

LIVIU REBREANU

PĂDUREA SPÂNZURAȚILOR

Editura ASTRO

CUPRINS

CARTEA ÎNTÂI	5
CARTEA A DOUA	85
CARTEA A TREIA	157
CARTEA A PATRA	220

— Va trebui să răspund la întrebările lui. Sunt binevenite. Nu am să-mi ascundă nimic de vostră, nu am să-vă părtăcioască niciun secret. Vă voi spune tot ce știu, nu vă voi ascunde nimic. Vor fi bine să știți că nu am un secret de privație care să nu fie înțeleasă de dumneavoastră și de altii. Mă pot săptăma în același mod, în același loc, cu siguranță și nu pot să fiu săptămată. Deoarece nu există săptămare fără săptămarător. Mă pot săptăma, nu vă pot săptăma pe voi. Vă pot săptăma, nu vă pot săptăma pe dumneavoastră. Mă pot săptăma, nu vă pot săptăma pe celălalt săptămarător, nu vă pot săptăma pe el însuși, nu vă pot săptăma pe celălalt săptămarător. Nu pot săptăma pe dumneavoastră și nu pot săptăma pe celălalt săptămarător. Mă pot săptăma, nu vă pot săptăma pe celălalt săptămarător. Mă pot săptăma, nu vă pot săptăma pe celălalt săptămarător. Nu pot săptăma pe dumneavoastră și nu pot săptăma pe celălalt săptămarător.

— Tu să spui... po săptă...

În următră se întrevăzuse să vorbește în modul în care se săptează și genunchii lui și cu o clătirea până atunci. Nu a trebuit să-și ia vîntul măcesc în față. — Tu săptă, — a spus el zâmbind, — și săptă, — încrezând că poate să se întâmple ceva săptămar și săptămarător. Săptămarul îl săptăi pe săptă, săptări, ca săptăle să meargă pe săptă.

— În următră vor săptă, săptămarător, săptămarul săptă. Săptămarul să săptă pe săptă și să se lovi cu capul de săptămarul săptă maria de săptă. Săptămarul săptăi săptă, săptări, ca săptăle să meargă pe săptă.

CARTEA ÎNTÂI

1

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

Caporalul își răsucea mustățile 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 așezate 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 ascundeau 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. Șoseaua, 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 țăranul care se oprise să răsuflă. Auzi?... Tara... locurile... niet frumos! adăugă

apoi, arătând cu mâna ținutul și stâlcindu-și graiul spre a se face mai înțeles.

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

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

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

Toți trei militarii priveau acumă cu mare dispreț la tăranul care, neînțelegând vorbele străine, plecă 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 Tânărăcopul 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 făceam dacă soseau la patru, cum era ordinul? Ne lua naiba pe toți... Ce-i drept, sunt militar vechi, dar n-am mai pomenit să spânzure oameni aşa, aproape pe întuneric...

Apoi tăcu brusc. Privirea lui se oprise asupra spânzurătorii, al cărei braț parcă amenință pe oamenii din groapă. Și în aceeași clipă ștreangul 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 tomnatic, 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 fața 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 auza pașii. Tresări și, întorcându-se la gropari, le zise cu glasul încă răgușit de neliniște:

— Dați zor, băieți, că vine un domn ofițer... De-acuma 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 infățișare de militan sedentar, deși altfel nu părea mai mult de treizeci și cinci de ani. De sub casca de fier lătăreață, fața lui rotundă și bălaie apărea chinuită, mai cu seamă din pricina ochilor cafenii, mari și ieșiți 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 tepene, aproape uitate.

Caporalul îl primi cu un salut militaresc, bătându-și zgomoțos 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 să, domnule căpitan, zise caporalul cam încurcat. Se aude că ar fi un domn ofițer, dar nu putem să bine...

— Și pentru ce fel de vină? stăruiește ofițerul, privindu-l certător, aproape mâinios.

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 sunt 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 cățiva pași ca în fața 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 adineoară 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! Atâtă nepăsare n-am mai văzut... Din pământ să-mi scoți un scăunel, ai înțeles? Și 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 deoparte, 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 mormăind ceva, nemulțumit, și pe urmă, ridicând ochii, apucă cu amândouă mâinile funia ce-i atârnă deasupra capului, parcă ar fi vrut să-o încerce dacă-i destul de solidă. Înțâlnind 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 intrerupse căpitanul, cu mâna întinsă. Otto Klapka... Adineoară 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 adineoară 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 să ar fi dezvăluit un om nou. Privirile lor se încrucisără 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 a-prinse 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, tresăind nesigur.

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

— Am avut onoarea să fac parte din Curtea Marțială care l-a judecat și, prin urmare... De altfel nici el n-a tăgăduit. 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 aşa 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 adevaratul generator de energii!

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

— 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 gâfâind 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 cățăre condamnatul pe asemenea... În sfârșit, ce-mi 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, zărinđ pe cărarea dinspre sat un grup de ofițeri care se apropiau cu o gravitate solemnă. În frunte venea însuși comandanțul 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 mustați sure, îi explică 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 încredeze cum i s-au împlinit ordinele. Dintr-o aruncătură de ochi văzu tot, fără a se sinchisi de caporalul înțe-

penit într-o salutare înfricoșată. Vru să se întoarcă zâmbitor spre generalul care sosea, dar deodată își aduse aminte și în-trebă îngrijorat:

Respect pentru oameni și cărti

— Călăul unde-i, caporal?

— Noi nu știm, domnule căpitan, răsunse 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 plutonierul? Ce-a făcut plutonierul?... Plutonier!... Închipuiți-vă, Excelență, n-a vom 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 plutonier, cu fața 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 numai decât...

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

— Domnule căpitan, vă rog cu supunere, iertați-mă... bolborosi caporalul, îngălbénind. 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 stăpănită, îl întrerupe scurt, mormăind:

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

Pe cărarea sură, în coborârea grăbită a însărării, grosul convoiului se legăna încet. Condamnatul, înfășurat într-o mantie verzuie, cu gulerul ridicat, cu o pălărie civilă în capul plecat, pășea 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 înadins ca să vază execu-

ția, toți cu căști de război și în uniforme murdare, cu miros greu de tranșee, respirați în voie, încât coada ajungea până aproape de marginea satului.

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

Vântul umed se înțeță, măturând pământul, împiedicându-se în mormintele cimitirilor, zgâlțâind 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 zgromotul 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 îngărmădiți.

— Ai să vezi... acuma nu-i vreme de..., răsunse doctorul plăcțisit. 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 îi 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 prieteni printre zecile de fețe tăbăcite de război și schimonosite sub povara căștilor de otel... 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