
1

OMUL CARE A VĂZUT MOARTEA
Comedie în 3 acte de VICTOR EFTIMIU

An cu an, d. Victor Eftimiu nu încetează, de a ne uimi. Ardoarea sa
creatoare răscoleşte mileniile şi scrutează erele umane, recreează epopeile
naţiunilor şi fecundează legendele, şi când, ostenit de o peregrinaţiune fără
pereche în literatura românească, se aşează pe o piatră kilometrică, cel dintâi
fapt cotidian care-i cade sub priviri, un individ care trece, ceea ce pentru oricare
altul e searbăd şi incolor, capătă deodată pentru d-sa o semnificaţie totală şi
strângând la pieptul său noua achiziţie cu aceiaşi pasiune cu care a purtat spre
stele pe Antigona sau pe Prometeu, porneşte spre o nouă realizare de artă şi
spre noui triumfuri optime. Fecunditatea sa într-o tară de diletanţi şi de puturoşi,
a fost socotită ca o sfidare şi profunda sa dragoste de oameni, căreia în fiecare
din operele sale îi înalţă un imn sonor, n-a fost răsplătită de oameni cu aceiaşi
măsură. După fiecare nouă premieră, variate cantităţi de injurii se revarsă
asupra d-sale, la început surprinzătoare şi delectabile pentru dulcea noastră
ţigănie bucureşteană, azi ele nu mai impresionează pe nimeni. Fiind că d. Victor
Eftimiu care timp de cincisprezece ani de zile a fost animatorul întregii vieţi
teatrale şi artistice româneşti, a devenit clasic. Un vagabond — soi de Christ în
halat de baie, de Prometeu de subprefectură, pătrunde, datorită unui palid
divers într-o familie burgheză de provincie, zgâlțâie oamenii şi împrumută o
viaţă miraculoasă lucrurilor, stârneşte energiile şi înfloreşte inimile cu
stigmatele pasiunii şi ale sacrificiului, pe cei răi şi trufaşi îi umileşte, iar celor
buni le întinde punţi de aur şi le aşterne culcuşuri de puf, înnoadă şi deznoadă,
face şi desface şi clădeşte cu mâinile lui pe cari mai dăinuiesc cicatricele
găurilor de piroane, o lume vastă cât universul, modelează din lut, din apă şi din
suflul lui o umanitate proaspătă, înduioşată şi împăcată, după ce deasupra
argilei gata să capete chip de om, a lăsat să cadă o lacrimă din cele cari au
picurat pe buretele sutaşului, îmbibat cu oţet amestecat cu apă. A, miracolul
acesta al crucificării şi al Redempțiunii, reconstituit între ceasornicul, cu cuc şi
pantoful brodat pe canava în care se odihneşte ceasornicul cu lanţ de aur al d-
nului Filimon — iată cea mai originală şi mai patetică realizare de artă pe care
am văzut-o de zece ani încoace. Sub masca lichidă a înecatului salvat, sau sub
bretonul cârlionţat al falsului nepot din Basarabia, „Omul care a văzut moartea"
este același personaj evanghelic, super-pământean şi subterestru, mirosind a
crini şi a mormânt, scânteietor şi macabru, transfigurație şi putrefacţie, imn de
iubire şi de eternitate, înecat în funebra lozinci a zădărniciei tuturor
zădărniciilor. D. Tony Bulandra a înţeles admirabil acest lucru. A fost dea lungul
fabulei un profet cafeniu, plângăreţ, zgâit, cu pletele năclăite de mătasea
broaştei şi cu gura plină de nomol în actul întâi, apoi lunar, cu nu ştiu ce
fluiditate opacă în ochii-i caii au întrezărit tărâmul celălalt, cu nu ştiu ce rictus
de noroi sub jovialitatea-i prefăcută în actul următor pentru a culmina, în scena
sa finală, pironit la zid — de răutatea semenilor, învăluit în lumina portocalie a
proiectorului... Cu capul lăsat pe un umăr, în poza aceea sublimă şl sfâşietoare a
tuturor Agonizanților, de la primele fraze ale admirabilei incantaţiuni cu care-şi
termină rolul pe scenă şi pe pământ, începuse să se decoloreze şi să se
dematerializeze — parcă la un moment dat picioarele nu-i mai atingeau
podelele, în vreme ce cu o voce profundă, muzicală şi vibrând de toate
vibratilităţile inimilor noastre, îşi lua pentru a doua oară rămas bun de la
oamenii care nu l-au înţeles, nici de data aceasta. D. Maximilian a fost magistral
- nu există alt cuvânt pentru a caracteriza amestecul de grandilocvenţa şi de

2

bufonerie, de umanitate şi de duioşie, de rățoieli şi de jertfire de sine, de
afectaţie şi de simplicitate.

„OMUL CARE A VAZUT MOARTEA”
s'a jucat întâia oara la Teatrul Naţional din Cernăuţi, la 29 Mai 1928,

în regia domnului VICTOR ION POPA, directorul Teatrului Naţional

DISTRIBUŢIA:

Alexandru Filimon ……………………………… D-nuI CEZAR

ROVINŢESCU

Domnul Leon ……………………………………… G. BÂCLEŞANU

Jorj ………………………………………………….…. I. CAZABAN

Vagabondul ……………………………………….. I. CERNEA

Doamna Filimon ………………………………… D-na EC. MIRONESCU

Domnişoara Alis ………………………………… D-şoara ANTOANETA

CĂLINESCU

La Bucureşti, premiera a avut loc la 12 Septembrie 1928, la Teatrul Regina
Maria,

cu domnii: V. MAXIMILIAN, (Al. Filimon); TONY BULANDRA, (Vagabondul);
I. TALIANU (D. Leon); D. FINŢI (Jorj); D-na TANTZl ELVAS (Raluca Filimon)

şi d-ra CORINA BARBU (Alis Filimon)

3

ACTUL I

Provincie, — În casa domnului Alexandru Filimon, Cucul din ceasornic
cântă de patru ori. Doamna

Filimon brodează, domnişoara Alis citeşte la fereastră.

DOAMNA: Ai văzut ce repede s-a trecut anul ăsta liliacul ?
DOMNIŞOARA : Anul trecut a fost mai răcoare, a ţinut aproape tot Maiul.
DOAMNA : De-ar tine salcâmii mai mult, să mai fie puţină primăvară. Aşa, prea
intrăm deodată în vară. Ţie-ţi place dulceaţă de salcâm ?...
DOMNIŞOARA : Ce idee, mamă !...
DOAMNA : Nu ştii ce plăcută e iarna, când arde focul în sobă. Mănânci o linguriţă
şi ai toată primăvara pe cerul gurii.
DOMNIŞOARA : Cum, mamă şi la iarnă tot la gura sobei o să stăm, vorbind de
vreme şi aşteptând să înflorească salcâmii ?...
DOAMNA : Dacă aşa a lăsat Dumnezeu !... (doamna brodează, domnişoara
citeşte).
DOMNIŞOARA : Mamă, tu ce crezi, am să mă mărit eu vreo dată?...
DOAMNA : Auzi vorbă !,.. Fată frumoasă... singura la părinţi... zestre pentru cinei
fete... Cum se poate să vorbeşti aşa, maică ?.„
DOMNIŞOARA : Vezi că anii trec...
DOAMNA : Mult a fost, puţin a rămas...
DOMNIŞOARA : Eu văd că lucrurile s-au oprit în loc…
DOAMNA : Ce grăbiţi sunt tinerii să treacă vremea! Nu eşti bine aşa ? Nu eşti
sigură de viitor ? Jorj te iubeşte... tu-l iubeşti.
DOMNIŞOARA (continuând): Dumneata vrei, tata vrea şi uite, eu tot acasă stau...
citesc la fereastră. Dumneata brodezi, tata stă pe malul gârlei, cu undiţa în
mână, ca acum un an, ca acum doi ani, „cum trei ani!...
DOAMNA : Ce-ai citit tu acolo ?...
DOMNIŞOARA ; Un roman nou... Vai, câte lucruri se întâmplă numai într-o
săptămână ! Aici stau cu lunile, cu anii... şi nimic... Aceiaşi viaţă monotonă...
Parcă mă văd la anul, tot aşa, cu o carte în mână la fereastră şi-n vremea asta,
lumea s-a schimbat, oamenii au trăit, în cărţi, în viaţă... Au călătorit... au iubit...
au suferit... Şi eu In vremea asta am visat, am aşteptat... numai am visat...
DOAMNA : Oraş de provincie... (brodează. Domnişoara citeşte),
DOMNIŞOARA : Şi, nu se întâmplă nimic, luni întregi... ani întregi... (după o altă
pauză) De ce nu ne-am mutat noi la Bucureşti ?

4

DOAMNA : întreabă pe Alexandru. Eu totdeauna i-am spus. Slavă Domnului, la
Bucureşti nu sunt mulţi să aibă averea noastră... El n-a vrut... spunea că i-e frică
de oraşele mari... că nu e de el Capitala... că, acolo nu l-ar lua lumea în seamă.
DOMNIŞOARA : Parc' aici îl ia cineva în seamă... Se mulţumeşte să prindă peşte
toată ziua,.. Vezi, şi el e de vină că d. Leon tot întârzie să-şi dea consimţimântul.

i
DOAMNA : El, lasă, că acum o să se lămurească toate...
DOMNIŞOARA : Crezi ?
DOAMNA : Fireşte. Peste câteva zile o să fie alegerile comunale. Domnul Leon se
face primar... Vrea de multă vreme asta... De bucurie, are să te ceară pentru
Jorj, să vezi...
DOMNIŞOARA : Dar vezi că şi tata are o lista... Candidează şi el la Primărie.
DOAMNA : Ei, asta e un fel de glumă. A candidat şi el, ca să nu spunem noi că
nu face nimic... Aşa se fac propagandă, cu undiţa în mână ?... (pauză) Ştii că el
nici măcar o decoraţie n-are până acum... (iar tăcere, pe urmă zgomote, afară)
Da ce e ?
DOMNIŞOARA : O grămadă de lume, vine spre casa noastră... (Doamna duce la
fereastră) E şi tata în mijlocul lor... Da ce e asta ?... Abia poate să meargă... îl ţin
doi inşi... Mai e cineva care nu poate să meargă.
DOAMNA (speriată) : Doamne, ce s-o fi întâmplat...
DOMNIŞOARA : Tata s-a oprit... Vorbeşte cu lumea... Parcă le-ar povesti ceva...
DOAMNA : Hai şi noi... doamne fereşte...
DOMNIŞOARA: Mamă, uite şi pe Jorj în grup... se desprinde... vino încoace...
DOAMNA : Cum ai tu răbdare să mai stai ?
DOMNIŞOARA : Nu pare să fie ceva grav... o nenorocire se arată altfel... Uite,
lumea a-nceput să plece... Tata vinen’coa... El şi celălalt om. Nu-l cunosc... tata
l-a apucat şi-l ajută să meargă... (Soneria) Trebuie să fie Jorj (intra. Jorj). Sărut
mâinile Doamnă Filimon ! Bonjour Alis... Închipuiţi-vă că tot oraşul vueşte...
Domnul Filimon a scăpat un om de la înec... Sânt uzi leoarcă amândoi !...
DOAMNA : Vai de mine... Să-l duc în iatac, să-l schimb, să nu răcească... (ese).
DOMNIŞOARA : Cum s-a întâmplat ?...
JORJ : N-am, înţeles bine... Un om a căzut în gârlă, sau s-a aruncat el singur,
tocmai lângă locul unde pescuia domnul Filimon... Atunci, dânsul repede, în apă,
l-a scos la mal !... E admirabil!..,
DOMNIŞOARA: Neprevăzut... nu mi-aş îi închipuit nici-odată...
JORJ : Fapta asta a entuziasmat pe toată lumea... înţelegi şi tu... e un
eveniment !... Mă duc să-i spun lui papa. Dacă nici asta nu l'o hotărî, atunci s-a
isprăvit, fugim amândoi !...
DOMNIŞOARA : Fugim _ cu voia tatei şi a mamei...
JORJ : Bineînţeles!... Au revoir !...
DOMNIŞOARA : Spune-i şi vino, da ?
JORJ : Viu... Trebuie să mărim importanţa faptului... Am să umplu tot târgul...
Pa !
DOMNIŞOARA : Pa !... (ese Jorj. S-aud glasuri, intră doamna şi domnul, în
halat)...
DOAMNA : Stai... aşează-te aici ! Strânge bine halatul…
DOMNIŞOARA : S-aduc pantofii (intră alături).
DOAMNA : Cum se poate aşa imprudenţă ! Auzi ! Auzi !...
DOMNUL : Da, lasă, frate !... Ei, ast'acum !
DOAMNA : Puteai să răceşti... O congestie, doamne fereşte. Auzi ! Auzi !... Să se
arunce în apă, ca să scape un vagabond ! Da nu te-ai gândit la noi, nu te-ai
gândit la sănătatea ta !...

5

DOMNIŞOARA : Nu mai e nici un pericol... (a trecut la stânga Domnului, Mama e
la dreapta; domnul iluminat, se uită pe rând la fiecare, triumfător şi ştrengar).
DOMNUL : Hai, ce ziceţi ? Să mai poftească şi alţii la primărie... Da ! Da ! Să
vedem dacă o să mai rămâie vre-un candidat în faţa mea, să-l întreb: d-ta pe
cine-ai scăpat de la moarte ? Dumneata pentru cine ţi-ai pus viaţa în
primejdie ?...
DOAMNA : Ei şi tu, la ce te gândeşti acum !...
DOMNUL : Da, fireşte, că mă gândesc ! Când l-am văzut pe nenorocit
aruncându-se în apă, şi m-am repezit să-l scot, nu m-am gândit decât la fapta
omenească... M-am asvărlit în valuri, am înaintat... apa ne lua pe amândoi, îl
ţineam bine cu o mână... cu alta înotam. El nu se lăsa. Dar nu mă lăsam nici eu !
M-am luptat cu el, cu elementele. L-am scos la mal...
Acolo ne-au găsit pe amândoi... Toţi care au văzut, aveau ochii plini de lacrimi...
„Bravo ! Bravo! Ba unul a spus : „Trăiască domnul primar al nostru"'. Şi atunci
m-am gândit că peste câteva zile sunt alegerile comunale... „Vox populi, vox
dei" Ce-a strigat omul acela într-un moment de entuziasm, va fi, până; diseară,
sentimentul unanim al urbei noastre... Eram un candidat ca oricare altul..,
acuma... e-hei, acuma!...
DOAMNA : Ai dreptate... Ai dreptate... Să-ţi aduc ceaiul... (ese)
DOMNUL : Să mai poftească şi ceilalţi candidaţi... Să mai poftească şi domnul
(face un semn arătător cu ochiul) să mai facă mofturi... Auzi... auzi... Asta e fată
să-i fac dumnealor mofturi ?, Să le vedem nobleţă... să vedem cât le preţuieşte
ştiinţa, faţă de isprava bătrânului... ÎI iubeşti mult, hai ?... (domnişoara lasă ochii
jos, afirmativ) O să-ţi-l dau, n-avea grijă... E un băiat de ispravă... cu el o să ne-
nţelegem bine noi... Şi domnului Leon o să-i vie mintea la! cap, e-hei ! Când o
vedea el cine-i va fi cuscru... Când! m-o vedea şi primar, n-o să-i mai dea
mâna... Se Iasă el greu — dar până diseară... multe se schimbă... (întră doamna
cu ceaiul).
DOAMNA (entuziasmată) : Bine, dragul meu. dar ce-ai făcut tu e o faptă mare !...
Aşa ceva... un lucru sublim...
DOMNUL : Ei, asta-i acum ! Da ce te găsi entuziasmul dintr-o dată ?...
DOAMNA : Mi-a trecut emoţia... grija de sănătatea ta... Am răsuflat... Acuma mă
gândesc mai bine şi văd măreţia faptei tale... De altfel vorbeau şi în bucătărie...
te lăudau toţi... Spuneau : Conaşul o să fie decorat !...
DOMNUL (fetei) : Pe ea totdeauna a impresionat-o ce spun slugile... Oricât aş
susţine eu un lucru, orice aş face, până n-am aprobare de la bucătărie, n-are nici
o importanţă... Lasă nu te supăra !... Ai dreptate... (fetei) Are dreptate. Slugile
reprezintă opinia publică... Prin alte slugi, ele ştiu ce se vorbeşte în casa de
peste drum : Vox populi, vox dei !... Dar nenorocitul ăla ce face ?
DOAMNA : S'a uscat şi el... O să-i dăm să mănânce ceva...
DOMNUL : Ştii ce... Să ia un ceai cu noi, aici... E drept, e un vagabond, dar
pentru odată, nu strică... Te pomeneşti că vine cineva... ne vede cu el la masă...
face impresie bună... (ese mama) mai ales în ajunul alegerilor... Eu am fost
întotdeauna un om popular... Vreau să spun un democrat... Asta impresionează
masele... O mână întinsă unui om de rând se întoarce cu trei voturi înapoi...
(intră doamna cu vagabondul) Poftim, tinere, poftim. (Vagabondul mai are părul
şi barba ude, lipite şi e îmbrăcat într-un Halat lung). Ia stai colea, să te văd... ia
adă-i o ceaşcă de ceai... (domnişoara toarnă) Pune-i şi rom mult— (doamna
toarnă rom) Ia, deschide fereastra... , aud
murmure... poate vrea să-l vadă cineva... (domnişoara se duce la fereastră) Să
ne vadă... de !...
VAGABONDUL: Vă rog... nu... n-aş dori...

6

DOMNUL : Bine... bine... Se jenează, băiatul... (Domnişoara închide fereastra.
Vagabondul bea ceai) Ei ce zici ? Nu strică puţină fierbinţeală, după duşul de
adineauri… Ti-e mai bine ?...
VAGABONDUL : Oarecum...
DOMNUL : Ia stai, frate noi îi dăm să bea ceai şi omului i-o fi foame...
DOAMNA : O să-i aducă şi ceva de mâncare... Am spus eu jos... (sună).
DOMNUL : Eşti de prin locurile noastre, tinere ?
VAGABONDUL : Oarecum... (bea şi tace)
DOMNUL : 'Ei, ce zici ? Aşa, e, că e bine să trăieşti ?... Ce senzaţie curioasă,
plăcută, trebuie să fie să te întorci la viaţă !... Mai mult decât a fi un nou
născut ! Ce ştie un nou născut ? El nu poate aprecia bine facerile naturei. Dar un
om care a mai trăit ? E-hei !... Spune drept, trebuie să simţi ceva, colea, în colţul
inimei), pentru mine, hai ?... Aşa... puţină dragoste filială? Pentru bătrânul care
şi-a pus viaţa în primejdie... spune drept...
VAGABONDUL (lăsând ceaşca goală pe tava doamnei) : Merci!...
DOMNUL (cam decepţionat) : Nu prea eşti vorbăreţ, tinere...
DOAMNA : Poate că Domnul nu se simte încă bine... (trece la uşa unde a auzit
zgomot de farfurii şi ia tava cu mâncare din mâinile servitoarei) Dar dacă
mănâncă puţin... Vrei să guşti din şunca asta...
VAGABONDUL : Da... Mulţumesc... (mănâncă, Domnişoara îi toarnă vin)
DOMNUL : Te vedeam eu pe pod... Dădeai târcoale... Nu mi se părea lucru curat.
Da' tot nu credeam că vrei să te arunci... (fiindcă tânărul nu prea pare curios,
Domnul vorbeşte familiei) Eu stam lângă un tufiş cu undiţa întinsă. El nu mă
vedea... începuse pluta să tremure. „—Hait, zic. S-a prins!" Când deodată,
pleosc ! Dumnealui se aruncase unde e apa mai adâncă şi vârtejul mai ticălos.
Asta nu e baie, zic, că a intrat îmbrăcat... Aşteptam să iasă la suprafaţă. Nimic.
Îmi scot haina, îmi întorc buzunarele pantalonilor pe dos şi svârrr In apă ! Restul
v-am povestit mi se pare... La vârsta mea, orice s-ar zice, nu e lucru frumos,
nu ?
DOMNIŞOARA : Vai, tată... dar ce-ai făcut tu... e... cum să spun... măreţ...
sublim... N-aşi fi bănuit niciodată... un om aşa, de liniştit, de cumpănit... O să fie
cea mai mare mândrie a vieţii mele !...
DOMNUL : Toate bune, numai că junele nu prea pare entuziasmat. Hai, neiculiţă,
o vorbă de mulţumire… un semn de bucurie... ce dracu ! Doar ţi-am scăpat viaţa
!...
DOAMNA : E încă emoţionat...
DOMNIŞOARA : Dar când1 şi-o veni bine în fire...
când şi-o da seama... să vezi ce recunoscător o să-ţi fie !...
VAGABONDUL : Pardon. N-am nici o recunoştinţă de dat !...
CEILALŢI TREI : Cum?...
VAGABONDUL : Desigur. N-am cerut nimănui să mă scape. Când am vrut să mă
înec, ştiam ce fac, N-am căzut din greşeală. Dumneata singur ai spus că tot
dădeam târcoale, căutând locul mai adânc. Ai sărit după mine fără să mă
întrebi. Mi-ai încurcat toate socotelile. (bea un pahar cu vin)
DOMNUL : Ce, băiatule, aiurezi ?...
VAGABONDUL : Nu, n-aiurez. Umblam eu de mult să-mi fac seama. Aveam
motivele mele. N-o făceam din plăcere, te asigur. Dumneata vii, nepoftit şi mă
readuci într-o lume de care eram sătul până-n gât.
M-ai întrebat ?
DOMNUL: Ei ast' acum !
VAGABONDUL : Sau poate greşesc eu. Poate că dumneata cunoşteai necazurile
mele, te-ai gândit cum să le curmi şi-atunci te-ai hotărât să faci o faptă bună. In

7

cazul acesta, îţi mulţumesc din toată inima. (se scoală) Vă mulţumesc din toată
inima, Doamnă Sărut mâinile, domnişoară !
DOMNUL : Stai, stai că nu-nţeleg !...
VAGABONDUL : Te-ai gândit aşa : nenorocitul ăsta s-a săturat cu mizeria şi-şi
face de cap. Las' că-l scap eu şi de moarte şi de mizerie !...
DOMNUL : Ba să mă ierţi !... Nu m-am gândit la aşa ceva !... Am văzut un om
care se îneacă, am sărit după el şi atâta tot!
VAGABONDUL : Atunci dă-mi voie să-ţi spun că rău ai făcut. Lucrurile n-or să se
sfârşească aşa, cu una cu două. Ţi-ai luat o responsabilitate grea, domnul meu...
DOMNUL (se scoală izbucnind) Ia slăbeşte-mă, nenişorule, ce mă tot fierbi de un
sfert de ceas... (se plimbă) Auzi dumneata ! Aşa ceva nu s-a mai pomenit... îmi
las eu bunătate de undiţă — ce undiţă, nevastă, fetiţă, linişte, ca să... (strănută)
Uite c-am şi răcit, na !...
DOAMNA : Ţi-am spus eu, vezi... Doamne... Doamne... Ia stai... (domnişoarei)
Mai adu un ceai. Adu alt halat... Ia stai... Linişteşte-te !... (ese domnişoara)
DOMNUL : Ce să mă liniştesc, că m-am scos din răbdări !... Auzi Dumneata !
Vine să-mi fac poliloghii... Să-mi las eu casa mea, eu, om aşezat, cu avere', fără
griji, candidat la primărie, cu fată de măritat... cu unelte de pescuit... să zic adio
vieţii (strănută iar) să iau guturai pentru dumneata !... Da" cine eşti dumneata,
domnule ? Da ce bine mi-ai făcut d-ta mie, domnule ?... O haimana... un
descreierat... un bătut de Dumnezeu.! Te scot de la înec, te aduc în casa mea,
îţi dau să mănânci, să bei, te îmbrac în bunătate de halat şi dumneata vii să mă
judeci !... Da lasă-mă'n pace, domnule, da vezi-ţi de treabă, domnule, cară-te de
aici, ieşi afară, domnule, du-te dracului!... (strănută, se aşează, Doamna îl
înveleşte. Pauză).
VAGABONDUL : „Du-te dracului" este o expresie oarecum învechită. Ea nu
rezolvă nimic. Am vrut să mă duc dracului odată şi nu m-ai lăsat. A doua oară n-
am poftă să mai încerc; nu atât din cauza sentimentului de necunoscut şi de
eternitate, cât din pricina senzaţiunei de greaţă pe care am avut-o între pod şi
gârlă... Dumneata n-ai putut avea această senzaţiune, deoarece n-ai luat
contact cu lichidul în mod vertical, ca mine, ci ai venit agale, de la ţărm, deci
orizontal, fără violenţă şi oarecum sportiv...
DOMNUL : Mie te rog să nu-mi faci conferinţe. Spune-mi pe şleau : ce pofteşti ?

)
VAGABONDUL : Eu nu poftesc nimic ; dumneata ce-ai poftit când te-ai
amestecat în socotelile mele ?
DOMNUL : Cum, nenorocitule, eu te scap de la moarte şi...
VAGABONDUL : Pardon... N-am cerut asta nimănui. Din partea dumitale a fost
un gest precipitat, oarecum indiscret.
DOMNUL : Na-ţi-o ! indiscret !
VAGABONDUL : Desigur. Şi sper că ai să tragi consecinţele.
DOMNUL : Auzi ! Consecinţele !...
VAGABONDUL : Adică te vei îngriji de soarta mea de aci înainte. Eu n-am fost
vrednic să-mi rezolv singur chestia existenţei. Nepriceperea, ghinion, nu ştiu.
Toate sforţările mi-au fost zadarnice. M-am săturat de foame, de nopţi
nedormite, de frigul iernii, în sfârşit, de tot ceea ce comportă mizeria. Din
vocabularul meu vei înţelege că nu sunt un vagabond de rând. Am oarecare
educaţiune, oarecare instrucţiune. Dar n-am avut noroc. Nici familie, nici
prieteni, nici — ceea ce e mai important — ocupaţiune. Nu sânt făcut să lupt cu
viaţa. Mi-a fost foarte greu, până (azi să satisfac exigenţele cotidiane şi să
întreţin făptura mea oarecum lunguiaţă. Băiat cinstit, de altfel, intr-o zi poate să-
mi găsesc vocaţia. Depinde de d-ta...

8

DOMNUL : Iar începi !...
VAGABONDUL : Nu încep. Sfârşesc. În pieptul meu creşte un val de recunoştinţă
pentru d-ta. Nu atât pentru ceea ce ai făcut cât pentru ceea ce vei face. Un
sentiment de recunoştinţă, unit cu o afecţiune filială.
DOMNUL : Ce tot spune ăsta ?...
VAGABONDUL : Nu eşti dumneata părintele meu ? Nu mi-ai dat viaţa ? Cum aş
putea să te socotesc altfel decât un părinte. Tată ! tată ! (se repede la el şi-l
îmbrăţişează. Apoi se repede şi la doamna) Mamă ! Mamă ! (intră domnişoara
cu ceaiul) Surioară ! Surioară ! (Domnişoara scapă tava)
DOMNUL : E nebun, pe onoarea mea ! Cine m-a pus să scot smintiţii din gârlă ?!
VAGABONDUL (se aşează pe un fotoliu) : Eu nu mai plec din casa asta... Uite
familia mea, pe care o visam,.. fără mamă, fără tată, mi-am găsit părinţii.
Doamne, cât sunt de fericit! (Plânge sus ca un răstignit. Toţi îl privesc, se
privesc).
DOMNUL : Uite ce e, băiatule, asta, e foarte frumos din partea dumitale, dar noi
mai avem şi altceva de făcut... Ia dă-te jos de-acolo !... Fă bine şi caută-ţi de
treabă. Du-te cu Dumnezeu... Ai mâncat, ai băut ce mai vrei ?...
VAGABONDUL (s-a dat jos şi s-a instalat în fotoliu) De mâncat, câteodată, am
găsit eu şi la alţii...
DOAMNA : O să-ţi dăm şi un rând de haine, de-ale dumnealui...
VAGABONDUL (plângând) : Şi haine mi-au dat câte odată...
DOMNIŞOARA : O să-ţi dăm şi o pereche de ghete...
VAGABONDUL (tot plângând): Şi ghete mi-au dai câte odată...
DOMNUL : Ei bine, dragă, doar n-ai vrea să-ţi dau toată casa !...
VAGABONDUL : Nu toată casa. Numai o odaie. Unde dorm eu la noapte ? Ce
mănânc eu mâine ? Cu ce mă îmbrac peste şase luni ? Vezi, întrebările astea m-
au chinuit pe mine, şi dezlegarea lor am căutat-o în fundul apei...
DOAMNA (soţului) : Dragule, să facem ceva pentru el...
DOMNIŞOARA : Da, tată... Mai ales căi tot oraşul a aflat des fapta ta ! Mi-au spus
jos că nu se vorbeşte decât de asta... S-au adunat sute şi mii de oameni... Vin
să-ţi fac manifestaţii cu steaguri şi muzică...
DOMNUL : Bravo !...
DOMNIŞOARA : Poimâine te aleg primar.
DOMNUL : Bravo !
DOMNIŞOARA : E un tânăr cum se cade — nu-l putem lăsa aşa !
VAGABONDUL : Mulţumesc, domnişoară. Ai o inimă de aur...
DOMNUL : Bine frate să-i facem... nu zic ba... dar e vorba ştiu eu ce-o fi vrând ?
Ce vrei, domnule ?
VAGABONDUL : Ceva oarecum definitiv...
DOMNUL : Adică cum ?...
VAGABONDUL : Ceva care să mă lege pentru totdeauna de Dvs.... uite
domnişoara... mi-ar plăcea s-o iau de nevastă !
CEILALŢI TREI : Ce ! Cum ? Aud !
DOMNUL : Ai căpiat ! Ia scoateţi gărgăunii ăştia din cap !...
VAGABONDUL : Asta ar rezolva toate... Ce bine ne-am simţi cu toţii în sânul
familiei ! Să fii de două ori tatăl meu... Tată ! Mamă !
DOMNUL : V-am spus eu că e nebun...
DOMNIŞOARA : Acum văd şi eu.. Domnule, D-ta...
VAGABONDUL : Cum, domnişoară ? Şi eu care credeam...
DOMNUL : Ce credeai, nene, ce credeai ?...
VAGABONDUL : Simțeam un fior pentru fiica Dvs. De altfel şi d-ta, domnişoară
m-ai privit din primul moment cu nişte ochi...

9

DOMNIŞOARA : Te-am privit cu ochii milei, domnule !
VAGABONDUL : Nu era milă... era altceva... ţi-ai creat obligaţii... Trebuie să tragi
consecinţele ! O copilă nevinovată nu se uită aşa la un tânăr oarecum dezbrăcat
!
DOMNUL : M-a înnebunit ăsta cu „oarecum" !
VAGABONDUL : Totul e relativ. Noi vorbim aici de o jumătate de ceas şi n-am
rezolvat nimic. Nu vreţi să-mi daţi pe Domnişoara ?...
DOMNUL : Dar nici prin gând nu-mi trece...
DOAMNA : Domnule, inima fiicei mele e dată... iubeşte un tânăr din oraş, de
bună familie...
VAGABONDUL : Şi eu sunt de familie bună...
DOAMNA : E aproape logodită...
VAGABONDUL : Se poate deslogodi...
DOAMNA şi DOMNIŞOARA (exasperate) : Doamne ! Doamne!...
DOMNUL : Foarte bine vă face !... Cine v-a pus să mi-l puneţi pe cap ?... Să-i
facem ceva... Nu-l putem lăsa pe drumuri" Poftim, acuma ni s-a urcat în cap !...
DOAMNA : Domnule te rog, fii rezonabil. Cum vezi noi vrem să te ajutăm, dar
nici ce pretinzi d-ta nu se poate !...
VAGABONDUL : Stimată Doamnă, vă rog să nu mă puneţi în penibila situaţie de
a mă târgui cu Dvs, E foarte grav ceea ce se întâmplă cu mine. Eu, în lupta vieţii
nu pot să mai arunc... Dvs. mi-aţi dat o clipă iluzia fericirii familiare. Acum mă
goniţi ca pe un câine. Ce-mi rămâne de făcut ? Tăceţi. M-aţi condamnat din nou,
la moarte. Am să mă omor...
DOMNIŞOARA : Nu, asta nu se poate...
DOAMNA : Să nu faci una ca asta !...
VAGABONDUL : Ba am s-o fac... Pe urma mea dumnealui o să fie primar, o să fie
decorat. Azi mâine s-alege şi în Cameră. Am şi eu dreptul la o compensaţiune
oarecum echivalentă... Doamna mea, domnul meu, am onoare să cer mâna
fiicei Dvs.
DOAMNA : Asta nu !... Orice, dar asta nu !...
VAGABONDUL : In cazul acesta, revendic locul de primar al oraşului...
DOMNUL : Primar ? In locul meu ? In ruptul capului !...
VAGABONDUL : Foarte bine, atunci nu-mi rămâne de făcut decât... (se repede şi
ia un revolver din panoplie) să mă servesc de arma asta !...
DOMNUL (speriat): Stai ! Stai !
DOAMNA : Ajutor !...
DOMNIŞOARA : Ajutor !...
VAGABONDUL : Nu vă speriaţi... II păstrez pentru mine. Un glonte-n cap şi s-au
aranjat toate !...
DOMNUL, DOAMNA şi DOMNIŞOARA : Nu se poate! Nu se poate !...
VAGABONDUL : Ba da ! Şi nu cu una cu două. Aştept manifestaţia... Mă duc la
fereastră... Le vorbesc... „Ne-am învoit... m-a plătit să mă arunc în apă şi să mă
scape, în ajunul alegerilor... !"
DOMNUL : Ah: ticălosul !...
VAGABONDUL : Da, ticălosul... Aşa le-ar spune un ticălos... Eu, însă, am să le
spun adevărul : „Am vrut să mor, să scap de mizerie şi salvatorul meu mă
trimete iar mizeriei şi morţei !... Aşa am să le spun... Şi am să-mi zbor creierii în
faţa lumii şi-atunci să mai vedem popularitate... primărie... viaţă tihnită.
DOAMNA : Nu, asta n-are să se întâmple... O să aranjăm noi lucrurile...
DOMNUL : Bine, bine, hai spune ce vrei...
VAGABONDUL : Ori mă faceţi ginere, ori primar !...

10

DOMNUL : Cum o să te facem primar, nene ? Cine eşti d-ta ? Eşti cetăţean d-ai
noştri, te ştie cineva, ai făcut ceva pentru oraş ? Hei, drăcia dracului !...
VAGABONDUL : Pentru cetăţenie scot eu actele necesare. Cât despre o acţiune
socială şi umanitară, când' te duci d-ta la pescuit, te faci că ai căzut în apă şi eu
te salvez...
DOMNUL : Nu e-n toate minţile !...
VAGABONDUL : Atunci, fata...
DOAMNA : N-ai auzit că e aproape logodită ? Părinţii tânărului fac parte din cea
mai aleasă societate....
DOMNUL : Ia să mă mai slăbească şi părinţii tânărului ! Până acum făceau
mofturi ! Acum să vezi cum or să se îmbulzească !... Dar dacă mă răzgândesc
eu acum, ce-o să mai zică, hai ? (fetei) Uite că m-am răzgândit : nu-ţi mai dau
consimţimântul, na !...
VAGABONDUL (entuziasmat): Evoe, Jupiter ! Iată într-adevăr un gest eroic, social
şi umanitar...
DOMNIŞOARA : Tată, dragă tată, n-ai să faci una ca asta I Eu îmi iubesc alesul şi
dacă mă desparţi de el, sunt în stare să mă omor... Da... să mă omor...
DOAMNA (domnului) : Ai văzut... Ai văzut ?
DOMNUL (Vagabondului) : Ai văzut domnule ?...
VAGABONDUL (calm) : Atuncea primăria !
DOMNUL (abia stăpânindu-se se duce spre el, surâzând, cu mâinile în buzunar) :
Ascultă drăguţule, nu te-ai mulţumi să fii consilier comunal ?
VAGABONDUL : De... ştiu eu... ar fi o soluţiune oarecum intermediară...
DOAMNA : Iţi dăm şi o odaie la noi...
VAGABONDUL : Dar când se dezolvă consiliul ? Nu vedeţi că astea sunt
paliative ? (departe fanfare. Vagabondul se apropie de fereastră) Vine
manifestaţia. Mai aveţi câteva momente: ori fata, ori primăria, ori revolverul !...
DOAMNA : Pentru numele lui Dumnezeu... Uite, bietul meu bărbat se clatină...
Ce ai dragule... ?
DOMNUL : Nu ştiu... Emoţia... Cine dracu m-a pus?... Auzi, să mă arunc în apă !
Tu ştii că eu n-am fost curagios niciodată până acum. Mă trec sudorile de atâta
curaj... abia acum simt răcoarea apei..,
vârtejul... lupta cu moartea... (s'ciud aclamaţii: să trăiască ! ura ! ura ! să
trăiască !)
VAGABONDUL (calm şi rar): Revolverul... fata... sau primăria...
DOMNUL : Ia scoateti-l, nene, de aici !...
DOAMNA : Uite ce, domnule... Ce ne ceri dumneata e imposibil. Mulţumeşte-te şi
d-ta cu ce se poate.... Iţi dăm o odaie, la noi, masa, bani de buzunar.
DOMNIŞOARA : Haine... ghete... cât vei trăi...
DOMNUL : Te facem şi consilier comunal... ai să fii mâna mea dreaptă... îţi
căutăm o fată bună... te-nsurăm...
VAGABONDUL : Da dacă mă satur aici şi vreau sa plec ?....
DOMNUL : Cu atât mai bine... Chiar mâine mergem la bancă şi-ţi fac o pensie
viageră. Ţi-o trimit unde vrei !...
DOAMNA : Ce zici ?
DOMNIŞOARA : Ce zici ?
VAGABONDUL : Este, oarecum, o soluţie... (aclamaţiile cresc afară).
DOMNUL : Acum să ne îmbrăcăm... Să nu ne vadă lumea în halat...
VAGABONDUL : Ba nu, ba nu ! Aşa să ne vadă ! Dumneata în halat eu
dezbrăcat... Simbolul mizeriei !... (se dezbracă) Pardon, domnişoară ! (Domnului
Filimon) Trebuie să facem o impresie puternică poporului.
DOMNUL : Desigur, desigur...

11

VAGABONDUL : Stai !... (ia o cană de apă şi o toarnă in capul lui Filimon).
DOMNUL (strănutând): Ce faci nene ?
VAGABONDUL : Las că-i bine ! Simbolul eroismului... (îşi toarnă şi el o cană cu
apă în cap) Simbolul martirului ! Ia-mă’n braţe şi ţine-mă bine, că sunt tot
leşinat !... (Cade în braţele domnului Filimon, care-l duce la fereastră, în uralele
mulţimei)...
DOMNUL FILIMON : Vă mulţumesc !... Vă mulţumesc !...
VAGABONDUL (trezindu-se din leşin) : Domnilor, fără mamă, fără tată... nu-l
cunoşteam... nu mă cunoştea... om bătrân... s-a aruncat în apă... s-a luptat cu
moartea... m-a scăpat... Dumnezeu să-l aibă în pază ! Trăiască eroul nostru !
trăiască primarul nostru (mulţimea strigă să trăiască)
DOMNUL FILIMON (întoarce capul către cucoane) : Asta o băiat de viitor ! Ăstuia
nu-i mai dau drumul ! Veniţi şi voi la fereastră !... (Fanfarele şi aclamaţiile au
ajuns la maximum. Domnişoara salută cu batista, doamna cu broderia, domnul
cu bonetul).

ACTUL II
Aceeiaşi ca la actul întâi.

(Aceleaşi persoane, şi acelaşi decor, după câteva minute)

DOMNUL : Şi acum, la lucru.
VAGABONDUL : Îmi daţi voie să mă recomand...
DOMNUL : Un moment (se duce la uşă) Să nu intre nimeni aici. (doamnei şi
domnişoarei) Voi treceţi în salon şi primiţi vizite. Vă spun eu când să veniţi, când
pot primi şi eu.
VAGABONDUL : Aş dori să mă prezint doamnelor. (se înclină) Eliodor Pac, din
Basarabia. Aceasta explică, oarecum, misticismul meu slav. Restul cred ca n-are
importanţă.
DOMNUL (dându-i mâna) îmi pare bine. Alexandru Filimon, podgorean, mare
proprietar. Dumneaiei e nevastă-mea, Raluca Filimon, născută Stănoiui
domnişoara e fiica mea, Alisa Filimon.
VAGABONDUL : Încântat. Sărut mâinile (sărută mâinile).
DOMNUL : N-am înţeles bine numele.
VAGABONDUL : Eliodor Pac.
DOMNUL: Cum îl împărţi ? Eli Odorpac, Elio Dorpac sau cum...
VAGABONDUL : Eliodor (pauză) Pac.
DOMNUL : Eliodor (pauză) Pac. Am înţeles. Ţine-ţi minte şi voi : Eliodor Pac.
VAGABONDUL : Nu e nevoie. Eliodor Pac a murit !
DOMNUL : Ce ?
VAGABONDUL : Doamnele n-au nevoie să-mi ţină minte numele. Eu sunt un nou
născut, încep alta viaţă, îmi trebuie un nume nou !
DOAMNA : La revedere, domnule ! (ese cu domnişoara).
DOMNUL : Chestia cu apa 'n cap şi cu leşinul în braţele mele a fost excelentă.
Tabloul nostru de la fereastră, trebuie să fi făcut mare efect.
VAGABONDUL : poporul trebuie condus prin imagini.
DOMNUL : Şi-acum, la luptă !
VAGABONDUL : Bătălia e aproape câştigată.
DOMNUL : Trebuie propagandă. Chestia d-tale, în primul rând.
VAGABONDUL : Consiliul comunal ?
DOMNUL : Nu, înecul.
VAGABONDUL : Da cu Consiliul cum rămânem ?

12

DOMNUL : Om vorbi mai târziu. Deocamdată, recunoşti că pe primul plan, trece
primarul.
VAGABONDUL : Recunosc. Primarul e părintele oraşului.
DOMNUL : Să vorbim întâi de mine. D-ta, ţi-am spus eşti asigurat pe toată viaţa :
casă, masă, îmbrăcăminte, bani de buzunar. De rest om vedea. Acum,
propagandă. Discursul de adineauri trebuie repetat.
VAGABONDUL (se scoală şi începe discursul) : Domnilor, fără mamă, fără tată...
DOMNUL : Nu aici. Prin cafenele. Te duci câte o jumătate de ceas în fiecare
cafenea, intri-n vorbă cu oamenii, le plăteşti câte o consumaţie, de bucurie că ai
scăpat cu viaţă. Iţi dau eu parale. Pe urmă pleci în altă parte. O să te îmbraci cu
nişte haine d-ale mele (am eu o pereche cadrilate, le cunoaşte tot târgul). Şi ai
să te arăţi la toţi : „Trăiască domnul Filimon ! Inima lui bună,... m-a adoptat...
uite ce am ajuns eu, dintr-un vagabond păcătos !
VAGABONDUL: „Vagabondul păcătos" ar trebui, oarecum suprimat. Asta m-ar
compromite pentru totdeauna. Nici d-ta n-ai interes să fi scăpat un vagabond
păcătos.
DOMNUL : Poate că ai dreptate. Ce e de făcut ?
VAGABONDUL : De... Ştiu eu ? Dacă! n-ar fi vorba să-mi fac un nume în oraşul
ăsta, aş primi şi această supremă decădere... Dar n-am să mă mai pot ridica,
niciodată... compromis... pentru totdeauna.
DOMNUL : Iar te gândeşti numai la D-ta ! Ce dracu nene, nu vrei să-mi dai o
mână de ajutor, acolo !
VAGABONDUL : Ba din toată inima, vai de mine I
DOMNUL : Atunci ?
VAGABONDUL : Domnule Filimon, scumpul meu binefăcător... n-aş vrea să par
un ingrat !... Uite, fac tot ce mi-ai spus... Dacă vrei... scoatem şi cărţi poştale
ilustrate... cu d-ta, cu mine şi cu scena înecului ; mă fac de râs şi mă duc cu
Dumnezeu încolo : mi-ai făgăduit o pensie viageră nu ? DOMNUL : Vorba mea e
vorbă !
VAGABONDUL : Precum vezi, mi-ar fi foarte uşor să iau banii şi să plec. Dar nu
pot, m-am ataşat de d-ta, de familia d-tale, aş vrea să-ţi fiu de folos şi mai
târziu. Eu sunt mai tânăr ca d-ta, dar am mai multă experienţă. Omul sărac
trăieşte zece vieţi. Ştiu multe. O să ai nevoie de mine, crede-mă. Nu mă
compromite.
DOMNUL : Hei, drăcia dracului... Ia te uită, domnule. Eu nu zic că n-ai dreptate...
VAGABONDUL : Chestia mea a fost o întâmplare norocoasă... şi-atât. S-a sfârşit.
Să nu mai vorbim de ea. Vagabondul n-a fost niciodată, sau daca fost, a murit...
sau a plecat... Da, a plecat în lume. L-au văzut aşa pe mal, câţiva oameni, umed
şi verde ca toţi înecaţii. Pe urmă l-a zărit mulţimea la fereastră, ca un răstignit.
Şi s-a dus... A rămas numai lumina lui... Gloria d-tale...
N-o să-l mai vadă nimeni, niciodată... Las-n cuiul lor hainele d-tale cadrilate : n-
am sa le port niciodată. Eliodor a murit.
DOMNUL : Iar ai început să baţi câmpii !
VAGABONDUL : Nu. Un alt om s-a născut. Dă-mi alt nume. De pildă Alexandru
Filimon.
DOMNUL : Alexandru Filimon mă cheamă pe mine.
VAGABONDUL : Atunci, spune-mi Alexandru Pac, sau Eliodor Filimon. Vreau să
am ceva din numele d-tale. Eu sunt un nepot al d-tale. Bună-ziua unchiule ! Nu
mă mai cunoşti ? Acum picai. Ce te uiţi la mine ? Eu sunt un fiu al vărului d-tale
Axentei, care a murit pe vremea războiului şi-am venit să te văd. Ce mai faci ?
Mătuşa Raluca e bine ? Verişoara Alis e bine ?
DOMNUL : Suntem bine cu toţii, dar mi se pare că d-tale nu prea ţi-e bine.

13

VAGABONDUL : Ba foarte bine, ai să vezi. Eu mă duc în oraş, îmi rad bărbuţa,
îmi tund pletele, mă îmbrac frumos şi mă-ntorc aici, cu geamantanele. Ce mai
faci, unchiule ? Viu tocmi din fundul Basarabiei, să te ajut în campania
electorală. Mă iei secretar. Odaia mi-e rezervată. Renunţ la consiliul comunal. E
prea complicat... (se aud bătăi în uşă, se iveşte doamna).
DOAMNA : Ar trebui să te-mbraci, a început să vie lume...
DOMNUL : Ţi-am spus, primeşte-i tu.
DOAMNA : A venit domnul Leon.
DOMNUL : A-hai !... S-aştepte un moment... Numai¬decât. la scoate astea !
(doamna ridică învelitoarea câtorva scaune) Peţitorii fii-mi. Tatăl băiatului. Până
acum să lăsa greu. Credea că dacă e farmacist, e mai nobil ca mine, unde sunt
podgorean. Acum vine el la mine... (ese doamna) Ce spuneai, că n-am înţeles
bine.
VAGABONDUL : 20.000 de lei.
DOMNUL : Cine ?
VAGABONDUL : Toată afacerea : hainele, ghetele, geamantanul, restul. Cred c-
ajunge.
DOMNUL : Să-ţi dau eu 20.000 de lei ?
VAGABONDUL: Păi de unde să-i iau?
DOMNUL : Ce să faci cu ei?
VAGABONDUL : N-ai auzit ? Mă-mbrac şi mă-ntorc aici. Eliodor Pac a murit.
Trăiască Ilie Filimon (Ilie e mai scurt ca Eliodor).
DOMNUL: Cum domnule, 20.000 lei, aşa dintr-odată ?
VAGABONDUL : Nu fug eu, n-avea grije. Sau, vorba d-tale, unde dă D-zeu să
fugă. Scap ieftin.
DOMNUL : N-am spus „unde dă Dumnezeu să fugă".
VAGABONDUL : Ai gândit-o. Ce crezi, e bine să spunem şi doamnelor că sânt tot
eu, sau să păstrăm taina numai noi ?
DOMNUL : Dumneata ce zici ?
VAGABONDUL : Să vedem. Deocamdată să nu ştie. Dacă m-or cunoaşte, bine.
Dacă nu, o luăm în glumă, şi le spunem să-şi ţie gura.
DOMNUL : Ce e-ncurcătura asta, nene ? În ce chichion mă bagi ?
VAGABONDUL : Las' pe mine ! N-o să-ţi pară rău. Acuma trebuie să primeşti pe
cuscru. Îmi dai bani în faţa lui. Bagă de seamă : ori cu cine vorbeşti de aci
înainte, să n-o scoţi din canal, gaz, apă, electricitate.
DOMNUL : Da asta ce mai e ?
VAGABONDUL : Propaganda electorală. Un viitor părinte al oraşului nu trebuie să
aibă altă preocupare: pavaj, circulaţie, gunoi, salubritate publică.
DOMNUL : Ei, bată-te să te bată ! (se duce la uşă) Poftim... poftiţi... (intră Leon,
Doamna şi Domnişoara) Iartă-mă că te primesc aşa, dar vezi... Acum un ceas...
LEON : Ştiu ! Ştiu tot !... Felicitările mele ! A fost un act de mare bravură. Ai
onorat nu numai familia d-tale, dar şi întreaga urbe.
VAGABONDUL (făcând pe idiotul) : Unde era apa mai adâncă hâ - hâ. Eu nu
vream de loc să ies. Cât p-aci să-l trag la fundul gârlei. Da m-a apucat de păr —
aoleo, şi-acum mă doare, hâ - hâ !
LEON : D-ta eşti nefericitul ?
VAGABONDUL : I-hî !
LEON : Şi-acum ce ai de gând să faci ?
VAGABONDUL : Dumnealui zice să stau aici, că-mi dă de toate ! Da eu nu vreau
să stau ! Plec ! haină şi o bâtă, să mă feresc de câini : Huo ! Javră Huo I (râde
stupid) Sunt pline drumurile de câini !
LEON : Ai suferit mult nefericitule ?

14

VAGABONDUL : I - hî ! Da-acum, — gata.!
LEON : Eşti de prin locurile noastre ?
VAGABONDUL : Când p-aci, când pe dincolo. Tata a fost spiţer, hâ-hâ !
LEON : Şi încotro o iei ?
VAGABONDUL : Mă duc la Paris, să mă-nsor.
LEON : De ce ai vrut să te omori ?
VAGABONDUL : De bine ce-mi era, hâ !
LEON : Iţi pare bine că ai scăpat cu viaţă ?
VAGABONDUL : O-ho !
LEON : Pare om de treabă, săracul !
DOMNUL FILIMON : Da. Păcat că nu vrea să rămâie. Hai, băiatule, vino să-ţi dau
nişte haine, să te duci cu Dumnezeu ! (es amândoi pe altă uşă).
LEON : E cam tâmpit.
DOAMNA : Adineauri nu părea.
LEON : Totuşi, fapta rămâne o faptă mare !
DOAMNA : Nu-i aşa ? Nu aşa ? Domnule Leon ! Ce om ! Să-şi puie viaţa în pericol
! Sănătatea ! El, care nu putea să vadă un şoricel ! Ştii ca şi răcit. Strănută.
LEON : N-am băgat de seamă. Cât despre şoricel, ai dreptate. Şi eu m-am mirat
aflând că d. Filimon a sărit în apă : „Aş, nu se poate, îl cunosc cu, dracu !" Mai
acum câţiva ani, la nişte alegeri, se-ncinsese o bătaie. Cine crezi c-a fugit cel
dintâi ? Filimon al d-tale ! Eu cred că de frică a sărit în gârlă. Pe mine, lucrurile
astea nu mă impresionează.
DOAMNA : Ei bine, da tot...
LEON : Desigur, desigur ! Păcat însă că n-a fost un om mai spălat... O haimana,
cam idiot pe deasupra. Hei, o persoană bine, era altceva. Sau, măcar, vre-un
nenorocit din oraşul nostru mai zic şi eu... Dar aşa ! Cine ştie ce borfaş !
Ascultaţi-mă pe mine, nu merita să s-arunce în gârlă pentru atâta lucru. Mai
bine-l lăsa să moară (intră Filimon şi Vagabondul). Ştii, vorba aceia : pe cine nu
laşi să moară...
VAGABONDUL : Nu te lasă să trăieşti... Hâ ! Hâ ! Da eu am să-l las să trăiască,
zău boierule, fiindcă e om bun.
LEON : Nu vorbeam, de d-ta, prietene l
VAGABONDUL : Atuncea săru-mâna. Iartă-mă ! Acuma plec. Sărutăm dreapta,
doamnă, sărutăm dreapta domnişoară ! Dumnezeu să vă miluiască pentru
binele ce mi l-aţi făcut..
DOMNUL FILIMON : Ia stai băiatule, ia stai. Să-ţi dau niscaiva parale, (umblă la
sertar, scoate bancnotele şi numără) Uite, ţine să ai de drum.
VAGABONDUL : Mulţumesc, Dumnezeu să vă miluiască.
LEON : (între mâna care dă şi cea care primeşte). Pardon, d-le Filimon, am
impresia că n-ai numărat ce dai...
FILIMON : Ba da.
LEON : Eu cred că din cauza emoţiei eşti turburat şi n-ai băgat de seamă că sunt
hârtii de câte o mie ? De câte o mie !
FILIMON : Ba am văzut : 20 de hârtii de câte a mie ! 20.000 de lei : n-avea grijă,
că nu sunt din zestrea fetei ! (Vagabondului) Umblă sănătos, băiete ! Hai
(vagabondul ese).
LEON : O sumă considerabilă, domnule Filimon ! Fantastică ! Auzi ! 20.000 de lei
unui prins pe gârlă ! Ce spuneţi stimată doamnă ?
DOAMNA : De, ştiu eu... Şi mie mi se pare mult... Tu ce zici ?
DOMNIŞOARA : Mult, într-adevăr... mult...
FILIMON : Scumpul meu domn Leon (trece la birou, conferenţiar) draga mea
soţie, iubită copilă, le face după cum o fiinţă omenească (domnului Leon) fiul

15

dumitale, fiica mea, au venit pe lume fără voia lor, din obligaţiile civice ale d-
tale şi ale mele — notabene: nu i-am întrebat dacă vor să vie pe lume — după
cum atât d-ta, cât şi eu, suntem datori să le ducem grijă, să le pregătim viitorul
până în ziua când vor zbura prin propriile lor aripi, tot aşa nenorocitul de
adineauri a fost redat vieţii fără voia lui — notabene : fără voia lui.
LEON : Pardon. Dacă ştiai lucrul acesta, de ce te-ai mai amestecat ?
FILIMON : Pardon. Lucrul acesta nu-l ştiam, când mi-am riscat viaţa pentru o
faptă eroică, umanitară, civică. Mi l-a spus nenorocitul mai târziu, — era prea
târziu. M-am obligat să-i uşurez măcar o scurtă perioadă din noua lui viaţă. I-am
spus : Tinere ori când vei fi la strâmtoare, gândeşte-te la bătrânul Filimon, care
e gata să-ţi vină într-ajutor, să-ţi redea încrederea în viaţă, (auditoriul aplaudă).
LEON : Asta e foarte frumos din partea d-tale şi-ar fi fost şi mai frumos dacă
onorabilul era din oraşul nostru.
FILIMON : Orice om, clin ori ce loc, din ori ce ţară, are dreptul la asistenţa
noastră socială, după cum orice oraş, ca să fie bine întreţinut de edilii săi, are
nevoie de apă, gaz, canal, electricitate ! (aplauze).
LEON: Incontestabil ! Am ajuns la ce ne priveşte ! (se ridică, invită pe Filimon pe
scaunul său şi-i ia locul la biroul - tribună) Domnule Filimon, cu toate rezervele
mele de adineauri, cu toate că individul salvat de la moarte nu este concetăţean
al nostru, cu toată opinia mea că faptele eroice se datoresc în majoritate, unei
supraexcitări provocate de frică, — recunosc, împreună cu toată lumea, că ai
bine meritat de la cetatea noastră, prin acţiunea d-tale nobilă, curajoasă şi
edilitară !...
FILIMON (se scoală) : Mulţumesc ! (şade).
LEON : Fapta dumitale e cunoscută In momentul acesta de toţi. Acţiunile
dumitale vorbesc de
acţiunile morale — au crescut. Eşti un om popular. Precum ştii, relaţiunile
noastre pân’ acum erau mai mult reci. Ne despărţeau chestiuni de principii şi
altele pe care e inutil să le mai amintesc aici : carierele noastre, cultura noastră,
preocupările noastre erau diferite, Astăzi însă, d-ta, te-ai ridicat pe scara
valorilor — vorbesc de scara morală — şi deosebirile s-au micşorat. Apreciind, ca
şi concetăţenii mei, calităţile d-tale de bun gospodar, apreciind sufletul d-tale
ales, inima d-tale curagioasă, ştiind cât de folositor ai fi oraşului nostru în
numele majorităţii concetăţenilor noştri (toată lumea s-a sculat, emoţionată) am
venit să-ţi oier un loc în consiliul comunal ! (Pauză îngheţată).
FILIMON : Pardon. Eu candidez la locul de primar.
LEON : Pardon, la locul de primar candidez eu.
FILIMON : Şi d-ta ! dar şansele s-au schimbat.
LEON : Ce vrei să spui ?
FILIMON : Vreau să spun că fapta mea a făcut să pălească meritele tuturor
contra candidaţilor. Vreau să spun că astăzi, nimeni nu mai poate să sa măsoare
cu Alexandru Filimon, de altfel poporul a strigat : „ — Trăiască domnul Filimon,
primarul nostru !”
LEON : Eu n-am auzit.
FILIMON : A auzit toată lumea.
LEON : Ce-are aface ? !
FILIMON : Are, n-are, a strigat.
LEON : De unde ştiu eu că nu era oameni de-ai d-tale...
FILIMON : (se supără) Apoi să nu... (doamna îi face semne disperate şi-l
potoleşte) Scumpe domnule Leon, mă jicneşti. Eu nu te-ntreb pe d-ta, cu ce
drept candidezi şi nici n-am venit să te trag de haină... D-ta în numele cui îmi
oferi un loc ?.,. Şi ce lucru mare reprezinţi d-ta, la urma urmei ?

16

LEON : Eu am fost în permanenţă în Consiliu, pe când d-ta, ai candidat de şapte
ori şi te-ai ales numai odată. Asta reprezint eu. Îmi pare rău că gestul meu
cavaleresc nu l-ai înţeles. M-aş fi mirat... Bună ziua !
DOAMNA : Domnule Leon, nu trebuie să te superi... Poate că nu vă-nţelegeţi, ar
fi păcat... Ia poftim, te rog, să vorbim... Alexandre s-ascultăm pe domnul Leon,
dumnealui a fost de şapte ori consilier. D-voastră ce-aţi dori de la noi, d-le
Leon...
LEON : Stimată doamnă eu doresc ca soţul d-voastră să facă parte din viitorul
consiliu, pe care, ori ce s-ar întâmpla, îl voi prezida eu ! Vreau ca dumnealui să
figureze pe lista mea. Recunosc că are oarecare popularitate, recunosc că
simpatiile d-sale ne vor aduce multe voturi. Dar nu e mai puţin adevărat, că de
unui singur, n-ar face două parale. Gloria populară, cum a venit, aşa se duce...
Asta vroiam să spun.
FILIMON: Uite ce este, domnule farmacist, eu rămân de unul singur. Eu cartel nu
fac. Dacă d-ta vrei să figurezi pe lista mea, bine, dar eu nu mă agăţ de pulpana
nimănui.
LEON : Nici eu nu mă agăţ de pulpana nimănui, domnule podgorean !
FILIMON : D-ta spui podgorean cu dispreţ, parc-ai zice cârciumar sau zarzavagiu.
LEON : Da d-ta de ce mă iei pe „domnule farmacist".
FILIMON : Da' ce, ţi-e ruşine de meseria d-tale ?
LEON :Asta nu e meserie să-ţi fie ruşine de ea, fiindcă presupune un anumit
grad de cultură, de distincţie pe care nu le are toată lumea !
FILIMON : Vrei să spui că eu sunt de neam prost, tejghetar şi mojic ? Da n-ai
auzit ce-a spus vagabondul de adineauri că şi el e băiat de spiţer ?
LEON : S-o retezăm. Îmi pare rău că am călcat în casa d-tale !
FILIMON : Şi mie-mi pare bine că n-am călcat într-a dumitale !
LEON : Şi nici n-ai să calci !
FILIMON : Bodaprosti ! Când oi avea nevoie de ceva hapuri, trimit jupâneasa.
LEON : Frumoasă educaţie, n-am ce zice !
FILIMON : Pe mine nu m-a uns nimeni cu vaselină !
LEON : Se şi vede ! Unde mi-e pălăria ?
DOAMNA : Domnule Leon... te rog... nu fii supărat… Alexandre ce însemnează
vorbele astea ?
FILIMON : Ia lasă-mă în pace, cucoană, parcă eu nu ştiu unde bate d-lui ?!
„Scoală-te tu să stau eu !" Filimoane, băiete, tu eşti omul zilei... Eu vreau să fiu
primar ! Tu te-ai aruncat în gârlă, eu vreau să stau în fruntea bucatelor ! Dă-mi
mie voturile tale, că de nu, nici eu nu-ţi dau băiatul ! „Asta e !
DOAMNA : Da' nu se poate... domnule Leon, iarta-l... nu ştie ce spune,
DOMNIŞOARA : Tată, ce însemnează vorbele astea ?
LEON : Ba, doamnă, dac-a pus punctul pe I, aşa e !
FILIMON : Vezi că-i aşa ? Ha, ha !
LEON : Eu n-am venit aici să târguiesc fericirea copiilor noştri. Dar admiteţi şi d-
voastră că trebuie să am şi eu ceva în schimbul băiatului meu.
FILIMON : De ce, fetiţa mea nu vă ajunge ? Averea mea nu v-ajunge ? Vreţi să-i
dau şi primăria de zestre ?
LEON : N-o dai din buzunarul d-tale.
FILIMON : Şi-apoi ştii una? copiii se iubesc, puţin Ie pasă de voia d-tale sau a
mea !
LEON : Asta s-o spui pentru d-ta — fiul meu nu va trece niciodată peste voinţa
tatălui său !...
FILIMON : Să fii sănătos. Găsesc eu alt ginere, slavă Domnului !

17

DOMNIŞOARA : Tată, ţi-am spus că nu trebuie să te gândeşti la aşa ceva. Eu pe
Jorj, îl iubesc, şi fără el... (se aruncă, plângând, în braţele mamei).
LEON : Aşa, domnişoară, fii d-ta mai cu inimă, de cât el, mai cuminte. Înţelegeţi,
doamnele mele, (că după şapte consilii comunale, eu nu pot renunţa la
încununarea carierei mele administrative, fiindcă i s-a năzărit dumnealui să fie
primar. Azi dimineaţă nici nu se gândea.
FILIMON : Ba mă gândeam !
LEON : Da n-aveai nici o speranţă !
FILIMON : De unde ştii d-ta ?
LEON : Dă-ţi cuvântul de onoare că aveai vre-o speranţă !
FILIMON : Cuvântul de onoare, nu mi-l dau cu una cu două...
LEON : Apăi vezi ? Şi-apoi : recunoşti că pe lista mea figurează personalităţile
cele mai importante ? FILIMON : Recunosc !
LEON : Recunoşti că lista d-tale, e cea mai slabă ! Că te-a refuzat toată lumea
din oraş, că n-au primit să candideze decât nişte ceaprazari şi paracliserul ?
FILIMON : Aşa o îi, dar s-au schimbat lucrurile. Acum nu mai ai d-ta, nici o
speranţă. Daca aveai nu veneai aci cu parigorii.
LEON : Mă rog, ce să mai discutăm. Vremea trece. Dacă ţii la fericirea copilei d-
tale, bine... Da ori ba FILIMON : Ba !
LEON : Ce însemnează ba ?
FILIMON : însemnează că nu e da.
LEON : Cum vine ?
FILIMON : Vine aşa că eu nu ştiu de frică. Familia : una, politica alta. Să nu le-
amestecăm !
LEON : Foarte bine. Refuzi ?
FILIMON : Ba bine ca nu!
LEON : Atunci, doamnă, te rog să consideri aprobarea mea de adineauri ca nulă
şi neavenită. Domnişoară dragă, te rog să-ţi croieşti altfel viitorul. Regret, dar nu
e vina mea. Acesta-i ultimul meu cuvânt.
DOMNIŞOARA: Tată, ce faci tată ?
DOAMNA : Alexandre, nu se poate ! Dacă ţii la mine, dacă îţi iubeşti fetiţa...
Singurul nostru copil, n-ai să faci una ca asta !
FILIMON : Da ia lăsaţi-mă în pace, frate ! Ei comedia dracului!
DOAMNA : Destule griji ne-ai dat adineauri, nu ne mai supăra şi-acum ! Nu l-ar
mai fi adus D-zeu pe vagabondul acela. Ne-a stricat toată viaţa, ne-a încurcat
toate socotelile ! Ce-ţi trebuie ţie primărie ?! Asta cere bătaie de cap... Tu te-ai
lăsat de negustorie de toate, ca să te odihneşti ! Ce fericit erai că te lăsa lumea
'n pace să prinzi peşte cu undiţa ! Şi-acum vrei să te-apuci de măturatul oraşului
şi de închis cişmelele oamenilor ?
FILIMON : Poftim ! , Poftim - femeile ! Ascultă domnule Leon, la ce se reduce
ambiţia noastră ! Să măturăm străzile ! Adică-ţi închipui tu că dumnealui,
farmacist cu vază, cu studii în streinătate, cu rude în parlament, d-aia vrea să
ajungă primar... ca să în-chiză cişmelele oamenilor ?! Zi-i cap de femeie şi s-a
isprăvit.
LEON : Incontestabil, demnitatea de primar nu presupune numai aceste
mărunţişuri gospodăreşti. Dar nu e mai puţin adevărat cât, sunt multe greutăţi
de rezolvat : pavajul e defectuos, apa insuficientă, salubritatea publică...
FILIMON : Canal, gaz, electricitate, ecţetera... ştiu. Am eu leac pentru toate.
LEON : Nu te văd umblând după toate nimicurile astea, scumpe d-le Filimon. Şi-
apoi, între noi fie vorba, d-ta, nici prea sănătos nu eşti. Ştiu eu ce ştiu.
FILIMON : Da ce, m-ai căutat d-ta vre-odată ?

18

LEON : Nu te-am căutat, dar adu-ţi aminte, că ai făcut oarecare reţete la mine.
Doctorul nu ţi-o fi spus, dar îţi spun eu acum : stai cam prost cu inima. Caută-ţi
de treabă, e sfatul unui vechi prieten, e sfatul rudei d-tale de mâine (face semn
fetei să, vorbească).
DOMNIŞOARA : Tăticule, dacă m-ai iubit vreodată... dacă ţii cât de puţin la
fericirea mea şi la sănătatea d-tale, renunţă, te rog renunţă. Te-a rugat şi
mama, te rog şi eu. Ai o glorie pe care nu ţi-o poate lua nimeni, pe când aşa, cu
grijile oraşului pe cap, cine ştie ce necazuri, cine ştie ce duşmani au să se
ivească. Rămâi între noi venerat de toţi, iubit de familia ta, de familia domnului
Leon.
FILIMON : (şovăind) Sunteţi trei împotriva mea, cu băiatul patru. Eu sunt
singur... Pot lupta cu un oraş întreg, dar nu cu femeile din casa mea. Nevastă, ia
mai întreabă şi slugile, lor le convine ?
DOAMNA: Să lăsăm glumele. Dă domnului Leon răspunsul care trebuie. Şi mâine
să ne pregătim de logodnă... De când aştepţi ziua asta... Spuneai că va fi cea
mai frumoasă zi din viaţa ta.
FILIMON : Frumoasă, frumoasă, nu zic ba, da de-acum un ceas, cea mai
frumoasă zi, mi se părea ziua când voi fi primar. Adineauri, când striga lumea
„trăiască domnul Filimon" mi se părea că aud îngerii din cer, şi acum să renunţ
de dragul dumnealui ?
DOMNIŞOARA : De dragul meu, tată...
FILIMON : Da, fetico dragă, dar ştii tu ce-mi ceri ? O viaţă întreagă am visat să
ies din rândul tuturor. Cumpăram vii peste vii, desfăceam butoaie peste butoaie,
dar nu-mi ajungea, mă simţeam umilit, vream să fiu şi eu ceva, altceva. Şi
acum, ziua mea a sosit şi eu să-i dau cu piciorul ?
DOMNIŞOARA : Dar bine, ce glorie mai mare vrei ? Ai salvat un om, oraşul tot te
sărbătoreşte.
DOAMNA : Domnule Leon, nu-i aşa că d-ta, ca primar ai să stărui la Bucureşti, să
fie decorat ?
LEON : Fireşte, fireşte. Dar cu o condiţie : să-mi facă propagandă, să meargă cu
mine peste tot şi să-mi ţie discursuri : „Fraţilor, eu care nu mai râvnesc la nimic,
eu care dispreţuiesc viaţa, vă cer să daţi voturile noastre prietenului meu Leon,
primul farmacian al oraşului !"
FILIMON : Să-ţi fac şi discursuri pe deasupra, (dezolat) Ia uită-te, domnule, ia te
uită, domnule !
DOMNIŞOARA : Hai, dragă tată, spune da, ca să răsuflu şi eu...
DOAMNA : Spune da, ca să fiu mulţumită şi eu, eu, tovarăşa ta credincioasă, de-
o viaţă întreagă... Ştii că eu nu te-am sfătuit rău niciodată !
FILIMON (resemnat): Bine... bine... dar voi nu ştiţi ce-mi cereţi... Cea din urmă
dorinţă a mea, cel din urmă vis... N-aveţi inimă, zău n-aveţi inimă (alături
protestări).
VAGABONDUL : Ce nu e voie ? Ia lăsaţi-mă în pace! (intră, ras, tuns, elegant) în
costum de voiaj) Bună ziua, unchiule ! Auzi, zice că nu e voie să intru ! Sărut
mâna, tanti Raluca, bonjour verişoară Alis ! Unchiule, dragă unchiule I (toată
lumea e înmărmurită). Ei, ce vă uitaţi aşa la mine ? Sânt eu, Iliuţă, nepotul d-
voastră ! Viu tocmai de la Chişinău ! Doar nu m-am schimbat aşa, în trei ani de
când nu m-aţi văzut !
FILIMON: (cu strigătul Electrei recunoscând pe Orest): Iliuţă ! Bată-te norocul să
te bată ! Vino la nentu-n braţe. (îl strânge în braţe; peste umărul lui). E feciorul
răposatului meu văr Axentie Filimon mă, ce vânt te-a adus aici ? Mă ce vânt te a
adus aici ?
VAGABONDUL : N-aţi primit scrisoarea mea ?

19

DOAMNA : Alexandre, tu nu ne-ai vorbit niciodată dumnealui!
FILIMON : Aţi uitat voi...
VAGABONDUL : Se poate, tanti ? Nu ne-am văzut şi acum trei ani la Bucureşti ?
N-am fost şi la cofetărie, pe calea Victoriei?! Verişoara, Alis, parcă o văd: a
mâncat două trigoane şi-un cataif.
DOMNIŞOARA : Nu-mi aduc aminte !
VAGABONDUL : Parcă astea-s lucruri să le ţie omul minte ? Da ce-am auzit în
oraş, unchiule ? Spuneau c-ai omorât un tigru furios... ai stârpit o bandă de
tâlhari, sau aşa ceva...
FILIMON : Aş, de unde.
VAGABONDUL : Iţi spun eu ! Vorbea lumea, când am cerut adresa d-tale.
„Domnul Filimon, viteazul ? Primarul nostru ! Cel mai curagios om din lume !" N-
ai omorât un tigru ? \
LEON : Da de unde, tinere, a scăpat, pe un pârlit de vagabond. Mai bine-l lăsa
dracului, să se înece.
VAGABONDUL : Ce mai faci, domnule Leon ?
LEON : Da de unde mă cunoşti ?
VAGABONDUL : Nu eşti d-ta, domnul Leon, farmacistul ? Te cunosc după
fotografie: mi-a trimis-o unchiu-meu la Chişinău, mi-a scris că eşti omul cel mai
impozant din judeţ, că grozav ar vrea să-ţi fie cuscru. Fiul d-tale e bine ?
LEON : II ştii şi pe el ?
VAGABONDUL : Tot din auzite. Băiat şarmant.
Era vorba să se logodească cu Alis. S-a făcut ?
LEON : Aproape !
VAGABONDUL : A la bonheur ! pe când nunta ?
FILIMON: Stai, Iliuţă dragă, că mai e o încurcătură.
VAGABONDUL : S-o descurcăm, că d-aia am venit. Apropo, unde stau eu ? E vre-
un hotel bun în oraş ?
FILIMON : Ce, mă, te-ai prostit, cum o să te duci la hotel? Stai la noi. Ia să-i
pregătească odaia musafirilor.
DOAMNA : D-apăi bine, Alexandre, şti că nu prea e convenabilă...
VAGABONDUL : Merge... merge !... (Îşi ia geamantanele şi ese cu ele; din uşă)
De altfel, văd că am căzut prost. Aveţi de vorbă...
FILIMON : Ba nu, istai să ne sfătuim şi cu tine. (celorlalţi) E o minune de băiat...
inteligent, licenţiat în drept. (Vagabondul intră fără geamantane) Alis, spune tu
puiule, să-i urce geamantanele...
VAGABONDUL : Vai, da frumoasă te-ai făcut, verişoară ! Mare noroc, domnule
Leon, pe fiul d-tale, parol! Nu-l cunosc, dar bravo lui ! (Alis ese) Unchiule, nu mi-
ai scris că te-au ales primar...
FILIMON : Stai, mă, că nu s-a făcut încă !
VAGABONDUL : Atunci de ce spunea lumea în târg „domnule Filimon primarul
nostru" !?
FILIMON : Să vezi, eu am scăpat azi dimineaţă de la moarte un nenorocit care se
îneca... lumea a aflat şi cum ştie că sunt candidat, m-a şi uns primar !
LEON (dispreţuitor): Ca şi cum ar avea asta vreo legătură cu primăria!
VAGABONDUL : Pardon ! ?
FILIMON : Să vezi ce e, Iliuţă, mi se pare c-o să renunţ la candidatură.
VAGABONDUL : Da de ce ?
FILIMON : Păi, uite, familia mea şi cu domnul Leon zice că să-l punem pe d-lui în
locul meu. Aşa că eu...
VAGABONDUL : Da de ce să-l punem pe d-lui ?

20

LEON : Tinere, eu sânt un candidat mai vechi, am fost în toate consiliile
comunale.
VAGABONDUL : In cazul ăsta, să te odihneşti... Să mai vie şi alţii !
FILIMON : Mai spune dumnealui că stau prost cu inima, nu trebuie să am
emoţii... să umblu după voturi.
VAGABONDUL : Las că umblu eu, că n-am altceva de făcut.
LEON : Tinere, chestia e închisă. D-ta, tot ce poţi face e să ne însoţeşti în
propagandă electorală şi să susţii lista mea. De altfel, şi unchiul d-tale va figura
pe lista mea. îl vom face consilier comunal.
VAGABONDUL : Ha - ha - ha!
LEON : De ce râzi ?
VAGABONDUL : Astea sunt glume. N-am venit eu d-aia tocmai de la Chişinău...
Vocea sângelui... eu vreau să am unchi primar...
LEON : Ai fi vrând ! d-ta, dar nu se poate.
FILIMON : Să vezi ce e, dragă Iliuţă... D-l Leon spune că dacă nu-i dau locul, nu
mai consimte la căsătoria fiului d-sale Jorj cu Alis...
VAGABONDUL : Asta e curat şantaj !
LEON : Tinere, măsoară-ţi cuvintele !
VAGABONDUL : Spune-i d-ta altfel.
DOAMNA : Domnule Iliuţă, astea sunt...
VAGABONDUL : Mă iei pe „domnule” acum, tanti Raluca ?
DOAMNA : Dragă nepoate, astea sunt chestiuni de familie cari…
VAGABONDUL : Da ce, eu nu sunt din familie ?
DOMNIŞOARA : Papa a renunţat la primărie...
VAGABONDUL : Ai renunţat, papa ?
FILIMON : V-am spus eu că renunţ ?
DOMNIŞOARA : N-ai spus că e cel din urmă vis, că n-avem inimă…
FILIMON : N-aveţi inimă, dar asta nu însemnează c-am renunţat !
LEON : Da de ce nu spuneai aşa, domnule Filimon, ca să nu pierdem vremea de
geaba !
VAGABONDUL : Am impresia că am căzut într-un complot. Da nu te las eu,
unchiule, n-avea grijă !
LEON : Da cine eşti d-ta domnule ? Cine te întreabă pe d-ta domnule ?
VAGABONDUL : Vocea sângelui !
LEON : Am onoare să te salut.
VAGABONDUL : Domnul să te aibă în pază.
LEON (din uşă) : Cu d-ta n-am sfârşit, să ştii !
VAGABONDUL : Ei aş !
LEON : Fiul meu va veni să-ţi ceară socoteala !
VAGABONDUL : Cunosc toate armele : pistolul, spada, floreta, duelul american,
plus înecul. N-are decât s-aleagă !
LEON : Ce impertinenţă !
VAGABONDUL : Ascultă, domnule farmacist, dacă nai fi socrul verişoarei mele...
LEON : N-am să fiu nici-odată.
VAGABONDUL : Ba ai să fii, că dacă nu, al d-tale fiu o păţeşte : ori se-nsoară cu
Alis, ori rămâne lat pe teren ! (lui Filimon) iar d-ta, unchiule, ori te alegi primar,
or te dezmoştenesc !
LEON (furios): Salutare.
VAGABONDUL : Salutare umbră veche !
LEON : E extraordinar ! (ese trântind uşa).
DOAMNA : O, dar asta e ceva nemaipomenit ! Eu nu tolerez aşa ceva în casa
mea ! E nemaipomenit. (ese trântind uşa).

21

VAGABONDUL : Hai, verişoară, spune şi d-ta cupletul şi fă-ţi o eşire cu aplauze.
DOMNIŞOARA: Te rog să nu glumeşti cu mine ! Cu viitorul meu să nu te joci :
Tată, ce ai făcut, tată ? !... (ese, trântind uşa).
VAGABONDUL : N-a avut aplauze !
FILIMON : Ce dracu făcuşi, mă, Iliuţă?!...
VAGABONDUL : Lasă unchiule, că se aranjează toate. Dumitale ţi-a venit norocul
pe gârlă, ca Moise la fata faraonului ! (îl bate pe umăr).

ACTUL III
Acelaşi decor. Domnul Filimon şi Vagabondul

FILIMON : Mi-o fi venit mie norocul pe gârlă, cum a venit Moise. Dar,
deocamdată, mi-ai făcut numai încurcături. D-l Leon supărat, nevastă-mea
supărată, fata supărată... Cum le descurcăm ?
VAGABONDUL : Foarte simplu. D-ta ai dreptate, deci, lucrurile trebuie să iasă
cum vrem noi. Treaba lor dacă vor să le complice. Deocamdată, îmi pare bine că
nu m-a recunoscut nimeni. Da şi eu ! Am făcut o intrare senzaţională, repede, să
le iau piuitul Ca vagabond am fost plângăreţ, paradoxal şi mistic. Aveam
oarecare farmec slav. Ca nepot, june-prlm dezgheţat şi trident.
FILIMON : Farmecul slav ţi-a rămas.
VAGABONDUL : Oarecum. In alt sens. Ştii că eu am fost şi actor.
FILIMON : Te prefaci ?
VAGABONDUL : Nu, dar când simt ceva îl redau mărit. Adică ii dau importanta
cuvenită.
FILIMON : Intr-o zi, ai să-mi povesteşti viaţa d-taie!
VAGABONDUL (visător) : Intr-o zi...
FILIMON : Mă mir că ţi-au venit gândurile morţii, băiat deştept cum eşti...
VAGABONDUL : Prea deştept. N-aveam ce să fac cu deşteptăciune. Născut să fiu
şef, să comand, nu mi-am găsit nici odată oştirea care să mă urmeze. Li se
părea că cer lucruri imposibile şi fiindcă n-o făceam cu gravitate, credeau că-mi
bat joc de ei. Şi-aşa, neluat în seamă, mereu, urmărit de chimere, descurajat,
am ajuns să nu-mi mai pot conduce propria existenţă. Am venit peste cap. A
mai fost şi-o poveste cu o camaradă din trupă, o actriţă.
FILIMON : A - ha ! Ia spune, hoţule !
VAGABONDUL : Nu, asta n-o mai spun ! O poveste ca toate. Comicul a avut mai
mult succes decât junele-prim.
FILIMON : Comicul.
VAGABONDUL : Actorul care joacă roluri, în genul d-tale. Ştii, actorii comici au
mai multă trecere la femei decât amorezii. S-a făcut şi o statistică. Pe urmă, ei
nu iau nimic în tragic. Eu iau în tragic şi povestea d-tale !
FILIMON: Povestea mea ?
VAGABONDUL : Da. Eşti singur. N-ai ideea ce singur eşti între boloboacele d-
tale, butucii de viţă, doamna, d-şoara şi d-l Leon cu familia. Fiecare te preţuieşte
mai puţin, decât meriţi.
FILIMON : Ţi se pare...
VAGABONDUL : Nu mi se pare. Dacă ţi-ar fi dat consideraţia cuvenită, nu ţi-ai
pierde vremea prinzând peşte cu undiţa. Prinzând, vorba vine. Stând pe malul
gârlei, cu ochii la dop. Am băgat de seamă că oamenii cari îşi petrec zilele cu
undiţa în mână, ajung să aibă ceva din privirea peştilor: ceva înspăimântat şi
inocent, ca să nu zic idiot.
FILIMON : Mersi !

22

VAGABONDUL: Nu e vorba de d-ta. Ochii d-tale n-au murit, de vreme ce-au putut
vedea un om oare se îneacă. D-ta nu eşti un mediocru, cum vor să te facă toţi.
Dar n-ai avut aripi. Iţi trebuie ceva mai multă încredere în d-ta... curajul de a-şi
ieşii din mediocritate... un gest îndrăzneţ, aşa cum ai făcut sărind în apă...
FILIMON : Am şi trăit printre fiinţe obişnuite, îţi spun drept. Nevastă-mea m-a
ţinut totdeauna pe pământ . Cu blândeţe, nu zic ba. Surâdea, spunea că aşa la
urmă mă descuraja, sub cuvânt ca astea nu sunt pentru mine. Şi fiica mea tot
aşa, A moştenit dispreţul mă-si. Ai văzut, egoistă, d-le ? Cum a spus farmacistul
că nu-şi mai dă băiatul, a şi sărit la mine să mă las de primărie.
VAGABONDUL : Asta nu, în ruptul capului
FILIMON : Bine, băiatule dragă şi eu zic nu. Dar dacă mă aleg primar, ce dracu
fac, că n-am habar de meserie !
VAGABONDUL : Parcă ăilalţi au habar...
FILIMON : Cum rezolv eu lucrurile ?
VAGABONDUL : Prin soluţii definitive. Dai cu pumnul în masă, spui că nu mai
poate să meargă aşa, că pân-acum a fost bătaie de joc. Pe urmă pui să
stropească şi să măture străzile. Dar nu noaptea sau In zori de si. Pe la prânz,
când e omului mai drag, când es toţi la promenadă; scoate sacalele şi târnurile.
Să-i umple de praf şi să-i înnebunească, să vadă că a venit omul nou şi energic,
să vadă că s-a schimbat ceva.
FILIMON : Iar o iei în glumă.
VAGABONDUL : Apăi vezi, asta e ! Ce-ţi spuneam adineauri ? Fiindcă luciurile
sunt prea triste, par eu vesel.
FILIMON : Bine, dar mai sunt şi altele, nu numai măturatul străzilor.
VAGABONDUL : Ti-am mai spus : poporul trebuie condus prin imagini. Fantezia
populară vede pe, primar sub forma unui măturător cu joben. Dacă mai cere şl
economie la apă, a dat maximum.
FILIMON : Dar presa ?
VAGABONDUL : Li trimetem comunicate : salubritatea publică e defectuoasă,
lucrările edilitare întârziate şi compromise. Totul trebuie refăcut. Adaugă şi
„consensul unanim".
FILIMON : Asta ce-nsemnează ?
VAGABONDUL : Nimic. Dar impresionează. S-ajungi d-ta primar, că pe urmă
înveţi ce e aia. Parcă spiţerul ştie mai mult ?
FILIMON : A fost în şapte consilii...
VAGABONDUL : ÎI batem cu propriile lui arme. „De şapte ori ai fost consilier, ce-
au făcut cele şapte consilii ale d-tale ? Ne-am săturat de vechituri, să mai vină şi
oameni noi !..."
FILIMON : Ştii că el acum de când candidează, nu mai e nici spiţer, nici farmacist
: e farmacian.
VAGABONDUL : E mai distins. Să te faci şi d-ta din podgorean, podgorist. Şi acu
hai în oraş, să te vadă lumea, să te felicite. Dar bagă de seamă ; foarte modest.
Numai succesul e zgomotos : gloria, trebuie să fie tăcută.
FILIMON : Singur ?
VAGABONDUL : Mergem împreună. Mă recomanzi şi pe mine : nepotul meu,
Iliuţă Filimon. Trăieşte la Chişinău, dar l-am chemat aici, să fie folositor oraşului
natal.
FILIMON : Eşti născut aici ?
VAGABONDUL : Da’ unde ?
FILIMON : Parcă spuneai...
VAGABONDUL : Ala e vagabondul. Ilie Filimon s-a născut aici. Numai în loc să fi
venit pe lume azi — nu m-ar crede nimeni — am venit acum treizeci de ani.

23

Găsim noi doi martori cari să ateste. Primul act de naştere, ca părinte al
oraşului, mi-l faci mie.
FILIMON : Cum, băiete, să debutez printr-un fals ?
VAGABONDUL : Să fie ăsta primul fals din actele primăriei ! Şi apoi, e fals că
exist, că m-am născut aici, că am treizeci de ani, că port un nume pe care nu l-
am furat nimănui ?
FILIMON : N-am spus asta... Unde mi-o fi bastonul ? (îl caută).
VAGABONDUL : Aici, unde se adună opinia publică ?
FILIMON : N-am înţeles.
VAGABONDUL : Unde se ţin sfaturile în oraşul ăsta ? La bărbier, ca pe vremea
romanilor, în faţa bisericii sau la cafenea, ca-n evul mediu ?
FILIMON : Cam în toate părţile. După oră. (se uită la ceas). Acum găsim lume în
piaţa platanilor, între biserică şi bărbier.
VAGABONDUL : La cafenea.
FILIMON : Cum ai ghicit ? Unde dracul mi-am pus bastonul ? A-ha ! Uite-l !
(zgomot alături, intră d-na, d-şoara şi Jorj).
DOAMNA : Eşeaţi ?
D-ŞOARA : (în acelaşi timp) încotro ?
JORJ : Nu încă, domnilor !... Am o explicaţie cu d-nul !
DOAMNA : O explicaţie !
D-ŞOARA : (în acelaşi timp) O explicaţie !
VAGABONDUL : Hei, da ce e intrarea asta triumfală ?
JORJ : D-nule, eu sunt George Leon, licenţiat în drept, avocat, fiul d-nului...
VAGABONDUL : Farmacian al urbei. Încântat. Mă numesc Iliuţă Filimon, fiul
operilor mele.
JORJ : Şi nepot al d-lui Filimon, ştiu. Aş dori să mi se spună...
VAGABONDUL: (amabil) Pardon. E inutil să ţinem atâta lume în picioare. Poftim,
tanti ! Alis stai, te rog. Unchiule, nu-ţi mai pierde vremea pe-aici. Te aşteaptă
opinia publică. Viu şi eu acum... (D-l Filimon schiţează plecarea).
DOAMNA : Alexandre, ar trebui să stai şi tu puţin...
D-ŞOARA : Da, tăticule, e foarte important... (d. Filimon se reîntoarce).
VAGABONDUL : Inutil... inutil... (dl Filimon se în-dreaptă spre uşă).
DOAMNA : Dar bine Alexandre...
D-ŞOARA : Papa, trebuie să lămurim...
FILIMON : (izbucnind). Da, lăsaţi-mă, frate-n pace! Ce mă tot întindeţi aşa ? Eu
am treabă.
VAGABONDUL : (continuând, pentru d-l Filimon)... n-am vreme de pierdut!... (d.
Filimon) La revedere, unchiule I
FILIMON : Te aştept în piaţa, la cafenea !... (ese d. Filimon).
JORJ : Domnule, voiam să ştiu...
VAGABONDUL : (entuziast) D-ta eşti scumpul nostru Jorj de care-am auzit tocmai
la Chişinău ! Alesul verişoarei Alis ! D-zeu să te aibă în pază !... (îl prinde în
braţe şi-l sărută de trei ori). Noi, basarabenii, am rămas de la ruşi cu Dumnezeu
şi cu pupatul. Nu vă supăraţi că mă ia gura pe dinainte, câteodată
(domnişoarei). Îmi place, verişoară, să-ţi trăiască I
DOAMNA : Atâta, numai, că din pricina d-tale, căsătoria este compromisă !
VAGABONDUL : Cum se poate ? Şi eu, care ţineam atâta !
JORJ : Da, d-le ! Compromisă ! D-ta ai insultat pe tatăl meu !
VAGABONDUL : Eu ? Pe venerabilul domn Leon, omul cel mai impozant din judeţ
!
JORJ : Da, da, d-ta !
VAGABONDUL : Nu se poate ? Ce i-am spus ?

24

JORJ : „Umbră veche" !
VAGABONDUL : Umbră veche ?
JORJ : „Salutare umbră veche" !
VAGABONDUL : A, da ! Păi asta nu e insultă ! E un vers clasic. La noi, în
Basarabia, când iţi spune cineva „salutare", îi răspunzi „salutare umbră veche".
Un obicei studenţesc, ca la Heidelberg, un fel de „Gaudeamus igitur".
JORJ : Puţin îmi pasă mie de obiceiurile d-voastră. Eu ştiu că ai avut faţă de tatăl
meu o atitudine insolentă, şi-am venit să-ţi cer satisfacţie !
VAGABONDUL : Menţii propunerea bătrânului ? Vrei să ne batem ?
JORJ : Or scuze, ori duelul !
VAGABONDUL : (Teribil) Eu, scuze nu cer ! (impresionat de accentul
vagabondului, Jorj se dă un pas înapoi. Doamna şi domnişoara sar de pe scaun)
Alege armele ! Sabia, floreta, pistolul! (se repede la panoplie , şi ia un pistol şi
un iatagan) Poftim ! Ia sabia, ia pistolul ! Ce vrei. Numai decât ! Aici ! La o parte
doamnelor, la o parte !
DOAMNA, D-ŞOARA : (alarmate) Nu se poate ! Ce e asta !
VAGABONDUL : Domnul vrea să se bată! Lăsaţi-l să spele onoarea familiei !
DOAMNA : S-ar mulţumi cu o explicaţie !
D-ŞOARA : Da, cu o explicaţie !
VAGABONDUL: Te-ai mulţumi cu o explicaţie ?
JORJ : Desigur... eu...
VAGABONDUL : Bine. Scumpele mele doamne, aş dori să ne lăsaţi singuri. N-
aveţi teamă, nu i se întâmplă nimic ! (ese d-na şi d-ra) Stai, te rog...
JORJ : (se aşează grav) Aştept explicaţiile d-tale...
VAGABONDUL : Ascultă, dragă Jorj, tactu ăsta e un fel de Motofozo. Dă-l dracului
!
JORJ : (sare indignat) Ce ?
VAGABONDUL : Stai jos că n-aude nimeni ! Antipatic, mă ! Spune drept, ce tot
umblă să puie beţe-n roate ? De ce nu vă lasă să vă luaţi ? Nu-i dă nimeni votul !
E antipatic, întâi prin meserie. De câte ori n-auzi : ce le drămuieşti aşa, nene,
parc-ai fi spiţer. Sau „lasă, d-le că ai pus nişte preţui !" sau „toarnă cucoană
cum se cade, că nu suntem la spiţerie !” Mai pune şi faptul că trebuie să-ţi scoţi
pălăria când intri ! Vezi, prin urmare, că un farmacist nu e răsfăţat ca o
primadonă sau un aviator. Pe urmă, Leon mai e şi scorţos de felul lui. A venit
aicea mândru, ca un tată nobil de melodramă şi-a pus condiţii, ori renunţi la
primărie, or nu ţi mai dau băiatul. Da ce eşti tu să te precupeţească aşa ?
păpuşe, piramidon, siminichie ?
JORJ : Cum, frate, aşa a spus ?
VAGABONDUL : Da ! Şi după ia mi-a sărit mie muştarul, de i-am strigat :
„salutare umbră veche".
JORJ : Vezi, el nu mi-a spus toate astea. Zicea că te-ai repezit aşa deodată la el...
VAGABONDUL : Da ce am eu cu el, nene !... Eu vreau să vă luaţi şi atâta. Ce e
de vină bietul omul ăsta (nu fiindcă mi-e unchi), ce e de vină biata Alis (o
bomboană de fată şi te iubeşte, ştii ? Spunea că se omoară). Ce eşti de vină d-ta
fiindcă lui tata Leon, i s-a năzărit să fie primar ? !
JORJ : Este o veche ambiţie a lui.
VAGABONDUL : Bine-bine, dar tocmai aici s-o plaseze ? Altceva nu putea găsi ?
JORJ : Ce ?
VAGABONDUL : Să-l facem prefect de judeţ, deputat, senator !
JORJ : Crezi că s-ar putea ?
VAGABONDUL : Ce nu se poate în ţara românească ? Dragă, eu îţi vorbesc ca
unui om din generaţia mea. N-am nici un interes. Noi o să trăim împreună şi

25

după ce bătrânii n-or mai fi. Filimon trebuie să iasă primar. Nu-l mai poate
întrece nimeni în popularitate, de când s-a aruncat în gârlă. Lui Leon nu i-a venit
încă rândul, ce mai încoa şi-ncolo. S-aştepte !
JORJ : Ai dreptate. Văd că eşti un om sincer. Iţi spun şi eu drept că nu mai are
şanse. De-aia e şi furios.
VAGABONDUL : A-ha ! Ia spune !
JORJ: Într-o jumătate de ceas au venit vre-o trei inşi la el, să-şi retragă
candidaturile. Pe lista lui erau tipii cei mai importanţi din oraş. Acuma nu mai
vor. Sunt nişte oportunişti. Trec pe lista Filimon.
VAGABONDUL : Ce-ţi spuneam eu ? Bietul unchiu, dacă-l asculta pe domnul
Leon şi trecea pe lista lui...
JORJ : îşi pierdea alegătorii...
VAGABONDUL : Se curăţau amândoi...
JORJ : Eşea paracliserul.
VAGABONDUL : Apăi !...
JORJ : Ce soluţie ai ?
VAGABONDUL: Vorba e vorbă
JORJ : Vorbă !...
 VAGABONDUL : Bun. Te duci la d. Leon, îl spui că nu mai are nici o şansă şi să
fie fericit dacă-l primeşte Filimon pe listă, consilier comunal. Pe urmă, la
alegerile de Cameră, îmi iau eu angajamentul să-l scot deputat. Şi la mine, să
ştii : vorba e vorbă !
JORJ : Admirabil.
VAGABONDUL : Dar, bagă de seamă, să fii energic. Nu te lăsa. „ — Nu-ţi dau
consimţimântul !" „Sunt major !" „Te dezmoştenesc !" Am să muncesc ! „ — Eşti
un mizerabil !" „Nu sunt un mizerabil tăticule, fiindcă voi lupta să fii deputat !" Şi
acum să-ţi mai spun : tot ce vei face, să aibă aerul că vine de la d-ta, nu de la
mine ! Asta îţi va da mult prestigiu în faţa familiei. Tăcere ! Din duelul nostru am
ieşit zdrobit. Bagă de seamă ! (intră d-na şi d-ra, prudente, emoţionate). Poftiţi !
Am scăpat teafăr !
DOAMNA : Ce s-a întâmplat ?
JORJ : Ce trebuia. Domnul şi-a cerut scuze.
D-ŞOARA : E adevărat ! (vagabondul da din umeri învins).
JORJ : N-a avut încotro !
DOAMNA : Explicaţiile pe care ţi le-a dat au fost suficiente ?
JORJ : Da. Mi-a spus că are deosebită stimă pentru papa, că n-a vrut un singur
moment să-l jignească şi că de aci înainte...
VAGABONDUL : Etc., etc. îmi daţi voie să plec ? Aşi dori să-l întâlnesc pe unchiul.
Am rendez-vous cu el în faţa bisericii...
D-ŞOARA : (lui Jorj) Poate să plece ?
DOAMNA : (la fel) Poate să plece ?
JORJ : (mărinimos) Da !...
VAGABONDUL ! Mersi ! (ese, salutând surâzător pe fiecare în parte).
D-ŞOARA : Da ştiu că l-ai pus cu botul pe labe !
JORJ : Ba bine că nu ! Altminteri, pare om de înţeles.
D-ŞOARA : Nu pot să-l sufăr !
JORJ : Da de ce ?
D-ŞOARA : Ne-a încurcat toate socotelile. Dacă nu venea el, tata era convină să
renunţe şi pân acuma, aveam consimţimântul d-lui Leon !
JORJ : Da lasă, că şi tata prea exagerează !
D-ŞOARÂ : Găseşti ?

26

JORJ : Desigur. In definitiv, ce a făcut el nu prea e elegant ; să puie condiţii, să
amestece alegerile comunale cu nunta noastră !
D-ŞOARA : Vezi, avea dreptate papa, când i-a spus : „Una e familia, alta politica.
Să nu le amestecăm !"
JORJ : Şi-apoi, nici eu nu sunt păpuşă, să mă însor, sau să nu mă însor după cum
îi vine lui Ia socoteală. Slavă domnului, sunt major, licenţiat în drept, avocat !
D-ŞOARA : îmi place că vorbeşti aşa. Eu am avut acelaşi curaj. Întreabă pe
mama. De câte ori nu le-am spus : nu renunţ la Jorj, orice s-ar întâmpla.
JORJ : Pentru fericirea noastră, scumpă Alis, sunt gata să fac orice, să trec peste
orice... Dece plângi, madam Filimon ?
DOAMNA : Sunt fericită, dragii mei ! Văd într-adevăr că vă iubiţi cum se iubea
numai pe vremuri. Şi Alis, mititica, spunea că fără d-ta se omoară. Ce frumoasă
e dragostea !.. Aşa ceva nu se mai vede în ziua de azi !
JORJ : Cunosc ce înseamnă respectul datorit părinţilor, dar dacă papa se
împotriveşte încă...
DOAMNA : Acuma cred că nu se mal împotriveşte : noi am renunţat la primărie !
JORJ : Ba de loc. Conu Alecu trebuie să se aleagă şi tata să aştepte.
D-ŞOARA : Cum, crezi că s-ar putea una ca asta ?
JORJ : De ce nu ?
DOAMNA : Ar vrea domnul Leon să renunţe ?
JORJ : Dragă mamă şi scumpă Alis, văd eu că nu mă cunoaşteţi destul. Eu sunt
un om de legi. Mă ridic mai presus de ambiţiile oamenilor. Eu vreau să văd,
întâi, unde e dreptatea, să cumpănesc realităţile şi pe urmă să satisfac
ambiţiile. De rândul acesta, papa n-are de partea lui nici realitatea, nici justiţia !
D-ŞOARA : Ce frumos vorbeşti !
DOAMNA : Numai de nu s-ar supăra !
JORJ : ÎI priveşte ! Am să i-o spun şi lui, de altfel. Tata e jos aşteaptă rezultatul
duelului. ÎI aud venind... E cea mai bună ocazie să lămurim toate.
LEON : (intrând) Sărut mâinile... bună ziua... N-am vrut să mă urc înainte. L-am
văzut pe tânărul eşind de aici... Bravo, copilul meu !
JORJ : De ce bravo, papa ?
LEON : Domnul nepot mi-a tras un salut până la pământ. Se vede c-ai fost
drastic !
JORJ : Să-ţi spună dumnealor...
D-ŞOARA : Da, l-a luat repede : „Or îţi ceri scuze, or ne batem în duel !"
LEON : Şi verişorul ce-a spus, hai ? Şi-a cerut scuze, că n-avea încotro !
DOAMNA : Ba bine că nu !
LEON : Cum rămâne atunci, cu sabia, floreta, pistolul, mitraliera şi toate armele
cu cari se lăuda ?
JORJ : Basme !...
LEON : Gilentium ! Cu domnişorul ăsta eu n-am terminat încă. Vă rog să nu vă
supăraţi, vă e rudă, ştiu.... dar demnitatea mea...,
DOAMNA : Nu e nici o supărare, d-le Leon ! Ce fel de rudă, că nu l-am văzut nici
odată ! Cunosc eu felul ăsta de rude...
LEON : A-ha ! Silenţium !
D-ŞOARA : Papa nu ne-a vorbit nici odată de un nepot din Basarabia... Ne-am
pomenit cu el din senin. Spunea că ne-am văzut la Bucureşti acum trei ani. că
am fost pe Calea Victoriei, la o cofetărie. Se poate, dar eu nu ţiu minte. Şi-apoi,
mie nu-mi plac trigoanele, Trebuie să fie o farsă.
LEON : Bun, bun, concordă.
JORJ : Cum ai spus, papa ?
LEON : Silenţium ! O să vedeţi !

27

DOAMNA : Din partea noastră, d-le Leon, poţi să faci ce pofteşti ! A venit, cu
nişte aere ! Şi apoi ce maniere !
LEON : Puţină răbdare şi veţi vedea !
JORJ : Tu eşti totdeauna misterios papa. Nici când ţi-ai alcătuit lista nu m-ai
consultat.
LEON : Da de ce să te consult ?
JORJ : Fiindcă am şi eu ideile mele, relaţiile mele. Iţi puteam da un sfat...
LEON : Ia uitaţi-vă la el ! Cine să-mi dea mie sfaturi !
JORJ : Nu râde. D-ta prea mă socoteşti copil. Lucrurile s-au schimbat în oraşul
nostru. Generaţia nouă se ridică. Reputaţiile vechi au început să se uzeze. Bagă
de seamă.
LEON : Mă rog ?
JORJ : Bagă de seamă să nu faci o imprudenţă.
LEON : Adică.
JORJ : Să pui listă separată. Să-l combaţi pe d. Filimon : o să cădeţi amândoi !
LEON : N-are decât să vie pe lista mea, alături de toţi fruntaşii oraşului.
JORJ : Eşti sigur de ei ?
LEON : Ce vrei să spui ?
JORJ : Mi-e frică să nu te lase !
LEON : Cum ? Şi tu ?
JORJ : Nimica, eu. Dar îmi dau părerea. Cred că de rândul ăsta, ai pierdut trenul !
LEON : Ascultă tinere, mi se pare că, ridici nasul prea de vreme !
JORJ : Dragă papa, nu mă lua aşa, fiindcă nu rezolvăm nimic. N-ai nici o şansă..
Toate simpatiile merg spre d. Filimon, iată realitatea.
LEON : Te iei bine cu viitorul socru. Te cam grăbeşti. Eu nu mi-am spus ultimul
cuvânt, D. Filimon, doamnele, de asemeni, cunosc condiţiile mele.
JORJ : Uite ce e, dragă papa, pe mine te rog-să mă scoţi din combinaţiile d-tale.
Căsătoria noastră e una, polemica d-voastră alta.
LEON : Asta o spui tu !
D-ŞOARA : Am spus-o şi eu tatălui meu, d-le Leon. Pe noi nu ne privesc toate
lucrurile astea. Adineauri am fost de partea d-tale, voi continua să fiu de partea
d-tale, dar nu suntem obiecte de compensaţie nici eu, nici Jorj.
JORJ : Ar trebui să-ţi iasă din cap că ne mai poate despărţi ceva. Hotărârea
noastră e luată, fie ce-o fi ! La urma urmei, ce sunt eu, ca să mă precupeţeşti
aşa ? Păpuşă, piramidon, siminichie ? !
LEON : Cunosc eu demonul rău care a intrat în casa asta şi v-a zăpăcit pe toţi !
Am să-l descânt eu,
n-aveţi grijă ! Cât despre tine fini meu, ai să-mi plăteşti scump această
răzvrătire !
JORJ : Nu m-am răzvrătit şi n-am ce să plătesc !
LEON : Îţi interzic această căsătorie !
JORJ: Treaba d-tale ! Sunt major !
LEON : Am să te dezmoştenesc !
JORJ : Am sa muncesc !
D-ŞOARA : O să muncim !
DOAMNA : N-o să fie nevoie ! Zestrea fetei mele le ajunge să trăiască şi la Paris.
Să plecaţi, copii mei, săi plecaţi din târgul ăsta unde aţi avut numai supărări !
Nu sunt pentru voi toate cancanurile astea provinciale, toate ambiţiile, toate
prostiile astea...
LEON : (cu sarcastică amărăciune) Mersi, madam Filimon, mersi ! Şi d-ta acum !
Adineauri eraţi de partea mea toţi şi acuma ! Va fermecat pe toţi nepotul din
Basarabia, dar răbdare ! Am eu ac de cojocul lui !

28

JORJ : Înţelege, dragă papa, că d-ta ai şi o meserie antipatică... un farmacist e
privit cu răceală, cu ostilitate.
LEON : Meseria asta antipatică ! Te-a făcut pe d-ta, domnule avocat, simpatice
domnule avocat !
JORJ : Un farmacist serveşte întotdeauna ca termen de comparaţie, când e vorba
de o meschinărie. Şi-apoi obligaţia clientului de a-şi scoate pălăria, indispune,
NU poţi cere voturi oamenilor pe care îi umileşti.
LEON : Am fost în şapte consilii şi lumea şi-a scos pălăria în faţa mea pe stradă,
n-a salutat numai borcanele mele.
JORJ : Acum s-a isprăvit. Până diseară toţi candidaţii au să te părăsească. Nu vei
putea lupta singur. LEON : Singur ! Şi am să ies învingător ! V-aţi pus toţi în
contra mea, îmi scontaţi prăbuşirea, dar vă înşelaţi amar ! D-l Filimon e prin
oraş... primeşte felicitări, cu nepotul d-sale. E glorios, e fericit! Silentium ! Am o
armă teribilă. Frumosul vis a ţinut destul. În curând va veni deşteptarea.
LEON : (doamnei) Trimite, rogu-te, să-i poftească aici, pe amândoi. E interesul
lor ! Şi numai decât ! (doamna ese, nedumerită) Cât despre d-voastră, tinerii
mei, faceţi rău că treceţi dincolo de baricade (intră doamna).
DOAMNA : Am trimis...
LEON : Faci rău, doamna mea, că treci dincolo de baricade ! În curând te vei
convinge că dreptatea, e de partea mea !
DOAMNA : Pentru Dumnezeu, ce vrei să spui ?
LEON : Silenţium!
JORJ : Papa, ne scoţi din fire pe toţi !
LEON : Vrăjitorul va fi demascat !
DOAMNA : E vorba de Iliuţă ?
LEON : De el şi de oarecare altul ca el şi de oarecare alţi se folosesc de indivizi
ca el !
DOAMNA : (dă din umeri) Asta e foarte complicat...
D-ŞOARA : Ştii că verişorul şi-a cerat scuze. A spus că te stimează foarte mult,
că altădată...
JORJ : De altfel, singur ne-ai mărturisit căi te-a salutat până la pământ. Acum pot
chiar să-ţi spun. Ştii ce planuri are tăticule ? Vrea să te facem deputat!
LEON : El pe mine. Haidea-de ! îmi vine să râd ! (se aşează in fotoliu).
JORJ : Te găseşte omul cel mai impozant din judeţ... Am impresia că a mai făcut
mulţi parlamentari în viaţă. Susţine cu drept cuvânt, că deocamdată, primar
trebuie să fie d. Filimon. Dumneata vei fi al doilea pe listă ; pe urmă, toată
activitatea ne-o consacram să te scoatem deputat. Nu spui nimic ? Pare că asta
nu te interesează (d. Leon fluieră, cu ochii foarte departe). Fluieri, treaba d-tale.
De altfel înţelege-te cu el. ÎI aud venind.
FILIMON : (intră) Salutăm întreaga familie, prezentă şi viitoare !
LEON : Eşti bine dispus.
VAGABONDUL : Cum să nu fie, când oraşul tot îl sărbătoreşte ca pe un erou.
LEON : Nu mai spune, te-o îi sărbătorit şi pe d-ta ?
VAGABONDUL : Deocamdată, nu, fiindcă n-avea motive. Dar va veni şi ziua
aceea.
LEON : Şi mă rog, cam cum a decurs festivitatea în aşa de scurtă vreme ?
VAGABONDUL : D-le Leon, ştii că d-ta semeni cu Ibsen ? Leit capul lui. Nu ştiam
de unde să te iau,
LEON : Mersi de comparaţie. Ibsen ăsta a scris piese cu detectivi ?
VAGABONDUL : Nu.
LEON : Păcat.

29

FILIMON : Întrebai cum m-a sărbătorit oraşul. Să vezi, întâi a fost manifestaţia cu
muzici, acasă.
LEON : Ştim, când a strigat poporul : să trăiască primarul nostru.
FILIMON : Aşa. Pe urmă am ieşit pe stradă. Care cum mă vedea, pălăria. Unii
îndrăzneau să se apropie, să-mi strângă mâna. La un colţ, iacă un grangur — nu
ţi-l spui fiindcă ţi-e prieten — „scumpe nene Filimoane, n-ai avea vr-un locşor pe
lista d-tale, că nu mai candidez dincolo”.
LEON : (ironic) Auzi, domnule ! ? „dincolo" era lista mea.
FILIMON : Cam âşa. Fac doi paşi, altul. Tot de pe lista d-tale.
LEON : (sarcastic) la te uită, frate !
FILIMON : Când s-ajung la cafenea, iaca altul. ,,Bravo, coane Alecule, fapta d-
tale..." Şi aşa, şi pe dincolo. La urmă „nu mai candidez unde ştii, viu cu d-ta
dacă mă iei"...
LEON: (demonic) Auzi, frate ce de mai istorii!...
FILIMON : Ce te faci că nu ştii... că ai vorbit cu ei... au venit la d-ta.
LEON : De, omul cât trăieşte învaţă. Şi cum zici c-a mai fost ?
FILIMON : La cafenea s-au sculat toţi în picioare, au venit spre mine, cu mâinile
sus, răsturnând scaunele...
VAGABONDUL : Eşeau oamenii din prăvălii...
FILIMON: Toate ferestrele aplaudau !
LEON : Ia te uită, domnule, - ce bucurie pe târgul nostru, fiindcă a făcut baie o
haimana !
VAGABONDUL : Poftim ?
LEON : Cine ştie ce borfaş adus de vânturi.
VAGABONDUL : Un nenorocit care şi-a pierdut mintea, s-a aruncat în moarte şi
pe care d-lui l-a redat Vieţii, cu preţul vieţii. E un gest pe oare nu-l poate face
oricine. Pe d-lui îl sărbătoreşte lumea nu pe vagabond.
LEON : Atâta mai lipsea...
VAGABONDUL : Cel care a trecut n-are nici o importanţă, Rămâne gestul celui
care a rămas.
LEON : Ba eu cred că are importanţă ! Una e să ceri voturile oamenilor fiindcă ai
scăpat pe un om de treabă şi alta să redai societăţii un element primejdios.
VAGABONDUL : De ce primejdios?
LEON : Fiindcă poate să facă şi mâine ce a făcut până ieri.
VAGABONDUL : Şi până ieri ce-a făcut ?
LEON : O escrocherie aici, o spargere dincolo, o crimă dincolo.
VAGABONDUL : (foarte tare) Nu e adevărat !
LEON : (calm) De unde ştii d-ta că nu e adevărat ?
VAGABONDUL : (potolindu-se) Şi d-tale cine ţi-a spus că e adevărat ? D-ta vrei
să compromiţi pe nefericit, ca să loveşti în d-lui. E un procedeu foarte elegant...
n-am ce zice !
JORJ : Papa, fără dovezi nu poţi arunca bănuiala asta !... Şi nu e frumos să mai
spui şi altora... D-ta vei ieşi micşorat, nu alţii.
LEON : Continuă băiete, eu te ascult.
JORJ : Trebuie să renunţi la orice campanie !
LEON : Şi dacă vreau să lupt acuma, alegându-mi pe care le cred armele
necesare, cine o să mă oprească?
FILIMON : Eu. (împăciuitor) D-le Leon, pentru obrazul nostru, pentru fericirea
copiilor, nu trebuie să ajungem acolo... Cu preţul acesta, nu vreau să te
mâhnesc... Văd că ţii mai mult, ca mine la blestemata asta de primărie. Poftim.
Eu renunţ şi pace... Dar să ajungem de râsul lumii !...
VAGABONDUL : Şi eu vă spun că dacă' renunţi d-ta, d. Leon tot nu se va alege.

30

JORJ : Aşa e tată !... Ai rămas singur ! S-au retras toţi de pe lista d-tale. Nu mai
încerca !
LEON: Şi eu vă spun că se vor reîntoarce toţi, când voi afirma că omul scos din
apă e un individ periculos, autor de spargeri şi de crime, condamnat de câteva
ori, urmărit de poliţie, încolţit de jandarmi.
VAGABONDUL : (violent) Minciunii ! Minciună !
LEON : Nu e minciună ! Domnul meu, îmi dai voie să-ţi pun o întrebare ! ?
VAGABONDUL : Mă rog !
LEON : D-ta ai avut vreodată paşaport ?
VAGABONDUL : Da !
LEON : Nu scria pe el ,,faţa smeadă”, „barba rade ?”
VAGABONDUL : Se poate. Nu-mi aduc aminte.
LEON : Ras, tuns şi frezat. Avem şi noi frizeri In târg ! Ha ! Ha ! lată-mă demonic,
mii de bombe (toţi se privesc nedumeriţi) Şi acum încă o întrebare : d-ta cunoşti
expresia „La englezul român" ?
VAGABONDUL: Nu!
LEON : E firma negustorilor de haine. Avem şi noi dăştia în oraş. La Bucureşti le
zice „Cavalerul de modă din Şelari. Ha ! Ha ! iată-mă satanic, mii de trăsnete !”
JORJ : Tată, nu-nţelegem nimic, ce e asta ?
LEON : Silentium ! Aşa dar, reluăm. Vagabondul de care e vorba, a fost
recunoscut !
FILIMON : Aaa !
DOAMNA : Da ?... şi unde e acuma ?
DOMNIŞOARA : Unde e ?
LEON : A fost arestat, a mărturisit tot !...
VAGABONDUL : Ha ! Ha ! Ha !
LEON : Dece faci atâta haz, domnule... nepot clin Basarabia ?
VAGABONDUL : Ha ! Ha ! Ha !
LEON : Domnii mei, doamnelor, nu vi se pare ciudat atâta haz ?
DOAMNA : Poate că n-ai fost bine informat, domnule Leon ?
D-ŞOARA : Poate că a fost arestat altul.
VAGABONDUL : Vagabondul salvat de d. Alexandru Filimon nu poate să fie în
momentul acesta Ia poliţie...
LEON : Poate să ştii d-ta mai bine...
VAGABONDUL : Fac pariu. Mergem acolo toţi şi dacă îl găseşti...
LEON : Inutil. Poate să mă-nşel. Dacă domnul din Basarabia e atât de sigur
trebuie să ştie ce vorbeşte.
DOAMNA : Vezi...
D-ŞOARA : (în acelaşi timp) Vezi...
JORJ : Ai confundat… ai fost greşit informat.
LEON : Da ! Da ! Am fost greşit informat. Vagabondul nu e la poliţie e în casa
asta în odaia asta, în mijlocul nostru, e domnul avocat Ilie Filimon, nepotul dela
Chişinău !
JORJ : Ce ?
D-ŞOARA : Cum ?
DOAMNA : Ce înseamnă asta ? (tăcere generală. Toţi cercetează pe vagabond
care a plecat ochii).
LEON : (triumfător) Mai strigă şi acum : Minciună ! A minţit. Farsa a ţinut destul.
Tot mâi seamăn cu Ibsen, tinere ? Salutare umbră veche !... Şi-acum aveţi
cuvântul. Tăceţi ? Parc-aţi picat din cer ! Haide, d-le Jorj, vorbeşte, dă-mi sfaturi,
d-şoara Alis doamna mea, cum vă simţiţi de partea cealaltă a baricadei ? Şi d-ta,

31

onorabile părinte al oraşului, nu te ştiam aşa de meşter în ghiduşii electorale !
DOAMNA : In casa mea, aşa ruşine !
JORJ : Domnule Filimon, ce însemnează comedia aceasta ? Mă învăţasem să te
cunosc ca pe un om întreg... şi acuma,.. Şi d-ta, domnule, cine eşti, ce cauţi în
mijlocul nostru, ce vrei ?
(a început să însereze)
D-ŞOARA : Te rog să te explici. Ai venit nepoftit de nimeni, ca un vârtej. Ai
răsturnat toate planurile noastre, te-ai amestecat în lucruri cari nu te privesc, ai
compromis în ochii noştri, pe tatăl meu îl arunci batjocurei oraşului, şi acuma
taci. Unde e verva de adineauri, haide, vorbeşte, spune ce cauţi, şi mai întâi,
cine eşti ?
TOTII : (înaintează spre el) Cine eşti?
VAGABONDUL : (calm, într-o rază de asfinţit) Sunt omul oare a văzut moartea.
Eu viu de dincolo de lume. Viu cu inima nouă şi cu mâinile pline de daruri,
pentru fiecare. Nimeni nu poate şti câtă bunătate şi câtă iubire am adus de pe
celălalt tărâm şi câtă forţă mi-a dat o clipă de eternitate, m-am călit în apă vie şi
sunt mai tare decât voi toţi şi decât toată lumea şi nimeni nu mă poate învinge,
căci am învins moartea. Cât am trăit, eu n-am ştiut să vreau. Acuma ştiu să
vreau pentru toţi din jurul meu. Fii mândru, d-le Leon de izbânda d-tale. Ai avut
trei minute de glorie. Şi d-ta, d-şoară, care eşti atât de înverşunată împotriva
mea... Şi d-ta prietene, ridică-te îşi spune tot — şi vei vedea că n-ai spus nimic.
Cine sunt eu şi ce vreau ? Dar ceea ce vreţi fiecare din voi şi n-aveţi curajul să
desăvârşiţi. Nu mă judecaţi. Vreţi să plec ? Deschise-mi sunt orizonturile
toate ! .Cine sunt ? Dar ce vă pasă ? Ajunge că v-am dat la toţi visata fericire, —
păstraţi-o. Nu căutaţi alta. Faceţi ceea ce s-a hotărât şi binecuvântaţi-mi
amintirea. Iată, uşa s-a deschis singură. Mă cheamă să trec. Trec... (iese încet,
în crepusculul deplin. Ceilalţi îl privesc hipnotizaţi cum iese, şi afară de d. Leon,
îl urmează până aproape de uşă).
DOAMNA : S-a dus...
D-ŞOARA : Ce întuneric s-a făcut...
FILIMON : Ciudat...
JORJ: Ciudat… (se reîntoarce).
FILIMON : Avea dreptate.... Simt c-avea dreptate... (doamna aprinde lumina).
LEON : Foarte frumos... L'aţi lăsat să plece…
FILIMON : Ce era să facem ?
LEON : Să-l opriţi... Să dea socoteală...
FILIMON : Socoteală cui? Ce ţi-a făcut ? Ce rău a făcut ? Cui i-a făcut vre-un
rău ?... Mă învăţasem cu el.. Când am ieşit cu el pe stradă, mi s-a părut că ani
întregi umblam aşa, împreună... Mi-a spus :
„Ciudat ! Tiu la d-ta, d-le Filimon, ca şi cum eu te-aşi fi scăpat de la moarte, nu
d-ta pe mine"... II simţeam al nostru, pentru totdeauna. Mă gândeam că azi -
mâine, fata se mărită, pleacă din casa noastră. D-ta te-ai gândit vreodată d-le
.Leon, la ziua când te va părăsi copilul ? D-ta nici n-ai norocul meu, să-ţi trăiască
soţia, buna d-nă Leon. Cum s-a prăpădit ! Săi rămâi singur ! Fără tinereţe în
casă... Vezi.. la asta nu te-ai gândit...
DOAMNA : Da ce te-a găsit acuma, să vorbeşti lucruri posomorâte ? Tinerii cu
tinerii, bătrânii cu bătrânii. Fiecare să-şi trăiască cum îi place !
JORJ : Noi ne-am repezit adineauri cu toţii la omul care s-a dus şi văd că el avea
dreptate, că trebuie sa facem cum a hotărât... ce vrea el? Să fim mulţumiţi cu
toţii. Eu să mă-nsor cu Alis, d-lui să fie primar, d-ta să te alegi în Cameră...
LEON : Da ? ce, are el mandatele de deputat în buzunar ?

32

JORJ : Parcă d-ta, ai în buzunar primăria ? Toate se cuceresc prin luptă. Vom
lupta. Numai, ia spune-mi ce e adevărat cu hoţiile, crimele de care vorbeai
adineaori ?
LEON : O stratagemă de-a mea, ca să-l demasc ! Da n-a făcut nimic, săracul !
Ha ! Ha !
FILIMON : Bogdaproste ! Se putea, frate ? Da cum de l-am lăsat noi să plece !...
Când mai punem mâna pe el ? Cine ştie pe unde-o fi umblând acum !
D-ŞOARA (care era la fereastră) : Ba nu... uite... stă, pe o bancă, sub copaci, în
stradă... Nu e el ? (se apropie de fereastră d-l Filimon şi Jorj) Stă de vorbă cu o
femeie bătrână...
FILIMON (înduioşai) Da... El e...
DOAMNA : Eu zic să trimitem să-l cheme...
FILIMON : Da, da... Să-l cheme!... Şi să nu-i mai amintim nimic. E nepotul meu...
şi nepotul meu vreau să rămâie...
LEON : Bine, frate, dar omul ăsta o să ne ducă de nas pe toţi !
FILIMON: Să ne ducă, dacă e spre fericirea noastră!
LEON : O să răstoarne tot oraşul ! (Leon trece şi ajunge în faţa oglinzii).
JORJ : Trebuia răsturnat de multă vreme !
LEON : Poftim ! Dar nu vedeţi că vorbiţi toţi ca el, că nu mai aveţi nici o
personalitate ?...
DOAMNA : Ce să faci cu ea în oraşul ăsta, d-le Leon ? Rămâneţi cu noi la masă,
nu-i aşa ?
JORJ: (în locul tatălui său care se uită în oglindă) : Da, da... nu mai încape vorbă !
D-ŞOARA : Nu mai încape vorbă...
FILIMON : Nu mai încape vorbă !
LEON : Ştii că avea ticălosul dreptate, d-le ? Leit capul lui Ibsen, aşa e ? (toţi
aprobă). Iată-mă şi Ibsen, mii de salamandre !

