

Editor: Vasile Burlui

Redactare și tehnoredactare: Florentina Vrăbiuță

Design copertă: Ionuț Broștianu

Descrierea CIP a Bibliotecii Naționale a României

REBREANU, LIVIU

Pădurea spânzuraților / Liviu Rebreanu. - Iași : Cartea

Românească Educațional, 2019

ISBN 978-606-8982-57-1

821.135.1

Grupul Editorial Cartea Românească Educațional
Copyright © Editura Cartea Românească Educațional,
Iași - 2019

Adresa: Bd. Ștefan cel Mare și Sfânt, nr. 2, Iași – 700124
www.ecredu.ro

Liviu Rebreanu

PĂDUREA SPÂNZURAȚILOR

Cu o postfață de Livia Iacob

Sub cerul omului, de înțeind că un cioplit uriaș de
vîță abună, spâncenul care nădă și sfântoare, făptuia la
acerginește sănătate, incindă binele cu gătuagă spre cumpă
reacă, mepătă în colo cu arbori măni. Supraveghetă de
un caporali scund, negrișos, și zâmbi de un părău cu lală¹
pătrusă și rosie, doi soldați bătrâni doar groapa
scăpându-și de în palme și hâșmuri a osferește dură
țelcare lăvătură de fără scop. Din rîng pământului groapa
zăvoradă lat galben, îpicioasă.

Coporul își răsuia moștăjile și se urta micuță
împrejur, cercetător și curios. Princhiștea îl supăra, des
căzută să nu-și dorească să-l aducă într-o româncă. În Creștea era
cănițel militar, și în spate să-și sărbătorească, cu
zborinimile ascunse în spate, să-și crocile albe, proaspete,
uniforme. În spate să-și sărbătorească, cu
făgădrat cu zborinimile ascunse în spate, să-și crocile albe, proaspete,

**Cartea Românească
EDUCATIONAL**

Suman

CARTEA ÎNTÂI.....	15
CARTEA A DOUA.....	96
CARTEA A TREIA.....	177
CARTEA A PATRA.....	248
POSTFATĂ.....	231

*În amintirea fratelui meu, Emil,
executat de austro-unguri,
pe frontul românesc,
în anul 1917.*

CARTEA ÎNTÂI

Sub cerul cenușiu de toamnă ca un clopot uriaș de sticlă aburită, spânzurătoarea nouă și sfidătoare, înfiptă la marginea satului, întindea brațul cu ștreangul spre câmpia neagră, înțepată ici-colo cu arbori aramii. Supravegheata de un caporal scund, negricios, și ajutați de un țăran cu față păroasă și roșie, doi soldați bâtrâni săpau groapa, scuipându-și des în palme și hâcând a osteneală după fiecare lovitură de târnăcop. Din rana pământului groparii zvărleau lut galben, lipicios...

Caporalul își răsucea mustațile și se uita mereu împrejur, cercetător și cu dispreț. Priveliștea îl supăra, deși căuta să nu-și dea pe față nemulțumirea. În dreapta era cimitirul militar, înconjurat cu sârmă ghimpată, cu mormintele aşezate ca la paradă, cu crucile albe, proaspete, uniforme. În stânga, la câțiva pași, începea cimitirul satului, îngrădit cu spini, cu cruci rupte, putrezite, rare, fără poartă, ca și cum de multă vreme niciun mort n-ar mai fi intrat

acolo și nici n-ar mai vrea să intre nimeni... Satul Zirin, cartierul diviziei de infanterie, se ascundea sub o pânză de fum și de pâclă, din care de-abia scoteau capetele, sfioase și răsfirate, vârfuri de pomi desfrunziți, câteva coperișe țuguiate de paie și turnul bisericii, spintecat de un obuz. Spre miazănoapte se vedea ruinele gării și linia ferată ce închidea zarea ca un dig fără început și fără sfârșit. Soseaua, însemnată cu o dungă dreaptă pe câmpul mohorât, venea din apus, trecea prin sat și se ducea tocmai pe front...

— Urâtă țară aveți, muscale! zise deodată caporalul, întorcându-se spre gropari și uitându-se cu necaz la țaranul care se oprește să răsuflă. Auzi?... Țara... locurile... *niet frumos!* adăugă apoi, arătând cu mâna ținutul și stâlcindu-și graiul spre a se face mai înțeles.

Țaranul holbă ochii, nedumerit, cu un zâmbet umil, bolborosind ceva pe rusește.

— Nu pricepe ăsta, don' căprar, limba noastră, zice atunci un soldat, îndreptându-se din șale.

— Nici nu-i vina lor că țara-i păcătoasă, adăugă îndată celalt soldat, proptindu-se în lopată.

Toți trei militarii priveau acumă cu mare dispreț la țaranul care, neînțelegând vorbele străine, pleca rușinat capul în groapa cu fundul galben, adâncă de vreo jumătate de metru.

— Ei, ce stați? Ce leneviți? strigă deodată caporalul, luându-și seama. Asta-i groapă? Nu vi-e rușine?... Uite-acu pică convoiul... și nici groapa nu-i gata!... Ori vreți să dau eu de dracu din pricina voastră?... Hai! pune osul, nu te holba la mine!

— Așa-i, bine zici, don' căprar, mormăi un soldat, izbind cu târnăcopul într-un bolovan. Dar nici asta nu-i armată, don' căprar... S-ajungem noi gropari... de...

Oamenii se așternură degrabă pe muncă, în vreme ce caporalul, mulțumit, răspunse iarăși mai prietenos:

— Soldatul trebuie să facă de toate în război, că de aceea-i războiul război... Ori aici, ori pe front, ori în spital, tot la război se socotește... De ce nu zici mai bine că am avut noroc cu întârzierea?... Ce ne faceam dacă soseau la patru, cum era ordinul? Ne lua naiba pe toți... Ce-i drept, sunt militar vechi, dar n-am mai pomenit să spânzură oameni aşa, aproape pe întuneric...

Apoi tăcu brusc. Privirea lui se oprișe asupra spânzurătorii, al cărei braț parcă amenință pe oamenii din groapă. Și în aceeași clipă streangul prinse a se legăna ușor... Caporalul simți un fior rece și întoarse repede capul. Atunci însă văzu crucile albe, în linii drepte, din cimitirul militar și, buimăcit, făcu stânga împrejur, dând iarăși cu ochii de morminte în cimitirul satului... Fu cuprins de o frică sugrumătoare, ca în fața unor stafii. Se stăpâni totuși în curând și, scuipând cu scârbă, murmură:

— Ce viață mai e și asta... Încotro te uiți, numai moarte și morminte și morți...

Un vânt tomnic, umed și trist, începu să bată dinspre satul amețit de ceată, aducând pe aripi zvonuri de gemete înăbușite. Din văzduhul cenușiu picură atâtă pustietate, că, simțindu-și sufletul împovărat, caporalul încremeni cu față spre turnul bisericii, cu privirea pierdută, fără să bage de seamă că pe cărarea cimitirului se apropia un ofițer. Își veni în fire de-abia când auzi pașii. Tresări și, întorcându-se la gropari, le zise cu glasul încă răgușit de neliniște:

— Dați zor, băieți, că vine un domn ofițer... De-acumă trebuie să sosească și convoiul... Of, barem de-am scăpa mai repede!... Degeaba, asta nu-i treabă de militar!

Ofițerul se apropia șovăitor. Vântul îi flutura pulpanele mantalei, împingându-l parcă spre o țintă nedorită. Era mijlociu ca statură și avea puțină barbă, care-i dădea o înfățișare de milițian sedentar, deși altfel nu părea

mai mult de treizeci și cinci de ani. De sub casca de fier lătăreată, fața lui rotundă și bălaie apărea chinuită, mai cu seamă din pricina ochilor cafenii, mari și ieșiti din orbite, care priveau înfrigurați stâlpul spânzurătorii, fără a clipe, cu un nesațiu bolnăvicios. Gura, cu buzele cărnoase, era strânsă într-un spasm dureros, tremurător. Mâinile îi atârnau țepene, aproape uitate.

Caporalul îl primi cu un salut militaresc, bătându-și zgomotos călcâiele bocancilor. Ofițerul se opri la câțiva pași, răspunse dând din cap ușor și, mereu cu privirea la ștreang, întrebă:

- La ce oră e hotărâtă execuția?
- La patru a fost, trăiți, domnule căpitan, răspunse caporalul atât de tare, că ofițerul întoarse repede ochii spre dânsul. Dar văd că e cinci și încă n-au sosit...
- Da... da, murmură căpitanul coborând privirea asupra groparilor care săpau tăcuți, cu capetele în pământ. Apoi întrebă iar, mai sigur: și cine va fi spânzurat?
- Noi nu putem ști, domnule căpitan, zise caporalul cam încurcat. Se aude c-ar fi un domn ofițer, dar nu putem ști bine...
- Și pentru ce fel de vină? stăruie ofițerul, privindu-l cercetător, aproape mâños.

Caporalul se zăpăci de tot și răspunse șovăind cu un zâmbet de milă amară:

— De, domnule căpitan... noi de unde să știm? În război viața omului e ca floarea, se scutură te miri de ce... Păcatele-s multe de la Dumnezeu, și oamenii nu iartă...

Căpitanul se uită lung la dânsul, mirat parcă de vorbele lui, și nu mai întrebă nimic. Ridicând însă ochii și văzând iar spânzurătoarea, se retrase câțiva pași ca în față

unui vrăjmaș amenințător. În aceeași clipă, pe cărarea dinspre sat, răsună un glas aspru și poruncitor:

- Caporal!... Gata, caporal?...
- Gata, domnule locotenent! strigă caporalul, întorcându-se, cu mâna la cozoroc.

Locotenentul, în ulană strânsă pe corp și cu guler de blană sură, venea foarte grăbit, aproape alergând, și vorbind mereu:

— Gata tot, caporal? Convoiul a pornit adineaori și în câteva minute va fi aici... Dar plutonierul unde-i? De ce n-a venit înainte?... Dacă eu, care n-am nicio însărcinare directă, m-am putut osteni...

Tăcu brusc văzând pe căpitanul străin și necunoscut, care-l privea neliniștit. Locotenentul salută și înaintă până la marginea gropii, izbucnind apoi foarte nervos și cu vocea zgârietoare:

— Scăunelul, caporal! Unde-i?... Ce te uiți ca un nerod?... Pe ce vrei tu să se urce condamnatul?... Ce oameni! Atâta nepăsare n-am mai văzut... Din pământ să-mi scoți un scăunel, ai înțeles? Si în două minute să fii înapoi!... Aide, mișcă, ce mai căști gura?!

Caporalul porni fuga spre sat, în vreme ce locotenentul, aruncând o privire căpitanului, care stătea deosebite, urmă mai potolit:

— Cu astfel de oameni nu batem noi Europa... Unde nu-i conștiința datoriei...

Vorbind, trecu lângă stâlpul de brad, chiar sub ștreangul nemîscat. Examină groapa mormând ceva, nemulțumit, și pe urmă ridicând ochii apucă cu amândouă mâinile funia ce-i atârna deasupra capului, parcă ar fi vrut să încearcă dacă-i destul de solidă. Întâlnind însă privirea speriată a căpitanului, dădu drumul ștreangului, rușinat și umilit. Mai stătu acolo câteva clipe, nehotărât, apoi deodată merse drept în fața străinului, prezentându-se:

— Locotenent Apostol Bologa...

— Klapka, îl întrerupse căpitanul, cu mâna întinsă. Otto Klapka... Adineaori am sosit, și tocmai de pe frontul italian... În gară am aflat că aveți o execuție și, nici nu-mi dau bine seama cum, iată că am nimerit aici...

În glasul căpitanului tremura o sfială atât de neascunsă, că locotenentul, fără să vrea, se simți cuprins iar de rușinea de adineaori și, încurcat, zise cu o vioiciune silită:

— Va să zică sunteți mutat în divizia noastră?

— Da... la al cincizecilea de artillerie de câmp...

— A, chiar în regimentul nostru! strigă Bologa deodată, cu bucurie neprefăcută. Atunci bine-ați venit!

Fața căpitanului se însenină, parcă în sinceritatea locotenentului s-ar fi dezvăluit un om nou. Privirile lor se încruiașă într-o licărire de simpatie. O clipă. Apoi Klapka avu o cutremurare și întrebă aproape înfricoșat:

— Pe cine spânzurați?

În ochii lui Apostol Bologa, albaștri și adânci în cap, se aprinse o mândrie stranie. Răspunse cu o indignare abia stăpânită:

— Un sublocotenent ceh, Svoboda... mai mare rușinea pentru corpul ofițeresc... A fost prins tocmai când era să treacă la dușman, înarmat cu hărți și planuri. Rușinos și revoltător!... Nu-i aşa? adăugă după câteva clipe, fiindcă Klapka tăcea.

— Mda... da, poate, zise căpitanul, tresărind nesigur.

Răspunsul îndoelnic îndârji pe Bologa. Începu să vorbească atunci cu o volubilitate care se vedea că nu i-e firească, vrând parcă să convingă cu orice preț:

— Am avut onoarea să fac parte din Curtea Marșală care l-a judecat și, prin urmare... De altfel nici el n-a tagăduit. Nici vorbă, față de dovezile definitive, ar fi fost zadarnică orice apărare... A fost de un cinism într-adevăr

nemaipomenit. N-a deschis gura toată vremea și n-a vrut să răspundă măcar la întrebările președintelui... Ne-a privit sfidător, pe rând, cu un fel de dispreț falnic... Chiar sentința de moarte a primit-o zâmbitor și cu niște ochi... Firește, asemenea oameni nu se spăimântă nici de moartea infamantă... Când l-au prins, într-un unghi mort, o patrulă comandată de ofițer, a vrut să se împuște... Ce doavadă mai palpabilă decât încercarea de sinucidere? Curtea l-a condamnat la moarte în unanimitate, fără discuție, atât a fost de vădită crima... Eu însuși, deși sunt o fire excesiv de șovăitoare, de data aceasta am conștiința pe deplin împăcată, absolut pe deplin...

Klapka, buimăcit mai ales de asprimea glasului, murmură:

— O, Doamne... dovezile... când e vorba de o viață de om...

Pe buzele subțiri, cu colțuri supte ale locotenentului răsări un amestec de ironie și de dispreț:

— Uitați, domnule căpitan, că suntem în război și pe front!... O viață de om nu e îngăduit să primejduiască viața patriei!... Dacă ne-am călăuzi după considerații sentimentale, ar trebui să capitulăm în fața tuturor... Se vede însă că sunteți ofițer de rezervă, altfel n-ați vorbi așa despre o crimă...

— Da, adevărat, se grăbi Klapka cu teamă. Am fost avocat... în vreme de pace... Acum însă...

— Și eu sunt ofițer de rezervă, întrerupse locotenentul cu mândrie. Războiul m-a smuls din mijlocul cărților, de la Universitate, unde aproape pierdusem contactul cu viața reală. Dar m-am dezmeticit repede și mi-am dat seama că numai războiul e adevăratul generator de energii!

Căpitanul zâmbi, ca și când răspunsul i s-ar fi părut ridicol, și zise cu glas blajin, colorat de o ironie blandă:

— Și eu care credeam că războiul e un ucigător de energii!

Apostol Bologa roși ca o fecioară și nu îndrăzni să se uite în ochii căpitanului. Se simțea jignit până în măduva oaselor și căuta în minte un răspuns aspru, care să pună capăt con vorbirii. Atunci însă sosi gâfăind caporalul, cu scăunelul fără spetează.

— Un moment, domnule căpitan, rosti Bologa triumfător, întorcându-se spre caporalul asudat, parcă i-ar fi adus mântuirea. E prea înalt, nu vezi? strigă apoi mânos. Cum să se cațare condamnatul pe asemenea... În sfârșit, cem-i fac eu sânge rău, când nici nu e în atribuțiile mele execuția!... Să vedeți voi ce va zice domnul general, să țineți minte!... Acuma ce mai stai? Aide, potrivește cel puțin locul și trage mai sus funia!... Ce oameni!

Ridică mâinile, revoltat, și-i întoarse spatele. Se potoli însă brusc, zăring pe cărarea dinspre sat un grup de ofițeri care se apropiau cu o gravitate solemnă. În frunte venea însuși comandantul diviziei, mic, gras, cu picioarele scurte și foarte roșu la obraz, bătându-și nervos carâmbul cizmei cu o cravașă, în vreme ce pretorul militar, un căpitan burtos, cu mustăți sure, îi explica ceva gesticulând larg cu mâna dreaptă, în care ținea o foaie de hârtie...

— Vine convoiul... Uite și generalul! șopti Bologa, clipind repede către căpitanul care se dădea mai înapoi, ca dinaintea unei năluci neașteptate.

Locotenentul alergă întru întâmpinarea generalului și, salutând, raportă cu importanță:

— Întâmplător am venit mai devreme, excelență, și am constatat că lipsea scăunelul...

— Lipsea? repetă generalul cu o privire nemulțumită spre pretorul care se uita disperat la Bologa.

— Am luat însă imediat măsuri de îndreptare, se grăbi să adauge locotenentul, ca să scape pe pretorul uluit din încurcătură.

Totuși pretorul simți că generalul s-a supărat și, murmurând o scuză, își iuți pașii, ca să ajungă cel dintâi la locul execuției și să se încrengăze cum i s-au împlinit ordinele.

Dintr-o aruncătură de ochi văzu tot, fără a se sinchisi de caporalul înțepenit într-o salutare înfricoșată. Vru să se întoarcă zâmbitor spre generalul care sosea, dar deodată își aduse aminte și întrebă îngrijorat:

— Călăul unde-i, caporal?

— Noi nu știm, domnule căpitan, răspunse caporalul. Noi am avut ordin să facem groapa și...

— Cum nu știi, dobitocule? se răsti pretorul cuprins de spaimă și răcnind aproape furios: Dar unde-i platonierul? Ce-a făcut platonierul?... Platonier!... Închipuiți-vă, excelență, n-avem călău! adăugă, în culmea zăpăcelii, către generalul care tocmai sosise aproape de groapă. Eu degeaba iau toate măsurile reglementare, căci oamenii nu-și mai fac datoria!

Un platonier, cu față cenușie și uscată, veni în fuga mare și se opri tremurând lângă stâlpul spânzurătorii.

— Ce-ai făcut, ticălosule? Unde-i călăul? se repezi pretorul, scrâșnind dinții. Am să te... am să...

— Treizeci de zile închisoare! interveni generalul, smulgându-și mustața stângă și amenințând cu cravașa. Acuma însă trebuie comandat un om numădecât...

— Caporal, tu vei fi călăul! zise pretorul repede, mai ușurat.

— Domnule căpitan, vă rog cu supunere, iertați-mă... bolborosi caporalul, îngăbenind. Eu, domnule căpitan, vă rog cu supunere...

Pretorul nici nu-l auzi, ci se apropie de general ca să se mai plângă, drept explicație, de nedisciplina oamenilor. Generalul însă, cu o indignare stăpânită, îl întrerupe scurt, mormăind:

— Vom vorbi mai târziu... Acuma, la datorie!

Pe cărarea sură, în coborârea grăbită a înscrierii, grosul convoiului se legăna încet. Condamnatul, înfășurat într-o mantie verzuie, cu gulerul ridicat, cu o pălărie civilă în capul plecat, păsea mașinal la brațul unui preot militar bătrân, încunjurat de patru soldați cu baioneta la armă. Urmau grupuri de ofițeri și soldați, de-a valma, aduși de pe front înapoi ca să văză execuția, toți cu căști de război și în uniforme murdare, cu miros greu de tranșee, resfirați în voie, încât coada ajungea până aproape de marginea satului.

Sub spânzurătoare, caporalul aștepta smirna, cu ochii tulburăți, în vreme ce plutonierul îi șoptea și-l învăța cum și ce are de făcut.

Vântul umed se înteță, măturând pământul, împiedicându-se în mormintele cimitirilor, zgâlțând pe oamenii care se apropiau...

Apoi preotul se opri la marginea gropii cu osânditul care, văzând lutul galben și cleios, avu o zguduire scurtă.

— Dumnezeu e bun și mare, îi bolborosi la ureche preotul, speriat, întinzându-i crucea la buze.

— Pe dincolo, părinte... vă rog! răsună iarăși glasul pretorului, nervos și răgușit. Trebuie ordine... Plutonier, ia seama! Nu-ți știi datoria?

Mersul convoiului se iuți ca la comandă și în câteva clipe se făcu o roată de oameni în jurul spânzurătorii. Toți tăceau însă, parcă le-ar fi fost frică să nu tulbere somnul unui bolnav istovit de suferințe. Doar zgometul de pași nerăbdători se amesteca în gemetele vântului stăruitor...

— Doctore, doctore, durează mult? șopti Apostol Bologa, agățându-se de brațul medicului, care se zbătea să și deschidă trecere printre soldații îngrămădiți.

— Ai să vezi... acuma nu-i vreme de... răspunse doctorul plăcătit. Puțin loc, hei, ce Dumnezeu... Faceți-mi loc, băieți!

Bologa izbuti să se strecoare, pe urmele medicului, până la picioarele gropii, în fața spânzurătorii. Gâțul îi era uscat și amar, iar inima i se frământa într-o emoție aproape dureroasă. Se simțea mulțumit că va vedea tot și, ca să-și potolească nerăbdarea, se uită împrejur, căutând cunoșcuți și prieni printre zecile de fețe tăbăcite de război și schimonosite sub povara căștilor de oțel... Generalul stătea în dreapta, numai la vreo trei pași, ursuz, nemîșcat. Mai încolo însă locotenentul Gross trepida fără astămpăr, urmărind cu atenție disperată toate mișcările condamnatului, care-i fusese bun prieten. Văzând pe Gross, Bologa își aduse aminte de căpitanul străin de adineoari și îl descoperi la spatele generalului, ținându-se cu mâna de falca, neclintit ca o mustare.

„Ce om! se gândi Bologa cu necaz. Vine de la gară de-a dreptul aici și tot el vrea să-mi dea lectii de umanitarism, parcă eu aş fi o fieră sau...“

În clipa aceea o mâna îi strânse brațul.

— A, Cervenko! murmură Bologa, întorcându-se. Tu aici?... Mă mir... Desigur că n-ai venit de bunăvoie... Știi că eu am făcut parte din Curtea Martială?

Căpitanul Cervenko nu mai apucă să răspundă, căci în văzduh țășni brusc glasul pretorului, mult mai ascuțit și mai tăios ca adineoari:

— Toată lumea trei pași înapoi!... Loc!... Loc!... Oamenii, spăimântați parcă de zgometul care îndrăznea să străpungă trecerea, se îmbulziră și se retraseră cățiva pași. În locul gol din jurul gropii rămase numai generalul, pe