Igor Bauersima
Norway Today
 
Personaje:
 
JULIE.
 
AUGUST.
 
(Aerul sună puţin a „see you în another world” de NURSE WITH WOUND şi a linişte. Foşnet alb. Intră Julie. Poartă un tricou cu inscripţia juliehome.shirt).
 
JULIE.
 
Salut, eu sunt Julie. Acestea sunt primele cuvinte pe care le rostesc în locul acesta. Dacă ceea ce vă comunic eu acum sună eventual nepotrivit, îmi cer scuze. Fiindcă anunţul meu le este destinat numai oamenilor care vor să se sinucidă. De aceea îi rog pe aceia, care nu au intenţia de a se despărţi de viaţă, să nu-mi acorde nici o atenţie şi eventual să părăsească un timp acest chat-room.
 
JULIE.
 
În curând, şi asta nu e o decizie bruscă, eu am să mă sinucid. M-am gândit mult la asta. Hotărârea mea e luată. Chiar dacă pentru unii lucrul acesta s-ar putea să sune ciudat, aş vrea să o fac împreună cu cineva. De unde şi această întrebare a mea: Ar vrea cineva să mă însoţească în moarte? Nu trebuie să spuneţi nimic acum. Înţeleg foarte bine dacă nimeni nu vrea să recunoască aici, public, că i s-a luat de tot şi de toate. Probabil că acum staţi alături de partenerul dumneavoastră, cel cu care tocmai petreceţi această etapă a vieţii, iar acela crede că e OK să mai prăduiască un timp resursele planetei şi să aştepte până când cancerul sau vreo altă maladie are să-l măture de pe suprafaţa pământului. Dar eu nu am venit aici să vă stric cheful. Smile. Ce vreau eu să spun e că în mod normal mai sunt încă multe legături între unul care vrea s-o şteargă şi ceilalţi. Nu există mulţi oameni care înţeleg actul suprem al executării sentinţei la viaţă, deci, care să priceapă ce înseamnă „a-ţi pune capăt zilelor” pentru demnitatea unui om. În mod normal, omul vrea să trăiască până când bagă de seamă că toţi ceilalţi s-au dus şi el e singur de tot, cum de altfel a şi fost mereu. Vreau să spun, unul dintre noi, cei de-aici, le va supravieţui tuturor celorlalţi. Şi asta e mai mult ca sigur. Dar nu vreau să semăn discordie aici, chiar dimpotrivă. Fiindcă cel care mai ia încă totul în serios, acela este regula. Vreau să spun că cei mai mulţi sunt prinşi în cine ştie ce construcţii mentale întemeietoare de sens, vitale. Legături afective, sentimente de responsabilitate, nu-i aşa? Obsesia succesului, instinctul înmulţirii, beţia plăcerii şi alte necesităţi reacţionare. E-n regulă. Voi însă vă aflaţi cu toţii aici fiindcă vreţi să ieşiţi din viaţă, mai devreme sau mai târziu. Aşa că, dacă nu cumva m-aţi tras în piept, atunci suntem între noi. Da. Da. Deci.
 
JULIE.
 
Da. Deci, cum spuneam, toate răspunsurile serioase sunt binevenite. Bineînţeles că puteţi să-mi trimiteţi şi un e-mail şi mai departe aranjăm noi. Smile.
 
JULIE.
 
Fiindcă, oameni buni, poate că aţi observat deja, eu nu am ce căuta printre oameni, nici măcar printre cei sătui de viaţă. Este un adevăr trist, dar un adevăr. Dacă nu mă simt în largul meu în societate, atunci asta nu se întâmplă din cauza celorlalţi, ci mai ales din cauză că eu însămi nu mă arăt aşa cum mi-aş dori-o. Obligaţia de a juca un rol şi o aversiune interioară împotriva acestui lucru fac ca orice societate să-mi fie o povară şi bucuroasă pot să fiu numai în propria mea societate, fiindcă atunci pot să fiu chiar adevărată. Lucrul acesta nu ai voie să-l faci între oameni şi nimeni nu este aşa. (Intră August. El poartă un tricou cu inscripţia augusthome.shirt).
 
AUGUST.
 
Atunci, dacă nimeni nu vrea să spună nimic acum, atunci poate că am să spun eu ceva. Fiindcă… Deci pe mine mă cheamă August şi… Vă rog să nu mă întrebaţi de ce. Nu ştiu. Nu am nimic de-a face cu asta.
 
AUGUST.
 
De fapt, niciodată n-am putut să-mi imaginez că aş putea avea ceva în comun cu viaţa. La modul foarte general. Nu ştiu dacă şi alţii păţesc aşa. Cele mai multe lucruri care reuşesc în viaţă sunt atât de ciudate, atât de ciudate… nu vreau să spun haioase, vreau să spun doar ciudate. Sigur că sunt şi momente ca lumea. Când sunt numai eu, de exemplu, şi alerg aşa de unul singur, şi-mi aud respiraţia şi paşii şi sângele îmi bubuie destul de tare-n urechi. Dar nici eu nu alerg tot timpul. Nici nu ţine, din păcate, să alergi într-una. Scopul e: aproape să nu fii aici. Deci să nu fii nicăieri. Să fii peste tot absent. Asta înseamnă să fii în viaţă. Aşa, fără prezenţa mea, ar mai fi suportabil, o vreme. Şi când te gândeşti că se spune a fi în viaţă. Dar eu pot să pun pariu pe orice că, atunci când unul e, aşa, „în viaţă, din plin”, atunci e vorba de cine ştie ce făcătură căcăcioasă.
 
AUGUST.
 
Dar chestia e că totul stă-n loc. Şi eu stau în loc şi nu se aude nicăieri nici un sunet.
 
AUGUST.
 
Doar aşa o gălăgie incertă. Cum spuneam, nu ştiu dacă şi celorlalţi le merge la fel. Habar n-am. Poate sunt eu bolnav. Da' nici chestia asta nu suport s-o aud, „Băiete, eşti bolnav”. Vreau să spun, când vine la tine aşa o apariţie de-asta ciudată de tot, cu-n zâmbet d-ăla naşpa de tot şi îţi zice „Mai întâi trebuie să vă faceţi bine, şi pe urmă o să vedeţi…”, atunci mi se suie sângele la cap. Cine sunt oamenii ăştia superciudaţi, care pot să-ţi zică „Ceea ce crezi tu că e, nu e. E doar ceea ce gândim noi că e”. Ştiţi voi ce vreau să spun. Vreau să spun că pot şi singur să-mi dau seama că ceea ce gândesc eu nu e. Dar pe ce chestie vrea careva să ştie că ceea ce gândeşte el chiar există. Oricum totul e o minciună uriaşă, aici. Totul prefăcătorie. Toţi fac în aşa fel de parcă ei ar fi cineva şi ar fi pe fază şi altcineva nu. Cum vrea atunci unul să ştie ce este. Nimic nu este. Cel mai adevărat sentiment pe care pot eu să-l am e sentimentul Nimicului. De exemplu, dacă iau scaunul ăsta aici şi-l ridic aşa în sus, aşa… atunci el face asta. Bun. El se mişcă în sus. Dar cu toate astea pluteşte o dată cu el şi aşa o incertitudine ciudată. Eu nu pot să ştiu, chiar s-a mişcat el în sus cu adevărat sau numai s-a făcut că se mişcă? Oare adevărat e adevărat? Dacă-l duc pe urmă în jos, atunci el coboară… poate… Ba da, coboară. Cu toate că – şi aici e problema – cu toate că eu bănuiesc că el doar se face că coboară, ca să ne liniştească pe noi. Totul făcătură. Vreau să spun, asta se vede peste tot, nimicul. Deci în acest chat-room aici mai e câteodată câte unul care mai zice că nu-i aşa – degeaba. Dar cei mai mulţi useri bântuie tot timpul pe afară ca observeri şi-şi mai tocesc picioarele din când în când ca să-şi mai simuleze câte o adiere de viaţă. Fiindcă, cei mai mulţi sunt totuşi prea laşi până la urmă ca să se care. Mai bine să mai reziste o repriză. Poate până la urmă se întâmplă totuşi ceva adevărat. Aici nu se-ntâmplă nimic adevărat. Vreau să spun, închipuiţi-vă că ne-am duce acum, împreună cu Julie. Toţi. Asta ar fi poate o chestie adevărată! Ne-am tăia cu toţii venele, unii la alţii.
 
AUGUST.
 
Vreau să spun, şi voi sunteţi aici cu toţii fiindcă v-aţi săturat, de toate. Asta e un potenţial. Ăsta ar fi în sfârşit un început. O chestie care ar putea să facă şcoală.
 
AUGUST.
 
Era şi timpul să se outeze cineva aici. Că Julie vine aici şi spune”Eu plec”, asta mi se pare marfă.
 
JULIE.
 
Mulţumesc.
 
AUGUST.
 
N-o spun doar aşa de formă.
 
JULIE.
 
Clar.
 
AUGUST.
 
E un semn de viaţă.
 
JULIE.
 
OK.
 
JULIE.
 
A fost o ironie?
 
AUGUST.
 
Ce?
 
JULIE.
 
Semn de viaţă.
 
AUGUST.
 
Nu. Da. Nu! Vreau să spun că altfel nu s-ar întâmpla nimic aici.
 
JULIE.
 
Da. Se poate.
 
AUGUST.
 
Nici măcar nu e clar dacă e cineva aici, pe bune. În liniştea asta. Da' dacă cineva zice brusc „Eu plec acum”, atunci măcar pot să-mi închipui că tocmai a fost cineva aici.
 
JULIE.
 
Users come, users go.
 
JULIE.
 
Eu mai sunt încă aici.
 
AUGUST.
 
Da.
 
JULIE.
 
Şi desigur şi tu.
 
AUGUST.
 
Da, da. Deci, vrei să mori?
 
JULIE.
 
Eu am să mor. Da.
 
AUGUST.
 
Asta am de gând şi eu.
 
JULIE.
 
Da?
 
AUGUST.
 
Da.
 
JULIE.
 
Vrei să spui, curând?
 
AUGUST.
 
Da.
 
JULIE.
 
Serios?
 
AUGUST.
 
Cum?
 
JULIE.
 
Vreau să spun, de-adevăratelea?
 
AUGUST.
 
De-adevăratelea?
 
JULIE.
 
Vreau să spun, să rupi legătura.
 
AUGUST.
 
Legătura?
 
JULIE.
 
Cu viaţa şi celelalte.
 
AUGUST.
 
Da. Clar. Cum spuneam, la mine nici nu prea există cine ştie ce de rupt.
 
JULIE.
 
Da.
 
AUGUST.
 
Dintr-o făcătură ca asta mi-e foarte easy să ies. Chiar în seara asta, dacă e cazul.
 
JULIE.
 
Da, dar nu numai de aici. Vreau să spun, să pleci de tot.
 
AUGUST.
 
Da, se-nţelege.
 
JULIE.
 
De tot de tot.
 
AUGUST.
 
Nu doar să ieşi din sistem sau să-ţi iei lumea-n cap sau aşa.
 
JULIE.
 
Exact.
 
AUGUST.
 
Asta vreau.
 
JULIE.
 
Eşti bolnav sau aşa?
 
AUGUST.
 
Nu. Da. Nu ştiu. Cum spuneam…

 
JULIE.
 
Eu nu sunt bolnavă.
 
AUGUST.
 
Aşa, deci. Păi da.
 
JULIE.
 
Da, ascultă, eu una eu n-am de gând să lungesc chat-show-ul ăsta la nesfârşit. Cum spuneam, mă grăbesc.
 
AUGUST.
 
Da' ia spune, cum arăţi?
 
JULIE.
 
Cum, cum arăt?
 
AUGUST.
 
Spune-mi cum arăţi tu.
 
JULIE.
 
Ca Natalie Wood. Ca Natalie Wood înainte să se înece.
 
AUGUST.
 
Cine-i Natalie Wood?
 
JULIE.
 
O actriţă. S-a înecat.
 
AUGUST.
 
Aşa deci.
 
AUGUST.
 
Descrie-mi puţin cum arăta ea.
 
JULIE.
 
Păr închis la culoare.
 
AUGUST.
 
Îmi place.
 
JULIE.
 
Nouăzeci la sută din omenire are părul închis la culoare.
 
AUGUST.
 
Da? Da. Îmi place.
 
JULIE.
 
Wood înainte să se înece, asta-i o stare psihică. Era în „Rebel fără cauză”. În afară de asta, nimeni nu ştie nimic, şi mai ales, cum arăta aia atunci. Înainte să se înece. Iar dacă există totuşi careva să ştie, atunci ăla i-a ajutat s-o facă şi eu pot să afirm aici tot ce vreau. Natalie Wood e un afurisit de star şi moartea ei o enigmă.
 
AUGUST.
 
Eu sunt sigur că tipa arăta bine înainte să se înece. Îmi închipui că tipa a avut o viaţă de rahat, aşa, ca actriţă. Totul tot timpul o făcătură totală. Pereţi falşi, podea falsă, oameni falşi, nimic nu-i pe bune şi tot timpul îţi spune careva ce să faci. Cine suportă aşa ceva. E-o situaţie de n-ai aer. Eu cred că atunci când tipa a înţeles că, gata, se-neacă, abia atunci a respirat şi ea cu adevărat. Aşa, ca actriţă, vreau să spun… nu, pe bune. E ceva eliberator.
 
JULIE.
 
Da.
 
AUGUST.
 
Da. Dar eu n-aş vrea neapărat să mă-nec.
 
JULIE.
 
Nu. Nu-i obligatoriu.
 
AUGUST.
 
Tu cum vrei s-o faci?
 
JULIE.
 
În doi.
 
AUGUST.
 
Dar cum?
 
JULIE.
 
Nu pot să spun aici. Numai „în caz că”. Precis că sunt pe aici nişte oameni de bine, cărora nu le place nimic mai mult decât să salveze pe cineva sau ceva. Tot ce pot să spun e că e o treabă sigură de tot. One way ticket.
 
AUGUST.
 
Atunci ia-mă cu tine.
 
JULIE.
 
Câţi ani ai?
 
AUGUST.
 
E totuna, nu?
 
JULIE.
 
Da.
 
AUGUST.
 
Tocmai.
 
JULIE.
 
Deci, câţi?
 
AUGUST.
 
Nouăsprezece.
 
JULIE.
 
Las-o baltă.
 
AUGUST.
 
De ce?
 
JULIE.
 
Nu vreau să iau cu mine începători.
 
AUGUST.
 
Nu sunt începător.
 
JULIE.
 
Te-ai mai sinucis vreodată până acum? Vreau să spun, ai mai încercat deja?
 
AUGUST.
 
Nu. Da. Sigur.
 
JULIE.
 
Şi?
 
AUGUST.
 
Şi n-am reuşit încă.
 
JULIE.
 
Deci tot începător.
 
AUGUST.
 
Stai puţin. Şi tu mai trăieşti.
 
JULIE.
 
Da. Eu nici n-am mai încercat. Şi nici n-am s-o-ncerc, am s-o fac. Tipii care încearcă aşa un pic să o facă şi pe urmă vor să-i compătimeşti, aşa ceva chiar că nu mă interesează.
 
AUGUST.
 
Stai puţin. Eu am făcut câteva încercări pe cinstite. Am o cicatrice pe faţă. Am căzut din pat imediat după naştere. M-am aruncat. A fost primul meu reflex. De când mi-aduc eu aminte, mă gândesc să mă omor. Pe bune. Am vrut să intru în viteză cu motocicleta într-un pilon de pod, de exemplu. Ca să arate a accident şi să nu-şi facă nimeni pe urmă probleme de conştiinţă.
 
JULIE.
 
Şi?
 
AUGUST.
 
Şi ce?
 
JULIE.
 
Cum a fost cu pilonul?
 
AUGUST.
 
Asta era teorie. Asta era o variantă. Nu ştiu. Nu am permis de conducere.
 
JULIE.
 
Acum e pe bune.
 
AUGUST.
 
Da. Ştiu. Se şi aude, la tine.
 
JULIE.
 
Ce?
 
AUGUST.
 
Că e pe bune, aici.
 
JULIE.
 
Pe bune?
 
AUGUST.
 
Pe bune.
 
AUGUST.
 
Alo?
 
JULIE.
 
Da. Ai o poză cu tine?
 
AUGUST.
 
O poză? Cum, o poză?
 
JULIE.
 
O poză. De uitat la ea.
 
AUGUST.
 
Da.
 
JULIE.
 
Arată-mi.
 
JULIE.
 
Ăsta eşti tu?
 
AUGUST.
 
Da.
 
JULIE.
 
De-asta mi-era frică.
 
AUGUST.
 
De ce?
 
JULIE.
 
Că arăţi bine.
 
AUGUST.
 
Cum?
 
JULIE.
 
Ca lumea de tot.
 
AUGUST.
 
Prostii. Ia arată-mi una de-a ta.
 
JULIE.
 
Da.
 
AUGUST.
 
Pe bune?
 
JULIE.
 
Ce.
 
AUGUST.
 
Arăţi foarte o. k.
 
JULIE.
 
Mulţumesc.
 
AUGUST.
 
Aş vrea să vin cu tine.
 
JULIE.
 
Stai puţin. Am o-ntrebare. Dacă răspunzi corect, am să mă mai gândesc.
 
AUGUST.
 
Acuma vorbeşti serios?
 
JULIE.
 
Nu te cunosc de loc. Poate eşti vreun pervers din ăla.
 
AUGUST.
 
Da, smile.
 
JULIE.
 
Eşti sau nu?
 
AUGUST.
 
Nu. Smile.
 
JULIE.
 
Bine, dacă vreţi să participaţi şi voi, ceilalţi, la ghicitoare, puteţi bineînţeles să participaţi. Deci, sunteţi gata? Raţiunea. Ce este asta?
 
AUGUST.
 
Ce?
 
JULIE.
 
Da.
 
AUGUST.
 
Da?
 
JULIE.
 
Asta e întrebarea. Nu te grăbi.
 
AUGUST.
 
Raţiunea? Ce e raţiunea? Raţiunea e o boală. Ştie oricine.
 
JULIE.
 
Asta-i tot?
 
AUGUST.
 
Nu ştiu.
 
JULIE.
 
Mai ştie careva ceva? N-aveţi idee? Da? Nu. Raţiunea?
 
AUGUST.
 
Da. Nu ştiu. Înseamnă pentru fiecare altceva. Deci, de exemplu, mie mi se pare raţional să mă omor, şi lu' altu' nu. Era filosoful ăla, el nu s-a sinucis, de exemplu, dar el a descoperit că noi avem ochi ca să nu vedem, şi urechi, ca să nu auzim. Cum naiba-l cheamă? Deci, ăla zice că raţiunea se bazează pe ochii ăştia, care nu văd, şi pe urechile astea, care nu aud. Şi că de aia raţiunea ar fi un concept iraţional. E un fel de celebritate mondială. A fost aproximativ unul dintre cei mai mari. Habar n-am… îl chema oarecum…

 
JULIE.
 
Dacă vrei, te iau cu mine.
 
JULIE.
 
Ce-i?
 
AUGUST.
 
Da.
 
JULIE.
 
Da, vii cu mine? O facem împreună?
 
AUGUST.
 
Da!
 
JULIE.
 
Nu. Adică, vreau să ştiu pe bune.
 
AUGUST.
 
Da.
 
JULIE.
 
La asta nu m-am aşteptat. Atât de repede.
 
JULIE.
 
Ai vorbit serios…

 
AUGUST.
 
Da.
 
JULIE.
 
Ai vorbit total serios. No bullshit?
 
AUGUST.
 
Sigur.
 
JULIE.
 
Serios serios.
 
AUGUST.
 
Shitfuckingserios.
 
JULIE.
 
Oare sunt fericită acum, sau aşa?
 
AUGUST.
 
Nu ştiu.
 
JULIE.
 
Presupun că sunt chiar fericită, acum.
 
JULIE.
 
Acum trebuie să-mi promiţi ceva.
 
AUGUST.
 
Ce anume?
 
JULIE.
 
Trebuie să-mi promiţi că nu povesteşti la nimeni de asta. Despre ce-o să facem noi, n-ai voie să spui nimic. Nici părinţilor tăi, nici prietenilor tăi, nici prietenei tale, la nimeni. Plecăm şi nu spunem la nimeni unde ne ducem. La absolut nimeni.
 
AUGUST.
 
Nu.
 
JULIE.
 
Jură-te! Jură că nu spui nimic la nimeni.
 
AUGUST.
 
Sigur.
 
JULIE.
 
Spune: jur că n-am să spun nimic.
 
AUGUST.
 
Jur că n-am să spun nimic.
 
JULIE.
 
Fie să mă bălăcesc veşnic în viaţa asta, dacă n-am să pot să-mi ţin gura.
 
AUGUST.
 
Fie să mă bălăcesc veşnic în viaţa asta, dacă n-am să pot să-mi ţin gura.
 
JULIE.
 
Trăiască moartea.
 
AUGUST.
 
Trăiască moartea.
 
JULIE.
 
Amin.
 
AUGUST.
 
Amin.
 
JULIE.
 
Avem nevoie de-un cort.
 
AUGUST.
 
Un cort?
 
JULIE.
 
Şi ceva de mâncare.
 
AUGUST.
 
De mâncare?
 
JULIE.
 
Bere.
 
AUGUST.
 
Să fac nişte sandwichuri?
 
JULIE.
 
Şi de haine călduroase avem nevoie. Noaptea e minus nu ştiu cât. Oricum, puţin de tot.
 
AUGUST.
 
Da' unde ne ducem?
 
JULIE.
 
În zăpadă.
 
AUGUST.
 
Îngheţăm?
 
JULIE.
 
Track me down. Când intri pe homepage-ul meu, aştepţi puţin să vezi dacă nu te-a urmărit nimeni. Pe urmă vin eu să te iau. Smile! oameni buni.
 
AUGUST.
 
Smile. (Schimbare de decor pe „Wouldn't It Be Nice” cu BEACH BOYS.
 
E ziuă, ninge fără întrerupere; în spate, scena se pierde în neant. Marginea lumii.
 
Cu rucsacuri grele în spate, cei doi ajung pe platou. Rămân mult timp în loc şi contemplă panorama difuză, albă.
 
În sfârşit, îşi aşează bagajele în zăpadă. August îndrăzneşte şi face câţiva paşi în direcţia prăpăstiei, alunecă, cade şi se întoarce).
 
AUGUST.
 
Mamă ce alunecă.
 
AUGUST.
 
E frumos aici.
 
JULIE.
 
Crezi?
 
AUGUST.
 
Râul ăla.
 
JULIE.
 
E un fiord.
 
AUGUST.
 
E imens. De unde vine toată apa asta?
 
AUGUST.
 
Ce?
 
JULIE.
 
Ăsta e un fiord. Aia e apă de mare. Asta e marea.
 
AUGUST.
 
Chiar şi aşa.
 
AUGUST.
 
E ceva?
 
JULIE.
 
Ce?
 
AUGUST.
 
Ce e?
 
JULIE.
 
Ce să fie?
 
AUGUST.
 
Nu zici nimic.
 
AUGUST.
 
Trebuie să fie ceva.
 
JULIE.
 
Nu.
 
AUGUST.
 
Eu zic că e frumos aici, şi tu nu spui nimic. Trebuie să fie ceva.
 
JULIE.
 
Ah.
 
AUGUST.
 
Ai putea să-mi spui şi mie ce e.
 
JULIE.
 
Nu – e – ni-mic.
 
AUGUST.
 
Ţi-e frică sau aşa?
 
JULIE.
 
Ce?
 
AUGUST.
 
Ştiu şi eu. Se poate-ntâmpla.
 
AUGUST.
 
Ăla unde duce, fiordul ăla? Duce undeva?
 
AUGUST.
 
Mi se pare frumos aici.
 
JULIE.
 
Tu nu poţi să taci o dată, pur şi simplu?
 
AUGUST.
 
De ce?
 
JULIE.
 
Fiindcă nu spui nimic, tot timpul.
 
AUGUST.
 
Eu zic: E frumos aici.
 
JULIE.
 
Asta nu e nimic. Asta nu e nimic.
 
AUGUST.
 
Aşa.
 
AUGUST.
 
Şi cât timp ai de gând să taci aşa?
 
JULIE.
 
Veşnic. Veşnic am de gând să tac.
 
AUGUST.
 
Deja de pe-acum?
 
JULIE.
 
Şi acum.
 
AUGUST.
 
Veşnic?
 
JULIE.
 
Da.
 
AUGUST.
 
Cred că mi-e prea frig pentru asta.
 
AUGUST.
 
Pe frig nu poţi să taci veşnic. Nu prea mult timp, în orice caz.
 
JULIE.
 
Tu eşti de fapt un mic glumeţ, nu-i aşa?
 
AUGUST.
 
Cum?
 
JULIE.
 
Erai cumva clownul clasei, înainte? August comicul?
 
AUGUST.
 
Nu.
 
JULIE.
 
Atunci te grăbeşti să recuperezi acum chestia asta?
 
AUGUST.
 
Eşti de-a dreptul nesuferită.
 
JULIE.
 
Te cheamă pe bune August? Cum te cheamă pe bune?
 
AUGUST.
 
August.
 
JULIE.
 
Nu e numele tău adevărat.
 
AUGUST.
 
Ba da. L-am primit. De ziua mea.
 
JULIE.
 
Ţi-ai zis August în chat-room, din cauză că pe mine mă cheamă Julie.
 
AUGUST.
 
Iulie… Nici măcar nu mi-a picat fisa. Nu, pe bune că nu. Supertâmpit. Iulie. Eşti un pic cam rece pentru iulie.
 
JULIE.
 
În regulă. În orice caz nu-ţi cred numele. Niciodată.
 
AUGUST.
 
Ia spune, de ce n-ai vrut tu de fapt să o faci de una singură?
 
AUGUST.
 
În taxi n-ai spus nici un cuvânt. Şi nici înainte. Nu ştiu.
 
JULIE.
 
Eu – nu – simt – nevoia – să – vorbesc – într-una. Înţelegi treaba asta? Sau n-o-nţelegi?
 
AUGUST.
 
Ba da, înţeleg. Nici eu nu simt nevoia să vorbesc într-una. Numai că acum am pur şi simplu chef de asta. Am senzaţia că e ceva. De ce nu-mi spui ce e?
 
JULIE.
 
Ce e? Stăm aici la marginea prăpăstiei. Asta este prăpastia. Iar aici suntem în dos, aici trăiesc oamenii cei mărunţi şi îşi fac gânduri. Aici e mijlocul. Aici e marginea, pe urmă nu vine multă vreme nimic, şi pe urmă vine marea. Acolo sunt peşti cărora le e foame. Asta e.
 
AUGUST.
 
Dacă vrei, putem să şi tăcem. Nu există nimic mai plăcut decât să taci cu cineva. În afară doar de să taci singur, poate. Vreau să spun, eu m-aş fi omorât şi singur, dar ceea ce ai spus tu, că nu-ţi găseşti locul printre oameni, că nu poţi să fii tu însăţi decât singură cu tine, asta mi-a plăcut. Exact aşa e şi cu mine.
 
JULIE.
 
Nu ai spus la nimeni că suntem aici?
 
AUGUST.
 
Nu. De ce?
 
JULIE.
 
Vreau doar să fiu sigură.
 
AUGUST.
 
Oricum nu ştie nimeni unde e locul ăsta, aici. Am spus că mă duc să stau la un prieten, două zile. Pe mine or să mă caute abia poimâine. Dar precis nu aici. Şi tu?
 
JULIE.
 
Pe mine nu mă caută nimeni.
 
AUGUST.
 
Ştiu şi eu. Pot să-mi închipui foarte bine că are să te caute cineva.
 
JULIE.
 
Ce vrei să spui?
 
AUGUST.
 
Păi da. Uite-te şi tu la tine. Nu-i deloc aberant. De fapt nu pot să-mi închipui absolut deloc că n-o să te caute nimeni. Sunt mii de tipi care caută în permanenţă aşa ceva ca tine… Zeci de mii.
 
JULIE.
 
Chiar caută, pe bune…

 
AUGUST.
 
Nu, serios. Milioane caută aşa ceva. Ceva, aşa, trist, şi uşor decadent.
 
AUGUST.
 
Aproape că nu pot să mă uit în jos de aici.
 
JULIE.
 
Atunci nu te uita.
 
AUGUST.
 
Întotdeauna cred că am să sar imediat în gol, într-un loc ca ăsta. Din totdeauna. Ai şi tu chestia asta?
 
JULIE.
 
Da.
 
AUGUST.
 
Dar aşa de sus n-am mai fost niciodată.
 
JULIE.
 
600 de metri.
 
AUGUST.
 
M-am uitat în net. Viteza medie a unui om îmbrăcat în cădere liberă e între 190 şi 205 km/h, deci asta înseamnă aproximativ 55 de metri pe secundă. Asta face deci… 600… deci, împreună cu faza acceleraţiei, sunt în jur de 10 secunde timp de cădere.
 
JULIE.
 
Cam aşa ceva.
 
AUGUST.
 
Ţi-ai făcut deja calculul ăsta, aşa-i? Ce faci în alea zece secunde?
 
JULIE.
 
Cad.
 
AUGUST.
 
Ah.
 
JULIE.
 
Şi sunt moartă.
 
AUGUST.
 
Asta-i tot?
 
JULIE.
 
Zece secunde de moarte. Da. Îmi dau pur şi simplu drumul şi nu mai există nimic, totul e aici, dar nu mai există nimic. Nu mai există nici măcar un singur lucru, nici măcar un singur eveniment pe lumea asta, nimic, care să mă mai privească. Te-ai descotorosit de toate, de tristeţea ta, de bucuria ta, de ura ta, de dragostea ta, de caracterul tău jalnic, de răspunderea pentru deşeurile tale de hârtie. Pur şi simplu de tot. Te lasă complet rece. Continentul nostru produce patruzeci de milioane de căcat pe zi şi nu mai e absolut deloc problema ta. Orice gând e în plus. Orice faptă imposibilă. Totul a rămas în urma ta. Nu mai ai îndatoriri, nu mai trebuie nici măcar să respiri. Eşti absolut liber să nu faci nimic. Libertatea absolută fără sfârşit. Tu eşti Dumnezeu şi Dumnezeu nu face nimic. Iei act de toate, timp de câteva secunde, dar nu mai există întoarcere, nu mai există pro şi contra.
 
JULIE.
 
Şi pe urmă te-ai dus.
 
AUGUST.
 
Şi memoria ta. Ce faci cu memoria ta? Doar nu poţi pur şi simplu să uiţi tot.
 
JULIE.
 
Ba da. Trebuie să-ţi închei toate socotelile, înainte.
 
AUGUST.
 
Să le închei.
 
JULIE.
 
Trebuie să te concentrezi asupra momentului.
 
AUGUST.
 
Asupra momentului, da?
 
JULIE.
 
Afară de cazul în care vrei să mori fără să bagi de seamă. Dar să trăieşti o viaţă întreagă pentru un moment anume şi pe urmă să-l scapi, ăsta e cam cel mai tâmpit lucru pe care mi-l pot imagina.
 
AUGUST.
 
Eu am sperat întotdeauna să nu ratez scurtul moment de viaţă, atunci când se întâmplă să se instaleze.
 
JULIE.
 
E acelaşi lucru. (August numără până la 10).
 
AUGUST.
 
Mai întâi m-am gândit că, în cădere, am să gândesc un singur lucru: Asta e. Asta e. Asta e. Asta e. Asta e. Mă gândeam că ăsta va fi ultimul meu gând. „Asta” şi „e”. Un gând complet gol. El nu înseamnă absolut nimic. Este complet gol şi cumva potrivit. Dar la zece secunde mă tem că n-are să ajungă şi, cu puţin timp înainte de impact, am să mai gândesc repede ceva inutil şi nepotrivit cum ar fi: „Gândeşti 'asta e' fiindcă ţi-ai propus-o, şi când te gândeşti că taică-tu ţi-a cumpărat atunci la Luna Park îngheţată de lămâie, când aveai patru ani”. Bum.
 
JULIE.
 
Îngheţată de lămâie?
 
AUGUST.
 
Tocmai am inventat-o.
 
JULIE.
 
Tatăl tău ţi-a cumpărat îngheţată de lămâie?
 
AUGUST.
 
Da, nu ştiu. Ba da, precis. Precis n-am să gândesc timp de zece secunde „asta e”. Niciodată. Acum precis că am să mai stric o zecime de secundă pe îngheţata de lămâie. Nici măcar cea mai unică şi cea mai vie situaţie din toată viaţa mea n-am s-o traversez fără dificultăţi de concentrare. Nu pot să iau nimic în serios pentru mai mult timp.
 
JULIE.
 
Dacă nu iei nimic în serios, trebuie să minţi în continuu.
 
AUGUST.
 
Da. Toţi mint. Totul. Şi „Asta este” sună ca o minciună, cu cât mă gândesc mai mult la asta. Deci nici nu am de ce să mă concentrez la ceva, mai mult timp. Singurul lucru durabil e plictiseala. Pe aia pot s-o iau în serios. Plictiseala.
 
JULIE.
 
Eu nu pot să sufăr plictiseala.
 
AUGUST.
 
Dar trebuie luată-n serios. Se găseşte peste tot. Întreg Universul se plictiseşte de moarte. Totul devine mai lent. DJ-ii, muzica, maşinile, planetele, particulele elementare. Un chill out total. Într-o bună zi, Luna are să se prăbuşească pe Pământ. Aşa am auzit. Din cauza gravitaţiei. Fiindcă Pământul absoarbe iar Luna îşi pierde elanul. Nici taică meu nu mai are elan. El se învârteşte în jurul maică-mii. Totul absoarbe. Universul absoarbe şi se descompune şi devine uniform şi plictisitor şi mort. Chill out. O chestie pe care am citit-o eu, undeva. Că „Big bang-ul a fost o lovitură în tâmpla prostiei. Universul s-a născut din recunoaşterea propriului neajuns.” Am ţinut minte asta. Nu prea ştiu eu ce înseamnă, până la coadă, dar se potriveşte destul de bine. Ca ton. Vreau să spun, să cazi zece secunde e prea mult ca să nu se instaleze plictiseala. Chiar dacă nu te mai interesează nimic, îţi mai fulgeră prin creier amintiri, ţi-aduci aminte de cine ştie ce chestii şi evenimente absurde. Şi îţi aduci aminte de o după amiază răcoroasă pe malul lacului şi de soarele de pe muşchiul verde şi de mirosul din casa de vacanţă şi cum te-a durut o măsea, şi copilul cu crizele de epilepsie, şi bicicleta ta în beci, şi scara rulantă, pe care te aflai atunci când ai sărutat pentru prima oară, şi înţelegi ce tâmpit erai, şi mincinos şi mic şi cretin, cum n-ai ştiut cu adevărat ce să faci cu toate astea şi cu tot restul şi te copleşeşte cea mai lungă dintre toate plictiselile. E o veşnicie, zece secunde. Mă întreb dacă n-ar trebui să sărim de undeva mai de jos.
 
JULIE.
 
Ai o prietenă?
 
AUGUST.
 
Nu.
 
JULIE.
 
Nu mă miră.
 
AUGUST.
 
Pe bune?
 
JULIE.
 
Dacă te mai ascult, mă apucă toate depresiile din lume.
 
AUGUST.
 
Păi nu erai oricum depresivă?
 
JULIE.
 
Nu.
 
AUGUST.
 
Nu?
 
JULIE.
 
Ce?
 
AUGUST.
 
Nu eşti depresivă?
 
JULIE.
 
Nu.
 
AUGUST.
 
Atunci ce eşti?
 
JULIE.
 
Normală. Sunt fericită.
 
AUGUST.
 
Mă tragi în piept acum sau ce?
 
JULIE.
 
Nu.
 
AUGUST.
 
Nu înţeleg cum vine asta.
 
JULIE.
 
Am tendinţa să fiu fericită.
 
AUGUST.
 
Da. Asta da. E normal.
 
JULIE.
 
Asta zic şi eu.
 
AUGUST.
 
Vreau să spun, e normal să ai tendinţa asta. Da' nu pentru sinucigaşi. Ăştia au mai degrabă tendinţa spre prăpăstii şi chestii din astea. Şi spre frică şi teroare.
 
JULIE.
 
Da.
 
AUGUST.
 
Nu pricep.
 
JULIE.
 
Nu merită să fii depresiv. E stupid, te blochează, şi nu-i deloc vesel. Nu te alegi deloc cu absolut nimic. Absolut şi total nimic. Nici măcar un sinucigaş nu se-alege cu absolut nimic. Sinucigaşii depresivi sunt nişte cârpe.
 
AUGUST.
 
Dar atunci de ce te mai sinucizi?
 
JULIE.
 
Eşti total bătut în cap sau ce?
 
AUGUST.
 
Cum aşa?
 
JULIE.
 
Ce mă tot baţi la cap cu-ntrebările tale? Ţi-am spus doar că mi-a ajuns. Mi-a ajuns. Am avut. Sunt sătulă. Mi-ajunge. N-am de gând s-o mai iau încă o dată de la capăt.
 
AUGUST.
 
Nu-i nevoie să ţipi aşa. Te pomeneşti că mai trezeşti cine ştie ce animale din hibernare. Oare există urşi pe aici?
 
JULIE.
 
Da…

 
AUGUST.
 
Rahat…

 
AUGUST.
 
Şi tot nu mi-ai spus, de ce n-ai vrut s-o faci singură.
 
JULIE.
 
Pentru că… pentru că în calculul raportului costuri-profit nu intră aşa ceva. Trebuie să merite. Eu vreau ca viaţa mea să fie împlinită, până la capăt de tot. Să fii singur e jalnic, să mori singur tot aşa. Nu vreau să mă pierd aşa, jalnic, într-un colţişor. Şi pe urmă, poate că n-aş face-o niciodată singură.
 
AUGUST.
 
Ce vrei să spui cu asta, să merite?
 
JULIE.
 
Vreau să mă aleg cu ceva din asta. Vreau să văd cum e unul care moare imediat. Am văzut la televizor cum îi împuşcă pe oameni, cu încetinitorul şi-aşa. Nici cu încetinitorul nu vezi mai mult, vezi doar şi mai mult că nu vezi nimic.
 
AUGUST.
 
Vrei să vezi cum moare unul?
 
JULIE.
 
Da.
 
AUGUST.
 
Deci, cum mor eu.
 
JULIE.
 
Da.
 
AUGUST.
 
Eşti total dementă. Nu, vreau să spun că asta e totuşi boală. Eşti dusă rău de tot.
 
JULIE.
 
Ah.
 
AUGUST.
 
Iei droguri sau ceva de genul ăsta?
 
JULIE.
 
Tu traversezi jumătate de Europă ca s-o zgudui cu mine aici, în albul ăsta. Şi ţie ţi-e bine, da? Uită-te şi tu la tine. Te găseşti normal? Eu cel puţin ştiu ce fac. Tu, tu ştii ce faci? Unde eşti? De ce eşti unde eşti?
 
AUGUST.
 
Habar n-am.
 
JULIE.
 
Eşti pe marginea prăpăstiei. Ai ajuns la capătul celălalt al vieţii tale netrăite, băieţaş.
 
AUGUST.
 
Poate că nici măcar nu mă aflu aici ca să mă sinucid, fetiţo.
 
JULIE.
 
Ce ştiu eu de ce eşti tu aici?
 
AUGUST.
 
Da. Ce ştii tu, de ce sunt eu aici.
 
AUGUST.
 
Acum mai faci şi pe misteriosul, da?
 
AUGUST.
 
Ce-o să fie dacă-ţi zic că n-am de gând s-o fac? Pur şi simplu fiindcă n-am vrut niciodată s-o fac? Fiindcă am venit aici din curiozitate?
 
JULIE.
 
Ştii de ce nu e adevărată chestia asta? Fiindcă ai făcut pe tine. Adineauri, în taxi, tremurai. Eu am crezut că ai să ne trădezi. Şoferul se uita tot timpul în jos, la mâinile tale. Am văzut eu. Ţi-e frică.
 
AUGUST.
 
Mi-era frig. Şi acum mai mi-e frig. Şi de când stau aici cu tine şi te tot ascult mi-e şi mai frig.
 
JULIE.
 
Ţi-e frică.
 
AUGUST.
 
Nu te cunosc. Habar n-am cine eşti, sau ce.
 
JULIE.
 
Asta chiar că-i totuna. Nu mă deosebesc cu absolut nimic de toate celelalte fete pe care le cunoşti. Poţi să proiectezi asupra mea tot ce vrei tu. Am şi câteva chestii de machiaj la mine, ca să-ţi vină mai uşor.
 
AUGUST.
 
Să proiectez asupra ta?
 
JULIE.
 
Da. Închipuie-ţi că eu sunt mama sau ceva de genul ăsta. Ce ştiu eu ce păsărică ai tu.
 
AUGUST.
 
Eşti nebună de legat. Ce fac eu aici?
 
JULIE.
 
Faci pe tine. Tocmai am ajuns aici. Ăsta nu e un picnic. Eu nu-ţi plătesc biletul de avion ca să faci tu pe tine.
 
AUGUST.
 
Nu fac pe mine, fir-ar să fie astăzi şi mâine. Nu te cunosc.
 
JULIE.
 
Asta nu contează. Vrem să ne sinucidem aici. Pentru asta merită.
 
AUGUST.
 
N-am încredere-n tine. Nu cred nimic din ce spui. Nu eşti nici măcar depresivă, fir-ar să fie. De ce vrei tu să te omori? Habar n-am. Nu vorbeşti cu mine. Sau în orice caz, nu pe bune. Suntem în vreun show aici sau aşa? De ce nu vorbeşti cu mine normal? De ce te prefaci într-una? Eu unul nu mă prefac deloc.
 
JULIE.
 
Dacă ce spun eu sună un pic fals, atunci e tocmai fiindcă mă forţez să vorbesc cu tine ca să rămâi în formă. Asta e treaba.
 
AUGUST.
 
Da, hai să vedem care-i treaba. Mi se pare o idee bună.
 
JULIE.
 
Fiindcă tu mă obligi să mă dau vorbăreaţă.
 
AUGUST.
 
Stai puţin. Tu ai vrut să iei pe cineva cu tine. Tu n-ai vrut să vii încoace singură. Tu ai vrut să vezi cum arată cineva în perspectiva morţii. Iar acum eşti servită. Aşa arată unul care-o să moară. Vorbeşte într-una. Rahat.
 
JULIE.
 
Vorbeşte rahat.
 
AUGUST.
 
Da. Şi asta. Poate.
 
JULIE.
 
„În perspectiva morţii”. De unde scoţi tâmpeniile astea?
 
JULIE.
 
Boceşti acum, sau ce.
 
AUGUST.
 
Nu.
 
JULIE.
 
Te smiorcăi.
 
AUGUST.
 
Nu.
 
JULIE.
 
Oameni buni, ăsta se smiorcăie.
 
AUGUST.
 
Care oameni?
 
JULIE.
 
E aşa o expresie: „Oameni buni, ăsta se smiorcăie.”

 
AUGUST.
 
N-o cunosc.
 
JULIE.
 
Ei poftim. Uite că poţi să mai înveţi ceva, la bătrâneţe.
 
AUGUST.
 
Ce înseamnă expresia aia?
 
JULIE.
 
„Sunt uimită că te smiorcăi”.
 
AUGUST.
 
Nu mă smiorcăi.
 
JULIE.
 
Mă refer la expresia ta.
 
AUGUST.
 
Expresia mea?
 
JULIE.
 
„Oameni buni, ăsta se smiorcăie.”

 
AUGUST.
 
Ce tot vorbeşti aici? Mă uit şi eu în jur, fir-ar să fie. Nu mă smiorcăi. Mă uit doar la blestematul ăsta de fluviu. La apă. Şi la gheaţă.
 
JULIE.
 
Şi te smiorcăi.
 
AUGUST.
 
Ei, şi? Doar nu e un delict, sau e?
 
JULIE.
 
Nu.
 
AUGUST.
 
Nu.
 
JULIE.
 
Doar că ai afirmat că nu te smiorcăi.
 
AUGUST.
 
Fiindcă, fiindcă, rahat. Pot să afirm aici ce vreau eu. Nu am de dat socoteală la nimeni aici. Pot să vorbesc ce vreau eu aici. Dacă tot trebuie s-o mierlesc, aici, atunci pot şi să mă port cum vreau eu. Pot să-mi dau drumul cât vreau eu aici. Pot să-mi dau drumul cum şi cât am chef şi pot să-mi caut şi orice altă uşurare din lume şi pot să spun tot ce n-am spus până acum niciodată, rahat.
 
JULIE.
 
Asta ai spus-o deja.
 
AUGUST.
 
Să ştii că mor de râs, pe bune.
 
JULIE.
 
Ia stai puţin, ai spus „dacă tot trebuie s-o mierlesc”.
 
AUGUST.
 
Da. Şi?
 
JULIE.
 
Sună ciudat.
 
AUGUST.
 
Da?
 
JULIE.
 
Ca şi când n-ai mai vrea.
 
AUGUST.
 
Ce?
 
JULIE.
 
S-o mierleşti.
 
AUGUST.
 
Nu mai vreau absolut nimic.
 
JULIE.
 
Ia stai puţin. S-o mierleşti, asta trebuie să vrei.
 
AUGUST.
 
Da. Mă cac. Nu mai vreau nici măcar să ştiu ce mai vreau. Atunci vreau şi gata.
 
JULIE.
 
Era doar aşa, un sentiment.
 
AUGUST.
 
Nici măcar un sentiment nu mai vreau.
 
JULIE.
 
Avem o înţelegere.
 
AUGUST.
 
Da. Ştiu.
 
JULIE.
 
Trebuie doar să fiu sigură. Avem o înţelegere.
 
AUGUST.
 
Da.
 
JULIE.
 
Cum e înţelegerea noastră?
 
AUGUST.
 
Nu există întoarcere.
 
JULIE.
 
Şi dacă unul nu mai vrea?
 
AUGUST.
 
Da, ştiu…

 
JULIE.
 
Păi vezi?
 
AUGUST.
 
Şi cu toate astea eu spun aici tot ce vreau eu. Şi fac tot ce vreau eu. (Un timp, August face ce vrea el).
 
JULIE.
 
Ce faci?
 
AUGUST.
 
Fac ce vreau eu. (Julie îndrăzneşte, treptat, să se apropie de marginea stâncii).
 
JULIE.
 
Vino-ncoace.
 
AUGUST.
 
La ce?
 
JULIE.
 
Vino încoace.
 
AUGUST.
 
La ce?
 
JULIE.
 
Să te uiţi şi tu.
 
AUGUST.
 
Acum nu am chef să văd nimic.
 
JULIE.
 
Ţi-e frică?
 
AUGUST.
 
Nu.
 
JULIE.
 
Atunci vino încoace.
 
AUGUST.
 
Nu vin. Alunecă. Acolo unde eşti tu, alunecă.
 
JULIE.
 
E o probă de curaj.
 
AUGUST.
 
N-am nevoie de nici o probă de curaj în momentul ăsta, JULIE.
 
Nu pot să mă uit în jos, dacă nu mă ţine careva, fir-ar să fie.
 
JULIE.
 
E foarte departe până jos, şi habar n-am ce se întâmplă dacă alunec la vale.
 
AUGUST.
 
Eu credeam că ai mai fost odată pe-aici. Cu părinţii tăi.
 
JULIE.
 
Eram încă mică pe-atunci.
 
AUGUST.
 
Şi nu te-ai uitat în jos, atunci?
 
JULIE.
 
Ba da. Dar m-a ţinut taică-meu.
 
AUGUST.
 
Şi el nu e aici acum.
 
JULIE.
 
Nu. El nu e aici acum.
 
AUGUST.
 
Kant! Kant îl cheamă.
 
JULIE.
 
Pe cine?
 
AUGUST.
 
Pe filosof.
 
JULIE.
 
Care filosof?
 
AUGUST.
 
Ăla cu ochii şi cu urechile. Care a spus că nu folosesc la nimic.
 
JULIE.
 
Schimbi vorba. (Schimbare de decor.
 
Un perete de stâncă se ridică în faţa noastră. Departe, sus, cerul alb. Sus, la margine, apare capul lui Julie.)
 
JULIE.
 
Ei, ce e? Vii o dată? (August îndrăzneşte să înainteze încet şi se târăşte în patru labe până la Julie. Se târăsc spre margine.)
 
AUGUST.
 
Da' fără nasoale, da?
 
JULIE.
 
Tu n-ai nevoie să te uiţi în jos. Ţine-mă bine de picioare.
 
AUGUST (Off).
 
Ei, ce e? Ce vezi?
 
AUGUST (Off).
 
Spune o dată. Ce e?
 
AUGUST (Off).
 
Cum arată?
 
JULIE.
 
Ce anume?
 
AUGUST (Off).
 
Ce vezi tu acolo.
 
JULIE.
 
Uită-te şi singur.
 
AUGUST (Off).
 
La ce să mă uit?
 
AUGUST (Off).
 
Nu poţi să-mi spui şi mie?
 
JULIE.
 
Nu ştiu.
 
AUGUST (Off).
 
Nu? Ce vezi acolo?
 
JULIE.
 
De unde să ştiu eu ce vrei tu să auzi. Văd curul Noii Zeelande. Ce crezi tu că văd? Nu văd nimic. O afurisită de prăpastie fără fund, asta văd.
 
AUGUST (Off).
 
Şi jos de tot ce e?
 
JULIE.
 
Acolo jos e întuneric. Nu ştiu. Presupun că-i iadul sau aşa ceva.
 
AUGUST (Off).
 
Vrei să spui că nu vezi fundul?
 
JULIE.
 
Nu. Ceva mai jos e ceva care iese în afară. Aici trebuie să sărim peste chestia aia. Trebuie să sărim mult în afară.
 
AUGUST (Off).
 
Iese ceva în afară acolo?
 
JULIE.
 
Da.
 
AUGUST (Off).
 
Cât de mult în afară?
 
JULIE.
 
O bucată bună. Trebuie să sărim peste ea.
 
AUGUST.
 
Şi dacă ne izbim de aia, nu ajunge?
 
JULIE.
 
Nu ştiu. Nu. Poate că doar îţi rupe ceva şi tu cazi mai departe. Şi braţul tău rămâne agăţat acolo şi-ţi mai face cu mâna o vreme.
 
AUGUST (Off).
 
Şi nu vezi deloc fundul?
 
JULIE.
 
Uită-te şi singur.
 
AUGUST (Off).
 
Mă lasă nervii. (Apare capul lui August.)
 
AUGUST.
 
Nu pot să mă uit în jos.
 
JULIE.
 
Atunci nu te uita în jos.
 
AUGUST.
 
Se învârteşte totul cu mine.
 
JULIE.
 
Atunci uită-te-ntr-altă parte.
 
AUGUST.
 
Căcat.
 
JULIE.
 
Ce-i?
 
AUGUST.
 
De ce facem asta?
 
JULIE.
 
Păi ceva trebuie să facem.
 
AUGUST.
 
Da.
 
AUGUST.
 
Ce zici, or mai fi făcut-o deja şi alţii aici? Înaintea noastră?
 
JULIE.
 
Poţi să fii sigur de asta.
 
AUGUST.
 
De ce crezi asta?
 
JULIE.
 
Doar nu crezi cumva că tocmai descoperim ceva sau aşa?
 
AUGUST.
 
Nu.
 
JULIE.
 
Poţi să fii absolut sigur că asta s-a mai întâmplat aici. Aşa sau un pic altfel, dar în esenţă cam la fel.
 
AUGUST.
 
Vreau să spun în forma asta. În doi şi aşa.
 
JULIE.
 
În doi, singuri, ca lemingii. Toate au mai fost deja. Dar asta e totuşi cam totuna acum. Eu fac asta pentru mine. Eu nu fac asta aici pentru ceilalţi. Nu fac aici un show sau ceva de genul ăsta.
 
AUGUST.
 
Nu.
 
JULIE.
 
Şi n-am mai făcut asta niciodată. Nu m-am mai sinucis niciodată.
 
AUGUST.
 
Nu.
 
JULIE.
 
Asta contează. Asta e absolut unic. Asta evidenţiază totul în comparaţie cu tot ce a mai fost deja odată. Eu n-am mai făcut-o niciodată. Şi încet-încet e timpul.
 
AUGUST.
 
Cum? Acum?
 
JULIE.
 
Da.
 
AUGUST.
 
Stai puţin, chiar acum?
 
JULIE.
 
Da.
 
AUGUST.
 
Dar…

 
JULIE.
 
Ce?
 
AUGUST.
 
Dar eu…

 
JULIE.
 
Ce?
 
AUGUST.
 
Bine, dar eu… noi… avem toate chestiile astea la noi. Mâncarea şi cortul şi aşa.
 
JULIE.
 
Da, şi?
 
AUGUST.
 
Da, şi eu am crezut că ne mai culcăm o dată înainte de toată treaba asta.
 
JULIE.
 
Ne mai culcăm?
 
AUGUST.
 
Da.
 
JULIE.
 
Vrei să spui că voiai să te mai gândeşti o dată dacă o faci sau nu?
 
AUGUST.
 
Nu… nu… nu. Nu asta voiam.
 
JULIE.
 
Păi atunci?
 
AUGUST.
 
Bine, dar, stai un pic. Acum imediat, asta e totuşi… Eu aveam de gând să mai scriu ceva şi…

 
JULIE.
 
Dă-i drumul.
 
AUGUST.
 
Stai puţin.
 
JULIE.
 
Gata, ne ridicăm. (Julie se ridică.)
 
JULIE.
 
Hai, dă-i drumul o dată.
 
AUGUST.
 
Nu. Stai puţin. Eu nu pot să mă ridic. Dacă mă ridic, cad imediat în prăpastie.
 
JULIE.
 
Asta-i ideea. Dă-i drumul.
 
AUGUST.
 
Aşteaptă. Aşteaptă. Lasă-mă cu asta.
 
JULIE.
 
Dă-i drumul, vino. Vreau să scap o dată de treaba asta. Vreau să mă arunc acum. Hai.
 
AUGUST.
 
O clipă. Eu mai vreau să…

 
JULIE.
 
Ce?
 
AUGUST.
 
Eu voiam…

 
JULIE.
 
Să mai dormi o noapte înainte, da?
 
AUGUST.
 
Nu. Da.
 
JULIE.
 
De dormit poţi să dormi destul când eşti mort. Hai, sărim!
 
AUGUST.
 
Nu!
 
JULIE.
 
Hai!
 
AUGUST.
 
Lasă-mă! (Julie încearcă să-l apuce pe August de mână. Se ajunge la luptă. Cei doi se luptă. În timpul luptei, ei sunt de mai mult ori cât pe-aci să cadă în prăpastie.)
 
AUGUST.
 
Termină!
 
JULIE.
 
Laşule!
 
AUGUST.
 
Termină o dată! Acum îmi dai drumul.
 
JULIE.
 
Nu.
 
AUGUST.
 
Dă-mi drumul!
 
JULIE.
 
Avem o-nţelegere.
 
AUGUST.
 
Dă-mi drumul, fir-ar să fie! O să cădem în prăpastie.
 
JULIE.
 
Da.
 
AUGUST.
 
Nu aşa ne-a fost înţelegerea!
 
JULIE.
 
Aşa a fost înţelegerea.
 
AUGUST.
 
Dă-mi drumul!
 
JULIE.
 
Dacă tu nu sari, te ajut eu.
 
AUGUST.
 
Dă-mi drumul!
 
JULIE.
 
Nu!
 
AUGUST.
 
Dacă am să cad de aici, or să te spânzure pentru crimă.
 
JULIE.
 
Sar după tine, tontule.
 
AUGUST.
 
Nu vreau.
 
JULIE.
 
Ce?
 
AUGUST.
 
Nu vreau!
 
JULIE.
 
Vii cu mine…

 
AUGUST.
 
Dacă nu termini o dată…

 
JULIE.
 
Ce? Ce?
 
AUGUST.
 
Te omor, fir-ar să fie.
 
JULIE.
 
Super! (Julie se împiedică şi cade. Reuşeşte să se mai agaţe doar cu o mână de un colţ de stâncă de pe margine. Se balansează deasupra prăpăstiei.)
 
JULIE.
 
Nu reuşesc să mă sui înapoi. Ajută-mă.
 
AUGUST (Off).
 
Eşti…eşti bolnavă rău! Puteam să cad în prăpastie!
 
JULIE.
 
Da, şi? Doar a fost amuzant. Ajută-mă să urc înapoi!
 
AUGUST (Off).
 
Aşteaptă un pic. Am la mine un cântec pentru tine!
 
JULIE.
 
Ajută-mă. Fir-ar să fie. Eu… îmi pare rău. Am fost o tâmpită, ce vrei.
 
AUGUST (Off).
 
O secundă, vine imediat!
 
JULIE.
 
Am glumit doar. Nu te-aş fi aruncat niciodată de aici. Pe bune. Ajută-mă, fir-ar să fie. Ce faci tu după aia? Nu mai pot să mă ţin. Ajutor! Fir-ar să fie. (August revine cu un casetofon uriaş cu difuzoare încorporate şi încearcă să-l pună în funcţiune.)
 
AUGUST.
 
Ia ascultă. O ştii pe asta? Am luat-o de la frate-meu.
 
JULIE.
 
Ajută-mă o dată, bulangiule.
 
AUGUST.
 
Şşşt. Ai răbdare. Cum se porneşte ăsta?
 
JULIE.
 
Dacă nu mă ajuţi, cad.
 
AUGUST.
 
Şi?
 
JULIE.
 
Şi… o să mă ai pe conştiinţă. Doar nu vrei asta.
 
AUGUST.
 
Nu merge, drăcovenia.
 
JULIE.
 
Ajutor!
 
AUGUST.
 
Oare cât am mers noi cu taxiul?
 
JULIE.
 
Ajută-mă.
 
AUGUST.
 
Crezi că ne poate auzi cineva?
 
JULIE.
 
Nu.
 
AUGUST.
 
Nu. Nu ne poate auzi nimeni. Pe o rază de patruzeci de kilometri nu ne-aude nimeni.
 
JULIE.
 
Ajută-mă să mă sui înapoi.
 
AUGUST.
 
Ai putea să zbieri aici cât vrei tu, nu te-ar auzi nimeni.
 
JULIE.
 
Exact.
 
AUGUST.
 
Ia dă-i drumul.
 
JULIE.
 
La ce?
 
AUGUST.
 
Strigă.
 
JULIE.
 
Ajută-mă.
 
AUGUST.
 
Mai tare.
 
JULIE.
 
N-ai decât să strigi singur, bulangiule.
 
AUGUST.
 
Momentan, eu unul nu am nici un motiv s-o fac.
 
JULIE.
 
Nici eu nu am nici un motiv.
 
AUGUST.
 
Nu?
 
JULIE.
 
Nu.
 
AUGUST.
 
Mie mi-ar fi puţin frică în locul tău.
 
JULIE.
 
De ce?
 
AUGUST.
 
Fiindcă nu mă cunoşti.
 
JULIE.
 
Ei şi?
 
AUGUST.
 
Şi pentru că nu ştii cine sunt. Poate că sunt total dement. Stai puţin, cântecul era cam aşa: Tumtumtum, tumtum, tumtumtum, tumtum…

 
JULIE.
 
Uhu, nenea e rău, rău.
 
AUGUST.
 
Spune-mi cu ce mă aleg eu dacă nu te las să cazi. Ce am eu la treaba asta, dacă nu o fac?
 
JULIE.
 
Nu ştiu. Trage-mă sus. Nu mai pot.
 
AUGUST.
 
Ce am eu la treaba asta?
 
JULIE.
 
Ajută-mă o dată, fir-ar să fie!
 
AUGUST.
 
Ce am la treaba asta?
 
JULIE.
 
Ce vrei tu.
 
AUGUST.
 
Ce vreau eu?
 
JULIE.
 
Da.
 
AUGUST.
 
Şi dacă eu nu vreau nimic?
 
JULIE.
 
Dacă nu vrei nimic, nu primeşti nimic. Trage o dată. (August o trage sus pe Julie. Se aşează amândoi pe stâncă, epuizaţi.)
 
AUGUST.
 
Ai vrut să mă omori.
 
AUGUST.
 
Aşa e, nu-i aşa?
 
JULIE.
 
Nu eşti în toate minţile, nu-i aşa?
 
AUGUST.
 
Ai vrut să mă laşi să cad în gol.
 
JULIE.
 
Am vrut…

 
AUGUST.
 
Fuck you…

 
JULIE.
 
Fuck yourself.
 
AUGUST.
 
Fuck you, pe bune.
 
JULIE.
 
Nu mai spune.
 
AUGUST.
 
Al dracului ce-ai mai vrut să mă omori, aici.
 
JULIE.
 
E fumată asta.
 
AUGUST.
 
Ai vrut să mă omori, cel puţin…

 
JULIE.
 
Să mori de râs.
 
AUGUST.
 
Precis or să-mi iasă pistrui. De la un şoc ca ăsta.
 
JULIE.
 
Pistrui? Tu te gândeşti la pistrui, acum?
 
AUGUST.
 
Da.
 
JULIE.
 
E incredibil.
 
AUGUST.
 
N-am ce face. Întotdeauna mă gândesc doar la tâmpenii.
 
JULIE.
 
Omul se gândeşte la pistrui.
 
AUGUST.
 
Cu cine vorbeşti? (Julie se ridică.)
 
JULIE.
 
Ar trebui să ridicăm cortul. Se întunecă. Nu mai e mult. Încă o jumătate de oră, pe urmă e din nou întuneric aici. Întotdeauna e întuneric aici, iarna. (Schimbare de decor.
 
Acelaşi decor ca în 2. Numai că e întuneric. În faţa noastră, un cort slab luminat. În faţa lui stă August şi se uită la cer.)
 
AUGUST.
 
Tocmai a fost ceva pe cer.
 
JULIE (Off).
 
Ce?
 
AUGUST.
 
A fost aşa un fel de lumină. Pe cer. (Julie vine afară din cort.)
 
JULIE.
 
Unde?
 
AUGUST.
 
Peste tot. A fost lumină de-adevăratelea. Scurt de tot.
 
JULIE.
 
O lumină?
 
AUGUST.
 
Da.
 
JULIE.
 
Peste tot?
 
AUGUST.
 
Da.
 
JULIE.
 
Un fel de iluminare?
 
AUGUST.
 
Da. Nu ştiu. Stăteam aşa aici şi pe urmă mă uit în sus să văd dacă sunt stele. Şi atunci am văzut-o. Brusc.
 
JULIE.
 
Şi?
 
AUGUST.
 
Ce şi? Era neobişnuită.
 
JULIE.
 
Şi ce ţi-a spus ea ţie, lumina?
 
AUGUST.
 
Cât poţi să fii de tâmpită.
 
JULIE.
 
Pe bune?
 
AUGUST.
 
Da. Era uriaşă.
 
JULIE.
 
Bine, dacă zici. Mie mi-e frig. (Dispare din nou în cort.) (O uriaşă pânză de lumină pâlpâie pe cerul nopţii.)
 
AUGUST.
 
E-aici! E-aici! E din nou aici! E uriaşă! O vezi? Aici. (Julie vine afară.)
 
JULIE.
 
Aurora boreală! Asta e aurora boreală! Camera! (Julie se-ntoarce în cort. Se întoarce din nou cu o cameră de filmat şi filmează apariţia magică.)
 
JULIE.
 
Un moment! Am prins-o. Am prins-o. O auroră boreală…

 
AUGUST.
 
Tu ai mai văzut vreodată chestia asta? Aşa ceva?
 
JULIE.
 
Nu. Niciodată.
 
AUGUST.
 
Dar tu ai crescut pe undeva pe aici, prin apropiere.
 
JULIE.
 
La cincizeci de ani o dată prinzi aici o auroră boreală. Deci, niciodată de fapt.
 
AUGUST.
 
Destul de rar.
 
JULIE.
 
Nu e ăsta locul din care să vezi aurorele boreale. Eu nu cunosc pe nimeni care să fi văzut deja vreuna, aici. E prea sudic locul ăsta. (Lumina se stinge din nou.)
 
AUGUST.
 
S-a dus. (Julie se întoarce spre August.)
 
JULIE.
 
Zi ceva.
 
AUGUST.
 
Cât e de mare o auroră de-asta boreală?
 
AUGUST.
 
Lasă asta. Vreau să spun, cât de mare e ea? Se vede aşa de mare. Dar dacă chiar este aşa de mare cum se vede, atunci ar trebui să poată fi văzută de peste tot. De ce nu vede nimeni aurore boreale? Tu nu cunoşti pe nimeni care a văzut vreodată aurore boreale, şi nici eu nu cunosc. Vreau să spun, jumătate de lume poate să vadă luna, simultan. Şi dacă aurora boreală e aşa de mare cum se vede, atunci ar trebui şi pe ea s-o vadă jumate de lume. Sau ceva mai puţin. Dar oricum, destul de mulţi oameni. Nu? (Julie închide camera video.)
 
JULIE.
 
Eşti un dulce.
 
AUGUST.
 
Ia arată. Arată-mi dacă e ceva pe ea. Poate că nici nu se poate filma o lumină ca asta! (August derulează caseta.)
 
AUGUST.
 
Poate că aurorele astea boreale sunt mici de tot. Aşa un fel de halucinaţii, despre care însă nu poţi să vorbeşti pe urmă cu nimeni. Poate că alea pâlpâie numai în dreptul feţelor noastre aşa. Aşa, ca un fel de homevideo. Pentru folosinţa privată. (August pune caseta să meargă. În timp ce ei se uită amândoi în micuţul monitor de control, pe cer se desfăşoară încă o dată acelaşi spectacol.)
 
AUGUST.
 
Asta e.
 
JULIE.
 
Chiar aşa de mică nu pare.
 
AUGUST.
 
Şi totuşi nu-i acelaşi lucru, pe video.
 
JULIE.
 
Arată cumva ca o dereglare. Oarecum extraterestru.
 
AUGUST.
 
E aproximativ cel mai frumos lucru pe care l-am văzut de multă vreme. Închipuie-ţi că am fi nişte oameni din ăia din peşteri.
 
JULIE.
 
Acuma am fi făcut în pantaloni cât cuprinde, că cine ştie ce zei ar vrea să ne ia de guler.
 
AUGUST.
 
Da. Oare aveau pantaloni, ăia din peşteri?
 
JULIE.
 
Nu ştiu. Dar gulere precis că aveau.
 
AUGUST.
 
Ştiu şi eu. Şi tu crezi că aveau zei?
 
JULIE.
 
Sigur. Sub formă de aurore boreale, bineînţeles. La fiecare cincizeci de ani venea câte un zeu din ăsta în formă de auroră boreală şi le făcea un pic cu mâna la ăia. Şi pe urmă trăgeau cincizeci de ani de chestia asta.
 
AUGUST.
 
Înăuntru, în peşteră.
 
JULIE.
 
Da. (Imaginea, în spatele Juliei August, se întoarce de la lumina polară în direcţia lui August. Îl vedem pe August rostind încă o dată cuvintele: „Cât e de mare o lumină de-asta polară?”)
 
JULIE.
 
Cât e de mare o lumină de-asta polară. Super.
 
AUGUST.
 
Arăt absolut stupid. Făcătură cât cuprinde. (Camera se opreşte. Cerul nopţii.)
 
JULIE.
 
Am fost imposibilă cu tine.
 
AUGUST.
 
Ce?
 
JULIE.
 
Îmi pare rău. Am fost imposibilă cu tine, astăzi. Nu trebuie să crezi tot ce spun, mai ales când mai am puţin până să mă omor. Într-un moment ca ăsta, nimeni nu e cinstit.
 
AUGUST.
 
Nu?
 
JULIE.
 
Nu. Îmi placi. (Julie îl sărută pe August tandru pe tâmplă.)
 
AUGUST.
 
De ce ai făcut asta?
 
JULIE.
 
Aşa mi-a venit.
 
AUGUST.
 
Da' ce buze moi poţi să ai.
 
JULIE.
 
Ştii… poţi să ai încredere în mine.
 
AUGUST.
 
Şi tu îmi placi. (Julie îi ia lui August camera şi-l filmează. Vedem în proiecţie un plan apropiat cu August.)
 
JULIE.
 
Mai zi o dată!
 
AUGUST.
 
Ce?
 
JULIE.
 
Ce-ai zis adineaori, mai zi-o o dată.
 
AUGUST.
 
Nu ţine.
 
JULIE.
 
Altceva ai spus, adineaori.
 
AUGUST.
 
Nu pot să mai zic asta o dată.
 
JULIE.
 
Niciodată?
 
AUGUST.
 
Dă-ncoa. (August ia camera şi o filmează pe Julie.)
 
JULIE.
 
Ia ascultă: nu prea mai avem mult timp. Mai avem încă aproximativ patru sandviciuri şi zece cutii de bere. În orice caz, cu muzica şi ţigările nu ajungem în nici un caz până la primăvară. Şi mai e puţin şi e mâine. Şi mâine e gata. Asta ar trebui să ne fie limpede acum. Prin urmare, orice ar fi e totuna. Poţi să faci o impresie total neplăcută, e totuna, chiar nu trebuie să mai fii aşa de reţinut, da? Aici, nimeni nu mai aşteaptă aşa ceva. Poţi să-ţi dai drumul fără nici o problemă. Poţi să-ţi faci o doză în faţă la toată panorama asta şi e totuna. Poţi să spui toate frazele din lume. Poţi să faci tot ce vrei. Poţi să repeţi cuvinte sau poţi să nu le repeţi. Poţi să te pui în cap. Şi tocmai din cauza asta, atunci când eu te rog, vreau să spun, când eu te rog să faci ceva total inofensiv, atunci fă-o fir-ar să fie astăzi şi mâine, altfel o iau razna. Sau dacă mai ai tu cine ştie ce altă idee, să faci ceva anume, atunci chiar fă-o. Fiindcă e mişto să faci ceva. E mult mai mişto decât dacă n-o faci. Gata cu gânditul. De gândit poţi să gândeşti când ai timp. Iar noi nu avem timp. Ne-am înţeles?
 
AUGUST.
 
Ne-am înţeles.
 
JULIE.
 
Vreau să spun că, după aia, avem tot timpul să ne gândim, în vecii vecilor.
 
AUGUST.
 
Da?
 
JULIE.
 
Da. Dacă chestia aia din noi care gândeşte e spiritul, şi dacă spiritul e veşnic, aşa cum afirmă toată lumea, atunci, logic, avem timp să gândim o veşnicie. Dar numai foarte puţin timp de făcut ceva, prin comparaţie. Deci, şi dacă tu mă rogi de ceva, atunci o fac şi eu.
 
JULIE.
 
Îmi place de tine. Ştii asta.
 
AUGUST.
 
Da. Şi mie îmi place de tine.
 
JULIE.
 
Stai puţin, dă-o-ncoa. (Julie ia camera şi-l filmează pe August.)
 
JULIE.
 
Ce-ai spus adineaori?
 
AUGUST.
 
Nu ştiu.
 
JULIE.
 
Nu am făcut noi o înţelegere, chiar adineaori?
 
AUGUST.
 
Da.
 
JULIE.
 
Şi?
 
AUGUST.
 
Ce?
 
JULIE.
 
Şi nu ai spus tu ceva, chiar acum? Dă-i drumul! Spune o dată.
 
AUGUST.
 
N-am nici un chef să spun ceva la comandă.
 
JULIE.
 
Bine. Atunci zi altceva. Ceva nou. Repede. Acum exersăm chestia asta aici. Hai, fii relaxat. Gata cu gânditul. Zi ceva! Bagă trăiri, dă-le drumul! Urmează-ţi instinctul. Dacă în trei secunde nu ai zis ceva emoţional, am să sar. Unu, doi, trei.
 
AUGUST.
 
Heil Hitler!
 
JULIE.
 
Eşti tâmpit, sau ce?
 
AUGUST.
 
Ce s-a-ntâmplat?
 
JULIE.
 
A fost o supertâmpenie, asta, acum.
 
AUGUST.
 
A venit aşa din mine, pur şi simplu. M-ai stresat.
 
JULIE.
 
A fost exact tot ce se putea mai pe-alături, asta. E superpenibil.
 
AUGUST.
 
Păi nu ne-aude nimeni aici. N-ai spus tu: indiferent ce.
 
JULIE.
 
Dar nu aşa ceva.
 
AUGUST.
 
Orişicât, ţi-am salvat viaţa.
 
JULIE.
 
Ceva mai inteligent nu ai şi tu pus de-o parte?
 
AUGUST.
 
De fapt, pentru ce ai luat cu tine o cameră video?
 
JULIE.
 
Uite aşa, ca să fie. Fiindcă am vrut ca, ca după aia, ei, ca să rămână ceva… Acum, ea se află aici, şi acum ea se află aici şi gata.
 
AUGUST.
 
Aş vrea să mă culc cu tine.
 
JULIE.
 
De ce spui asta?
 
AUGUST.
 
Fiindcă tu ai zis să zic tot ce vreau.
 
JULIE.
 
Gumă/prezervativ ai?
 
AUGUST.
 
Nu.
 
JULIE.
 
N-are gumă.
 
AUGUST.
 
La ce bun?
 
JULIE.
 
Mamă, n-are gumă, şi vrea să se culce cu mine, oare are voie? Nununu. Nu, nu permit să mi se facă un copil, după aia eu sar imediat jos de aici. Nici o frică. Vreo boală, ceva? Nu, iar dacă e, o iau imediat cu mine, şi n-are să supravieţuiască.
 
JULIE.
 
Ce mai e?
 
AUGUST.
 
Nimic.
 
JULIE.
 
E cumva vreo problemă pentru tine?
 
AUGUST.
 
Cum?
 
JULIE.
 
Că fac glume?
 
AUGUST.
 
Nu.
 
JULIE.
 
Da… Păi atunci eu mă duc în cort şi mă aranjez un pic.
 
AUGUST.
 
Da.
 
JULIE.
 
Da…

 
AUGUST.
 
Da. (Ei dispar cu camera video în cortul slab luminat şi-l închid în urma lor. Le auzim vocile, amplificate.)
 
JULIE (Off).
 
Tremuri.
 
AUGUST (Off).
 
Mi-e frig.
 
JULIE (Off).
 
Aşa cum tremuri acum, n-o să iasă nimic. Ia închide asta. Dă-o-ncoace. Închide-o. E-nchisă? (În imaginea video îi vedem pe August şi pe Julie. Imaginea pâlpâie. Julie pare să ia camera şi s-o pună de-o parte. Imaginea dispare pentru scurt timp şi revine. Vedem ceva colorat şi nedefinit, vreun articol de îmbrăcăminte în plan apropiat poate.)
 
JULIE (Off).
 
Trebuie să respirăm. Tu respiri?
 
AUGUST (Off).
 
Ai un adorat?
 
JULIE (Off).
 
Un adorat?
 
AUGUST (Off).
 
Un prieten.
 
JULIE (Off).
 
Eşti un dulce. Întreabă altceva.
 
AUGUST (Off).
 
Ce e, ai sau nu? (Imaginea se mişcă brusc. Deodată sunt amândoi în imagine.)
 
JULIE.
 
Mai bine întreabă-mă cum îmi place s-o fac.
 
AUGUST.
 
Atunci, cum îţi place?
 
JULIE.
 
Stând în mâini, pe un cal.
 
AUGUST.
 
Şi lui cum îi place?
 
JULIE.
 
Deci, dacă preferi s-o faci cu el, atunci nu te afli unde trebuie.
 
AUGUST.
 
Cu cine?
 
JULIE.
 
Ce ştiu eu? Tu întrebi tot timpul de nu ştiu care tip.
 
AUGUST.
 
Voiam şi eu să aud, atât.
 
JULIE.
 
Dar nu eşti gelos sau ceva de genul ăsta?
 
AUGUST.
 
Nu.
 
JULIE.
 
Fiindcă, aici se termină totul la mine. Asta e ultima chestie. Ultimul lucru de care aş avea nevoie, să stau într-un cort la marginea unei prăpăstii şi să ascult o scenă de gelozie. Respiri prea superficial. În felul ăsta n-o să se încălzească niciodată aici. Ce ai?
 
AUGUST.
 
Cum, ce am?
 
JULIE.
 
Tot mai tremuri.
 
AUGUST.
 
E frig.
 
JULIE.
 
Vino încoace. (August se aşează mai aproape lângă Julie.)
 
JULIE.
 
Tu tremuri.
 
AUGUST.
 
Şi tu.
 
JULIE.
 
Ţine-mă strâns.
 
JULIE.
 
Crezi că sfârşitul lumii o să vină noaptea?
 
AUGUST.
 
Nuu. Când se crapă de ziuă.
 
JULIE.
 
Deci, ştii totuşi filmul ăla?
 
AUGUST.
 
Care film?
 
JULIE.
 
„Rebel fără cauză”.
 
AUGUST.
 
Nu.
 
JULIE.
 
E acolo o scenă, cu puţin înainte de final, când Platon, aşa îl cheamă pe ăla, şi e mult mai tânăr decât ceilalţi doi, deci puţin cumva ca şi copilul lor, da? Ei sunt puţin ca şi părinţii lui, perechea de îndrăgostiţi, şi el îl întreabă pe tip, care e jucat de James Dean, îl întreabă deci pe ăla dacă sfârşitul lumii vine noaptea.
 
AUGUST.
 
Da şi?
 
JULIE.
 
Şi James Dean zice: „Nu, când se crapă de ziuă.”

 
AUGUST.
 
E un geniu, tipul.
 
JULIE.
 
Aşa era scris în scenariu.
 
AUGUST.
 
Asta ziceam şi eu.
 
JULIE.
 
Care tip?
 
AUGUST.
 
Tipul care a scris cartea.
 
JULIE.
 
Poate a furat-o şi el de undeva, aşa cum şi tu ai furat-o de la el.
 
AUGUST.
 
Eu n-am furat-o de nicăieri.
 
JULIE.
 
Ai văzut filmul.
 
AUGUST.
 
Da.
 
JULIE.
 
Şi nu ştii şi cine e Natalie Wood?
 
AUGUST.
 
Da.
 
JULIE.
 
Şi te-ai prefăcut doar că nu ştiai?
 
AUGUST.
 
Da.
 
JULIE.
 
Şi eu chiar te-am crezut?
 
AUGUST.
 
Poate că şi tu te-ai prefăcut numai?
 
JULIE.
 
S-ar putea.
 
AUGUST.
 
S-ar putea. (Se sărută, scurt.)
 
JULIE.
 
Da. Ia spune. Dar chestia asta, că o lungim acum aşa, cu stat în pielea goală şi tot, asta nu ţi-ai închipuit-o însă aşa…

 
AUGUST.
 
De închipuit mi-am închipuit-o.
 
JULIE.
 
Da. Dar nu suntem obligaţi s-o facem, nu?
 
AUGUST.
 
Nu. Nu neapărat. Am putea şi numai să ne-o închipuim ceva mai exact.
 
JULIE.
 
Da. Asta am putea.
 
AUGUST.
 
Atunci presupun că eu aş vrea acum de fapt să vin sub canadiana ta.
 
JULIE.
 
Şi eu aş vrea acum să-mi pun mâna aici. Aşa, pe partea interioară a pulpei tale.
 
AUGUST.
 
Deci tu ai cam trece imediat la subiect.
 
JULIE.
 
Da.
 
AUGUST.
 
Asta m-ar cam agita.
 
JULIE.
 
Te-ar agita?
 
AUGUST.
 
Da, sau cum se zice?
 
JULIE.
 
Nu ştiu. Eu nu zic niciodată aşa ceva.
 
AUGUST.
 
Excita.
 
JULIE.
 
Da? Dacă-mi pun mâna aşa, acolo?
 
AUGUST.
 
Da, sigur. Iar eu presupun că, cu mâna în care nu mă sprijin, cu aia ţi-aş atinge părul, şi pe urmă gâtul.
 
JULIE.
 
Eu presupun că atunci aş face cu mâna mea aşa, încoace şi-ncolo.
 
AUGUST.
 
Şi pe urmă precis aş încerca să ajung cu mâna mai departe în direcţia sutienului, fără să bată prea tare la ochi.
 
JULIE.
 
Cum aşa?
 
AUGUST.
 
Ei da. Aşa, pe lateral. Atunci, mâna mea, presupun, ar şterge în trecere sânul tău, în timp ce se duce în jos.
 
JULIE.
 
Presupun că da. Eu presupun că în momentul ăsta aş abandona pulpa şi mi-aş duce mâna la obrazul tău, ca să te mângâi.
 
AUGUST.
 
Asta presupun că mi-ar da curaj. Atunci aş încerca ceva pe la şoldul tău, cu mâna, ca să-ţi ating spatele.
 
JULIE.
 
Pe urmă eu te-aş săruta atunci pe gât.
 
AUGUST.
 
Iar eu nu aş spune nimic tot timpul. Dar de tremurat, aş tremura.
 
JULIE.
 
Da. Şi eu.
 
AUGUST.
 
Eu aş fi total excitat, fiindcă acum o facem imediat…

 
JULIE.
 
Eu aş mirosi cum miroşi tu. Şi pe urmă ar trebui să mă uit iar la tine. Şi m-aş gândi că arăţi al naibii de bine.
 
AUGUST.
 
Nu, stai puţin, asta o gândesc eu. Eu aş gândi asta. (August iese din cort, în timp ce pe imaginea video încă se văd cei doi în cort.
 
August vorbeşte către sine şi către public.)
 
AUGUST.
 
Eu m-aş gândi, ce face asta cu mine în cortul ăsta, superpisica asta? E atât de frumoasă, şi, într-un fel, e meseriaşă din toate punctele de vedere. Iar eu sunt totuşi doar eu. E ciudată tipa, că o face cu mine. Poate că e nebună. Aşadar, eu aş fi dintr-o dată foarte aproape să-mi pierd tot respectul. Cine ştie ce greşeală mai e şi asta. Trebuie să fie ceva la mijloc. O confuzie. Ea crede că eu nu sunt eu, ceea ce eu totuşi sunt. N-am voie să-i spun şi ei asta, altminteri adio numărul meu. (Julie iese şi ea din cort, în timp ce, în spate, imaginea continuă să curgă, ca şi când nu ar fi nimic. Ea se opreşte lângă August. În continuare, şi ea priveşte în public.)
 
AUGUST.
 
Eu trebuie acum să mă port cu mare grijă ca şi când ar fi absolut normal că o femeie ca ea e interesată de mine. Într-un cort. Ca şi când chestia asta mi s-ar întâmpla destul de des. Şi în timp ce-mi spun asta, îţi trec cu mâna peste sâni şi te sărut cam cum o face vreun barosan oarecare în vreun film, tocmai fiindcă eu trebuie să par cât mai cool cu putinţă şi fiindcă pe mine nu mă taie capul cum e când te comporţi natural într-o situaţie ca asta.
 
JULIE.
 
Presupun deci că se trece cu mâna peste sâni şi aşa…

 
AUGUST.
 
Da.
 
JULIE.
 
Da.
 
AUGUST.
 
Da. Şi deci eu te-aş săruta, lung de tot şi cu multă artă şi mi-aş spune, ce buze moi are asta.
 
JULIE.
 
Şi eu aş spera că sărutul nu se mai termină şi tot ce am fost eu până acum ar începe să se fărâmiţeze şi să se descompună şi s-ar face din ce în ce mai mult loc pentru tine, în mine. Şi eu nu aş vrea să te las să intri, nu încă, fiindcă mi-e ruşine de dezordinea care e în mine, unde mai sunt atâtea lucruri neclare, dar sărutul ar dura din ce în ce mai mult, şi de fapt parţial nici eu nu aş mai şti deja prea bine cine sunt, cum s-ar zice, atât de tare aş lucra cu limba, că timp de o clipă aş crede şi eu că e bine, că a trecut şi că eu am să supravieţuiesc şi acum, ştii? Să supravieţuiesc la tot şi la toate. (Ceva în imaginea video pare să nu mai poată coincide cu realitatea dintr-un cort.
 
Imaginile pe care le provoacă Julie devin treptat realitate în faţa ochilor noştri. În cele ce urmează, ia naştere un fel de „dialog” între pânză şi scenă cele două spaţii par să curgă unul într-altul.)
 
JULIE.
 
Că chestia cu muritul a încetat şi că ne găsim într-un loc, care ne aparţine nouă, acasă sub un acoperiş, şi că este chiar posibil să fii acasă, şi că muritul a trecut, şi noi putem să ieşim, şi afară e totul normal, şi muritul a trecut, înţelegi? Nu mai e nimic care să tindă spre moarte, totul există doar, pur şi simplu, şi în gând eu aş ieşi afară în stradă şi sărutul ar dura atât de mult, până când m-aş afla pe stradă, şi ar fi noapte, şi eu te-aş lua cu mine şi am alerga pe străzi şi am opri un taxi şi ne-am sui în el şi pe urmă m-aş apuca din nou de piciorul tău şi m-aş ţine bine fiindcă pe el îl simt atât de ferm.
 
AUGUST.
 
Şi între timp s-ar mai întâmpla bineînţeles şi alte chestii.
 
JULIE.
 
Uite, luminile. Luminile oraşului. (Lumini trec în goană prin dreptul lor.)
 
AUGUST.
 
Da.
 
JULIE.
 
Cel mai bine, ne-am iubi în taxi, în public, fiindcă acolo ne-am cunoscut, atunci.
 
AUGUST.
 
Da, dar de data asta, gata. Eu aş începe să te dezbrac. Mai întâi canadiana şi bluza.
 
JULIE.
 
Şi eu te-aş ajuta, ca să meargă mai repede. Iar eu aş trage ca tâmpita de cămaşa ta, ca să scăpăm şi de asta. Şi pe urmă am sta amândoi aşa unul lângă altul şi eu aş spune bineînţeles: Mi-e frig.
 
AUGUST.
 
Şi eu m-aş întinde deasupra ta, aşa puţin pe o parte, şi mâna ta chiar ar fi foarte rece. Şi la fel şi a mea, dar împreună ar fi totuşi cald apoi, oarecum. Şi te-aş săruta şi mai mult. Şi mâna mea, singura mână liberă (fiindcă cealaltă ar fi prinsă sub tine, dar eu m-aş preface că nu-i nimic) deci cu cealaltă eu aş umbla pe pulpa ta, la fel ca tine cu a mea, fiindcă eu aş şti că precis îi place şi ei, fiindcă aşa mi-a făcut şi ea mie şi a fost bine.
 
JULIE.
 
Şi eu aş desface picioarele încet de tot, pentru ca tu să ştii că-i OK, dacă te duci cu mâna un pic mai sus. Fiindcă nu ne ştim deloc de prea mult timp.
 
AUGUST.
 
Da. Şi eu m-aş duce mai sus cu mână. Dar prin jeanşi nu prea se simte cine ştie ce aşa că sus aş continua pur şi simplu să sărut în disperare, până când jos aş reuşi să desfac pantalonii.
 
JULIE.
 
Şi eu m-aş întoarce de la tine ca să mă dezbrac de tot. Şi m-aş dezbrăca de tot. Şi tu m-ai îmbrăţişa şi ne-am încălzi. Am sta întinşi acolo ca două linguriţe mici de cafea şi ne-am ţine strâns. Şi eu m-aş uita la pânza cortului şi pânza cortului ar vui şi noi am fi în deşert, doi beduini, şi eu aş simţi pieptul tău pe spatele meu. Ai păr?
 
AUGUST.
 
Cum?
 
JULIE.
 
Pe piept?
 
AUGUST.
 
Nu.
 
JULIE.
 
Bine.
 
AUGUST.
 
Eu te-aş ţine şi ţi-aş tot umbla pe la şold şi aş şi încerca să mă controlez, la toată excitaţia asta.
 
JULIE.
 
Şi într-un târziu eu aş ceda la toată plăcerea care m-a luat în stăpânire. Şi aş sări în aer şi aş şi ţipa – ia-mă, hai ia-mă, ia-mă…

 
AUGUST.
 
Pe bune?
 
JULIE.
 
De ce nu.
 
AUGUST.
 
Ei da. Şi eu mi-aş spune atunci, e pornită rău, pisica, şi atunci… atunci aş face-o.
 
JULIE.
 
Cum anume?
 
AUGUST.
 
Păi eu aş… atunci… te-aş, ei da.
 
JULIE.
 
M-ai ţine de şolduri.
 
AUGUST.
 
Da. Cu o mână. Cu cealaltă te-aş mângâia pe spate în sus şi-n jos.
 
JULIE.
 
Şi eu te-aş căuta, mi-aş împinge fundul spre tine, şi aş simţi cum pătrunzi în mine. Mai întâi încet şi pe urmă din ce în ce mai tare. Şi cu fiecare pătrundere aş respira din ce în ce mai repede.
 
AUGUST.
 
Eu te-aş iubi.
 
JULIE.
 
Vrei să spui că m-ai fute. Ne-am fute până ne-ar ieşi şi ochii din cap.
 
AUGUST.
 
Nu, te-aş iubi.
 
JULIE.
 
Vrei să spui că ne-am fute aşa, plictisitor?
 
AUGUST.
 
Nu.
 
JULIE.
 
Vrei să spui că atunci ai fi îndrăgostit.
 
AUGUST.
 
Da.
 
JULIE.
 
Cu tot tacâmul, şi mi-ai spune şi cuvinte frumoase şi-aşa?
 
AUGUST.
 
Da.
 
JULIE.
 
Cum mi-ai zice?
 
AUGUST.
 
Broască.
 
JULIE.
 
Broască.
 
AUGUST.
 
Da. Nu ştiu. Pisică. Presupun.
 
JULIE.
 
Pisică, da? Le ai cu animalele, da?
 
AUGUST.
 
Sau Baby, pur şi simplu.
 
JULIE.
 
E clar, sau cu bebeluşii…

 
AUGUST.
 
E ceva?
 
JULIE.
 
Sunt fericită.
 
AUGUST.
 
Şi eu.
 
JULIE.
 
Mâine o să murim.
 
AUGUST.
 
Da.
 
JULIE.
 
Sunt aşa de fericită.
 
AUGUST.
 
Şi eu.
 
JULIE.
 
Hai vino. (Julie îl ia pe August de mână. Dispar din nou în cort.)
 
JULIE (Off).
 
Pune nişte muzică. Pune şi tu nişte muzică! Ce era chestia aia pe care ai vrut să mi-o pui, mai devreme? Ce era chestia aia pe care voiai s-o ascult? Ia arată. (Julie pune CD-ul.)
 
AUGUST (Off).
 
Nuu, mai departe. Mai în faţă. La patru. Uite. „Death of an Angel”, KINGSMEN.
 
AUGUST (Off).
 
Orga. Super. Erau total dincolo. Auzi? E istorică, muzica asta. E trash. Ei au numit asta trash. Ăştia au fost punkişti cu douăzeci de ani înaintea punkiştilor. Punkişti adevăraţi. Vreau să spun, punkiştii s-au luat după ăştia. Toată chestia aia cu non-future e făcătură cât cuprinde. Vreau să spun, poate că şi trashul e făcătură. Dar asta-i totuna. Ia ascultă: Bucata asta e perfectă. Atunci au avut o iluminare. Totală. Ăştia au văzut o auroră boreală, şi pe urmă, când a trecut, gata, aveau songul: „My baby's gone, and left me here to stay”.
 
JULIE (Off).
 
Interesant… (Schimbare de decor.
 
Acelaşi decor ca în 2. Zorii zilei. August se târăşte afară din cort. Are camera cu el şi merge spre prăpastie. Se opreşte. Filmează panorama, pe urmă face o întoarcere lentă spre prăpastie, apoi în jos. Pe urmă închide aparatul. Iese şi Julie din cort şi se opreşte lângă August. Pare cam nedormită şi e îmbrăcată ca şi când s-ar duce la un party. Poartă o rochie elegantă şi pantofi cu tocuri înalte.)
 
JULIE.
 
E oarecum neagră, ziua de azi.
 
AUGUST.
 
Azi dimineaţă, în timp ce moţăiam, am visat că mă aflu la marginea originii, că stau lângă prăpastie, acolo unde a început totul, şi că asist la crearea Haosului.
 
JULIE.
 
Gata, hai să termin o dată.
 
AUGUST.
 
Tu întâi. (August face câţiva paşi ca să se îndepărteze de prăpastie şi îndreaptă aparatul de filmat spre Julie.)
 
JULIE.
 
Aşteaptă. Eşti deja pe înregistrare?
 
AUGUST.
 
Da.
 
JULIE.
 
Nuu. Aşteaptă. Mai şterge o dată ce-ai tras. (August derulează.)
 
AUGUST.
 
OK.
 
JULIE.
 
Bună, mamă, bună, tată… Rahat. N-a fost bine deloc, mai şterge o dată.
 
AUGUST.
 
OK. (Aparatul merge.)
 
JULIE.
 
Eşti gata? Bună, mamă, bună, tată, bună, bunico, bună, Rune. După cum vedeţi, eu sunt aici, în locul ăsta unde… Ce-i?
 
AUGUST.
 
Vrei să ai şi „Eşti gata” pe bandă?
 
JULIE.
 
Sigur că nu.
 
AUGUST.
 
Atunci încă o dată. Aşteaptă.
 
JULIE.
 
Începi numai după ce zic eu OK OK.?
 
— OK…Bună, mamă, bună, tată, bună, bunico, bună, Rune. Da… după cum vedeţi, eu sunt aici, în locul ăsta, unde am fost cu toţii împreună când eram mică, şi tu, tată, m-ai ţinut de picioare, ca să pot să mă uit în jos, în prăpastie, fiindcă îţi era frică să nu cad în ea…”

 
AUGUST.
 
Ce-i?
 
JULIE.
 
Închide-o puţin.
 
AUGUST.
 
Ce-i?
 
JULIE.
 
Nimic. Eu… Ia stai, ia arată-mi puţin, cum arată totul?
 
AUGUST.
 
Tot?
 
JULIE.
 
Nu, doar sfârşitul. (August derulează. Pe ecran o vedem pe Julie spunând „ tată, m-ai ţinut de picioare, ca să pot să mă uit în jos, în prăpastie, fiindcă îţi era frică să nu cad în ea…”)
 
JULIE.
 
E cumva de rahat.
 
AUGUST.
 
Nu ştiu, mi s-a părut foarte bun cadrul.
 
JULIE.
 
Dar e total patetic. Nu?
 
AUGUST.
 
Nu ştiu. Dar e şi ceva ieşit din comun, aici. Ce-ar fi să faci mai departe, doar putem să facem şi o a doua versiune.
 
JULIE.
 
OK. Poţi continua de aici? După „să nu cad în ea”?
 
AUGUST.
 
Da, aşteaptă… OK.
 
JULIE.
 
Eu zic OK.
 
AUGUST.
 
OK.
 
JULIE.
 
OK…Eu sunt astăzi aici, fiindcă vreau să recuperez chestia asta. Astăzi am să sar de aici. Asta înseamnă că de fapt sunt moartă deja. (Ea încearcă să-şi ascundă râsul.) În clipa asta, în care vă spun vouă asta, eu sunt moartă. (Râde.) E naşpa rău gândul ăsta, puteţi să mă credeţi. (Râde tot mai mult.) Dar asta o ştiţi deja. Fiindcă altfel, video-ul ăsta… deci… Rahat, acum am pierdut şirul.
 
AUGUST.
 
Atunci îl opresc, da?
 
JULIE.
 
Nu! De ce?
 
AUGUST.
 
Păi ziceam că, cu râsul…

 
JULIE.
 
Poate că tocmai asta a fost ca lumea! Cumva consolator, poate. Poate că tocmai astea sunt aşa momentele bune.
 
AUGUST.
 
Da' a fost poate un pic dement, nu?
 
JULIE.
 
Dement?
 
AUGUST.
 
Un pic.
 
JULIE.
 
Nu-i nimic. Trage mai departe de aici.
 
AUGUST.
 
Dar atunci poate că trebuie să mai râzi puţin acuma, pentru continuitate.
 
JULIE.
 
Care continuitate?
 
AUGUST.
 
Continuarea.
 
JULIE.
 
Dar ăsta este un cadru!
 
AUGUST.
 
Da, dar după cadrul ăsta vine continuarea. Deci, merge mai departe de acolo de unde ne-am întrerupt.
 
JULIE.
 
Nu. Puţin mai departe merge mai departe. De aia nu mai râd acum. N-ai voie să mă întrerupi. OK.? Numai eu am voie să întrerup. OK.?
 
AUGUST.
 
OK.
 
JULIE.
 
OK…

 
AUGUST.
 
Merge.
 
JULIE.
 
După aia nu mai vine nimic.
 
JULIE.
 
După aia nu mai vine nimic. După aia e gata. După început nu mai vine nimic.
 
JULIE.
 
Mă auzi?
 
JULIE.
 
Opreşte obiectul.
 
AUGUST.
 
Ce mai e? Tocmai era super momentul. Tăcerea asta. Ar trebui să faci mai multe pauze, alea dau super. (Opreşte aparatul.)
 
JULIE.
 
Nu vine „Merge”. După „OK”. Nu vine „Merge”. După „OK” vin eu.
 
AUGUST.
 
Am spus eu ceva?
 
JULIE.
 
Da. Ai spus „Merge”. Dar asta vede toată lumea, că merge, altfel nu te-ar auzi pe tine cum spui „Merge”.
 
AUGUST.
 
Nu fii şi tu aşa de pedantă.
 
JULIE.
 
Eu nu mă omor aici în fiecare zi, fir-ar să fie. Şi vreau să iasă bine.
 
AUGUST.
 
OK.
 
JULIE.
 
OK. (Aparatul merge.)
 
JULIE.
 
Întrerupem scurt pentru o reclamă. Shop till you drop, motherfuckers! Da, şi iată-ne din nou live pe fază, să vedeţi cum doi oameni tineri nevinovaţi din clasa de mijloc, de origine europeană, se aruncă, din propria lor voinţă, afară din viaţa care le-a fost încredinţată… OK. Vino, dă-i drumul… OK.
 
AUGUST.
 
Ce-i?
 
JULIE.
 
Am spus OK Deci, aparatul ar trebui să meargă.
 
AUGUST.
 
Păi ăla merge de mult.
 
JULIE.
 
Ăla merge de mult. Deci… Nu aş vrea să pară ca şi când eu nu aş şti ce fac. Ştiu asta foarte bine. Şi mai am şi pe cineva aici de faţă care poate să confirme. Tipul ăla din spatele camerei video, ăla e August şi el e prietenul meu cel mai bun. Îl iubesc. Tare de tot. Ia arată-te puţin. (August îşi pune scurt camera în dreptul feţei şi rânjeşte.)
 
JULIE.
 
Da. Rune, el e August. Precis că tu gândeşti acum „un looser tipic”. Dar este un mare succes să poţi să fii looser. Gândeşte-te o dată la asta. E un mare succes să poţi să fii unul. Iar August este un super-looser. Nu râde. Şi eu îl iubesc pentru asta. Nu aş vrea să i se întâmple ceva rău. De aceea o să sărim împreună. O să ne ţinem de mână şi nu o să ne dăm drumul, până nu ajungem jos.
 
AUGUST.
 
Stai puţin… (Camera se opreşte.)
 
JULIE.
 
Ce?
 
AUGUST.
 
Ştiu şi eu. N-ar fi mai bine să nu ne amestecăm prea tare unul pe celălalt?
 
JULIE.
 
Cum?
 
AUGUST.
 
Păi da. Ştiu şi eu. Rune ăsta, eu nu-l cunosc şi nu ştiu dacă vreau să-i las vreun mesaj. Că eu aş fi un looser şi aşa mai departe. Ştiu şi eu.
 
JULIE.
 
Asta-i doar aşa o chestie între mine şi el. Dar puteam să facem casete separate.
 
AUGUST.
 
Da, dar asta e totuna. Vreau să spun, eu de fapt nu am nimic de-a face cu asta, că tu te omori, deci, din punctul de vedere al conţinutului…

 
JULIE.
 
Mai întâi aş vrea să termin de spus chestia asta aici.
 
AUGUST.
 
Bine. Dar pe urmă mai faci o versiune fără mine, OK?
 
JULIE.
 
Dacă vrei tu. Deci. OK. Unde eram?
 
AUGUST.
 
N-o să ne dăm drumul până nu suntem jos.
 
JULIE.
 
Da. Da, tocmai. Ce tot vorbeşti aici? Cum adică, „o versiune fără tine”? Nu există nici o versiune fără tine. Dă-i drumul, să continuăm. Deci. OK… (Camera porneşte.)
 
JULIE.
 
Da. Ăsta a fost dintotdeauna visul meu, trebuie să ştiţi. Dintotdeauna am vrut să mor cu cei pe care-i iubesc. Simultan. Ca să nu trebuiască să trăiesc asta, să-l văd pe unul cum se duce. Deci întotdeauna n-am putut decât să-mi închipui cum mor împreună cu voi toţi. La un picnic. Toţi împreună. „Familie ucisă de un meteorit. Craterul e de mărimea unui stadion de fotbal.” Că unul dintre noi moare înaintea celorlalţi, asta n-am putut niciodată să mi-o închipui. Da. Acum v-o mai iau o dată înainte. Îmi pare rău. Lucrurile stau în felul următor. Atunci, papa, atunci când tu m-ai ţinut de picioare, a fost un sentiment plăcut. Întotdeauna am primit de la voi un sentiment plăcut atunci când am avut nevoie de el. Aţi fost nişte părinţi atât de buni, cum nici nu există. Fiindcă de fapt voi m-aţi ţinut tot timpul de picioare, voi, prietenii mei şi colegii mei… Puteam să mă uit în toate prăpăstiile din lume şi nu aveam nevoie să-mi fie frică. Fiindcă eraţi voi aici. Şi, şi pentru asta vă mulţumesc, fiindcă am avut o viaţă minunată… datorită vouă, la toţi. Am văzut tot, am băgat în mine lumea întreagă. Şi am primit tot ce există. Am primit tot ce-am vrut, întotdeauna am primit tot. Nu a existat nimic intangibil. Am fost peste tot iar restul l-am văzut în filme, am fost în Ţara de Foc, la indigeni şi am văzut soarele răsărind, am mâncat Big Macs şi am făcut cumpărături la Prada şi invers, am fost iubită, am fost dorită, ştiu să navighez, şi să joc golf, am fost un as în informatică, am conceput jocuri pe calculator, am făcut bani, am făcut tot ce poate să facă plăcere, am un tatuaj, aici… Am încercat toate drogurile posibile din lume fără să mă distrug şi m-am distrat cu băieţii, am petrecut o noapte cu Brad Pitt, asta nu mi-a făcut o plăcere deosebită, dar a fost interesant, din perspectivă sociologică, asta a fost atunci, când m-ai lăsat să zbor singură la New York, Rune, băiatul era în acelaşi avion, îmi pare rău. Cu tine am avut marea mea dragoste, Rune, şi încă te mai iubesc. Chiar dacă tu ai devenit un câştigător.
 
Ai grijă de tine. Da, fiecăruia timpul lui. Pe scurt: Voi mi-aţi servit lumea, am avut de toate şi am scuipat totul afară, de îndată ce mi se afla pe limbă. Fiindcă un lucru nu poate niciodată să contrabalanseze greutatea celui care urmează. Viaţa mea… aşadar trecutul meu se compune în principal dintr-un viitor din care n-a ieşit nimic. Foarte multă vreme nu am înţeles principalul lucru… Foarte multă vreme nu am înţeles că nu exista decât un singur drum, ca să ai totul: să nu ceri nimic. Nu există decât un singur mod de a avea totul: să nu ceri nimic. Şi eu cred… eu cred că acum nici nu-mi mai e foame. Am avut, şi nu mai am poftă de nimic. Nu vreau nimic, aşa cum niciodată nu mi s-a mai întâmplat să nu vreau nimic. Nu ştiu dacă înţelegeţi asta. În orice caz, niciunul dintre voi nu poate să-mi dea nimicul, nimeni nu poate să-mi dea asta, în afară de mine. Da, un lucru mai vreau, vreau o moarte frumoasă. Şi am vrut să vă spun tuturor la revedere, şi să vă ţin strâns de tot şi să vă consolez şi să vă spun că totul o să fie bine… fiindcă eu totuşi vă… fiindcă eu totuşi vă… fiindcă eu… fiindcă… Închide aici. (Camera se opreşte.)
 
JULIE.
 
De fapt, sunt o idioată totală, acum îmi cade fisa.
 
AUGUST.
 
De ce?
 
JULIE.
 
Vorbesc aici numai despre mine…

 
AUGUST.
 
Păi da… dar e şi ultima oară.
 
JULIE.
 
Şi mai sunt şi stupidă pe deasupra. Nu se poate aşa. Nu pot să fac aşa ceva. Mai pune o dată o casetă nouă. (August introduce o nouă casetă.)
 
AUGUST.
 
Mie mi se pare în regulă. N-a fost rău de loc. În orice caz, eu te înţeleg mult mai bine acum. Că vrei să te omori şi toate celelalte. Înţeleg. Pe bune.
 
JULIE.
 
N-am spus decât prostii cât cuprinde. Că am avut deja tot ce se poate şi-aşa. Că lumea întreagă m-a ţinut de picioare numai ca să mă uit eu în abisuri. Numai debilităţi. Propagandă.
 
AUGUST.
 
Da. Dar în general.
 
JULIE.
 
Încă o dată. (August o filmează pe Julie.)
 
JULIE.
 
Salut, oameni buni. Iată-mă încă o dată… Da. Nu ca să vă fac cine ştie ce reproşuri, aici. Aşa ceva nu face decât cineva care se mai agaţă de viaţă. N-am vrut decât să vă spun salutare. Da, şi nu vă faceţi nici un fel de probleme pentru asta fiindcă, dacă mi-aş fi dat seama mai de mult că am la fel de multe slăbiciuni şi greşeli ca şi voi, m-aş fi omorât pe loc. Da? Dacă privim lucrurile aşa, atunci a durat totuşi mult de tot. Da. Deci…

 
AUGUST.
 
Am închis.
 
JULIE.
 
Am terminat.
 
AUGUST.
 
Da. N-am ştiut că e atât de scurt.
 
JULIE.
 
A fost de căcat. Treci tu. (August îi dă camera lui Julie.)
 
AUGUST.
 
Păi stai puţin, nu ştiu dacă pot s-o rezolv aşa de repede.
 
JULIE.
 
Eu sunt pregătită.
 
AUGUST.
 
Atunci dă-i drumul. (Camera merge.)
 
AUGUST.
 
Salut, dragii mei. Iată-mă încă o dată… Eu… Deci… Eu am vrut întotdeauna să fiu o parte din ceva, din viaţă, dintr-o poveste, dar în acelaşi timp… Căcat. Scuzaţi. Da. De când reuşesc eu să-mi aduc aminte, nu există nici un lucru care să fi vrut să pornească de la mine, da? Nu am simţit niciodată nevoia să fi fost eu cauza la ceva pe lumea asta. Poate că există vreun cuvânt oarecare, pe care mi-ar fi plăcut să-l spun, dar pe moment nu-mi dau seama care. Ba da. Laş. Eu sunt un laş. Presupun. Singurul meu curaj, până astăzi, a constat în faptul că nu m-am sinucis. Am trăit tot timpul cu teama că nefericirea mă va lua prin surprindere. Asta mi-a cam otrăvit zilele. Da. De aceea vin eu astăzi în întâmpinarea destinului meu şi mă arunc de aici în jos, în nefericire, înainte să mă lovească ea pe mine. Da. Deci… nu vă faceţi probleme, da, e poate un noroc, nefericirea. Ah, da, şi să nu uitaţi să daţi de mâncare la peştişor. Da. Salut. (Camera se opreşte.)
 
JULIE.
 
Ai un peştişor?
 
AUGUST.
 
Da. De fapt, am vrut să-l iau cu mine. Da' pe urmă m-am gândit la avion… şi pe urmă, e un peşte de apă sărată.
 
JULIE.
 
Păi asta, de jos, este apă sărată.
 
AUGUST.
 
Pe bune?
 
JULIE.
 
E un fiord.
 
AUGUST.
 
Da. Căcat atunci. Sper că or să-l hrănească ei. Ia dă-mi să văd, vreau să văd cum arată. Trebuie să-ţi închipui că tu eşti părinţii tăi şi te uiţi la asta. (August ia camera şi derulează. Vedem şi auzim încă o dată cele înregistrate. Cei doi privesc fascinaţi micuţul monitor de control al camerei video.)
 
JULIE.
 
atunci m-aş fi omorât pe loc. Da? Dacă privim lucrurile aşa, atunci a durat totuşi mult de tot. Da. Deci. Şi salutare…

 
AUGUST.
 
Salut, dragii mei. Iată-mă încă o dată… Eu… Deci… Eu am vrut întotdeauna să fiu o parte din ceva, din viaţă, dintr-o poveste, dar… (August închide.)
 
AUGUST.
 
Într-un fel, nu e deloc. Sună cumva a superfăcătură. Nu pot să fac asta. Vreau să zic, nu trăiesc o viaţă întreagă numai ca să zic o minciună ca asta. Chiar nu se poate una ca asta, să las aici aşa ceva în urma mea. O făcătură ca asta.
 
JULIE.
 
Trebuie să ne mai uităm o dată la tot. Stau aici ca hipnotizată.
 
AUGUST.
 
Zic numai… ştiu şi eu.
 
JULIE.
 
Păi da. Asta pe deasupra. Dar eu mai şi arăt cum arăt.
 
AUGUST.
 
Asta-i normal.
 
JULIE.
 
Cum?
 
AUGUST.
 
Păi da, aşa imediat după ce te-ai sculat.
 
JULIE.
 
E pur şi simplu prea depresiv. Arăt cumva aşa ca o sectantă din aia. Vreau să evit chestia asta. Ca ăia să creadă pe urmă că nu eram în toate minţile sau aşa. Ia spune, asta cu laşitatea e doar de garagaţă?
 
AUGUST.
 
Păi da…

 
JULIE.
 
De ce povesteşti chestii de-astea?
 
AUGUST.
 
Ca să-i consolez pe ăia. M-am gândit că dacă se omoară un laş, asta are aşa ceva consolator.
 
JULIE.
 
De ce nu vrei să le spui şi lor adevărul? În loc să bagi o făcătură ca asta? Vreau să spun, ăsta era acum momentul cel mai bun pentru asta. În afară de asta, nu aş vrea să fi sărit în gol cu un laş.
 
AUGUST.
 
Da. Da. A fost de căcat. (Camera merge. Julie se dă supercasual.)
 
JULIE.
 
Salut, oameni buni. Eu una m-am săturat. Voi n-aveţi cum să-nţelegeţi asta, aşa că n-am să mai trăncănesc degeaba aici. Salut. (Camera se opreşte.)
 
AUGUST.
 
A fost haios acum. Aşa, scurt.
 
JULIE.
 
Încă o dată. (Camera merge.)
 
JULIE.
 
Bună, mamă, tată, la tine am să ajung mai încolo…

 
JULIE.
 
Nu. Ăsta nu e un început. Aşteaptă, aşteaptă. Las-o să meargă. Dragă mamă, dragă tată. Eu sunt aici, cu August. August e noul meu prieten. Ne iubim.
 
JULIE.
 
Fuck. Pe bune. Fuck. Nu reuşesc şi pace. Vino, trage-te tu. (Julie preia camera.)
 
AUGUST.
 
Da, aşteaptă. Deci. OK. Salut. Îmi pare rău, că v-am făcut una ca asta. Dar să ştiţi că de fapt nici nu m-am gândit la voi în toată povestea asta. În acest moment, care are să vină imediat, voi eraţi total indiferenţi. Ăsta e adevărul…

 
AUGUST.
 
De unde ştiu eu, că în momentul care o să vină acum ăia îmi sunt chiar indiferenţi? Aşteaptă, încă o dată… OK.?
 
AUGUST.
 
Salut. Habar n-aveţi voi cum e să fii eu. Vă zic eu, e de căcat. Nu reuşesc nici măcar să încropesc două vorbe de adio, aici. M-apucă disperarea, şi de-aia mă duc acum… Salut. (Camera se opreşte.)
 
JULIE.
 
Dar nu-i pe bune, asta.
 
AUGUST.
 
Măcar e adevărat cel puţin. Ştiu şi eu. Stai aşa, mi-a venit.
 
JULIE.
 
OK.
 
AUGUST.
 
Dragă mamă, dragă tată, dragă frate şi dragă restul lumii. Una peste alta… judecând la rece, e imposibil să nu-ţi pierzi minţile. Pe curând… (Camera se opreşte.)
 
JULIE.
 
Ştiu şi eu… Poate că ar trebui să aşezăm camera aici pur şi simplu, să ne aşezăm aici în faţă, să spunem repede ceva şi pe urmă ne ducem.
 
AUGUST.
 
Da. (Julie pune camera jos şi dă pe înregistrare. Se postează amândoi în faţă şi se ţin de mână.)
 
JULIE.
 
Vă iubesc.
 
AUGUST.
 
Şi eu. (Se duc, ţinându-se de mână, spre prăpastie. Cu puţin înainte de margine):
 
JULIE.
 
E patetic.
 
AUGUST.
 
Da, într-un fel.
 
JULIE.
 
În afară de asta mai sunt şi toate chestiile trase până acum.
 
AUGUST.
 
Da. (August opreşte din nou camera.)
 
AUGUST.
 
Poate-ar da bine puţină muzică?
 
JULIE.
 
Muzică?
 
AUGUST.
 
Nu ştiu, pentru atmosferă. Ca fond sonor?
 
JULIE.
 
Aşteaptă, am ceva la mine. Asta m-a consolat întotdeauna când eram tristă. (Julie aduce din nou casetofonul din cort.)
 
JULIE.
 
Chestia e că nu am avut deloc totul. Asta-i chestia. Nu mai ştiu nici eu. Într-un fel, nu mai cred un cuvânt din ce zic. Aurora boreală, azi-noapte. Nu mai văzusem niciodată o auroră boreală. Căcat. Vreau să zic, dacă am fi sărit, am fi ratat-o total, lumina aia cretină. Absolut nimic n-am văzut. Uite. Aşteaptă. Uite. Numărul şase. Eşti gata?
 
AUGUST.
 
Da.
 
JULIE.
 
OK. Las-o să curgă. (Camera merge. Julie pune un CD şi-l lasă să meargă („Egg radio” de Bill Frisell). Vrea să spună ceva, se uită lung în cameră, până la urmă plânge şi-atât. Cântecul se aude în continuare. Julie opreşte casetofonul.)
 
JULIE.
 
Îmi pare rău.
 
AUGUST.
 
Mai vrei o dată?
 
JULIE.
 
Nu. Cred că sunt incapabilă. Nu se poate să fie aşa de greu să-ţi iei adio.
 
AUGUST.
 
Lasă-mă să mai încerc şi eu o dată. (Îi dă Juliei camera.)
 
AUGUST.
 
OK.? (Julie aprobă din cap. August, gânditor):
 
AUGUST.
 
Dacă moartea este un lucru îngrozitor, aşa cum poate că şi este, cum se face că, după o vreme, îl considerăm fericit pe fiecare dintre prietenii noştri care a încetat să mai trăiască?
 
AUGUST.
 
Viaţa este pentru mine o problemă pe care trebuie s-o rezolv în fiecare dimineaţă din nou. Dacă ar fi să-mi urmeze instinctele cele mai profunde, atunci, de dimineaţa şi până seara, n-aş face decât să strig după ajutor.
 
AUGUST.
 
Toate contradicţiile mele vin din faptul că e imposibil să iubeşti viaţa mai mult decât o iubesc eu, şi să ai în acelaşi timp sentimentul ăsta că eşti tot timpul respins şi părăsit.
 
AUGUST.
 
De ani de zile trăiesc cu mine şi sunt nefericit. Dar astăzi, astăzi sunt fericit. Poate că adevărata fericire stă numai în conştiinţa faptului că nu mai ai nevoie de tine însuţi. (Camera se opreşte. Julie e entuziasmată.)
 
JULIE.
 
Amin. A fost genial!
 
AUGUST.
 
Căcat.
 
JULIE.
 
Eşti un poet. De unde scoţi aşa ceva? (August scoate la iveală o carte din cort.)
 
JULIE.
 
A sunat atât de original. Am fost absolut emoţionată.
 
AUGUST.
 
Nu-nu-nu. Am furat-o.
 
JULIE.
 
Da-i tot aia, nu?
 
AUGUST.
 
Ştiu şi eu.
 
JULIE.
 
Asta putem s-o lăsăm aşa cum e.
 
AUGUST.
 
Vrei să spui că a fost bine?
 
JULIE.
 
Da. Nu?
 
AUGUST.
 
Nu. A fost furăciune, nu se pune. Vreau să spun ceva propriu.
 
JULIE.
 
OK. Dar trebuie să fii ca adineaori, la fel de gânditor. Iese super.
 
AUGUST.
 
Trebuie să fiu într-un fel anume?
 
JULIE.
 
Da. A fost extraordinar de credibil, crede-mă.
 
AUGUST.
 
Vrei să spui că trebuie să fac vreo făcătură?
 
JULIE.
 
Aşa se pare.
 
AUGUST.
 
Ca să fie credibil?
 
JULIE.
 
Aşa se pare, văzut de aici.
 
AUGUST.
 
Pe bune?
 
JULIE.
 
Dacă-ţi zic.
 
AUGUST.
 
Trebuie să fac o făcătură?
 
JULIE.
 
Dacă adineaori a fost făcătură, da, atunci da.
 
AUGUST.
 
A fost făcătură. Făcătură totală.
 
JULIE.
 
Părea însă adevărat.
 
AUGUST.
 
Bine, dar, dacă asta… A fost făcătură!
 
JULIE.
 
Ei, şi? E clar că făcătura nu trebuie întotdeauna să fie făcătură. Făcătura poate fi total adevărată, uneori.
 
AUGUST.
 
O făcătură poate să fie adevărată?
 
JULIE.
 
Da. Făcătură e doar atunci când nu e nimic. Atunci e făcătură.
 
AUGUST.
 
Asta zici tu.
 
JULIE.
 
Asta zic eu.
 
AUGUST.
 
Făcătură e doar atunci când nu e nimic.
 
JULIE.
 
Da.
 
AUGUST.
 
Bine, dar nimic e nimic de tot.
 
JULIE.
 
Da.
 
AUGUST.
 
Atunci nimicul e făcătură.
 
JULIE.
 
Da.
 
AUGUST.
 
Atunci, toată treaba asta, aici, e pe bune? Aşa, deodată?
 
JULIE.
 
Aşa se pare. (râde)
 
AUGUST.
 
Faci glume.
 
JULIE.
 
Nu. Acum tocmai că nu. Acum tocmai, că nu. (râde)
 
AUGUST.
 
Toată treaba asta aici e pe bune?
 
JULIE.
 
Tremuri.
 
AUGUST.
 
Da. Mi-e frică.
 
JULIE.
 
Păi din ce cauză?
 
AUGUST.
 
Din cauza viitorului.
 
JULIE.
 
Care viitor?
 
AUGUST.
 
Al meu. Nu ştiu. Până acum, viitorul meu nu m-a făcut niciodată să-mi fie frică, fiindcă ştiam că pot să mă omor oricând. Înţelegi? Dar acum…

 
JULIE.
 
Dar acum?
 
AUGUST.
 
Deodată nu mai sunt aşa de sigur… că mai pot să mă omor. Înţelegi?
 
JULIE.
 
Dă-i drumul.
 
AUGUST.
 
OK. (Camera merge.)
 
AUGUST.
 
Salut, oameni bune. Astăzi eu sunt aici în Norvegia. V-am spus că mă duc să locuiesc la Mats în week-end. Dar a fost o minciună. Nu m-aţi fi lăsat să plec. Aşa că v-am tras o minciună. Julie aici mi-a plătit avionul. Da. Şi chiar a meritat. Vreau să spun, acum o să sărim amândoi de aici, în jos… Vreau să spun, pentru asta ne aflăm acuma aici. Ca să ne ducem. Dar şi în rest a meritat din plin, fiindcă timpul ăsta scurt, aici, a fost chiar ca lumea. Vreau să spun că m-am simţit aici extraordinar de viu, pe bune. Deci, pentru prima oară, poate. Ieri noapte am văzut o auroră boreală. Am filmat-o. Puteţi să o vedeţi şi voi. A fost o lumină minunat de frumoasă, uriaşă. A acoperit aproape tot cerul. Şi m-am gândit şi la voi, de ce nu puteţi şi voi să vedeţi lumina asta, acasă, fiindcă e atât de mare. Chestia e că pe video arată mult mai mică, şi mai întunecată. Arată cumva aşa ca printr-un fel de ceaţă. Trebuie să fi văzut asta pe viu. Nu pot decât să v-o recomand. Nici Julie, aici, nu mai văzuse aşa ceva. Stăteam aici ca nebunii. Da. Ar trebui s-o vedeţi şi voi o dată. Dar se pare că e foarte rară, zice Julie. Da. Da şi… Julie e un prieten. Julie. Deci eu sunt… de fapt… da. Deci eu am vrut de fapt… Eu am vrut de fapt să vă spun de ce fac ceea ce am să fac imediat, dar… sincer vorbind, în clipa asta nu mai ştiu. Habar n-am. Îmi pare rău. (Camera se opreşte.)
 
AUGUST.
 
Ştii tu?
 
JULIE.
 
Nu.
 
AUGUST.
 
Păi atunci…

 
JULIE.
 
Da.
 
AUGUST.
 
Aşteaptă puţin. (August strânge toate casetele într-o geantă şi se duce cu ele la prăpastie. Julie stă lângă el. Se privesc. August aruncă geanta în prăpastie. Amândoi se uită după ea.)
 
JULIE.
 
A rămas agăţată.
 
AUGUST.
 
S-ar putea întâmpla că tocmai ne-a lovit o fericire de pe urma căreia n-o să putem să ne revenim prea curând.
 
JULIE.
 
Vreau să dispar de-aici.
 
AUGUST.
 
Şi eu. (Ies amândoi.)


SFÂRŞIT
[image: image1.jpg]


