

LIBRIS
SERIAL
SERIAL
SERIAL

GRADINI DE LA VIE

MIHAIL SEBASTIAN

ORAŞUL CU SALCÂMI

ACCIDENTUL

Capitolul I

Întâiul sânge

Când, într-o zi din ultimele zile ale acelui februarie cu soare, Adriana, întoarsă la prânz de la școală, se opri în prag și spuse că „nu se simte bine“, doamna Dunea înțelese că ceva neobișnuit se întâmplă cu fata ei.

Nu o dorea nimic. Era doar palidă și își simțea ochii calzi.

Încercă a doua zi să se ducă la școală, dar se întoarse din stradă, se uită o clipă spre maică-sa, rămasă în poartă și petrecă, și fugi repede pe lângă ea, până în casă, să plângă pe coada pianului deschis.

Era bolnavă? Medicina domestică a familiei Dunea rămânea dezarmată în fața acestei paciente fără dureri și fără glas.

– Adriana, spune mamei ce te doare.

Nu știa. Era soarele de primăvară, prea curând venită? Era lumina dublă a dimineții și a zăpezii? Era miroslul acela putred și nou, a două anotimpuri ce se întâlneau?

Nu știa. Toate acestea sau poate altele, mai confuze, o amețeau. Pasul ei, de obicei mic și ferm, se deschidea acum lenăș, înăbușit în covoare, și împiedicat parcă de o trenă imagineană, în scoborârea unei scări enorme. Adriana căută în registrul modest al cunoștințelor ei literare o imagine și o găsi: o infantă care se stinge de tuberculoză și singurătate, purtându-și rochia de paradă în sala tronului, pustie.

Chemăt din oraș, domnul Iuliu Dunea, care nu le cunoștea pe eroinele fetei lui, o întrebă părintește dacă nu cumva îi e

deranjat stomachul. Nedelicatetea la care fata raspunse cu un ho-ho de plâns, aruncându-se în brațele mamei, care tocmai intra pe ușă. Părinții se întrebară din ochi, peste capul aplecat cu disperare între ei, și nu găsiră nici unul răspunsul așteptat. O clipă plânsul Adrianei stârui, mai domol, și înduioșat de propria lui tragedie, în odaie...

Prudent, domnul Dunea reteză scurt scena, bunul lui simț neîngăduindu-i să accepte în locul unei dureri de cap sau de picioare, pe care ar fi înțeles-o, o criză de lacrimi din senin.

– Prostii, zise. Am să trimitem doctorul.

... Spre seară, cu ziua care se ducea, exasperarea Adrianei scăzu. Se culcase și – în așternut, la acea oră neobișnuită – avu o senzație de moleșeală, de maladie ușoară, de convalescență, senzație care îi amintea anumite seri de vacanță, anumite ceasuri petrecute în curte, pe sezlong, în aşteptarea somnului care întârzia.

Îi întinse doctorului o mâna moale și surâse. El o păstră în mâna lui și își consultă cu destulă neglijență ceasornicul, numărând bătăile pulsului. Nu era dispus să-și ia în serios bolnavă, dar deveni atent când îi văzu trupul gol. Era al unui copil și avea totuși în liniile lui drepte o ciudată trăsătură de asimetrie și destindere. Pieptul acela de băiat abia mai răsărit se rotunjea ușor în jurul celor două puncte roșii și avea în mișcarea regulată a respirației o înălțare aproape voluptuoasă de sân. Dacă Adriana n-ar fi ținut cu îndărătnicie plapuma mai sus de șolduri, doctorul ar fi văzut același tăcut efort către maturitate și în linia piciorului subțire de la gleznă la genunchi, dar plină și desenată precis pe pulpă.

Ridică ochii spre capătul opus al patului, de unde mama urmărea îngrijorată examenul și zâmbi cu înțeles.

– Mai nimic, mai nimic. Fata crește.

Și pentru că doamna Dunea ezită să înțeleagă, el stârui.

– Înțelegeți? Adriana nu mai este un copil. Curând, foarte curând, are să fie o adevărată duduie.

Plictisită de vizita prea lungă a medicului, Adriana nu prinse pe moment înțelesul vorbelor lui. Și le repetă indiferentă în gând și – ca și cum de abia atunci, în murmurul ei interior, ele ar fi prins realmente un sens – tresări.

O căldură moale îi trecu pe obraji și se răspândi prin tot corpul.

„Vai tu, ce bine!“ ar fi strigat Adriana, dacă în locul mamei, la căpătâi, ar fi vegheat Cecilia, colega ei de bancă, și ar fi bătut copilărește din palme. Încercă gestul. Dar un instinct sigur îi porunci să-l opreasă la timp. Nu știa precis de ce, dar simți că este în bucuria ei un lucru nepermis. Vocea corectă a doctorului, zâmbetul stânjenit al mamei, tăcerea ce se făcuse brusc, toate acestea la un loc și încă ceva mult mai puternic și mai adânc decât gesturile lor, ceva care se desprindea din inima fetei și se urca în gâtlej, ca un gâlgâit nedistinct de sânge cald și râs nebun, îi spuseră că în fond „Adriana nu mai este un copil“, cuvintele acestea simple, care într-un salon ar fi fost luate drept o politeță oarecare, ascundeau un mister pe care o fată cuviințioasă nu trebuie să-l priceapă în fața părinților ei.

Se surprinse deci cu mâna ridicată în aer și nu știu ce să facă cu ea. Căuta un gest convenabil, care să sfârșească mișcarea începută și, pentru că nu găsi, își retrase brațul repede, cu o stângăcie speriată, de care mama și doctorul făcură haz. Adriana se temea de ei. Voia să fie singură. Se întoarse în asternut încet, lăsându-se pe coapsa dreaptă, bucuroasă să-și simtă greutatea, privi frumos și spuse cu o voce caldă, alintată:

„Mi-e somn, mamă...“

Zilele care urmară întâmplării acesteia fură insuportabile. Adriana amenința casa întreagă cu accesele ei de plâns, gata să se pornească la întâia vorbă, spusă prea tare sau prea încet, în odaia alăturată, în curte sau undeva prin vecini. Nu suferea zgomotele. Nu suferea liniștea. O indispunea umbra ștearsă a serii, când pe la ceasurile șase (era în martie) lucrurile din curte, privite prin fereastră, își pierdeau conturul. O enerva lumina dimineaților, albă și crudă ca strălucirea bucătii de fosfor,

pe care odată, la pension, o tăiase profesoara pe o hârtie sugătoare. Soarele acela sunător ce inunda străzile ca o enormă revărsare de ape transparente o amețea și îi făcea rău.

Obrajii aveau o culoare veștedă, închisă aproape de ochi, rotunjită acolo în cearcăne mari și des crescând apoi până la colțul buzelor, unde săpa un surâs umbrit.

Dispozițiile fetei variau de la o clipă la alta. Era agitată, temându-se de zgomotul cel mai depărtat, îngrozită de propriul ei glas, respirând sacadat și grăbit ca după o fugă fantastică, privind rătăcit în jur, oprindu-se atentă în mijlocul vorbei, ca și cum ar fi ascultat cum sedezleagă undeva înăuntrul ei o taină, revenind pe urmă cu o grabă care nu se știa bine dacă vrea să scuze oprirea sau vrea să evite o explicație. Se mișca atunci febril, cu gesturi repezi, părăsind un lucru început pentru altul, de care uitase cu o zi înainte și pe care avea din nou să-l lase peste două minute, neîndemnatică și proastă, tipându-și energarea prin toată casa, peste capul tuturor, până ce, obosită de efortul acesta, rușinată de aceste mici mizerii, se oprea brusc și izbucnea în plâns.

Avea atunci impresia că inima i se rupe și că tot sângele izbucnește de acolo într-o surdă hemoragie. Gândul o emoționa: se vedea neînteleasă de toți, singură pe lume cu marea ei sfâșiere, sortită să moară la cincisprezece ani ca o floare în prima noapte caldă, prizonieră între pereții casei, între oamenii orășului și pe întinderea pământului, tristă și singură, numai ea, săracă. Si ofta.

Dar într-o noapte boala ei ciudată se dezlegă. Dintr-o sfârșeală, care nu-și dădea seama dacă era leșin sau somn, o trezi târziu după miezul nopții un fior. Adriana nu știa ce este: să fi atins din greșeală cu piciorul bara patului și răceala alamei să-i fi trecut pe trup ca o pânză de apă?

Simțea cum se desprinde înăuntrul ei o linie rece și cum se pierde treptat într-un clopot surd de căldură, cum se împotmolește această șuviță de frig într-o dogoare de sânge și cum ființa ei întreagă se mistuie ca într-o mare și singură văpăie. Era o

senzație de alunecare înceată. Nici o asprime în trupul acela destrămat.

Simțea numai cum trăiește fără dimensiuni, într-o aceeași carne blândă și umedă, la fel de neprecisă pe pulpă, pe brațe, pe obrajii, substanță elastică și moale, miez cald de pâine neîncepută, cartilaj crud de stridie palpitând într-un sânge care vrea să spargă și nu poate.

Ar fi vrut să strige. Nu de frică, dar i se parea că glasul ei tare ar fi fost acolo singura dovedă că trăiește și că, în efortul de a rosti un cuvânt, s-ar fi simțit întreagă cum se încordează și cum se rupe din această agonie, în care avea conștiința neclară că se pierde. Ar fi strigat cu nădejdea de a se regăsi. Tăcu totuși. Nu era capabilă de efort: ar fi istovit-o. Se lăsa prin să mai departe în acea nesfârșită oboseală și se sorti învinsă nenorocului ei.

„Dacă mor?”

O lacrimă tremură între gene. Gândul o revolta. Nu, nu trebuie să moară aici, singură, fără știrea nimănui, nenorocită în nepăsarea nopții, sfârșindu-se de o durere fără nume, simțind că se duce și incapabilă totuși să se împotrivească ceasului din urmă, măcar cu un strigăt, măcar cu un suspin.

Își strânse pumnii – și ii găsi. Fu întâia senzație fermă în acea pierdere, ii lipi de coapse și ii apăsa băiește în carne. Se afla, în sfârșit, mădular cu mădular, își refăcea corpul subțire între perne. Era o încordare cruntă, disperată, ce trebuia să-i înfrângă moleșeala, să-i descurce țesuturile adormite, să-i biciuiască membrele paralizate.

Se îndulci însă ceva în această rezistență și trupul se rotunji ca sub povara unei greutăți dinăuntru. Un alt val de moleșeală zvâcni undeva în sânge, într-o palpitate domoală, rugătoare. Trebuia să se frângă ceva acolo. Corpul tot se involbura în acea dureroasă voluptate de carne rănită. Fata încercă slab o ultimă opintire. Apoi căzu moale între perne, depărtă leneșă picioarele, își lăsa capul pe piept și oftă înfrântă de placere și tristețe.

Simți cald pe pulpe și – depărtat, obscur – își aminti gustul săngelui.