

Libris .RO

Respect pentru oameni și cărți

ALEX MAROIU

# UMBRELE TRECUTULUI

\*\*\*

ANII CENUȘII

*Povestea lui Paul*

**Libris**  
**EDITORIAL**  
Respect pentru oameni și cărți

# Libris .RO

Respect pentru oameni și cărți

Pentru Noi

Strada ...  
Căminul ...  
Căminul ...

0116445111

Strada ...  
Căminul ...  
Căminul ...  
Căminul ...  
Căminul ...  
Căminul ...

Strada ...  
Căminul ...  
Căminul ...  
Căminul ...

Strada ...  
Căminul ...  
Căminul ...

Libris  
Strada ...

Tipărit în România

Copilăria mi-am petrecut-o la malul mării, la Constanța, cel mai mare port al României. Mi-ar fi plăcut să spun „M-am născut pe malul mării”, bucuria de a privi la nesfârșit întinderea apelor care se uneau în depărtări cu orizontul și emoția pe care o resimțeam ori de câte ori o revedeam ar fi avut în felul acesta o explicație aparte. Una în plus, căci, în primul rând, iubeam marea pentru că ea îmi dădea sentimentul libertății. În fond, am considerat întotdeauna că viața mea a început acolo și tot ce a urmat, indiferent unde și cum s-au petrecut lucrurile, s-a raportat mereu la acel loc. Locul unde părea că începe și se termină totul.

Am simțit mereu, stând pe malul mării, o chemare la visare și mai ales un îndemn de a încerca să evadez spre o libertate pe care am învățat de mic să o apreciez și să o doresc pentru că, tot de mic, am înțeles că, în comparație cu ceilalți copii și oameni care existau în jurul meu, eu aveam mai puțină libertate și mai puține șanse să am parte de ea în felul în care aveau ceilalți.

Libertate, în sensul corect și mai ales profund al cuvântului, așa cum am înțeles ulterior ce este sau cum o descriau textele cărților, nu avea de fapt nimeni. Eu însă, în raport cu marea majoritate a celorlalți, eram din naștere ales să am și mai puțină.

Am înțeles încă de mic, de când simplele comparații cu ceilalți îmi furnizau primele răspunsuri, că ceva grav se întâmplase cu mult timp în urmă în familia noastră, înainte să mă nasc. Venisem pe lume într-un decor marcat deja de nefericire și, mai ales, mă simțeam sub presiunea unor forțe malefice care trebuiau să-mi alimenteze constant și pe termen lung sentimentul că și eu aș fi, într-un fel, direct sau indirect, vinovat de situația mea. Acesta a fost de asemenea un lucru pe care l-am simțit încă de la început. Întâi l-am simțit, apoi treptat l-am înțeles exact iar faptele celor din jur m-au ajutat să-l accept definitiv.

Tăcerile prelungi și semnificative care m-au înconjurat de mic, întrebările mele rămase mereu fără răspuns, vorbitul în șoaptă pe care bunicii mei îl foloseau mai tot timpul și tresăritul la orice zgomot care venea de afară, au construit pentru mine, în timp, fiecare și împreună, o prematură și bizară lume mohorâtă și timidă, mereu amenințată de umbre și prevestiri sumbre.

Casa noastră era aproape de malul mării. Mugetul mării adânc și dureros se auzea uneori noaptea, în special iarna dacă vântul nu bătea atât de tare încât să acopere cu șuieratul lui tăios zgomotul valurilor izbind stâncile de la mal. Mă făceam covrig sub plapumă, de frică și de frig, cei doi mari dușmani ai mei care m-au însoțit toată copilăria. Instinctul și, mai apoi, experiența m-au ajutat mai mult să-i evit decât să-i înfrunt. Asta a fost una dintre reguli, erau însă mult mai multe.

Unele reguli de bază: vorbitul încet sau în șoaptă, evitarea trântitului ușii sau porții, interzisul strigătului, mâncatul pâinii cu unt sau gem (singurele delicatose furnizate de mama) numai în casă sau în curte, purtatul tenișilor noi sau pantofilor numai când ieșeam în oraș, deveniseră și ele pentru mine reflexe care funcționau prompt în funcție de situație. Care, în același timp, evident, se adăugau la acea listă lungă de reguli.

Explicația pe care o promisem la „De ce”-urile mele fusese un fel de răspuns – sfat, din nou: „Nu mai pune atâtea întrebări și nu mai atrage atenția celorlalți, treci cât mai neobservat și nu deranja niciodată pe nimeni, numai așa vei fi protejat de urmări, acceptat de cei din jur și primit la școală”. Amenințarea că nu voi fi primit la școală, folosită adesea ca soluție universală pentru fi cuminte și înțelegător, era mereu prezentă în viața mea preșcolară simplă și tristă. Ea nu mi-a dat însă acele răspunsuri la numeroasele întrebări ale copilăriei.

Pe de altă parte, mersul la școală fusese visul spre care fusese îndemnat să-mi concentrez toată atenția și dorințele, motivul fiind același cu cel fluturat pe dinaintea privirilor tuturor copiilor; „numai cine merge la școală și învață bine poate ajunge cu adevărat cineva în viață”. Și cum eu îmi doream să devin profesor de geografie, ca bunicul, sau de franceză și rusă, ca bunica, meseria de profesor se identifica pentru mine perfect cu a fi cineva în viață. Când însă am mai crescut și m-am întâlnit cu restul materiilor, mi-am dorit în final să cunosc și să predau matematica. Atât de mult mi-a plăcut matematica încât viața mea de elev și ulterior de student a fost construită numai în jurul acestei materii uimitoare și exacte de care aveam atâta nevoie ca să mă simt și eu, măcar la acest capitol, liber și independent.

Matematica a fost marea mea prietenă la școală și în viață. Nu voi ști niciodată exact cât îi datorez. Cred că în afară de

ceea ce le datorez bunicilor, care m-au crescut până la 14 ani, restul îl datorez aproape în întregime matematicii.

N-am uitat de mama. Cea care m-a iubit și sprijinit, apoi, după ce am venit la București și până la final. Nu, n-am uitat-o. Vreau doar să spun că și fără dragostea ei, m-aș fi descurcat totuși. Nu o spun cu răutate, nici n-aș vrea să scad cumva din intensitatea sentimentelor care ne-au unit mereu. Ceea ce vreau să spun este că în momentul în care ne-am întâlnit cu adevărat pentru a trăi și rămâne împreună, eu eram deja antrenat pentru viață și că acest antrenament fusese realizat fără sprijinul ei. Doar atât vreau să spun. Asta nu înseamnă că nu ne-am iubit. Nici că nu ne-am înțeles. Și nici că nu mi-aș fi dorit ca lucrurile să se fi petrecut altfel.

\* \* \*

Câteva lucruri importante mi-au marcat de la început destinul pornind de la „locul și momentul zero” cum am numit eu casa din Constanța și ziua în care i-am văzut pe mama și pe bunicii mei îmbrăcați în negru. Locul nu avea nimic urât sau trist. Casa de pe malul mării era pentru mine casa din vis. Momentul era însă apăsător, întunecat și misterios. După părerea bunicii, cea care decidea totul în casă, momentul era „finalul unei situații nefericite începute cu mulți ani în urmă și încheiate definitiv” (bunica, vorbind parcă pentru a ne da o definiție pentru tot ce urma).

Murise tata. Primul lucru important din viața mea a fost lipsa unui tată. Deși eram încă prea mic să înțeleg totul exact îmi amintesc bine de mama care plângea încet privind mereu spre mine, ca și cum dorea să-mi transmită o rugămintă, un

fel de explicație ca o scuză că nu putea să-mi ofere ceea ce aveau cei mai mulți dintre copii: o familie completă.

Lipsa unui tată a fost greu de înțeles și de acceptat. Uneori, mai mult decât trist, păream uimit. În plus, mama, pe care o vedeam numai periodic, nu locuia cu noi la Constanța, ci la București iar bunicii mei, părinții mamei, oricât de buni și atenți ar fi fost cu mine, nu puteau fi nici tineri ca mama și nici puternici sau curajoși ca unii dintre tații copiilor pe care îi cunoșteam și pe care îi studiam curios de la distanță.

– Eu de ce nu am tată?

– Pentru că a murit, îmi răspundea bunica.

– De ce a murit?

– A fost bolnav, foarte grav bolnav și a murit. Explicația se oprea aici. Știam însă ce lipsea din finalul explicației, „a fost bolnav și a murit la Canal”<sup>1</sup>.

Înțelegeam greu de ce avusesem ghinionul să moară tocmai tata, deși mai existau copii în jurul meu orfani de tată, toți cam din cauza aceluiași motiv: „pentru că a murit la Canal”, spuneau copiii fără să stea pe gânduri. Unii dintre ei, mai puțin antrenați cum să vorbească, repetau fără să ezite ce auzeau în familie: „pe Canal a curs mai multă moarte decât apă!”. Așa spuneau și Ștefan și Ioana, cei doi frați din vecini

1. Canalul Dunăre – Marea Neagră

Canal navigabil din județul Constanța ce leagă porturile Cernavodă și Constanța în lungime de 95,6 Km. Construcția Canalului a început în anul 1949 folosindu-se ca forță de muncă în special deținuții politici din închisorile comuniste și o parte a reprezentanților minorităților religioase. Construirea Canalului a fost încurajată de U.R.S.S. prezentă în acel moment cu trupe militare pe teritoriul României, în Dobrogea. Canalul și portul Constanța prezentau un interes deosebit geopolitic pentru U.R.S.S., Canalul fiind considerat proiect strategic, economic și politic al primului cincinal de către autoritățile române devotate Moscovei. Lucrările Canalului au fost sistate în anul 1953 după moartea lui Stalin și reluate după un nou proiect în 1976. Gheorghe Gheorghiu – Dej, Secretarul General al Partidului Comunist, pe atunci numit PMR, a folosit perioada construirii canalului pentru exterminarea clichei românești și a oponenților regimului, în special al intelectualilor.

cu care eram prieten și mă jucam toată ziua pe plaja de la malul mării. Tatăl lor era arestat și muncea la Canal. Am dedus repede, din limbajul bunicilor, că la Canal, cei arestați „munceau” iar cei liberi „lucrau”. Tatăl meu, la fel ca cel al lui Ioana și Ștefan, muncise, adică fusese arestat și obligat să muncească. De un timp, familia Ioanei și a lui Ștefan nu mai primea vești de capul familiei, era cazul cel mai des întâlnit, „Mama ne tot spune că într-o zi va fi mai mult ca sigur anunțată că tata a murit într-un accident!” (Ioana, făcându-mi destăinuiți când ne plimbam pe dig).

Toata lumea vorbea în șoaptă despre Canal, marele Canal mereu în lucru, niciodată terminat, care urma să lege Dunărea de Marea Neagră, cel care înainta atât de încet de parcă nimeni nu dorea cu adevărat să fie terminat, cel despre care se vorbea mereu la radio ca fiind o mare realizare dar și cel care, se spunea în ascuns, înghițea zilnic noi și noi victime, oameni de tot felul, dar mai ales, se spunea, cel care înghițea toți deținuții politici din România.

– Ce este un deținut politic? întrebam.

– Un om care face rău țării, mi se răspundea cumva evaziv.

– Ce fel de rău poate face țării?

– Un om care face un rău foarte mare. În general, orice deținut a făcut cu siguranță ceva rău.

Nu înțelegeam bine rolul parantezei „în general” pronunțată de bunica cu o subliniere evidentă în intonație, așteptând parca întrebarea următoare.

– Și toți oamenii care fac rău ajung la muncă la Canal?

– Nu știu, e posibil. Nu mai întreba tot timpul câte ceva.

– Dacă acest Canal se face cu deținuți, cu cei care fac rău țării, de ce ne laudăm cu el la radio?

– Canalul este important, va lega Dunărea de Marea Neagră. Cineva trebuie să muncească acolo ca să-l termine și să-l facă să funcționeze. Nu contează cine.

– Tata a fost deținut politic?

– Da, dar el nu a făcut nimic rău, nimănui, mai ales țării, trebuie să crezi asta indiferent ce vor spune ceilalți.

Nu știam nimic despre tata, nici de bine, nici de rău. Îmi plăcea să cred că fusese un om bun care nu făcuse niciodată rău, mai ales țării. Cu privirea mereu pe întinderea de ape, urmărind de la locul meu de pe țărmul înalt vapoarele care se îndreptau spre orizont, simțeam o chemare. Era ca și cum, de undeva, din imensul mării, tata încerca să mă cheme la el și să-mi spună adevărul. Zbuciumul mării semăna cu frământările mele de copil, părea zbuciumul judecății de apoi, amenințătoare pentru toți cei nedrepti. Dar nu pe pământ, nu cât trăiești, adică nu prea curând.

Când însă am întrebat-o pe mama de ce nu am tată, marea surpriză a fost că ea nu mi-a dat niciun răspuns, tăcerea ei fiind lungă și parcă încărcată de durere și de milă. Cred însă că pentru ea, mult mai mult decât pentru mine, durerea era legată altfel de lipsa tatei. Și atunci când am întrebat-o dar și ulterior am simțit că oricât de mult mă iubea mama, o parte din dragostea ei, din dragostea ei totală plecase odată cu tata. „Femeile sunt făcute să trăiască alături de bărbați și nu singure” (Bunica, în momentele grele când se certa cu mama). Deși tot ea, adăuga în șoaptă că:

„E adevărat, nu lângă orice fel de bărbați” (bunica, de data asta vorbind singură).

\* \* \*

Locuiam cu bunicii, părinții mamei, amândoi profesori, un lucru care inițial mi-a adus mici neazuri, adică tot felul de ocupații și activități suplimentare, grele și numeroase. Vreau să spun că eu am început școala mai devreme. Poate că a fost o exagerare, un fel de precauție să înțeleg totul mai din timp. Ulterior însă învățătura și educația primită de la bunici, pe care o numeau în secret „antrenamentul pentru a putea supraviețui comunismului” (bunica, certându-se într-o zi cu mama), mi-a adus avantaje pentru că toate acele mici sarcini îndeplinite zilnic au devenit obiceiuri intrate în reflex care mi-au format în timp acele calități cu ajutorul cărora am putut rezista la tot ce putea fi rău. Mă întreb dacă eu azi aș putea realiza același lucru dacă ar trebui pentru copiii mei. Răspunsul este evident negativ.

\* \* \*

Mi s-a spus că noi veneam din Buzău, un oraș plasat în Câmpia Dunării, în Bărăgan, acolo unde se născuseră bunicii și mama și de unde fuseserăm obligați să plecăm după terminarea războiului și „schimbarea situației”. Expresia „schimbarea situației” apărea frecvent în discuțiile dintre bunicii mei sau între ei și mama. În decursul timpului am învățat să asociez cu această schimbare aproape tot ce ținea de neazurile trecutului, ale noastre și ale celorlalți în general, având stabilit și un moment de la care se măsură efectiv: „de la venirea rușilor și a comunismului” (Ioana, explicându-mi când s-a schimbat concret situația).

Nimeni din familie nu mi-a spus o așa grozăvie, n-ar fi avut curaj și, în plus, ar fi însemnat să se dărâme dintr-un foc

tot ce se construise cu atâta migală în educația sau în antrenamentul meu zilnic de până atunci.

Nu, nimeni din familie nu critica niciodată Rusia și nici comunismul. Ar fi fost mai mult decât riscant! Dar unele lucruri, cu unele nuanțe ciudate mai scăpau, probabil din greșală.

În după-amiezile în care mă culcam în bucătărie, unde era mai cald decât în cealaltă cameră, trăgeam cu urechea la discuțiile bunicii. Prin ușa lăsată întredeschisă ca să le vină puțină căldură, auzeam mereu că „lucurile ar fi mers mult bine pentru noi dacă nu intrau rușii în țară. Așa însă, situația s-a schimbat complet și acum suferim din cauza comunismului”. Am înțeles de mic că suferința poate veni pe diverse căi. Una sigură e comunismul.

\* \* \*

Mama, care venea la două săptămâni să mă vadă, se gândea în primul rând să-mi aducă îmbrăcăminte, dulciuri și să profite de acea jumătate de duminică în care ne vedeam ca să ne strângem în brațe și să-mi pună zeci de întrebări, simple și repetate, care pe ea o linișteau până la vizita următoare dar care pe mine nu mă ajutau să înțeleg mare lucru despre situația noastră.

În fața mea, discuțiile dintre bunici și mama erau parțial codificate, majoritatea subiectelor fiind legate de lipsa banilor, de viața mamei alături de „O” (care era, mi s-a spus, inițiala numelui unui bărbat important care făcea politică și putea interveni și influența conducerea întreprinderii unde lucra mama) și de viitorul nostru dar mai ales de al meu în legătură cu școala. „Va începe școala aici sau la București?”, era între-

barea repetată pe care o puneau mereu bunicii mei și la care mama evita mereu răspunsul.

Nu mai era mult până începeam școala și presiunea legată de locul unde trebuia să mă înscriu la școală creștea tot mai mult.

– Nu știu ce să fac, mai e timp să ne gândim.

– Lasă-l aici, e prea mic. Tu nici nu ai timp să te ocupi de el, în plus acolo e și „O” care nu-l suportă și poate să-i facă rău. Așa, dacă nu-l vede, mai uită de el.

– Vorbim data viitoare.

– Asta spui de câteva luni.

Simțeam din felul cum vorbeau că se temeau pentru viitorul meu și că acest viitor depindea, într-o măsură directă și de „O”, sau mai ales de el. Despre „O” se vorbea întotdeauna cifrat, adică fie se vorbea despre „O”, fie despre „El” (folosit exclusiv de bunica, în sens pronunțat critic la adresa lui dar parcă și cu un fel de reproș la adresa mamei). Bunicul era la rândul lui lapidar, îl strecura în fraze pe „O” prin rigoare, cu dispreț și revoltă, „să-i spui din partea mea când îl vezi, că minte!”. Și chiar dacă nu se pronunța acel „O” subînțelegeam totuși, de fiecare dată, când era vorba de el.

„O”, litera, simbolul sau semnul care însemna, foarte prescurtat, numele „acelui bărbat”. Toate acele discuții fragmentate, reluate și uneori neterminate datorită apariției mele neașteptate, ajungeau totuși, în diferite feluri și ocazii la urechile mele. Nu înțelegeam niciodată tot, nu participam, evident, la discuții. Eram doar și eu acolo și copil fiind mă încarcam cu un fel de tensiune care rămânea în mine mult timp după ce discuțiile se încheiaseră și mama plecase la București.

În lipsa mamei, între noi, cei rămași în Constanța, domnea armonia necesară nu numai pentru a funcționa dar și ca un fel

de autoapărare împotriva răului din afară, adică a loviturilor primite zilnic de la cei considerați „curați”, persoane oficiale, cunoștințe sau străini „fără probleme”, definiția bunicului, în sensul de persoane fără neazuri politice: comuniști, oameni diverși care îi iubeau pe ruși și rude ale acestora, în fond marea majoritate a populației care se declara, de bunăvoie mulțumită și chiar fericită. Evident de frică.

Bunicul era mai mare cu zece ani ca bunica, „Nu știu nici acum ce mi-a spus ca să mă convingă să-l iau”, spunea adesea bunica și nu neapărat în glumă. Împlinise deja 65 de ani și părea ceva mai resemnat și mai calm în fața destinului „cu privire la final în general și la finalul meu în particular” (bunicul, trăgând concluzia la discuțiile în contradictoriu cu bunica).

Pesimismul lui era vechi, mereu legat direct de situația României, „un profesor de istorie trăiește altfel evenimentele, își dă seama de ceea ce va urma și se stăpânește greu să nu vorbească și chiar să noteze” (bunicul, încercând să ascundă faptul că nota evenimentele într-un jurnal). La tristețea lui permanentă se adăugase, sau poate apăruse logic, boala de inimă. De ceva timp făcea crize pe care le combătea cu pastile atunci când le găsea și mai ales când avea bani să le cumpere, adică numai în primele zile după primirea pensiei.

Boala sau decepțiile bunicului erau însă uitate când era vorba de mine. De fapt eu eram permanent în atenția lui. Eram tot timpul împreună. Discuțiile noastre se prelungeau până târziu. „Dacă vrei să nu se facă de râs mâine la școală ar fi cazul să-ți aduci aminte că el trebuie să doarmă noaptea și nu să stea de vorbă! Ca profesor puteai să știi asta” (bunica, critică și severă permanent cu noi). Intervenția ei era semnalul de culcare, dacă nu imediat în cel mai scurt timp.