
Neil LaBute

Forma lucrurilor

The shape of things

 
Personaje:

 
Evelyn.
 
Adam.
 
Jenny.
 
Phillip.
 
Un muzeu.

 
Linişte. Întuneric.

 
O tânără stă în apropierea unui cordon de mătase care marchează un spaţiu interzis. Ţine în mână o doză şi priveşte intens o statuie înaltă reprezentând un bărbat. După o vreme, un tânăr în uniformă trece peste cordon şi se apropie de ea.
 
Adam: sunteţi prea aproape. Alo? Ahm, n-aveţi voie să treceţi peste…

 
Evelyn: Ştiu. Nu mă cheamă „alo”.

 
Adam: Nu, scuze, dar, ahm…

 
Evelyn: chiar asta voiam să fac. Să trec peste…

 
Adam: Cum? Da, mi-am zis eu. Adică, felul în care aţi făcut-o, cumva cu intenţie. Dar e interzis.

 
Evelyn: Ştiu. Tocmai d-aia am încercat…

 
Adam: De ce?

 
Evelyn: Ca să văd ce se-ntâmplă.

 
Adam: Aşa… Mda… eu.

 
Evelyn: „Eu? „
 
Adam: Nu, vreau să spun că eu plec. Trebuie să trec dincolo, ceea ce am şi făcut, şi trebuie să vă rog să vă daţi înapoi. O veţi face vă rog? Să vă daţi înapoi?

 
Evelyn: Şi dacă cineva nu vrea? Ce se-ntâmplă atunci?

 
Adam: nu vreţi să vă duceţi înapoi?

 
Eelyn: Nu. Adică, ba da, o voi face probabil, dar, numai aşa de curiozitate: ce s-ar întâmpla?

 
Adam: Păi… pff, bună întrebare. Nu s-a mai întâmplat să nu se dea omul înapoi. Nu mi sa mai întâmplat decât de patru ori până acum şi de fiecare dată, oamenii s-au dus înapoi.

 
Evelyn: Şi ce-ar fi să fiu eu prima? Prima care nu dă înapoi. Ce-ar fi?

 
Adam: Habar n-am… îmi termin programul în circa 10 minute, probabil că n-aş face decât să stau aici şi să am grijă să nu atingeţi nimic.

 
Evelyn: Pe bune?

 
Adam: Da, da. Pot să discute cu dvs. cei din tura următoare, să vă dea afară şi aşa mai departe.

 
Evelyn: Dvs. nu m-aţi lua pe sus, sau aşa?

 
Adam: Nuu. Asta ar fi prea… ştiţi dvs. Asta e ditamai stress-ul. La urmă ne tăvălim pe jos, dvs. daţi în judecată muzeul sau pe mine, şi dup-aia voi fi concediat fiindcă mi-am făcut datoria. Nu e cazul… (pauză foarte scurtă) Totuşi, aţi vrea s-o faceţi de dragul meu?

 
Evelyn: Ce, să mă tăvălesc pe jos, sau să vă dau în judecată?

 
Adam: Nu, să treceţi înapoi,… ar fi foarte drăguţ din partea dvs.

 
Evelyn: Nu cred.

 
Adam: Ba da, ar fi foarte amabil…

 
Evelyn: Vreau să zic „nu cred” că voi…

 
Adam: Dar tocmai aţi spus că probabil…

 
Evelyn: Da „probabil”. Dar m-am răzgândit.

 
Adam: Hey, doar n-aveţi de gând să-mi stricaţi week-end-ul, nu?

 
Evelyn: N-am intenţia asta, dar… nici n-aş avea nimic împotrivă.

 
Adam: Păi, dacă chiar vreţi s-o faceţi pe nebuna, atunci chiar va trebui să scriu un raport şi atunci va trebui să stau aici, uşor, până pe la şase sau chiar şase jumătate, iar eu mai am şi un al doilea job…

 
Evelyn: Astă-seară, vineri seara?!
 
Adam: Yep, la videotecă…

 
Evelyn: Să lucrezi vineri seara la al doilea job, cum aşa?

 
Adam: pentru bani.

 
Evelyn: Normal… scuze. (îl priveşte mai atentă) aaa, sigur! Acolo te-am văzut. Mi se pare că mi-ai dat o mână de ajutor.

 
Adam: Da? La ce?

 
Evelyn: Hmm, Hmm, „Portretul lui Dorian Gray”… l-ai găsit la „clasici”, nu la „filme de artă”. Cineva îl pusese unde nu trebuie.

 
Adam: aşa e, îmi amintesc. Da, în spatele lui Cabaret, dezastrul lui Joel Grey…

 
Evelyn: Exact, ziceai că l-ai mai găsit o dată lângă „dirty dancing”, sau aşa ceva…

 
Adam: Chiar aşa, ai dreptate… ce comic.

 
Evelyn: Oricum, m-ai ajutat. Foarte drăguţ din partea ta…

 
Adam: Mulţumesc, dar nu vrei să-mi faci şi tu mie o plăcere?

 
Evelyn: Te referi la…? (arată cordonul despărţitor)

 
Adam: Da.

 
Evelyn: Nu, din păcate nu merge.

 
Adam: De ce nu? (arată) Sculptura e suficient de mare. Poţi s-o vezi mai bine de departe…

 
Evelyn: Vrei să-ţi spun adevărul? Tocmai mi-am adunat tot curajul de care sunt capabilă, şi dacă trec înapoi, probabil că nu voi mai îndrăzni şi o să mă car…

 
Adam: Ce, ce nu vei mai avea curajul să faci?

 
Evelyn: Voiam să pocesc statuia.

 
Adam: Oo (indicând) Acolo e culoare?

 
Evelyn: da.

 
Adam: grozav… de acolo, din spate, mi-am zis că poate eşti o femeie de serviciu şi că ţii în mână vreun spray de curăţat… (îşi zâmbesc) Nu e tocmai frumos să dai cu culoare într-un muzeu. Îţi garantez că cei de aici vor înţelege greşit…

 
Evelyn: Şi cum vor înţelege?

 
Adam: Cred că la spray-urile cu culoare atitudinea generală este: marş afară! ce vrei să faci cu ea?

 
Evelyn: Voiam să fac ceva cu bărbatul acesta dezbrăcat. Să-l mâzgălesc sau aşa…

 
Adam: În sensul de a-l colora, sau cum?

 
Evelyn: Mai degrabă să-i fac un sex mare, dar treacă de la mine…

 
Adam: Dar ai putea să-i colorezi sexul, nu?

 
Evelyn: (trebuie să zâmbească) Aşa e. Arată oarecum comic…

 
Adam: Păi cred că un penis de graffiti e oricum ciudat… (pauză scurtă) Vrei să i-l faci peste frunze, sau indiferent unde?

 
Evelyn: Probabil că aş urmări adevărul anatomic. Adică dacă tot o fac, atunci măcar să…

 
Adam: S-o faci cum trebuie? Neapărat. Ar fi cu totul nelalocul lui să te întreb „de ce”?

 
Evelyn: De ce „scula”?

 
Adam: Îhâm. Vreau să zic, că, unde tocmai sunt pe cale să sar pe tine dendată ce ridici spray-ul, ar fi folositor să ştiu pentru raportul meu…

 
Evelyn: Pentru că nu-mi place arta care nu e adevărată.

 
Adam: „Adevărată”. Cum înţelegi asta?

 
Evelyn: Artă mincinoasă. O urăsc… (trec alţi vizitatori. Cei doi se uită după ei).

 
Adam: Nu, termenii îmi sunt clari, deşi amândoi sunt destul de subiectivi: „artă”, „adevăr”.

 
Evelyn: Tocmai! Asta şi face ca arta să fie frumoasă… e subiectivă.

 
Adam: Corect, dar atunci nu înţeleg ce urmăreşti. La modul concret… N-a spus Oscar Wilde ceva de genul: „în artă nu există adevăr general-valabil”? sau aşa ceva?

 
Evelyn: Da… foarte bine. „Adevăr în artă este lucrul al cărui antipod este de asemenea adevărat”. Corect, dar asta este o estetică. Eu vorbesc de practică, de cenzură. (arată) Uite sculptura asta: e falsă, nu e adevărată. Şi câtă vreme arta mincinoasă…

 
Adam: Nu, nu. Acesta este un Fornicelli. E absolut sigur. Am citit odată pe plăcuţa asta…

 
Evelyn: Da, dar chiloţelul acesta din foi de viţă nu e.

 
Adam: Nu? Şi atunci ce e? Un fel de apărătoare ca la stripperi?

 
Evelyn: Nu. E un ghips… a fost adăugat mai târziu, la cererea unui comitet popular. A fost un fel de acţiune de strângere de semnături, şi s-a adăugat chestia asta, sculptura fiind deposedată de subiectivitatea ei.

 
Adam: Pe bune? N-am ştiut… când a fost asta?

 
Evelyn: Cam acum 8 sau 9 ani. Oricum eu nu eram încă aici. Lumea avea ceva cu „chestia” lui. S-a socotit că forma era prea realistă. Tipul acesta ar trebui să fie – nu-i aşa?
 
— Dumnezeu… d-aia sunt toţi aşa de indignaţi.

 
Adam: Hm. Normal. Păi el nici n-ar trebui să aibă aşa ceva, nu?

 
Evelyn: Corect, dar în fond de ce nu? Vorbim totuşi de „creator”. Uită-te, i se vede… uite acolo, sub struguri, i se văd…

 
Adam: Strugurii. Da, ai perfectă… hm, nici măcar n-au făcut o treabă ca lumea. O bătaie de joc!

 
Evelyn: Vreau să spun: dacă trebuie, trebuie. Dar măcar fă-o ca lumea.

 
Adam: Corect. Măcar fă-o ca lumea. Dar de ce să-i mâzgăleşti scula? Te întreb doar aşa, din curiozitate. De să nu-i dai ghipsul jos şi să-i faci, ştii tu, tufişul vizibil… dacă tot ai… gânduri.

 
Evelyn: Pentru că. Asta ar fi, cum să spun… previzibil.

 
Adam: Aha… Eşti studentă, sau e vorba de anarhie din principiu?

 
Evelyn: Studentă.

 
Adam: Şi eu la fel.

 
Evelyn: Da? La ce eşti principal?

 
Adam: ămmm… Împrumuturi pentru perioade de şcolarizare, în principal, dar mai merg şi la nişte seminarii de anglistică. Tu eşti la arte?

 
Evelyn: Îhîm. Pe diplomă. Teorie şi critică aplicată…

 
Adam: Aha. Şi atunci, asta este, aşa, un proiect?

 
Evelyn: Nu, tocmai încep lucrarea mea de diplomă. Un fel de mare chestie de „instalaţii”.

 
Adam: Bun cuvânt acesta, nu? „Chestie”
 
Evelyn: Da… (arată spre statuie) oricum, asta e doar o nebunie de-a mea…

 
Adam: Lucrare de diplomă? Păi, atunci îţi dai examenul de stat?…

 
Evelyn: In mai.

 
Adam: Aaa. Eu sunt abia în primul an…

 
Evelyn: Arăţi mai mare.

 
Adam: Da, păi chiar sunt. În orice caz, am peste 20 de ani… Câţiva ani am muncit. Am câştigat bani.

 
Evelyn: Dar nu suficienţi. Încă mai ai două job-uri…

 
Adam: Nu uita împrumutul pentru studii…

 
Evelyn: Corect. Asta înseamnă că în principiu îţi merge… de căcat.

 
Adam: Yep. Dar măcar sunt cult în cap, deci înţeleg că-mi merge de căcat…

 
(stau un pic. El se uită la ceas, ea agită spray-ul)

 
Evelyn: Eşti drăguţ. Nu-mi place tunsoarea ta…

 
Adam: Mulţumesc. Cred…

 
Evelyn: Nu, pe bune. Chiar eşti drăguţ, dar n-ai stilul care trebuie. Mă refer la părul tău. Lasă-l, pur şi simplu, natural…

 
Adam: Bine, o să-ncerc…

 
Evelyn: Schimbul tău întârzie…

 
Adam: Da. Tipic…

 
Evelyn: Şi trebuie să stai la post până te-nlocuieşte, sau…?
 
Adam: Nu, trebuie doar să cobor şi să-mi perforez cartela. Sunt foarte tipicari cu chestia asta…

 
Evelyn: Atunci, mai bine te-ai duce…

 
Adam: Bine. Pot… să te sun?

 
Evelyn: De ce să mă suni?

 
Adam: Să te sun doar. Vorbim, facem pe nebunii, mâncăm undeva…

 
Evelyn: Aşa. bineînţeles. Dar e voie?

 
Adam: Ce, să mănânci?

 
Evelyn: Să agăţi vizitatoare.

 
Adam: Mnu, şi la asta avem nişte reguli foarte stricte, dar…

 
Evelyn: Ah, marele „dar”.

 
Adam: Exact. Îmi asum riscul.

 
Evelyn: răspuns corect, „greieraş”.

 
Adam: Hm?

 
Evelyn: „Kung fu”. La televizor. Când era el mic, mai ştii? Banditul cu lentilele alea de contact şi…

 
Adam: A, da… bineînţeles. „Greieraşul”. Nu mă prea uit la televizor…

 
Evelyn: Fraţii mei erau înnebuniţi după serialul acesta. Şi, vrei numărul meu de telefon?

 
Adam: Neapărat! (caută) Rahat, n-am nimic de scris.

 
Evelyn: Nici eu. (Se gândeşte) Asta…

 
Adam: Ce?

 
Evelyn: Jacheta. Scoate-o un pic.

 
Adam: A, asta…

 
Evelyn: Ce?

 
Adam: Asta e a mea… nu e de la uniformă.

 
Evelyn: Bine, atunci înseamnă c-o porţi mereu. Aşa arată.
 
(Adam se conformează. Întinde jacheta pe jos, iar ea scoate capacul de la doza de spray şi pulverizează numărul ei de telefon pe căptuşeală)

 
Evelyn: Nu-ţi fie frică. Se usucă imediat.

 
Adam: Mulţumesc. Okay, atunci o să… da. (se uită în jur) Baftă la… Mă bucur că te-am cunoscut. Pe curând.

 
Evelyn: Da, şi eu pe tine.
 
(Adam îi zâmbeşte, se uită în jur, pleacă. Evelyn rămâne singură, se întoarce spre statuie şi o vopseşte. Se aud biluţele din doză.) sala de aşteptare a unui restaurant.
 
Adam stă lângă Evelyn. Arată uşor schimbat, nu mai la fel de masiv, iar părul îi stă normal. Poartă aceeaşi jachetă pe braţ.

 
Evelyn: ba, da. Cu siguranţă.

 
Adam: Da?

 
Evelyn: Absolut.

 
Adam: Nu ştiu. Mie mi se pare că arăt…

 
Evelyn: Se observă imediat. Zău.

 
Adam: Serios?

 
Evelyn: Zău. Şi tunsoarea… punem pariu că prietenii tăi vor remarca? Pe 20 de dolari.

 
Adam: Mă bucur… Chiar nu pot să-mi dau seama… 20 de dolari?

 
Evelyn: Da. E normal, te vezi în fiecare zi, la duş, când te-mbraci, dar…

 
Adam: Dar şi tu mă vezi în fiecare zi.

 
Evelyn: Dar nu te văd la duş, şi nici când te-mbraci.

 
Adam: Nu, dar mă vezi în fiecare zi. Cel puţin de când…

 
Evelyn: Ştiu. Glumeam.

 
Adam: A, okay… Mi-ar plăcea.

 
Evelyn: Ce?

 
Adam: Să mă vezi, dacă şi tu ai vrea. Îmi place fiecare secundă când suntem împreună. Mi-ar plăcea să…

 
Evelyn: Cere şi ţi se va da.

 
Adam: Păi, îţi cer. Te rog.

 
Evelyn: Şi ţi se va da… (un sărut pe fugă. El se uită în jur)

 
Adam: D. P. A. Dovadă publică de afecţiune. Nu-s obişnuit cu asta.

 
Evelyn: Nu? Pe mine nu mă deranjează…

 
Adam: Pe bune nu?

 
Evelyn: Pe bune. Cine, ce treabă are, nu? Ne pupăm când vrem, o facem la wc-ul restaurantului… pe cine deranjăm?

 
Adam: Păi, întâi ar fi şefii restaurantului…

 
Evelyn: Da, dar de ce să le pese? În fond suntem amândoi adulţi,…

 
Adam: Cred că nu putem discuta asta când vin Jenny şi Phillip… Pe bune, îmi place discuţia asta, şi chiar ai dreptate într-un fel, dar…

 
Evelyn: Cum vrei. Înţeleg.

 
Adam: Dar să mai vorbim despre asta cândva.

 
Evelyn: Cândva… cu plăcere.

 
Adam: Să arunc o privire în wc-ul pentru bărbaţi? (râde) Eşti foarte mişto.

 
Evelyn: Mă bucur. Şi tu eşti foarte mişto, pe bune. Uită-te un pic la tine!

 
Adam: ei, de la un pic de jogging.

 
Evelyn: Nu, nu. Nu-i numai asta… Faci jogging, te hrăneşti mai bine, mai tragi de fiare?

 
Adam: Bineînţeles… bine, nu azi, dar…

 
Evelyn: E-n regulă.

 
Adam: Nu, chiar o fac. Mă rog, clar, e chestie de obişnuinţă, ai dreptate…

 
Evelyn: Îţi place?

 
Adam: Sincer? nu. E ca ciuma, pentru mine! (râd amândoi)

 
Evelyn: De ce?

 
Adam: Fiindcă sugestia a venit de la tine. E cumva ridicol, dar aşa e…

 
Evelyn: Dar nu trebuie să faci dacă nu-ţi place.

 
Adam: Ba trebuie. De ce să nu faci? Dacă o faci pentru cineva… Adică, o fac pentru tine.

 
Evelyn: O să-ţi schimbe viaţa. Serios…

 
Adam: Da.

 
Evelyn: Ţi-am făcut câteva sugestii, şi deja îţi schimbi toată viaţa. Sunt foarte mândră de tine.

 
Adam: Mulţam, „enry higgins” (cockney)

 
Evelyn: Poftim? Cine e…

 
Adam: Nimic. E dintr-o carte. De fapt, o piesă de teatru.

 
Evelyn: Aha. Mai ţii jurnal? Asta e de mare ajutor…

 
Adam: Da.

 
Evelyn: Pot să-l citesc şi eu?

 
Adam: Cândva.

 
Evelyn: Bine. (tac o clipă. Evelyn se uită la ceas)

 
Adam: Şi tu?

 
Evelyn: Ce-i cu mine?

 
Adam: Tocmai… nu ştiu nimic despre tine.

 
Evelyn: Ce?

 
Adam: Nimic. Nu ştiu nimic despre tine…

 
Evelyn: Normal!

 
Adam: Nu-i chiar aşa…

 
Evelyn: Cum mă cheamă?

 
Adam: Evelyn.
 
Evelyn: De unde vin?

 
Adam: Illinois. De lângă Chicago?

 
Evelyn: Da. Câţi ani am?

 
Adam: ăăă… 25, poate.

 
Evelyn: Corect, aproape 26. Zodia?

 
Adam: Gemeni, cred.

 
Evelyn: Castor şi Pollux, exact.

 
] Adam: Înseamnă că ai personalitate dublă?

 
Evelyn: Nu. Înseamnă că m-am născut în iunie.

 
Adam: Aha. Şi eşti… sculptoriţă, artistă, nu?
 
Evelyn: Yep. Mai vrei să ştii ceva?

 
Adam: Da… tot!

 
Evelyn: Atunci pune întrebări…

 
Adam: Deci… de ce mă bombardezi tot timpul cu întrebări, dacă nu e mare chestie?

 
Evelyn: Pentru că îmi trezeşti curiozitatea. Sunt un om curios.

 
Adam: Păi şi eu sunt un om curios!

 
Evelyn: Cum ziceam… atunci pune întrebări!

 
Adam: cum se face că mă placi?

 
Evelyn: Poftim?

 
Adam: Pe mine… Cum de mă placi tocmai pe mine? Eu sunt nimeni, adică… pe când tu eşti aşa…

 
Evelyn: Lasă asta, okay? Acesta e singurul lucru care nu-mi place la tine. Ce crezi tu despre tine, sau ce nu crezi tu despre tine. Nesiguranţa asta. Mă placi?

 
Adam: Bineînţeles, ştii asta!

 
Evelyn: Ai impresia că eu te plac pe tine? Hm?

 
Adam: Da… aşa se pare.

 
Evelyn: Te plac. Crezi că sunt deşteaptă?

 
Adam: Cred că eşti grozavă… şi ai şi un fund nemaipomenit. Ţineam să ţi-o spun.

 
Evelyn: Nu era la mine pe listă, dar, oricum, mulţumesc.

 
Adam: Cu plăcere.

 
Evelyn: Şi crezi despre mine că ştiu ce vreau? Aşa, la modul general…

 
Adam: Absolut.

 
Evelyn: Şi atunci, n-ar fi cazul să-mi acorzi credit că ştiu ce simt?

 
Adam: Ba da, ai perfectă dreptate…

 
Evelyn: Nu mai întreba dacă vezi cu ochii.

 
Adam: Foarte înţelepte vorbe pentru cineva cu un asemenea fund…

 
Evelyn: (jucat) Mă pupi, greieraş… (se sărută, când intră o tânără pereche)

 
Jenny: Hopa, hopa… D. P. A.

 
Phillip: Cred că nimeni pe lume nu moare să te vadă pe tine sărutându-te, Adam… mai ales înainte de masă.

 
Adam: Hey, Phillip, salut! Evelyn el este Phillip, şi ea este Jenny, logodnica lui…

 
(toţi spun hello)

 
Phillip: Mda, păi să ne găsim o masă şi… (se întrerupe brusc, şi-l priveşte pe Adam) Ce-i cu tine, ai slăbit cumva?

 
Adam: Un pic, poate.

 
Jenny: Nu, nu, ai o tunsoare nouă, este?

 
Adam: Ăm, da. Şi asta.

 
Phillip: Hm. Atunci să… mergem.
 
(Jenny şi Phillip o iau înainte. Evelyn îl priveşte pe Adam. Acesta scoate o hârtie de 20 şi i-o dă.)

 
Un living
 
(Adam şi Evelyn stau pe o canapea, Jenny şi Phillip pe fotolii, vizavi. Fiecare ţine un pahar plin în mână.)

 
Adam: mai zi o dată. Ce vreţi să faceţi?

 
Phillip: Subacvatic. Ne căsătorim sub apă…

 
Adam: Faceţi mişto!

 
Phillip: Ca în pozele alea din „Life”, sau aşa. Pe bune.

 
Jenny: Vrem să facem şi noi o dată ceva ieşit din comun…

 
Evelyn: Asta o să v-ajungă…

 
Adam: Dar e total aiurea. Şi, dacă vom fi acolo, va trebui să…

 
Phillip: Logic. Cu noi în bazin.

 
Jenny: Nu iubitule, nu ziceam că…

 
Phillip: da, nu suntem încă de acord cu toate aspectele, dar…

 
Jenny: dad, n-ar face asta nici mort. Maică-mea da, dar Dad, în nici un caz…

 
Phillip: Bine, poate că oamenii s-ar putea uita prin geam, sau aşa, dar mie mi-ar plăcea mai mult să fie cu mine în bazin. (Îşi bea paharul şi se uită la Adam)

 
Adam: E cam stupid…

 
Evelyn: Mie mi se pare super, e foarte…

 
Phillip: (către Evelyn) ei da, nu te aştepta ca prietenul, meu aici de faţă, să sară-n sus. Nu mai ştiu pe nimeni care să fie aşa de puţin dornic de aventură ca el…

 
Evelyn: Pe bune?

 
Phillip: Definitiv! Şi asta, cu însurătoarea? Ho, ho, nici nu se pune problema, sorry. Nopţi întregi a trebuit să-l ascult pe tipul acesta spunând: „nu cu mine, omule, nu mă prinzi pe mine în lanţ. Nexam… „
 
Evelyn: Zău? Interesant…

 
Adam: Te rog, nu-i mai încuraja şi tu. Nu trebuie să-i încurajezi pe ăştia doi, colegii mei de cameră…

 
Phillip: Foştii tăi colegi de cameră.

 
Adam: Garantat că arăt ca un bou, într-un costum de scafandru.

 
Phillip: Acum, nu mai face şi tu pe deşteptu'… nu uita că era cât pe ce să te prindă pe tine.
 
(Adam râde subţire; Evelyn nu-nţelege)

 
Adam: Ştiu, ştiu…

 
Phillip: Este?

 
Evelyn: Nu-nţeleg: ce?
 
Phillip: I-am suflat-o pe Jenny…

 
Adam: Mda…

 
Phillip: Ba chiar aşa! (către Jenny) Zi şi tu!

 
Jenny: Ba nu. Acum încetează… (către Evelyn) Adam şi cu mine am fost la acelaşi seminar, dar el n-a-ndrăznit niciodată să mă-ntrebe dacă vreau să ies cu el.

 
Evelyn: Aşa e?

 
Adam: Cam aşa…

 
Jenny: Am stat alături patru luni – îi cer un pix – clip-clip din ochi, şi el face un semestru întreg pe călugărul… În orice caz, odată îl aştepta Phil, după seminar, mă vede, şi-n aceeaşi seară am şi ieşit la un film.

 
Phillip: Ce s-o mai întoarcem… sunt irezistibil, aşa să-mi ajute Dumnezeu.

 
Adam: Să ne-ajute pe toţi…

 
(râs general)

 
Evelyn: Ei, cum spuneam: mi se pare super. E foarte mişto că mai există oameni gata să rişte un pic. Să se maimuţărească, sau să arate altfel, sau aşa. Bravo! (ridică paharul) Pentru cei cu sânge-n coaie…

 
(Toţi ciocnesc, chiar şi Phillip cu paharul gol. Se uită la Adam care se-nroşeşte.)

 
Phillip: „Coaie” hm? Yep, Jenny întreagă…

 
(Jenny îi dă una pe spate şi se-roşeşte)

 
Evelyn: Ştii la ce mă refer. Curaj, chestii d-astea…

 
Jenny: Ei, am înţeles.

 
Phillip: (Toast) Trăiască coaiele!

 
(Toţi zâmbesc şi se prefac că beau)

 
Phillip: Vă zic eu de sânge-n coaie. Chestia de la muzeu, de acum câteva săptămâni. Aia cu… coaiele. Aţi citit? Adam cu siguranţă, tu lucrezi acolo, doar, dar tu Evelyn? Ai auzit de chestia asta?

 
Jenny: (şoaptă) Penisul…

 
Evelyn: (şoaptă) Da, am auzit. De ce şuşotim?

 
Phillip: fiindcă la Jenny n-ai voie să zici penis. Dar aici suntem la mine, aşa că putem să ne urcăm şi pe acoperiş şi să cântăm „penis! Pe-nis! „
 
Adam: Okay, barul se închide. Ultima rundă…

 
Evelyn: Eu sunt artistă, şi din punctul acesta de vedere nu mi s-a părut…

 
Phillip: Nu pe bune, aperi rahatul acesta? Adică, la noi în universitate e cineva care are tupeul să facă aşa ceva?! Simt că borăsc, pe bune…

 
Adam: Eu zic mai bine să…

 
Phillip: Ce-nseamnă asta, până la urmă? „Eu sunt artistă”?

 
Evelyn: Pur şi simplu că înţeleg impulsul…

 
Phillip: Ce-i aia?!

 
Adam: Evelyn, mai bine să…

 
Phillip: Nu, stai aşa Adam. Chiar vreau să ştiu… ce „impuls”? Aşa ceva se cheamă „vandalism”.

 
Jenny: Vrea cineva desert?
 
(Phillip ridică mâna, ca să impună tăcere, apoi se adresează iar Evelynei)

 
Phillip: O clipă, asta e chiar îndrăzneţ. Zi mai departe…

 
Evelyn: Păi da… nu cred că chestia asta n-a fost decât o copilărie. Cred că a fost mai degrabă un soi de statement (declaraţie)…

 
Phillip: Un statement?

 
Evelyn: Da, aşa cred…

 
Phillip: Ce fel de statement mai e şi acesta? A fost pură pornografie…

 
Evelyn: Ba nu.

 
Jenny: Ba da…

 
Evelyn: Pornografia trebuie să te excite. Aţi văzut poze cu acţiunea asta?

 
Phillip: Normal…

 
Evelyn: Şi, te excită un penis? Vreau să zic, un penis oarecare?

 
Phillip: baţi câmpii. Şi nu despre asta e vorba.

 
Evelyn: Ba exact despre asta e vorba… ce-i Jenny, ţi-a plăcut ce-ai văzut? Te-a excitat?

 
Phillip: Ascultă, acum sari calul, da? N-a spus decât…

 
Evelyn: Ştiu ce-a spus. De ce n-o laşi să vorbească singură? (lui Jenny) Mai vroiai să adaugi ceva? Hm? Okay, atunci… eu zic că, după părerea mea, asta n-a fost pornografie, a fost un statement. Şi asta şi e frumos la statement-uri, că sunt, la fel ca şi arta, subiective. Tu şi cu mine putem gândi total diferit şi amândoi să avem dreptate… dar se pare că într-o discuţie, tu nu ştii să pierzi. (toţi tac o clipă)

 
Phillip: Uau. Deci aşa merg lucrurile la grupa mare…

 
Adam: Dacă vrei te ajut cu desertul Jenny…

 
Jenny: Eu tot nu cred că acela a fost un statement. A fost graffiti…

 
Evelyn: ei… acesta a fost un super-statement. Mai ales într-un oraş ca acesta.

 
Phillip: Hei, sunt oameni care vin „dintr-un oraş ca acesta”. Poate c-ar trebui să fii mai atentă.

 
Evelyn: Păi de undeva trebuie să vină fiecare.

 
Phillip: Asta ce mai înseamnă?

 
Evelyn: Asta înseamnă că ne aflăm într-o universitate amărâtă, în mijlocul pampasului şi…

 
Phillip: Un loc pe care l-ai ales singură…

 
Evelyn: Nu, de fapt el m-a ales pe mine. Bursă-ntreagă. Bun, ce voiam să zic este că…

 
Phillip: eşti o fiinţă foarte simpatică, ştiai asta?

 
Adam: Ei, hai, Phil. N-am putea, pur şi simplu, să…

 
Phillip: Pe la ce demonstraţie de emancipate ai mai găsit-o şi p-asta, Adam?

 
Evelyn: pot să termin? Doamne dumnezeule, dar eşti scârbos, ştii asta? (lui Adam) Câtă vreme a trebuit să-l suporţi pe băiatul acesta? (toţi înlemnesc, mai puţin Evelyn)

 
Adam: Evelyn.
 
Evelyn: În fine, cine ştie ce-a vrut persoana să ne transmită cu asta. Nu ştim, dar eu socotesc că a fost un gest, un fel de manifest, dacă vreţi…

 
Phillip: (sec) Nu cred că o pulă poate fi un manifest. Hm. Poţi să-ţi scrii un manifest pe chestia ta, dar chestia nu va fi un manifest… asta am citit-o garantat pe undeva.

 
Evelyn: Vezi? Tot timpul încerci…

 
Phillip: Nu-ncerc nimic! Paştele mă-sii! Cine te crezi, în fond? Abia am petrecut câteva seri în patru, şi deja vrei să-mi explici ce fel de om sunt. Mă laşi mască!

 
Jenny: Asta devine acum un pic cam… ăă…

 
Phillip: Chiar ţi le cauţi cu lanterna, Adam. Uau, bătrâne!

 
Adam: ei, exagerăm. Hai să uităm toată…

 
Evelyn: Vrei cumva să mă ataci pe la spate?

 
Adam: Nu vreau să atac pe nimeni, nu vreau decât să găsesc o ieşire onorabilă, okay? Mamă doamne!
 
Jenny: Eu, oricum, am un examen mâine dimineaţă…

 
Phillip: Auzi la ea: statement!

 
Evelyn: acu' ţine-ţi dracu' gura aia, da? habar n-ai. Eu cred că tipa a vrut să demonstreze ceva. Asta-i părerea mea…

 
Adam: Mersi pentru tot, Jenny. Te sun eu, Phillip. Acu' trebuie s-o…

 
Phillip: Zău? Şi de unde ştii că a fost o fată?

 
Evelyn: Nu ştiu. N-am spus c-a fost o femeie.

 
Phillip: Fată, femeie, perfect perpendicular. Ai zis „tipa”. De unde ştii asta?

 
Evelyn: N-auzi că nu ştiu?! Aşa mi-a ieşit pe gură. E o supoziţie. După cum arăta treaba. E o ipoteză fundamentată…

 
Phillip: Faci mişto de mine? Face mişto de mine fincă studiez doar de puţin timp? Adam, zi-mi că nu e aşa…

 
Jenny: Putem să încetăm odată?! Oameni buni…

 
Adam: hai, Evelyn.

 
Phillip: Măi artisto… de unde ştii că e femeie, aia care a pictat pula? Ă? Foarte, foarte dubios…

 
Evelyn: Doamne, eşti aşa un labagiu, că nu ştiu cum de mai suporţi să te uiţi dimineaţa în oglindă. (lui Adam) Hai… (se ridică, îşi ia lucrurile şi se-ndreaptă spre uşă) Adam? Mergem?

 
Adam: Sigur… ia-o tu înainte. Ne vedem jos. Vreau doar să… ia-o tu înainte.

 
Evelyn: Bine. (lui Jenny) Tu eşti foarte drăguţă. Îţi urez să ai mult noroc, deşi nu cred să-ţi ajungă doar asta, dar, oricum, eu îţi urez. (iese)

 
Phillip: „Mult noroc”. Căcat! Pe bune, unde dracu' ai dat de vaca asta frigidă? Ce dracu' ţi-a făcut? Te-a tuns, ţi-a luat-o la cioc, şi acum eşti căţeluşu' ei?! Tu nu trebuie să pleci…

 
Adam: Am cunoscut-o la muzeu. Nu, nu sunt… (spre Jenny) Chestia cu nunta sună mişto… sună… mda.
 
(Se retrage. Phillip şi Jenny stau şi tac)

 
Phillip: ce?

 
Un dormitor
 
(Adam şi Evelyn, în pat. Stau unul în braţele celuilalt şi privesc în gol. Lângă pat o cameră video pe un trepied.)

 
Evelyn: mmm, frunos.

 
Adam: Foarte, da.

 
Evelyn: uşor, uşor, corpurile noastre încep să se cunoască…

 
Adam: ai dreptate, adică…

 
Evelyn: îşi găsesc un ritm, sunt mai puţin tensionate.

 
Adam: yep.
 
(se apleacă şi îi şopteşte ei ceva în ureche. Un zâmbet larg i se întipăreşte ei pe figură. Ea se întoarce spre el şi-i şopteşte, la rândul ei ceva. Râd şi se sărută. Se ţin în braţe.)

 
Evelyn: (liniştită) Mereu ai fost aşa? Aşa… cum să-ţi spun…

 
Adam: timid? Numai în ceea ce priveşte faptul că nimeni nu voia să se culce cu mine. În rest, nu.

 
Evelyn: haida de…

 
Adam: serios. Tu eşti – nu ştiu – poate a treia, cu care…

 
Evelyn: nu…

 
Adam: ba da, pe bune, şi celelalte două erau amândouă micuţe. Bine, şi eu la fel, nu -s vreun pedofil sau aşa, dar… chestia s-a-ntâmplat în timpul şcolii, cred. Deci, cum s-ar spune, tocmai cucereşti terenuri virgine.

 
Evelyn: nu vreau să te dau de gol, dar… să ştii că remarcasem oricum.

 
Adam: zău? Mda, nu cred c-a fost prea dificil s-o faci…

 
Evelyn: şi aici la universitate, nimic-nimic?

 
Adam: nimic serios. Câteva întâlniri. De câteva ori era cât pe ce să… dar niciuna care, până la urmă să… ştii tu.

 
Evelyn: aşa ca Jenny.

 
Adam: nu.

 
Evelyn: nu-ţi pare rău că n-ai întrebat-o? Adică să zicem, că eu n-aş fi existat…

 
Adam: la sincer vorbind, nu. Niciodată n-a… în fine. Să zicem c-am fost cam pămpălău. I-un pic ciudat să vorbesc despre ceva care…

 
Evelyn: e-nregulă, e o plăcere să mai vezi din când în când aşa un cavaler…

 
Adam: acesta e un sinonim medieval pentru „loser”, nu? Vreau să-ţi spun ceva – nu pentru că ne-am culcat împreună, sau pentru că ai amintit de o altă fată, nu d-aia – dar… nu mă mai gândesc decât la tine. Nu mă mai pot gândi la nimic altceva. Nu zic că te spionez sau aşa… încă n-o fac… dar remarc cum dau târcoale sălilor voastre de seminar. Cum merg în urma ta…

 
Evelyn: am remarcat…

 
Adam: m-am gândit eu. Şi, cam de treizeci de ori pe zi, îmi scot jacheta ca să mă uit la numărul tău de telefon. Şi mă întreb dacă şi tu faci acelaşi lucru cu numărul meu. Şi-ţi scriu numele peste tot! Pe toate cărţile mele. Chiar şi în mâncare. Pe bune, îţi desenez numele în toate felurile de mâncare. Sunt terminat… prin urmare, poţi să mă împachetezi şi să mă iei cu tine.

 
Evelyn: uau…

 
Adam: tocmai am semnat condamnarea la moarte a relaţiei noastre, nu? Sunt un tâmpit…

 
Evelyn: ba nu, a fost aşa de drăguţ. Ţi-a fost frică stă-seară? Vreau să spun, din cauză că noi…

 
Adam: nu, nu chiar. Un pic.

 
Evelyn: sigur?

 
Adam: da. Dar nu trebuie să ne privim. Sau trebuie?

 
Evelyn: nu, dacă nu vrei…

 
Adam: ce bine. Nu cred că m-aş putea obişnui cu aşa ceva…

 
Evelyn: de ce nu? Ar fi amuzant…

 
Adam: nu trebuie să mă văd cum o fac… chestia aia.

 
Evelyn: ei, vezi? Aici eu sunt cu totul altfel. Cred că fiecare ar trebui să se uite cum o face, ba mai mult: toţi prietenii ar trebui să se uite şi ei.

 
Adam: iată de ce voi şi păstra caseta asta… (ea zâmbeşte şi-l sărută)

 
Evelyn: nu trebuie să-ţi fie mereu aşa de frică.

 
Adam: da' nu-mi e. Frică. Pur şi simplu, găsesc că n-are de ce să se mai uite cineva la chestia asta. Nimeni. E curu' meu…

 
Evelyn: de exemplu, cine să nu se uite. Phillip?

 
Adam: nu, cu el ar fi-n regulă. N-ai decât să-i arăţi. (pauză foarte scurtă) Ai înnebunit?!
 
Evelyn: de ce eşti prieten cu el?

 
Adam: chiar trebuie să vorbim despre asta?
 
Evelyn: pur şi simplu, nu-nţeleg.

 
Adam: Ce-i de înţeles? Am locuit împreună, ne-ntâlnim din când în când, bem o bere…

 
Evelyn: pur şi simplu nu ai nevoie să-ţi pierzi vremea cu unul ca el. Nimeni n-ar face-o.

 
Adam: (glumă serioasă)… e un pic prea devreme ca să hotărăşti cine să fie prietenii mei.

 
Evelyn: da. presupun.

 
Adam: dar pot să spun că l-ai halit, este?

 
Evelyn: cu fulgi cu tot. Urăsc indivizi din ăştia.

 
Adam: ce fel de?

 
Evelyn: ca el. Tot stilul lui, exact ce urăsc eu mai tare…

 
Adam: cum îl văd, îi spun.

 
Evelyn: nu, nu cumva s-o faci. S-ar simţi şi mai bine. Nu trebuie să aibă el un asemenea triumf…

 
Adam: prostii, poate că-l ajută, înţelegi, poate că se corectează… sau aşa ceva.

 
Evelyn: pe el nu l-ar ajuta decât să-i tai beregata…

 
(amândoi tac o clipă. Adam o priveşte pe Evelyn)

 
Adam: noroc că n-am vreun animal de casă, un iepuraş sau mai ştiu eu ce…

 
Evelyn: (râde) ştii ce vreau să spun.

 
Adam: mmm, nu. Nu tocmai.

 
Evelyn: pur şi simplu cunosc genul, asta-i tot. Şi nu-mi place.

 
Adam: da, asta am înţeles…

 
Evelyn: mai mult nu e.

 
Adam: nu, nu e. Doar chestia tăiatul beregăţii…

 
Evelyn: ei, aşa se spune.

 
Adam: unde, în Transilvania? (ea îl sărută)

 
Evelyn: nu… în „Micul manual al fetelor rele”
 
Adam: aha… la pagina 666.

 
Evelyn: (zâmbeşte) mi-ai scotocit prin lucruri. Ştii ce păţesc cei care fac asta?

 
Adam: mda, dacă sunt moderatori, trebuie să pună de dimineaţă până seara la radio, „Misty”…

 
Evelyn: nu chiar. Nu, am să-ţi arăt… dar trebuie să-mi faci un serviciu.

 
Adam: care? (ea se ascunde sub pătură)

 
Evelyn: spune „cheese”, frumos la obiectiv, cât poţi de mult…

 
Un parc.
 
Jenny aşteaptă singură, pe o bancă. După o vreme apare şi Adam.

 
Adam: hei.

 
Jenny: Adam, hi, hello.

 
Adam: hi.

 
Jenny: mă bucur c-ai venit. Mulţumesc.

 
Adam: normal. Cum merge?

 
Jenny: merge aşa… okay.

 
Adam: hm-hm.

 
Jenny: măritişul înseamnă multă muncă.

 
Adam: cred…

 
Evelyn: invitaţii, toate pregătirile…

 
Adam: tuburile cu oxigen… (Jenny râde uşor)

 
Jenny: şi asta.

 
Adam: tot aşa vreţi s-o faceţi?

 
Jenny: deocamdată…

 
Adam: adică cum „deocamdată”?

 
Jenny: adică, mă rog, doar că…

 
Adam: ce e, Jenny?

 
Jenny: nici eu nu ştiu. Îmi fac griji, înţelegi?

 
Adam: cum aşa, de ce?

 
Jenny: oare de ce? Phillip. E aşa… nu ştiu, ciudat.

 
Adam: adică cum? Spune bancuri? Bricolează scrisori capcană?

 
Jenny: nu, bombe n-a făcut până acum, dar cumva… e ciudat. Comic. E aşa… drăguţ.

 
Adam: „drăguţ”?

 
Jenny: da, înţelegi… dulce. Adică, chiar mi-e drag şi toate celelalte, ştii şi tu, dar faţă de alţii nu l-aş descrie aşa. „dulce”. Tu aşa l-ai descrie? (Adam se gândeşte o clipă)

 
Adam: nu. Nu aş folosi numele lui şi „dulce” neapărat în acelaşi banc…

 
Jenny: şi tocmai asta mă nelinişteşte.

 
Adam: păi, de ce? Poate că e pur şi simplu…

 
Jenny: n-am simţit asta decât o dată, cel mult de două ori. O dată, cu siguranţă. Când eram la început, şi el mai era cu una. O terminase, mai mult sau mai puţin cu ea, dar încă mai erau cumva împreună. Mai ştii?

 
Adam: da. „cealaltă”.

 
Jenny: da. Cealaltă Jenny. Mereu când îl sunam, puteam să-mi dau seama cum devenea opac şi impenetrabil când răspundea şi eu ziceam „bună, sunt eu, Jenny”. Nu ştia ce să facă, aşa că inventa tot felul de drăgălăşenii până se prindea dacă era ea sau eram eu… Doamne cât mai uram chestia asta!

 
Adam: Şi acum există iar o a doua „Jenny”?

 
Jenny: Nu, nu-i vorba de asta. Nu e vorba de nume, ci mai mult de o senzaţie… că mai e cineva pe fir.

 
Adam: fii serioasă…

 
Jenny: poate că e doar închipuirea mea, pentru că sunt eu aşa de nesigură şi caut, poate, un motiv să nu…

 
Adam: (zâmbind)… sari în apa rece? Să faci scufundări? Să te dai cu pluta? Spune-mi să mă opresc dacă…

 
Jenny: eşti drăguţ… dar, clar, ar putea să fie asta, cu toate că nu cred. Vreau să mă mărit. Pe bune. Şi îl iubesc. Dulce sau nu. Doar că – nu prea îl cred că…

 
Adam: ce să zic? La faza asta sunt complet…

 
Jenny: pe bune? Nu ştii nimic? N-ai un sentiment ciudat, sau…?
 
Adam: păi, nu-l mai văd decât o dată pe săptămână, cel mult, la cursuri. Nu mai sunt în gaşcă…

 
Jenny: ştiu, mă gândeam doar că…

 
Adam: dar dacă aş ştii ceva, ţi-aş spune, Jenny. Vorbesc serios.

 
Jenny: chiar?

 
Adam: aşa cred… vreau să spun că e, oricum, o porcărie, să faci cuiva aşa ceva, şi dacă i-aş face-o lui, adică, dacă aş şti ceva şi te-aş pune în gardă, probabil că m-ai urî pe vecie în loc să-mi fii recunoscătoare…

 
Jenny: da, şi asta-i drept…

 
Adam: ăăm, nu-i cazul să fii aşa directă, pe bune, poţi să mă minţi liniştită.

 
Jenny: nu, pesemne că ai dreptate…

 
Adam: da, asta nu-i tocmai încurajator, pentru unul care ar vrea să pună cărţile pe masă – nu c-aş avea ceva de povestit, serios, adică… în fine – dar, pe bune c-aş face-o. Chiar aş face-o, pentru că cred că eşti un om foarte mişto, care ar merita să ştie adevărul, şi în plus eşti ca şi măritată, aşa că de ce n-aş face-o? Să-ţi spun adevărul, adică.

 
Jenny: îţi mulţumesc.

 
Adam: n-ai pentru ce. Oricum, asta-i tot ce ştiu. Adică nimic…

 
Jenny: okay, totul e doar o prostie din capul meu.

 
Adam: mda… nu te-nvinui dacă ai totuşi senzaţia asta… (Jenny îl prieşte mai de aproape)

 
Jenny: eşti drăguţ, ştiai?

 
Adam: „drăguţ”? O doamne, de ce nu mă faci şi poponar, dup-aia o dăm la spate.

 
Jenny: hei, „drăguţ” e un cuvânt drăguţ… mi-aş dori să mai existe câţiva oameni drăguţi pe lumea asta. Pe bune, eşti drăguţ. (iar îl priveşte). Şi te faci pe zi ce trece mai frumuşel. Ce face fata asta cu tine?

 
Adam: O mulţime de chestii… e chiar mişto.

 
Jenny: ce s-a-ntâmplat cu… porţi… Adam, porţi lentile de contact?

 
Adam: da. Lentile de contact.

 
Jenny: Doamne, şi asta vine tocmai de la ex-campionul lui „pe nasul meu n-o să vedeţi decât sârme”.

 
Adam: asta nu s-a-ntâmplat decât o săptămână, o dată!

 
Jenny: dar, oricum, trebuie să recunoşti că…

 
Adam: recunosc, e fantastic. Îmi merge mult mai bine…

 
Jenny: mai bine? Te-ai făcut dintr-o dată un tip foarte cool… (pauză scurtă) mă rog, întotdeauna am găsit că arăţi foarte bine, dar nu mi-aş fi închipuit că recuperezi la modul acesta.

 
Adam: nici eu. Cine-ar fi crezut?

 
Jenny: păi, evident, ea… (scurtă pauză) mai eşti cu ea, nu?

 
Adam: normal, e… eşti foarte supărată pe ea pentru chestia de la voi? doamne, credeam că mă usuc pe loc!

 
Jenny: a fost chiar foarte mişto. Nu, pe bune! Lui Phil chiar îi trebuie din când în când una peste bot. Şi şi-a luat-o. În seara aia chiar a mai spus ceva după ce-aţi plecat voi. Nu era tocmai o recunoaştere a vinovăţiei, dar pe-aproape. Mult mai mult decât ne-am aştepta de la un tip ca el…

 
Adam: pe bune? Ce-a zis? Nemaipomenit…

 
Jenny: chiar a şi fost… s-a cam dat în spectacol atunci…

 
Adam: (sarcastic) da, mi-amintesc ca prin ceaţă… de amândoi.

 
Jenny: aşa e, dar dup-aia a zis ceva de genul: „ Adam putea s-o nimerească şi mai prost”.

 
Adam: nu e tocmai un diagnostic liniştitor…

 
Jenny: nu, dar e mult pentru el. Mai ales după tot ce-a zis ea…

 
Adam: ai dreptate, hm…

 
Jenny: hei… al doilea ei nume nu e „Jenny” sau aşa ceva? (Adam râde)

 
Adam: nu. Ghinion. „Ann”. Evelyn Ann Thompson. Frumos, nu?

 
Jenny: eat.

 
Adam: îm?

 
Jenny: „eat”. Astea sunt iniţialele ei, acronimul numelui ei. E – a – t.

 
Adam: ce drăguţ…

 
Jenny: doamne, dar eşti aprins rău.

 
Adam: ştiu. Oribil, nu?

 
Jenny: mă rog, e cumva frumos… dar şi drăguţ.

 
Adam: nu-ncepe iar… (îşi pune mâinile pe faţă. Jenny îi ia o mână şi o priveşte)

 
Jenny: ce mai e şi asta? Ce-i asta?

 
Adam: ce?
 
Jenny: nu-ţi mai rozi unghiile?

 
Adam: da, cam de-o lună…

 
Jenny: nu-mi spune că…

 
Adam: i-adevărat. Ea mi-a pus ceva pe degete, dup-aia mi-a mai dat de câteva ori peste mâini, şi asta a fost. M-am lăsat…

 
Jenny: ai unghii! Eşti nebun…

 
Adam: ei, nu-i mare…

 
Jenny: de când te ştiu, şi sunt deja vreo trei ani, unghiile tale arătau mereu ca o carne crudă… mă rog, îngrozitor. Şi acu' te-ai lăsat, pur şi simplu? Femeia asta i-un soi de Mesia.

 
Adam: mă mai lăsasem şi înainte…

 
Jenny: cât timp? O oră? (pauză foarte scurtă) O iubesc pe femeia asta…

 
Adam: şi eu.

 
Jenny: da, mi-am dat seama. Uau… (îl priveşte în ochi)

 
Şi chiar mi-ai spune, dacă ai şti ceva?

 
Adam: da, ţi-aş spune.

 
Jenny: okay. O doamne, de când eşti aşa drăguţ?
 
(îl sărută uşor pe obraz. Se privesc îndelung. Apoi, brusc, se sărută cum trebuie. Acesta nu mai e un sărut de tipul „mă bucur să te văd, suntem cei mai buni prieteni”. După un timp îşi dezlipesc buzele, jenaţi.)

 
Adam: nasol.

 
Jenny: da. Hm.

 
Adam: ce-a mai fost şi asta?

 
Jenny: habar n-am. Am… nu prea ştiu.

 
Adam: îmi pare rău. Zău.

 
Jenny: nu, nu-i nevoie. Mie-mi pare rău. Eu sunt aia cu inel pe deget…

 
Adam: şi asta i-adevărat. Şi inelul e de la cel mai bun prieten al meu. Mersi că mi-ai amintit…

 
Jenny: pentru puţin.

 
Adam: of, paştele mă-sii!

 
Jenny: nu, ascultă. Asta n-a avut nimic de-a face cu, ştii tu, faptul că-mi fac griji pentru cum îmi merge cu Phillip. Nici o legătură…

 
Adam: okay.

 
Jenny: pur şi simplu s-aAdam:

 
— Ntâmplat.

 
Jenny: de mult aveam de gând s-o fac… de vreo trei ani…

 
Adam: şi eu la fel. (pauză foarte scurtă) şi acum îngropăm toată chestia în pădure,… da?

 
Jenny: clar. Adică da, neapărat. Cred…

 
Adam: crezi că nu? Trebuie… dumnezeule, ce dracu' vorbim noi aici?!

 
Jenny: nu, chiar trebuie. Normal. Tu nu vrei?

 
Adam: s-o-ngropăm?

 
Jenny: da… sau…

 
Adam: nu, nu se poate să vorbim despre asta… nici nu trebuie să pronunţăm vorbele. Ai vreo lopată în maşină?

 
Jenny: nu… dar am maşina.

 
Adam: bicicleta mea e după colţ.

 
Jenny: e legată?

 
Adam: îhâm.

 
Jenny: atunci nu ţi se poate fura…

 
Adam: nu, nu? În fond aici suntem într-un orăşel.

 
Jenny: după cum zic oamenii de aici…

 
Adam: oameni buni. Oameni pe care-i cunoaştem şi la care ţinem…

 
Jenny: da. (pauză foarte scurtă). Hai s-o-ngropăm. În pădure…

 
(iar se sărută, apoi se ridică uşor şi ies. Ea îşi pune mâna într-a lui.) o sală de aşteptare
 
(Adam şi Evelyn stau faţă-n faţă pe două canapele şi răsfoiesc reviste. După un timp el se uită la ceas şi se ridică)

 
Adam: când aveai programarea?

 
Evelyn: 10, 30 cam aşa…

 
Adam: e deja 11 fără 10…

 
Evelyn: ce mare lucru: la doctor trebuie mereu să aştepţi.
 
Adam: ştiu, dar la 12 trebuie să fiu la lucru.

 
Evelyn: azi?

 
Adam: da, ţi-am mai zis…

 
Evelyn: ba nu mi-ai zis.

 
Adam: ba da… miercurea lucrez mereu.

 
Evelyn: zău?

 
Adam: da, în fiecare miercuri.

 
Evelyn: nasol. Măcar…

 
Adam: e-n regulă. Pot să-ntârzii un pic, dacă e nevoie…

 
Evelyn: sigur?

 
Adam: îhâm. Merge… da, bine, ăia detestă chestia asta, dar găsesc eu vreo scuză.

 
Evelyn: putem să plecăm, dacă vrei…

 
Adam: nu, vreau să fac chestia asta. Pe bune… (pauză foarte scurtă) cine n-ar muri de nerăbdare să-şi reteze nasul?

 
Evelyn: ei, hai! Doar nu-ţi…

 
Adam: am glumit. Nu, cred că ai perfectă dreptate…

 
Evelyn: nu-i decât o cauterizare.
 
Adam: clar. Păi deja sună mai bine. „Îmi cauterizez nasul”… gata, m-am liniştit.

 
Evelyn: deocamdată nu trebuie decât să ai o discuţie cu ei, altceva nimic.

 
Adam: ştiu, n-a fost decât o prostie de-a mea…

 
Evelyn: multă lume îşi face asta.

 
Adam: sigur, nu, ai perfectă dreptate. Doar că nu mi-aş fi închipuit vreodată că şi eu voi intra în această categorie…

 
Evelyn: şi eu sunt din această categorie. Ţi-ai fi închipuit?

 
Adam: cum? Nu cred…

 
Evelyn: prostii. Ia uită-te…

 
Adam: unde? (se duce la ea şi se uită la nasul ei de aproape) nu văd nimic.

 
Evelyn: tocmai.

 
Adam: ţi-ai operat nasul? Pe bune?

 
Evelyn: când aveam 16 ani. Cadou de naştere de la părinţii mei…

 
Adam: câtă atenţie din partea lor…

 
Evelyn: nu, eu mi-o doream. Aveam aşa, un semn. „Trambulina evreiască”, aşa îi ziceam noi la Lake Forest… singura pistă de schi pe mile-ntregi!

 
Adam: (zâmbind) incredibil… nu se vede absolut nimic…

 
Evelyn: despre asta-i vorba, nu?

 
Adam: ba da, dar… poate că mă minţi.

 
Evelyn: şi ce-aş avea eu la faza asta?

 
Adam: poate ca să mă târăşti pân-aici. Ca să te poţi uita cum mi se ciopârţeşte corpul… poate că eşti o sadică, cine ştie…

 
Evelyn: hei, gata cu linguşeala…

 
Adam: mda, în orice caz, au făcut o treabă grozavă. (pauză foarte scurtă) ia stai un pic: pe tine te cheamă „Thompson”. Acesta nu-i nume evreiesc…

 
Evelyn: din partea mamei, băiete. Ea e partea mea evreiască… numele ei de fată este „Tessman”
 
Adam: aa.

 
Evelyn: Adam, nu e nevoie să rămânem aici…

 
Adam: nu, e-n regulă. Doar că mă face un pic cam agitat…

 
Evelyn: asta e o intervenţie cosmetică, nu-i o operaţie… nu-i mare lucru. Îţi promit…

 
Adam: păi, dacă-i doar o treabă de cosmetică, aş putea s-o dau cu pudră, sau aşa. Sau să-mi fac o umbră pe partea cealaltă, aşa, ca Richard Gere în fotografii…

 
Evelyn: te referi la el, înainte de…?
 
Adam: ce, a făcut-o şi el?!

 
Evelyn: uită-te la „American Gigolo”, şi uită-te dup-aia cum arată azi. Pe bune, foarte mulţi bărbaţi fac chestia asta… Joel Grey.

 
Adam: okay, de-ajuns. S-o tăiem d-aici!
 
Evelyn: (râde) hai c-am glumit! Şi Sting?

 
Adam: da, de el ştiam şi eu. În „Quadrophenia” arăta cu totul altfel. Îmi luam mereu caseta asta de la videotecă… când eram în faza sting.

 
Evelyn: trebuie să fi fost dulce… (pauză foarte scurtă) şi acum arată mai bine? De Sting vorbesc.

 
Adam: bănuiesc că da… da' poa' să fie şi de la yoga.

 
Evelyn: sigur o să-ţi stea grozav. Ai o faţă foarte bună, nasul tău are o formă drăguţă, dar are chestia asta aici…

 
Adam: ce?

 
Evelyn: un nod… chiar la capăt. Nu e chiar un nod, dar…

 
Adam: nu, înţeleg, dă aşa o impresie de ren. În noaptea asta pot să trag la sania ta?
 
Evelyn: poţi să tragi la sania mea în fiecare noapte. (se apropie. Se sărută.)

 
Adam: D. P. A.

 
Evelyn: şi-ncă cum!

 
Adam: s-arunc un ochi în toaleta pentru bărbaţi?

 
Evelyn: fă-o…

 
Adam: fii serioasă!

 
Evelyn: vorbesc serios…

 
Adam: eşti nebună…

 
Evelyn: tot ce se poate. Şi totuşi: fă-o…

 
Adam: şi dacă ne strigă?

 
Evelyn: atunci vor trebui s-aştepte, nu?

 
Adam: bănuiesc că da…

 
Evelyn: întrebarea e: îţi poţi permite să-ntârzii? Vrei să-ţi asumi aşa un risc?

 
Adam: asta-i un fel de ultimă ţigară a condamnatului? Un ultim favor sexual, înainte de-a fi tras pe roată…

 
Evelyn: hai, nu fi morbid… nu-i decât un pic de carne.

 
Adam: da, clar… „un pic de carne”, evident, nu e deloc morbid.

 
Evelyn: nu e. Carnea este una dintre cele mai perfecte materii ale universului. Are curăţenia naturii, e frumoasă. Gândeşte-te…

 
Adam: prefer să nu.

 
Evelyn: ce naiba… ţi-ai ros mai multă carne din buricele degetelor, decât ţi-ar putea tăia vreodată un doctor din nas. Aşa e…

 
Adam: da, dar asta e…

 
Evelyn: ce? Asta e exact acelaşi lucru, doar că una creşte la loc, iar cealaltă, nu. Asta ar fi singura diferenţă. (pauză foarte scurtă) de unde ai cicatricea de pe spinare?

 
Adam: care, aia…?
 
Evelyn: da, aia groasă…

 
Adam: ăm, a aruncat un copil cu un băţ în mine… când eram într-a-ntâia.

 
Evelyn: te-au cusut?

 
Adam: da. 33 de copci…

 
Evelyn: şi? E grav? Ţi se pare că eşti pocit? Desfigurat?

 
Adam: mda, nu mă arăt cu plăcere în maiou…

 
Evelyn: spre lauda ta…

 
Adam: (râde) serios… mă enervează…

 
Evelyn: okay, dar de ce? Fiindcă arată urât, sau fiindcă tu crezi, că ceilalţi cred, că arată urât? Hm?

 
Adam: habar n-am…

 
Evelyn: ce-i aşa de groaznic la cicatrice? Absolut nimic… (îşi trage mâneca) na, uită-te.

 
Adam: ce-i asta?

 
Evelyn: cicatrice… multe cicatrice mici. Nu le-ai observat înainte?

 
Adam: ba da, dar nu m-am gândit la nimic…

 
Evelyn: ba te-ai gândit. E normal, doar sunt pe încheietura mâinii mele. Ştii ce-nseamnă asta…

 
Adam: ai încercat să te…?
 
Evelyn: nu, nu chiar. Bine, m-am ciupit un pic, ca să primesc mai multă atenţie, ca adolescentă, dar n-aveam de gând să-mi tai venele. Dacă aveam de gând o făceam…

 
Adam: oh.

 
Evelyn: sunt un om foarte direct.

 
Adam: da, văd…

 
Evelyn: aşa şi trebuie, nu? La ce bun să minţi?

 
Adam: ai dreptate.

 
Evelyn: tocmai. (pauză foarte scurtă) şi, braţul meu ţi se pare hidos acum? Spune-mi…

 
Adam: nu…

 
Evelyn: nu minţi?

 
Adam: nu, deloc. M-am îndrăgostit de braţul tău.

 
Evelyn: „dragoste” – un cuvânt mare…

 
Adam: ştiu. De aia l-am şi folosit. N-o spun doar aşa, crede-mă…

 
Evelyn: nici eu.

 
Adam: m-am îndrăgostit de braţul tău, e foarte frumos… (îi ia delicat braţul şi-l sărută la încheietură)

 
Evelyn: sunt ca inelele la un copac. Reprezintă experienţă… ne fac unici.

 
Adam: văd.

 
Evelyn: şi exact despre asta e vorba când te sustragi unei operaţii. Te sustragi unei experienţe…

 
Adam: ştiu, dar mă…

 
Evelyn: ce? Nelinişteşte? Normal că te nelinişteşte. De ce nu? N-ai mai trecut niciodată prin asta… dar tocmai asta este aventura.

 
Adam: „ceea ce fac este cu vârf şi îndesat mai bun decât tot ceea ce am făcut vreodată”…

 
Evelyn: cam aşa ceva. De unde-i asta? Dintr-o carte?

 
Adam: da, Dickens…

 
Evelyn: hm. Mda, acum, dacă-i mai bine – nu ştiu, dar măcar e altceva. (încă un sărut pe fugă) Şi? Te duci să te uiţi?

 
Adam: ce? rei să zici, la toaleta bărbaţilor?

 
Evelyn: hmhm.

 
Adam: ăăm… okay. Şi dacă mă cheamă? Serios…

 
Evelyn: da. Şi ce?

 
Adam: (zâmbeşte) adulmec în aer o catastrofă… ceea ce, dup-aia, n-o să mai pot.

 
Evelyn: hai…

 
Adam: (se ridică) okay, de ce nu? Am să pot să-ţi arăt ceva imediat…

 
Evelyn: ce?

 
Adam: un amănunt, pe care mi l-am făcut. Pentru tine.

 
Evelyn: stai un pic. Ce? arată-mi acum. (el se uită în jur, îşi deschide pantalonii şi o lasă să se uite înăuntru)

 
Adam: uite… un mare tabu religios. (trage de elasticul de la chiloţi) mişto, nu?

 
Evelyn: „eat”. Stai să mă gândesc… n-ai mai avut bani şi pentru „me”.

 
Adam: nu, fraiero! Astea sunt iniţialele tale. Nu-ţi place?

 
Evelyn: (pune mâna) ba da, îmi place. Şi-mi place şi gestul.

 
Adam: „a plăcea, a iubi” cuvinte mari.

 
Evelyn: ştiu. D-aia le şi folosesc… (pauză foarte scurtă) aruncă o privire în toaleta pentru handicapaţi. Brusc mi s-a făcut foame… (el iese din sala de aşteptare. Ea continuă să răsfoiască revista. O voce la microfon)

 
Vocea: Mr. Sorenson. Adam Sorenson, vă rog…

 
(Evelyn ridică privirea, se uită după Adam, şi nu zice nimic. Zâmbeşte) o peluză
 
(Phillip şi Adam stau, între două seminarii, pe hainele lor, pe iarbă, şi vorbesc. Adam are un bandaj pe nas.)

 
Phillip: zău dacă n-arată bine…

 
Adam: ah, ţine-ţi gura… întâi întârzii şi dup-aia mă mai şi iei peste picior.

 
Phillip: nu, îţi dă aşa, un aer mai distins.

 
Adam: Phil, arăt ca un jucător de hochei…

 
Phillip: da, dar ca unul distins. (se hlizesc amândoi) da' ce-ai păţit, de fapt?

 
Adam: am căzut.

 
Phillip: hai – hai…

 
Adam: ba da, serios…

 
Phillip: parc-ar vorbi o casnică bătută de bărbat-su: „am căzut”…

 
Adam: nu e de râs.

 
Phillip: ba da… e chiar foarte comic. Nu faptul că femeile sunt bătute, dar faptul că tu arăţi ca una dintre ele mă face să mor de râs…

 
Adam: în orice caz, aşa s-a-ntâmplat. M-am împiedicat şi am căzut… ce mare chestie.

 
Phillip: eşti sigur că n-a fost uşa de la baie? De regulă, asta e scuza obişnuită…

 
Adam: pentru cine?

 
Phillip: pentru femeile maltratate…

 
Adam: eşti bolnav.

 
Phillip: da, într-un fel, da. Dar se compensează cu felul în care arăt.

 
Adam: nu m-aş baza pe asta…

 
Phillip: nu e cazul să mă urăşti numai pentru că „sunt frumos”.

 
Adam: nu-ţi face griji. Te urăsc fără vreun motiv.

 
Phillip: vezi? Ştiam eu. Toţi anii ăştia… (pauză foarte scurtă) chiar ai căzut?

 
Adam: da, m-am împiedicat de o treaptă, la mine acasă, şi am dat cu faţa de… ştii tu… de…

 
Phillip: nu, ce?

 
Adam: ei, hai! Nu e cel mai interesant lucru, în fond…

 
Phillip: ba cum să nu?! E foarte interesant. Deci, nu vrei să-mi spui, este?

 
Adam: ce să-ţi spun?!
 
Phillip: ce-ai păţit la…

 
Adam: păi nu ţi-am spus? M-am împiedicat, de… şi-am dat cu nasul de cantul acela, cum îi zice…

 
Phillip: exact. Pe la „cantul acela, cum îi zice” încă mai bâjbâi în întuneric.
 
Adam: clanţă, cantul clanţei.

 
Phillip: ţi-a tras una peste bot, este?

 
Adam: cine?

 
Phillip: „cine”? The artist formerly known as Evelyn, sau cum naiba o cheamă…

 
Adam: eşti nebun?

 
Phillip: trebuie să recunosc, acesta e într-adevăr un statement…

 
Adam: chiar că eşti idiot…

 
Phillip: te-a bătut?

 
Adam: termină!

 
Phillip: mie, oricum, nu-mi pasă, da-ntreb şi eu.
 
Adam: pe bune… chiar că poţi să calci oamenii pe nervi.

 
Phillip: una din marile mele calităţi…

 
Adam: din care nu ai prea multe.

 
Phillip: chiar te-ai împiedicat? Zi drept…

 
Adam: da.

 
Phillip: hm… okay.

 
Adam: de ce spui aşa? „hm”. Nu mă crezi?

 
Phillip: nu, eu… nimic.

 
Adam: ce e? Hai, zi. Ce-i?

 
Phillip: ce să zic… (pauză foarte scurtă) am întâlnit-o, de curând, pe prietena ta, joia trecută, cred. Nu fuseseşi la seminar, şi am întrebat-o pe ea dacă eşti okay. Mai mult n-a fost…

 
Adam: şi?

 
Phillip: şi a zis că „da”, dar că tocmai îţi revii după o operaţie, sau aşa ceva…

 
Adam: ce?!

 
Phillip: aşa i-am zis şi eu. „Nu mi-a zis nimic de vreo operaţie”, iar ea a spus, că n-a fost, propriu-zis o operaţie, ci o chestie pe care ţi-ai făcut-o, o intervenţie. Cam atât… aşa că mi-am zis…

 
Adam: nu, n-a fost nicio…

 
Phillip: ascultă, nu trebuie să-mi dai mie explicaţii, că doar nu ieşim împreună…

 
Adam: m-am rănit. Pe bune…

 
Phillip: în regulă.

 
Adam: nu, nu „în regulă”, Phil… chiar aşa e. M-am lovit şi… m-am dus la doctor. Dar nu m-am operat, sau aşa. De aici şi bandajul. De la uşă.

 
Phillip: după ce te-ai împiedicat pe trepte… mi-ai zis.

 
Adam: cu siguranţă că a încurcat ea lucrurile.

 
Phillip: se poate. Nu i se-ntâmplă prea des… de regulă e foarte sigură pe sine.

 
Adam: da, aşa e… aşa a fost, adică cum ţi-am povestit eu…

 
Phillip: bine.

 
Adam: unde te-ai întâlnit cu ea?

 
Phillip: cu Evelyn? Nu ştiu… la starbucks, cred. Sau poate în pasaj.

 
Adam: ea nu bea cafea.

 
Phillip: atunci, în oraş. La virgin megastore, cred. Habar n-am… (pauză foarte scurtă) ţi-e frică că vreau să ţi-o suflu? Crede-mă că…

 
Adam: ei, doamne. nu. Acu'nu fi şi tu… (pune mâna la nas) în orice caz, o să-şi revină…

 
Phillip: mă bucur.

 
Adam: yep.

 
Phillip: deci, îţi merge bine?

 
Adam: nu. Adică da, minunat… absolut.

 
Phillip: bravo… (pauză foarte scurtă) şi dacă ceva n-ar fi în regulă, mi-ai spune, nu?

 
Adam: normal! Hei, ce s-a-ntâmplat?

 
Phillip: suntem prieteni, nu? Ai veni la mine şi…

 
Adam: şi ce? (pauză foarte scurtă) phil, ce e?

 
Phillip: Jenny mi-a povestit totul.

 
Adam: ce?
 
(Adam se uită la prietenul său. Pentru prima dată, Phil pare să nu se mai controleze.)

 
Phillip: te-a sărutat.

 
Adam: ah.

 
Phillip: s-a simţit cam nasol cu treaba asta. Cam o săptămână am tot simţit că ceva nu era-n regulă, şi, până la urmă, mi-a povestit. Cum v-aţi întâlnit şi cum aţi vorbit despre noi. Oare de ce trebuie mereu fetele să vorbească despre tot? A mai povestit cum, mai târziu, s-a aplecat spre tine şi te-a sărutat. Aşa mi-a zis ea.

 
Adam: aşa a… adică, aşa a făcut, dar n-a fost nimic.

 
Phillip: hei, nu spune că n-a fost nimic. Sărută al dracu' de bine.

 
Adam: nu vreau să zic „nimic”, dar n-a însemnat nimic… pur şi simplu s-a-ntâmplat.

 
Phillip: okay, vorbeşti în numele ei?

 
Adam: vorbesc pentru mine… pentru mine n-a avut nici o importanţă. altceva a mai zis?

 
Phillip: acu' nu-mi spune că a fost mai mult…

 
Adam: nu, doamne, nu! doar…

 
Phillip: e-n regulă. Eu am fost cam… în ultima vreme. Toată chestia asta cu-nsuratul e pur şi simplu… groaznică… eu sunt de vină, de tot.

 
Adam: exact…

 
Phillip: adică, cine dracu' se mai însoară azi la 22 de ani? Nu? Ce dracu', doar nu mai suntem în evul mediu… (pauză foarte scurtă) dar, ştii… pentru ea îmi pare rău.

 
Adam: de ce?

 
Phillip: să te sărute… trebuie să fie groaznic! În limbaj new-age, asta s-ar chema „un strigăt disperat de ajutor”… (râd amândoi, apoi brusc, se privesc)

 
Adam: sorry…

 
Phillip: nu-i nimic. Oricum, mai bine decât să trebuiască să te sărut eu…

 
Adam: ce-i drept.

 
Phillip: n-a fost cu limbă, nu?

 
Adam: doamne…

 
Phillip: întreb şi eu…

 
Adam: nu! Te rog… (Phillip se uită la ceas)

 
Phillip: am un seminar la trei şi un sfert. Tu?

 
Adam: nu, eu am liber… mă duc la sală.

 
Phillip: tu şi… de fapt, ce se petrece cu tine? Ce-i cu metamorfoza asta? Parc-ai fi Frankenstein…

 
Adam: te referi la monstrul lui Frankenstein. Frankenstein era doctorul…

 
Phillip: ptiu. Acu' nu mă lua cu rahaturile aste anglistice…

 
Adam: eu sunt un rahat anglistic.

 
Phillip: ştiu, dar nu e cazul să şi vorbeşti ca unul, nu? Doctor, monstru, tot un drac. Şi ce chestie faci acolo?

 
Adam: nimic special. Mă face să mă simt bine.

 
Phillip: cât ai slăbit?

 
Adam: nu prea mult. Vreo cinci kile…

 
Phillip: mai degrabă vreo 8, aş zice.

 
Adam: da, poate.

 
Phillip: tunsoare nouă, nu mai porţi ochelari…

 
Adam: ei, câteva schimbări amărâte…

 
Phillip: hei, vorbim de-un „eu” nou-nouţ. Şi mai sunt şi unghiile. Mi-a povestit Jenny. Am rămas mască!

 
Adam: îmi schimb viaţa…

 
Phillip: termină cu maximele astea de talk-show, da? C-acu' vomit. Păi eu încerc să-ţi fac nişte complimente…

 
Adam: mersi.

 
Phillip: pe vremuri găseam urme de sânge pe telefon. La aşa ceva nu renunţi de pe azi pe mâine…

 
Adam: ştiu, ştiu…

 
Phillip: păi vezi? (pauză foarte scurtă) nu, arăţi prea bine. Înţeleg de ce te-a sărutat… doamne, dau una pe gât, şi în final ajung să te sărut eu însumi.

 
Adam: (râde) dau o goană pân' acasă s-ascund tăria…

 
Phillip: ţi-aş da cu plăcere o mână de-ajutor! (pauză foarte scurtă) şi altceva nu s-a mai întâmplat, nu? Între Jenny şi tine.
 
(Adam îşi ţine respiraţia. A căzut în capcană)

 
Adam: ce?

 
Phillip: întreb şi eu.

 
Adam: Phil…

 
Phillip: nu e nevoie de un discurs. Răspunde direct. Ea a spus „nu”, ca să nu crezi că-ţi întind capcane, sau mai ştiu eu ce.

 
Adam: nu cred asta.

 
Phillip: nu v-a văzut nimeni nici la universitate, nici în altă parte. Doar un pădurar, în pădure. Până una alta…

 
Adam: asta ce mai e?

 
Phillip: nu vreau să zic decât că te cred, orice mi-ai povesti. N-am martori. Până una alta…

 
Adam: nu s-a-ntâmplat nimic, Phil, zău.

 
Phillip: ea mi-a povestit altceva.
 
(Adam înlemneşte, dar nu lasă să se vadă nimic)

 
Adam: nu-i adevărat.

 
Phillip: sigur?

 
Adam: da.

 
Phillip: Aşa e. Nu-i adevărat. Hei, am încercat şi eu…

 
Adam: îhâm.

 
Phillip: nu c-aş vrea să m-arunc în gol, sau mai ştiu eu ce. Îmi place diving-ul…

 
Adam: normal, tuturor ne place.

 
Phillip: tocmai. Doar că nu ştiu dacă vreau să-mi împart oxigenul, tot restul vieţii cu aceeaşi persoană… (Adam tace şi zâmbeşte)… dar asta-i problema mea. (pauză foarte scurtă) mă duc la seminar…

 
Adam: okay. Ai grijă.

 
Phillip: îmi pare rău că m-am purtat aşa… ciudat.

 
Adam: e-nregulă…

 
Phillip: şi-ncetează să te mai pupi cu prietena mea, okay?

 
Adam: da, să trăiţi!

 
Phillip: pe curând… să ne mai întâlnim zilele astea. Noi patru…

 
Adam: da…

 
Phillip: dacă aveţi chef. Daţi un semn. Ciao, ciao, Romeo!

 
Adam: (îşi pune haina) mai termină! (Phillip dă să plece, se opreşte brusc, se-ntoarce şi-l cercetează pe Adam)

 
Phillip: unde ţi-e jacheta?

 
Adam: ce?

 
Phillip: okay, de-ajuns. Jacheta ta, chestia aia de tăietori de lemne…

 
Adam: habar n-am…

 
Phillip: şi de unde ai chestia asta, semi tommy hilfinger?

 
Adam: din pasaj. Am cumpărat-o.

 
Phillip: ţi-ai luat o haină? Te-ai dus cu bicicleta până la pasaj şi chiar ţi-ai…

 
Adam: nu, Evelyn m-a dus cu maşina, okay? Ce mare chestie?
 
Phillip: uite care-i chestia… trei ani ai purtat vechitura aia de boschetar, poate chiar mai mult, iar eu nu te-am văzut niciodată fără ea. Niciodată. Nici iarna, nici vara. Tot timpul o aveai pe tine. Şi acu faci pur şi simplu pe „habar n-am, am ieşit cu Evelyn şi mi-am cumpărat-o”. Nu-ţi mai lipseşte decât yachtul!

 
Adam: păi e din linia lor de sporturi nautice…

 
Phillip: jur că mai am puţin şi vomit peste bord. Am auzit bine? „sporturi nautice”?

 
Adam: ei îi place…

 
Phillip: o ce drăguţ. Minunat cum vorbeşti tu de „micuţa voastră fermă”… m-ar interesa mai tare dacă ţie îţi place?!

 
Adam: merge.

 
Phillip: nu asta am întrebat. Voiam să ştiu dacă-ţi place?

 
Adam: e bună. Nu-i decât o jachetă…

 
Phillip: şi, dacă-mi permiţi, ţi-a dat voie să păstrezi şi cordonul, sau a trebuit să-l arunci?

 
Adam: ce contează, asta-i… l-am dat, okay? La armata salvării, dacă vrei să ştii.

 
Phillip: „la armata salvării, dacă vrei să ştii”.

 
Adam: ce mare lucru?

 
Phillip: Bătrâne, nu-mi veni mie cu „ce mare lucru”. Te-am implorat încă din anu-ntâi s-arunci zdreanţa aia de ţăran, şi din cauza ta am ratat o mulţime de întâlniri cu gagicile, că-ţi plăcea ţie cârpa aia! Parcă te născuseşi în chestia aia, aşa că fă-mi plăcerea şi măcar nu-mi mai spune că toată treaba cu jacheta, cu fiarele şi cu frizura asta de jon-bon-jovi, nu e mare chestie. Toată viaţa ta ai fost un animal de casă.

 
Adam: Phil, nu e decât o nenorocită de jachetă, nu te mai purta aşa. Vezi că-ntârzii la seminar…

 
Phillip: hm, hm. Bine…

 
Adam: bine.

 
Phillip: sper să te mai recunosc data viitoare când ni s-or mai încrucişa drumurile…

 
Adam: da, şi dacă nu, poţi oricând s-o cauţi pe Evelyn în virgin megastore, şi să schimbi cu ea două vorbe…

 
Phillip: hei, nu cred c-ar trebui să ne-adâncim tocmai acum într-o discuţie despre principiile morale… nu, Romeo? Poate că am eu gura mare, dar cel puţin nu mi-o parchez pe feţele altora…

 
(se privesc. Aproape că se vede zidul care s-a pus între ei. Adam clipeşte primul şi pleacă. Philip îl urmăreşte cu privirea)

 
Pe curând, bătrâne!

 
Un coffe-bar
 
(Evelyn şi Jenny stau la o masă înaltă. Au în faţă băuturi calde)

 
Evelyn: şi la tine, totu-i okay?

 
Jenny: da, merge. E bine.

 
Evelyn: mda, mă bucur.

 
Jenny: şi la tine?

 
Evelyn: destul de-n regulă. Studiez, îmi văd de arta mea…

 
Jenny: da, lucrezi la chestia aia importantă, cum îi spune?

 
Evelyn: proiect de diplomă…

 
Jenny: e fantastic.

 
Evelyn: da. În câteva săptămâni e expoziţia…

 
Jenny: şi? Merge bine? Ce ziceai că pregăteşti?

 
Evelyn: n-am spus niciodată ce…

 
Jenny: a, da. D-aia nu mai ştiam ce…

 
Evelyn: exact. (pauză foarte scurtă) e vorba de chestiile astea cu sculptura…

 
Jenny: frumos. Hmmmm, îmi place arta foarte mult.

 
Evelyn: serios?

 
Jenny: da. Mai ales mersul la cinema. Aici nu prea ai ce vedea. Pentru alea mai noi trebuie să mergem mereu până-n oraş, dar mă uit mult la video. Phil se uită într-una.

 
Evelyn: da? Şi ce-i place cel mai mult?

 
Jenny: tot felul, dar chestii mai pretenţioase decât mie… aliens. Blade runner. Twelve monkeys. Erau 12 sau 10?

 
Evelyn: 12… o duzină de maimuţe, cred. Una peste alta.

 
Jenny: în orice caz, cam aşa ceva. Science fiction, dar şi cu adâncimi. Şi action.

 
Evelyn: hm. Mişto… nu-mi place SF (pauză foarte scurtă) şi tu? Ţie ce-ţi place, Jenny?

 
Jenny: toate, mi-e egal… dar dacă-i cu dragoste mi se par mai frumoase.
 
(Evelyn o priveşte o vreme)

 
Evelyn: da… dragostea-i bună. Mai ales atunci când o aştepţi mai puţin.

 
Jenny: Îhâm…

 
(Jenny ridică ochii spre Evelyn, remarcă că şi ea o privea, şi-şi mută repede privirea ăn altă parte)

 
Ştii, voiam să-ţi zic: mi se pare extraordinar ce-ai făcut cu Adam.

 
Evelyn: şi ce-am făcut cu el?

 
Jenny: păi… mă rog, s-a schimbat.

 
Evelyn: corect. S-a schimbat.

 
Jenny: asta ziceam şi eu.

 
Evelyn: e meritul lui…

 
Jenny: sigur, nu voiam să spun că tu…

 
Evelyn: ştiu. Spuneam doar că e meritul lui.

 
Jenny: da. Dar nu se zice mereu aşa?

 
Evelyn: ce? Cum adică „se zice”?

 
Jenny: ştii şi tu. În cosmopolitan sau aşa, când te-ntreabă, ce ţi-ar plăcea să schimbi la partenerul tău…

 
Evelyn: aah. Acu' intrăm pe tărâm ştiinţific…

 
Jenny: dar aşa e, nu? Mie aşa mi s-a-ntâmplat cu aproape toţi cu care am fost. Dacă aş putea schimba numai un mic amănunt, sau măcar dacă l-aş convinge să nu-şi mai poarte ochelarii pe frunte… atunci ar fi fost perfecţi. Despre asta-i vorba, nu?

 
Evelyn: cam aşa ceva… dar poate că pur şi simplu, ţin la el.

 
Jenny: să-l luăm pe Phil, da? Are şase asemenea „amănunte”, dar principiul e acelaşi…

 
Evelyn: clar. Şi, cum mai merge cu Phil?

 
Jenny: e… Phil. Şase „amănunte” mai puţin şi ar fi un super-tip…

 
(Adam vine la masă, evident nepregătit să le găsească pe amândouă acolo. Nu mai are bandajul)

 
Adam: hei, Evelyn. Hi. Jenny, hello.

 
Evelyn şi Jenny: hi, Adam. Hello.

 
Adam: habar n-am avut că…

 
Evelyn: am întrebat-o dacă nu vrea să vină şi ea.

 
Adam: nici o problemă…

 
Jenny: jacheta ta nouă e frumoasă! Phil mi-a povestit deja de ea…

 
Adam: a, da. E… nouă.

 
Jenny: şi nasul! Doamne, te-ai vindecat?

 
Adam: da, sigur… o nimic toată!

 
Jenny: o căzătură nu e nimica toată! (îl priveşte) însă arată okay… (pauză neplăcută. Evelyn se uită la Adam, care-şi drege glasul)

 
Evelyn: ai căzut?

 
Adam: da. Sigur…

 
Evelyn: oricum, fă-te comod… ţi-am luat o ciocolată caldă.
 
(el se strecoară lângă Evelyn)

 
Adam: mersi. Dar tu nu beai cafea…

 
Evelyn: nici nu beau. Asta-i fără cafeină…

 
Adam: dar e totuşi, cafea.

 
Evelyn: o observaţie inteligentă. Atunci beau cafea, dar nu-mi place cafeina…

 
Jenny: nici mie.

 
Evelyn: serios? Nici ţie nu-ţi place cafeina, Jenny? Ştiai Adam, că lui Jenny nu-i place cafeina?

 
Adam: nu, nu ştiam…

 
Evelyn: vezi? Sunt atâtea lucruri pe care nu le ştii… (tac şi beau) Tocmai mi-a spus Jenny, că te găseşte extraordinar… că tu şi cu mine facem lucruri extraordinare, voiam să zic.

 
Adam: Da? Mersi, Jenny…

 
Jenny: cu plăcere. Nu voiam decât…

 
Evelyn: acum te găseşte aproape perfect, este, Jen?

 
Jenny: n-am spus asta.

 
Evelyn: deci nu-i perfect? De vreme ce a căzut, are nişte probleme motorice, dar…

 
Jenny: am spus că voi doi…

 
Adam: s-o lăsăm baltă.

 
Evelyn: aşa e. Exagerez. A zis – dacă-mi dai voie să parafrazez – „s-a schimbat”. Dar în bine. La asta se referea…

 
Adam: aşa şi e. Mersi.

 
Jenny: cu plăcere…

 
Evelyn: şi eu cred că te-ai schimbat, Adam. Chiar foarte tare.

 
Adam: da? În ce sens?

 
Evelyn: păi vede toată lumea, toate amănuntele alea nu se pot trece cu vederea, dar te-ai mai schimbat şi într-un mod mai subtil… ai devenit mai drăguţ. Şi mai musculos. Mai sigur de tine. Şi mai îndemânatic…

 
Adam: „îndemânatic”, hm?

 
Evelyn: dar sare în ochi… pesemne din cauza căzăturii.

 
Jenny: îmi pare rău, dar nu prea mai înţeleg.

 
Adam: nici eu. (spre Evelyn) Ce s-a-ntâmplat Evelyn?

 
Evelyn: Nimic. Absolut nimic…

 
Jenny: adică, vreau să zic: doar ştiai că s-a lovit, nu? (către Adam) Phil zicea că aveai un bandaj mare pe nas, aşa că m-am gândit…

 
Evelyn: Jenny l-am văzut. Glumeam, doar…

 
Jenny: aaah. Nu eram sigură…

 
Evelyn: uneori e greu să-ţi dai seama când glumesc…

 
Adam: foarte greu.

 
Evelyn: da. Dar asta e… O glumă, mă refer. Adam a căzut rău, şi şi-a strivit nasul, dar acum îi merge iar bine… ia uite. (îi ia capul lui Adam şi i-l arată lui Jenny, ca dovadă. Adam şi-l trage înapoi, un pic prea repede) S-a vindecat bine, nu?

 
Jenny: da.

 
Adam: vreţi o salată, ceva? Mie mi-e foame…

 
Evelyn: pentru mine, nimic. Jenny? ţi-e foame?

 
Jenny: nu, totul e-n regulă. (către Adam) nasul tău… cât ai slăbit?

 
Adam: ee, nu aşa mult.

 
Evelyn: 10 kile. (către Adam) Am cotrobăit prin lucrurile tale. Nu te deranjează, nu?
 
(El o fixează cu privirea. Jenny încearcă să ţină pasul)

 
Jenny: „cotrobăit”?

 
Evelyn: are un jurnal… despre progresele lui. 10 kile slăbite…

 
Adam: până vinerea trecută, da.

 
Jenny: pe bune? Cool…

 
Evelyn: asta ar fi numai bună pentru cosmopolitan, nu?

 
Jenny: yep.

 
Adam: da, e bine. M-am ţinut tare…

 
Evelyn: ştie, Adam. A zis deja că te-ai „schimbat”. Iar eu am fost de acord cu ea. Am trecut de tema asta…

 
Adam: okay, renunţ. Despre ce e vorba, de fapt?

 
Evelyn: şi tu apari, Jenny.

 
Jenny: unde?

 
Evelyn: în jurnalul lui Adam. Bine, sigur, sub un nume fals, dar cred că la tine face referire…

 
Adam: Evelyn…

 
Evelyn: am cotrobăit de două ori. (către Jenny) Tu eşti chiar lângă o anume „chelnăriţă drăguţă”
 
Jenny: (precaută)… dar de ce? Adică… Adam?

 
Adam: nu eşti deloc. E…

 
Evelyn: zice ceva de o întâlnire… inclusiv de un drum cu maşina, cu simpatica ta „broscuţă”…

 
Adam: ce tot vorbeşti?! Jenny, nu există… (Jenny îşi ia poşeta şi zâmbeşte subţire)

 
Jenny: ştiţi, e cam târziu, cred c-ar trebuie să…

 
Adam: nu, nu pleca… (către Evelyn) de faci asta?

 
Evelyn: dar nu fac decât să-mi beau cafeaua. Decafeinizată.

 
Jenny: trebuie să plec.

 
Evelyn: aş vrea doar să vorbim despre sărut. Se poate? (clipa se dilată. Jenny s-a oprit brusc locului). Să dăm cărţile pe faţă… uite, eu sunt foarte deschisă, şi am sentimentul că…

 
Adam: nu e cazul s-o discutăm aici, okay?

 
Jenny: (către Adam) I-ai povestit de…

 
Evelyn: Nu, nu, nu. Nu el… O ştiu de la Phillip. Ne-am întâlnit acum câteva zile, iar el mi-a povestit totul, Jenny. În orice caz tot ce i-ai spus tu. Restul îl ştiu din juralul gigolo-ului nostru, aici de faţă.

 
Jenny: Adam?

 
Adam: tocmai inventează… e…

 
Evelyn: zău?

 
Adam: da!

 
Evelyn: atunci explică-mi şi mie un pic…

 
Adam: n-am chef.

 
Evelyn: e un pic cam târziu pentru asta acum.

 
Jenny: (către Evelyn) Phillip ţi-a povestit de discuţia noastră? Când? (pauză foarte scurtă) şi ce ţi-a mai spus?

 
Evelyn: o mulţime de chestii… dacă-l scoţi un pic dintr-ale lui, devine vorbăreţ ca o vrăbiuţă.

 
Jenny: nu-nţeleg…

 
Evelyn: stai să vezi urmarea…

 
Adam: Evelyn, hai s-o lăsă dracu', da? Dacă eşti furioasă pe mine, e-n regulă, dar acesta nu-i un motiv să…

 
Evelyn: dar nu facem decât să vorbim. Oamenii ar trebui să stea mai des de vorbă, ca să nu se mai întâmple toate secretomaniile astea, fiindcă, vezi tu, ne ascundem unii altora lucruri…

 
Jenny: bun… dacă vrei tu, poftim. Adam a scris în mod evident despre mine în jurnalul lui, iar eu i-am povestit lui Phillip că…

 
Adam: Jenny nu am…

 
Jenny: ce vrei s-auzi? Ne-am sărutat.

 
Evelyn: nu, asta ştiam deja… îmi pare rău că te-am încurcat cu totul. Mă refeream la sărutul meu cu Phillip. Despre asta voiam eu să vorbim… m-am exprimat neclar?

 
Jenny: ce?

 
Adam: asta e o tâmpenie…

 
Evelyn: nu, asta e o plată. (pauză foarte scurtă) doar dacă nu vreţi să-mi mai spuneţi voi ceva. Legat de „plimbare”…

 
Adam: n-a existat nici o plimbare…

 
Jenny: nu e adevărat. Nu te-ai întâlnit cu Phil…

 
Evelyn: întreabă-l.

 
Jenny: mi-ar fi spus.

 
Evelyn: după câte văd, nu.

 
Jenny: plec. Acum plec, okay?

 
Evelyn: bine. Să-ngropăm toată chestia, până una-alta… mă refer la chestia cu pădurea.

 
Jenny: eu… salut. Adam, eu…

 
Evelyn: (strigă după ea) dar veniţi la expoziţia mea, da? Phil a zis că veniţi!
 
(ea a plecat. Adam ia cu grijă o gură de lichid, înainte de a zice ceva. Se întoarce spre Evelyn şi tocmai ia aer când Jenny revine)

 
Jenny: (direct către Evelyn) hei… nu prea ştiu nici eu ce fac aici, probabil că m-am întors ca să-mi cer scuze. Îmi pare rău dacă cumva m-am apropiat prea mult de tine, motiv pentru care eşti aşa de dispreţuitoare, sau de rece, sau mai ştiu eu cum, cu mine. Şi nu mă refer la ce s-a-ntâmplat, zău că nu, pentru că cred că ai ceva cu mine de când ne-am cunoscut. Aşa că… – Mi pare rău că n-am aere de artistă, şi că nu sunt destul de cool, sau că, da, nu sunt super isteaţă, chiar îmi pare rău. Dar când e vorba de partea strict umană, da? Partea aia pur omenească… atunci sunt cât se poate de okay. Pe bune. (pauză foarte scurtă) Asta sună acum, cumva stupid; asta e, sunt proastă, aşa că până una alta mă car… da. (se cară)

 
Adam: a fost îngrozitor.

 
Evelyn: eu ştiu? aş fi putut să-i mai povestesc şi cum i-am luat-o muie. (pauză foarte scurtă) Asta a fost o glumă…

 
Adam: nu, ce-ai făcut a fost stupid, groaznic, pur şi simplu greşit…

 
Evelyn: spre deosebire de bulăneala voastră? Asta pe ce poziţie se află pe skala comportamentului imoral…?
 
Adam: N-aveai dreptul să faci asta.

 
Evelyn: aşa e.

 
Adam: să-i calci sentimentele-n picioare…

 
Evelyn: prietenul ei e o jigodie. Acum a aflat-o şi ea. De fapt o ştia ea de dinainte…

 
Adam: dar n-ar fi trebuit să te comporţi aşa cu ea. Şi nici cu mine!

 
Evelyn: exact. Să vorbim despre tine…

 
Adam: dă-i drumul. Pe cât se pare, abia aştepţi.

 
Evelyn: vrei să-mi mai spui ce s-a mai întâmplat la rendez-vous -ul vostru, sau s-o fac eu…?
 
Adam: mi-a dat un telefon, okay? Voia să mă vadă şi să vorbim, da? Despre Phil, şi relaţia lor.

 
Evelyn: şi dup-aia v-aţi pupat. Cea mai normală treabă de pe lume…

 
Adam: Pur şi simplu, s-a-ntâmplat. Tocmai voiam să-ţi explic…

 
Evelyn: asta a zis-o şi Hitler. Următoarea încercare…

 
Adam: a fost o greşeală! Okay? Ştiu…

 
Evelyn: şi cât de mare a fost greşeala? (pauză foarte scurtă) mi-e egal ce s-a-ntâmplat. Serios. Vreau doar să ştiu adevărul… ţi-am povestit ce-am făcut eu – crezi că am ţinut morţiş să mă pup cu tipul acela? N-a fost decât teatru. Şi acum te-ntreb pe tine… ce s-a mai întâmplat? Am dreptul să ştiu.

 
Adam: nimic.

 
Evelyn: e ultimul tău cuvânt?

 
Adam: da.

 
Evelyn: chiar dacă ţi-aş spune că ştiu că s-a-ntâmplat mai mult?

 
Adam: de unde? N-am… şi în jurnalul meu nu scrie nimic de vreo „plimbare”. Asta a fost o minciună.

 
Evelyn: Nu, asta a fost o cacialma. Pentru că am intuit ceva… (pauză foarte scurtă) dar chelnăriţa chiar există…

 
Adam: ţi-am spus adevărul. Mă refer la Jenny…

 
Evelyn: nu te cred.

 
Adam: ba da!

 
Evelyn: atunci trebuie s-o lăsăm aşa, nu? (se privesc fix Ea îşi duce mâna la nas).

 
Evelyn: a, şi… mă bucur că am aflat şi eu de căzătura ta… data viitoare ce-o să fie? Gâtul şi picioarele?

 
Adam: o glumă ieftină…

 
Evelyn: o minciună ieftină…

 
Adam: ce ai fi vrut să le spun, hm?

 
Evelyn: de exemplu, adevărul?

 
Adam: ei, hai… câte am îndurat numai pentru nenorocita aia de jachetă! Nu mai aud decât „ dar ce s-a-ntâmplat cu tine? Ce-ai păţit? „ Să dau anunţ la ziar cu ce-am făcut?

 
Evelyn: cu ce? Cu căzătura?

 
Adam: de fapt despre ce e vorba?

 
Evelyn: habar n-am. Spune-mi tu…

 
Adam: nici eu nu ştiu. Zău…

 
Evelyn: te-ai plictisit de mine? Asta e?

 
Adam: Doamne fereşte! Nu! Eşti nebună?!

 
Evelyn: atunci, nu-nţeleg… nu vreau să par de modă veche, dar mai ai puţin şi ţi-o tragi pe la spatele meu…

 
Adam: n-o să fac aşa ceva niciodată…

 
Evelyn: nu, nu cu ea. Şi asta pentru că ea nu vrea. Ştiu foarte bine genul. Voia să-ţi plângă pe umăr, şi dacă tot e acolo, ce mare chestie, de ce să nu te sărute, şi poate să ţi-o şi ia la mână, cine ştie? Dar să i-o tragi nu te va lăsa niciodată, şi pesemne că oricum nu ţi s-ar scula, pentru că el e cel mai bun „amic” al tău. (pauză foarte scurtă) Dar hai să te-ntreb şi altfel, Adam. Dacă n-ar fi fost ea, ci, să zicem, micuţa chelnăriţă… (Adam evită privirea ei)… ai crezut că n-o să aflu, nu? Tot lugu-lugu-ul, şi trei dolari bacşiş.

 
Adam: n-a fost nimic.

 
Evelyn: niciodată nu e nimic. Până când devine ceva… (pauză foarte scurtă) dacă ar fi fost ea… la mica voastră plimbare…

 
Adam: n-a fost nici o plimbare…

 
Evelyn: mi-e egal. Dar dacă situaţia ar fi fost asta, ce s-ar fi-ntâmplat? Întrebă-te.

 
Adam: Doamne, acum o să-mi povesteşti că batista brodată cu căpşuni a dispărut…

 
Evelyn: nu-nţeleg aluzia.

 
Adam: nu-i nimic. (se milogeşte) Evelyn, te rog…

 
(ea zâmbeşte, şi adoptă un ton mai blând)

 
Evelyn: nu vreau decât să ştiu cum stăm… credeam că pot avea încredere în tine.

 
Adam: dar poţi avea!

 
Evelyn: Adam, ea e logodită cu prietenul tău. Eu sunt prietena ta… unde e încrederea? (el o ia brusc de mână)

 
Adam: Fac tot ce vrei, okay? Ştiu că ce-am făcut a fost o greşeală, am stricat tot, dar n-am mai făcut niciodată aşa ceva, să înşel o femeie cu care sunt împreună… căcat, doi ani până să te-ntâlnesc n-am avut nici un fel de femeie! Aşa că spune-mi ce să fac şi fac… dar nu vreau să te pierd.

 
Evelyn: eşti sigur?

 
Adam: foarte sigur. Te iubesc…

 
Evelyn: un cuvânt mare, ţi-am mai spus…

 
Adam: şi iată că eu îl spun. Din toată inima.

 
Evelyn: tot, ce zic eu?

 
Adam: tot.

 
Evelyn: (fără expresie) renunţă la ei. Ca prieteni. La amândoi. Fără nici un fel de explicaţie. Nu te mai întâlni niciodată cu ei şi nu mai vorbi cu ei. Niciodată.

 
Adam: hm?

 
Evelyn: asta ar fi ceea ce vreau eu. Ar fi o dovadă a sentimentelor tale…

 
Adam: Evelyn. asta este…

 
Evelyn: trebuia să te gândeşti bine, înainte să te supui la probe…

 
Adam: Doamne…

 
Evelyn: deci, Adam, cum hotărăşti?

 
Adam: şi dacă nu…?
 
Evelyn: păi, cum se-ntâmplă cu chestiile astea până la urmă. În viaţă, cel puţin… dacă am fi într-un film, toate s-ar aranja mai devreme sau mai târziu, dar – ghinion. Ultimul tău cuvânt?
 
(Adam o priveşte îndelung)

 
Adam: te aleg pe tine.
 
(ea îl trage spre ea şi-l sărută lung)

 
Evelyn: răspuns corect, greieraş…

 
O sală de conferinţă
 
(Phillip e acolo, s-a făcut chic. Intră Adam cu un pahar în mână. Vrea să se ducă în direcţia opusă, dar Phillip îl reţine.)

 
Phillip: Adam, bătrâne, cum merge?!

 
Adam: (aruncă o privire în jur) hei, Phil, cum îţi mai e?

 
Phillip: ah, cât se poate de bine. Ce se-ntâmplă, nu mai răspunzi când te sun?

 
Adam: ba da, dar… mda…

 
Phillip: nu-ţi face probleme, înţeleg. Mă rog, toate… problemele alea…

 
Adam: nuu, doar că s-au întâmplat prea multe în ultima vreme. La lucru, înţelegi…

 
Phillip: da, e-n regulă.

 
Adam: serios. (pauză foarte scurtă) mă duc să m-aşez pe undeva…

 
Phillip: stai un pic… ce atâta grabă?

 
Adam: (neliniştit) vreau doar… să găsesc un loc bun. (pauză foarte scurtă) Unde-i Jenny?

 
Phillip: foarte ciudat.

 
Adam: ce?

 
Phillip: ei, hai, ce naiba! ne-am despărţit, doar. Nu mai suntem împreună, sau aşa ceva. Ştii tu.

 
Adam: ce? Nu, eu, când…?
 
Phillip: de vreo două săptămâni… chiar după… ştii tu. Îmi pare rău. Am fost foarte ofticat, dar, mda… discuţia aia faţă-n faţă a fost total inutilă.

 
Adam: e-n regulă. Dar tu şi Jenny, v-aţi…? Nu pot să cred.

 
Phillip: ba să crezi. (pauză foarte scurtă) I s-a sculat într-o zi, după ce s-a-ntâlnit cu voi, şi asta a fost. Mi-a dat inelul înapoi şi s-a cărat.

 
Adam: îmi pare rău.

 
Phillip: eh, acu' treaba e-ngropată… oricum voiam s-o termin, ştii doar. Dar când eşti la faza de planuri şi de cumpărat şerveţele şi toate alea, e aproape mai uşor, să continui! (pauză foarte scurtă) mi-ai făcut un serviciu, pe bune… eram prea tânăr că-mi bag capu'-n jug.

 
Adam: chiar nu ştiu ce să zic…

 
Phillip: nu te mai gândi la asta. (pauză foarte scurtă) Ai mai văzut-o-n ultima vreme? De Jenny vorbesc…

 
Adam: nu…

 
Phillip: okay. Mda, chestia de aici o să iasă bine, nu?! (râd amândoi, scurt. Vine Jenny, îi vede şi-şi caută un loc.)

 
Adam: Jenny, hi…

 
Jenny: oo, Adam… hello. Hi, Phil.

 
Phillip: hey.

 
Adam: îmi pare rău… de chestia ce voi…

 
Jenny: (fixându-l pe Phillip) Nu poţi să-ţi ţii gura, nu?

 
Phillip: ce e?

 
Jenny: n-o să te schimbi niciodată… asta e. (se întoarce şi se aşază în public)

 
Adam: ce-i cu ea?
 
Phillip: da, ce să zic? Încă n-am făcut publică treaba… rahat, oricum nu mai contează.
 
(lumina clipeşte de două ori. Adam se uită-n sus)

 
Adam: mai bine să ne…

 
Phillip: (caută din ochi) uite acolo două locuri.

 
Adam: ăhăm… poate c-ar fi mai bine să nu…

 
Phillip: e-n regulă. Okay, mi-e egal. Cu bine, bătrâne. (se cară. Adam se uită după el, apoi îşi caută un loc. Se stinge lumina sălii, se aprinde lumina pe scenă. La puţin timp vine Evelyn, îmbrăcată – pentru stilul ei – chic, şi zâmbeşte.

 
Evelyn: bună seara. Mulţumesc că aţi venit aici astă seară. Afară e frig ca naiba şi plouă, şi cu siguranţă că majoritatea dintre dvs. aţi fi preferat ca în timpul liber să fiţi în altă parte decât… la universitate. Vă promit, deci, că voi face ca această prezentare să fie cât se poate de scurtă şi nedureroasă, cel puţin pentru unii dintre dvs., şi că vă voi lăsa cât se poate de repede să vă-ntoarceţi acasă. Materialul vizual care însoţeşte acest proiect de absolvire, se află momentan, încă la comisia de examinare, dar sperăm că săptămâna viitoare va fi expus în galeria de alături, aşa că cine nu mai rămâne dup-aia la un pahar de vin şi un biscuit, poate să viziteze cu plăcere, altă dată. (zâmbeşte) Okay, cam asta a fost partea plicticoasă a serii…

 
(întoarce un cartonaş)

 
Misiunea mea astă seară este să dezvelesc lucrarea mea de diplomă, să dau explicaţii în legătură cu ea, şi apoi să strâng mâini şi să zâmbesc, ca să o las în grija câtorva dintre voi, pentru critici s. a. m. d. pe scurt: misiunea mea este să mă supun îndurării dvs, ceea ce nu-mi ridică nici un fel de problemă, deoarece am constatat că aşa a fost întreaga mea viaţă academică, adică m-am supus îndurării altora, şi asta se întâmplă încă de când aveam cinci ani. Asta e… aşa e sistemul, iar un singur om nu poate schimba mare lucru… dar vă poate determina pe dvs. să vă puneţi întrebări în legătură cu sistemul şi cu propria dvs. scară de valoari. De aici şi, ăm, discursul meu puţin cam dramatic. (parcurge cartonaşul) bla-bla-bla…

 
(Evelyn se-ndepărtează câţiva paşi, apoi reintră în lumină de parcă ar fi uitat ceva) ah, da, aproape că uitasem… ce voi spune acum e, mai degrabă, o treabă personală, şi, probabil că nici n-ar trebui să fac aşa ceva, dar e vorba de o culme a şederii mele aici la Clarkson, aşa că vă rog să binevoiţi să-mi mai acordaţi puţin atenţia dvs. (pauză foarte scurtă) Cu două zile-n urmă am primit un inel de logodnă, dar nu i-am dat încă, proprietarului un răspuns… de aceea aş dori să rezolv asta în această seară. Deci. E o piatră splendidă, şi un gest minunat din partea ta, din multe motive. Când voi fi terminat cu prezentarea, îţi vei primi răspunsul. Promit… (arată publicului inelul)

 
Acum cinci luni, profesorul meu mi-a dat următorul sfat… „fă artă, dar schimbă lumea”. Vorbe înţelepte, mi-am zis atunci, şi, ca o studentă cuminte ce mă aflam, am încercat să le urmez. După cum ştiţi, orice călătorie începe cu primul pas – doamne! Astă seară chiar că vorbesc ca din almanahuri!

 
— Aşa că m-am mutat, ca să…

 
(pare aproape cuprinsă de nelinişte, dar numai „aproape”. Aruncă o privire în public)

 
Când am început să-mi scrutez lumea în căutare de ceva, ce aş putea să schimb, mi-am dat seama, că mi-a fost dată o misiunea prea grea. „Schimbă lumea”. Aşa că m-am hotărât la a doua variantă, adică să schimb „lumea” unui singur om. Oricum, un început, nu? Un om se schimbă, apoi un altul, şi apoi… da, ştiţi şi dvs. greoi, dar eficient. Pe acest fond vă prezint cea mai nouă operă a mea. O sculptură umană, la care am lucrat în ultimele 18 săptămâni şi de care sunt foarte mândră. Numele lui, din motive legale, nu vi-l pot da, întru-cât n-avem încă un acord scris din partea lui, ca să expunem publicului partea vizuală. Dar, fiindcă suntem într-o universitate mică, într-un orăşel încă şi mai mic (râde), cu siguranţă că presupunerile dvs. vor nimeri exact în punctul negru. Mai ales că anul ăsta am făcut tot ce mi-a stat în putinţă ca să mă afişez cu el – altminteri eu sunt mai degrabă genul casnic. Acest lucru mi s-a părut esenţial pentru extraordinara lui transformare. Opera însăşi – el – nu are un titlu, pentru că mă gândesc şi sper, că pentru fiecare are un alt înţeles. O spun deschis: pentru fiecare care o priveşte. În orice caz, însă, numele lui real i se potriveşte în cel mai înalt grad.
 
(proiectează o poză, format mare, pe un ecran lângă ea. Faţa nu se poate recunoaşte.)

 
I-am ascuns faţa în acest stil MTV… aceasta este o poză cu el „înainte”, pe care ne-a făcut-o un prieten, la cererea mea. Eram la „Pizza hut”, cea de pe autostradă. Asta se întâmpla la prima noastră întâlnire oficială, după ce m-a întrebat dacă nu vreau să ies cu el – acest lucru s-a-ntâmplat la locul lui de muncă, o gravă încălcare a regulamentului, după cum mi s-a spus. Tot aici a încercat, prin strădaniile mele, şi prima lui masă vegetală. Mă rog, în măsura în care calzone cu spanac şi ciuperci poate fi socotită o mâncare vegetală. Îşi mai luase şi o salată. în orice caz, pentru el a fost o experienţă enormă, după cum mi-a spus, şi aceasta a marcat începutul muncii mele sistematice, de sculptor, dacă vreţi, în cele două cele mai maleabile materiale pe care le alesesem: carnea umană, şi voinţa umană. (pauză foarte scurtă) Pentru prima oară l-am văzut pe… materialul meu brut – e chiar comic că n-am voie să pronunţ nume! Îmi pare rău, dar un avocat chiar m-a sfătuit să mă exprim astfel: „Material brut”… Deci, l-am văzut pentru prima oară pe data de 9 ianuarie, a cincea zi a semestrului de iarnă, pe când luasem urma unui alt „material brut”. (rânjeşte) Din motive lesne de închipuit, această nouă creatură mi s-a părut mai bună pentru munca mea, şi astfel am născocit un scenariu, care în final, să ne permită să intrăm în contact, aparent din întâmplare. (aruncă priviri cercetătoare în public) Mă urmăriţi? Sunteţi aşa de liniştiţi… okay. Expoziţia însăşi vă va oferi nenumărate exemple directe ale eforturilor mele, unele dintre aceste exponate sunt interactive, ca, de exemplu, casete video, sau înregistrări ale discuţiilor noastre, alte exponate care sunt mai degrabă de natură ştiinţifică, precum curbe de creştere, radiografii şi materialul aferent. Această fotografie ne arată că frizura, ochelarii, excesul dramatic de greutate, ofereau spre lucru o serie de zone ale corpului, care făceau ca el să fie un unicat pentru acest proiect, aproape un ideal. Am făcut o mică listă de schimbări: o nutriţie mai bună, pierdere din greutate – în jur de vreo 17 kg – un program de fitness format din training pentru rezistenţă şi lucrul cu aparate, un hair styling complet nou, precum şi transformări hotărâtoare în garderobă. Ba chiar s-a şi tatuat pentru mine. într-un loc cât se poate de îndoielnic. Sigur, toate astea sunt lucruri superficiale, dar dacă v-aş povesti că voi merge până la capăt şi că mă voi mărita cu acest tip, probabil că mi-aţi strânge cu toţii mâna şi aţi exclama: „uau, cum fac şi eu asta cu prietenul meu? „ Dar din păcate, toată treaba nu s-a întâmplat din dragoste sau din grijă sau din afecţiune… singura mea miză a fost următoarea: pot eu să provoc în această persoană o anumită cantitate „x” de transformări, şi asta numai datorită manipulării, în loc de daltă? Am avut mare grijă ca la întâlnirile sau şedinţele noastre – rendez-vous-uri nu le-aş putea în nici un caz numi, în ceea ce mă priveşte cel puţin, deşi un aspect romantic era indispensabil -am avut, deci, mare grijă să nu exercit vreo putere asupra lui. Voinţa liberă era cel mai important lucru. Eu doar i-am vorbit, i-am făcut sugestii, i-am dat iluzia că mă interesează şi că admir persoana lui, dar nu i-am zis niciodată: „te rog, fă asta! „ Nici măcar o singură dată. Până aici sunt întrebări?
 
(mătură asistenţa cu privirea) ămmmm… poate că tocmai vă-ntrebaţi: „dar măcar la prevenit şi pe el? „ sigur că nu, nu puteam. Nu se putea mai devreme de astă seară, altminteri n-ar mai fi fost o operă de artă. Ar fi fost un amorez distrus, un logodnic păcălit ş. a. m. d. Dar el e mult mai mult decât atât… el este creaţia mea. Acum, mulţi dintre dvs., acasă, sau pe drumul spre casă, veţi cataloga, în mod pripit acţiunea mea ca fiind brutală, inumană, sau nerealistă, dar gândiţi-vă, vă rog: aşa cum mulţi dintre dvs. la locul de muncă, sau în relaţiile dvs. nu vreţi decât binele. aşa a fost şi interesul meu de o natură pur umană, da, dar înainte de orice, acest interes era orientat spre obţinerea de rezultate. Câţi dintre cei prezenţi aici pot pretinde că nu şi-au privit partenerul, sau/şi colegii de muncă gândind: „el sau ea ar fi perfect (ă), dacă n-ar exista acest mic amănunt… „da, în acest sens am luat şi eu materialul meu brut şi l-am modelat într-o nouă formă, în ceva nou, în ceva unic – socotind după reprezentările şi scara de valori cerute de societatea noastră – ba chiar în ceva mai bun decât atât. Ca artistă, în orice caz, căutarea neobosită după adevăr, şi tradiţionala lipsă de respect pentru legi şi reguli, m-au dus chiar mai departe. Am descoperit că doar prin puterea mea de convingere – şi, da, această putere era de multe ori de natură sexuală – puteam să-mi modelez materialul atât în exterior, cât şi în interior. Brusc, am descoperit cum produc puternice alunecări morale, acolo unde înainte nu putusem simţi decât vagi urme din ele. Şi asta, de multe ori, în raport direct cu transformările exterioare survenite. Asta înseamnă că, în vreme ce obiectul meu devenea din zi în zi mai atrăgător, mai antrenat şi mai sigur de sine, acţiunile lui deveneau din ce în ce mai, ăm, îndoielnice. Împotriva oricărui sfat medical şi-a făcut o operaţie la nas, o operaţie estetică, la doar 22 de ani, spunând oamenilor că s-a lovit într-un mic accident. În afară de asta, începu să mă înşele pe mine şi pe prietenii lui într-un fel din ce în ce mai neruşinat şi să se intereseze de alte femei. A avut chiar o mică aventură cu logodnica celui mai bun prieten al lui, ascunzându-ne până-n ziua de azi, amănuntele acestei întâmplări. Peste asta, atunci când l-am rugat, a renunţat fără ezitare la aceşti prieteni, abandonându-i fără nici o explicaţie, chiar după acea întâlnire, ceea ce mă face să bănuiesc că au mai fost şi alte greşeli pe care le-a făcut cu tânără fată amintită. Iar apoi, toate aceste transformări au ajuns la apogeu atunci când mi-a făcut o cerere în căsătorie, şi asta venind de la un înrăit – în ciuda vârstei – celibatar. Socotesc această faptă „îndoielnică din punct de vedere moral”, pentru că, cel puţin mie, mi se pare că motivul lui n-a fost doar sentimentul cinstit pentru mine, ci şi un apăsător sentiment de vină. Pe scurt: el este, după cum văd eu, un om cu totul nou. (pauză foarte scurtă) cum zicea bunicul meu: „în ala ai de băgat o groază de muncă”…

 
(ţine o poză mare „după”, aşa încât s-o vadă toţi).

 
Dar, indiferent ce revistă deschideţi, sau la ce emisiune de televizor vă uitaţi, lumea vă va vesti. el a devenit mai interesant, mai dezirabil, mai normal. Într-un cuvânt, mai bun. El este exemplul nostru viu, care respiră, de cât suntem de obsedaţi de exteriorul lucrurilor, de forma lor. (pauză foarte scurtă) Sigur, opera mea va păli. Aşa cum la un moment dat, şi marmora şi culoarea se vor recunoaşte învinse în faţa unei pungi de chips sau a unei duminici petrecute în pat. E trecătoare. Dar în acest unic moment grandios, este perfectă. Perfectă aşa cum am creat-o eu… (la fotografie) Nu-i rău, nu? Şi, doamnele mele, încă mai e liber. (către Adam) A fost un gest uluitor şi neaşteptat, dar mi-e imposibil să-l accept… (scoate inelul de pe deget, şi-l fixează pe un şevalet) Piatra şi montura inelului, le veţi putea privi mai de aproape, de-ndată ce-l voi integra în expoziţie. (pauză foarte scurtă) Eu personal nu regret nimic din comportarea mea… asta e! Am fost întotdeauna arogantă şi mi-am băgat de mult în cap că sunt artistă. Mai mult nu. Sunt în rând cu o lungă listă de artişti care n-au crezut în instanţe ca religia sau puterea sau nici măcar familia. Nu există decât arta. Arta care trebuie creată. Cu orice preţ. (pauză foarte scurtă) Cu aceasta vă prezint astă seară sculptura mea, împreună cu materialul aferent. Mulţumesc.
 
(se apleacă scurt şi iese din lumină)

 
O sală de expoziţie „material aferent”, răspândit pe diferite piedestale prin cameră. Evelyn stă singură, având în mână un pahar, şi în cealaltă un biscuit. După un timp muşcă din el. Se duce la o cutie cu fotografii şi-ncepe să răsfoiască pozele. Adam şi o priveşte.

 
Adam: „scena de artă” se poate opri, nu?

 
Evelyn: hei. (pauză foarte scurtă) mă bucur că ai băgat un ochi…

 
Adam: ei, oricum n-aveam nici un program… şi pe stradă nu prea mai pot să m-arăt.
 
Evelyn: ascultă Adam…

 
Adam: Nu mă lua cu „ascultă Adam” okay? Altfel nu mai rezist… (pauză foarte scurtă) Spune-mi pur şi simplu „el”, sau „fără titlu”, ca să nu devin impersonal…

 
(se târârăşte spre masă, şi-şi toarnă un pahar de băutură. Îşi bagă câţiva biscuiţi în buzunar, şi alţi trei îi îndeasă în gură.)

 
Evelyn: nu mai contează, fă ce vrei,… eşti desăvârşit.

 
Adam: „eşti desăvârşit”. Uau. (se gândeşte o clipă) In mod normal se zice simplu: „ascultă, îmi pare rău, dar nu se pune problema de căsătorie. „ Şi fără public.
 
Evelyn: da, poate am mers un pic prea departe.

 
Adam: „un pic prea departe? „ Dumnezeule mare, Evelyn, mai aveai puţin şi te loveai de planeta Marte…

 
Evelyn: (zâmbind) vezi, tot glumeţ ai rămas…

 
Adam: lasă asta, da? N-am fost niciodată glumeţ, înţelegi? Niciodată. Şi nici isteţ şi nici frumos. Nu eram nimic până să nu-ncepi tu cu joculeţele tale de-a doctorul. Recunosc. Eram un zero absolut. Dar ştii ceva? Îmi mergea grozav…

 
Evelyn: ştiu, mai trebuie să digeri o mulţime de lucruri până să…

 
Adam: hm-hm… prin comparaţie cu mine, problemele lui Gregor Samsa erau de-a dreptul ridicole…

 
Evelyn: nu-nţeleg…

 
Adam: nu contează. Înţeleg eu.
 
(un moment de tăcere mormântală)

 
Evelyn: ascultă, nu-ţi puteam zice ce se-ntâmplă, mi-ar fi pus munca în pericol, dar eu…

 
Adam: noi, în acest mic orăşel, numim asta „minciună”…

 
Evelyn: te-am minţit, da…

 
Adam: ah, e un amănunt neimportant. (pauză foarte scurtă) „sunt un om foarte direct”…

 
Evelyn: a trebuit să spun asta. Îmi pare rău.

 
Adam: îţi pare rău? Grozav… şi eu care mă temeam c-o să scot cu cleştele astfel de vorbe.

 
Evelyn: nu-mi pare rău. Vorbesc de ce-am făcut. Mi se pare doar trist c-o iei aşa de tragic…

 
Adam: ah, înţeleg…

 
Evelyn: chiar m-am gândit c-o s-o iei mai în uşor. Serios… altfel nu te-aş fi invitat astă seară.

 
Adam: da, pe mine, şi pe cei mai buni 200 de prieteni ai mei.

 
Evelyn: Adam tu nu ai prieteni. (pauză foarte scurtă) pe singurii prieteni cu care te-am văzut eu vreodată, i-ai părăsit. Şi nu părea să-ţi fi fost greu s-o faci…

 
(Adam se îngrozeşte. Ea e chiar un şarpe)

 
Adam: doamne… te rog, nu te înfrâna. Fii total necruţătoare.

 
Evelyn: nu doresc decât să spun adevărul, pe cât se poate.

 
Adam: (râde) asta ar fi ceva nou…

 
Evelyn: doamne, ce furios eşti…

 
Adam: păi, da, Evelyn, ce să zic?! Te-ai legat de viaţa mea şi mi-ai expus-o într-o vitrină… oricine ar fi un pic jignit.

 
Evelyn: cu ce-am greşit? (pauză foarte scurtă) vorbesc serios. Spune-mi şi mie…

 
Adam: mi-o sugi…

 
Evelyn: tu mi-ai supt-o mie. De multe ori. Vrei să vezi? E pe o casetă.

 
Adam: chiar eşti bolnavă. Pe bune…

 
Evelyn: da… ce-a fost aşa de rău? Aş vrea să ştiu. Spune-mi şi mie,… concret.

 
Adam: ca să te mai împăunezi şi cu asta, la urmă. Căcat.

 
Evelyn: dacă te-ai putea auzi, Adam… n-ai fi spus niciodată aşa ceva înainte.

 
Adam: deci şi acesta e tot meritul tău, nu?

 
Evelyn: nu, lucrurile astea le-ai învăţat singur. Băieţii drăguţi spun mereu chestii porcoase. Îşi închipuie că asta-i face şi mai atrăgători…

 
Adam: aha, atunci spune-mi şi mie cât de „dulce” ţi se pare asta… du-te-n pizda mă-tii de javră.

 
Evelyn: continuă. Scoate tot. Dacă aşa gândeşti despre mine, atunci poţi şi să-mi spui ce am greşit… dacă am greşit cea…

 
Adam: nu ţi se pare că totul e o greşeală?!

 
Evelyn: repet: spune-mi tu. Vreau să ştiu ce am făcut eu, după părerea ta…

 
(el inspiră adânc. Nu vrea să-i facă jocul)

 
Adam: chiar nu ai nici cea mai vagă idee…

 
Evelyn: dar spune odată!

 
Adam: ooo căcat. Ascultă,… n-am timp, okay? N-am de gând să stau aici şi să…

 
Evelyn: sportul? Sau, te-au enervat hainele noi?

 
Adam: nu despre asta…

 
Evelyn: tot ce-am făcut te-a făcut mai dezirabil, Adam. Deodată, oamenii te-au băgat în seamă… li te-ai părut interesant. Am observat asta…

 
Adam: da, băftosul de mine. Mi s-a permis să fiu o parte a „instalaţiei” tale.

 
Evelyn: tu eşti instalaţia mea… (pauză foarte scurtă) ascultă: să zicem că n-ai fi venit astă seară, şi că n-ai fi ascultat totul… n-ai fi rămas fericit? Nu m-ai fi aşteptat în continuare acasă, sperând că totul mi-a mers bine, şi dorindu-ţi să te culci cu mine?
 
Adam: nu despre asta e orba…

 
Evelyn: ba da! Exact despre asta. Tot ce-am făcut a fost real, pentru tine, deci a fost real. Pentru mine n-a fost, deci n-a fost. Totul e subiectiv, Adam, totul.

 
Adam: nu şi iubirea. Sau oroarea.

 
Evelyn: ba bineînţeles că da…

 
Adam: (căutând cuvintele potrivite) Îţi spun eu ce este „real”. Ar trebui să-ţi târâi curul prin tribunale, asta e real.

 
Evelyn: fă-o… mi-am asumat acest risc.

 
Adam: exact, şi dacă-ţi închipui c-o să-ţi permit să expui toată mizeria asta, înseamnă că ţi-ai pierdut minţile. Timpul nostru comun. (arată) Astea sunt casetele noastre? când făceam sex. Clar! Ai înnebunit…

 
Evelyn: aici sunt o mulţime de chestii. Altele mai sunt încă împachetate…

 
Adam: mai bine împachetează-le pe toate.

 
Evelyn: ar trebui să fii mândru… de majotitatea lor…

 
Adam: lasă-le-n cutii, bine?

 
Evelyn: şi ce să fac cu jacheta ta? Unde s-o pun?

 
Adam: ce?

 
Evelyn: vechea ta jachetă. Pe care mi-am pulverizat numărul, atunci, la muzeu. (pauză foarte scurtă) am luat-o cu şase dolari de la armata salvării…

 
Adam: pentru ce ai cumpărat-o?

 
Evelyn: ca s-o am. Pentru orice eventualitate…

 
Adam: hm, adică mă mai şi şantajezi, nu? Ooh, rahat… (pauză foarte scurtă) pe ce pagină stă asta în „manualul fetelor rele”?

 
Evelyn: habar n-am, dar e p-acolo…

 
Adam: garantat.

 
Evelyn: am vrut doar să ştii, mai mult nu… (el se uită prin cameră, apoi ridică din umeri şi se-ndepărtează)

 
Adam: bine.

 
Evelyn: ce?

 
Adam: în regulă, las-o…

 
Evelyn: ce anume?

 
Adam: eh, tot un căcat… mai rău tot nu poate fi. Dacă te excită pe tine să le arăţi oamenilor şosetele mele vechi, şi chiloţii pătaţi, n-ai decât…

 
Evelyn: nu mă „excită”…

 
Adam: dacă înseamnă aşa de mult pentru tine, n-ai decât…

 
Evelyn: Adam, asta este munca mea. (pauză foarte scurtă) vei primi totul înapoi, de îndată ce-mi voi căpăta diploma.

 
Adam: mi-e egal…

 
Evelyn: sigur.

 
Adam: inelul, poate. Era de la bunica mea.

 
Evelyn: o să am grijă de el.

 
Adam: mulţumesc. Bine…

 
Evelyn: (sinceră)… mai eşti supărat?

 
Adam: eu? Naaa. doar ne-am şi distrat împreună, nu?

 
Evelyn: da.

 
Adam: dar, hei, totul e subiectiv.

 
Evelyn: exact.

 
Adam: aşa că m-am distrat, m-am îndrăgostit şi toate alea… iar tu te-ai ales cu o diplomă şi câteva rânduri în gaeta studenţească. Te felicit. Serios… dar fă-mi o plăcere: să nu-ţi închipui că asta ar fi „artă”, okay? E o glumă bolnavă şi de căcat, dar nu e „artă”.

 
Evelyn: zău?

 
Adam: cam aşa ceva. Da. (pauză foarte scurtă) Cum să-ţi spun? Când Picasso s-a căcat, nu şi-a numit căcatul „sculptură”. El cunoştea diferenţa. Dar, sigur… de aia era el Picasso. Şi dacă mă înşel eu, adică, dacă îmi scapă mie ceva fundamental, şi a-ţi borî micile tale nevroze de căcat în poalele oamenilor e socotit, într-adevăr, oarecum „artă”, atunci ar trebui, cel puţin să-ţi fie clar că totul îşi are preţul său… înţelegi? Cineva plăteşte pentru cele două minute ale tale pe CNN. Cineva plăteşte pentru oameni ca tine. Şi dacă nu-nţelegi asta. probabil că următoarea ta lucrare va fi abajurul din piele de bebeluş, pe care o ei numi „mobilă”. (pauză foarte scurtă) ascultă, ştiu că toată chestia a fi intitulată „scenă de artă”, dar n-ar trebui să se epuizeze în atât. Într-o singură scenă. Ar trebui să fie mai mult decât atât. Oricine poate provoca, sau şoca: Stai la seminar, sau în pasaj, sau mai ştiu eu unde şi te pişi; sau te vopseşti în albastru şi ţopăi în curu' gol prin biserică strigând numele tuturor celor cu care ţi-ai tras-o. O fi asta artă, sau ai uitat tu să-ţi iei ritalin-ul? Trebuie să existe graniţe. Ca să poată exista artă, trebuie să existe pe undeva şi graniţe. Limite, dacă chiar ai ceva de zis. Sau poate doar vrei să atragi… atenţia. (pauză foarte scurtă) cam asta ar fi.

 
Evelyn: uau. Okay… deci tu crezi că eu ar trebui să devin „un om mai bun”, nu?

 
Adam: pe scurt, da.

 
Evelyn: mai bun, în sensul de… ca tine?

 
Adam: nu. Doar mai bun…

 
Evelyn: mda, atunci trebuie să cădem de acord că nu putem fi de acord, este?

 
Adam: da, trebuie. (pauză foarte scurtă) nu uita ce zicea Oscar Wilde…

 
Evelyn: acesta avea mereu o vorbă de duh în buzunar, nu?

 
Adam: da… „toată arta este total inutilă”. El a spus-o.

 
Evelyn: hm. Credeam c-o să vină ceva de genul „înşelăciunea şi trădarea fac parte din fiinţa artistului”. Nici citatul acesta nu-i rău…

 
Adam: corect, da. Drace, mi-ar fi plăcut să-l fi zis eu.

 
Evelyn: ok, nici o problemă… Wilde n-a avut un sfârşit prea frumos.

 
Adam: yep… singur, sărac şi la pârnaie. Toate lucrurile pe care mi le doresc pentru tine… (zâmbeşte). Dar o chestie tot trebuie să-mi spui.

 
Evelyn: da?

 
Adam: a fost cea care să fi fost adevărat?

 
Evelyn: cum adică?

 
Adam: nu mă refer la ce-am făcut, sau la cuvintele frumoase, sau aşa… ci la orice din ce-a fost.

 
Evelyn: nu, nu prea.

 
Adam: la tine, mă refer. Operaţia de nas, sau Lake Forrest, sau numele de fată al mamei tale?

 
Ceva din tot ce mi-ai spus?

 
Evelyn: pa mama o chema Anderson…

 
Adam: aha. Ai 25 de ani?

 
Evelyn: 22. Dar… am făcut doi ani într-unul.

 
Adam: okay… (pauză foarte scurtă) şi cicatricile sunt şi ele…

 
Evelyn: am inventat totul.

 
Adam: aha. Aha. Măcar eşti geamăn?

 
Evelyn: nu. Peşte. Sorry.

 
Adam: e-n regulă. Hei, doar e… artă. (tăcere scurtă. Se privesc)

 
Evelyn: (uitându-se la ceas) uşor, uşor, trebuie să mă duc. Mă întâlnesc cu câţiva oameni de specialitate…

 
Adam: bine.

 
Evelyn: şi cred că coordonatorul mai vrea să aibă „un cuvânt cu mine. „ (cu vocea lui ricky – ricardo) „trei' să reglăm o chestie”
 
Adam: de unde-i asta?

 
Evelyn: I love Lucy.

 
Adam: aaah, televizorul, cealaltă mare artă…

 
Evelyn: hm-hm. Te duci şi tu?

 
Adam: naaa, încă nu… (ridică mâinile) nu-ţi fie frică, nu m-ating de nimic. N-am la mine spray-ul colorat. Nu vreau decât…

 
Evelyn: înţeleg. Fă-o liniştit.

 
Adam: mulumesc…

 
Evelyn: uşa se-nchide de la sine. Trage-o, doar.

 
Adam: grozav.
 
(Evelyn îi mai zâmbeşte o dată, dar nu spune nimic. În fond, ce-ar mai fi de zis? Se duce la uşă, dar se opreşte.)

 
Evelyn: doar atunci.

 
Adam: hm?

 
Evelyn: la tine în pat, în seara aia, când te-ai aplecat ţi mi-ai şoptit ceva în ureche… Mai ştii?

 
Adam: bineînţeles. Mai ştiu încă tot ce-am făcut împreună.

 
Evelyn: iar eu ţi-am şoptit înapoi şi ţi-am spus…

 
Adam: ştiu.

 
Evelyn: atunci am spus adevărul. Pe bune.

 
Adam: da?

 
Evelyn: da.

 
Adam: oh.

 
Ea mai vrea să zică ceva, dar se opreşte. Pleacă. Adam stă singur în camera goală şi se uită printre exponate. Mai ia câţiva biscuiţi şi-i mănâncă, în timp ce atinge cu mâna diferite lucruri din viaţa lui cu Evelyn. La urmă se opreşte lângă video şi televizor. Deodată bagă o casetă şi se aşază pe jos. Găseşte momentul pe care l-a căutat: şoptitul la ureche. Apasă pe „play” şi urmăreşte momentul. Derulează şi repetă faza iar şi iar. Îşi pune pe el vechea lui haină şi se face comod pe podea. Se uită la tv. Foarte concentrat, dar ce-şi zic, rămâne neclar, nu se aude. Face tot aşa.

 
Linişte. Heblu


SFÂRŞIT

[image: image1.jpg]


