim împreună. Apartamentul meu avea şi o jumătate de metru

de balcon închis...adică, orice s-ar spune, eram o partidă...aveam o casă în

România.

Ea: 48 de metri pătraţi cu balcon baie şi bucătărie. Bucătăria era o nişă de

fapt dar am închis cu o perdeluţă pe care a desenat el o clanţă. Semăna

izbitor de tare cu o uşă… M-am mutat la el ca dintr-o camera in alta. Numai

ca aici, de cum am deschis usa, m/am simtit din nou acasa. Dupa foarte

multa vreme.

El: Am trăit prima lună de vis din viaţa mea. Se trezea în fiecare dimineaţă

veselă. Era de un optimism incredibil. Aveam un scaun vechi, cu spătar. Îi

plăcea să se aşeze pe el şi să mă privească minute în şir fără nici un cuvânt.

De câte ori se uita în ochii mei, îmi venea să fac ceva important pentru

omenire. Să opresc războiul din Iraq, să descopar cine l-a impuscat pe

kennedy...ceva de genul ăsta. Cred că în aceea perioadă puteam să dărâm

16

munţi...Era imposibil să nu o iubeşti…Atunci am inteles de ce, pe timpuri,

cavalerii se luptau in turniruri pentru inima femeii iubite...

Ea: Deşi avea mai degrabă o alură de rugbyst, era de-o delicateţe

uluitoare...S-a chinuit o dată o noapte întreagă să convingă o muscă (că

trebuie) sa iasa afară din cameră, scuzându-se în mii de feluri, nedorind să o

omoare pentru că şi ea avea dreptul să trăiască, ca toţi ceilalţi...Iubea foarte

mult viaţa...Iar eu (in soapta) îl adoram...

El: După asta, burta a început brusc să crească, copilul să se mişte şi din

respect pentru el am încetat să mai facem dragoste. Erau momente când

simţeam că e al meu. Eram chiar foarte hotărât să încep să muncesc mai

mult, pentru a-i asigura o viaţă mai bună.

Ea: Aşteptam împreună să nasc. Ii alesesem deja numele. Martin... Tipul

ăsta, care ejaculase pe stradă, în braţele mele, mă iubea foarte mult.

El: Începusem să fiu nervos...pentru că se apropia momentul să devin tată.

Nu e cel mai usor lucru sa fii tata. Cu ea nu am vorbit niciodată despre cel

dinaintea mea...Pur şi simplu nu am avut când...ne iubeam prea mult ca să

pierdem vremea cu vorbe...Îi eram profund şi sincer recunoscător acelui om,

că o părăsise. Atât.

Ea: Citise undeva că sugarul se trezeşte foarte des în timpul nopţii şi atunci

trebuie să fie cineva la capul lui... ca să nu se simtă singur mai târziu. A

încercat, în câteva rânduri, să-mi explice şi mie, dar nu am înţeles. Îşi luase

un ceas cu vibraţii, ca să nu mă deranjeze pe mine, şi-l punea să sune

17

noaptea din oră în oră...fuma o ţigară, apoi se culca la loc...ultima mea lună

de sarcină a fost foarte obositoare pentru el...

El: E foarte important sa te simti iubit din prima clipa. Copiii simt cand sunt

doriti. Pe ei nu poti sa-I minti niciodata. Si chiar daca se mai prefac din cand

in cand ca nu observa…ei stiu.

Ea: Statea la panda, ca un catel. Doar ridicam ochii si incepea sa se agite.

Parca ma implora sa-I cer sa faca ceva. Auzisem si eu ca atunci cand sunt

insarcinate, femeile au tot felul de pofte. Eu n-am avut. De multe ori ii

ceream sa-mi aduca lucruri de care nu aveam nevoie, doar pentru ca lui ii

placea atat de mult.

El: Totul decursese normal până atunci. Mersesem la toate controalele.

Medicul ne asigurase de fiecare dată că totul o fie bine. Ea, era cea mai

frumoasă şi mai sănătoasă femeie însărcinată din lume...Numai că...

Ea: Insuficienţă respiratorie. Se mai întâmplă. Lasă, că sunteţi tineri, mi-a

spus doctorul. Bine că n-a murit peste doi-trei ani. Ar fi fost mult mai

dureros. Bine că n-ai murit şi tu. Slavă Domnului, eşti foarte sănătoasă. Poţi

să mai faci 20 de copii dacă vrei, nu ai de ce să-ţi faci griji. Aşa a fost să fie.

Sigur că da, doar că eu îmi doream acest copil, nu pe altul. Era un copil

dorit. Un copil care trebuia să trăiască...Copilul nostru... Şi ştiam că va fi

iubit toată viaţa... Atunci, eu trebuia să devin mamă...

18

El: Mi-a fost foarte greu să înţeleg de ce...Cred că atunci, acest copil ne-ar fi

salvat. Singura mea greşeală a fost că l-am scos din calcul pe Dumnezeu cu

felul lui ciudat de-a aranja lucrurile...

Ea: Nici nu au vrut să mi-l arate...El a fost peste tot...ca tată... sunt o groază

de formalităţi...L-am îngropat, apoi la Ghencea...ca pe un om...

El: Mi l-au pus în braţe cu un certificat de deces. Nu ştiu când am alergat

peste tot să completez fişele alea... Apoi, slujbă, cimitir, pomană...Una peste

alta, am mai plâns o dată pentru mama...

Ea: Da...

El: Da...ne-am cam speriat atunci…Amândoi aveam nevoie de cineva...care

să ne spuna că au mai păţit-o şi alţii...si ca o sa fie bine…de o nenorocită de

mângâiere...

Ea: Si după o vreme, a apărut mama. Nu ştiu cum ne-a găsit.

El: Când am văzut-o pe mama ei, m-am bucurat poate un pic cam tare. Ea

era încă speriată. Îi era frică... aşa, că tot ce face, e greşit...Şi m–am gândit că

maică-sa, ca mamă, o s-o consoleze mai bine decât aş fi putut s–o fac eu, ca

om.

Ea: A intrat pe uşă plânsă, lefteră şi cu o mare nevoie de compasiune.

Hipopotamul care o futea pe ea, născut pe 26 ale lunii, îi vându-se tot şi o

dăduse pe uşă afară, cu un şut în cur.

19

El: N-a venit cu mâna goală. Ei i-a adus o icoană cu Maica Domnului pe

sticla. Mai exact, pe un borcan dintr-acela mare, în care se ţin de obicei

murăturile). O capodoperă a genului abstract, cred... nu stăpânesc prea bine

zona, pentru că Doamne iartă-mă, nu se vedea decât un singur ochi, celălat

atarnand în interiorul borcanului. Iar mie mi-a adus un pulover de la second-

hand, respectivul pulover nefiind tocmai în pas cu moda, şi pe deasupra

destul de trecut de prima tinereţe. Dar cu timpul s-a dovedit foarte util. În

nopţile răcoroase ne mai înveleam cu el pentru că era exact cât patul. Şi de

ce să nu privim lucrurile aşa...am considerat că mi-a adus cadou o pătură...

Ea: Abia după vreo săptămână s-a oprit din plâns. Pentru ca după câteva

ore să reînceapă când şi-a amintit că eu, fiica ei, fusesem gravidă şi că în tot

timpul ăsta mă neglijase. Şi că Doamne-Dumnezeule, ce mamă rea era ea.

Bineînţeles că am consolat-o.

El: Când mama ei a aflat că Martin a murit la naştere, am avut parte de nu

mai puţin de cinci leşinuri consecutive în numai zece minute. Urmate de alte

trei din oră în oră. Iar ţipătu’ acela sfâşietor, de ce Doamne, nici astăzi nu

mi-a ieşit din urechi. E incredibil cât de tare pot să sufere unii oameni, fără

să simtă nimic...

Ea: Câteva săptămâni a trebuit să o consolăm noi pe ea, pentru că una două-

cădea în nesimţire. Şi nu putea să-şi revină decât cu o masă consistentă,

încheiată cu un pahar de vin bun, acest lucru lăsând o urmă adâncă în

austerul nostru buget. Din nou am avut noroc cu acest băiat … el alegând să

nu-mi reproşeze niciodată nimic.

20

El: Ce vină avea ea că mă-sa era o pramatie? Bineînţeles, că o iubea foarte

mult. Era mama ei, nu? Părinţii nu ni-i alegem. E normal ca o fiică să-şi

iubească mama chiar dacă mama nu-şi iubeşte fiica. Eu chiar înţeleg cum

vine asta. În orice caz, a trebuit să ne obişnuim cu mă-sa prin casă, pentru că

nu a mai dat semne că ar vrea să ne părăsească. Şi pe bună dreptate, câtă

vreme masa era asigurată, şi vinul de fiecare dată franţuzesc, de ce ar fi

făcut-o? Şi-apoi unde era să se mai ducă ea, o femeie bătrână şi singură? Pe

străzi s-o violeze, din când în când, te miri cine? Am lăsat-o în pace.

Probabil a fost o decizie în asentimentul Domnului Dumnezeu, pentru că în

câteva luni s-a umplut casa cu îngeri. Pe sfântul Gheorghe cu suliţa

pictându-l în ulei, din considerente ascunse mie, chiar pe capacul de la Wc-

u’. Fapt care m-a ajutat să descopăr o nouă şi nebănuită taină a vieţii-

constipaţia.

Ea: Toţi oamenii greşesc. Eşti cu adevărat puternic când poţi să ierţi, nu? De

ce i-aş mai fi reproşat mamei toată copilăria în care ea s-a ascuns de mine?

La ce bun să-i amintesc că nu m-a îmbrăţişat niciodată? Mai ales acum, când

era clar că e la capăt de drum?

El: Şi într-o după amiază, când casa noastră arăta deja ca biserica Sfânta

Vineri, iar eu devenisem mai intim decât mi-aş fi imaginat vreodată cu

Sfântul Gheorghe, cine ne calcă hotărât pragul? Cuviosul tata, înfăşurat într-

un steag alb vişiniu. De-o săptămână se pregătea de cel mai important derby

al campionatului nostru de fotbal. Rapid, echipa lui de suflet, urma să

înfrunte Steaua. Deşi era foarte grăbit, am avut timp să i-o prezint pe aia care

alerga gravidă pe marginea şoselei, el amintindu-şi foarte greu de ea şi apoi

21

pe mama ei. Şi fără să ne întrebe de ce ea nu mai e e gravidă s-a aşezat la

masă, mâncându-ne tot, inclusiv măslinele şi jumătatea de ceapă aproape

uscată pe care de o săptămână nu ne înduram să o aruncăm...din economie.

După care a plecat la meci. Dar nu singur, ci împreună cu mama ei, care

între timp devenise o persoană foarte interesată de poziţia în clasament a

echipei Rapid Bucureşti.

 Ea: Tatăl lui era un tip simpatic. Sigur nu pentru toată lumea. Ca tată nu

ştiu ce calităţi avea, dar, aşa, ca om, era o prezenţă plăcută. Mărturisesc că

am râs şi eu la câteva glume de-ale lui.

El: N-am aflat niciodată ce a făcut Rapidu’ în după amiaza aceea. Probabil

un meci mare, pentru că după, nici tata nu a mai vrut să plece de la noi. S-a

bucurat atât de tare încât a rămas să doarmă cu mama ei. Şi am avut astfel

deosebita plăcere să auzim o noapte întreagă de ce Steaua e o echipă de

căcat, şi de ce, filozofic vorbind, e mai bine să-i fuţi tu pe ei în gură decât ei

pe tine în cur. Imixtiunea fotbalului brut în filozofia religioasă s-a făcut într-

o singură noapte. Şi, dacă am numărat eu bine, cred că în patru etape. Prima

scurtă, celelalte trei ceva mai lungi. Tatăl meu sărind cu o sprinteneală de

invidiat, de pe stadion, direct în curtea bisericii. Şi iată-ne două cupluri în

două camere cu baie şi bucătărie comună.

Ea: Viaţa noastră sexuală afectată de naşterea lui Martin, şi care uşor-uşor,

părea că începe să dea semne de viaţă, a încetat brusc şi definitiv odată cu

startul relaţiei lor.

22

El: Toată noaptea făceau sex pentru că la anii lor, nu-i aşa, ce mai aveau de

pierdut? Şi am auzit nume noi. Cocoşelu lu’ mama, Degeţica lu’ tata. Pentru

că dialogau tot timpul, se întrebau- e bine aşa, vrei altfel, dacă te doare

spune-mi, nu mă doare, dar cum mă simţi, uriaş, nu te mişca, nu te mişca...şi

apoi venea acel Oh-la-rio al lui tata! Timp de câteva săptămâni, am auzit de

trei ori, uneori chiar de patru cinci pe noapte, acest strigăt înfricoşător de

luptă al tatălui meu. După care întotdeauna urma o mică pauză, moment în

care noi ne grăbeam să aţipim... Apoi tatăl meu, proaspăt convertit la

filozofia mamei ei, într-un exces erotic, a vândut casa părintească. Supărat

fiind pe noi, pe mine şi pe iubita mea, că pe nepusă masă, încetasem orice fel

de finanţare. El, tatăl meu, alegând să cheltuiască banii cu mama ei, prima

dragoste adevărată din viaţa lui, pe aripioare picante de la K.F.C, pe

placintele cu mere de la MacDonald’s şi , din cand in cand, pe tuica. Ba de

vreo trei, patru ori, nu stiu exact cu ce ocazie, au baut şampanie.

Ea: Iubirea e ceva foarte straniu. Cel puţin pentru mine. Întotdeauna am

respectat acest sentiment. Şi, de ce să nu recunosc, îmi plăcea să o văd pe

mama fericită. Sigur, nu petrecea nici acum mai mult timp decât de obicei cu

mine, chiar dacă locuiam împreună în câţiva metri pătraţi. Chiar nu ne

vorbeam câte două, trei zile. Dar ce mai era de zis?

EL: Şi tata a revenit în forţă la viaţă, nepomenind niciodată nimic, cel puţin

în prezenţa mea, despre moartea mamei. A reînceput să scrie poezii, de ce să

nu recunosc-drăguţe, pe care i le dedica mamei ei. Apoi i-a venit ideea să le

publice, rugându-mă să-l ajut cu o relaţie ceva, să nu se ducă el şi să-l refuze

ăia, că-i fute în gură de nu se văd.

23

Ea: Mama întinerea cu fiecare zi. Era incredibil cât de bine putea să-i facă

această relaţie. Toată noaptea râdea. Nu mai picta îngeri. Asta şi pentru că

nu prea mai avea pe ce, toată casa noastră fiind, presărată cu diferite chipuri

stranii de îngeri. Ultimul chip de înger realizat de ea fiind al tatălui lui,

devenit peste noapte, în viaţa ei, un sfânt.

El: Şi uşor, uşor, inevitabilul s-a produs. Am început să-i deranjăm. Eu, ca

tânăr responsabil, trebuia să merg la servici, în consecinţă mă trezeam în

fiecare dimineaţă la ora 6... ei se culcau târziu...casa fiind mică...oricât de

atent umblam, făceam zgomot. Iar ea, iubita mea, avea în fiecare dimineaţă

obiceiul de a mânca ceva înainte de a-şi bea cafeaua. Frigiderul nostru era

destul de vechi, şi nenorocita aia de uşiţă scârţâia de fiecare dată. Şi apoi,

întotdeauna ibricul de cafea era murdar de ţuică. Fără ţuică fiartă tatălui meu

fiindu-i imposibil să scrie poezii noaptea.

Ea: Poate din cauză că nu stăteau singuri, relaţia lor a început după o vreme

să şchiopăteze. În orice relaţie, ai nevoie din când în când de intimitate...Să

umbli în chiloţi, chestii de-astea. Ei nu umblau decât foarte rar în chiloţi,

pentru că de cele mai multe ori stăteau în pielea goală, fiind, spre norocul

nostru, foarte destupaţi la minte. Noi eram mai reticenţi. Eu, după naştere,

rămăsesem cu un pic de aripioare, şi el făcuse un pic de burtă...probabil că

nu mai eram tocmai graţioşi.

El: Si au urmat lupte crâncene. Noapte de noapte ne trezeam în mugetele de

furie ale tatălui meu sau în sughiţurile de plâns ale mamei ei. Uşile trântite şi

vorbele grele aruncate pe palier sau chiar în faţa blocului de cei doi au trezit

în vecini o interesantă şi sinceră simpatie. Niciunul dintre aceştia

24

nemaidorind să-mi răspundă la salut. Dupa o vreme renuntand si eu sa le mai

vorbesc.

Ea: Nu mai ştiam ce să facem. Am vrut chiar să fugim, dar nu aveam

niciodată suficienţi bani ca să plătim o chirie.

El: Şi într-o primă noapte liniştită, după multe şi încrâncenate lupte, am

primit un telefon. Fix la orele două din noapte. Primul telefon personal de la

tatăl ei. M-am emoţionat foarte tare...

Ea: Şi într-o noapte a sunat tata. Era prima oară când suna la noi. Plângea şi

m-a rugat să i-l dau la telefon pe el, pe care nu ştia exact cum îl cheamă,

pentru că vrea să-i spună ceva ca între bărbaţi...

EL: Prima discuţie cu tatăl ei a fost foarte scurtă. M-a întrebat dacă sunt un

tip bine croit, deoarece ar avea nevoie de ajutorul meu, pentru a-i cârpi unuia

o pereche de palme, el personal nemaifiind la prima tinereţe.

Ea: Când el mi-a spus mie de ce anume îl căutase tatăl meu, a auzit şi tatăl

lui, care întâmplător nu dormea. Acesta din urmă, nevrând în ruptul capului

să-l lase să plece singur pe fiul său. Aşa am asistat, cu mama în lacrimi, la

plecarea lor, a iubitului meu, despre care ştiam că nu este cel mai agresiv om

din lume, împreună cu tatăl său, care între timp îşi prinsese părul cu o

bandană, şi îşi rupsese maieul pe piept, să-l apere pe tatăl meu bun de nu ştiu

cine.

25

El: Întâmplarea a făcut ca cel pe care trebuia să-l speriem să fie campion

naţional la haltere şi proaspăt medaliat cu argint la olimpiadă... în afară de

asta, soţul legitim al tipei pe care o iubea tatăl iubitei mele. Pe scurt, acesta

fusese plecat din ţară pentru a apăra culorile patriei şi când s-a întors, şi-a

găsit soţia îndrăgostită de altcineva, care, colac peste pupăză, se mutase deja

în propria lui casă. Şi realmente a făcut o criză nejustificată de nervi,

aruncându-l într-un moment de furie oarbă şi inumană pe noul chiriaş,

respectiv cel care îi futea nevasta, respectiv tatăl iubitei mele, în stradă. Din

stradă fusesem eu sunat, pentru a rezolva această situaţie cu forţa pumnului.

În concluzie, a fost prima oară în viaţa mea când am luat bătaie împreună cu

tatăl meu şi cu tatăl ei, acest lucru strângând foarte tare relaţia de prietenie

dintre noi, eu fiind nevoit să mă întorc acasă cu ei în braţe... Tatălui meu,

mai trăgându-i chiar eu câteva ghionturi pentru că înjura foarte tare,

ameninţând pe toată lumea cu prietenii lui din tinereţe pe care dacă îi

cheamă ia efectiv tot Bucureştiul în pulă şi multe alte chestii de acest gen,

care ne-au ajutat să mai luăm o dată bătaie până am ajuns acasă de la unii

care nu au vrut in ruptul capului să înţeleagă că fusesem deja bătuţi măr.

Ea: Iubitul meu şi-a pierdut serviciul după noaptea aceea, pentru că a stat o

săptămână în pat, şefii lui neputând să înţeleagă de ce. Tatăl lui a plecat a

doua zi promiţându-ne că se va întoarce împreună cu nu ştiu ce prieteni din

tinereţe, foarte violenţi.

El: Ştiam, atunci când a plecat tata, că nu se mai întoarce. Pentru că el nu

avusese niciodată prieteni. Şi în afară de asta, îl văzusem o dată ieşind din

garsoniera de sub apartamentul nostru unde locuia o femeie cu multe pisici.

După care l-am văzut intrând. Şi-apoi iar ieşind şi tot aşa, de câteva ori. Şi

26

mai fusese şi discuţia aia dintre noi, în care el îmi mărturisise, ca între

bărbaţi, că s-a indragosit de altă femeie. Şi că el s-a gândit şi la mine, când a

hotărât să se mute la doi paşi sub casa noastră, pentru că sunt fiul lui şi vrea

să mă ştie aproape. Oarecum, se încurcase cu această femeie, pentru mine.

Şi, bineînţeles, dacă vreodată o sa am nevoie de el, să nu ezit să-l caut, el

fiind dispus să-şi dea şi viaţa pentru mine...cum de altfel stiam.

 Ea: Mama, dintr-una în alta s-a împăcat cu tata. Nu înainte de a şterge cu

furie absolut toate chipurile de îngeri din casă si de a ma ruga sa nu ii

povestesc chiar totul tatalui meu.

El: Cel mai greu pentru tatăl ei a fost să înţeleagă din ce religie provine

chipul angelic al tatălui meu investit cu acele aripi alb-vişinii, culorile

Rapidului. Lui, fiindu-i destul de străin fotbalul, i-a fost aproape imposibil

sa priceapa ce anume a atras-o pe sotia lui la tata. Au mai rămas după aceea

să se certe încă vreo lună la noi în casă. Timp în care ea, iubita mea, a primit

o ploaie de reproşuri din partea tatălui ei. Capul de acuzaţie fiind -cum ai

putut permite o relaţie între mama ta şi tatăl lui? Cu mine necatadicsind să

schimbe nici măcar o vorbă, eu fiind fiul nenorocitului care îi pângărise

nevastă.

Ea: În toată această perioadă mama a avut 16 căderi de calciu, soldate în

ordine cu distrugerea televizorului color, care între timp ajunsese în camera

lor, tata având nevoie permanentă de ştiri proaspete, a veiozei pe care o

ştiam pe noptiera de la capătul patului nostru dar care între timp ajunsese, de

asemenea, în camera lor, tot tata neputând să adoarmă fără veioză şi nu în

27

cele din urmă a oglinzii cu rama de lemn de nuc, primul lucru pe care îl

cumpărasem împreună cu iubitul meu, când ma mutasem în casa aceasta.

El: Şi într-o altă binecuvântată dimineaţă, când ne-am trezit, nu i-am mai

găsit. Tot în dimineaţa aceea nu am mai găsit nici cele şapte sute de mii, pe

care le ascunsesem pentru plata întreţinerii. După care nu i-am mai văzut

niciodată...

Ea : Nu dormeam când au plecat. Le-am dat si ultimii nostri bani. Le-aş fi

dat orice, numai să plece o dată pentru totdeauna. Cred că dacă ar fi căzut

amândoi morţi, n-aş fi simţit nici un regret. Nu-i mai iubeam. Mă

vindecasem complet de ei. Pentru mine, dragostea părintească a fost ca o

boală. Am încercat să plâng apoi, dar n-am putut decât să vomit.

El: N-am vorbit niciodată cu ea despre asta. Nici eu nu eram prea mândru de

tata. Marele meu noroc a fost că eu apucasem să învăţ trei lucruri vitale din

copilăria mea alături de el, care m-au ajutat apoi la fiecare pas în viaţă. Să

mă feresc de băutură, să nu-mi violez nevasta şi să nu mă lupt niciodată

pentru nimic, indiferent cât de tare mi-aş dori acel lucru. Îmi arătase, de-a

lungul vieţii, cu o răbdare supraomenească, ce se întâmplă dacă nu respecţi

aceste reguli.

 Ea: Mama mea şi tatăl meu m-au dezvăţat să iubesc. Nu sunt supărată pe ei.

Mă întreb doar dacă ei sunt fericiţi, cu felul ăsta al lor disperat de a trăi

ultimii ani de viaţă până la sânge. Singurul lucru care m-a deranjat a fost că

eu a trebuit să mă port ca un părinte cu ei. Eu a trebuit să-i înţeleg. Eu a

trebui să am răbdare cu ei. Eu şi băiatul ăsta care a ejaculat în braţele mele.

28

El: Când am rămas singuri, casa a devenit deodată foarte mare. Ne-am luat

o pisică, care după câteva zile a fugit. Apoi un câine, căruia i-a fost foarte

greu să se obişnuiască cu noi. Schelălăind, primele două săptămâni, aproape

seară de seară… Ea, însă, era de o zi la alta tot mai tristă. Şi după ceva

vreme, a încetat să mai vorbească cu mine...

Ea: Apoi…

El: Nu ştiu unde am greşit. O iubeam şi ştiam că ea este femeia care trebuie

să-mi facă un copil. Doar că ea...a hotărât să plece. Tot într-o bună

dimineaţă. M-a sărutat plângând, lucru care m-a excitat din nou, a făcut

dragoste cu mine, m-a aşteptat să fumez o ţigară apoi s-a ridicat, s-a

îmbrăcat şi-a pus câteva lucruri într-o geantă, şi-a plecat. Am găsit mai

târziu o scrisoare... E posibil să te îndrăgosteşti aşa, pur şi simplu de

altcineva? Şi dacă se întâmplă… ce faci cu omul care încă te iubeşte? Ii

strangi mana si-I spui vezi c-am plecat? Si-I mai arunci asa, din usa, ca si

cum nu s-ar fi intamplat nimic…nu mai fuma asa mult, c-ai ajuns la trei

pachete pe zi, vezi ca becul de la baie e aprins si sa ai grija de tine?… Noi

am crescut împreună. Ea nu mai e altcineva. Ea înseamnă şi eu. Ştiu că sună

patetic, dar e o parte din mine...Cea mai frumoasa…şi… cum ar zice bunul

meu tată… sa-mi bag pula dacă ştiu ce să fac...(zambeste amar)

tabloul 4

Ea: Diferenţa dintre viaţa mea şi un film bun a fost că la mine nu s-au legat

lucrurile. Am avut toate ingredientele succesului numai că ordinea nu a fost

29

cea mai fericită. Şi când interpretezi rolul principal în propria ta viaţă, fără să

cunoşti dinainte scenariul, nu ai nici o satisfacţie. În plus, e îngrozitor de

obositor. Cred că de fapt... asta imi şi doream... Numai ca stii cum se spune,

ai grija ce-ti doresti ca Dumnezeu s-ar putea sa te ajute. Ştiam că el suferise

foarte mult la moartea mamei lui şi pur şi simplu n-am putut să-i spun. Ce

vină avea el? Am inventat o poveste încâlcită despre o iubire năucitoare, pe

undeva pe străzile Parisului, şi-am plecat..(pauză) După câteva luni am

întâlnit-o pe mama lui. Mă aştepta aici. Un om bun. Dumnezeu a vrut să

întâlnesc prima mamă din viaţa mea, dincolo. O mamă care nu era a mea,

dar care nu m-a lăsat niciodată să văd acest lucru. Pe Martin nu l-am întâlnit

aici. Şi eram foarte nerăbdătoare să-l cunosc. Mi s-a spus că a fost trimis

înapoi... pentru că de fapt el fusese trimis pentru mine nu pentru el...N-am

prea înţeles, dar aici nu îţi explică nimeni de două ori... Încă sunt stângace

printre ei … fac eforturi să mă adaptez. Si am mai aflat că Dumnezeu are un

fel mai complicat de a aranja lucrurile. Pe care nu-l poţi înţelege decât după

ce ajungi aici. Şi că el se miră de ce ne sperie atât de tare moartea când ştim,

de când ne naştem, că o dată şi-odată se va întâmpla. El trimite moartea pe

pământ doar când vrea să mai ridice îngeri. Nu din alt motiv. Şi am mai

aflat, de la cei care sunt aici de mai multă vreme, că e foarte posibil să nu

mai trimită niciodată moartea pe pământ dacă nouă ne place atât de mult să

trăim. Pentru că el ne iubeşte, şi nu-i place să ne vadă suferind.

tabloul 5

Ea: Mama-singură. Mai bătrână. Pictează, cu succes, biserici. Apare destul

de des în emisiuni televizate. Nu mai poartă mini. Nu se mai vopseşte. Nu

30

mai leşină. Nu o mai pasionează filozofia. În plină luptă electorală pentru un

post de consilier al municipiului Bucureşti. Cu şanse reale.

El: Tata-singur. Azilul de bătrâni din Moreni. Fericit că în sfârşit echipa

Rapid a ieşit campioană. Mai mult decât atât, joacă în liga campionilor şi e

la un pas să treacă în faza a doua a grupelor. Îndrăgostit pînă peste cap de

infirmiera care îi schimbă aşternuturile. A purtat deja o discuţie serioasă cu

ea, aceasta din urmă refuzându-i categoric avansurile, fapt care l-a

înverşunat şi mai tare. A inventat un foarte sofisticat sistem antifurt, pe bază

de clopoţei, folosit cu precădere la uşa de la intrarea în camera lui. Mă mai

sună din când în când, ameninţîndu-mă că mâine poimâine moare şi el nu a

apucat să îl vadă pe nepotul lui Martin, respectiv fiul meu si al aleia de

alerga gravida pe marginea soselei.

Ea: Tata-paznic de noapte. În timpul liber încearcă să vândă broşura

publicată pe banii lui, cum să fii fericit în 24 de ore, din care mai are câteva

mii de exemplare. Fără succes, poporul român atingând între timp cote de

extaz superioare fericirii. Avântat într-o relaţie platonică cu o profesoară

pensionară de desen tehnic. Singura femeie din lume care i-a citit broşura de

mai multe ori. Şi care l-a felicitat pentru incredibila lui inspiraţie de a băga

bani într-o atât de mărinimoasă idee.

El: Mama...am început s-o uit...

tabloul 6

31

Ea: ...Am văzut că a început să bea. Din păcate nu pot să fac nimic. Mi-e

foarte dor de el…M-au învăţat aici că fiecare om are drumul lui. Şi că nu

poţi să ajuţi pe nimeni indiferent ce-ai face. Singura regulă la acest joc, de-a

viaţa pe pământ, este că la sfârşit, trebuie să mori singur. Nu te poate

conduce nimeni dincolo...dar e bine când te aşteaptă cineva. În doi e,

întotdeauna, mai uşor...

Tabloul 7

El: România 2014. Dumnezeu, dezamăgit, ne plouă...

SFÂRŞIT

32

33

	Dumnezeul de a doua zi
	Ea: Cum mi-a văzut chipul, s-a încruntat brusc şi a început să plângă. Fără nici un cuvânt. Avea un fel tare ciudat de a plânge. Ca un copil. Şi se tot freca la un ochi. Era...duios. Şi cu toate că era cea mai nenorocită dimineaţă din viaţa mea, am simţit nevoia să-l ajut. L-am mângâiat pe obraz, apoi l-am strâns în braţe.
	SFÂRŞIT

