
Marin Sorescu
Luptătorul pe două fronturi
Piesă în două acte

PERSONAJE:

LUPTĂTORUL.

ROMICA.

REMIZA.

CORUL FECIOARELOR.

CENTURIONUL I CENTURIONUL II CENTURIONUL III CORUL BĂTRlNILOR.

ANTRENORUL MEDICUL.

TRIMISUL VIZIRULUI UN BOXER

25 de ani. 20 de ani

20 de ani.

Se disting următoarele fecioare:

SACUL.

GLAFIRA.

DÂNSA.

FECIOARA BRUNA.

Cinci-şase bătrâni, foarte bătrâni şi neputincioşi. Dintre ei se remarcă: Bătrânul neputinoios întâi sau corifeul

antrenor medicul, ghicitorul şi duhovnicul echipei.

O sală de antrenament sportiv, sau cam aşa ceva. Saci de box, atârnaţi peste tot, ca în piesa Lupoaiba meia. Printre aparatele sportive se văd ici-colo manechine de paie şi ţinte de tragere ca pe un câmp de pregătire militară. In esenţa ei, acţiunea piesei să rămână totuşi de dragoste, zic eu, dar nu mă pot amesteca în desfăşurarea evenimentelor, chiar atât de mult, incit să schimb deşti~ nul personajelor. Iubesc şi ele cit pot, sunt iubite ori caută fericirea cu luminarea, într-o sală de antrenament prea puţin aptă pentru intimitatea sufletelor.

Se va vedea din unele replici, nu – întâmplătoare, că timpul de desfăşurare este cel istoric – nu se putea altfel – dar oarecum sintetizat, stratificat. Ca şi când peste o carte de istorie de şcoală primară s-ar fi dărâmat şcoala primară – la un seism – şi sub dărâmături, sfă-râmături, epocile au intrat unele în altele, ca într-un sac. Altfel spus: să nu ne cramponăm de date, mici schimbări confuzii în capul unor personaje precum Centurionii sau Antrenorul. Cred că mai simplu pentru regizor este să privească acţiunea ca pe o poveste: şi anume povestea unui meci – de box, să zicem – sau de dracu’ ştie ce altceva, care se pregăteşte cu aceleaşi personaje în diverse timpuri – dar mereu la prezent – din antichitate până spre epoca de înflorire a Bizanţului. Dar mereu la prezent, repet.

Prin urmare: recuzită din lumea sălilor de antrenament, frânghii, ringuri, aparate de sărit, de urcat, trapeze; un pat de campanie din lumea ostăşească, manechine, rastele, platoşe, tobe cu săgeţi; iar din lumea corurilor antice şi moderne… ce să luăm din lumea corurilor antice şi moderne? Un podium, o baghetă – aceeaşi baghetă magică, în dreapta. De asemenea, din lumea femeilor şi a bărbaţilor – o rochie pe un umeraş, o trusă de machiaj, o pereche de pantaloni cu bi tele. Şi era să uit: recuzită şi din lumea copiilor: un leagăn, o păpuşă-jucărie. U’: i talmeş-balmeş de aedescris, pe care o minte limpede şi-l poate uşor imagina.

ACTUL I.

TABLOUL I.

ANTRENORUL (se plimbă prin scenă, îndreptând sacii de box, controlând poziţia diverselor aparate de gimnastică, trapez, cal etc.) ’: E revoltătoare calitatea rumeguşului şi-ia paielor! Furnizorii noştri sfitait de-o rea-vo’inţă strigătoare la cer! Ceri paie, îţi aidue pleavă; ceri pleavă – îţi alduc… bârne! Bârne-tn ochi! Vom triata ou ailţi negustori idta Libia, din Iheria sau din Tracia. Slavă Domnului, imperiul ro! m, an e miare! (zgomot de sandale romane – un zgomot ciudat, pe care nu-l poţi confunda cu zgomotul produs de orice alte soiuri de încălţăminte… Antrenorul, ascultând zgomotul care se apropie, repetă cele de mai sus.) Zgomot de sandale romane – un zgomot precis, faparte, pe care niu-4 poţi cornfunlda ou zgomdtuil produs de orice alte isoiuri de încălţămihte… Saboţii clămpăne, opincile nordicilor scârţâie… (intră centurionii.)

CENTURIONUL II (aspru); Ce ise întâmplă aici?

CENTURIONUL I (de-a dreptul furios): Ce se întâmplă?

ANTRENORUL (încă atent la încălţămintea lor, ca Şi când ar vrea să verifice calitatea meditaţiei sale): Unde aţi găsit sandalele alcelstea romane, canfturioni?

CENTURIONUL III (protest): Roma e plină de sandale

— romane, imperiul roman e plin ide siasnfdaile iromlane…

Lumeia a treia e plină de sandale romane. (Enervat şi pentru a păstra simetria întrebării.) Ce se întâmplă aici?

ANTRENORUL (bucuros de întrebare, frecându-şi mii-nile): Nu se înitâmiplă nimic, slavă zeilor! Pe Zeus – nu se întâmplă inimic!

CENTURIONUL II (la aceeaşi temperatură a nemulţumirii): Pe Zeus – pe Zeus, ce se întâmplă iadei, de nu se întâmplă nimic?

CENTURIONUL I (merge şi dă cu pumnul în saci): Nimic! Nimic! Nimic! Nimic!

ANTRENORUL (mulţumit): V-am spuis eu? Nimic… nu se întâmplă…

CENTURIONUL III (înţepând cu suliţa sacii, pe rând, şi > exclamând furios de fiecare dată): Nimic! Nimic! Nimic!

CENTURIONUL II: Chilar nimic?

ANTRENORUL: Nimic… (ca să schimbe vorba, către

— Centurionul 11) Un! de aţi găsit mâradreţea asta de sandale?

CENTURIONUL II (pe alt ton; evident se simte flatat): Serios, îţi plac? Sanldaje Ide-duzină, sandale ostăşeşti… sandale care răpăie frumos pe podurile făcute ide arhitecţii noştri peste cele mai mari râuri din lume… Dar… tu de ce Schimbi Vorba? De ce nu te antrenezi? Scrie clar de la împărăţie.: „Să se antreneze toată lumea!”

CENTURIONUL I: Scrie?

CENTURIONUL III: Scrie?

ANTRENORUL: Da.

CENTURIONUL II: Şi tu de ce nu te antrenezi?

ANTRENORUL: Aşa câte un pumn mai dau şi eu… Uite ce mâini tumefiate de bătaie, deşi…;

CENTURIONUL I (către Centurionul II): El e antrenorul, nu Luptătorul., …

CENTURIONUL II (dumirit): A, el îl antrenează pe Luptător…

CENTURIONUL III: Care Luptător?

ANTRENORUL: Luptătorul pe două fronturi…

CENTURIONUL III: Cum adică… pe două fronturi?

ANTRENORUL: Aşa se numeşte Luptătorul pe oare-l antrenez eu…

CENTURIONUL I: Şi mădar s: e. antrenează?

ANTRENORUL: El zilce că da…

CENTURIONUL II: Cum se antrenează?

CENTURIONUL III: Da, cum? Ce? In ce fel?

ANTRENORUL: Preia multe întrebări pentru uin singur antrenor! Se antrenelază pe (două fronturi… adică pentru ‘două fronturi… diametrali apuse. Frontul de sud şi frontul de nord.

CENTURIONUL I: Taci!

ANTRENORUL: De fapt… întrebaţi conul. El e cel oare ştie să tălmăcească toate întrebările în răspunsuri corespunzătoare…

CENTURIONUL III (înţepând la rându-i un sac şi luând un pumn de rumeguş): Ce-o să se-ntâmple? Am înţeles: acum nu se întâmplă niimilc, dar mâine, idair poimâine? Ce va fi poimâine?

ANTRENORUL (privind rumeguşul din palma Centurionului): E prosit! Gafliltatea! înidoiidinibă a lumpluturii face ca bălăngăneaila sacului să lase ide dorit’ întrebaţi corul… Asta referitor la ce nuaţi întrebat… Vă spun respectuos… întrebaţi-! pe el… Toţi sunt bătrâni, ou experienţă…

CENTURIONUL II: Să intre Corul! (toţi aşteaptă să apară corul… Aşteaptă cam mult.)

ANTRENORUL (văzând că Centurionii dau semne de nervozitate): Normal ar fi trebuit să urimeize o pauză…

CENTURIONUL II (izbucnind): In armată nu există pauze…

CENTURIONUL I: In armată nu există (pauze… mu există cauze! Nu există dedât eoimtinuitaite în noi cuceriri…

CENTURIONUL III: Cuioeriti… iân noi… (Se încurcă.) Vreau să zic, din ce Cauză înitârzie corul?

ANTRENORUL: Condiţii obiective…; Toţi trecuţi de o sută de ani. Am avut şi un cor de octogenari, dar l-am schimbat pe unul cu mai multă experienţă…

CENTURIONUL: Totuşi ar trebuii să apară…

ANTRENORUL (cu un calm pe care-l speră molipsitor): Vine, vine… Acum trebuie să pice… îl tineta întotdeauna la-ndeimâină… aici în spate…

CENTURIONUL I: Şi de ae nu. alpare odartă?

ANTRENORUL: V-iaim spuis… vârlsta… Şi apoi, ştiţi, ei isânt grelei… Se belartă „îte-o jumătate Ide oră care să intre (întâi… (apare corul – vreo şase bătrâni veritabili> stârnind prin înfăţişarea lor milă şi respect.)

ANTRENORUL (aplaudând intrarea): Acesta e corul bătrânilor… L-am moştenit de la grelei… CENTURIONUL II: Mda?! Vaisăziică laicelsta e corul…

CENTURIONUL III (ca să se convingă): Voi sâmiteţi corul, intu? „

CENTURIONUL I: Centurionul III, colegul meu, v-a întrebat dacă voi sunteţi corul, ca (să se convingă. Cred că aţi observat. Să nu i-o luaţi în nume de rău…

CORUL’: (A tăcut tot timpul, fâstâcit şi contrariat, unii au ochii în lacrimi, probabil din cauza luminii prea, puternice. La un semn al unuia dintre ei, încep.)

Lie… lie… lie… lie…

Lie… lie… lie… lie…

Lie… lie… lie… lie…

Lie… lie… lie… lie…! Măăăă!

ANTRENORUL (dă din cap, semn că-i merge la inimă).

CENTURIONUL II: Ce e apta?

CENTURIONUL I (ca şi. când ar vrea să priceapă ceva şi să nu-i scape): Plsst!. CORUL (continuă): ‘

Măăăăăăăăăă! Măăăăăă!

— Lieeeeeeeeee! Lieeee! Lileeeeee! Li-li-li-li-li-liiiiiiiiii! Măăăăăăă! Liie-lie-lie-lie^lie-lie-lliie! Ni-: ni-ni-ni~psi; s->psiipsi-oooo!

CENTURIONUL III (enervat): Ce e „aista,? ANTRENORUL: De primăvară! La vârsta lor încă mai sânit sensibili la… adierile…

BĂTRÂNUL I (face doi paşi înainte şi cântă): Păsărică! Păsărică Dâdâliţcă, dâdâlitoă J Ce aidulci pe iariipioară, Aripi că, aripioiară. -.

CORUL: Zboară, zboară, zboară, zboară… Zboară, zboară, zboară, zboară… Cine zboară, zboară, zbo’ară? ‘Cu-aripică, aripioară, Aripioară aripică Zboară zboară până picăăăă… BĂTRÂNUL I (reia): Zboară zboară până pisăăăă! (se înclină şi reintră în cor.)

ANTRENORUL (aplaudă. Către Centurionul II): Sunt formidabili! Au o vitalitate! Astfel înţelegi miilt mai bine tot sufletul Mării Egee, ca isă Ziic laşa… (Către cor.) Bravo! Bravo, băieţi! CORUL (dă să se retragă). CENTURIONUL I: Staţi aşa, moşnegi. Ce se va mtâmpla în continuare voi ştiţi?

CORUL (semne c-a înţeles întrebarea. Bătrânul I e ghiontit să vină în faţă. Se execută.) BĂTRÂNUL I: Zboară, zboară, zboară, zboară Zboară, zboară, zboară, zboară… Cu-aripică… (Trece la loc)

CENTURIONUL II: Luptătorul pe două fronturi… oe e cu el?

CENTURIONUL III: Şi de Ice-şi zice astfel? CORUL (îşi pierde dintr-odată fâstâcirea. Toţi încep să spună aproape cu voioşie):

Sparta… zzzz! Asinaa! Dzzzz!

Pololooo polo – ipod’oo ANTRENORUL: Aşa… pollo pe aipă! CORUL: Pollo… pechi-nezzz… ANTRENORUL: Aşa… Pelaponez… CORUL: ZZZZzzzzz! Peri – peri – perna ANTRENORUL (ajutându-i): Pericle, Periicle! CORUL. (semn cu mâna că nu): Peri^peri-iclos-iSides ANTRENORUL: Periferie… (nesigur) sau perifraste? … CORUL: Pante-pantal-ipaintelHpaintelan! CENTURIONUL I: Raintellilmon! ANTRENORUL: Panthenon!

CENTURIONUL II (către antrenor): Domnule, nici n-avem timp de piendut… Vrem isă ştim ce-o să se întâmple? …

ANTRENORUL: Păi, ce-o să se întâmple? … Ascultaţi şi voi eonul…

CENTURIONUL I (intimidat): Am impresia să vorbesc: mai ‘mult despre trecut… CENTURIONUL III: Da, despre ‘trecut… Sparta: … Atena…

Războiul celor două Sparte… Retragerea celor 10.000…

Nu? Noi vrem isă ştim ce face Luptătorul… CENTURIONUL I: Plecăm tocmai… la… mama… Albionului… CENTURIONUL II: Diimoolo de Coloanele lui Hercule? …

Şi ce fiaioe între timp Luptătorul? … ANTRENORUL (către Cor, care vrea să se retragă): Staţi, că nu is-ia (terminat… Tălmăciţi evenimentele… CORUL (în, joxmaţie de cor): Tru-lu-lu-lu, Lu-lu-lu-li-li-laaaa! ANTRENORUL: V-am spus? … Corul octogenarilor era mai spălat, dar nnaivea atiâta experienţă… Al Nonoge-narilor… uita refrenul…

CENTURIONUL I (furios): Ăştia ştiu numai refrenul… îi omor…

ANTRENORUL: Aşa se-ntâmplă… preiei corul antic… corul grecesc, mă rog… dar nu le (piteşti dinţii… Nu le umbli în gură… Eu le-am apuls, dacă mau vrut să m-alsoulte…

CORUL (înviorat):

Caipră-piatră, eapră-piiaitră, Piaitfă-craţpă, piatră-capră Capră-clapră, crapă-piatră, Piatra ciiapăăăă de e eapraăă… (Corul iese.)

CENTURIONUL II: Păicait ide civilizaţia tor! … Nu ştiu s-0 explice… Uite icnim se exprimă…

ANTRENORUL: Driagii mei centurioni! … Eu le-am pilit dinţii ou mâna mea… Uite pile! (dă s-o scoată din buzunar, n-o găseşte.) Dar şi aşa ise expriimă destul de clar… Până la urmă, va fi tot tragedie, aseultaţi-mă pe mine! Sânit antrenorul eichijpei… (a găsit intre timp j pila.) Uite… Ou asta… itoţi dinţii… Au dinţi tari! Au muşcat din civilizaţia egipteană. Şi-au înfipt colţii în arta faraoniilor. Mâncau mumii, au înfulecat secretul îmbălsămării… au ciupit de paste tot şi au mistuit… Anta din Asia în Europa prin maţele lor ajustată au trecut-o… Şi de-aia zic: e bine să menţinem corul, Ideea’de Cor… S-apară bătrânii… ăştia de-au făcut civiliziaţia greafcă… S-apară şi să dinte…

CENTURIONUL I: Da, isă carate. sau măcar isă freidoneze…

ANTRENORUL: Hamer să spună poezii, Hesioid şă-d în-gâne… Sofocle să ise isufoce şi să le scoată dchii la ai lui…

CENTURIONUL II: Lasă-i să sie sfâirtece între ei…

ANTRENORUL: Vă spun eu: e bine! E ifoarte bine să ai o civilizaţie îin ispate! … Războinicii îincă n-iau avut timp să, se şlefiuiaiscă. Acum ne şleffuim. Uite scula. Pricepeţi?

CENTURIONUL II: Noi isiântem războiniicii!

CENTURIONUL I (suspicios): Şi cum n-am avut timp să ne şlefuiim?

ANTRENORUL: N-am zis asta. Ne şlefuim în doi itilmpi şi trei mişcăiri… dar să ne detectăm şi cu arta învinşilor…

CENTURIONUL III: N-iavem timp, n-avem timp… CENTURIONUL II: Nu ‘mai vreau război cu mincaire dă (apare Luptătorul, îmbrăcat ca un alergătory sau ca un pugilist.)

CENTURIONUL I: în sfârşit Luptătorul!

CENTURIONUL II: Epoiaa noastră produce luptători…

CENTURIONUL III: Centurioni în serie…

LUPTĂTORUL: E fruimois afară…

ANTRENORUL (arătând spre Luptător): Are o experienţă foarte bogaltă. Nu vă uitaiţi că e itiânăr şi fără experienţă.

LUPTĂTORUL (ca şi când acum ar observa prezenţa centurionilor. Se sperie, vrea să plece. Se întoarce, le ia seama.): Un câmp pustiu, bătătorit ca un drum şi din oând ‘ân când câte o carte. La ‘distanţe foarte nuari, vreo carte fundamentală, tare icia pia’tra. Vine unul, gâfâind de ‘muşchi, sănătos ca un zeu mau, şi scuipă pe ea, pe fiecare, la rânid. Calcă peste ele dumnezeieşte. A obosit, a mens desltul, câmpul se iântinlde înainte pustiu, bătătorit ca un drum… Alergătorul cade jos, moare. Devine carte fundamentală, ultimul cuvânt, semn peste care nu se mai poiaite trece… CENTURIONUL I: în sfârşit, unul caro vorbeşte clar. CENTURIONUL II: Vorbele. alsitea le-ar fi putut spune corul. CENTURIONUL III: Eu aş prdpune să n-aibă niciunul din ei mai mult ide optzeci de ani. Cel mult 90, cu dispensă…

ANTRENORUL: Pss! „ LUPTĂTORUL (contlnuându-şi monologul, distant şi „necontingent”): Se aude un gâfâit, din spate răsare ci- <neva, un alergător se oprelşte, scuipă pe semn şi se pierde în ziare. (Se înclină, iese.)

— Cortina -

TABLOUL II.

Sala de box, cu saci noi. Luptătorul pe două fronturi, îmbrăcat modern, şi cam slăbănog, se antrenează.

LUPTĂTORUL (după o rafală de izbituri într-un sac): Pe ziua Ide azi, cred că… A, ba nu! Măcar cinci minute! Cinci minute contează… Dalcă iniu te antrenezi zilnic, ceas de ceas… (îşi încordează muşchii de la braţul drept. Cu admiraţie.) Ne încordăm, ne încordăm… (Explicativ.) Asta e situaţia! … încordare şi iar încordare. (O nouă rafală de bubuituri în saci, trecând d, e la unul la altul. Glas de femei care se ceartă. Intră Ro-mica şi Remiza. Se opresc într-o latură a scenei şi continuă cearta.)

ROMICA (destul de calmă): Ba e al meu!

REMIZA: Cum isă fie al tău, eând e ai uneu?

ROMICA: E al meu toartă ziua!

REMIZA (cu acelaşi calm.) E al meu toată ziua, Romica…

ROMICA: Nu, dragă Remiza!

REMIZA (enervată): Dragă, nu fi absurdă! Te rog foarte mult, fără absurdităţi în timpul nostru!

ROMICA: îl cunosc die’dând era atâta. Eu l-ara crescut.

Eu mi l-am format pe gustul meu personal.

REMIZA (triumfătoare): Atunci de ce e pe gustul meu? Ori vrei să spui că l-am format împreună?

ROMICA: Vreau să spun că numai eu acu…

LUPTĂTORUL (a ascultat câteva momente. Izbind, cu furie în saci): Linişte! (O clipă de tăcere.)

REMIZA (cu admiraţie): E ca un luip.

LUPTĂTORUL (urlă ca un lup); Nu! (Din ce – în ce mai încet.) Linişte! Linişte! Linişte! (Dă să se ţintreneze.) Na, că mi-lam pierdut şirul… Aşa mi se întâmplă totdeauna. Cum apuc isă mă eoncenitrez pe-o idee, cum daţi buzna! totul se dulce pe gârlă! Se duce învârtin-du-se, ise duce la vale, se dulce… dracului;!

REMIZA (ofensată): Nu dracul în faţa uinar doamne!

LUPTĂTORUL: Am aifirmiait doar că totul se dube dracului.

ROMICA: N-ai spus aş! a. Ai dat totuil idrabului. Textual: ia seama ce spui! Cum poţi să dai toitul dracului în ziua ide azi?! (Ţipând.) Ori ţi-Qii pierdut minţile?

LUPTĂTORUL: Mi ie pierd apuim cu voi.

REMIZA (către Romica);. Cum poţi să învinuieşti un om, când eu icu urechile mele…

LUPTĂTORUL (hotărât): Afară! (vrea să le îmbrâncească afară.)

REMIZA (mieroasă): Tuibiitule, un singur cuvânC. O vorbă… O vorbuliţă.

LUPTĂTORUL: Nimic…

REMIZA: Nifci un cuvânt?

LUPTĂTORUL: Nimic.

REMIZA: Mu’tUle!

ROMICA (ameninţătoare, către Remiza): Retrage-ţi insulta! Reitracteaz-o!

REMIZA: Eu s-o… retractez?

ROMICA (ameninţând cu pumnii): Da!

REMIZA (hotărâtă să reziste): Eu?

LUPTĂTORUL (împăciuitor): Sunt mut. (începe să facă semne-.)

ROMICA: Cum?

LUPTĂTORUL (alte semne): Adiică sunt mut.

REMIZA: Dar acum 12 ani niu erai mut. Atunci vorbeai.

Atunci îmi spuneai… Din orice fleac… (Pe un ton înalt.) Din orice fleac… îtoi ziceai că mă iubeşti. Şi aşa şi pe dincolo… Din orilce fleac! <

LUPTĂTORUL (spăşit): O fi greşit. REMIZA: Inima nu greşeşte nicioidată. Merge la fix. LUPTĂTORUL (moale): ‘Mai greşeşte. (Râzând.) Merge la chix.

REMIZA: Scurt clarifică-ţi poziţia faţă de mine! Ori, ori!

ROMICA: Şi faţă de mine. Ori, ori!

LUPTĂTORUL ‘: Afară! Fără nilci un ori. Fără nici un ori, ori! (Ameninţător.) Nu încercaţi să mă puneţi voi pe mine în situaţii limită…

REMIZA (plângăreaţă): Limită de virată? Nu? De ce acum zece ani…

ROMICA: De ce alaltăieri…

LUPTĂTORUL: Altele erau coîndiţiile acum (doisprezece ani, altele acum zece ani, altele alaltăieri… (răcnind) şi altele azi! (Şi mai tare.) Mai hune! (calm) Şi eu eram altul… Cel de-acum aece ami nu imad e, cel die-alaltăieri nu mai e… (visător) Unde-or fi dispărut toţi ăştia?

REMIZA: Atunci m-ai minţit.

ROMICA: Bine ţi-a făcut! Nu meriţi să-ţi vorbească cineva sincer.

LUPTĂTORUL: Nu te-am minţit. Dar, oiiim ţi-am spus, alta era situaţia. Alta presiunea atmosferică, alita circulaţia sângelui. Altă mâncare de peşte! Ce sunt eu vinovat dacă acuim o sută de laini mi-oi fi aruncat ochii pe-o femeie. Mi-o fi plăcut atunci, nu zic ba.

ROMICA: Şi-ncă cum!

REMIZA: Oho!

LUPTĂTORUL: Dar aista nu înlseaimnă că trebuie să-mi placă toattă viaţa, şi-n vecii vecilor.

REMIZA (mieros): O vorbă… O vonbuliţă…

LUPTĂTORUL (şovăielnic): Şi după ce ţi-o spun?

REMIZA: Spune vorba alia… şi…

LUPTĂTORUL (hotărât): Afară! Afară! Femei! Iată uşa, femei!

ROMICA (mărturisire): îmi iau inima-n dinţi: te iubesc.

LUPTĂTORUL: Nu pe mine mă iubeşti! Iubeşti un porc, un mascul. Nu-s acela eu! Nu sunt mascul în, continuu, nu sunt…

ROMICA (îi dă o palmă): Na!

LUPTĂTORUL (perplex un moment, apoi se repede la un sac de box şi-i arde câţiva pumni).

REMIZA (cu mare regret):’ De ce n-ai pocnit-o? Eram martoră că ea a-nceput.

LUPTĂTORUL (calmat): Dragele mele copile… Ori cum vă cheamă?

ROMICA: Hm! Vrei să Spui că ine-ai uitat şi numele?

LUPTĂTORUL: Frumoase nume mai au femeile din: ziua de azi! … Păcait că se uită repede. Întâi numele, apoi prenumele, apoi ocupaţia casnică, apoi adresa, apoi… (gest de lehamite.) Totul, totul se duce dra… vreau să spun, nimic nu rezistă la proba timpului. Uite, pe vremea romanilor femeile erau, mai statornice în sufletul omului. Uite-aioi (gest spre inimă. Către Romica.) Ori cum spuneai că te cheamă?

ROMICA: Romica… De la Mica. După ce-am fost la Roma mi-aiu spus Romica.

LUPTĂTORUL: Romica! … Splendid… (către Remiza.) Şi pe tine, frumoaiso?

REMIZA (mândră): Remiza. De la Artemiza.

LUPTĂTORUL: Trebuie să fie! la mijloc ceva istoric. Ceva adânc. (trist.) Dar ce? Cu mine s-a petrecut o> istorie, dar care? Am <uin mare lapsus… în fiecare zi. Sunt omul lapsusului… Dragele mele, Romica şi Remiza… dacă o să vă spun că vă iubesc pe a’mândouă – da, acum îmi dau seama că vă iubesc pe amândouă – n-o să mă creideţi. în egală măsură.

REMIZA: Eu mu cred, nu pot să cred că eşti în stare să iubeşti sincer, să te îndrăgosteşti măcar şi pentru un ceas de una ca ea. (cu dispreţ.) E lăMie.

ROMICA’: Ba mă iubeşti numai pe mine… (către Remiza.) Numai după mine îi sfârâie călcâiele, dar a zis-o din politeţe, că i-am fi dragi amândouă. (râde.) Să împace şi capra şi varza. Tu, curvo, eşti capra… (după o pauză.) Şi varza! Pentru că e limpede ca lumina zilei că un bătrân lup de mare ca el…

LUPTĂTORUL (trist): N-am fast niciodată pe mare, n-am văzut marea, (visător.) Marea albastră…

ROMICA: Dar adineauri ai făcut oa liuipu’l (continuând)”. că un lup de mare, încercat, poate să-şi pună ochii pe o… (Nu găseşte cuvântul.)

BEMIZA (aşteptând încordată): Zi-i! (ameninţătoare.) Zi-i!

ROMICA: Nu găsesc cuvântul.

LUPTĂTORUL (neliniştit dintr-odată): Cit o fi ceasul?

REMIZA: A.bătut.

LUPTĂTORUL (speriat): Nuu! Să nu-mi spui as’ta!

ROMICA: într-adevăr a bătut.

LUPTĂTORUL: Nia! Şi eu ou sunt niici pe departe pregătit, (furios.) Din cauza voastră, că mă ţineţi de vorbă. Mă eioăliţi. Acum e timp Să cicăleşti un bărbat în toată firea? Afară! (calm.) Adică nu… nu pe tonul ăsta… Vă rog să mă iertaţi. Ştiţi, nervii. Ieşiţi frumuşel afară.

ROMICA: Cum, tot ne dai afară?

LUPTĂTORUL: Da, dar pe alt ton. Am pronunţat cuvântul frumuşel.

REMIZA: Asta înseamnă că rămânem prieteni.

LUPTĂTORUL: Ba bine că niu! …

ROMICA: Prieten ou mine, ori ou ea?

LUPTĂTORUL: Vă priveşte.

ROMICA: E al meu!

REMIZA: Ba e al meu!

LUPTĂTORUL (arătându-le uşa): Poftim uşa! Adică… de ce să ridicăm tonul? (către Romica.) Pe vremuri aveam un arc cu săgeţi. Unde-o fi? Unde naiba l-oi fi uitat?

ROMICA: Un airc cu săgeţi? Ce idee. Mă rog, mă duc. Poate-ţi face trebuinţă, (iese.)

LUPTĂTORUL (începe înfrigurat să se antreneze. Gâfiie.)

REMIZA: Iată-ne singuri.

LUPTĂTORUL: Ce?

REMIZA (mai tare): Iată-ne singuri, Tn sfârşit, şi singuri…

LUPTĂTORUL: Cee? Ce-ai zis? REMIZA (ţipând): Că am rămas singuri. LUPTĂTORUL (antrenându-se): Am rămas… cum?

N-aiuid… REMIZA: Singuri, singurei…

LUPTĂTORUL (neatent): Mda… bineînţeles… Mare nevoie am de-un arc cu săgeţi. Mai ales acum, în noile condiţii create. N-ai vrea tu… ştii, mare nevoie laş avea de-un arc ou săgeţi… Mă antrenez eu, dar, oricum… îmi trebuie şi-o armă… Şi condiţie fizică, dar şi arme! (izbind într-un sac.) Să nu mă ia pe nepregătite.

REMIZA: Bine. (iese.)

LUPTĂTORUL (fredonând): Şi între noi se-ntinde-o depărtare/ De-o mare, un ocean şi o eâmjpie… (pe alt ton.) Femeia asta are pe cineva-n baie… (intră Remiza cu un pat de campanie.)

REMIZA: Ce-ai spus?

LUPTĂTORUL (tresărind): Că ai pe cinevaKn baie…

REMIZA: Prostii! N-am pe nimeni în baie. (râzând.) N-am nici măoar baie. Nu te am decât pe tine.

LUPTĂTORUL: Prostii!!

REMIZA (întinde patul, se’aşază pe el): Ţi-am adus arcul. Nu vii să te întinzi niţel? Vei fi fiind ostenit. Atâtea bătăi! Atâta încordare… întiindente aici…

LUPTĂTORUL: Eu mai aştept, (pauză.)

REMIZA: Nu vii? Arcurile sunt reci… (arată spre pat.) O să le simţi… o să le simţim… Hi-hi! (râde.)

LUPTĂTORUL: Eu mai aştept.

REMIZA: Ce aştepţi? Pe cine aştepţi? Pentru numele lui…- hm! de ce eşti aşa de itaciturn?

LUPTĂTORUL: Ce ştii tu despre moarte?

REMIZA (ofensată): Hm! Moartea! O sursă nesecată de pomeni… Mori tu şi-o să-ţi fac un parasitas! …

LUPTĂTORUL (privind în gol): Pss! Cei mai taciturni sunt. morţii. Ei atu pe ochi un vizor. Privesc cerul şi de oâte ori calde o stea, se. mai zăvorâse o dată. N^am auzit încă să fi deschis cuiva, Dumnezeu de-ar veni personal, oricine-ar fi, pu-i interesiează. Călări pe herghelia voastră de excitanţi (caifeaua are loc mai în faţă, knediait după lumină, între o femeie şi o altă femeie) – bieţi oameni vii, degeaba bateţi mormintele! Morţii stau în spatele pământului, ah, respiraţia le e tăiată de un fir de iarbă… ‘Se uită la harta vieţii, un fir de iarbă… le taie respiraţia… şi nu voi> să vă dea drumiull.

REMIZA: Aşa o fi. Dar cam lung! Cam complicat. Să nu ne gândim la moarte, câtă vreme suntem împreună. (privhudu-l provocator.) Suntem singuri. (Zgomot de paşi.)

ROMICA (intră într-un suflet): N-am găsit nici arc, nici săgeţi.

LUPTĂTORUL (stânjenit): Poate n-ai ştiut tu să-ntrebi. Cum ai întrebat?

ROMICA: „Daţi-mi nişte săgeţi de-un pol şi-un arc.”

REMIZA: Trebuia să pui arcul întiâi.

LUPTĂTORUL: Şi ee-.au zis?

ROMICA: Au zis că n-au.

HEMIZA: Mdmt. Precis mint. Mint au neruşinare, Au, dar le ţin pentru străini. Ai face bine să ‘te duci să le-o spui în faţă, la prăvălie. De la oibraz.

ROMICA: Ca să rămâi tu aici ‘ântinsă în pat… (către Luptător.) Aha, de-aia mă tot trimiţi pe mine după săgeţi, ca să te Sntinzi tu cu itârfâ asta…

LUPTĂTORUL: Cu cine?

ROMICA: Ei, cu…

REMIZA (sare ca arsă): Dacă pronunţi o silabă…

ROMICA: la-ţi patul şi cară-te!

LUPTĂTORUL (către Remiza): Du-te itu şi cumpără-mi o puşcă. Ştii cum să ceri: „Vă rog să-mi daţi o puşcă şi-un leu…”

REMIZA (codindu-se): Şi dacă zic că n-au?

LUPTĂTORUL: Să-ţi dea ceva acolo. Un cuţit, un pistol, o flintă, o carabină, o armă de vânătoare… Un puşcoci… Fac şi concesii. /.

REMIZA: Dar să nu dea naiba să… (iese.)

ROMICA (se aşază pe pat): Vino…

LUPTĂTORUL: Nu vin.

ROMICA: De ce?

LUPTĂTORUL: Sunt neînarmat. Mi-e frică.

ROMICA (începe să se dezbrace): De mine? Ţi-^e frică de mâine? (râde.) Tocmai de una ca mine, care n-aş Omorî o muscă!

LUPTĂTORUL: Nu. De ei.

ROMICA (oarecum speriată, dar continuând să se despoaie): De care ei?

LUPTĂTORUL (tremurând): De Ei.

ROMICA (vrând s-o dea pe glumă): Care ei? (ca să alunge spaima.) Ei, lasă! LUPTĂTORUL: Ba^rni e o frică de nu mai pat… Cât să mai fie ceasul?

ROMICA (goală sau aproape goală, după cum vor fi vremurile): E două. (îşi scoate şi ceasul.)

LUPTĂTORUL.: Două? O mai fi mult plină la ora H? ROMICA (aşa cum stă întinsă în pat, provocatoare, seamănă cu un ultimatum roman): Se zice că semăn cu un ultimatum roman. Dar n-am pisică…

LUPTĂTORUL: O mai fi mult până la ora H? (urmărin-du-şi gândurile.) Dimineaţa la ora trei se atrâng toţi în curtea cimitirului, curtea interioară. Se taşază-n careu şi-şi’ mănâncă zorit coliva. E o colivă bună, ide casă, făouttă sus, sus de tot, pe pământ, dată creştineşte de. pomană şi ajunsă aici prin intermediul crucii roşii, crucii negre. – crucii aplecate ori crucii de mesteacăn. Mestecă. aşa, într-o linişte – mi-e o frică să spun cuvântul – mormântală, molfăind cu gingiile lor ca vai de lume şi mereu ferindu-se de microbi, până când unul, de pe la coada careului, tresare şi începe să ţipe aşa: „Ia mâne de pe mine!” Şi toţi încap să se scuture şi să strige aşa: „Ia mâna de pe mine”. Vai, nu e nici o mină pe nimeni, se poaite? De ce ne-o fi intrat nouă în cap că răul poate fi făcut numai cu mâna? Nu e nimic, e un rău dincolo de orice gheară, ce vă strânge pe voi, ce vă sufocă înoetinel, ca nişte bulgări de pământ. Nu s’ânt mâini, mu mai sunt, nu sunt mâini. (După o scurtă tăcere pe alt ton.) Asta a fost ora trei.

ROMICA: Din noapte?

LUPTĂTORUL: Da. Trei după miezull nopţii.

ROMICA: Mi-e ifrică.

LUPTĂTORUL: Asta nu-i nimic. Stai să vină…

ROMICA: Ce e aia ora H?

LUPTĂTORUL: Ora H e când armatele noastre atacă victorios, (speriat.) Şi eu nu sunt încă deîstul de antrenat…

ROMICA: Vino… antrenat, neantrenat, măcar să murim odată… Tu ştii să săruţi? Se zice că închizi ochii când ţi se pare că se dezbracă o fată în casa vecină. Vino…

LUPTĂTORUL: Vin, dar să mă mai antrenez niţel. Fericirea personală. (Izbeşte de câteva ori în saci. Intre timp Romica s-a îmbrăcat.)

ROMICA: Ai pierdut un moment cheie… (zâmbind.) Poate chiar ora H şi celefailte: i, j, k, 1, m, n, … după alfabetul civil.

LUPTĂTORUL (repede): A trecut ora H? A, nu se (poate… Ora H e ora când armatele noastre laitaică victorios… (Privind-o lung.) Nu eşti urâtă deloc! Şi dacă eşti aitât de frumoasă îmbrăcată. -., goală, cum vei fi arătând tu goală? …Ai? Iartă-mi obrăznicia. Goală ca Venus… Eu de câte ori văd spuma mării… mai aştept ceva… un ceas, două… S-apară ciunga.

ROMICA: Unii bărbaţi sunt atâit de pudici, incit în imaginaţia lor, femeia face baie îmbrăcată, (râde.) Nu ştiu cine-a zis aista, dar a nimerit-o.

LUPTĂTORUL (privind-o): Zău, că, m-aş îndrăgosti de tine, dacă n^ar trece timpul aşa de repede. Ştii cum se urmează orele? Una după alta, una după alta… şi-ţi frămânţi creierii ce să faci mai ‘ântâi. Pentru că se apropie ora H.

ROMICA: Un fel de ceasul cel răii, după eâite înţeleg.

LUPTĂTORUL: Da. Ceasul rău… H.

ROMICA (iute): Ştiu un cânrtec de ceas rău… E descântec dar eu l-am făcut cântec… Stai să mi-l aduc aminte… Na, că nu-mi vine! … Şi-l aveam pe limbă… Adică… aşa… Da’ care-o fi melodia? (încearcă să cânte pe diferite voci.) „Te-am strigat din crucile umerilor Ai auzit şi-‘&i plecat Te-am strigat din ceafă Ai auzit şi-ai plecat Te-am strigat din circă Ai auzit şi-ai plecat Te-am strigat din rărunchi Ai auzit şi-ai plecat… l (Pe alt ton:) Te-am strigat din splină Ai auzit şi-ai plecat Te-am strigat din pulpi din copita piciorului din dor…) (Alt ton:) Şi, parcă mai era ceva… (Alt ton:) Şi din ţâţe te-am strigat Şi din călcâie Şi din mijloc Şi dintre degetele picioarelor… v (După o pauză:) Nu, descântecul trebuie spus ca un descântec. (îşi dă ochii peste cap. în transă:)

Şi din ghiocii ochilor te-am strigat Ai auzit şi-ai plecat. Te-am strigat din gene şi din sprâncene Ai auzit şi-ai plecat Şi din zgârciu nasului Şi din plămâni Şi din maiu Şi din irânză Şi din măruntaie te-am strigat.:. LUPTĂTORUL: Hoo! Ajunge! M-ai strigat, am auzit şi-am plecat.

ROMICA: Nu tu… Ceasul rău… Tu să rămâi, ceasul rău să se ducă. Mama era dintr-un oraş. Care era dintr-un sat… fiindcă satul se făcuse oraş odată cu ipărinţii mei… care-işi mai aduceau amiimte de sat şi mai ales de-un desoânitec de ceas rău… Că ceasul rău, zicea bunica, e mal rău decât cancerul… E^ o întâmpiare nu o necesitate… zicea străbunica – şi trebuie să fii înarmat c-un descântec anti-ceas rău – asta n-no mai zicea bunica, o zic eu… Şi descântecul cel mai eficace cred c-ar fi ăsta:, (în transa descântecului)

Ascultă strigarea mea:

Din coate Din unghii Din coaste te-am strigat Şi-ai plecat Din subsuori te-am strigat Ai aiuzit şi-ai plecat Te-^am strigat din pumni Ai auzit şi-ai plecat Te-am strigat din palme Ai auzit şi-ai plecat Duce-te-ai! …

Sus, voinice Pe descântecul meu…

LUPTĂTORUL: Dacă-l mai strigi mult, chiar vine…

ROMICA: îl strig să plece…

LUPTĂTORUL: însă numai pentru inamic este ceasul rău… Pentru inamic, înţelegi? Dar de ce nu stai jos? Prezenţa ta îmi face bine, mă. tulbură. Ştii1 câteodată am impresia că sânt prea limpede reflectat… Ca o apă prea lină, prea limpede, care a reflectat prea mult cerul, păsările, copacii… Şi iparcă laş vrea să mă tulbure cineva. Să vină cineva şi să dea cu piatra… să mă tulbure… Tu poţi… vreau să spun ai fi în stare să lapidezi profeţii? Vreau să spun… să arunci cu piatra în…

ROMICA: M-am transformat şi eu mult de când te iubesc. Simt cu mult mai profundă. Te rog să mă crezi că altfel vad viaţa… Am nevoie de tine… în viaţa asta, care e atât de greu ide suportat singură.

LUPTĂTORUL: Mda! (O mângâie, scurtă scenă de poe-zie.) Aş merge după tine până la capul pământului… Pe un oâmp de zăpadă. Tu lăsâind urme adinei în zăpadă şi eu venind din urmă şi încercând _ să întorc] toate aceste urme spre mine. Transformându-le în inimioare… un şir nesfârşit de inimioare şi tu străpun-gându-le cu o săgeată… (Râde.

ROMICA: Fără săgeată… e de bilei…

LUPTĂTORUL: Sau printr-o pădure…

ROMICA: Dar tu înainte, că prin pădure sunt fiare…

LUPTĂTORUL: Da, eu înainte… presărând frunze în că-l tea ta… ramuri de arin… Văzând iun loc de casă în fie-l care poiană… Şi tu strigâindu-mă la masă…

ROMICA (răzând): Prea repede eu masa… Mai lungeşte1 poezia, Că ai pornit-o bine.

LUPTĂTORUL: îţi place?

ROMICA: Da…

LUPTĂTORUL: Tu mi-ai dat ideea… (Prozaic.) Femeia e ideea…

ROMICA: Femeia e căminul…

LUPTĂTORUL: Căminul şi cantina… Lingă tine simt nevoia să fiu tandru… După opt ore de pumni… e tare bine să mângâi o femeie… Să-i iei părul mătăsos între degete… sau degetele fragile între degete… să se nască aşa din senin electricitatea…

ROMICA: Sunt nebună după câmpul ăsta magnetic şi după electricitatea aceasta secretă, de uz casnic… E bine, e minunat cu tine! … Te rog să nu mă părăseşti niciodată… Să te gândeşti la urmele acelea pe zăpadă, două convoaie de inimioare… eu… copiii noştri… copiii copiilor noştri venind spre tine…

LUPTĂTORUL (speriat într-adevăr): Dar cât o fi ceasul? Şi la urma urmei… (şi mai speriat) dacă eşti înţeleasă cu ei, să mă ţii de vorbă? Şi să mă ia prin surprindere? (trist.) Nu mai am încredere în oameni! Prezenţa ita îmi face bine, dar miu mai am încredere în oameni.

ROMICA: Să crezi în femeie… dacă nu crezi în oameni.

LUPTĂTORUL: Cred cât pot, dar… dacă e înţeleasă cu ei? Pricepi? (începe să se antreneze.) Marile drame ale omenirii, cum deduci tu că s-au consumat? Aşa… pe uscat? Fără iubire? nu, dimpotrivă! Cu multă pasiune… Poate Chiar prea mtilită! Şi de aici marile drame ale omenirii. De-aiia, eu mă căznesc isă ţin cumpăna… Să ţin contra… Măcar eu… Asta contează. – cât _ de cât, Ia echilibrul universal…

ROMICA (hotărâtă): Acum, să-ţi spun drept… pentru că te iubesc. (încet.) Sunt înţeleasă cu ei…

LUPTĂTORUL (îşi dă cu pumnii în cap): Mă distrugi! Ceea ce era doar o presupunere devine certitudine! … Mă distrugi. Până şi tu…

ROMICA: Stai, că n-am terminat… Pentru că, în acelaişi timp, te şi iubesc… Am intrat, fără să vreau, într-o aporie… Cunoşti filosofia antică? Pentru mine nu mai există ieşire, ca şi pentru antici… decât prin evul mediu…

LUPTĂTORUL: Va urma o perioadă de întuneric… De aceea vrei să rămâi în patul meu… în întunericul de ev mediu al patului, să-, mi umpli viaţa de aporii… şi să mă ţii de voribă. Ca ei să câştige teren… Să mă atace ei… (aleargă neliniştit prin scenă.)

ROMICA: Stai! Iţi risipeşti caloriile. Mai bine spune ceva. Un monolog. Ei mi-au destăinuit că tu vorbeşti singiur foarte frumos şi foarte adânc.

LUPTĂTORUL: Da, dar e ora’ patru. E timpul să completez fişa. Totdeauna, la ora asta înaintată, completez fişa; oe-am observat eu mai important astăzi? Dacă a fost înnorat? Dacă am dat noroc ou cineva? Cu cine şi de ce? E căsătorit, cu cine e Căsătorit? Dacă are rude moarte? Pe cine-am văzut? Câţi (prieteni erau în colţ? Ce mi-a trecut astăzi prin cap? Cum mi-a trecut: vertical sau orizontal? Ce se mat aude? Ce nu se mai aude?

ROMICA (foarte curioasă, îi întrerupe monologul, care mergea aşa de bine): Ce se mai ‘aude? Adică… vreau să spun, ce nu se mai aude? Iartă-mă că ţi-am întrerupt monologul care mergea aşa de bine…

LUPTĂTORUL: în fiecare zi se-aude ceva şi nu se mai aude altceva. Dar trebuie să fii foarte atent să pricepi: La ce temperatură a îngheţat apa în înecatul găsit în lac? Dacă am fost căsătorit? Dacă a: m primit vreo medalie? Dacă am primit vreo scrisoare şi nu o medalie? Cine-mi scrie şi în ce scop, mărturisit sau citit printre râinduri, pe sub rânduri, peste rânduri, printre rânduri, pe sărite. Dacă astăzi am călătorit în Łfcrăinăitate? Unde? M-am întâlnit cu cineva? E cald. sau frig afară? Dar înăuntru? Unde e mai cald şi ‘mai bine, înăuntru sau afară? E mai bine pentru că e mai cald, sau e mai bine pentru că e mai răcoare? E mai răcoare în casă sau e mai răcoare în beci? Unde poit fi găsit când dorm? Dacă mai am ceva de adăugat. Fişele acestea le adun, am un teanc mare şi le dau periodic Bibliotecii Academiei, la fişat.

ROMICA (după un timp): Deci a fost ora patru… Şi le fişează?

LUPTĂTORUL: Nu le fişează… că au prea multe…

Că veni vorba: cine simt Ei? ROMICA: Nu ştiu. Dacă aş şti…

LUPTĂTORUL: Lucrezi pentru ei, dar nu ştii cine sunt… ROMICA: Asta e o altă contradicţie… In orice caz, orele îţi sunt numărate. Şi o dată cu laie tale – ale mele.

LUPTĂTORUL”: Nu, tu o să scapi… în ceea ce mă priveşte, … presimt că se. apropie tragedia… Acum să-ţi fac o mărturisire …fiind ultima. Ştii, eu am iubit multe femei… diferite… fiecare mi-a plăcut în alt fel… Fiecare a fost frumoasă în alt fel… Mi-a vorbit altfel, un alt timbru… Am colecţionat şi timbre… vreau să spun… voci…

ROMICA: Ştiam… simt multe…

LUPTĂTORUL: Un adevărat cor. Dar să nu pomenim de cor…, acum când tragedia antică nu mai are căutare. Eschil, Sofoele, Euripide aveau în loc de (barbă un cor… Un cor întreg plină la pământ. (se aud paşi.) Pss!

REMIZA (intră): N-am găsit arme! în schimb, am venit cu carul întreprinderii.

LUPTĂTORUL (speriat): Ce cor?

ROMICA: Al întreprinderii. Cică au repetiţie aici.

LUPTĂTORUL: Să nu dai drumul; la cor… peste mine… Se apropie ona H. Şi mă încurcă. (uşa se deschide, în sală năvălesc vreo şase fete tinere şi frumoase.)

GLAFIRA: Nu se poate, sala ne-a fost fixată pentru repetiţii!

LUPTĂTORUL: Le cunosc. Sunt ele.

Pe ele le-am iubit… pe apucate… Dar sincer… Trebuie să plătesc odată… Arătaţi-mi mie bărbatul care să fi rămas credincios… să ‘se fi mulţumit cu o singură mare pasiune… Pasiunea vieţii lui… Arătaţi-mi-l… şi-i iau amprentele! Că e caz de puşcărie… Trebuia să plătesc odată şi-odată! Deşi mu acum, tocmai când mă aşteptam mai puţin… (Cortina)

ACTUL II SPARGEREA FRONTULUI.

TABLOUL III.

Acelaşi decor. Luptătorul singur, pipăind ca un orb pereţii.

LUPTĂTORUL: Iar păianjenul! din colţ aşteaptă… Mă aşteaptă… Mă aşteaptă încurcat în iţele lui… De când ou criza asta, nu-i mai vin nici lui muştele la timp. Mi-a trecut prin cap să mă dau la păianjen. Să mă lege cu fiore de mătase şi să mă ronţăie. Păianjenul din colţ, despre el e vorba, (văitându-se.) Dar nu pot s-ajung la el. Pe de altă pante, şi el e tare speriat. S-a retras eât a putut mai departe. I s-au mărit ochii de groază. Ori crede că eu aş intenţiona sări…? Mă rog| atunci fe un prost. (în tot acest timp a încercat în diferite moduri să sM urce pe perete, dând cu ochii de becul din tavan.) Iată un punct de sprijin. Ţuşti pe bec! M-aş agăţa de el. L-aş înlocui pentru o fracţiune de secundă. Aşş face pe luminătorul. Luminătorul omenirii… (Râde.) însă nu am chef de nimic, uite, deodată mi-a trecut cheful… Nu ştiu de ce… Mi-e pur şi simplu Lehamite …Şi păianjenul ăsta, care fuge de mine… Mă, prostule, ila-mă în pânsza ta… Ia-mă, cât isânit tras pe sfoară de soartă… (intră Remiza.)

REMIZA (dezbrăcându-se ruşinată); Să nu mi-o iei în nume de rău.

LUPTĂTORUL: Ce?

REMIZA: Să nu mi-o iei în nume de rău, …

LUPTĂTORUL: Faci şi tu ce poţi, ce-ţi dictează interesele tale.

REMIZA: De casă. „

LUPTĂTORUL f De casă şi masă gratis. Căminul şi cantina, cum spuneam. Tu trebuie să ţii casa… să umpli casa… despuindu-te.

Bluza colo, fusta dincolo… ciorapii pe scaun… Să umpli casa… goală. (Râde.)

REMIZA: Nu mă judeca aspru, deşi o merit. Nici nu ştii ce ruşine-mi e că sunt femeie… Când mă uit în oglindă şi văd că sunt toată femeie… odată mă roşesc, (continuă să se dezbrace.) Să-ţi arăt, de exemplu… LUPTĂTORUL: Ei, lasă…

REMIZA (continuând): … oS semn mi-a rămas mie de la bombardamente… mi-a rămas aşa o vânătaie aici pe coapsă…

LUPTĂTORUL (gelos): Te-a muşcat cineva… Cine? spune, că te omor? REMIZA: E o simplă vânătaie … de culoare vânătă… care dispare peste câteva zile…

LUPTĂTORUL: Dacă disipare peste câteva zile, cum o ai de la bombardamente? Pe cine crezi tu că…? Află că nu mai sunt un copil… Sunt frecat de chestii de-astea… De minciuni de-astea femeieşti… Cum o ai de la bombardamente, dacă dispare duipă două-trei zile? REMIZA: Da, dar ‘după două-trei zile apare iar… (reproş.) Ţi-am spus eu c-o să mă judeci aspru şi greşit! înainte de-a mă căsători le spun viitorilor mei soţi: „Mai devreme sau mai târziu o să mă judeci greşit”. Şi exact aşa se întâmplă… mai devreme sau mai târ-ziu… greşit, greşit şi iar greşit mă judecaţi toţi. Şi aspru.

LUPTĂTORUL (înţelegător): Ai început să cunoşti şi tu viaţa…

REMIZA (cu impertinenţă): Viaţa ar trebui cunoscută mai întâi în părţile ei cele mal sexi.

LUPTĂTORUL: Degeaba cauţi tu să-mi biciui imaginaţia…

REMIZA: O statistică merovingiană arată că la femeie partea cea mai sexi e… ghici?

LUPTĂTORUL (enervat): Să nu mă-nveţe pe mine statisticile unde să mă uit… „

REMIZA: Porţinea dintre popou şi pulpă…

LUPTĂTORUL: O bună porţiune… o bună porţie (râde.)

REMIZA: Bună rea… asta e! De aceea unele femei nu numai că merg eu partea asta complet despuiată, dar îşi mai aplică din loc în loc şi câte un abţibild… ca să atragă atenţia… Ba chiar citate… Maxime…

LUPTĂTORUL: Aşa e când laşi abţibildurile pe mâna femeilor… Abţibildurile şi citatele…

REMIZA: Vrei să spui, cânld laşi copiii pe mâna femeilor?

LUPTĂTORUL: Tu încă nu ţi-ai aplicat vânătăi… adică abţibilduri…?

REMIZA: Eu? A, nu! … Nu suport corp străin pe mine… nu suport, abia dacă suport… furoul… (ti scoate.) Nu mă judeca prea aspru, că mă dezbrac… deşi fac asita. în fiecare zi…

LUPTĂTORUL (iarăşi gelos): în fiecare zi?

REMIZA: Voiam să spun că deşi zilnic… şi uneori de mai multe ori pe zi – ah, ador duşul! – acum mi-e tare ruşine… de martori. însă e. ceva peste puterile mele. Ceva care vine dim adine, ‘din preistorie… de unde naiba o veni nu ştiu, dar… asta e situaţia…

LUPTĂTORUL: Destul de delicată.

REMIZA: Mi-mi spui? Foarte delicată. Tu crezi că vine din preistorie?

LUPTĂTORUL: Câine?

REMIZA: Avântul acesta al perpetuării speciei, ca sa vorbim ştiinţific, deşi aici este vorba mai mult de artă decât de ştiinţă. Crezi că vine chiar din preistorie? Din peşterile acelea cu schelete de urşi?

LUPTĂTORUL: O fi trecând şi pe-acolo… Am văzut o croitorie care se numea „Avântul îmbrăcămintei” (râde.)

REMIZA: Mi se pare c-am văzut-o şi eu… Aici, cum] dai colţul… LUPTĂTORUL: Exact… (După o scurtă pauză.) Tot îţi; mai e ruşine? REMIZA: O, da! … Odată am vrut chiar să mă castrezJ.

Catraţio benevolenţiae, spuneau romanii.

LUPTĂTORUL: Vai, draga mea… Nu ştiam că şi femeile…

REMIZA: Dar n-am ştiut ce să tai mai întâi… Am tăiat şi eu un sâin la nimereală…

LUPTĂTORUL (speriat): La nimereală? Care?

REMIZA: Am impresia că dreptul…

LUPTĂTORUL: Nu se poate! Ia să văd.

REMIZA: N-ai ce vedea, că mi-a crescut la loc. Acum nici eu nu mai ştiu precis care… Poate-mi spui ţu?

LUPTĂTORUL (se apropie, studiază): De, ştiu eu? Dac-aş avea o lupă… Chestia e că e veritabil…

REMIZA: Binenţeles, binienţeles… Eu nici gene false, nici nimic, … Adică totul, de sus până jos… aur curat, ca să zic aşa…

LUPTĂTORUL: Dar perlele astea?

REMIZA: Pardon!!!. Astea stat false… Am uitat…

LUPTĂTORUL: Atunci să le dăm jos… Să nu te mai prind cu perle false la gât. La gâtul meu… că e al meu gâtul tău, (nu? … Ştii care e cel mai sigur leac-cârud te doare gâtul?

REMIZA: Care?

LUPTĂTORUL: Ghilotina.

REMIZA: Bineînţeles, n-ar avea nici un rost… mai ales când totul an jur e de 12 carate, de 14…

LUPTĂTORUL: Şi mie tot aşa mi se întâmplă. Când încerc să-mi înăbuş ‘dorinţa, răsare la loc… Asta apropo de ce vorbeam adineauri…

REMIZA: Păi, vezi! Nu le mai înăbuşi şi pace! … (Stând cu hainele-n mână.) Nu ştiu unde să pun bulendrele astea…

LUPTĂTORUL: Pe tine…

REMIZA: Fără aluzii… indecente. Nimic nu e mai frumos decât un nud. Grecii ţineau mult la perfecţiunea formelor…’

LUPTĂTORUL: Da, ca şi turcii… ca şi mamelucii… Ştii c-a început să-mi cadă părul? Poate de-aoeea; orice spun, sună în doi peri. (râde.)

REMIZA: Totul atârnă de-un fir ide păr.

LUPTĂTORUL: Să mu mai despicăm firul de păr în patru…

REMIZĂ: Să nu încurcăm firele.

LUPTĂTORUL:‘Eu am o fire… tu ai alte fire.

REMIZA: Dar eu oe fac?

LUPTĂTORUL: întreprinde şi tu ceva de capul tău…

REMIZA: Bine! (Se îmbracă ameninţător.)

LUPTĂTORUL: Am văzut un om gol cu <un cuţit înfipt în spate.

REMIZA: Gol?

LUPTĂTORUL: Gol… doar cu cuţitul ăla pe el… şi cu un ciorap… într-un picior… Stătea aşa, cu spatele în. jos… cum îl văzuse pictorul…

REMIZA: Care pictor?

LUPTĂTORUL: Autorul…

REMIZA (pe gânduri); Cu un cuţit de-ăla mi-am tăiat eu sinul.

LUPTĂTORUL: Să nu mai faci asta! Mai foiine-ţi tai m’âinile şi semeni cu ciunga aia… Ce~a>r fi fost Venus din Milo fără sâni? Te-ai gândit? N-ar fi mai fost nimic… pentru ea asta ie totul…

REMIZA: Văd că la altele te uiţi…

LUPTĂTORUL (continuând): Abia dacă observi că n-are mâini. Grecii puneau mare bază pe aista… la ei toate pietrele dădeau muguri… vreau să spun aivea-u sini… De aici fertilitatea culturii lor…

REMIZA: Cultura pietrelor…

LUPTĂTORUL Da, … (Se aude zgomot afară.) Cine o fi? (Speriat.) îmbracănte repede… am impresia că isânt ei. Să ne găsească măcar într-o ţinută cât de cit decentă…

REMIZA (dă să-şi pună ceva pe ea, apoi se răzgândeşte): Dacă tot vin barbarii… de ce să mă mai îmbrac? Dacă tot vin… Îmi plac barbarii… O, mă dau în vânt după ei. Ador barbarii pentru că violează graniţele. Graniţele cunoaşterii.

LUPTĂTORUL: Ăştia ciuntesc anta… taie nasurile… mâi-nile…

REMIZA: Violează…

LUPTĂTORUL: Taci… Poamo! (o îmbracă cu forţa, ca pe un copil.) Aşa… acum cămăşuţa… acum fustiţa… nu mai eşti un copil, ce Dumnezeu f… Barbarii sunt la poartă, du-te! REMIZA (bâzâie): Barbarii! Vreau barbarii…

LUPTĂTORUL: Nu mai bâzâi, că nu mai eşti un oopil, dragă… Inconştient”! Tu i-ai atras încoace fiu galt* oiunea ta… O, femei! O, occident! Vai, nouă că vin…

REMIZA (bucuroasă): Vin? (bătând din picior) Deschide!

LUPTĂTORUL: Mai bine ai căuta un loc să te ascunzi…

REMIZA: Unde să mă ascund?

LUPTĂTORUL: Intră aici! (o ascunde în spatele unui sac de box) (Intră corul femeilor.)

TABLOUL IV.

CORUL (ca şi când n-ar observa prezenţa Luptătorului începe să lălăie):

Omul are o soartă bună. Omul are o soartă din ce în ce mai bună. Nimic din ce în ce mai bun, ca soarta omului; însă acest nefericit este o excepţie. Toţi nefericiţii sunt nişte excepţii în felul lor… Acest nefericit este o excepţie, în felul lui. Sau în felul ei, al excepţiei. _Şi e păcat, tocmai acum când a început să se dezgheţe afară. DÂNSA (iese în faţa cortului şi rosteşte fără patetism):

Sloiuri pe sus, Sloiuri pe jos.

S-ar putea să aluneci pe unul Şi să-ţi frângi gâtul.

S-ar putea de pe streaşină înaltă a prefecturii Să-ţi cadă unul în calp .

Şi să nu ‘te mai scoli. CORUL (grav, ca un refren): S-au văzut cazuri şi. aşa Şi aşa. DÂNSA: De la Prometeu încoace Cu oe grijă mergem pe străzi Cu ce infinită grijă ne aprindem ţigara,;

Să nu ni se zdruncine ficaţii… . …-;

Şi uite acum sloiurile alunecoase, Sloiurile ascuţite ca „nişte pumnale. CORUL: S-au văzut cazuri şi aşa şi-aişa. DÂN. SA: Dar ce comtează, Principalul e dezgheţul anunţat cu precizie Oând la buletinul meteorologic, Când la buletinul de ştiri, Dezgheţul, Marele dezgheţ. Până atunci murim pe capete.

LUPTĂTORUL (enervat): Terminaţi. cu lălăială lasta sinistră! Spuneţi-mi ceva în proză. Auziţi? în proză. GORUL: Ha, ha-ha! Coral antic şi proza! Râd până şi gâştele de pe Capitoliu!

UNA DIN COR {să zicem Fecioara brună): Un caz da, viaţă. Un ins îşi făcea copii legalizate după certificatul j de naştere. Notarul ăl întreabă ce-i (trebuie atâtea * copii? (pe alt ton.) îşi întocmea dosarul!

CORUL: îşi întocmea dosarul.

FECIOARA BRUNA: Adică dosar ele. Primul dosar conţinea referate despre el. Al doilea: – coi convorbirile telefonice, Al treilea – referate despre cei care dăduseră referinţe. Al cincilea – ou persoanele eu care coresponda.,. Şi la toate – anexa certificatul lui de naştere. „Bine, omule, zice notarul, dar nu e prea complicat? Nu te cosită prea mult? Atâtea ‘dosare?”

CORUL: „Şi dacă le-ar face întreprinderea n-ar costa tot atât?”

FECIOARA BRUNA: Mi-aţi luat vorba din gură. Aşa aj zis şi el. Era singur şi urmăritul şi urmăritorul. (ri-:, zând.) Şi bineînţeles toate dosarele erau secrete. Nuj trebuiau să ştie unele de altele.

LUPTĂTORUL: Şi urmăritul şi urmăritorul. Dar acesta e însuşi omul. Ori faceţi vreo aluzie la mine? (Amuzat.) Ce dosare v-ar mai trebui şi vouă! Nimic nu e prea scump pentru cunoaşterea omului. Părinţii vor f’ ştiind pe unde pierdeţi timpul? (Către una din ele. Pe tine cum te cheamă?

GLAFIRA: Mă cheamă Irina, dar rni se zice Glaifira. De fapt sunt Mariana Luminiţa Sanda, iar în ultimă instanţă niUHS decât Ana Lucreţia-Leyla. Bineînţeles în acte figurez suib numele de Constantina-Gabriela-Lo-lirta. In cele de la puşcărie. Iar în buletin sunt trecută Natalia-Valeria-Dorottea. Iar tu să-mi zici simplu: Nuşa-Odette-Ioainia.

LUPTĂTORUL: Ia ascultă Mariana Luminiţa Sanda Irina Glafira Lucreţia Leyla Constantina Gabrfela Lolita Nuşa Odeitte Ioana… de ce porţi tu atâtea nume?

FECIOARA BRUNA: Pentru că e o carte cu poveşti.

GLAFIRA (repetă mecanic): Pentru că sunt o carte cu poveşti.

LUPTĂTORUL (furat de un gând): Dacă aş avea timp… Eh, dacă aş avea timp! Dacă n-aş fi minat din urmă, fugărit de ceasul acela, oare acum trebuie să tulbure liniştea oraşului ou limba lui sanscrită… Da, tare-aş vrea să ascult odată toate poveştile tale… în limba sanscrită …Să mi le spui aşa pe-ndelete… Dar… (Semn că e grăbit. Către o altă fată.) Şi tu?

DESPINA: Despuia.

LUPTĂTORUL: Atât?

DESPINA: Atât. Mă cheamă Deispina.

LUPTĂTORUL (râde): Despiraa et impera…

DESPINA (râde): Divide et impera. (Corul se împrăştie prin încăpere. Una se întinde pe pat. Alta face tumbe, alta se antrenează la sacul de Box. O a patra se agaţă de o stinghie…)

LUPTĂTORUL: O, ce sac! …

SACUL: Hai, antrenează-te…

LUPTĂTORUL (o atinge uşurel).

SACUL: Mai iţare! … Mai tare!

LUPTĂTORUL (lovind mai cu curaj): Eşti fascinantă, …

SACUL: Cu cât dai mai tare, ou atât sunt mai bucuroasă…

LUPTĂTORUL (gâfâind). Mă. tulburi… (izbind cu putere.) Ai ceva … nu se poate traduce în cuvinte… Ţine de inefabil, evident. Apropierea ta… (dă tare) mă întărită… sunt ca un taiur…

SACUL: Nu ‘te-nmuia… Foarte ‘bine… Ah, ce bărbat! …

LUPTĂTORUL: Pielea ta e dumnezeiască… sclipirea aceasta solară… Femeia are ceva solar… înmagazinează lumină şi împrăştie în jur lumină… O sită solară… Toţi oernem cu sita solară…

SACUL: Ai slăbit ritmul… Vai! Nu te opri… Acesta I ritmul… ritmul itău… îl cunosc dintr-o mie… Minunat! … Se cunoaşte că te-ai antrenat… Ce fericită sunt! îmi vine să ţip… Să zbor pe fereastră. Să fac istorie… să influenţez istoria, vreau să zic… Ce trist era dacă nu te-aş fi cunoscut…

LUPTĂTORUL (lovind): Să nu (te îmdrăgosteşti de mine, iubito…

SACUL; Nuu i Ba da! Dă!

LUPTĂTORUL: Să nu cazi în patima iubirii… Mai există şi alţi bărbaţi, (se opreşte.) în sfârşit am făcut bătături…, (O ia în braţe şi-o aşază pe scaun.)

SACUL (fericită): Acum ce-o să se întâmple cu mine.

LUPTĂTORUL: Nimic… Tu eşti în afara timpului. Tu? nu aştepţi ora H.

SACUL: Sunt ăfbât de fricită. Aştept… vino să-ţi spun la ureche.

LUPTĂTORUL (speriat): Un copiii? Cum aşa? Din ţoaţei buşelile astea?

SACUL: Ce clipe de neuitat! … Din toate ibuşe-i Iile astea s-a zămislit un copil. Copilul tău, al nostruJ.

LUPTĂTORUL (plângând): Nuu!

SACUL: Da da. Nu fi laş. M-ai iubit cu patimă.

LUPTĂTORUL: Eu? Nici nu te-am atins… aşa un pic.

SACUL: Nu gâfâiai tu ca soldatul de la Maraton? N-a| picat peste mine ca soldatul de la Maraton strigâna „Victorie”? ‘

FECIOARA BRUNĂ (neatentă, de undeva dintr-un colţ) Victoria de la Samotrace. Unde e? Cine a pronunţat cuvântul „Victorie”? ‘

LUPTĂTORUL: Sâmt un om distrus… Mi-ai întins j cursă… Toată viaţa a-m fugit de profesiunea de tată. Nnaş putea fi un tată fanatic. N-am timp, înţelegi’ Orele îmi sunt. numărate… O să bată ceasul, înţelegi j E un ceas undeva în aer, care o să bată… o să bată aerul, pricepi? O să-l facă să vibreze şi vibraţia aceasta a lui o să mă sperie… Sunt ros de vibraţiile ceasului ea ţărmul mării de val…

SACUL (poetic): Vom face mai întâi nunta şi ca naşi… luna şi soarele… brazi Şi păltinaşi…

LUPTĂTORUL: Lasă chestiile astea… Sunt dintr-un bocet… De ce bocim, când viaţa e aşa de frumoasă…

SACUL: Ah, cât o urăsc! Nu mi-a adus decât necazuri! Nici n-am ştiut ce e aceea o zi senină, n-am avut parte decât de zaţul zilelor… Blestem ziua când te-am întâlnit… (Ţipând.) Să fie blestemată! De-o mie de ori blestemată! Şi tu… De o mie de ori blestemat…

LUPTĂTORUL: Taci, că te aud vecinii.

SACUL (regret): Ce curte romantică mi-au făcut vreo câţiva inşi… Ce trandafiri, ce bilete pline de înaltă simţire poetică! Şi eu ca o proastă nu naim băgat în seamă… Nu m-am dus la întâlnirile lor decât ou floră întârziere, când ştiam că va fi, vai, prea târziu… Găseam trandafirii mototoliţi, aruncaţi în noroi de nervi, călcaţi în picioare… Aşa am dat cu piciorul celor mai frumoase perspective… Oricare dintre ei m-ar fi putuit face de-o mie de ori mai fericită…

LUPTĂTORUL: Zilnic aceeaşi placă…

SACUL: Da, aceeaşi placă, pentru că tu n-ai fost capabil nici o secundă să te înalţi până la muzica sferelor…

LUPTĂTORUL (sec): Unde dracu să mă” înalţ? Să ies. prin tavan? Să sparg plafoane? Ce sunt eu, buldozer? Am încercat să mă antrenez, să mă caţăr pe pereţi, să ies prim tavan – ştiam c-o să am mare nevoie în viaţă. N-am reuşit.

SACUL: Ai minimalizat idealul. L-ai coborât întotdeauna la orizontul tău plat, de sportiv. O grămaldă de muşchi şi osânză pe inimă, nici o sensibilitate. Cum te culci, cum începi să sforăi! Dormi fără vise, sau dacă visezi nu visezi color… Ah, ce colorat visa Dumitru doi!

LUPTĂTORUL (enervat): Să nu mai aud de Dumitru; ăsta! Scurt.

SACUL; Ba o s-auzi! Să ştii că mai sunt pe lume şi altfel de bărbaţi. Nu doar nişte vieri plini de ifose!”

LUPTĂTORUL (se ia cu mâinile de păr): Ce-mi trebuia mie situaţia asta limită suplimentară? Ce trebuia să-mi pun ochii pe-o copilă, care până la urmă s-4 dovedit ia fi o scorpie… Şi corul ăsta de ce tace? Dir antichitate, tace, şi tace şi tace! … Şi-n jur se petrec drame şi nimeni nu le ‘comentează pe scurt…

CORUL (constituindu-se în grabă): Un fapt de viate foarte. recent. Unul a ridicat mâna asupra nevestei Şi-n mină avea o secure. L^a enervat prezenţa ei în societate. N-a lovit-o, dar gestul a rămas în aer. S-a dus şi s-a băgat sub maşină, în stradă, să repare cev; la ea, acolo dedesubt. Vine o betonieră e-o remorcă Se desprinde remorca şi se duce drept peste maşină… L-au tras oamenii de sub roţi. Şi el fără o mână, smulsă din umăr. Mâna pe care-o ridicase asupra nevestei. El a stat drept în picioare… şi când s-a uitat şi-ia văzut că n-are o mimă, a scăzut jos… Peste două ceasuri a murit… Mâna pe oare-o ridicase asupra nevestei se zice că i-a rămas în (aer vreo Strei zile.

LUPTĂTORUL (sinistru): Iar aţi început să lălăiţi… îrţ proză… Vreau poezie… Vreau hexametri! Vreau metafore, vreau… amfore de Kios pline de metafore moderne…

SACUL (bucuroasă): A mişcat…

LUPTĂTORUL,: Taci… Tu să taci! … Mai bine ascult cfl rul eu ororile lui… decât să-mi aduci aminte că în curând…

SACUL: Iar! … ce frumos mişcă el… oolea-n pântec] băieţelul mamii! Va fi ‘băiat şi-i vom pune numele Romulus Remus.

LUPTĂTORUL: Te priveşte cum îţi botezi odnasla, ro-j dul unei iubiri în serie… că ite-ai întins cu tot iml periui roman, vreau să spun ou… Eu nu ştiu cum te cheamă… în definitiv, cum te cheamă? Ea se numeşte Irina Glafira Gabriela Lolita Dorottea… dar cum te cheamă pe tine? Ea este o cânte cu poveşti, dar tu % O, un sac de coşmaruri! (către Glafira.) Ce ochi curaţi… ce ouib minunat pentru poveşti în pupilele tale.!

GLAFIRA: Corul întreprinderii e format din douăsprel zece fete – douăsprezece luni ale anului – la o itm terpreitare simplistă. Acum n-o să te îndrăgosteşti pe rând de fie oare din noi.

LUPTĂTORUL (patetic): Ba da… M-aş îndrăgosti… Dar n-am timp… Ah, şi nici vlagă… M-a uzat nenorocita asta…

SACUL: Iar te referi la mine…

LUPTĂTORUL: …de viaţă. Tu nu ieşti viaţa. Eşti doar o părticică din ea… (oftând adânc.) Îh, ce m-aş mai îndrăgosti…

CORUL: Ştii tu ce e dragostea?

LUPTĂTORUL: Da.

CORUL: De unde, lăudărosule?

LUPTĂTORUL: Am urmat un curs la fără frecvenţă, cu nevastă-mea…

CORUL Ha-ha-ha! … Nevastă-ta încă nu s-a născut…

SACUL: Încă n-am născut, vreţi să spuneţi. E adevărat… Dar mişcă.

CORUL: încă nu s-a născutt aceea care să-i ţină cursul.

LUPTĂTORUL: Mă rog. Viaţa e complexă, (cuprins de spaimă.) Dar unde sunt bărbaţii? De ce sunt singur pe-o insulă de femei? (pe alt ton.) Singur pe-o insulă de femei! Fiecare interesantă în felul ei, fiecare un unicat. Dar atât de asemănătoare? O insulă de femei în mijlocul oceanului – ce corali fermecaţi, le^a ridicat la suprafaţă peste frământareia plăcilor de valuri? Toate-au cnesiciuţ din spuma mării… s-au născut din spuma mării, s-au hrănit ou spuma mării, s-au spălat pe cap cu spuma mării, s-au îmbăiat în spuma mării, snau hrănit ou spuma mării. Şi acum nu mai vor spumă. Vor bărbat! Şi eu sânt bărbatul. Şi de ce sunt eu bărbatul? Şi ce vor de la mine?

CORUL: Introducerea haremului şi a poligamiei e o chestiune de cce.

LUPTĂTORUL: De ore? (îşi controlează ceasul.) N-o fi mergând cumva în urmă. Să apuc şi legea asta până nu e prea târziu. Până nu băiţe orai H.

FECIOARA BRUNĂ: Mai pune o dată întrebarea.

LUPTĂTORUL: Unde sânlt bărbaţii?

FECIOARA: Aceasta e întrebarea?

LUPTĂTORUL: Da.?

FECIOARA: Or să apară îndată. Dar mai bine-ar întâr-zia… Sunt ceruturioni.

GLAFIRA: Ah, centaurii! Mă ‘dau în vâmt după centauri!

FECIOARA:,. Centurioni” am spus.

GLAFIRA: Şinu-i tot aia?

FECIOARA: Nu.

LUPTĂTORUL: Acesta a fost răspunsul?

FECIOARA: Da. Dar nu mai ştiu care a fost întrebarea.

LUPTĂTORUL: întrebarea? Care întrebare?

SACUL: Cum se uită întrebările din antichitate! De la mână până la gură. Deschizi gura şi articulezi un „ce”, trec o suită de ani şi iţe pomeneşti bâlbâind „care”, „care ce”. Şi iar o sută de ani… şi iar un „care care”… Aşa cum îşi uită şi taţii copii… Numai pântecul femeii mai ţine minte. (îşi mângâie plntecul, acum foarte proeminent.)

CORUL: Nu vedeţi umbra ameninţătoare oare fâlfâie?

LUPTĂTORUL (speriat): Moartea?

CORUL: Am spus „umbra ameninţătoare care fâlfâie”…

LUPTĂTORUL (speriat): Necunoscutul? Necunoscutul din noi? Necunoscutul din natură? Ah, aceste salturi climaterice, aceste zguduiri geologice, aceste puseuri de îngheţ, aceste accese de înec, cu reeditări ale potopului în fiecare an… Ah. aceste (Zgomot afară, glasuri, zângănit de arme. Intră Centurionii.)

TABLOUL.

CENTURIONUL I: Cine se lamentează aici?

FECIOARA BRUNA: Cine să se lamenteze? Era o linişte de mormâwt.

SACUL: O linişte prea mare chiar. Ne auzeam gândurile.

FECIOARA BRUNA: Nu erau gânduri pesimiste, ori idealiste, ori… Erau gânduri de ţoaită ziua.

CENTURIONUL II; Am auzit „ah”.

CENTURIONUL III: Am auzit „oh”, „viai”, „de ce”, „cum?” „da nu se poate!”

CENTURIONUL I: Şi ce faceţi aici? De ce v-afţi constituit într-un grup?

CENTURIONUL II: într-un grup oare se lamentează!

CENTURIONUL III; Da, ce făceaţi aici?

CORUL (sec): Dumnealui se antrenează pentru ora H, iar noi aşteptăm un copil.

SACUL (tandru): Da, mi-a adus… o să-mi aducă ‘barza un băieţaş şi… şi… ah, mânca-l-iar mama, ce-o să-l mai recunoască tăticul! (râzând.) De la maternitate una dădea telefon în oraş, într-o zi: „Gioule, vino tu de-4 recunoaşte pe-ăl mic, că taică-su nu vrea şi nu mă lasă isă ies de-aici cu el nerecunoscut…

CORUL (râde).

CENTURIONUL I: Ce e de râs aici? (către luptător) Ori nu e pruncul dumitaile?

LUPTĂTORUL: Cum să vă explic „u, să fie mai pe înţelesul antichităţii? Veniţi din neagra antichiitaite, după cum se pare?

CENTURIONUL I (cochetând): Hm! fim! După câte se pare…

CENTURIONUL II (jignit): Care „neagră” – oând era de aur?

— LUPTĂTORUL: Cum să vă explic eu, să fie mai pe înţelesul vostru de răcani? Uitaţi-vă cum s-a întâmplat… Eu nu-mi amintesc să mă fi atins de dumneaei… şi nu concep să plătesc pensie pentru o naştere mistică… nu pot nici eu… Cred că nu m-am făcut înţeles…

CENTURIONUL II: Ba da, ne-ai făcut răcani… Ai insultat antichitatea…

CENTURIONUL III: Organizarea social-politică…

CENTURIONUL I: …şi financiară a unei întregi perioade, care se întinde…

CORUL: Ei, lăsaţi lucrurile astea… O fi greşit…

FECIOARA BRUNĂ: Dar intenţiile au fost bune…

CENTURIONUL II (enervat): Noi răcani? Noi care purtăm lupte victorioase în Africa şi-n Iberiia şi-n…

CENTURIONUL I: Noi, care suferim decimările… şi molimele… şi împreunările eu alte. rase… şi pierderea prin populaţii străine… Noi, care ne subţiem sângele…

CENTURIONUL II: Noi, care nL4 îngroşăm…

CENTURIONUL III: Noi, care dăm obol zilnic morţii… pe-aeolo pe via Apia… pe-acolo prin…

LUPTĂTORUL: fotr-un fel vă înţeleg… Sunteţi uneltele… Braţul înarmat al unui imperiu… al imepriului roman care se întinde de la… am văziut o hanţă desenată pe un perete la Roma…

CENTURIONUL I: Să nu ne faci romani…

CENTURIONUL II: Un imperiu putred, încăput pe mina unor tirani…

CENTURIONUL III: Suntem greci, perşi, romani, părţi, gali, oelţi, traci… într-un euvânt suntem antichitatea…

LUPTĂTORUL: Şi ce căutaţi laici?

CENTURIONUL I: Am auzit că vă lamentaţi, una. Aşteptăm pruncul, două.

CENTURIONUL II: Dacă e băiat hidrocefal, ori ciung, ori cu patru mâini îl aruncăm în prăpastie… Dacă e.

sănătos; îl luăm cu noi.

LUPTĂTORUL: Nu vă gândiţi, şi la ele… Au nevoie de bărbaţi…

CENTURIONUL II: Să şi-i facă!

FECIOARA: Cu cine, dacă ni-i luaţi pe toţi în armată?

CENTURIONUL I: După ce trece perioada asta… om mai _ vedea noi…

CORUL: Trece viaţa, nene! Noi n-avem o mie de vieţi! Se duc anii, cei mai frumoşi ani. Nu se poate* chiar aşa, să nu găseşti nimic într-o viaţă întreagă? Ce-i aici, mănăstire de maici? Ţarc? De ce să ne sacrificăm prosteşte, pentru unii cane au vocaţia eroismului colectiv gratuit?

CENTURIONUL I: Puteţi spune orice… Până se naşte pruncul… Ni-l luăm şi ne întărim rândurile… E insul oare ne mai lipsea…

CENTURIONUL II: Avem ordin asiro-babiloniano-mezo-perso^egipteano~greco-la’tino-bteanitino-. turcesc să punem baza pe armată.

CENTURIONUL III: Ne înarmăm, dar rai ştim împotriva cui.

FECIOARA: Cum nu ştiţi? împotriva mea.

GLAFIRA: împotriva mea.

SACUL: împotriva mea.

O VOCE DIN COR: împotriva mea.

ALTA VOCE: împotriva mea.

LUPTĂTORUL: împotriva mea… De-aia trebuie să mă antrenez şi eu mereu, De-aia n-am timp de iubire, de căldura căminului conjugal, de… CENTURIONUL I: Frumos îţi stă’! Aici între femei şi tot tu te plângi… Noi mărşăluim zile şi nopţi şi el stă la gura sobei c-o muieruşcă pe-un genunchi, cu alta pe celălalt, cu a treia în ibraţe… cu alta după cap… şi nu mai poate… cu alta in… gând… CENTURIONUL II: A făcut bătături… (râde.) CENTURIONUL III: Ani de zile noi nu vedem picior de târfă… Nu ştim ce e acela glas de nevastă, oe e aceea o dezmierdare de fecioară neprihănită… (răstit) Ce faci aici, domnule?

LUPTĂTORUL (calm): Mă antrenez pentru ora H. CENTURIONUL I: Ce e aia ora H? FECIOARA: Aşa, întrebaţi-l, că n-a vrut să ne spună nici nouă.

SACUL: Nu mi-a spus el mie, cu care, de bine de rău, împarte patul…

LUPTĂTORUL: Să nnaud de pat… Tu, oricum ad fost ultima care-ar fi aflat, dacă era să spun…

CENTURIONUL II: N-am auzit de ora H. Ce e aia?

LUPTĂTORUL: Nu ştiu. Ştiu că se-apropie, dar nu ştiu ce e…

FECIOARA Hronic): Te antrenezi toată ziua… şi nu ştii pentru ce…

LUPTĂTORUL: Ba ştiu…

FECIOARA: Pentru ce?

LUPTĂTORUL: Pentru ora H.

CENTURIONUL I: Ce e ora H?

LUPTĂTORUL: Teoretic, e ora oânld armatele noastre atacă victorios… Teoretic, zic. Dar practic? Dar metafizic? Dar? …

CENTURIONUL III: Aha… Deci împotriva noastră…

LUPTĂTORUL: Nu… nu cred…

CENTURIONUL II: Şi cum iţe antrenezi tu?

LUPTĂTORUL: Cu suliţa, ou săgeţi, cu lancea ou… Fac box, călărie. Ştiu să Bar, să mă târăsc pe buntă… Dar, în primul rând, trebuie să corespund, din punct de vedere moral… Societatea îmi trimite pe cap, zi de zi, într-un procent tot mai mare, ispite (arată spre cor) … ispite după ispite… şi iţare mă tem că nu corespund din punct de vedere moral… (trist.) Nu mă pot bucura nici de ispite… Ştiţi, Ulise… ca să luăm un exemplu nemilitar din vremea voastră… Ulise, în partea a doua a vieţii sale… cea civilă… S-a bucurat de cântecul şi-‘ penelor… N-a permis să i se astupe urechile ou ceară: Zice: lăsaţi-le să lălăie… să-mi umple sufletul, de cântecul lor deSfrânait… dumnezeiesc de desfrânat… să mă vrăjească odată… să mă tulbure… (oftând.) Eh! alte condiţii… Marea nu era poluată… Sirenele aveau vocea limpede… Dar dumneavoastră? Ca să fiu sincer, mă uiit la dumneavoastră şi parcă mă cuprinde mila. Ce căutaţi, oameni buni, pe drumuri? De ce nu aruncaţi centurile acelea? De ce vă descheiaţi nasturele de la gât? De ce să aveţi întipărită pe tălpi harta imperiului, dureros întipărită pe tălpi! … ou răni usturătoare şi bătături călcate la fiecare pas… când creierul vostru e atât de avid de’-o amprentă cerească! Harta stelelor, miraculoasa lor pânză de păianjen, numai ea’e pe măsura omului…

CENTURIONUL I: Aş!

CENTURIONUL II: Aş!

CENTURIONUL III: Aş omorî un inamic…

CENTURIONUL I: Da, aş omorî iun inamic, asta voiam să spun…

LUPTĂTORUL: Vedeţi? Vi s-a micşorat creierul… A iiM trat la idei… vreau să zic la apă… la nefolosire. Şi-aşa noi mu gânidim decât c-un sfert de scăfuiie… dar m acela prin neutilizare vi s-a atrofiat… Zi de zi se chir-j oeşte, ca un cărăbuş răsturnat, pe care Inaiu năpădii furnicile… Şi-al meu itot aşa… Dar eu ‘âncerc să-mi păstrez,. atât cit se mai poate, condiţia fizică a inte-j leatului – dacă se poate spune aşa.

CENTURIONUL I (ironic): Bătând cu pumnul într-un sad de box.

LUPTĂTORUL: Da… pentru că-n timpul acesta mintea mea lucrează… se antrenează şi ea… (Privind cum Centurionul I bate sacul.) Opreşte-te… că de-acolo ţi se poarte naşte oricând un copil…

CENTURIONUL II: Stai că spune lucruri interesante. (Către Centurionul I.) Dă tu liota asta de femei afară de pe scenă. Să lase scena curată.

CENTURIONUL I: Aşa e. Aici se vehiculează idei, teme majore. încă n-a început curvăsăreală.

CENTURIONUL HI (către cor): Hei, frumoaselor…, mai e până la matriarhat… iată uşa! … Nu e frumos să trageţi ou urechea la ce vorbesc bărbaţii…

SACUL: Bărbatul meu n-are nici un secret faţă de mine…

CENTURIONUL II: Aici se discută lucruri adânci. (Le îmbrânceşte afară.)

CORUL (demn): Vom părăsi scena în mod organizat… Protestând împotriva înarmării. Jos săgeţile! Jos lăncile! Frângeţi-vă, voi inimi de’gheaţă, care nu vedeţi decât… (de afară) Nu-mi luaţi bărbatul… lăsaţi-mă să nasc… (ţipete)

CENTURIONUL I (privind în jur): Eh, alt aer!’

CENTURIONUL II: Altă perspectivă.

CENTURIONUL III: A scăzut mortalitatea…

CENTURIONUL II: Scăzând mortalitatea, a scăzut nata-Hâtatea… Că lumea, văzând atâta lume… a zis: ce să se mai apuce s-o primenească? … Să-şi itrăiască fiecare viaţa! … Şi poftim! … acum îne crapă buza după un prunc… (către Luptător.) N-ai auzit ţipete? Parc-a ţipat cineva…

CENTURIONUL I: O fi născut „sacul”…

LUPTĂTORUL: Staţi liniştiţi: …O ştiu eu pe nevastă-mea cum zbiară când fată… Face-atâta caz! … îşi dă atâta importanţă! … Dar mai are…

CENTURIONUL II: Şi noi ce facem până atunci?

CENTURIONUL I: Să discutăm liber…

CENTURIONUL III: Da, da…

CENTURIONUL I: Aşa oa-mtre bărbaţi…

CENTURIONUL II: Ideile – mă dau în vânt după idei contemporane! … Oe idei contemporane mai sunt pe la voi, contemporaini?

LUPTĂTORUL: Pe la noi?

CENTURIONUL II: Da.

LUPTĂTORUL (trist): Nimic, nimic, nimic! Bate vân-tul… Ultima idee mai nouă e de-acum o sută de ani… Mestecăm la ea, zi de zi… aproape că niu-i miai simţim gustul.

CENTURIONUL III: Ei, nu se poate! … Epoca modernă e renumită pentru noile ei sortimente de idei şi idealuri. Pentru minunatele ei sortimente de-sentimente… O recunoaşte chiar şi antichitatea… Da, modernii ăştia de-au ieşit acum pe piaţa istoriei sunt neîntrecuţi în întrecerile de idei. Unii susţin că viitorul e după primul colţ, alţii că acest colţ nu există. Totul e ‘drept, totul e oblu…

LUPTĂTORUL: Or fi fost mai multe idei pe vremuri… dar s-aiu rărit… S-au pierdut… N-au mai rămas decât ideile fixe… Ca mai rezistente. Şi dintre Meile fixe… luptându-se aceste idei fixe între ele, cum se mai întâmplă… a învins cea mai fixă – care le-a lichidat pe celelalte… Le-a pus la index.

CENTURIONUL I: Şi care e ideea aceea grozavă?

LUPTĂTORUL: Nu v-o spun…

CENTURIONUL II (ameninţându-l)

CENTURIONUL II (ameninţându-l)

LUPTĂTORUL: N-o spun. ‘

CENTURIONUL I: De ce?

LUPTĂTORUL: Fiindcă n-o ştiu.

CENTURIONUL I: Niu se poate.

LUPTĂTORUL: Ba se poate. O ştiam – o ştiam, ca pej apă, dar am uitat-o. Pentru că-ri fiecare zi această idee fixă îmbracă noi forme fixe… Pricepeţi? Nu pricepeţi, desigur, fiindcă sunteţi nişte capete pătrate.] (didactic) Ăzi, aceeaşi idee fixă în noi forme fixe…| Mâine, alte noi forme fixe aşteaptă la coadă să îm-j brace ideea fixă… poimâine, altele… ideea se pierde în negura vremurilor…

CENTURIONUL I (dezamăgit): Mda!, prin ograda voastră…

CENTURIONUL II: Şi nu vă plictisiţi?

LUPTĂTORUL: De-o idee fixă nu se plictiseşte om niciodată. Poate s-o uite – asta e altceva.

Spune-o Divulg-o!

Deci aşa e ş|

CENTURIONUL III: Mă rog… (căscând.) Eu care mă plictisesc foarte rar, acum… pot să spun… (cască profund.) Nu ştiu cum să vă explic… (cască.) Mai bine am juca table.

CENTURIONUL II: Bună idee! Mă dau în vânt după jocul de table. Iar eând mă văd în faţa unei italble de şah… joc dame! Acestea două sunt jocurile mele preferate (dând cu zarul) Tablele, tablele de legi şi tablele de şah, adică damele… Poftim! Şase… şase…

LUPTĂTORUL (Urmăreşte o vreme cum centurionii joacă table. Devine neliniştit): Nu mai e mult… (Către Centurionul I.) Apropo de idei… Ai vreo idee ide ora H?

CENTURIONUL I: Habar mani.

LUPTĂTORUL: Atunci suntem chit. Nici eu nu ştiu nimic. Dar s-apropie… Simt eu că s-apropie ou paşi uşori… E pe-aiciprin vecini… Asoundeţi-vă! … Fugiţi, până mai e vreme…

CENTURIONUL II (continuând să joace table): Poartă! (către Luptător) Vezi-ţi, nene, de treabă… Cum să fugim? Să dezertăm de pe câmpul de luptă?

LUPTĂTORUL: Atunci tăiaţi-mi venele… Poftim venele mele! … Sângele meu… Dacă pentru asta aţi făcut atâta drum, arzând etapele… (speriat.) Poate chiar voi sunteţi ora H… Doamne… Voi sunteţi ora H! (se face palid) Şi eu nu mi-am dat seama… Da, da… voi… Că doar scrie la regulament: „Ora H este ora oând armatele noastre atacă victorios…” Dar de ce aţi apărut îmbrăcaţi astfel? … Ou sandale… itogă… scut… Ce e eu-nfăţişarea aceasta de centurion, în secolul XX după Cristos?

CENTURIONUL I (nefiind, ca şi ceilalţi, prea atent la drama Luptătorului): După cine e secolul ăsta?

LUPTĂTORUL: După Cristos… adică secolul al XX-l’ea, zis şi secolul încetinelii…

CENTURIONUL II: …de sedimentare a sângelui… Pe cei ca-re: se ompă ou tăierea venelor, e normal să-i intereseze şi viteza de sedimentare a sângelui.

CENTURIONUL I: A crescut foarte mult viiteza de sedimentare… dar secolul se numeşte al încetinelii…

LUPTĂTORUL (întinzând braţul): Iată braţul!

CENTURIONUL II: Ce ne bagi mă, ghearele-n ochi? (strângândtablele) Hai, fraţilor, într-un loc mai retras… ăsta nu ştie de glumă… Nu ştie de nimic… CENTURIONUL i”: S-o fi născut Cristos? Avem ordin să ucidem toţi pruncii… să nu se strecoare printre ei vre-ufoail care…

CENTURIONUL II: Nu spunem mai mult… LUPTĂTORUL: Da, avem informaţii, din sursă sigură. (Tainic.) în eurânid, prin aceste laauri, uitate de Dumnezeu, se va naşte un prunc periculos… CENTURIONUL II: Foarte periculos… CENTURIONUL I: Stăpâniraa e suspicioasă… LUPTĂTORUL: Nimic nu-mi repugnă mai mult deoit o soţie geloasă şi-o stăpâniresuspicioasă… (imitând) „Unde-ai fost? Ce-ai făcut? Ce ţi-a mai trecut prin cap? Cu cine te-ai întâlnit?” toată ziua… (enervat) M-am săturat… (îngenunche) Tăiaţi-mi venele! Acum, gal gâl! cât mai sânţt stoic! Cât mai pot păstra’ o urmă, o aparenţă de stoicism… Simit icum creşte în mine revolta…

CENTURIONUL I: N-avem ce face cu sângele tău…

LUPTĂTORUL (ridicându-se): Atunci de ce venirăţi, fraţilor, să mă deranjaţi? Să mă întrerupeţi din antrenament? Să-mi speriaţi femeile… modelele? Nu-s pictor, dar îmi place să am modele! … Cât mai multe modele în atelierul meu de ipe strada Odgonului, unde mă antrenez zi şi noapte…

CENTURIONUL III: Ştiam, ştiam… pentru ona H.

LUPTĂTORUL: Exact, (curios.) De unde ştiţi?

CENTURIONUL II: Se cunoaşte chestia asta de mult. împărăţia are informaţii complete în legătură cu tot ce se-ntâmplă şi se va-ntâmpla… De pildă, tiu habar n-aveai că vei fi tată, cânid noi, ehe! … fumasem ştirea asta de mutt…

CENTURIONUL I (rizând): …şi ne desfundasem şi pipa… LUPTĂTORUL: Dacă-mi spuneţi ceva şi mai precis şi despre ora H, vă cred… (enervat) Ca să ştiu pentru ce mă antrenez, domnilor! …

CENTURIONUL II (către ceilalţi): Să mergem, că ăsta ne pisează aşa până poimâine.

CENTURIONUL III: Şi ce facem cu pruncul?

CENTURIONUL I: Discutăm afară.

CENTURIONUL III: Da, e mai bine. Zidurile au urechi. (iese)

LUPTĂTORUL (rămas singur): Nu pricep deloc aceste inserţii ale trecutului în prezent. Ce caută indivizii aceştia aici? Cred c-a fost o halucinaţie… Da, da. Am halucinaţii istorice, din cauza trecutului meu…

TABLOUL VI.

Intră Romica şi Remiza. Nu zic nimic. Se aşează în jaţa lui şi-l contemplă.

LUPTĂTORUL (lăsându-se contemplat o vreme): Voi ce vă ţineţi una după alta, ca (două pisici siameze? (Romica şi Remiza chicotesc.) Nu mai chicotiţi, că abesta e adevărul. Ai nevoie de uraa, trebuie s-o suporţi şi pe cealaltă! îţi vine chef s-o suporţi pe cealaltă, îţi mai apareiCiU una… (Ridicând tonul.) Duceţi-vă… şi intraţi pe rând!

ROMICA: Vai, da’ pe ce ton…

LUPTĂTORUL: Audienţa femeilor nu se face în grup. E o lege nescrisă, (femeile dau să plece) Adică, staţi… Vouă vă pat spune şi în grup… Am avut un. coşmar antic, cu itrei inşi îmbrăcaţi sumar, aspri la vorbă şi-naripaţi cu lănci şi platoşe.

ROMICA: A, iţe referi la cei (trei centurioni…

REMIZA: Indivizii oare (tocmai au ieşit?

ROMICA: Centurioni sadea…

LUPTĂTORUL: N-am visat?

ROMICA: Nu…

REMIZA: S-au interesat de ziua de naştere a băiatului tău… Băiat-sau ce-o fi… Băiat, fiindcă faită n-are voie… (şoaptă.) Acum trebuie bărbaţi… Bărbaţi zdraveni…

LUPTĂTORUL: Vreţi să spuneţi că e vorba de-o îasoe-nare istorică? Vin la mine oameni din piese istorice, în costume de epocă şi-mi joacă o farsă… Da… să zicem că gust farsa până la un punct… ROMICA: N-a fost o farsă. REMIZA: N-a fost glumă deloc… Altfel nu ţi-ar fi luat copilul.

LUPTĂTORUL: Care copil? REMIZA: Pruncul. LUPTĂTORUL: Care prunc? ROMICA: Al Măriei… LUPTĂTORUL: Care Mărie…? ROMICA (necăjita): „Sacul”, domnule! … Ăla de credeai tu că e sac… Sac de box… de antrenament pentru ora li… şi următoarele… REMIZA: Era nevas’fă-ta… ROMICA: O biată femeie…

LUPTĂTORUL: Aceea care pretindea c-a rămas grea? ROMICA: Ce „pretindea”, chiar a rămas… (râzând) foarte grea! … LUPTĂTORUL (mirat): De la prima atingere… de la prima rundă… ROMICA: Da…

REMIZA: Aşa sânit unele… mai sensibile… LUPTĂTORUL (distrus): Eu de voi mă feream! … Pe voi vă consideram periculoase. Material inflamabil. Mă gândeam: una sau alta mi-a pus gând rău… într-un fel, dacă aş fi avut mai mult timp… Nu sunteţi lipsite de farmec…

REMIZA: De farmece, că suntem două… LUPTĂTORUL: Chiar îmi trecea aşa prim cap… ori una, ori alta… mama mă-sii… nu-mi scapă! Odată într-o pauză… dacă mai întârzie oria H… o să-mi fie tovarăşă de viaţă…

REMIZA (imitând): „Odată într-o pauză…” (cu nerv) Uită-fte la noi, omule! Noi suntem femei de^un antract? Ia-ne bine seama! …

ROMICA: Beleşte ochii! … Ce „odată într-o pauză”?

LUPTĂTORUL: M-am exprimat greşit… „A fost odată într-o pauză” – asta cred că e dintr-o. poveste. Vreau să spun că viaţa trece al naibii de repede… Ca un ‘basm oriental.

ROMICA: Sigur că da… Da’ nu oriental, ca e teren minat…

REMIZA: Minunat teren minat femeia – minunat… LUPTĂTORUL (continuând): …şi că amândouă aţi fi meritat o soartă mai bună… mai îmbelşugată, mai calmă… REMIZA: Da.

LUPTĂTORUL: …Dar n-am avut eu timp. Măcar una din voi să se fi bucurat de o… mai bună… Mina fost greu să mă decid… Şi voi ca nişte cate, v-aţi ‘bruiat reciproc… Când mă uitam mai mult la una, tuâzzz! mi se vâra cealaltă în suflet… (regret) La urmă a apărut şi corul întreprinderii de recuzită… Ce fel de recuzită fabrică întreprinderea? REMIZA: Recuzită, pur, şi simplu. LUPTĂTORUL: Aha! Şi corul e al ei? REMIZA: Desigur. Atâtea femei la iun loc… atâtea glasuri… voci fără pereche!

ROMICA: Şi ce dacă a apărut corul întreprinderii? REMIZA: Ce? întreprinderea nu are voie să aibă cor?

De ce să n-aibă şi ea cor?

LUPTĂTORUL (continuându-şi ideea): …şi s-^a dus naibii toată liniştea., (brusc foarte plat) Şi proasta aia parcă zicea că nu face copii… C-o să bea… ori a băut, …, nu ştiu oe fel de ceaiuri; că ia… ori c-a luat… tnă-sa, când era însărcinată ou ea, nu ştiu ce substanţe… care o protejează pe copilă, contra, mă rog… (enervat) Şi doar ştia că eu nu sunt tipul oare să-şi dorească un moştenitor! … Că n-am oe să-i las, în afara unui sistem nervos slăbit pe un fond social artistic… Ştia sau nu ştia?!

ROMICA: Nu…

LUPTĂTORUL: Ba da…

REMIZA: Cunosc, din auzite, că obişnuia să bea un ceai după ce venea de la tine… Dar pesemne că l-o fi făcut preia slab…

ROMICA (râzând): Sau ai fost tu prea tare…

LUPTĂTORUL: Şi eu care am crezut-o! Şi eu care nuam ferit să pun mâna pe ea… că ziceam că e fecioară… (Pe gânduri.) Nu, oameni buni, nu-i copilul meu! … Ca să se nască un copil, trebuie să se întâmple un anumit lucru, nu? Ori eu… n-am avut timp…

REMIZA. Mă rog., cum necum, copilul, a venit pe lume. A găsit lumea cum a găsit-o, trăieşte… Seamănă cu tine…

ROMICA: E leit… Eu n-am văzut un copil diln flori, mai leit taică-su! …

LUPTĂTORUL: Cum să fie din flori dacă seamănă cu mine?

ROMICA: Păi, dacă nu vrei să-l recunoşti? …

LUPTĂTORUL: Păi, mi l-a adus ea aici, să mi-l prezinte şi n-am vrut să-l recunosc? Eu ştiu? Oi fi fost beat,; cum se fac toţi copiii din ziua de azi… Concepuţi la beţie, pentru o epocă de adânci prefaceri sociale, ca să nu le simtă din plin… Unde e pustiul?

ROMICA: Care puşti?

LUPTĂTORUL: Copilul.

REMIZA: Care copil?

LUPTĂTORUL: …al meu… Noi de cine vorbeam?! Fiţi şi voi mai atente…

REMIZA: A, da… Ai un copil… eşti tată…

LUPTĂTORUL: Da, dragă, să vină să-l înfiez, dac-a avut; o clipă impresia că n-are tată…

ROMICA: Remiza, du-te tu şi cheam-o pe nenorocita] aceea…

REMIZA: Da, imediat… Doamne, ce tragedii mai sunt şi, pe lumea asta. (iese.)

LUPTĂTORUL: Mă frământă un gând… Ţie cum ţi se; pare… urâtă? nostimă? … prezentabilă cât de oât?

ROMICA: Cine?

LUPTĂTORUL: Măria asta… Poţi ieşi cu ea-n lume? Vorbeşte gramatical?

ROMICA: Face unele greşeli de limbă, dar nu grave.

LUPTĂTORUL: Miai grave deeât greşaHa pe care-a con-j ceput-o!

ROMICA: Poţi ieşi cu ea pe stradă… Du-o în societatej nu te sfii! E, cum să zic, acceptabilă. E drept, sunt, altele şi mai, cum să zic? … acceptabile. Ţi-ar face’ mai mare plăcere tsă ieşi cu alta pe stradă şi-n societate… Cu una de-aia… dintr-astea… Te-ai simţi şi tJ mai important. Strălucirea el s-ar răsfrânge un pic şi asupra ta…

LUPTĂTORUL; Dar asta cum e? Parc-a strălucit odată… (speriat.) E saşie? Are-un picior mai lung? Dreptul? Nu i se văd gingiile când râde? Pe cuvântul mau. dacă mi-o amintesc bine în amănunte…

ROMICA: Ţi-am spus, e acceptabilă… (oftând.) Ei, meritai, ceva mai de soi! … Şi la urma urmei, tu nici n-ai timp s-o mai înveţi să vorbească. Cu antrenamentul tău, care-ţi mănâncă tot timpul preţios… Te sâcâie Antrenorul… Medicul echipei e un vulpoi… LUPTĂTORUL (surprins): Cum s-o învăţ să… ce, e muită?

ROMICA: A, nu,! … LUPTĂTORUL: Gângavă? (speriat.) Mi se pare că e gângavă! Cum draieu. de…

ROMICA: Nu, alta era gângavă… aia din cor, a treia din rândul doi, de vorbea ea tot timpul… Asta a ta pronunţă cuvintele impecabil… Are o dicţie, domnule! Vorbeşte tare… Numai că spune prostii… Boala ei e să îinitreibuinţeze multe cuvinte pe care nu lie-nţelege… Zice… Adică, ce s-o foârfesc? Are şi ea o mică dambla. LUPTĂTORUL: Dambla?

ROMICA: Bine că şi-a găsit un soţ, s-o protejeze… Uite, eu care sunt singură, nu pat face lin pas lăturalnic, da, da… că se interpretează… Dacă n-am soţ care să mă protejeze… Apropo, n-ai vrea să luăm masa împreună… S-a deschis o grădină nouă… E un ţigan de ~ cântă la pian şi-un fost ministru care te serveşte…

E foarte nostim… LUPTĂTORUL: Poa’ iSă fie! Seara stau cu copilul… (intră Remiza cu Sacul) REMIZA: Eu am mai văzut recensăminte… Dar nu ca astea! … Să-ţi ia tot, tot! SACUL (plânge, pe diverse tonuri).

LUPTĂTORUL (neliniştit): Doar n^ai fi pierdut copilul… SACUL (înecându-se de plâns): A-ha! Hm! LUPTĂTORUL: Pe unde l-ai pierdut? SACUL (plânge). REMIZA: I l-au luat, frate… LUPTĂTORUL: Cine?

ROMICA: întrebi, ea să te afli-n vorbă! … Ei, Centurionii… L-au luat la oaste…

LUPTĂTORUL: Aşa de mic?

ROMICA: Da! Doar ţinau spus aldiaieawri… poate n-ai fi fost atent… Le lipseşte unul… Asta, pe de o parte… Pe de alta, orice nou născut, de vârstă masculină, trebuie tras prin sabie, ca suspect de… surplus ‘de contingent… S-a înmulţit numărul revoluţionarilor de profesie şi… Asta e situaţia…

REMIZA: Acum, depinde peste ce pică… Ori îl omoară – odată ou uciderea pruncilor… chestia asta n-o să dureze decât şase luni şi jumătate. După aceea nu vor mai fi ucişi pruncii. Populaţia a fost asigurată în privinţa asta printr-un. toboşar, care a bătut deja toba că uciderea pruncilor va fi sistată sine die…Deci, ori îl omoară, ori îl cresc în legea lor. musulmană…

ROMICA (speriată): Ca ienicer sau spahiu? …

LUPTĂTORUL (confuz): Ienicer şi spahiu?! Deci nu sân-tem pe vremea lui Irod, stau a lui… Ci pe vremea expansiunii otomane…- pe care-o critică toţi istoricii serioşi – Toţi iubiind deopotrivă poporul iturc, să ne înţelegem.

ROMICA: Nici nu mai încape vorbă…

LUPTĂTORUL: Aceia erau, deci, centurioni… turci?

REMIZA: Da… Aveau şalvari pe dedesubt…-

LUPTĂTORUL (văitlndu-se): Ce realitate confuză! Ce realitate confuză! Ce praf în ochi! (luându-se cu mâi-nile de păr) Nu trebuia să mă bag în politică… Bine zicea biata mama: „Nu te băga, băiete, în politică…] fiindcă nu ştii cum evoluează lucrurile… Tu nu vezi că nu înţelegi nimic din toată bălmăjala asta internaţională? … S-o facă ăi de se pricep… *

SACUL (înghiţindu-şi lacrimile) < Era lim copil foarte reuşit, Când l-a luat ăla-n braţe, i-a zis „itatăK… (plângej.

LUPTĂTORUL: Şi lui nu i SMa frânt inima?

SACUL: Nu… Ce să te faci cu un semidoctor! (Ferm.); Nu mai vreau să fim la discrepanţa unor semidoc-tori!

ROMICA (încet către Luptător): Ideea e bună, dar nu-i formulată corect… Ţi-am spus că vorbeşte „ales”. Dar încolo e fată bună. Şi-n primul rând, o bună mamă.

REMIZA: Are sânii drepţi şi ştie să meargă.

LUPTĂTORUL (enervat): Termină şi tu cu intrigile! Este soţia mea şi ne-nţelegem de minune. (Către sac.) Ce facem? Cum l-ai dat din braţe?

SACUL: Au zis că să-i facă recensământul. (Plânge.) (Zgomote afară. Corul dă buzna în scenă.)

TABLOUL VII.

CORUL (fetele s-au prins de mină şi rostesc cuvintele ca şi până acum, legănându-se de la dreapta la stingă): Pe scenă se petrec lucruri cumplite şi noi era să rămânem pe dinafară! E despărţită femeia de bărbatiul ei, copilul e smuls de la sânul mamei… întreprinderea noastră a dat faliment… Se foloseşte recuzita veche! …

GLAFIRA: Nu se mai găseşte materie primă…

FECIOARA: Toate protezele au început să se clatine în gura oratorilor. leş vorbele aşa… împrăştiate.

GLAFIRA:

— Unul împinge spre hăis, altul spre cea! Şi cu eât au dantura mai putredă, cu atât ar muşca mai tare, hulpavii…

CORUL: Crocodilul aşa de tare-şi înfige dinţii^n pradă, că se-ntâmplă să, nu-şi mai poartă descleşta fălcile…

GLAFIRA (imitând): Uite-aşa face… (încearcă să-şi des^ facă fălcile cu amândouă mâinile)

FECIOARA: E foarte fragilă soarta lumii!

GLAFIRA: Şi-n general clima…

FECIOARA: E-n călduri…:

GLAFIRA: Potoapele… O salbă de potoape…

FECIOARA: Nu vor reuşi să spele toate păcatele…

CORUL: Spumeţi-mi cine e călăul celorlalte specii? De ‘la dinozaur la liup… ghici? …

FECIOARA: Omul…

GLAFIRA: Ultima sa crimă va fi exterminarea rasei umane… LUPTĂTORUL: Da, dar forţele progresiste se ridică tot mai hotărât contra…

CORUL: Ţi s-a luait copilul de trei ziLe… LUPTĂTORUL: Un caz izolat… Curba istoriei este, în general, ascendentă… CORUL: Fără lozinci…

LUPTĂTORUL: Am crezut şi voi crede întotdeauna în progres… (Deznădăjduit.) Doamne, copilul meu!

Aveam atâta poftă să-i dau o creştere aleasă! Ce să fac eu acum?

CORUL: Aşteaptă ora H, dobitocule! Laşule. – aşteaptă ora H, să te gâtuie pe-nituneric, fără să crâcneşti… GLAFIRA: Trăim zilele pe care le merităm… LUPTĂTORUL: Dar viaţa este acceptabilă, nu? Ar trebui să fie şi maii” acceptabilă, nu? De oe nu ie şi mai acceptabilă ea viaţa, ai?

CORUL: Existenţa de care suntem capabili… LUPTĂTORUL: Spuneţi-mi, femei, voi care le ştiţi pe ‘toate, s-a terminat războiul? CORUL (solemn): Nu s-a terminat. LUPTĂTORUL: Dar măcar a-nceput? … CORUL (solemn): Nici n-a început…

LUPTĂTORUL (disperat): Nici măcar n-a început! … Şi noi de ce ne perpelim aşa, dacă e pace? „Pax romana”? parcă aişa se spune… Ce-i starea asta de alertă continuă?

CORUL: Dacă-ai avea cap…

LUPTĂTORUL: Şi cum rămâne cu antrenamentul meu?, Degeaiba-mi întăresc muşchii, dacă sânft lovit pe dinăuntru. Măcinat lăuntric. Mi se atacă nervii… Mi se | pune în menghină ficatul… Cât îmi va mai rezista cordul?

CORUL: Ce climat de coşmar!’ LUPTĂTORUL: Au fost şi perioade bune-n istorie.

Aceasta de oe nu se mai repetă?

CORUL: în sfârşit! … Parcă-ncepi să pricepi… Te lăsăr cu-ntrebările tale… Cu mica ta dramă personală… Ci dilemele tale amoroase… Cu cercul tău frivol… nervii (tăi zdruncinaţi din cauza ‘trepidaţiei graniţelor cunoaşterii. Autocunoaşterii.

LUPTĂTORUL: Nu mă ‘părăsiţi… Nu mă daţi iar pe mâna spaimelor mele …Vă implor!

FECIOARA: Suntem un biet cor de întreprindere. întreprinderea e falimentară. Nu mai e nevoie de recuzită nouă. Se foloseşte cea veche. Epocile ise încalecă…

GLAFIRA: Trebuie să semnăm condica… Până una alta, semnăm condica.

CORUL: Adio, Luptătorule pe două fronturi… (corul iese)

ROMICA (după o pauză): S-a dus şi corul întreprinderii…

REMIZA: Chiar aşa strălucit nu era… Repeta papagaliceşte mişte fraze… Una vorbea prea sus, alta prea jos…

ROMICA: Oricum nişte adevăruri tot răzbăteau… Aşa în-găimate …oe să pretinzi dioţie la amatori? Se auzea sufleorul…

REMIZA: Dragă, adevăruri din astea răsuflate! … Sunt convinsă că toate aleargă-acum după centurioni…

ROMICA: Să-i desfacă la prohab.

REMIZA: Monala acestora din cor a fosit încă din cele mai vechi timpuri îndoielnică… Să fi lăsat, domnule, nişte bătrâni să cânte …Ca-n tragedia antică… Pui femeia la cele mai grele munci, accept. Dar n-o bagi şi-n cor! Are voce – bun! S-o folosească în sânul familiei. Să răcnească la ai ei…

ROMICA: Ea e o doamnă!

SACUL (văietându-se): Daţi-mi rodul pântecului, meu… Copilul meu! … Nu te las pe mâna lor… Aoleu! … (iese smulgându-şi părul de disperare.)

LUPTĂTORUL (speriat): Cât o fi ceasul?

REMIZA: Ah, problema asta a spaţiului care ne obsedează!

ROMICA: Te-o fi obsedând pe tine. Omul a întrebat „cât e ceasul”…

REMIZA: Da, dar când aud de timp, eu mă gândesc la spaţiu… Ce, n-am voie? Tot o. categorie filosofică.

LUPTĂTORUL: Ia nu vă mâi certaţi pe categorii… Acum stau şi mă gândesc… Voi ar trelbui să fiţi mai bine diferenţiate …Da, da… Două muieri egale între ele… şi egale ou ia treia, care e un sac… Tot iun drac! Nici o notă distinctă, (către Romica.) Cine eşti tu?.

ROMICA: Romica… femeia fatală… Port în mine germenul raiului şi-n mină o glastră de flori… Uite-o acolo pe fereastră… N-am avut timp să mă diferenţiez, e drept. Crescută cam la repezeală, fără supravegherea părinţilor. Am uitat de germen, am uitat ide glastră… Uite-o colo pe fereastră…

REMIZA: Pentru că te-ai luait cu viaţa. Ea e mai tare decât schemele noastre…

ROMICA (retoric): Iar tu, Remiza, eşti Femeia Ispititoare, aşa e?

LUPTĂTORUL: Uite, că nu mi-a inspirat nimic. Chiar nimic…

REMIZA (jucând teatru): îţi spun: respiră adânc şi inspi-ră-ţe din frumuseţea mea şi, a naturii…

LUPTĂTORUL: Târziu, prea târziu…

REMIZA: Te inspiri şi gata: …

LUPTĂTORUL: O, dae-aş putea să vă îmbin pe-tamân-două! … Dar nu izbutesc. Nu pot decât să fac din una mai multe… Toate femeile pe care le-am cunoscut au fost multiplele lui unu… Sau, mai concret, ale uneia. (râde.)

REMIZA: Te lauzi. Tu îţi iubeşti „sacul” tău …In fond ‘ eşti bărbatul cel mai fidel…

LUPTĂTORUL: Cine sunt eu?

REMIZA: Bănbatul cel mai fidel…

LUPTĂTORUL: Mă faci să râd. Ha-ha-ha!

ROMICA (încercând o definiţie): Omul singur, căruia-i e frică de mulţime? Femeile sunt sirene, ispite, care vor să-l abată de la ţel? Dar cine e acest luptător bizar? Şi pentru ce se pregăteşte el?

LUPTĂTORUL: Aştept fisura, ‘E imposibil să nu se ivească o fisură în acest mecanism drăcesc. O mică neatenţie, o scăpare din vedere… Un firicel de neglijenţă, un dram de delăsare…- şi totul, dar, înţelegi? absolut total se va bălăngăni, prăbuşindu-se… Stelele o să ne joace-n ochi, de parc-ar veni una peste alta… Mă uit în. tavan, dacă nu s-a ivit crăpătura… (trist.} Tavanul – beton armait.

REMIZA: Pe-această crăpătură crezi tu că se va strecura ora H? (râde.) Nu vezi că eşti înconjurat de crăpături? Eşti un om pierdut!

LUPTĂTORUL: Nu, ora H îşi va face apariţia pe uliţa mare… Cu tot alaiul… Dar eu aştept fisura şi-n ora H… (pe gânduri.) Când vine ora H te lasă totul… (Romica, Remiza ies.) … Şi se duc toate… Te pomeneşti singur… Şi gol (dă să-ş‘i scoată haina, apoi renunţă.) Degeaba eşti gol, dacă te pomeneşti singur… în faţa orei H eşti complet izolat… Nimeni nu te mai poate ajuta… (pe alt ton.) Osatura acestei vieţi nu-mi place. Schelăria vieţii – femeia… Scheletul femeii nu-mi place… Osatura… E prea fosforescentă… Pe dealuri se văd uneori, după miezul nopţii, sclipind, focuri, focuri… Lumini. Oamenii cred că joacă bani… Şi nu-i decât fosforul din oasele femeilor… Fostele cimitiruri. palpită… dau semne… de viaţă… De fostă viaţă…” Ne fac cu mina… Femeia chiar şi după moarte face ca banii… Face ca banii…

Tabloul VIII.

Zgomot afară. Intră Centurionul I.

CENTURIONUL I: Unde e copilul? Unde sunt mama şi copilul?

LUPTĂTORUL (nu înţelege prea bine): în faţă. Au loc în faţă. Sunt protejaţi prin lege…

CENTURIONUL/ (luând seama): Cineva ne-a răpit copilul… Ceea ce e foarte grav… De fapt, aşa ne trebuie, dacă n-am acţionat einergie. Trebuia ucis din prima clipă, conform dispoziţiilor… Sugrumat în faşă!

LUPTĂTORUL (mijind speranţa); Trăieşte? Copilul meu trăieşte? Unde e? (intră Centurionul II şi Centurionul III)

CENTURIONUL II (disperat): Ne-a cerat voie să meargă puţin de-a ‘buşilea… Şi după câţiva metri, a rupt-o la fugă. Aşa ceva n-am mai pomenit…

CENTURIONUL III: O generaţie prea precoce! … S-a dus direct… unde naiba s-o fi dus? … Era înţeles, sigur că era înţeles cu mă-sa.

CENTURIONUL I: Ce s-a făcut cetăţeana?

LUPTĂTORUL: Nu ştiu, domnilor, a ieşit fără să spună un cuvânt… Sub pretext că plânge a părăsit scena istoriei şina intrat în casă să-şi vadă de treburi…

CENTURIONUL II: Ea l-a răpit… O vom răstigni pe Via Appia…

LUPTĂTORUL: în care vie?

CENTURIONUL II (nu aude bine întrebarea): De vie, de vie! Cu complicele ei cu tot!

CENTURIONUL III: Unde sunt?

LUPTĂTORUL: Romiica şi Remiza?

CENTURIONUL II: Da. Romica şi Remiza.

CENTURIONUL I (citind o Mrtie): Da, Romica zisă Remiza şi Remiza zisă „Pat”. Aşa figurează în actele noastre… Ce s-au făcut?

LUPTĂTORUL: Romica era pe-aci… şi Remiza… pe dincolo… Acum văd că nu mai sunt pe-aci şi pe dincolo… Or fi plecat… Dar (trebuie să apară… Dacă apare una, răsare şi cealaltă. Neapărat.

CENTURIONUL III: Ele au organizat răpirea… deturnarea pruncului. Vor fi răstignite câteştrele.

CENTURIONUL II (ameninţându-l pe Luptător): Piu ingrat, cetăţean fără sentimentul datoriei, şi tată denaturat… îl trecem prin sabie sau îl lăsăm să… fie iar tată? … în caz că nu punem mâna pe el… Ce ziceţi?

CENTURIONUL I: Pierdem vremea aici şi-n timpul ăsta pruncul cine ştie unde-a ajuns…

CENTURIONUL’li: De-a buşilea…

CENTURIONUL III (râzând, ‘către Luptător): Vezi, când vine ora aia… cum ziceai că-i zice? … să ne anunţi şi pe noi…,;

CENTURIONUL II: Trimiţi un curier… Ori, mai rapid, cu ajutorul focului viu.

CENTURIONUL I: Da, da. Ne dai de ştire aprinzând focuri, din deal în deal… din munte-n munte… (ies toţi trei bine dispuşi)

LUPTĂTORUL (stă o clipă pe gânduri, apoi merge la sacii de box şi începe să izbească în ei cu furie…) Na Na! Na! Ah, ce mi-am pierdut antrenamentul! M-am luat cu poveştile şi mi-am ieşit din mână. Doamne, re mi-am ieşit din pumn… (izbeşte cu mâna, cu capul, cu trupul întreg în sacii de box. Aceştia bălăgănin-du-se scot sunete ciudate, pot suna ca deşteptătorul, ori ca nişte clopote… Vacarm mare, Luptătorul cade. Cortină de întuneric. La aprinderea luminii scena apare oarecum schimbată. Mai precis a fost împrejmuită cu frânghii, ca o arenă de box. Luptătorul e aruncat fără vlagă pe gardul de funii – ca un boxeur care a primit lovituri grele. Încet, încet îşi revine)

LUPTĂTORUL (dezmeticindu-se): Era căit pe ce să ratez finalul! Punctul meu cel mai (tare, finalul! (strigând.) Romica? Unde eşti Romica? Te chem pe tine pentru că vreau s-o văd pe Remiza. Şi dacă vii tu, apare şi ea. (Chinuindu-se să doarmă.) Am adormit cu gura deschisă. E voie să dormi cu gura deschisă. Acum tot nu mai are nici o importanţă: trupele noastre au pornit deja la atac, vor să mă cucerească. Deşi eu sunt tot al nostru, nu ştiu de ce vor să mă cucerească. Poate că ocup o poziţie cheie ghemuit aici în pat, aşa făcut arc, cu mâinile încleştate pe perină, în care aud vibraţia paşilor armatei care s-a apropiat foarte mult de casa mea. O divizie de tancuri şi cu una de măcelari au făcut joncţiunea în piaţa mare; tot acolo comandantul forţelor de infanterie s-a dezbrăcat pe-<? tarabă şi s-a schimbait în civil. Apoi toţi au rămas în izmene pornind spre mine pas alergător, fluturând în mâini hainele militare – steaguri false, cu care vor să mă înăbuşe. în faşă! De trei ani se tot sapă tranşee prin cartier, lumea crede că pentru instalaţia de gaz metan. Acum şanţurile s-au umplut de lanţuri de trăgători de elită care au şi început să mă ţintească, prin gaura cheii, ca să nu trezească vecinii, deşi eu o să ţip, când mă va atinge primul glonţ: că nu mă las cucerit aşa de uşor… Să nu se pună ei cu mine! Rap, rap, rap! – ăştia sunt prfanii. Bum, bum, bum – tunurile. Vâj, vâj, vâj – avioanele, iau ‘oerut şi ajutor străin, e clar că vor să mă desfiinţeze. Vasăzică aceasta era ora H – când forţele noastre abacă victorios, ar trebui să mă (bucur. Dar ide oe naiba mă atacă tocmai pe mine? Nu sunt şi eu ide-al nostru? Nu sunt şi eu victorios? (râzând diabolic.) Dacă-mi trag plapuma peste cap, să văd pe cine mai împuşcă?! (trist.) Adică, itoft mă dibuie… Şi nici nu e frumos! Deşi nu cred să mă lichideze aşa dintr-odată, întrueât tot le mai trebuie un adversar. Cum justifici atâta „mar de oaste? Ce fac? Se retrag, v-am spus eu. Nu le-a prea ieşit planul, ori au făcut doar o probă, în orice caz şi eu m-am. ţinut tare, adică n-am ţipat, n-am protestat, am dormit pur şi simplu ou gura căscată, (după o scurtă pauză.) E voie să dormi cu gura căscată, mai ales dacă simţi că te sufoci. Acum tuşesc ca să-mi dreg glasul, tuşesc să-mi dreg auzul, ‘tuşesc ca să-mi dreg văzul. Ca să-mi ‘dreg mâinile, gâtul, mijlocul, sufletul deteriorat, călcat în picioare. Tuşesc, tuşesc…- Dar cine-o fi bătând la uşă la ora asta? Ori s-au întors?

ACTUL III ORA Hf * -

TABLOUL IX.

Cabinetul medicului. Acesta cercetează nişte amprente.

REMIZA (intră ca un vârtej. E palidă): Doctore… sunt distrusă…

MEDICUL: Tocmai cercetam nişte amprente… Ce te doare, fata mea?

REMIZA: N-am venit la doctor, am venit la vraci. Tot dumneata faci şi horoscoape… nu? Am aflat itârziu…

MEDICUL: Da, (tot eu şi horoscopul… Şi tot eu spovedesc…

REMIZA (mirată): Şi duhovnicul? … şi călăul! … Cumulard?

MEDICUL: Da. Şi-i tare greu… Spune oe ai pe suflet, fata tatii…

REMIZA: N-am venit la duhovnic. Nici la criminalist… MEDICUL: înţeleg… (privindu-i pântecul) In a câta lună?

REMIZA: Am spus că n-am venit la doctor…

MEDICUL: înţeleg… Vrei să-ţi ghicesc…

REMIZA: Ştiţi… n-aş vrea să apelez la forţe supranaturale… la demoni, 1a stafii, la draci, la Iaci… Lacii trebuie să fie tot un fel de demoni… (curioasă) Ce sunt lacii?

MEDICUL: Nu-i bine să ştii. Crezi în astre?

REMIZA: Cred că dacă nu m-ajută… Am crezut odată… dar dacă nu m-ajută… Cât e cerul de spuzit… nimic, nici un astru n-a ţinut o secundă ou mine…

MEDICUL: Mai crezi o daită… Şi apoi, bizuie-te pe farmecele tale. Cultivă-te… Ia-ţi un profesor…

REMIZA: Ce să învăţ?

MEDICUL: O limbă moartă. Fetele trebuie să ştie astăzi două-trei limbi moderne şi-o limbă moartă… Romica ţi-a luat-o înainte…

REMIZA: Să n-aud de ea… Limba greacă e ca şi moartă, nu?

MEDICUL: Desigur, învaţ-o, fata mea… Şi să nu uiţi să-ţi razi părul de la subraţ… El e foarte sensibil la curăţenie… ‘

REMIZA: O, de m-ar iubi un pic…

MEDICUL: O să te iubească… N-ai ştiut cum să-l iei… (arătându-i un planiglob.) Acesta e „lobul pământese… Şi tu, să zicem că te afli aici… în centru… Toţi, când iubim trecem în centrul globului… numai în momentele acelea… Apoi ne depărtăm spre periferie… cu viteza luminii… Şi vin alţii să ne ia locul… Şi din cauza asta e curent pe pământ… şi în aer… în ce lună te-ai născut?

REMIZA: In februarie…

MEDICUL: în peşti? Bun… Şi aceasta e bolta înstelată… Vino să ţi-o arăt… (o ia de mină şi-o duce într-un colţ, unde e o spărtură în plafon.) Iat-o!

REMIZA: Nu se vede nimic.

MEDICUL: Atât ne permite azi ştiinţa.

REMIZA: O spărtură în plafon, cit o coajă de nucă… şi mai vrem să cuprindem toată bolta înstelată! …

MEDICUL: Secolele viitoare vor mări spărtura… Dar nici asta nu înseamnă prea mult… Crezi în iastre?

REMIZA: Nu.

MEDICUL: Atunci nu-ţi pot face horoscopul Vino marţi.

REMIZA: Ba cred.

MEDICUL (cercetându-i palma, în timp ce încearcă să potrivească planiglobul în raza ce răzbate de sus): Situaţia ta e clară…

REMIZA: Sunt nefericită…

MEDICUL: Aşa zic şi eu… Nu trebuia să te naşti în februarie,.

REMIZA (luându-şi inima-n dinţi): Am vrut s-o omor-pe Romica şi apoi să-mi pun capăt zilelor…

MEDICUL (speriat): Să nu spui asta… Să nu-i spui asta nici duhovnicului… Noroc că duhovnicul sunt tot eu… îndeletnicirea de călău s-a suspendat…

REMIZA: Nu mai pot trăi fără dragoste…

MEDICUL: Toate ziceţi la fel! … în fiecare zi aud acelaşi refren… (acru.) întâi iubeai şi pe urmă ‘te desfrânai… Nu invers, iartă-mă că ţi-o spun… Ai crezut căn-o să vină ea dragostea… Şi poftim, a venit… Şi-n oe hal de uzură te-a găsit, dumnezeule! … Uite ce stele nenorocite ai deasupra… pe cap… Dar nu-i nimic… Răbdare… Trec şi astea… Toate trec. Şi stelele se rotesc… şi inima omului se mai înmoaie… Du-te şi mai vino… peste două zile… mai proaspătă…

REMIZA (dă să plece, suspinând): Bine… Tocmai peste două zile?

MEDICUL: Să-mi aduci şi raportul scris…

REMIZA (încurcată): Bine, bine… (Iese,)

MEDICUL: Ale dracu de târfe! … Acum mai sunt şi abisale… (intră Romica.) Ei?

ROMICA: Maestre… Sunt distrusă! Nu s-a uiitat la mine de două săptămâni… Parcă e într-o transă, Doamne iartă-mă… Vorbeşte întruna… ţine discursuri la găini, la vardişti, la mobile…], a pereţii goi…

MEDICUL: Să-ţi fac horoscopul… (şoaptă) Şi fii atentă, Remiza vrea să te omoare…

ROMICA (râzlnd isteric): Hi-hi! Ha-ha-ha! Mi-a spus şi mie… Hi-hi-hi! Suflet ordinar, de sfârşit de mileniu… Fă-mi horoscopul mai repede… Şi te^aş ruga, ca medic, să-mi razi părul de sub braţ…

TABLOUL.

Antrenorul, Medicul, apoi Bătrânul neputincios.

MEDICUL: Ascultă-mă pe mine. E sfâşiat lăuntric, asta e. Pe de-o parte – dragostea pentru artă şi frumos, reprezentată de Artemiza – Remiza cum îi zicem cu toţii…

ANTRENORUL: De ce-i zicem aşa ou toţii? De ce Remiza, dacă o cheamă Artemiza?

MEDICUL (nu-l bagă în seamă): …şi setea de istorie şi adevăr întruchipată de Romica – pe de alită parte. Care! în mod paradoxal nu bea.

ANTRENORUL: Cine… ce nu bea?

MEDICUL (nu-l bagă în seamă): Dar produce sete… (râde.)

ANTRENORUL: Ba amândouă beau…: *’

MEDICUL: Nu bea mici una, dar amândouă produc sete… Una, sete de artă, alta’, o sete istorică… Una e înaltă, frumoasă, bine proporţionată – pe înalt – că poate fi bine proporţionată şi pe mijlociu ori pe mic – cealaltă potrivită, idealistă, sportivă…

ANTRENORUL (dumirit): Amândouă, bineînţeles, curve.

MEDICUL: Din cauza pervertirii gustului contemporanilor. Le solicită cu egală voluptate toată ziua. Ele, sărăcuţele, nu pot rămâne în sfera lor nici măcar o clipită – după propria expresie a Artemizei. „Nu ne Jasâ în sfera noastră”. Ce vrei mai mult? Asta e drama Luptătorului, după umila mea părere.

ANTRENORUL (doct): Motivul nefericirii acestui nefericit e altul. Nu te superi! că te contrazic. Germenele e în el. Mai precis în acel punct din el – unde s-a încuibat spaima de ora H. (arată spre inimă)

MEDICUL: De ce falei speculaţii filosofice, dacă nu te pricepi? Mai bine să-ţi expun, pe scurt, contextul în care se va desfăşura acest meci ‘decisiv.

ANTRENORUL: Tu eşti cu contextele, dă-i drumul.

MEDICUL: Ştii c-am fost sol? Ai noştri nu mă lăsau să ies din cantonament… Până la urmă…

ANTRENORUL (curios): Ce-a zis sultanul?

MEDICUL: Nu m-a primit. Nu-i place boxul. La orice j lovitură mai grea – plânge. El e contra violenţei.

ANTRENORUL: Nu înţeleg. Atunci de ce-a pus în mişcare atâta oaste?

MEDICUL: E contra violenţei în sport. Nici n-a vrut să audă. în schimb, îl avem de partea noastră pe vizir. Fost înghiţitor de săbii, fost fachir, fost campion la trânte… înţelegi?

ANTRENORUL (cu admiraţie): Ăsta da vizir!

MEDICUL: L-am găsit în cortul lui, păzit de ieniceri şi spahii. Ienicerii de partea dreaptă, spahii de partea stingă – intrarea pe mijloc. Eu, dacă nu văd plastic, nu pot să-mi aduc aminte. Deci, unii de^o pante, alţii de alta… Şi intru…” Şi-i găsesc ipe marele vizir, spaima creştinătăţii, aşezat turceşte, c-un turban verde făcut la repezeală din pantalonii de pijama – că-l dăduse la spălat, şi n-au voi! e să aibă Sdouă turbane, până nu iau Bizanţul… Pricepi? ANTRENORUL: Coranul le interzice, nu? MEDICUL: Coranul, sultanul… mă rog. Intru. „Ce mai faci?” „Ce mai faci?” – In turcă şi eu tot. în turcă. (explicativ.) El te întreabă ce mai faci, itu ‘să nu. te-apuci să-i spui ce mai faci, ci să-l întrebi: „iCe mai faci?” Asta e „bună ziua” lor, dă-i încolo… ANTRENORUL: Vasăzieă de-aiei au luat şi englezii şi irlandezii…

MEDICUL: Mă învăţase Remfeia, care era interpretă. ANTRENORUL (uimit): Remiza interpretă? MEDICUL: Excelentă!

ANTRENORUL: De unde ştie ea turcă? Acum. aflu. Femeile sunt inumai surprize.

MEDICUL: A învăţat-o mâneând. Şedea la masă ia cantină cu un copil care avea o guvernantă turcă. (Imi-tând.) „Fii cuminte”. „Vezi să nu faci fărâmituri”, „Zii mulţumesc lui tanti”. Fără să vrea a tras eu urechea. Limba turcă se-nvaţă repede… Eu dacă mai stăteam două ceasuri la vizir… o-nvăţam. Foarte simpaitic. ANTRENORUL: Serios? MEDICUL: Sunt un popor minunat. ANTRENORUL: Poporul… dar vizirii? MEDICUL: Atunci cânt sunt ridicaţi din popor, de oe nu? ŢiHam spus că-nghiţea săbii. Zice: „Bă găgăuţilor, bă, ghiaurilor, să jucaţi cinstit, bre!” Dacă mai stăteam puţin, învăţam… A venit un spahiu şi i-a adus turbanul uscat şi ne-a dat afară, să se schimbe. Şi, după aia, a uitat de noi… Cred că nu i-ia plăourt Remiza. Că şi interpretele astea ale noastre nu ştiu cânld să fie sexi, când să nu fie… Şi doar am învăţat-o pe drum. Dragă, n-o să fie cazul să-ţi dai ochii peste cap… Eu am vorbit, eu am auzit…

ANTRENORUL: Să mu mai vorbim de Remiza şi de Ro-mioa… Mica… Mica e mare şi Remiza… pat… Ha-ha! Turcii ştiu şah?

MEDICUL: Bun!. Suntem singuri… că dacă-i batem pe turcicu cinci la zero… bizantinii ne vor fi recunoscători, că le ridicăm moralul în condiţii grele pentru ei…

ANTRENORUL: Trebuie să le cerem mult pentru acest factor psihologic, ca să putem obţine măcar jumătate. Să le cerem Sfâmta Sofia – tot o să cadă după aia în mâinile paginilor. Şi cartierul ambasadelor… Adică toate clădirile din cartierul ambasadelor… Că după aia 20-25 ide ani acolo, tot n-o să mai fie nici o ambasadă la Constantinoipol… Noi mutăm ambasadele de pe acum şi după aia mutăm şi clădirile… le scoatem din încercuire… (căzând brusc pe gânduri.) Da, dar nu batem cu cinci la zero.

MEDICUL: Să zicem că vom obţine ceva şi de la Pa-leologi… dar ce te faci cu Luptătorul nostru? Trebuie să respectăm şi noi contractul.

ANTRENORUL:‘Contractele stat contracte…-; O să bată, că turcii sunt slabi.

MEDICUL: Aş! Au nişte palme cit lopeţile…

ANTRENORUL: Cred că ar fi cazul să-i spunem adevărul… despre iubire, despre…

MEDICUL: Trebuie întărâtat… Trebuie să facem ceva… Fii atent ee-ţi spun. Asta nu ascultă decât de cor.

ANTRENORUL: De decor?

MEDICUL: De cor – într-un decor adecvat – şi te rog să nu mai faci jocuri de cuvinte intraductibile; Iubesc calamburul, dar mai mult îmi iubesc patria. Vreau să spun meseria, banii. Sunt doctorul, sunt ghicitorul în stele şi duhovnicul echipei… îi ştiu pe toţi – câte parale fac – studiindu-i pe toate feţele şi pe toate căile: organice şi anorganice, ca doctor, raţionale şi iraţionale, ca ghicitor, şi deductivo-instructivo-deteotivo ca duhovnic… Asta numai aşa trebuie luat… corul… 4

ANTRENORUL: Ce să-i spună ramoliţii ăia?

MEDICUL: El să se spovedească corului – că de mina se teme. Trebuie să-l consult, ca să-i smulg o spovedanie, să-l spovedesc ca să-i smulg un buletin medical şi să-i ghicesc, ca să-i smulg…

ANTRENORUL (râzând): Trei metode cacofonice.

MEDICUL: Mă rog, mă rog. Cheamă-l pe corifeu.

ANTRENORUL (iese şi intră cu corifeul).

BĂTRÂNUL NEPUTINCIOS I: Am descompletat corul, la cererea dvs. – ceea ce nu s-ia mai întâmpliait din antichitate… Spuneţi-mi repede ce aveţi de spus – că dacă mă ţineţi mult aici, asta echivalează ou o profanare de tradiţii…

ANTRENORUL (ironic): în cazul tău profanarea de morminte ar fi mai ‘nimerit spus.

BĂTRÂNUL (hotărât): Puteţi desfiinţa corul bătrânilor – stă în puterea antrenorului – dar nu-l puteţi descompleta.

MEDICUL: Bine, bine. Dumneata, moşulică, eşti Corifeul?

BĂTRÂNUL (nu aude bine): Ai?

ANTRENORUL: Eşti Corifeul?

BĂTRÂNUL: Da… Corifeul, (cu năduf) Şi am exact aceeaşi pensie ca ultimul corist, cu toate că eu trebuie să trag concluziile şi cu itoate că preţurile au crescut din antichitate şi până în anul de graţie 1453 de… 1453 de ori! … Acum observ coincidenţa. Asta, dacă socotim urcarea preţurilor numai după Cristos,. Dar dacă am adăuga şi ce mai crescuse înainte, în cele 15 secole de când s-a inventat corul, ajungem la un procent de…

MEDICUL (iritat): Moşule… să lăsăm socotelile astea… mi-aţi împuiat capul şi la spovedanii şi la ghicit şi la vizita medicală. Şi la execuţii – că tort eu le fac şi pe-astea. Numai de salarii îmi vorbiţi… Toţi – mereu numa’ de salarii – şi nimic despre mumcă. Niciunul – nimic despre muncă! Ori salariile fără muncă…

BĂTRÂNUL: Era vorba să fim scoşi la pensie la o sută de ani… Şi iată timpul trece… Femeile de ce sunt scoase la pensie la 50 de ani şi bărbaţii la 101?

MEDICUL: Te-am chemat la raport – nu să-ţi ascultăm contestaţiile.

ANTRENORUL: Aşa e… Contestaţiile se rezolvă pe parcurs. Aveţi lunea, miercurea şi vinerea – să vă tot plângeţi şi să, tot contestaţi. între 3 şi 5.

MEDICUL: Pentru că veni vorba de muncă… Ce faceţi voi acolo?

BĂTRÂNUL: Repetăm pentru sfârşitul lumii… (repede şi oarecum începând să se dezvinovăţească.) Luptătorul ne-a spus că se apropie ora H. O fi lauzift cum se potcovesc caii apocalipsului…

ANTRENORUL (către medic): Vezi că le-a spus şi lor?! Un factor de panică, acest luptător…

MEDICUL: Dar voi aţi auzit?

BĂTRÂNUL: La vârsta noastră? Ne poate lua oricând prin surprindere – dar aşa ne-a spus el şi e om de cuvânt…

ANTRENORUL: Şi ce repetaţi?

BĂTRÂNUL: Cânteoe. Să ne găsească pe toţi cântând şi iratonânid imnuri de slavă… Corul trebuie să primească sfârşitul lumii cânitârid şi interpretând totodată fiecare acest sfârşit minunat al lumii…

MEDICUL: De ce „minunat”?

BĂTRÂNUL: N-am vrut să spun „minunat” – rrna luat gura pe dinainte. Acest sfârşit al lumii – am vrut să zic. (pentru sine.) De ce-oi fi zis „minunat”? … Minunat că se termină odată. C-am răguşit cu toţii îngrozitor…

ANTRENORUL: De exemplu, ce-o să zici dumneata în prima parte a apocalipsului…

BĂTRÂNUL: Care apocalips? După Ioan sau după…

ANTRENORUL: Cine-ia zis: „Ferice de cine citeşte şi de cei ce ascultă cuvintele acestei proorociri, şi păzesc lucrurile scrise în ea! Căci vremea este aproape!”

BĂTRÂNUL: Dacă e după Ioan: (începe să cânte.) Păsărică, păsărică, păsărică Zboară, Zboară, piână pică…

Acesta e cântecul şi comentariul e acesta: Toată pasărea pe limba ei piere, ANTRENORUL (amuzat): Moşule, sunteţi nişte bigoţi… Ora H… nu înseamnă sfârşitul lumii… Ora H nu înseamnă nimic… Nici nu există ora H…

BĂTRÂNUL: Luptătorul zice că există. El zice că acum există niumai ora H – şi nu mai există nimic pe lângă ea – ca garnitură. Doar ora H goală! Ceva de groază! Să ţi se facă părul măciucă… MEDICUL: Noroc că sunteţi toţi cheli… (Râde.) ANTRENORUL: Uite cum stau lucrurile… (li dă nişte pungi cu bani.) Ia aceste pungi. împarte-le la fiecare dintre voi… Recompensă din partea noastră, până se măresc salariile.

MEDICUL: Şi încercaţi să-i tălmăciţi aşa cum trebuie Luptătorului evenimentele. înţelegeţi?

BĂTRÂNUL (refuzând banii): N-avem ce face cu banii. Niciunul dintre noi nu se va lăsa cumpărat.

ANTRENORUL: Cumpărat, necumpărat, să-şi facă fiecare datoria.

MEDICUL: Atunci, nu le spui nimic de banii… Cântaţi în contul retribuţiei obişnuite – Şi aşa stricăm prea mulţi sesterţi pe voi.

BĂTRÂNUL (iese).

MEDICUL: A fost pripită ideea cu, banii. ANTRENORUL: N-avem nevoie de atâţia comentatori.

TABLOUL XI.

Luptătorul, Antrenorul, Medicul.

Decorul din actele precedente. O parte a scenei a fost amenajată în ring de box.

LUPTĂTORUL (ridicându-se năucit de pe podea, împletu cându-se printre sacii de box, ţinându-se cu mâinile de ‘ frânghii. E plin de cucuie, vânătăi. Pipăie în jur şi se pipăie. încet, încet pare că se dezmeticeşte); Cinci secunde am fost mort. Cred c-am fost mort. Cinci.;. secunde? Sau ore… sau secole? Când eşti mort timpul se condensează. Şi memoria se dilată. Pe măsură ce se condensează el, se dilată memoria… câteodată memoria se lărgeşte şi mai şi… că-ncape în ea totul… Mda… cinci secunde. Am contemplat lucrul în sine. Din acest colţişor, din acest unghi. Lucrurile în sine istovite de percepţia unuia ca mine, de percepţia subiectelor. O floare la care se uită toată lumea se dizolvă în luarea la cunoştinţă a lumii de existenţa ei. (recitind)

Vine o zi când ca Arhimede Descoperi o lege, din mers.

Greu te laşi ou toată suflarea în baia ‘de univers.

Nimic nu e întâmplător. Vulcanii izbucnesc şi ei după dispoziţie de la centru… (pe alt ton> ca şi când ar recita o poezie.) Vine un copil şi-mi spune:

— Tăticule, a căzut Troia.

— Du-te şi spune-i mă-tii. Se întoarce:

— Tăticule, a căzut Tyrul.

— Du-te şi spune-i mă-tii.

Puţin mai târziu:

— Tăticule, a căzut şi Ninive…

— Da?

— Da. Şi Ninive şi Suza şi Babilonul…

— Şi i-ai spus?

— Nu?

— Du-te şi spune-i. Da’ repede.

Se întoarce copilul cu o carte de istorie în mână:

— Tăticule, s-a fundat Roma.

— Du-te şi spune-i… Şi dacă tot faci drumul, Spune-i că a căzut Oartagina…

Şi dacă tot faci drumul, spune-i că a căzut’ şi Bizanţul. Se întoarce copilul speriat:

— Tăticule, a căzut mama.

— Unde, unde a căzut?

— în groapa cu lei.

— Să aştepte.

Şi de atunci eu măantrenez să înving leii… Să-mi scot femeia din groapa cu lei. Şi împreună să fundăm frumosul oraş Troia, Şi apoi frumosul oraş Tyr… Şi’ frumosul oraş Ninive şi mândrul Babilon şi Suza şf; Cartagina şi Roma şi Biizanţul… (după o pauză.) Aici am ajuns… Parcă aici ajunsesem, mu? (zgomot de paşi.) Copilul, el trebuie să fie… Cine ştie ce veşti îmi mai aduce…

ANTRENORUL (intră c-un prosop pe braţ). LUPTĂTORUL {vădit stânjenit, dar minând mirarea): A, antrenorul!

ANTRENORUL (la fel încurcat, ca şi când nu s-ar fi aşteptat să-l găsească aici): A, Luptătorul!

LUPTĂTORUL (ca să zică ceva): Antrenorul, a!

ANTRENORUL: Luptătorul, a.’ (Tac o vreme stânjeniţi, dintr-odată familiar.) Totul s-a aranjat cum mu se poate mai bine… Te vei bate la Troia, la Suza, la Babilon, … Toate biletele sunt vândute…

LUPTA TORUL (după un timp ca şi când ar continua o discuţie începută mai de mult): Altfel are păr frumos…

ANTRENORUL: Frumos. Dar îmbătrâneşte. A început să-i albească părul din perucă. LUPTĂTORUL: Nu ştiam că poartă perucă… ANTRENORUL: Oho! De la cinci ani. LUPTĂTORUL: Oho!

ANTRENORUL: A căzut în cap şi-a chelit pe viaţă… LUPTĂTORUL: Pe loc? … Pe viaţă? ANTRENORUL: Pe loc. Are o garderobă de peruci… le dă pe rând la spălat… la frichiniit. Dar toate au început să albească.

LUPTĂTORUL: Vârsta…

ANTRENORUL: Nu l-ai văzut c-a început să albească? LUPTĂTORUL: Nu. t ||

ANTRENORUL: A stat tot timpul lângă tine… LUPTĂTORUL: Nu l-am văzut c-a început să albească…

Nu l-am văzut deloc.

ANTRENORUL: Totuşi el e medicul echipei… LUPTĂTORUL (distrat): Unde (c) … medicul echipei?

ANTRENORUL: Semnează ultimul tău buletin medical şi vine.

LUPTĂTORUL: Ultimul buletin? (speriat.) Deci am fost chiar mort… sau o să mor… ANTRENORUL: Ei, aş. O să meargă şi el ou tine, când te baţi. Nu numai că-ţi dă voie să te baţi din nou, dar ie oaţi. Nu numai, că-ţi dă voie să t< merge şi el cu noi… ca de obicei… LUPTĂTORUL: Ca de obicei… Da de oe să mă ‘bat?

ANTRENORUL: Păi, de ce ne-am atnitreffiat?

LUPTĂTORUL (tresare, speriat): A, a venit ora H? Mama ei… şi uitasem de ea… Aha, ora…

ANTRENORUL (surprins): Ce e aia ora H?

LUPTĂTORUL: Şi unde să mă bat?

ANTRENORUL: La Suza…

LUPTĂTORUL: La Suza?

ANTRENORUL: La Troia.

LUPTĂTORUL: La Troia?

ANTRENORUL: în frumosul oraş Tyr.

LUPTĂTORUL: Tyr ou y?

ANTRENORUL: Da.

LUPTĂTORUL: Bănuiam. Şi Troia de te n-are y?

ANTRENORUL (supărat): Un antrenor nu trebuie să fie filolog.

LUPTĂTORUL (pe gânduri): Am auzit că vor să i-l bage… Cu ajutorul unui tal troian. Şi trebuie să mă bat şi la Troia?

ANTRENORUL: Da. Data e fixată… Biletele sunt vân-dute…

LUPTĂTORUL: Şi dacă ora H… e mai înainte?

ANTRENORUL (sigur pe el): Nu se poate… biletele sunt > vândute…

LUPTĂTORUL: Am auzit cum se potcoveau caii apocalipsului… A fost adineauri o linişte ceva mai mare şi-am auzit potcoviridu-se caii apocalipsului…

ANTRENORUL (derutat): De ce se potcoveau? … Că nu e de hipism…

LUPTĂTORUL: S-ar putea ca sfârşitul să fie înainte… înţelegi? Înaintea începutului…

ANTRENORUL (râzând): Cum să fie sfârşitul înaintea începutului? Ha-ha! Întâi începe ceva şi la urmă acel ceva are un sfârşit… După ce are în prealabil şi un mijloc, fireşte…

LUPTĂTORUL (pe gânduri): Şi un mijloc, fireşte. E m-am antrenat pentru sfârşitul sfursitului…

ANTRENORUL (neînţelegândj: Nu… Ultima luptă o ve avea la Bizanţ… Oraşul e asediat… dar ne-iam înţel’” şi ou unii şi cu alţii… Toţi iubesc boxul!

LUPTĂTORUL: Şi cine boxează?

ANTRENORUL (uimit): Cine? Tu.

LUPTĂTORUL (şi mai uimit): Da’ ce sunt eu?

ANTRENORUL: Lasă că ştii tu! (aparte) Că doar nu s-or fi molipsit şi boxeorii de crize de identitate.

LUPTĂTORUL: Şi’ la Bizanţ sunt biletele vândute?

ANTRENORUL: De două luni… Mergem, te baţi… încasezi sesterţii şi te-nitorci la Roma.

LUPTĂTORUL (contrariat): Dar nu-i… catolică?

ANTRENORUL: Ba da…

LUPTĂTORUL (contrariat): Şi… sesterţii?

ANTRENORUL: îi încasezi. Ai casă grea…

LUPTĂTORUL: Poate… pumnii… îi încasez. Nu e periculos să te bazi la Bizanţ?

ANTRENORUL: Ba da… Foarte periculos. Te baţi între două linii ide atât.

LUPTĂTORUL: Asta e soarta noastră… între două linii…

ANTRENORUL: Medicul zice că dacă te ţine arcada piaă-n Bizanţ… Oricum, eşti cel mm bun.

LUPTĂTORUL: Oricum, sunt cel mai bun… (pauză scurtă. Curios) Asediatorii au şi ei pugilişti?

ANTRENORUL: Au. (mimând efectul unei lovituri.) Auuu! (râde.)

LUPTĂTORUL: Turci?

ANTRENORUL: Turci.

LUPTĂTORUL: Toţi?

ANTRENORUL: Toţi turci.

LUPTĂTORUL: Vin şi ei?

ANTRENORUL: Depinde dacă şi-or fi procurat bilete.

LUPTĂTORUL: Cu medicii lor? ‘

ANTRENORUL: Depinde. Dar nu cred. Sunt medici foarte buni şi-n Bizainţ. LUPTĂTORUL’: Dar ei sunt asediaţi… ANTRENORUL: Toţi bizantinii sunt asediaţi… LUPTĂTORUL: Şi noi suntem asediaţi?

ANTRENORUL (evaziv): în măsura în care suntem bizantini…

LUPTĂTORUL: Pe mine mă cam strânge… ANTRENORUL: Ce?

LUPTĂTORUL: Asediul Bizanţului… (râde jără convingere.)

ANTRENORUL: Descheie-te la un nasture… O fi şi de la arcadă… Doctorul echipei zicea că abia mâine se-n-chide de tot – mâine pe la zece… încercuirea Bizanţului… şi că bine că s-au vândut toate locurile… (un moment de tăcere.) LUPTĂTORUL (ascultând): Auzi? ANTRENORUL, Nu, ce s-aud? LUPTĂTORUL: Caietele… ANTRENORUL: Ce caiele?

LUPTĂTORUL: Cum intră caielele-n copitele cailor de j apocalips… Potcovarii ţin câte-o caia-n gură… şi piciorul calului aşa întors cu copita în sus… îl ţin între picioarele lor… şi cu ciocanul… auzi? ANTRENORUL: Ce s-aud?

LUPTĂTORUL: Încă o caia… Când îi termină pe toţi dej potcovit… (Ascultă) I-auzi… i-auzi cum se grăbesc… şi când îi termină pe toţi… (încreţindu-şi fruntea.)) Poate asta o fi ora H… ANTRENORUL: Şi cine-i potcoveşte? LUPTĂTORUL (râzând): Ei, cine? El. ANTRENORUL: Care el? LUPTĂTORUL: El. Natura… (Râde.) ANTRENORUL: Da, dar tu ai familie… Şi eu am famU lie şi medicul are familie… n-o să ne calce pe noi în picioare… că avem familie!

LUPTĂTORUL: Da’ ce, parcă bizantinii n-au familie? 1 ANTRENORUL: Ba da.

LUPTĂTORUL: Şi parcă turcii n-or fi având familii 1 ANTRENORUL: Nu. LUPTĂTORUL: Ba da.

ANTRENORUL: Ei acum îşi caută… se caută… sunt logodiţi. Toată oştirea lui Mahomed al doilea e logodită. Asta e tăria lor.

LUPTĂTORUL: Ba au familie… Şi ce dacă! … Poatl chiar ai lor sunt caii… (Ascultând.) Auzi? Trage şi tu cu urechea un pic!

ANTRENORUL (enervat): Altă caia? Nu mai vreau şi aud de cai şi de caiele! Programul nostru e clar: Troia, Babilon, Tyr, Susa, Alexandria, Roma, Bizanţ (începe să-i facă masaj) Aşa! Să punem sângele î mişcare…

LUPTĂTORUL (iluminat): Stai! Ai spus o vorbă mare… Acum am înţeles de ce’trebuie să ne batem… Ne batem ca să punem sângele în mişcare… Ha, ha-ha! Să punem sângele în mişcare… (ţopăie vesel.) Să punem sângele în mişcare. La Troia, la Babilon, la Tyr, la Alexandria, la Roma… Ha-ha-ha… Şi la Bizanţ… ANTRENORUL: Dacă vrei… fie şi aşa cum zici… Dacă asta te-nveseleşte. (Râde.) LUPTĂTORUL: De ce râzi? ANTRENORUL: Nu mişca, lasă-mă pe mine… LUPTĂTORUL (întins pe duşumea, lăsându-se masat):

Timpi te coruri au toţi… ANTRENORUL: Nu putem generaliza… LUPTĂTORUL: Civilizaţia minoică… (parcă ar număra pe degete.) Corul genovezilor – slab. Corul veneţie-nilor – slab. Corul francilor – slab… (îl doare.) Au! … mai slab decât corul ostrogoţilor. ANTRENORUL (masând de zor): Ce zici de barbari? LUPTĂTORUL: Ău başi buni.

ANTRENORUL: Zice medicul că la Bizanţ şi animatoarele… (gest cu mâna.) Ehe! Civilizaţie! Ele ţin condica imperiului… Toate şuşotelile s-adună… ca vuietul mării în scoică… Ce-a zis ăla… ce-a zis ăla… Şi-au o scoică!

LUPTĂTORUL (sec): N-am idee. ANTRENORUL: De-ale noastre ce zici? LUPTĂTORUL (mirat): Avem şi noi scoici? ANTRENORUL: Hm! Cu mine să nu faci pe naivul! … (cu admiraţie) Mi-au spus fetele cât eşti de perspicace… Dai impresia că spui ceva şi de fapt nu comunici nimic. Vorbeşti ca şi când ai comunica dar nu comunici. Pehlivanule! Ce curs de sol ai fi urmat? In rest eşti numai urechi. Auzi şi ce nu e. LUPTĂTORUL: Fetele? ANTRENORUL: Da.

rr’ (tm) Am––- Care fete?

Romica…

ANTRENORUL LUPTĂTORUL ANTRENORUL LUPTĂTORU.

ANTRENORUL Romica… LUPTĂTORUL: (uimit): Romica?! ANTRENORUL: …şi Remiza… ele-amândouă… LUPTĂTORUL: M-au. iubit. N-am avut eu timp să-mi aleg… de care să mă leg… cu care să mă aleg…

ANTRENORUL (vesel): Ei na! Asta e meseria lor…

LUPTĂTORUL (furios, sare în picioare şi-l ia de gât pe antrenor): Te omor! N-ai nimic sfânt… Să nu le vorbeşti de rău…

ANTRENORUL (calm); Linişteşte-te. Aminteşte-ţi cum le-ai cunoscut?

LUPTĂTORUL: Cum? Din întâmplare… Au venit la mine, au zis că vor să mă cunoască… Şi eu m-arn lăsat cunoscut… cât am putut.

ANTRENORUL: Tocmai că nu te-ai lăsat…

LUPTĂTORUL: …fiindcă n-am avut timp… AmândouŁ meritau toată atenţia… Am petrecut ceasuri de mare încântare!

ANTRENORUL: Ştim!

LUPTĂTORUL: De unde?

ANTRENORUL (superior); Hm! Un singur, lucru n-ai vrut să le spui… Ce e aceea ora H…

LUPTĂTORUL (speriat): A bătut? Ai venit să mă ţii de vorbă. Îndrugi la baliverne, ca să n-aud cum vine cu paşi de felină … cu paşi de spaimă… Le defăimezi în faţa mea pe Romica şi pe Remiza, ca eu să mă enervez şi… Să nu încerci să-mi zdruncini încrederea în om… în femeie… în soţie! Bine că n-ai făcut-o spioană şi pe nevastă-mea…

ANTRENORUL: Ei, nici chiar aşa! … (intră medicul.)

TABLOUL XII.

MEDICUL: Medicina în secolul nostru e un adevărat; chin! … N-ai timp să vindeci pe nimeni, pentru că mereu eşti chemat să constaţi decese. Pleci de la căpătâiul bolnavului la căpătâiul mortului, să constaţi c-a murit; te întorci la căpătâiul bolnavului şi constaţi că între timp a murit şi el…

ANTRENORUL: E un cumul de molime ale antichităţii şi-ale Evului Mediu… şi din cauza asta… vorba dumi-tale… numai doctor să nu fii! Şi câp de familie… că nu găseşti jucării nostime de Anul nou… Nu găseşti nimic… Nu mai există nici anul nou, că anul nou vine deja vechi. MEDICUL: I-am făcut autopsia. Aşa cum bănuiam… otravă. (Retoric.) De trei ori otravă a-nghiţit din mâna Romicăi.

ANTRENORUL (speriat): Cine? MEDICUL: Remiza. LUPTĂTORUL: Remiza moartă? Remiza a-nghiţit-o?

Fata aceea superbă? Idealul acela de frumuseţe?

Sfânta de ea?! Zici c-a-nghiţit-o? MEDICUL: Da. Dar să nu confundăm. Eu mă refer la animatoare… Fata aia nostimă.

LUPTĂTORUL: Domnilor, mă rog, Remiza… fata noastră… aia platinată… ANTRENORUL: Animatoarea. LUPTĂTORUL: Să nu mai aud cuvântul acesta că-nnebunesc! Dacă şi Remiza o fi animatoare, atunci…

ANTRENORUL: Dacă nici Remiza n-o fi animatoare, atunci! …

LUPTĂTORUL: Remiza animatoare? Orice femeie e, putem spune, o animatoare…

MEDICUL: Dacă e vorba pe-aşa…

LUPTĂTORUL: Toate fac amor, nu? … că doar nu ne naştem din polenizarea florii-soarelui cu ajutorul vân-tului de vară… dar iubirea e un lucru nemaipomenit! Extraordinar! De ce-l batjocoriţi?

MEDICUL: Bine, bine! … Asta în ce-o priveşte pe Remiza… Poate că ai dreptate… Te-a iubit, sărăcuţa. Chiar şi pe masa de operaţie… vax operaţie! O nenorocită de autopsie! …că mai bine avea un os în burtă şi-o operam vie… Chiar acolo… gemea sub bisturiu! Gemea de dragoste… şi voluptate! … Incredibil unde poate duce antrenamentul… (către luptător) Că dobitocul ăsta credea că se antrenează… că el e ăla de se antrenează. Ele s-au antrenat cu el… El cu pumnii aşa în vânt… După muşte… După imperiul asiro-ba-bilonian, după… vax! Ele învăţau ce e aia dragoste… în timp ce el dădea din mâini şi din picioare ca disperatul, cuochii ieşiţi din orbite de trăiri interioare aiurite… Ele băgau la glavă…

ANTRENORUL: Ei aşi! Trecute prin şcoala Bizanţului, crezi că mai aveau ceva de-nvăţat… Că nu ştiau toate chiţibuşurile! … dedesubturile, cutele şi chichiţele… Află că dormeau cu Procopius sub cap… Istoria secretă o aveau aici… în buric…

MEDICUL: Ha-ha!

ANTRENORUL (nerăbdător): De ce-a otrăvit-o?

LUPTĂTORUL {nu-i vine să creadă): N-a otrăvit-o.

MEDICUL: De trei ori i-a dăit să bea din ceaiul calmant.

ANTRENORUL: Diabolic plan!

MEDICUL: Era pur şi simplu geloasă. Gelozia merge până acolo! îţi aduce ceaiul calmant pe tavă, îl bei şi căşti de trei ori…

ANTRENORUL: Aflasem şi eu câte ceva din discuţiile lor interminabile! Se-ntâlneauşi-şi povesteau eu lux de amănunte… în sonete, reţineţi amănuntul, dragostea lor închipuită cu acest om fără suflet! MEDICUL (scârbit): în sonete!

ANTRENORUL:” în evul mediu femeile sântt cele care-i cântă pe bărbaţi, fie în formă de sonete, fie în formă de sirene… îi încântă…

MEDICUL: Da, nu mai poate fi ca-ii antichitate… LUPTĂTORUL: încetaţi cu glumele astea! MEDICUL: Şi aşa din vorbă-n vorbă, din terţină în terţină, Romica a aflat că Remiza îl iubeşte pe bleg cu adevărat! Nu ca să fie iubită, ci ca să iubească şi ea! Sincer şi dezinteresat! Mă rog… credea c-a rămas în urmă… Prea mult iubită şi prea puţin iubiindă. ANTRENORUL: Chiar dacă-l ‘turna!

MEDICUL: Chiar dacă-l turna. Ardea pentru el ea o flacără. Iar ea, Romica… cum să zic să nu mă repet? să nu fiu banal? Şi ea îl iubea… văzând atâta rezistenţă din partea unui bărbat chiar s’-s îndrăgostit de el…

ANTRENORUL: Chiar dacă-l turna…

MEDICUL: Chiar dacă îl turna… în formă fixă… două catrene şi două terţine… dar asta nu mai conta… sentimentul vinei se tocise… îl iubea şi voia să fie iubită… Adică voia… cum să mă exprim eu să nu fiu banal? Voia… o dragoste împlinită…

ANTRENORUL: Ce-i mai trebuia ei aşa ceva! Numă-rânid: 15 mantouri de leopard, einşpe de leu, trei de

. itigru… nu mai vorbesc de brăţări şi de broşe.

MEDICUL: Domnule, şi văzând ce curată e iubirea Remizei… înţelegeţi?

ANTRENORUL: Da, ceaiul calmant!

MEDICUL: Cu mătrăgună… Când a izbucnit scandalul, alaltăieri… să sărim cu toţii în aer nu alta… Mă rog, daca nu se lua cu Centurionul ei; …

LUPTĂTORUL: Cu Centurionul?

MEDICUL: Păi, cum crezi că ajungeau ei la Roma?

LUPTĂTORUL: Care ei?

MEDICUL: Ei doi.,. Romica şi Centurionul.

LUPTĂTORUL: Care Centurion?

MEDICUL: Ala cu nasul mare…

LUPTĂTORUL: Oare nas? Adică… vrei să spui’Centurionul II…

MEDICUL: Centurionul II. Că mereu îi uit numele…

ANTRENORUL: Deci a comis crima şi s-a pus sub pavăza dreptului roman.

MEDICUL: întocmai! Dreptul roman apără crimele comise de cetăţeni romani de drept sau prin alianţă şi le condamnă pe toiaite celelalte…

LUPTĂTORUL (frângându-şi mâinile): îngrozitoare situaţie!

MEDICUL: Nu-ţi mai frânge mâinile, eă-ţi trebuie…

LUPTĂTORUL: îngrozitoare situaţie! (calmat brusc) Şi la urma urmei… dă-le-ai mă-sa! Sunt căsătorit! M-au spionat, m-au spionat, s-au ţinut de intrigi. Nişte târfe! Din Bizanţ nu puteam să luăm arta mozaicului ori ştiinţa cupolelor şi-a arcadelor… Ne-am procopsit cu două curve! Uite unde duce lipsa de morală!

ANTRENORUL: Aşa mai vii de-acasă…

LUTATORUL: Sigur, îmi trebuia şi mie un pic de experienţă. Ciupeşti de-aici, ciupeşti de colo – s-adună! De mult spun eu că la şcoală nu se-nvaţă esenţialul. ANTRENORUL: Acum că te-ai căsătorit, ce să mai vorbim. Familia e sf irită. Ai o nevastă tânără, care-ţi coboară mult media de vârstă a casei şi-ţi ridică moralul. MEDICUL: Asta e important. Să-ţi coboare media de vârstă şi să-ţi ridice moralul.

LUPTĂTORUL: Dacă ai spatele asigurat, altfel primeşti lupta.

ANTRENORUL: Ţi-a ieşit un sfirtt din gură. Ai casa ta – căminul tău, ai spatele asigurat. Restul – zburdălnicii! Insă nu trebuie exagerat, desigur, (privindu-l cu atenţie.) E a zecea oară când ţi se rupe arcada şi-ţi. ‘ânghiţi dantura…

LUPTĂTORUL: Mi s-o fi creat un reflex…

ANTRENORUL: Din cauza asta te intoxici… Şi treci prin momente grele…

MEDICUL: Toţi am tremurat pentru tine.

ANTRENORUL: Tremurat e puţin spus… Am dârdâit… Puteai pierde întâlnirile una după alta…

LUPTĂTORUL: Le-am pierdut.

ANTRENORUL: Da, dar oricum…, MEDICUL: Istoria abia începe…

ANTRENORUL (bucuros): Şi toate biletele – vândute.

LUPTĂTORUL: Să nu uiţi să-ntrebi ide soţie şi de copil.

ANTRENORUL: Ce soţie? A, povestea aia cu sacul… Aceea de-i ziceai „sac”? (râde.)

MEDICUL (către antrenor): Să nu-l tulburăm. E în cantonament. Să-l lăsăm să se. antreneze.

ANTRENORUL: Cred că sunt bine… Soţia e bine… adică e totuna…’, vreau să spun e bine sănătoasă… Copilul…

LUPTĂTORUL: Deci şi el e bine… Bine,. atunci să mă mai antrenez un pic… (îşi pune mănuşile. O rafală de pumni într-un sac.)

MEDICUL: Plecam şi nu-ţi comunicam ceva. important: am aflat ce e ora H.

ANTRENORUL (radios): Ora H e ora când armatele noastre atacă victorios…

LUPTĂTORUL: Bine, dar asta am spus-o de ila-nceputt…

MEDICUL: Nu ştim când via fi această ora H… Asta am vrea să îne spui.

LUPTĂTORUL: Ce să spun?

ANTRENORUL: Când? înţelegi: când?

LUPTĂTORUL: Când ce?

ANTRENORUL: Când H-ul…

LUPTĂTORUL: Păi, eu ştiu?! Nu Vna spus Remiza… că nu ştiu… Ştiu că vine… dar când… din ce direcţie… de ce? pentru cine? … de ce tocmai eu…? (semn de neputinţă)

ANTRENORUL: Mizeralbilule, nu e vorba de tine. E vorba de noi toţi… Poate ne spui până la prima, luptă… Altfel… (Antrenorul şi Medicul ies furioşi)

TABLOUL XIII.

Luptătorul, Corul.

LUPTĂTORUL (singur): N-am înţeles întrebarea… Au şi ăştia un stil! Te întreabă şi pleacă înainte de-a le putea spune că n-ai înţeles întrebarea… Mi-au lăsat timp de gândire… dar la ce să mă gândese, dacă… (cî-teva bătăi discrete în uşă) Intră, (ascultă privind spre uşă.) Da, intră, (din saci coboară> cu scăunelele în braţe, bătrânii, const. ituindu-se imediat In corul bătrt-nilor)

CORUL: Unde alergi aşa, eroule de la Maraton? Iţi atârnă limba de-un cot, gâfâi ca un ogar, ca să ajungi, cât mai repede la Maraton, să strigi în faţa oatăţii „victorie” şi să-ţi iasă suflatul după ultima silaibă a acestui cuviimt minunat… Numai că tu nu ştii, alergă-torule care-ţi cumpăneşti trupul când pe o talpă când pe alta, într-un ritm remaroab.il şi-o arcuire cu totul ‘extraordinară… nu ştii că după victoria pe care o ştii. tu şi-ai vrea s-o comunici s-a mai dat o luptă… şi sorţii s-au întors împotriva noastră – şi ar trebui de fapt să strigi în faţa cetăţii nu victorie – şi să mori, ci Înfrângere – şi să mori – ceea ce nu mai merită, în noile condiţii…,

LUPTĂTORUL (confuz): Sigur, mu mai merită. CORUL: Stai… nu ne întrerupe… Şi după această nouă luptă s-au mai dat o suită ‘de lupte c^un rezultat am-‘bigiuu… Aşa că ce-ai: puitea să le spui comoetăţenilior tăi… Ce să le strigi cu ultima fărâmă de viaţă? LUPTĂTORUL; Ambiguu. Dar nu pot să strig „ambiguu” – că n-are neizonanţă… e un cu-vânt fără rezonanţă…, CORUL (continuând): Şi alte o. mie de bătălii pierdute, una după alta…

LUPTĂTORUL: Cred că e vorba de-o confuzie… In primul rând eu sunt luptător… nu alergător… Ho-ho! Şi apoi… ar putea cineva să alerge preţ de 1001 bătălii pierdute, câştigaite şi c-un rezultat ambiguu… să alerge întruna o sută, două de ani?

CORUL (ca şi când n-ar auzi): Unde alergi, aşa într-un suflet, eroule de la Maraton? Ce victorie vrei să anunţi, când au avutloc de atunci sute de victorii şi sute de înfrângeri… Pe care ai vrea s-o anunţi? Şi cui? Că Maratonul nu mai există deeâit în legendă şi…

LUPTĂTORUL (aparte): Ăştia mă confundă.

MOŞUL I (pe alt ton, către celălalt bătrân): Hai să mergem.

MOŞUL II: Intrăm tot în saci?

MOŞUL III: Da.

MOŞUL I: S-a terminat repetiţia pentru final?

MOŞUL II: Da… (rând pe rând se urcă pe scăunele şi se bagă în saci.)

LUPTĂTORUL: Derutantă chestie… Acum, în mod simetric, trebuie să apară corul întreprinderii. Tot în aceiaşi saci… Vorba aceea… toată istoria într-o oală… cum or fi convieţuind fecioarele cu ţapii ăştia bătrâni – Dumnezeu ştie… (Aşteaptă să apară corul femeilor. Un ceas marchează trecerea timpului.) Mă bucur c-e s-o văd pe Glafira… pe… Bineînţeles, mă bucur c-o să apară ‘nevastă-mea… Ea trebuie pusă întâi… Ştiu şi sacul din oare trebuie să iasă… Ala… (se uită la ceas.) Hm! Femeile se lasă întotdeauna aşteptate… Cum au pus ăştia problema cu Maratonul n-a fost rău deloc… pusă… Deloc n-a fost rău pusă… Da deloc.

TABLOUL XIV.

Luptătorul, Medicul, Antrenorul, Trimisul. Aceeaşi sală de box, mascată însă de-o cortină. In faţa cortinei – ţinâdu-se de frânghii şi discutând: Antrenorul, Medicul, Luptătorul şi Trimisul vizirului. Se mai află de asemenea câţiva figuranţi şi câteva femei şi cor.

MEDICUL (către Trimisul vizirului): Vizita dommiei-voas-tre ne onorează. Noi reprezentăm o lume neutră, e drept, dar ne face plăcere să cunoaştem mai bine şi asediatorii. Asediatorii ne-au dat sala. Şi au cumpărat şi toate biletele.

ANTRENORUL: în ce priveşte meciul de poimâine, …

TRIMISUL: Vizirul m-a însărcinat cu supravegherea pregătirii mormintelor. Sârateţi suverani – dispuneţi de echipa voastră cum doriţi. Trebuie respectat doar contractul încheiat între părţi…

LUPTĂTORUL (către Medic): Întrebaţi-l dacă poimâine e ora H?

MEDICUL: Nu ştiu să traduc H în turceşte…

ANTRENORUL ‘ (iritat): Nu-l băgaţi pe turc în metafizică. Sunt musulmani – ei văd altfel atât prezentul… cât şi sfârşitul lumii…

LUPTĂTORUL: Eu am semnele mele să mă tem…

MEDICUL: Băieţică, doar ţi-am tălmăcit adineauri aceste semne… Există o mulţime de stârşituri ale lumii, după loc, după ora maşterii, după poziţia aştrilor…

LUPTĂTORUL: Pentru mine nu e decât unul.

TRIMISUL: Ce zice?

ANTRENORUL; Probleme subiective. E în dârdora aşteptării meciului.

MEDICUL: în ce-i priveşte pe asediaţi – au acceptat şi ei toate condiţiile. Un meci de box înaintea începerii marelui asalt are rolul psihologic de-a mobiliza, de-a…

ANTRENORUL: Nu ştiu dacă ştiţi ce e acela un meci de baraj.

TRIMISUL (sec): Ştim.

ANTRENORUL: Socotesc această întâlnire drept o întâlnire de baraj – care va desemna armata învingătoare…

MEDICUL: Şi luminăţi-sa Mahomed al II-lea e sănătos? TRIMISUL: Sănătos,. dar furios foc. E foarte cald sub zidurile Bizanţului şi azi dimineaţă i-a căzut o muscă-A cafea.

FECIOARA BRUNĂ: Vai de mine <câte muşte au înviat azi! …

TRIMISUL: Deci ne aflăm pe ‘faimosul ring… ANTRENORUL: Da… MEDICUL: Acesta e într-adevăr ringul… LUPTĂTORUL: Acuma-mi dau seama că e un ring… Eu credeam că e aşa o… Eu aici am iubit… am trăit.,.

am…

MEDICUL: Taci! ANTRENORUL: Să v-arătăm şi restul, (trage cortina şi apar sacii de box. Printre ei spânzuraţi de plafon – bătrânii din corul bătrânilor. Bătrânul neputincios. Espânzurat mai în faţă Figuraţia rămâne, perplexă – ca şi Luptătorul.)

LUPTĂTORUL (cade în genunchi): Dumnezeule!

ANTRENORUL (ridicându-l): Fii tiare!

TRIMISUL (aplaudă zgomotos): Bravo! Bravo. Sunt toţi? (îi numără.) Unu, doi, trei…

MEDICUL: Evident, toţi…

TRIMISUL (satisfăcut): Bravo. Vizirul va fi-ncântat…

LUPTĂTORUL: Bine, dar de ce?

TRIMISUL: De ce? (către Antrenor.) Bătătorul!

ANTRENORUL (îi dă un bătător de covoare).

TRIMISUL (merge la spânzuraţi şi-i bate ca pe covoare. Iese mult praf): Erau vechi…

MEDICUL: Da, erau vechi…

TRIMISUL (către figuranţi): Spectatorii din Bizanţ care nu pot suporta această scenă sunt rugaţi să părăsească Bizanţul. Numiai că Bizanţul e încercuit. Ha-ha! (Câteva femei leşină. Gemete, vociferări etc. Peste toate râsul Trimisului.)

ANTRENORUL: Tot ce e vechi trebuie să dispară… (Către Luptător.) Uită-te şi tu ce praf iese din ei…

LUPTĂTORUL: Nu înţeleg – ce rău v-au făcut nişte moşnegi. Erau încă lucizi, erau…

ANTRENORUL: Singurul lor cusur: aveau memorie… Noi nu i-am spânzurat pe ei, am spânzurat memoria cetăţii… Văzuseră prea multe, ştiau prea multe, cu înaintarea în vârstă nu numiai că nu se ramoliseră, aşa cum au încercat să ne inducă în eroare – ci le revenise şi văzul, li se asouţise auzul, vedeau fără ochelari şi… comentau pe şleau…

MEDICUL: La vremuri noi, oameni noi – care să nu ştie nimic din ce-a fost înainte…

TRIMISUL: La vremuri noi – oameni noi – asta e şi deviza vizirului…

MEDICUL: De-asta am şi spus-o.

ANTRENORUL: Deci contractul fiind respectat – toate celelalte se vor ţine lanţ…

TRIMISUL: Meciul va avea loc… Luptătorul nostru acesta e… (face un semn şi apare pugilistul turc – o namilă cit un taur. Pugilistul turc se înclină, îl măsoară din ochi pe luptător. Trimisul face un semn şi acesta, pugilistul turc, iese din scenă. Ies şi ceilalţi. Rămâne doar Luptătorul.)

Tablou! XV.

Luptătorul singur.

LUPTĂTORUL (se opreşte în faţa Corifeului şi discută cu el, ca şi când ar fi viu): Hei, bătrâne, corifeu… iată ce vremuri apucarăm… Nici n-apuci să-ţi vezi pensia – nici n-apuci să căşti gura… Ce scoţi limba la mine? Şi-am avut noroc că nu i-a picat decât o mus-că-n cafea… (merge printre spânzuraţi şi stă de vorbă cu ei.) Neplăcută poveste… nu-i aşa, Anaximene? Ce zici tu, Anaximandru? Dar tu, Diogene? Dar tu, Plafon? Şi tu Parmenide? Antrenorul aşa le zicea în bătaie de joc. Nu ştiai ce mare haz e să porecleşti nişte bătrâni venerabili cu numele filosofilor antici. Acum nici să ne batem joc de gândire… Sau o să ne batem joc de gândire… (pipăindu-se şi încercând să vadă dacă nu e şi el unul dintre spânzuraţi.) Manechin pentru spaime pe ideea hărţuielii! Mă hărţuiesc femeile pe care le-am iubit. Femeile pe care nu le-am iubit – deşi aş fi dorit, chiar foarte mult. Mă hărţuiesc toate ne-realizările mele: că de ce nu – şi toate izbânzile: că de ce da, ori că de ce aşa târziu! Mă hărţuieşte pro-priu-zis viaţa. (Ducându-şi mina la frunte, vede că se umezeşte.) Şi locul acesta… Sânge… Iar mi s-a deschis nenorocita de arcadă… Când naiba? Poate când a pus ăla mâna pe mine?! M-a mângâiat doar pe frunte… Ai naibii pugiliştii turci… Şi cu el mi s-a spus – trebuie să mă întâlnesc poimâine… Hm! Qri eu pentru oe mă antrenam? Când mi se sparge arcada îmi pierd şirul… Parcă visez… (între timp manechinele cu spânzuraţii s-au urcat „la cer”.) Aşa e, bătrâne Parmenide? Barcă tu ziceai că „a fi şi a gâindi tot una este” şi tot tu. ziceai: „Ei bine: în timp ce pătrunzi toate, vei învăţa şi aceasta, anume felul cum ar trebui să fie în chip verosimil lucrurile oe se ivesc şi par” (observând că spânzuraţii au dispărut.) Dar… ce se-ntâmplă ou mine? Unde-mi sunt morţii? Eu cu cine mai stau de vorbă? (ţipând) Mi s-a furat trecutul… (arcada îi sângerează tot mai tare) (se aude bătând un ceas) Oricum, tim-tul trece… dar să mu ne pierdem antrenamentul pentru ora H… (începe să izbească în saci. Ecouri… apoi tropot de copite care se apropie. Ascultând) Nici un cal nu se potcoveşte degeaba… I-auzi… vin… (bate tot mai tare în sacii de box) Nici un cal nu se potcoveşte degeaba…

SFÂRŞIT

[image: image1.jpg]

