
MIHAIL SORBUL

PATIMA ROŞIE

COMEDIE TRAGICA IN TREI ACTE

Acţiunea se petrece la Bucureşti, înainte de primul război mondial.

 
PERSONAJELE:

 
SBILT.
 
CASTRIS.
 
RUDY.
 
TOFANA.
 
CRINA.
 
ACTUL I.
 
Scena reprezintă un birou salonmare şi bogat mobilat. Are trei ieşiri, în dreapta, stânga şi fund. Tot la dreapta se găseşte o fereastra mare. In fund, când se deschide usa, se vede scara care urca la etajul al doilea şi coboară la parter. La ridicarea cortinei, Tofana, la birou, citeşte, răsfoind un dicţionar gros, pe când Sbilt se plimba plictisit, dând semna de nerăbdare.

 
SCENA 1

 
TOFANA, SBILT.
 
SBILT (deschizând repede fereastra): Tofano! Fano!

 
TOFANA: Lasă-mă!

 
Îşi vede de citit.

 
SBILT: Un aeroplan!

 
TOFANA (venind repede la fereastra): Acuma, iarna?

 
SBILT: A trecut. Adică nici n-a fost.

 
TOFANA: Mie nu-mi arde de glume de astea tâmpite.

 
Trece la masa.

 
SBILT: Nici mie, fetiţo, dar am vrut sa te smulg din braţele lui Virgil. Lasă-l în pace, că-i plicticos, iar cu vremea te tâmpeşte. Crede-mă, vorbesc din experienta.

 
TOFANA: Sbilt, eşti un.!

 
SBILT: Opreşte-te. Eşti în stare sa ma faci măgar! Te-ai batjocorii singura. Suntem veri primari. Purcedem de la aceeaşi rădăcină.

 
TOFANA: De la o vreme ai ajuns un nesuferit!

 
SBILT: Mda! De la o vreme încoace ai început sa ma iei cam de sus. Asa, un aer de superioritate. Ai dreptate. Eu sunt un fleac. Eu nu-s în anul al patrulea. Nu sunt în ajunul licenţei. Pe când dumneata mâine-poimâine. Dar ochelari de ce nu porţi? Ţi-ar da o înfăţişare şi mai pedantesca! Ce ţi-e şi cu inelectualele astea!

 
TOFANA (închizând cartea şi dicţionarul): Din pricina ta nu pot să-mi prepar examenele!

 
SBILT: Vreau sa te smulg din braţele celui mai ordinar plagiator!

 
TOFANA: După tine, Omer nu-i mai cinstit.

 
SBILT: A furat şi el basmele poporului grec, care la randul lui.

 
TOFANA: Destul! Numai tu eşti singur eşti original.

 
SBILT: Sa crezi ca numai eu, fiindcă sunt părintele unei lumi noi!

 
TOFANA: Uitasem ca lucrezi la un op monumental.

 
SBILT: De doisprezece ani!

 
TOFANA: Fara sa fi scris un rand măcar.

 
SBILT: Eu cuget înainte de a scrie şi nu cuget după ce am scris.

 
TOFANA: N-ai decât sa cugeţi.

 
SBILT (arătând spre cap): Ei, ei! Când voi muri se va vedea ce era în el. Dar ce ştii tu, fetiţo! Îmi pare rau ca suntem de acelaşi sânge. Tu eşti o nenorocita, ai moştenit de la bunicul nostru numai partea cea rea a lui. Creierul se vede ca mi l-a lăsat mie prin testament. Sbilt a fost un om. Nu-l chema degeaba aşa cum il chema. Straşnic hingher. Din păcate n-a avut noroc. Când sa înainteze şi dansul la rangul de gealat, s-a desfiinţat pedeapsa cu moartea.

 
TOFANA (plictisita, trece la fereastra): Iar ma tot sâcâi cu dansul? Isprăveşte-o. Cred ca nu-i prea mare cinstea sa te tragi dintr-un hingher.

 
SBILT: Protestez! Bunicul nostru îşi făcea meseria cum face adevăratul artist arta pentru arta! El nu se uita la zloţii pe care-i câştiga de fiecare cap de caine, ci se topea de fericire la zvâcniturile dobitocului sugrumat de Sbilt!

 
TOFANA: Destul!

 
SBILT: Eşti măreaţă când te înfurii. Întocmai privirile fulgerătoare ale bunicului. Geniul morţii! Sângele apa nu se face, fetiţo. Asa, şi acum domoleşte-te. Eu nu sunt caine.

 
TOFANA (trece la birou şi căutând în poşeta ii întinde câţiva lei): Poftim!

 
SBILT: Ce-i asta?

 
TOFANA: Ţi-o iau înainte. Latri, ca la urma sa sfârşeşti prin a-mi cere bani. I-ai şi isprăveşte.

 
SBILT (numărând banii): Numai trei lei?

 
TOFANA: N-am mai mult.

 
SBILT: Asta-i batjocura. Parca m-ai pus sub interdicţie.

 
TOFANA: Nu uita ca rup de la mine.

 
SBILT: Ce-mi pasa mie!

 
TOFANA: Să-ţi pese! Daca nu-ţi place, munceşte!

 
SBILT: Numai dobitoacele muncesc.

 
TOFANA: Tare as vrea sa stiu ce-o sa te faci fara mine.

 
SBILT (compătimitor): Fetiţo! Tu petreci neştiutoare prin lumea asta şi neştiinţa e întotdeauna mandra. Tu crezi ca eu trăiesc pentru ca trăieşti tu? Nu uita ca sunt cu zece ani mai în vârstă decât tine, şi deci tu eşti aceea care te-ai născut ca o necesitate a fiinţei mele! In ce cosmografie ai citit ca îndată ce dispar sateliţii dispare şi planeta? Acum îţi înţeleg ifosele tale de superioritate! Fetiţo! Pământul e o pepiniera de nerozi!

 
TOFANA: ţi-am dat banii ca sa ma laşi în pace. (Intra Crina.) Bine c-ai venit sa ma scapi de nebunul asta!

 
SCENA 2

 
ACEIAŞI, CRINA.
 
CRINA (din usa): Iar va certaţi? (Sbilt îngenunchează în fata Crinei.) Ce faci, domnule Sbilt?!

 
TOFANA: Ridică-te. Sperii fata!

 
SBILT: Iată singura fiinţă omeneasca în fata căreia ma prostern!

 
CRINA: Domnule Sbilt, te rog!

 
TOFANA (ridicându-l cu sila): Ai ajuns de nesuferit!

 
SBILT: Daca tu eşti în anul al patrulea, nu uita ca eu păzesc Universitatea de doisprezece ani. Respecta veteranii!

 
TOFANA: Haide dincolo, Crino!

 
Se îndreaptă spre usa din stânga.

 
SBILT (apuca pe Crina de mana): Ramai.

 
TOFANA: Vii, Crino?

 
CRINA: Daca nu ma lasa.

 
Tofana iese.

 
SCENA 3

 
CRINA, SBILT.
 
SBILT: Tu eşti geniul meu bun, Crino! De ce nu stai?

 
CRINA: Vrei să-mi spui ceva?

 
SBILT: Fireşte, desi îmi ajunge doar sa te privesc. Îmi place sa ma uit în ochii tai albaştri. Sa ma uit lung, lung de tot. Ştii de ce-ai venit aici pe vremea asta?

 
CRINA: Hotărâsem cu Fana sa mergem împreună la curs.

 
SBILT: Te-nşeli! Ai venit fiindcă ai ascultat de o pornire pe cat de puternica, pe atât de inconştienţă. Te-a adus dorinţa mea nemărginită de-a te vedea. Asta se cheama telepatie, fetiţo. Adică, nu fetiţo, iartă-mă. Te cinstesc mult şi cuvântul acesta e de dispreţ!

 
CRINA: Ce-o fi făcând Fana de nu mai vine?

 
SBILT: Se vede că-şi pune pălăria şi-şi înroşeşte obrajii. (Pauza. După o clipa de nehotărâre:) Vrei sa mergi cu mine, Crino?

 
CRINA: Unde?

 
SBILT: In lume.

 
CRINA: şi ce sa facem?

 
SBILT: Apostolat.

 
CRINA: Apostolat?

 
SBILT: Cartea mea. Lumea noua! Sunt încredinţat ca nu-mi este dat să-mi scriu opera mea cu condeiul, ci cu fapta. Trebuie sa plecam în lume şi sa propagam sinuciderea.

 
CRINA: Sinuciderea?

 
SBILT: Sa nu mai rămână un om pe pământul acesta.

 
CRINA: Vorbeşti serios, domnule Sbilt?

 
SBILT: Ştii tu de ce oamenii sunt rai? Ştii tu de ce Tofana nu ma cinsteşte cum trebuie şi nu-şi iubeşte amantul, desi eu am învăţat-o sa bucherească întâile slove, iar Castris ii da adăpost, hrana şi îmbrăcăminte, cum neam de neamul ei n-a avut? şi eu sunt un ticălos, Crino. Sunt leneş, dar leneş e tot! Mai sunt şi beţiv! Beau. Beau foarte mult. Dar nici Fana nu-i vinovata ca nu-i cumsecade, nici eu, precum nimeni dintre oameni nu-i vinovat ca-n loc de adevăr scuipa o minciuna, ca-n loc sa dea, fura, iar în loc sa îmbrăţişeze pe aproapele sau, ii sugruma. Suntem toţi bolnavi. Tot pământul asta e un spital, daca nu cumva un uriaş aşezământ de. Sănătate!

 
Tofana a apărut de mult în pervazul uşii.

 
SCENA 4

 
ACEIAŞI, TOFANA.
 
TOFANA: Ce are a face spitalul cu sinuciderea?

 
SBILT: Are, fetiţo. Daca toată omenirea se distruge, se distruge şi germenul degenerării rasei omeneşti.

 
TOFANA (rade nervos): Sănătate fara omenire!

 
SBILT: Nu te îngriji de asta. Pământul va avea grija sa creeze a doua oara pe om, şi-l va crea.

 
TOFANA: Ei, si?

 
SBILT: Omul primitiv, deci sănătos şi la trup şi la minte, cu civilizaţia moştenită de la răposata omenire, va izbuti sa atingă culmea geniului uman. (Pauza.) de ce nu ma întrebaţi care-i acea culme?

 
CRINA: Care?

 
SBILT: Elixirul vieţii veşnice! Nemurirea! (Se uita atât la Crina, cat şi la Tofana, cu triumf.) Am zis!

 
Iese.

 
SCENA 5

 
TOFANA, CRINA.
 
TOFANA (Crinei): Nu cumva l-ai luat în serios?

 
CRINA: Stiu şi eu ce sa cred despre varul tau?

 
TOFANA: Eu nu l-am luat niciodată în serios. Aiurează câteodată frumos, şi-atâta tot. E un original negativ. Un geniu pustiu. şi totuşi, il iau câteodată şi eu în serios. Simt ca înrudirea noastră e mult mai adâncă. Mintea lui, inima mea parca sunt surori. Asta tot el a remarcat-o, eu doar am controlat-o şi simt ca e adevărată, o simt. Poate din pricina asta, cu toate ca ma scoate din sărite, il iubesc ca pe un frate geamăn.

 
CRINA: Tu eşti un suflet de elita, un suflet distins şi dominator. Nu va potriviţi de fel.

 
TOFANA: Nu m-ai înţeles şi nici n-o sa înţelegi ce-am vrut sa spun. Ţi-ai închipuit tu vreodată ca eu sunt o femeie ce sufăr cumplit de mult?

 
CRINA: Eşti bolnava?

 
TOFANA (surâzând): Ei vezi, Crino? Ce-ai zice tu daca ai avea un bărbat bogat si.

 
CRINA: frumos. Nu poţi sa spui ca nu-i frumos.

 
TOFANA: Să-i zicem şi frumos, care sa te iubească mult de tot, şi să-ţi dea mai mult decât îţi trebuieşte?

 
CRINA: L-aş iubi! Cum sa răspunzi altfel iubirii decât prin iubire?

 
TOFANA: Tu vei fi fericita, Crino. Vei muri la nouăzeci de ani.

 
CRINA: Sa dea Dumnezeu. Aşadar nu-l iubeşti pe Castris?

 
TOFANA: Nu.

 
CRINA: Il vei iubi cu vremea.

 
TOFANA: Niciodată.

 
CRINA: şi totuşi va trebui sa te obişnuieşti cu viaţa asta.

 
TOFANA: Vreau să-i pun capăt.

 
CRINA: Uitasem ca peste câteva luni eşti licenţiata şi deci, profesoara. Vei fi fericita atunci. Îţi vei câştiga singura pâinea şi lumea îţi va uita păcatul la care te-a împins nevoia.

 
TOFANA: eşti naiva.

 
CRINA: La ce te gândeşti atunci, Fano? Doreşti o viaţă mai bogata decât îţi poate da Castris? Poate vei găsi unul mai bogat! Nu ma mira. Eşti frumoasa! şi eu te iubesc. Dar daca l-ai găsit, mărită-te cu dansul! Al doilea păcat nu ti s-ar mai ierta.

 
TOFANA: Vreau sa fiu fericita şi-atâta tot! Asta vreau, şi-o vreau cu orice preţ, de-aş şti că-mi vând pălăria din cap şi ultimul dicţionar!

 
CRINA: Nu zice asa, Fano, tu nu ştii ce-i sărăcia şi daca ai ştiut-o, ai uitat-o. Tu n-ai fost niciodată pe la mine. Tu nu ştii cat de hada e odăiţa în care îmi petrec cei optsprezece ani ai mei. Nici o podoaba pe pereţi, nici măcar perdele la ferestre. Şi-i frig. Fac focul, mai mult de ruşine, de doua ori pe săptămână. N-ai ide ce placere îmi face când vin la tine. Tu ai trei odăi mari şi un antreu. Ferestre mari şi luminoase, cu doua rânduri de perdele; tu ai mobila noua şi moale; ce n-aş da sa am şi eu un fotoliu! Tu ai covoare şi-i cald la tine, aşa de cald, încât.

 
TOFANA: Toate acestea nu preţuiesc nimic.

 
CRINA: Locuieşte la mine trei zile şi vei vedea cat preţuiesc.

 
TOFANA: Daca n-ai fi copila ţi-aş raspunde răutăcios: ia-ţi şi tu un amant.

 
CRINA: Vai, Fano!

 
TOFANA: Iartă-mă, dar eu nu mai sunt copila, mai ales ca as fi putut sa fiu şi mama daca as fi vrut! Eu sunt o intelectuala. Vreau să-ţi spun cu asta că-mi dau seama ce este viaţa. Datoria mea e sa stiu cum sa trăiesc.

 
Intra Castris repede, e voios.

 
SCENA 6

 
CASTRIS, CRINA, TOFANA.
 
CASTRIS: Sunt fericit ca n-ai plecat inca la curs. Ţineam sa te vad chiar în clipa asta. (Da sa o sărute, Tofana il respinge; zărind pe Crina:) Ce mai faci, domnişoara Crino?

 
CRINA (dându-i mana): Mulţumesc, bine, domnule Castris.

 
CASTRIS: De-aţi şti cat sunt de vesel! Pe cinstea mea, viaţa e un dar! Numai prin faptul ca traiesi înseamnă ca eşti fericit! Nu-i asa, domnişoara Crino?

 
CRINA: Stiu şi eu?

 
CASTRIS: Te mai îndoieşti? Poftim! Câţi ani ai, domnişoară?

 
CRINA: Optsprezece.

 
CASTRIS: Când ai o vârstă aşa de frumoasa!

 
TOFANA: şi tu eşti grozav de bătrân.

 
CASTRIS: Tocmai pentru ca nu sunt.

 
TOFANA: Atunci n-ai mtra sa faci morala.

 
CASTRIS: A! Pesimismul asta. Adică nu pesimism, scepticism. Ce generaţie de femei! Eu unul as închide fetelor Universitatea!

 
TOFANA: Vrei sa spui ca femeia nu-i apta pentru cultura?

 
CASTRIS: N-am zis-o niciodată, dar cultura le împietreşte inima. Dovada mi-ai dat-o chiar acum. M-am apropiat de tine cu dragoste şi tu m-ai îndepărtat cu asprime.

 
TOFANA: Te-am îndepărtat pentru ca nu eram singuri.

 
CASTRIS: Păcat! Ai fi dovedit domnişoarei Crina ca viatae frumoasa, mai ales când eşti tânăr.

 
TOFANA: Ai fi făcut o necuviinţă.

 
CASTRIS: Domnişoara Crina mi-ar fi iertat-o.

 
CRINA: Desigur, domnule Castris!

 
CASTRIS (vesel): ei, vezi!

 
CRINA: De altminteri, dineauri nu m-am gândit la cele ce amspus. Ai avut toată dreptatea.

 
CASTRIS (si mai vesel): Vezi, Tofano?!

 
CRINA: Nu-ţi admit insa închiderea Universităţii pentru noi, fetele. Nu e rau ca şi noi sa ne câştigăm pâinea. Prin asta uşurăm truda viitorilor noştri tovarăşi.

 
CASTRIS: Bravo, domnişoară! Ce dar vrei să-ţi fac?

 
CRINA: Niciunul, domnule Castris.

 
CASTRIS: Nu. Asta nu se poate. Pe ziua de astăzi sunt atât de fericit, încât vreau sa înveselesc şi eu la randul meu pe cineva. Iartă-mă, Fano, etola asta o cumpărasem pentru tine, dar.

 
TOFANA (repede şi din toată inima): Nu te iert, dar te felicit!

 
CASTRIS: Atunci. (Ii pune Crinei etola pe după gat.) S-o porţi sănătoasă!

 
CRINA (rosie): Domnule Castris!

 
CASTRIS (făcând pe seriosul): Te rog sa nu-mi faci pe mofturoasa, destul că-ţi permit să-mi spui: domnule. Când ai şti ce bine te prine, te-ar trece lacrimile de bucurie!

 
O duce cu sila la oglinda.

 
TOFANA (surâzând): Primeşte, Crino!

 
CASTRIS (frecându-şi mâinile cu bucurie): Mai zi ceva, dacă-ţi da mana!

 
CRINA: Nu stiu daca pot s-o primesc.

 
CASTRIS: ma rog, vorba multa, sărăcia omului. Ne-am înţeles, care va sa zică. Acum o rugăminte. Vreau sa vorbesc ceva cu Tofana. Dumneata ia-o înainte, încetişor; pana la Universitate tocmai bine te ajunge.

 
CRINA: Cu placere, domnule Castris.

 
CASTRIS: Asa, domnişoară, fara supărare. Nu sunt nepoliticos, ci egoist. Vreau deocamdată numai intre noi doi sa împărtăşesc o mare bucurie. După curs vei veni cu Tofana şi ne vei face placerea sa iei masa cu noi. Va fi un adevărat banchet. E cea mai frumoasa zi a mea. Lasă! Nu te mai uita aşa curioasa la mine! Îţi va spune Fana la curs despre ce e vorba. Vom bea şampanie, domnişoară!

 
CRINA: La revedere, Fano. (Încet:) şi mai zi ca nu eşti fericita. La revedere, la revedere, domnule Castris. Pe drum voi încerca sa ghicesc bucuria dumitale. (De la usa:) Vai!

 
CASTRIS: Ce-i, domnişoară?

 
CRINA: Am uitat să-ţi mulţumesc pentru.

 
CASTRIS: La masa, domnişoară, când vom bea şampanie.

 
Crina iese.

 
SCENA 7

 
CASTRIS, TOFANA.
 
CASTRIS (frecându-şi mâinile): N-ai idee cat de mulţumit ma simt după ce fac un bine cuiva. Umbla pe vijelia asta cu gatul gol. Putea sa răcească. Colac peste pupăză. Peste sărăcie, boala! (Rade.) Parc-o zăresc cum se oglindeşte în toate vitrinele, sa se vadă cum ii sta. Nu-i vorba, se uita ea şi asa. E fata doar. Acum insa. Psihologia lucrurilor noi. Ma stiu pe îne. Daca port o pereche de ghete noi, ma uit mereu la picioare. Tu nu spui nimic?

 
TOFANA: Ca sa spun?

 
CASTRIS: As vrea sa ma întrebi.

 
TOFANA: Ce sa te întreb?

 
CASTRIS: Cum ce sa ma întrebi? Dar bine, Fano, crezi ca de florile mărului am gonit pe biata Crina? Ori crezi ca fac pe veselul numai ca să-ţi par ca sunt băiat de viaţă?

 
TOFANA: N-am băgat de seama ca eşti vesel.

 
CASTRIS: De ce ma întristezi? Vestea pe care îţi voi da-o e atât de mare, încât i se cuvine o mai buna dispoziţie sufleteasca.

 
TOFANA: Veste mare?!

 
CASTRIS: Nici vorba aceasta nu te face cel putin curioasa?

 
TOFANA: Nu.

 
CASTRIS (cu imputare): Fano.

 
TOFANA: Nu sunt curioasa, pentru ca o bănuiesc. Mătuşa ta ţi-a mai dat iar câteva sute de lei.

 
CASTRIS: O mie! Dar stai, ca n-am isprăvit. Tata.

 
TOFANA: E iar în Bucureşti. Placere mare ştii ca nu-mi face. Antipatiile sunt reciproce, desi nu ne-am văzut măcar la fata.

 
CASTRIS: Nu-i în Bucureşti, dar s-a înduplecat. Bucură-te! Vom fi şi noi de-acum oameni ca toţi oamenii.

 
Da s-o îmbrăţişeze.

 
TOFANA (respingându-l): Dar ce-am fost pana acum?

 
CASTRIS: Ei, cum ce-am fost? Societatea e societate. Îşi are legile ei, şi noi am fost în afara de ele.

 
TOFANA: Acum te pricep. Domnul senator Castris catadicseşte în sfârşit sa facă mezalianţa cu familia Sbilt.

 
CASTRIS: Da, ne vom căsători. Chiar dansul vrea sa ne cunune. Ne da şi moşia pe seama noastră. Cu atât mai bine. Dau dracului Universitatea. Tot pământul e mai sănătos! De acolo iese pâinea! O mănânci de-a dreptul şi n-o mai smulgi de la gura altuia! Ce zici?

 
TOFANA: Da, ai spus cuvinte frumoase.

 
CASTRIS: In ce sens?

 
TOFANA: Desi n-au valoare literara, au o oarecare spontaneitate sufleteasca.

 
CASTRIS: Eşti distrata, Tofano. Aici nu facem seminarii literare.

 
TOFANA: Fireşte ca nu, dar vreau sa aman un răspuns!

 
CASTRIS: Mai e nevoie de un răspuns?

 
TOFANA (da sa iasă): La revedere, Castris.

 
CASTRIS: Unde te duci?

 
TOFANA: Ştii bine, la universitate.

 
CASTRIS (tăindu-i calea): Atunci, răspunde-mi.

 
TOFANA: Tii să-ţi răspund chiar acum ca nu primesc?!

 
CASTRIS (uluit): Ce?

 
TOFANA (îndulcind glasul): Ori cel putin ca deocamdată nu ma ademeneşte căsătoria!

 
CASTRIS: Vorbeşti serios?

 
TOFANA: Ca niciodată. (Castris rade zgomotos. Tofana, enervata:) Ti se pare propunerea atât de strălucită încât. (Castris rade mereu) Eşti înfumurat şi vreau sa te pedepsesc! Căsătoria asta nu numai ca nu ma incanta, dar o detest!

 
CASTRIS (devenind serios): Numai atât?

 
TOFANA: Mai razi putin şi urmez şi cu alte complimente. Îmi pare bine ca ai revenit la realitate. La revedere.

 
CASTRIS: Câteva clipe, te rog.

 
TOFANA: Fie.

 
CASTRIS: Cu adevărat nu vrei sa fii sotia mea?

 
TOFANA: Ţi-am mai spus-o.

 
CASTRIS: Iarta-am daca te întreb a doua oara. Îţi promit ca nu voi rade. Vorbim serios.

 
TOFANA: Ei da, serios. Nu înţeleg de ce te mira refuzul meu.

 
CASTRIS: Foarte logic. Nu vrei sa fii sotia mea şi totuşi ai primit o situaţie inferioara, mai jignitoare chiar.

 
TOFANA: Îţi răspund tot cu logica.

 
CASTRIS: As vrea s-o vad şi pe asta.

 
TOFANA: Ca prietena nici o legătură trainica nu ma tine lângă tine, pe când altfel. (Îndulcind glasul.) Ai ţinut s-o ştii! Eu una am vrut sa te crut. Dragul meu, n-am câtuşi de putin pofta sa ma jertfesc ţie toată viaţa. E drept ca mi-ar veni în ajutor divorţul, dar fiindcă ai fost bun cu mine, nu vreau sa te fac de rasul lumii.

 
CASTRIS: Ti se oferă o partida mai strălucită?

 
TOFANA: Nu.

 
CASTRIS: Atunci?

 
TOFANA: Foarte lămurit. I-am spus-o de altminteri şi Crinei. Simt ca viaţa pe care o ducem împreună nu e tot ce se poate oferi unui suflet ca al meu.

 
CASTRIS: Nimănui nu-i e dat sa se bucure de toate bucuriile vieţii.

 
TOFANA: Se poate. Am insa o datorie fata de mine însămi. Sa încerc! Numai oamenii inculţi sunt fatalişti. Pentru ei, de altfel, s-a scornit fatalitatea. Noi ceilalţi insa avem chiar datoria sa învingem neputinţă, caci asta-i în fond fatalitatea.

 
CASTRIS: şi ce vrei sa faci?

 
TOFANA: Ma iubeşti, Castris?

 
CASTRIS: O ştii prea bine, mult de tot!

 
TOFANA: Voi căuta să-ţi uşurez, pe cat îmi va fi în putinţă, neplăcerea despărţirii noastre.

 
CASTRIS: Despărţire! aşa e. şi când se va întâmpla asta?

 
TOFANA: Nu stiu! Timpul ma va povăţui când. Va depinde insa şi de felul cum vei şti sa te obişnuieşti cu aceasta idee. Te-aş ruga totuşi sa ma ajuţi şi tu. Ar fi păcat sa ne irosim viaţa chinuindu-ne.

 
CASTRIS: Bine, bine. şi pe urma?

 
TOFANA: Ce-ţi pasa?

 
CASTRIS: Ţi-ai pus în gând ceva?

 
TOFANA: Deocamdată ma gândesc numai la tine.

 
CASTRIS: La mine sa nu te gândeşti. S-o ştii. Acum spune-mi şi mie în ce fel vezi o viaţă frumoasa?

 
TOFANA: Deocamdată schimbând-o.

 
CASTRIS: Bine. Pe ce te bizui?

 
TOFANA: Vei vedea după ce voi schimba-o.

 
CASTRIS: Viaţa e grea. Ceea ce ţi-am oferit eu nu vei găsi uşor. Cu ce o sa trăieşti, caci la urma urmei şi o bucăţică de paine e greu de câştigat!

 
TOFANA (rade silit): Hotărât lucru, Sbilt e un mare cugetător. Tocmai astăzi i-am aruncat şi eu vorbele astea în fata şi ştii ce mi-a rspuns? Fetiţo, pământul e o pepiniera de nerozi!

 
CASTRIS (ridicând putin glasul): şi răspunsul acesta mi-l serveşti şi mie?

 
TOFANA: Da, ca să-ţi iasă din cap gândul ca atârn de tine.

 
CASTRIS (amarat): Frumos! Mulţumesc! Nici ca se putea un răspuns mai bun la bucuria mea de adineauri.

 
TOFANA: Bucuriile prea mari poarta în ele germenul decepţiei.

 
CASTRIS: Veşnic aforisme! Universitatea ţi-a mutilat sufletul! Când te-am cunoscut întâia oara.

 
TOFANA: Pe vremea aceea ieşisem abia din „Azil”, nu ştiam ce-i viaţa. Trăiam pentru ca trăiam!

 
CASTRIS (izbucnind îndurerat): O! Dar e îngrozitor Tofano! Trăim împreună de patru ani. Care va sa zică de patru ani te chinuiesc şi eu n-am ştiut nimica! Ce sa răspund acum mătuşii mele? Am luptat atâta vreme cu tatăl meu, i-am biruit îndărătnicia, şi acum? Maine mătuşa te aşteaptă la dejun. Vrea sa te cunoască. Acum ce-o să-i spun?

 
TOFANA: Spune-i şi tu ca sunt bolnava.

 
CASTRIS: In sfârşit, o sa ma întrebe de nunta.

 
TOFANA: Răspunde-i ca suntem ocupaţi cu examenele. E o amânare logica. Sunt patru luni la mijloc.

 
CASTRIS: Nu, nu, Tofano! Nu sunt un om care sa se dea învins! Natura nu mi-a agăţat zadarnic muşchii ăştia pe scheletul meu! Şi-apoi, iartă-mă, dar tu treci printr-o criza de nervi.

 
TOFANA (izbucnind): Aşadar, hidroterapie!

 
CASTRIS: La urma urmei, de ce nu? Te rog, nu te supăra. Cred că-mi dai voie şi mie sa încerc sa lupt deci împotriva zăpăcelii tale sufleteşti! Da! Zăpăceala sufleteasca.

 
TOFANA: Cu alte cuvinte ma faci nebuna.

 
CASTRIS: Nu. Nebunia-i zăpăceala mintala, nu sufleteasca.

 
TOFANA: Mulţumesc. Acum ma laşi sa ma duc la Universitate?

 
CASTRIS: Daca vrei, te şi conduc.

 
Se aude o bătaie uşoară, apoi Rudy intra deschizând încetişor usa. Rudy tine în mana o cutie de mandolina.

 
SCENA 8

 
TOFANA, RUDY, CASTRIS.
 
RUDY (cu oarecare sfiiciune): Buna seara. Dumneavostra închiriaţi odăi mobilate?

 
TOFANA: Nu, domnule, urcaţi-vă la al doilea.

 
RUDY: Va mulţumesc.

 
Da sa iasă.

 
CASTRIS: Domnule. Cred ca nu ma înşel.

 
RUDY (recunoscându-l): şi eu tot aşa cred. (Vesel:) Sunt Rudy, precum tu eşti Castris!

 
CASTRIS: Întocmai. (Îşi dau mâinile.) De neînchipuit. Te credeam mort! Cum şi ce fel pe aici?

 
RUDY: M-am întors şi eu în tara.

 
CASTRIS: Aşa-i, ca tu plecaseşi parca la Paris.

 
RUDY: Am colindat prin toată Europa afara de Rusia şi Peninsula Scandinava. Apropo. Tu eşti la tine acasă ori în vizita?

 
CASTRIS: Sotia mea. Domnul Rudy, fostul meu coleg de banca în liceu, astăzi probabil student, daca nu chiar doctor în drept.

 
RUDY: Doctor în drept? (Rade sincer.) N-am asemenea vanităţi. Sa ma credeţi, doamna, ca singurul motiv pentru care am luptat să-mi capăt bacalaureatul a fost armata.

 
TOFANA: Cum asta?

 
RUDY: De frica sa nu fac armata trei ani, în loc de unul. Ei! Dar uitai de camera şi mai ales de trăsură. Închipuiţi-vă ca umblu cu bagajul după mine. Nu ştiţi, e buna camera?

 
TOFANA: Buna şi ieftina.

 
RUDY: Atunci sunt ca şi mutat. Mi-aduc bagajul sus şi dau drumul trăsurii. Economie de timp şi bani. Îmi daţi voie.

 
Iese.

 
SCENA 9

 
CASTRIS, TOFANA.
 
CASTRIS: Ce-ntamplare ciudata. Iată-mă-s pe cale de a reînnoi o prietenie veche. A venit la timp. Mă-nvioreaza oarecum. Dar tu nu te duci la Universitate?

 
TOFANA: Mai am vreme şi apoi e nepoliticos sa plec tocmai acum. (Cu interes:) Ati fost buni prieteni?

 
CASTRIS: Da, făceam nebuniile împreună.

 
TOFANA: E inteligent?

 
CASTRIS: Relativ. Pe cat era de prost la învăţătură, pe atât era de iscusit afara din şcoală.

 
TOFANA: Are o figura foarte delicata. Nu-i cumva poet?

 
CASTRIS: Pe atunci il ştiam prozator: făcea scrisori de dragoste; nu frumoase, dar norocoase.

 
TOFANA (si mai curioasa): E bogat?

 
CASTRIS: Ba-i chiar sărac, dar de familie buna, daca nu ma înşel, e orfan. Acum, cu ce o fi călătorit prin Europa, nu stiu.

 
TOFANA: In afara de Rusia şi de Peninsula Scandinava.

 
CASTRIS: Da. In afara de acestea.

 
Intra Rudy.

 
SCENA 10

 
ACEIAŞI, RUDY.
 
RUDY: Mi-am aşezat, pana una-alta, bagajul la usa dumneavoastră.

 
CASTRIS: De ce nu l-ai adus înăuntru? Scoate-ţi paltonul.

 
Rudy se executa.

 
TOFANA: Eşti bun să-mi spui de ce n-ai fost prin Rusia şi Peninsula Scandinava?

 
RUDY: Cu placere. (Vesel:) In Rusia ma temeam de Siberia, iar în Peninsula Scandiva din pricina ca pe acolo femeile sunt prea culte. Cel putin aşa se zice.

 
TOFANA: şi nu-ţi plac femeile culte?

 
RUDY: Nu ca nu-mi plac, dar ma pun pe mine într-o situaţie foarte neplăcută. Nu prea mi-a plăcut cartea, aşa ca nu pot sa stau de vorba cu dânsele.

 
CASTRIS (rade zgomotos): şi când ma gândesc ca sotia mea peste câteva luni e licenţiata în litere şi filosofie!

 
TOFANA (supărată): Eşti lipsit de tact, Castris! (Lui Rudy:) De ce nu stai jos, domnule Rudy? Bărbatul nu prea e delicat de felul sau.

 
CASTRIS: aşa e. ia loc, draga Rudy! N-ai idee ce mare placere mi-ai făcut când te-am recunoscut.

 
RUDY: Sa stau. Dar să-mi daţi voie întâi să-mi vizitez proprietăreasa.

 
CASTRIS: E de prisos sa te grăbeşti. La nevoie, găseşti la noi un pat destul de moale. Vrei o dulceaţă? Tofano, fa chiar tu în persoana onorurile casei. De! Un prieten.

 
TOFANA: Cu placere.

 
Iese.

 
SCENA 11

 
CASTRIS, RUDY.
 
CASTRIS (cu dragoste, luându-i mana): De când eşti sosit în Bucureşti?

 
RUDY: Abia de alataieri.

 
CASTRIS: Cu ce gând ai venit?

 
RUDY: Sa muncesc. Am la mine câteva scrisori de recomandaţie.

 
CASTRIS: Pentru ce minister?

 
RUDY: Pentru toate.

 
CASTRIS: Atunci eşti bine înarmat.

 
RUDY: Dar birocraţia nu-mi place. Vreau mai bine sa intru la o gazeta franţuzească.

 
CASTRIS: Eşti la curent cu politica noastră?

 
RUDY: Deocamdată as vrea sa redactez carnetul monden. Cu rochiile sunt mai la curent decât cu politica.

 
CASTRIS: Aşadar, tot sentimental!

 
RUDY: Dar tu ce faci?

 
CASTRIS: isprăvesc dreptul chiar acum, în iunie.

 
RUDY: şi te-ai căsătorit?

 
CASTRIS (cam încurcat): Mda.

 
RUDY: Interesanta sotie, chiar frumoasa. Ai mare noroc ca eşti tânăr. Cinci mai multi decât ai ţi-ar fi fost fatali!

 
CASTRIS (râzând): Cum vad, vii înarmat cu numeroase şi serioase cercetări!

 
RUDY: Rutina, draga prietene. Nu cred sa fi făcut un savant mai multe experiente ca mine asupra aceluiaşi subiect.

 
CASTRIS: Te cred!

 
RUDY: şi totuşi am mai mult noroc decât experienta. E plicticos faptul acesta. Nu ca sunt orgolios, dar oricum, e jignitor. De altfel, m-am şi întors în tara ca sa pun capăt apucăturilor astea uşoare. Prea m-a luat lumea la ochi. Vreau sa fiu şi eu ceva mai considerat.

 
CASTRIS: Eşti încântător, Rudy! Ai venit sa te reabilitezi!

 
RUDY: Da, Castris, asta-i cuvântul.

 
Intra Tofana, e legata la cap. Aduce o tava cu dulceţuri şi le pune pe masa în dreptul lui Rudy.

 
SCENA 12

 
ACEIAŞI, TOFANA.
 
TOFANA: In privinţa dulceţii, te rog sa nu-mi faci nici un compliment. E cumpărată.

 
RUDY: Nici un compliment, doamna. In fata intelectualelor tac ca un elev de şaptesprezece ani!

 
Ia dulceaţă.

 
CASTRIS: Ce? Iar te doare capul?

 
TOFANA: Precum vezi.

 
CASTRIS: De ce nu iei un piramidon?

 
TOFANA: L-am isprăvit.

 
CASTRIS: Sa trimitem atunci.

 
RUDY: Am eu ceva mai bun decât piramidonul.

 
Se duce la usa din funt şi o deschide. Îşi căuta în geamantan.

 
TOFANA (lui Castris): Daca eşti bun, du-te pana la Universitate şi ia note în locul meu. E o prelegere foarte importanta şi n-aş vrea s-o scap.

 
CASTRIS: Nu-i Crina acolo?

 
TOFANA: Crina e în anul întâi. Daca te-am rugat, du-te. Uf! şi capul, doamne, cum ma doare! Acum abia pricep de ce am fost aşa de rea cu tine!

 
CASTRIS: şi rătăcită, Tofano.

 
TOFANA: Poate şi asta. Dar du-te, omule, odată!

 
CASTRIS (vesel): Alerg, Tofano, alerg. Mi-ai spus o vorba mare. Dar ce facem cu Rudy?

 
TOFANA (indiferenta): N-are decât sa se urce la proprietăreasa şi sa se tocmească.

 
RUDY (revenind cu o bomboana învăluită în cositor): poftim e o bomboana parfumata. Se ia şi fara apa, pentru ca are un gust delicios!

 
TOFANA: Mulţumesc!

 
O mănâncă.

 
CASTRIS: Sunt nevoit, draga Rudy, Sa lipsesc un ceas de acasă. Nădăjduiesc insa ca la întoarcere te voi găsi tot aici. Daca nu-ţi place să-ţi pierzi timpul, repede-te sus pana la proprietăreasa şi înţelege-te cu dansa. Oricum, nu pleca pana nu ma întorc. Daca Tofanei ii va trece capul, vom petrece, Rudy! Vom bea pentru venirea ta în casa noastră şi vom bea pentru. Las', că-ţi spun eu la întoarcere! La revedere. (Se opreşte cu grija în pervazul uşii.) Eşti sigur ca bomboana ta e mai buna decât piramidonul?

 
RUDY: E infailibila!

 
Castris iese.

 
SCENA 13

 
RUDY, TOFANA.
 
TOFANA (privindu-l stăruitor): Bomboana dumitale e plăcută. Nu-mi ramane decât sa aştept rezultatul.

 
RUDY (plecând ochii): Cinci minute, doamna, tocmai atât cat îmi trebuie mie ca sa ma înţeleg cu necunoscuta de sus.

 
TOFANA: Nu scăpaţi în cinci minute. Proprietăreasa e foarte guraliva. (Surâzând:) A fost pe vremuri frumoasa.

 
Rudy iese.

 
SCENA 14

 
TOFANA singura.
 
TOFANA (cum iese Rudy, îşi scoate legătură de la cap şi o zvârle pe masa. Aci găseşte cutia de mandolina. O priveşte şi apoi o deschide, scoţând afara o mandolina mica, de gatul căreia atârna o sumedenie de panglici de diferite culori. Curioasa, le cercetează şi le numără surâzând): Şaptesprezece! Cine o mai fi şi omuleţul asta?

 
Tocmai intra Rudy.

 
SCENA 15

 
TOFANA, RUDY.
 
RUDY: N-am noroc. Proprietăreasa nu-i acasă.

 
TOFANA (punând mandolina la loc; jenata): Iartă-mă c-am îndrăznit.

 
RUDY: Curios! N-au trecut nici cele cinci minute oficiale ale bomboanei mele şi durerea de cap v-a trecut.

 
TOFANA: De unde ştii?

 
RUDY: Ati luat legătura de la cap.

 
TOFANA: Da. Efectul a fost extraordinar.

 
RUDY: Foarte curios! Pe când urcam scările la proprietăreasa, mi-am adus aminte ca am greşit cutiuţa şi în loc de o bomboana medicinala v-am dat una obişnuită, de cofetărie. Se vede ca sugestia.

 
TOFANA (tresărind, apoi cu ironie): Sugestie? şi anume ce fel de sugestie?

 
RUDY: Vreţi sa ma umiliţi cu neştiinţa mea?

 
TOFANA (reluând tonul prietenesc): A, nu, domnule. Nu sunt pedanta şi nici rea. Am glumit.

 
RUDY: Acum sunt sigur ca nu va mai doare capul. Sunteţi mai mult decât buna.

 
TOFANA (zâmbind): M-am schimbat? N-o să-ţi par curiasa daca îţi voi spune ca nu ma durut capul deloc?

 
RUDY (zâmbind): Nu.

 
TOFANA (tresărind): Dovedeşte-mi.

 
RUDY: Bomboana cu bucluc. Eu nu prea ma zăpăcesc când e vorba de servit o doamna şi apoi prea as fi fost uluit daca as fi luat o bomboniera drept o mititica cutioara de pilule. Deosebirea e prea bătătoare la ochi.

 
TOFANA: Ei, si?

 
RUDY: Am ghicit de la început ca nu va doare capul, dar ca voiaţi sa scăpaţi atât de mina, cat şi de Castris!

 
TOFANA: Domnule atotstiitor, aici te înşeli!

 
RUDY: Doamna, tot ce se poate.

 
TOFANA: Întâi de toate nu sunt doamna, cel putin în fata legilor.

 
RUDY: Scuzaţi, domnişoară.

 
TOFANA: aşa îmi place mai mult. Domnişoara Tofana Sbilt.

 
RUDY: Sunteţi germana?

 
TOFANA (surâzând): Ai uitat româneşte, domnule Rudy. Sbilt e un cuvânt romanesc.

 
RUDY: Tot ce se poate. Sbilt? Sbilt! şi ce înseamnă?

 
TOFANA: Nu ştii? Nici nu-ţi închipui? (Rade zgomotos, apoi deodata serioasa:) Îţi va spune varul meu. Dar sa nu-l întrebi de fata cu mine. (Repede:) Ştii sa cânţi la mandolina?

 
RUDY: Putin de tot. Un singur cântec.

 
TOFANA: Asa? Atunci e mai mult un răboj.

 
RUDY: Răboj?

 
TOFANA: Da, un răboj. (ia mandolina) crestat gata. La fiecare crestătură cate o panglicuţa de care se leagă, fireşte, o amintire. (Se uita la Rudy o vreme, apoi izbugneste nervoasa:) Uf! Nu cumva ai de gând să-mi povesteşti memoriile? Mulţumesc.

 
RUDY (jenat, dar zâmbitor): Nu, domnişoară.

 
TOFANA: Cred şi eu. Oricum, îţi dau voie sa cânţi. Unicul dumitale cântec. Desigur, un cântec cu foarte multe nume proprii! Mulţumesc! (Scutura mandolina, panglicile fâlfâie; râzând silit:) Mandolina dumitale e tare caraghioasa. Poftim, parca-i o mahalagioaica înzorzonată.

 
RUDY: N-am înzorzonat-o eu.

 
TOFANA: Fireşte ca nu dumneata. Amintirile! Amintirile sunt ca umbrele: se tin după om şi nu-l lăsa în pace. Poftim: şaptesprezece panglicuţe! Ce mai curcubeu pestriţ! Ai putea să-mi spui cine eşti dumneata cu cele şaptesprezece panglicuţe la mandolina, ca şaptesprezece decoraţii pe un frac?

 
RUDY: Un călător ce şi-a pus în gând sa se oprească în sfârşit.

 
TOFANA: Un pierde-vară ce face pe toate femeile în toată firea să-şi gonească bărbatul cu dureri de cap. Vai!

 
RUDY (făcând un pas spre Tofana): Domnişoară.

 
TOFANA: Nu-i nevoie. Mi-a trecut. Est cam îndrăzneţ după cum vad. Eşti bun sa cânţi ceva? Vreau sa vad daca ţi-ai meritat decoraţiile.

 
RUDY: Nu talentul muzical mi-a împodobit mandolina.

 
TOFANA: Dar atunci cine eşti? şi ce faci?

 
RUDY: Mai bine zis, cine am fost. Cum sa va spun, domnişoară, ca sa nu va jignesc cumva? Trecutul meu nu e tocmai glorios. E cam. Staţi c-am găsit. Un prieten mi-a dedicat nişte versuri, iar un altul mi-a făcut muzica. Va voi recita poezia aceea cu acompaniament de mandolina. Ascultându-l ma veţi înţelege ce om de nimic am fost. (Ia mandolina.) Acesta-i de altfel şi unicul meu cântec.

 
TOFANA: Romantica recomandaţie.

 
RUDY (recita cu acompaniament):

 
Când lumea ma vede spre zori, Grăbit ca ma duc uneori, Îşi spune, la sigur, prosteşte: „Sărmanul băiat, cat munceşte!”
 
Eu insa spre canpu-nflorit, Pe campul cu boare stropit, Alerg, sa culeg dragii mele.
 
Buchele cu roua pe ele!

 
O scurta pauza şi usa se deschide brusc şi zgomotos. Intra Sbilt.

 
SCENA 16

 
ACEIAŞI, SBILT.
 
SBILT (sarcastic): Bravo! Bravo! Nici ca se poate ceva mai fermecător. şi sa nu cresi în telepatie. Asta-i religia viitorului, fetiţo!

 
TOFANA: Eşti necuviincios. De ce n-ai bătut la usa?

 
SBILT: N-am obicei sa bat la usa nimănui. Apoi muzica. Mandolina. De!

 
TOFANA: Mai bine stăteai la cârciumă.

 
SBILT: Dar ţi-am spus ca m-a adus telepatia.

 
TOFANA: Uite, varul meu, domnul Rudy. Are un fel de a se recomanda.

 
RUDY: Dimpotrivă, mie mi se pare foarte original şi îmi face o deosebita placere cunoştinţă dumisale.

 
Ii întinde mana surâzând.

 
SBILT (acru): Mulţumesc de compliment, dar aşa mi-e obiceiul: nu dau mana cu un om, pana nu ma încredinţez ca o merita.

 
RUDY (retrăgându-şi mana): Ma rog, fiecare avem dreptul sa credem ceea ce voim.

 
TOFANA (supărată): As! E beat, şi atâta tot.

 
Trece la masa şi caută în poşetă.

 
SBILT (Tofanei): Nu, fetiţo, eu ziua nu ma îmbăt, fiindcă ziua beţivii fac impresie proasta.

 
TOFANA (enervata, ii întinde câţiva lei): Bine, bine. Tine. şi pleacă. Haide! Nu mai face pe miratul! Îţi cunosc eu tainele telepatiei tale.

 
SBILT (ia banii cu mila şi dispreţ): Pe tine te mana instinctul, nu inteligenta. Iată de ce nu-ţi răspund. Am lăsat la cârciumă o discuţie mai interesanta. Ma duc s-o continui. (Lui Rudy:) Daca o sa mai vii pe aici, domnul meu, îţi voi vorbi de cartea mea. Te pomeneşti ca te fac. (zâmbind sinistru) ucenicul meu.

 
Iese.

 
SCENA 17

 
TOFANA, RUDY.
 
TOFANA: Uf! Credeam ca nu mai pleacă! Am tras o frica pe care n-am mai încercat-o pana acum. Am crezut ca e Castris.

 
RUDY: Nu va înţeleg.

 
TOFANA: Eşti viclean, domnule Rudy. Nu ma înţelegi pentru ca nu vrei. Pentru ca, ce pretenţii nesăbuite, aştepţi mărturisiri de la femei. Fireşte! De ce le-ai mai face dumneata, daca ele te doresc! Spune drept, ti s-a mai întâmplat ce ti se întâmplă?

 
Rudy tace.

 
TOFANA: Taci? E frumos din partea dumitale. Dar mai canta!

 
RUDY (cam abătut): Varul dumitale a căzut pe întâiul şi ultimul cuplet.

 
TOFANA: Cântecul dumitale atunci, e cam scurt. Dar rupe panglicile alea. Sunt caraghioase şi mai ales obraznice! Nici asta nu vrei? Ţi-s dragi? Dar spune şi dumneata ceva.

 
RUDY: Ma gândesc daca n-ar fi bine sa ma duc iar sus, sa vad daca proprietăreasa n-a venit.

 
TOFANA (rade silit): Da? Dumneata în clipa asta te mai gândeşti? Un om ca dumneata se mai gândeşte?

 
Înaintează spre Rudy câţiva pasi, apoi face un gest de cădere. Rudy se repede s-o sprijine. Tofana se agata de gatul lui Rudy şi il sărută.

 
RUDY (perplex): Ce faci, domnişoară? Ce faci?

 
CORTINA


SFÂRŞIT

[image: image1.jpg]


