

Ioana
Dumitrăchescu

Lacrimi
de Îngeri

Dincolo de viață

Ioana
Dumitrăchescu
Lacrimi
de Îngeri
Dincolo de viață

Oradea | 2019

Editura Mysterio

Oradea, Splaiul Crișanei 6, 410190

Email: office@edituramysterio.ro

Web: edituramysterio.ro

Descrierea CIP a Bibliotecii Naționale a României

DUMITRĂCHESCU, IOANA

Lacrimi de înger : dincolo de viață / Ioana Dumitrăchescu.

- Oradea : Mysterio, 2019

ISBN 978-606-94853-2-3

821.135.1

ISBN:

978-606-94853-2-3

Redactare:

Alina Pertea

Corectare:

Alina Pertea

Tehnoredactare:

Norbert Marton

Copertă:

Norbert Marton

Această carte este protejată prin copyright. Reproducerea integrală sau parțială, multiplicarea prin orice mijloace și sub orice formă, cum ar fi xeroxarea, scanarea, transpunerea în format electronic sau audio, punerea la dispoziția publică, inclusiv prin internet sau rețele de calculatoare, stocarea permanentă sau temporară pe dispozitive sau sisteme cu posibilitatea recuperării informațiilor, cu scop comercial sau gratuit, precum și alte fapte similare săvârșite fără permisiunea scrisă a deținătorului de copyright, reprezintă o încălcare a legislației cu privire la protecția proprietății intelectuale și se pedepsesc penal și/sau civil în conformitate cu legile în vigoare.

Un mic gând

Ceea ce vei citi aici este o poveste care a început să încolțească în mintea mea în anul 2007. Atunci, s-a întâmplat ca un prieten Florin, să treacă în neființă. Imediat după asta, am început să scriu. Prima variantă pe care am scris-o a apărut în exemplare limitate, fiindcă nu am fost mulțumită de ea. Acolo, toată povestea se concentra pe Florin. În luna septembrie 2017, am început să lucrez la această variantă și am considerat că este mult mai bine să îmi concentrez atenția pe o altfel de poveste. Personajul Florin a fost adevărat. Alexandra a existat într-adevăr în viața lui Florin. Dar întâmplările sunt ficțiune. Ceea ce mai este real și am dorit să las în poveste este conversația de pe messenger, dintre Alexandra și Florin. Restul întâmplărilor sunt plămădiri ale imaginației mele.

Pentru Florin,
oriunde ai fi, să știi că ai rămas în inima mea
și vom fi mereu prieteni!

SCRISOARE DE RĂMAS BUN

Dragul meu, aceasta este dovada că te-am iubit atât cât poate un muritor să iubească. Mi-am imaginat mereu că locul meu este alături de o persoană caldă, iubitoare, veselă, optimistă. În schimb, am dat de tine, care ai fost exact opusul. Mereu trist, decepționat și deprimat, boală pe care mi-ai transmis-o și mie.

Când îți scriu aceste rânduri, sunt undeva prin țară, mai exact în orașul tău preferat, Brașov. Am venit aici fiindcă, în disperarea mea, credeam că voi putea să te privesc în ochi, să te adun și să îți spun să îți revii în fire. Dar nu mai pot face nimic din toate astea.

Durerea pe care mi-ai provocat-o nu putea să o provoace nici măcar un cuțit cu zece lame. Cum poți să ucizi ceva ce iubești cu toată ființa ta? Mai ales dacă ți-ai da și viața pentru acea persoană, însă în cazul tău mă îndoiesc. Nu erai atât de curajos precum o arătai.

Cum să pot uita buzele tale și atingerile care îmi făceau pielea de găină? Crede-mă, mi-aș da jumătate din viață ca tu să nu îmi mai chinuiești simțurile și gândurile. Orice se întâmplă, zbor cu mintea în direcția ta și nici măcar nu știu unde ești. Scriu această scrisoare, rupând-o în lacrimi de durere și haos și îmi pierd până și ultima urmă de demnitate în fața ta. Doar să apari și să îmi spui de ce ai făcut-o. De ce mi-ai ars sufletul și apoi l-ai lăsat să zacă inconștient în pecetea durerii ?

Aș vrea să știu doar atât. Un răspuns sincer, clar și răspicat, care să mă scoată din starea asta de amorțeală pe care o simt. Nu sunt nimic pe acest Pământ fără iubirea care m-a marcat și care a fost prima. Acum înțelegi disperarea mea mută și glasul meu necurmat?

Nu știu ce este mai nedrept, că te caut și poate nu te voi găsi niciodată sau că sunt nevoită să te uit și să mă prefac că nu ai existat vreodată? Poate iubirile mor atunci când ultima suflare a inimii piere. Poate trăiesc într-o amintire ascunsă în Universul vast. Dar ce facem cu ceea ce simțim? Cu lacrimile ce curg în cascade și nu se mai opresc până nu formează un râu? Ce facem cu veșnicia iubirii? Cu promisiunile și legămintele ce ne-au ținut în lanțuri? Oare se sting și

ele câte puțin până se fac scrum și se întorc în eter? Nu există durere mai mare decât să știi că ai fost aici și te-ai destrămat precum un fulg. Căci din inima mea nu poți să pleci atât de ușor.

Aștept un semn, unul singur, iar apoi îți voi da drumul pentru totdeauna.

Cu drag,

A ta, Alexandra

FLORIN

CAPITOLUL 1

ÎNTÂLNIRE PREDESTINATĂ

„Visele ne conduc de mână spre realitatea vieții noastre, atâta timp cât durerea nu ne sugrumă dorințele trupești.”

„Viața pare atât de efemeră. Iluzia că există cu adevărat trece precum o clipire. Ne zdrobim oasele în căutarea forțelor pământeste ce ne străpung idealul, și când le găsim, dispărem. E atât de firesc să curgi prin lumea asta, încât fiecare ființă așteaptă în orice moment chemarea tărâmului de dincolo. Veșnicia este redată acelor suflete care se iubesc până dincolo de viață. Povestea mea nu face nicio diferență. Este atât de banală, încât nu știu de ce o scriu. Poate pentru a-mi demonstra voința și iubirea. Sau poate, undeva, simt că el există, dar mă lasă aici să mă chinui până îl voi găsi.”

Așa gândea Alexandra, o fată al cărei zâmbet te încânta până la cer și înapoi. Părul de culoarea castanelor, lăsat pe spate, ochii căprui, mari, îți dădeau certitudinea că te vei pierde și nu ai să știi să te întorci din nou pe drumul tău. Frumusețea din privirile ei te buimăcea în așa hal încât respirația devenea tot mai sacadată cu fiecare gest, oricât de mărunț. Firea ei dulce și senină te îmbăta cu aroma iubirii. Era atât de ușor să te îndrăgostești de ea. Evident, ca fiecare om care nu este perfect, avea și ea hibecele ei. O aluniță ce îi brăzda obrazul, trupul firav și mult prea slab, putem spune că erau slăbiciunile pe care încerca să le ascundă. Îi era rușine să apară așa în fața celorlalți. Tot ce conta pentru ea în lumea asta mare era cunoașterea sufletelor celorlalți, cunoașterea minții oamenilor și ce anume îi face pe aceștia să reacționeze în anumite feluri. Totuși, ceva o întrista și o făcea să se îndoiască de existența ei. Oare există iubire adevărată? Sau totul pe lumea asta se reduce la nevoile personale și materiale? Răspunsul nu era evident, căci subiectul dorinței ei îi lăsase o inimă pustiită și rece.

Era marcată de faptul că nu putea să cunoască sălbăticia iubirii. Iubise cândva, dar cu ce preț? Toți îți cer imposibilul și apoi îți aruncă tot ce nu ai putut să fii. Era sătulă de cel care îi furase până și ultima fărâmă de ambiție.

„Fără iubire nici măcar animalele nu supraviețuiesc, căci ele se caută până la capătul Pământului. Oare unde e cel care mi-ar aprinde cu o sărutare și ultimul vis ceresc? Unde ești tu, cel care te-ai așezat în brațele mele și mi-ai vorbit în milioane de sunete magice? Vino în viața mea, apropie-te de mine, oferă-mi șansa de a descoperi veșnicia. Vreau să îți simt mângâierile duioase, trupul blând, sărutările dulci. Mai mult decât viața, atât te-aș iubi. Ți-aș oferi toate stelele din lume să știi că am parte de dragostea ta. Iar tot ce există nu se compară cu simfonia legăturii noastre tainice.”

Lumina soarelui dispăru încet, lăsând loc norilor grăbiți să-și etaleze aparența. Ușor îngândurată, Alexandra își purtă pașii în parcul Magnoliei, într-o dimineață răcoroasă de primăvară, când niciun suflet nu era prezent. Undeva, într-o lume paralelă, avea să-și întâlnească ursitul pentru care a venit pe lumea asta. Poveștile de dragoste trebuie să fie adevărate. Altfel, scriitorii nu le-ar mai scrie. Căci ei folosesc cu îndemânare cuvinte menite să însuflețească o poveste izvorâtă din sufletul lor. Tare mult ar vrea să mai știe cum pot ei picta atât de clar viețile altor oameni. Poate și el e într-un parc părăsit, așteptându-și aleasa. Poate și el o caută... ce iluzii! Fața îi era umflată și roșie. Lacrimile vărsate o făceau conștientă de nefericirea ei, ce de mult o ținea prizonieră. Fierbinți și dureroase, se prelingeau pe fața ei. Privi spre cerul înnorat, colorat în mii de picături ce se pregăteau să evadeze. Începuse să plouă, iar în sufletul ei suferința nu-și încetă existența. Se opri pe o bancă tremurând și rugându-se ca totul să se termine acolo. Nici măcar nu observă apariția unei stranii făpturi.

„Nu mai plânge.”

Aceste sunete rostite păreau venite dintr-o altă lume, dintr-o altă galaxie. Tonul era armonios și blând. Cineva îi cunoștea chinul și dorința arzătoare. Încrunțată, privi în jur. Nimeni. Totuși vorbele

veneau de undeva. Luă batista din buzunar, o împături și o duse la ochi, ștergându-și pe rând lacrimile sărate.

— Nu mă pot opri din plâns...

Vântul începu să își facă simțită prezența, aducând flori reci ce o scuturau. Urla de parcă atunci ar fi fost sfârșitul lumii. Alexandra simți o bătaie puternică a inimii. Ceva nu o lăsa să plece de acolo, ținându-o pe acea bancă rece și străină. Părul începu să i se miște în bătaia vântului, când într-o parte, când în alta. Ochii priveau disperati spre străinul care era lângă ea. Într-un târziu, îl văzu.

— Dacă vrei, te pot ajuta. Spune-mi, de ce plângi?

Când îl privi, florii se jucau pe spatele ei. Inima îi zvâcni în piept, complice. Bătea când mai repede, când mai încet, de parcă era la o competiție de ritmuri cardiace. Cu privirea întunecată, făcu un pas în spate, uitând că se află pe o bancă și se lovi la gamba dreaptă. Încercă să scoată un sunet pe gură, unul singur măcar. Dar ce ciudat! Părea că toate vorbele o luaseră la goană spre o altă destinație. Ochii întrebători ai băiatului continuau să o privească în așteptarea unui răspuns. Asta dacă nu cumva fusese un monolog demn de o piesă de teatru. Cu întârziere, își îndreptă privirea în față.

— Nimeni nu mă poate ajuta. Cel mai bine ar fi să mă pierd în nemărginirea Universului.

Băiatul se apropie și mai mult de ea. Tenul său cafeniu, ars de soare, strălucea în bătaia puternică a vântului. Mirosea a flori de iasomie, a parfum tineresc, a melancolie și tristețe. Aproximarea celor doi creă un gol în centrul Universului lor.

— Așa gândesc și eu. Am multe probleme și nu-mi doresc decât să mor. Un pistol încărcat m-ar liniști și m-ar scăpa de neazuri.

Se așeză pe bancă, cu picioarele sprijinite de pământul ud și tăcut. Ea se apropie de el, cu palmele strânse în jurul obrazului precum o mare gânditoare.

— Și tu ai probleme?

Își îndreptă ochii spre ea și o privi de parcă ar fi vrut să-i spună: „Serios? Cine nu are probleme în lumea asta?”

— Da. Mult mai multe decât și-ar putea închipui cineva vreodată.

Alexandra părea să nu-i audă dezamăgirea din glas. Era mult prea preocupată de ceea ce simțea. Când s-a pierdut atât de mult?

— Eu sufăr din cauza dragostei.

Zâmbind, băiatul o mai privi o dată. Avea un aer atât de exotic, exuberant. Atât de frumoasă, încât îi venea să o ia acasă la el, să o închidă în inima lui și să nu îi mai dea drumul vreodată.

— Asta va trece, vei vedea...

Se ridică de pe bancă. Cerul se mai limpezi puțin și norii se îndepărtară spre alte meleaguri. Soarele era încă ascuns, dar împrăștierea puțină speranță cu razele lui. Precum iubirea. Știi mereu că se află undeva. Poate într-o carte, cu personaje diferite, poate într-un film, poate în cuplul vecinilor, poate în speranța părinților. Vântul rece o făcu pe Alexandra să se zgribulească și își duse mâna la umăr.

— Nu mi-ai spus cum te numești.

Tremură și valuri reci de fiori îi dansau în întregul corp.

— Eu sunt Florin.

— Îmi pare bine, Florin. Eu sunt Alexandra.

Îi întinse mâna. O săgetă cu privirea precum un Cupidon ce așteaptă oportunitatea unei ținte. Măinile li se atinseră încet, simțind fiecare răceala lor. Un moment, tăcerea li se instalează în suflete. Câte o frunză ici, colo traversa parcul în căutarea odihnei veșnice. Singure, ele, privirile, făceau semne desperade de existență în acest parc uitat de lume.

— Dacă vrei, ne putem plimba.

Fata îl privi mirată. Îi veni să-i spună DA, dar apoi, șocată de împrejurări, voi să dea înapoi. Totuși, ce ar fi rău într-o plimbare? În fond, el o scosese din starea aceea de suferință pe care o avusese.

Se uită la el îndelung, ca la vederea unei fantome. Iar el o privi blând, afectuos. În inima ei se dădeau două lupte, una pentru da și alta pentru nu. Arâtea argumente și raționamente, când avea un singur răspuns de dat. Da sau nu.

— Unde locuiești, Alexandra?

Făcu un pas și se opri, vrând să o ia de mână. Intuind ce dorește, îl privi lung. Nesiguranța o stăpânea și nu îi dădea nicio stare bună. Iar el, întrebător, aștepta o cale de a fi mai aproape de această zeiță. Nu o cunoștea, nu știa nimic despre ea. În schimb, vedea toată frumusețea de nestăvilit a femeii perfecte. Aceea pe care mintea lui o picta în fiecare clipă, în gândurile de la miezul nopții, când insomnia îi dădea târcoale. Frumusețe, delicatețe, finețe, zâmbet încântător. Toate la un loc alcătuiau ceea ce el visa de când iubirea pentru sexul feminin devenise o reală aventură.

— Aici, în oraș. În lumea asta care te pândește și așteaptă să te înhațe.

Era gânditoare. „*Oare ce ascund ochii aceștia triști?*” se întrebă Florin, înaintând spre ieșirea din parc.

— Și chiar reușesc?

Îi zâmbi. Un zâmbet de copil ce îi dezmierdă fața.

— Nu neapărat, însă tot încercă, încercă și nu se dau bătuți.

— E treaba lor, eu nu sunt sigur dacă îmi doresc să înceteze.

E mai bine să încerce, măcar așa vor vedea că își pierd timpul.

„*Ce discuție filosofică purtăm aici, Alexandra! Iar eu nu am reușit să descopăr nimic despre tine.*”

— Timpul ăsta care se joacă cu viețile oamenilor.

Alexandra se opri. Scrută parcul în încercarea de a-i mai îngădui câteva minute. Era deja târziu, iar acasă părinții precis erau îngrijorați.

— Oare? Crezi că timpul trece prin noi sau noi trecem prin timp?

O întrebare ce necesită ani de experiențe și cercetare. Însă discuția aceasta merită notată în carnetel. De mult timp nu a mai stat cu cineva să discute despre filosofia vieții.

— Trec ani, trec zile, și în loc să fie bine, este din ce în ce mai rău. Oameni bolnavi, iubiri care mor neîmplinite, cariere distruse.

Se întristă dintr-odată și își coborî privirea. Florin îi ridică bărbia.

— Iubirea nu poate muri niciodată.

Picurii încetară dintr-odată. Cei doi rămaseră surprinși de moment și ochii lor se întâlneau. Tăceau și vorbeau în același timp. Dar era un limbaj înțeles doar de îmbrățișarea lor ireală. Florin o luă de mână pe Alexandra și o strânse tare. Fata se retrase suspinând.

— Nu știi cine ești, dar nici nu vreau să îmi fac iluzii.

Surprins de această mișcare, se îndepărtă de ea.

— Iluzia este adevărata realitate. Nu ai cum să fugi de ea. Și, în plus, ce iluzie este această mare iubire? Nu vezi? Ne știm de câteva minute și deja ne iubim.

„Ne iubim? Iubire? Cerul poate că iubește stelele, deoarece le cunoaște mai bine decât ne știm noi propriile inimi. Soarele poate că iubește Pământul, altfel razele lui nu ar lumina planeta. Dar el? De unde știe că mă iubește? Cum putem să fim siguri că este iubire?”

— Eu plec. Sunt nevoită, dacă înțelegi, însă ne vom mai vedea, nu?

Scânteia din ochii lui porni din nou într-o avalanșă de speranțe. Respingerea ei, graba de a părăsi parcul, totul părea să nu îi mai acorde vreo șansă. Dar aceste cuvinte îl umplură de lacrimi.

— Sper din suflet. Oricum, într-o zi vom fi iar așa, ochi în ochi, suflet în suflet...

— Ce vrei să spui cu asta?

Alexandra îl ascultă cu băgare de seamă. Ceva din ea o făcea să mai stea, să mai existe în același loc cu el și să respire același aer.

— Predestinare, îți sună cunoscut?

— Nu neapărat, nu prea cred în așa ceva, îi răspunse ea destul de vehement, de parcă era la școală și trebuia să își expună punctul de vedere.

— Ar fi cazul să crezi, domniță. Pentru că e foarte adevărat.

El trăia. Și acest lucru îl realizează când o atinse. Era atât de viu și această existență o simțea de-a lungul și de-a latul corpului său. Îi stăruia în sânge, iar prin vene îi curgea iubirea și admirația față de această copilă abia cunoscută.

— Eu vreau să ne mai întâlnim și mâine. Îmi face atât de bine să stau de vorbă cu tine, îi zâmbi încercând să-și miște piciorul.

— Măine? Ce cuvânt sacru, mâine. Prezentul este singura realitate.

— Dacă ar fi așa cum spui, nu am mai avea amintiri.

— E de neînțeles, știi, dar uite...

O atinse din nou. Iar ea simți.

— Acesta este prezentul.

Băiatul se întristă dintr-odată și își plecă fruntea. Nu îl înțelegea. Ființa aceasta, pe care începuse să o venereze, stătea în fața lui, buimacă. Oare asta era strategia lui de-a o ține mai mult lângă el? În acest caz, era un egoist, iar ea nu avea nevoie de egoști în viața ei. Își alungă gândurile negre din minte și se concentrează asupra lui, îngrijorându-se.

— De ce spui asta? Mă sperii. Să știi că eu te văd ca fiind o persoană foarte specială, chiar dacă nu am schimbat decât câteva cuvinte...

Suspină. Tot peisajul se transformă dintr-odată. Cerul deveni negru, vântul se înteeți, parcul se preschimbă într-un decor cenușiu. Focul vieții se stinse, iar ei erau singurii care îl mai înviarau.

— În fața morții nu mai am curaj.

Alexandra începu să înțeleagă...

— Aceleași lucruri le cred și eu. Ce mult semănăm! Știi, când eram mică, visam de multe ori că mor și ajung într-un loc mai frumos decât aici pe Pământ. Vedeam îngeri peste tot, o frumoșețe răpitoare, era magnific.

— Eu nu prea visam. Dar știi sigur că, acolo unde vom ajunge într-o zi, va fi mult mai bine decât aici. Suferința e doar pe Pământ, nu și în Cer, îi răspunse, cu un zâmbet trist, Florin.

— Ai dreptate. De aceea, să ne vedem și mâine. Vrei?

Undeva, șansa încolțea. Undeva, cineva îl iubea și voia să fie fericit.

— Da. Ne vedem și mâine la aceeași oră. Te voi aștepta.

— Voi fi aici.

Fata se apropie de Florin și îl sărută. Surprins, îi mângâie cu delicatețe gâtul și îi răspunse cu inima bătându-i în întregul corp.

Era un sărut al nebuniei, al vieții, al propriei lor existențe. Ceva mai viu nici nu exista. Lumea se opri în loc, lăsându-i pe ei să fie actorii cei mai importanți ai piesei de teatru. Aplauzele chemau inima lor într-un singur loc, iar spectatorii băteau în propriul lor piept.

Nimic nu mai era la fel și nici nu mai avea să fie vreodată. Întâlnirea lor a aprins acea candelă a iubirii și poate ei habar nu aveau.

„Nu știi dacă îți mai amintești când eram împreună și iubirea era mai puternică decât întreaga galaxie. Erai în stare să faci orice, doar să nu mă lași. Uneori te luptai cu tine, când eu dispăream în eternitatea iubirii noastre, dar rechemarea mea te făcea să mă ierți din nou. Acum, când știu că ai dispărut de tot din viața mea, îmi doresc ca măcar amintirea să nu dispară.”

CAPITOLUL 2

ILUZIA DIN PARC

„Iluzie este iubirea ce ți-o port, căci tu nu ai cunoaște bătăile inimii mele, nici dacă ai fi în interiorul cavității toracelui meu. Și atunci ai putea spune că-i fals, iubire. Tu oricum auzi doar ce-ți convine.”

Aroma cafelei ce venea din bucătărie gădilă într-un mod plăcut nările femeii. Inspiră grațios aerul în timp ce așteptă ca apa să dea în clocot. Se încruntă de câteva ori, privind cu colții ochilor cafetiera ce scotea aburi. Femeia, trecută de 40 de ani, scundă și îmbătrânită, își lăsase fruntea lipită de dulap, cât timp umpluse ceștile pline. Părul scurt, cu firisoare albe, trecute de anii domnești, păreau a fi semnul unui mare zbulcium sufletesc. Se trezi devreme, cu strângere de inimă, să pregătească cafeaua pentru ceilalți membri ai familiei. Era obișnuită, același ritual îl avea în fiecare dimineață. Se lipise de ea acest obicei automat, și chiar dacă încă îi era somn, corpul nu o mai lăsa să se odihnească.

Își duse mâna la cap, palpându-și fruntea și se pregăti să intre în camera Alexandrei. Ceasul cu pendulă din perete arăta ora șapte. Glasurile mici de păsărele combinate cu schelălăiturile seci de patrupede transformau atmosfera liniștită a dimineții în una haotică. Înainte de a intra în camera ei, se opri în dreptul ușii. Nu îndrăzni să pună mâna pe clanță, căci un scârțait o opri. În bucătărie își făcu apariția tatăl fetei, un bărbat înalt, cu mustața bine arcuită, ciufulit și somnoros, de parcă nici nu apucase să doarmă în noaptea anterioară.

— Astăzi nu am timp de stat! Mă grăbesc, femeie, te rog să îmi faci sandvișul, spuse el sărutând-o pe frunte, și luând o înghițitură zdravănă de cafea.

Femeia se conformă ordinelor stăpânului casei și pregăti un

sandviș cu parizer, caș de oaie și roșii proaspete. Așeză cu precizie bucățile deasupra parizerului, iar untul îl întinse pe pâine. Gândurile îi zburau la fata ei cea rebelă, care mereu îi pricinuia necazuri. Trebuia să se trezească singură și să nu mai facă atât de mult scandal dimineața. Mereu, aceeași problemă se repeta, de parcă era programată să strice ziua celor din jur. Se grăbi să îi slujească întâi bărbatului ieșit de la duș, care o mai rugă să îi facă o favoare. De data asta, sunetul strigătului din bucătărie ajunse până în camera Alexandrei. Scaunul lovit de podea provocă o gălăgie infernală ce reverberă până sus, la ultimul etaj al blocului.

„Femeie, nu-mi mai da dureri de cap!”

Căutând deșteptătorul, Alexandra își deschise ochii adormiți. În jurul ei, camera arăta ca după război. Hainele aruncate care pe unde, pe scaun, pe pat, lângă bibliotecă, ghiozdanul și cărțile de facultate pe jos, de parcă tocmai acolo se dusesse lupta cea mai crâncenă. Se îngrozi privind la încăperea ce mai avea puțin și îi striga în față: salvează-mă! Se ridică în șezut după un moment de chibzuință, înăbușindu-și râsul. Visul de noaptea trecută îi revenea în minte iar și iar, precum o reclamă pe care o vezi non-stop la televizor. Scutură din cap și se lăsă iar pe pernă.

„Dacă nu a fost un vis? Cum știm noi că suntem în lumea viselor și nu într-o realitate paralelă? Oamenii de știință au descoperit că realitățile paralele există, astfel că este posibil ca undeva eu să exist și să fiu tot Alexandra, însă alegerile să fie diferite. Cum e acum. Pot alege să merg la facultate, să ascult de părinți sau...”

Ce gând năstrușnic! Până unde putea merge această dorință obsesivă de a avea dragoste în viața ei? Infinitul nu poate fi infinit dacă alegerile sunt limitate. În mintea ei odihnită străfulgeră mirosul și gustul dragostei și imaginea aceluia băiat care noaptea trecută îi invadase spațiul.

Își prinse părul într-o coadă de cal, nu înainte de-al piep-tăna și peria. Oglinda ce se sprijinea de primul dulap închis îi demonștră că frumusețea ei există. Era o altă Alexandra, o tânără ce tocmai găsisse un sens în viață și nu putea să rateze îndeplinirea

lui. Își trecu mâna peste față, zâmbind și făcând diferite strâmbături. Uneori, oglinda îi era cea mai bună prietenă. Mai ales în momentele în care era atât de deprimată și dorea să afle consolarea că undeva mai există ceva care să o țină pe linia de plutire. În dulap, hainele frumos aranjate și sortate după mărime și culoare păreau să-i zâmbească ștregăresc. Luă la întâmplare o pereche de jeansi albaștri cu tăieturi la genunchi și un hanorac cu glugă, de culoarea aramei. Se mai privi o dată în oglindă și se îndreptă în bucătărie.

— Crezi că faci tu ce vrei în casa mea ?

Sunetul lovi pereții. Fata rămase nemișcată, schițând un gest de „bună dimineață” și „la revedere” în același timp. Îi privi pe rând pe cei doi părinți, neștiind care din ei a început să vorbească apăsător și cu litere mari de tipar. În fiecare zi, același ritual folosit parcă de primii oameni de pe Pământ. Se amuză în gând, imaginându-și cum ar fi provocat un scandal Adam și Eva, fiind doar ei singuri, pe întregul continent. Aceleași lucruri revin, ca o plăcă stricată, care nu se mai oprește. Parcă ar trăi într-un continuu déjà-vu.

Femeia se opri pentru un moment, trăgând aer în piept, în timp ce Alexandra apăru în fața ei, aranjată și îmbrăcată.

— Ce-i cu tine? Deja ești gata pentru facultate?

Ochii mari ai mamei și cei nepăsători ai tatălui o făcură pe fată să își lase privirea în jos. Gata cu distracția de dimineață. Toată atenția era concentrată pe ea. Își suflecă mânecile și își legă șiretul de la adidași, fără să scoată nici cel mai mic sunet. Cei doi părinți îi urmăriră fiecare gest, analizând comportamentul ei extrem de dubios.

— Nu, nu mă duc la facultate! Am o altă treabă mai urgentă, reuși să spună Alexandra în timp ce cu o mână era pe clanța ușii.

Mama ei, care dintr-odată se preschimbă în Xena, își propti palmele de ușă și ținu de ea cu toată puterea celor 70 de kilograme.

— Fetițo! În primul rând, noi te ținem pe tine, tu nu aduci niciun ban în casă! Nu ai dreptul să faci ce îți trece prin cap. Iar, în al doilea rând, te îmbraci frumos în haine normale și mergi la facultate!

— De când îți pasă așa mult de mine, mamă?

O privea în ochi și spera ca durerea să se transfere în conștiința ei.

— Crezi că nu știu că nu am fost dorită? Nu mă iubești, mamă ! Adevărul ăsta mă doare! Dar nu există altul.

— Ce vorbești ? De unde aceste aberații ? Dacă nu te iubeam, fii sigură că nu erai acum la facultate.

Alexandra izbucni într-o ploaie de lacrimi ce i se revărsau pe obrazii roșii. Mama ei, doamna Cătălina, o trase, o smuci și, cu podul palmei, îi cârpi una peste față.

— Dacă m-ai iubi, nu te-ai purta așa !

Tatăl, care până atunci nu părea deloc interesat de discuția femeilor din casă, îi prinse privirea. Atât de rece precum gheața. Nu avea niciun fel de compasiune în acei ochi albaștri.

— Draga tatii, ascultă de mămică ta. Nu-ți vrea răul. Da tre' să mergi la facultate. Uite și tu, cât ne zbatem să muncim pentru o pâine. Dacă nu înveți, niciodată nu vei ajunge departe, ascultă la mine !

Curând, perechile de ochi se intersectară, iar femeia dădu drumul fetei. Mâna mamei era prea aspră, iar când trecu peste obrazul lacrimat, părea că o străpunge un cuțit. Durerea era tot ce simțea.

Alexandra se îndepărtă de maică-sa, aruncându-i priviri ucigătoare. Poate că iar a câștigat o luptă, ca de fiecare dată, dar războiul încă nu se încheiase. Destinul țî-l trasezi tu, pagină cu pagină, moment de moment sau cel puțin așa gândea ea. Iar clipa răzbunării va fi cea mai dulce.

— Bine, plec la facultate. Ai câștigat! Mă auzi? Mereu aceeași placă, voi îmi dați bani, voi mă țineți. Nu sunteți obligați! Eu aş putea să plec chiar acum din casa asta. Știți foarte bine asta. Aș avea unde să stau!

Dintr-odată se făcu liniște. Alexandra își luă geanta, îndesă caietele și pixul înăuntru și dădu să iasă din casa aia blestemată. Mâna mamei o opri.

— Vin cu tine. Ce crezi? Te las să ne prostesti? Nu, fetițo!

Își dădu ochii peste cap și așteptă cu nervii adunați în moalele capului, ca femeia să se încalțe, apoi ieșiră din apartament ca doi războinici într-o luptă pe viață și moarte.

Călcă apăsat pe trotuarul proaspăt asfaltat. Imaginile din mintea ei o aduseră în momentul anterior celui în care o păcălise pe mama ei. Aceasta o lăsase în fața facultății și își văzu de treburile sale. Alexandra pândi ocazia de a evada când văzu că încăpățânată ei mamă era deja departe. O altă idee era însământată în mintea ei. Iar această idee trebuia neapărat materializată. Se uită când în stânga, când în dreapta, să nu-i apară *dușmanul* în cale. Deși era deja departe, voia să fie precaută. Amețită, își opri viteza, așteptând culoarea verde a semaforului. Ziua călduroasă îi schimbă puțin prioritățile. Picăturile de sudoare o transformau într-o puștoaică ieșită din saună. Douăzeci de grade. Culoarea se schimbă rapid și continuă să alerge, cu obrajii din ce în ce mai aprinși.

Zâmbi, trăgând aer în piept și respirând rapid. Inima îi bubuia mai ceva ca basul unui concert electronic. Ajunse pe strada Moldovei, în dreptul unui bloc cu patru etaje și apelă prin interfon numărul 10. Câteva secunde de așteptare. „*Oare s-o fi trezit?*”. Era trecut de ora zece. Privi insistent aparatul ce scotea acel sunet înfiorător de alarmă, menit să trezească și morții din sicrie. În ultimul moment, click-ul se auzi. Urcă treptele câte două odată și curând văzu în prag un băiat înalt, cu ochii albaştri, senini, precum apa cristalină și părul blond aranjat în valuri. Avea un chip deranjant de atrăgător.

— La ora asta? întrebă el, uitându-se la ceasul de la mână. Până și păsările dorm încă.

Fata nu îi răspunse, ci intră direct în casă, cercetând locul unde să-și lase adidașii. Apoi, atentă, îi puse cu grijă sub cuierul cu aspect rural, demodat, din anii '50. Se grăbi să ajungă pe canapeaua lui roșie în formă de inimă.

— Cărui fapt datorez această vizită atât de matinală, domnișoară?

Privi spre tabloul din cameră, unde doi îndrăgostiți își jurau iubire eternă. Tăcuse pentru un moment, având un nod în gât și gura uscată.

— Prima dată, vreau un pahar cu apă. Și apoi îți spun tot!

Chipul încrâncenat al băiatului contrastă cu fericirea Alexandrei care credea că nimic nu îi mai poate schimba ziua. Se ridică și merse până în bucătărie.

— Trebuie să îți povestesc, Cristi. Da, sunt fericită. În sfârșit! Când m-ai văzut tu pe mine fericită? strigă ea, cu un ton suav.

— Sincer?

Tânăra făcu un semn aprobator. Se scărpină în cap și continuă:

— Până acum, o dată sau de două ori.

Începu să râdă, arătându-și dinții albi și îngrijiți.

— Atât de deprimantă sunt? Noi ne cunoaștem de mult timp. Și tu știi bine că firea mea este așa. Ceea ce vreau să îți povestesc acum o să ți se pară incredibil!

Îi luă paharul din mână și-l duse la buze, dându-l pe gât într-o clipire.

— Am visat un băiat de care m-am îndrăgostit!

Nu știa dacă era el prea adormit sau fata chiar a scos pe gură acele cuvinte dubioase. Se holbă la ea, dându-și o palmă peste frunte.

— Alexandra, încă visezi? Ce îndrugi acolo? Cum ai putea să te îndrăgostești de cineva care nu există?

Fata continuă.

— Asta vreau să văd. Și de asta am venit la tine. Vreau să mă ajuți, să vii cu mine în parcul acela și să văd dacă băiatul chiar există sau nu.

Flăcăul o ciupi de două ori de braț, ca să se asigure că e trează și se așeză pe fotoliu cu o expresie aeriană. Iluziile sunt o formă destul de gravă ce pot fi asociate cu boli cumplite. De aici și până la schizofrenie sunt pași mici ce străbat sistemul nervos. Alexandra conta mult pentru el. Poate, prea mult. Nu era un secret faptul că

se înțelegeau foarte bine și erau cei mai buni prieteni. Se întâlneau adesea pentru a discuta tot felul de lucruri interesante și de cultură generală. Uneori, se mai jucau pe calculator sau el îi mai arăta ce a descoperit nou în lumea IT-ului, fiind un pasionat maniac. Aproape au crescut împreună, împrietenindu-se de când erau copii, iar mai târziu credeau că se vor îndrăgosti și iubirea lor va dăinui peste veacuri, dar soarta le fu potrivnică și îi îndepărtă din calea dragostei. Totuși, ea ținea mult la el.

— Nu pot să fac asta, Alexandra. Ai înnebunit?

Cu ochii ei de cățeluș și mâinile împreunate în rugăciune, reuși să-l înduplece. Mai sorbi din apă și se duse până la bucătărie.

— Bine. Dar nu stăm mult, OK? Și unde vrei să mergem? Care este planul?

Alexandra aproape sări în sus de bucurie. Se apropie de el și îl îmbrățișă strâns. Cristi însă se dezlipi rapid de ea, știind că pasiunea pentru ea încă exista.

— Păi, mergem aici în Parcul Magnoliei. Acolo l-am văzut. Era atât de frumos! Înalt, ochii căprui, dulci, era un tip zâmbitor. Cred că era mai mic decât mine. Nu l-am întrebat. Avea părul făcut țepi și era unul dintre cei mai atrăgători băieți pe care i-am văzut.

Cristian vru să întrebe „*mai atrăgător decât mine?*”, dar se opri. Își imaginează că, dacă îi va aduce aminte iar de ceea ce a fost, o va tulbura mai rău. Își încheie fermoarul de la geacă și porniră după iluziile fetei.

Un vânticel subțire își făcu apariția, iar pielea Alexandrei se înfioră. Inima îi bătea tot mai tare, cu fiecare metru avansat. Zâmbetul ei permanent îi provoca dureri de cap lui Cristian, care nu înțelegea această nebulie a ei. Se temea pentru ea și de multe ori, se întreba cum ar fi fost viața lor dacă ar fi reușit în acea circumstanță. Dar ea în schimb țopăia, își freca mâinile de corpul

băiatului și râdea continuu. Lumea e într-o criză permanentă, dar pentru fata asta nu exista nicio problemă! Aparent, dulceața și fericirea și-au făcut casă în inima ei.

Curând ajunseră în parcul cel vestit. Forfota copiilor care se jucau și se dădeau pe tobogan și rotitoare îi făcu să zâmbească. Își aduceau aminte de copilărie și de momentele acelea când nu știi altceva decât joacă și curiozitatea de a experimenta tot mai mult. Nu ai nicio teamă și totul ți se pare nelimitat. De câte ori nu ai auzit „ești mic, nu știi nimic” și totuși curajul de a înfrunta munții și provocarea de a experimenta și a cunoaște pe pielea ta, sunt tot mai mari.

Copiii se jucau, porumbeii erau atenți la toți cei care aveau ceva pentru ei, iar bunicii și părinții îngândurați îi supravegheau cu maximă încordare. Alexandra zări o bancă liberă și, culmea, era tocmai banca din vis.

— Uite, hai să ne așezăm, îi spuse în timp ce alergă spre ea.

Cristi părea mai mult forțat, decât binevoitor, să îi facă pe plac. Abia își târî picioarele până la bancă, în același timp privind către oameni, căutându-l cu privirea pe acel băiat de care spunea Ale și despre care era convins că nici măcar nu viețuia printre ei.

— Și acum ce facem? o întrebă, în timp ce se așeza.

Alexandra îi oferă un zâmbet de zile mari și îl împunse cu degetul.

— Așteptăm.

„*Precum am aștepta veșnicia sufletului, nu? Mda*”, gândi el sarcastic, în timp ce continuă să repereze măcar o siluetă de băiat tânăr în parc la acea oră.

— Dacă mi-ai da măcar un indiciu, cum arată? Mi l-ai descris foarte vag. Și, în plus, serios Alexandra, nu este nici urmă de băiat tânăr în parc, la ora asta!

Alexandrei i se păru că ridică tonul. Abia acum își dădu seama că lui Cristian nu îi făcea plăcere să stea cu ea într-un parc, așteptând o stafie. Dar sufletul îi spunea că Florin își va face apariția așa cum i-a promis noaptea trecută.

— Îți mai aduci aminte când discutam noi într-o seară de visele acelea ciudate în care știi că ești într-un vis și chiar îți spui asta, însă e atât de real, încât dimineța, când te trezești, te întrebi: am visat sau am trăit asta? îl chestionă ea după un moment de liniște.

Retrăind momentele și emoțiile de când au avut acele discuții, Cristian dădu din cap în semn că își amintește, dar durerea din piept nu îi dădea pace. Acela a fost momentul când...

— Vrei să nu-mi mai pomenești, te rog, de asta? E prea dureros!

Alexandra îl îmbrățișă și își puse capul pe pieptul lui, strângându-l puternic. Nu voia să îi provoace amintiri dureroase, mai ales că ea a fost singura alături de el când s-a întâmplat nenorocirea. Tocmai când ei aveau acea discuție, părinții lui au murit în accident. Iar momentul l-a adus în situația critică de a nu mai discuta despre vise niciodată în viața lui. Acele nenorocite de vise i-au distrus existența!

— Îmi pare rău, dar credeam că ai trecut peste. Au trecut deja patru ani, Cristi. Timpul vindecă orice. Timpul vindecă suferințele și trupurile noastre. Și tot el ne ucide. Cu fiecare moment care trece și nu mai vine înapoi.

Clipa declanșatoare a făcut să se aștearnă o tăcere crudă peste cei doi prieteni, Alexandra învinovățindu-se, iar Cristian tremurând din cauza amintirii. Un porumbel veni în vizită la ei, întorcându-și capul și observând tristețea din privirea lor. Părea să le spună „*nu mai trăiești în amintiri și vinovăție, căci timpul acesta trece prea repede pentru a vă permite să nu îl cercetați*”. Își întinse apoi aripile și zbură spre înaltul cerului.

Cei doi erau pierduți în lumea lor și nu observară minunata creatură care venise cu un mesaj. În timp ce ei priveau, fiecare în altă parte, un câine năstrușnic își făcu apariția, mai mult speriat decât jucăuș. Cineva îl alerga. Un băiat înalt, cu ochii căprui, părul scurt, făcut țepi și dat cu gel. Grăbit, se apropie de banca celor doi. Câinele îl trase de așa manieră încât căzu cu genunchii de asfalt. Alexandra se uită îngrijorată la câine și apoi la tânărul care părea aterizat din cer.

— Ești... ești... bine? îl întrebă ea, surprinsă și șocată.

Lui Cristi îi veni să râdă de ea, mult-ajutătoarea care ar face orice numai să-i fie bine celuilalt.

— Da, cred. M-am lovit doar puțin la genunchi. O să-mi treacă, răspunse băiatul, zâmbind și ridicându-se.

Îi întinse mâna și Alexandra înflori. Era cu puțință? Sigur nu avea vedenii? Ce mică e lumea! Da, ea era cea care insistase în fața lui Cristi că îl va întâlni aici, însă nici măcar ei nu-i venea a crede așa ceva. Și, culmea, se întâmplase! Băiatul din fața ei semăna izbitor cu cel din vis.

— Eu sunt...

Însă ea, ca să demonstreze înțelepciunea și deșteptăciunea cu care era înzestrată, răspunse în locul lui, cu o întrebare, de parcă cei doi se cunoșteau deja de-o viață și acum se reîntâlneau întâmplător.

— Florin?

Băiatul clipi de două ori, iar ochii îi se măriră. O cunoștea pe fata asta de undeva? Se știau? La naiba! Nu îi reținuse numele. Cu siguranță îl va considera un nemernic dacă va vedea că nu o mai știe. Cum va scăpa basma curată?

— Exact, Florin sunt și tu... ești...

Comportamentul lui denotă că nu își amintea cine era fata din fața lui, ca un soi de lapsus temporar. Oare știe cine este el, ce fel de bădăran sufletist? Oare îl cunoaște cu adevărat? O privi câteva momente, dar nu-și amintea de ea nicicum. Fata era, într-adevăr, frumoasă ca o zeiță, cu niște ochi strălucitori, căprui spre verde, părul șaten și un zâmbet ca al nimănu.

— Eu sunt Alexandra, dar noi ne cunoaștem deja...

— Ne cunoaștem, ne cunoaștem, da... știu de la...

Râzând, Cristian nu se putu abține să nu i-o întoarcă Alexandrei.

— De la cutremur vă știți, cu siguranță. V-ați prins de aceeași cărămidă.

Atmosfera se mai relaxă și toți începură să râdă la precizarea lui Cristi. Ceva însă nu îi dădu pace în sufletul lui. Cine era ea?

Și de ce simțea un impuls în inimă? Ce putea să însemne asta? El nu era singur, avea o prietenă frumoasă care îl aștepta să se întâlnească și să-și continue povestea de iubire. Și care, bineînțeles, îi dăduse în grăjă potaia cea lipicioasă. Dar fata aceasta din fața lui avea ceva ce încă nu întâlnise. O energie puternică îi străbătu întregul corp.

— Acum, că ne-am reîntâlnit, te rog să mă scuzi, Alexandra, dar eu trebuie să plec.

Își lăsă ochii în jos, tristă. Deci asta a fost tot? Unde e băiatul care a sărutat-o noaptea trecută? Unde e acel îndrăgostit prin ochii căruia putea să vadă luna și stelele? Unde a dispărut acela care i-a spus că o va recunoaște dintr-o mie?

Cristian îl privi atent pe Florin, studiindu-i fiecare mișcare — felul cum gesticula, tonul pe care-l folosea, hainele pe care le purta — și-l consideră un mic gândac, demn de a fi strivit. Nicidecum un posibil partener al Alexandrei. Tocmai, fiindcă o știa atât de bine, nu-i dădu nicio șansă. „*Fata e firavă, sensibilă și caută un iubit diferit de acest omuleț nesemnificativ.*”

— Cu mine nu faci cunoștință sau și pe mine mă cunoști? întrebă Cristian, mai mult distrat decât să îi pese cu adevărat de acest băiat pe care Alexandra, fără jenă, l-a agățat.

Abia acum Florin privi banca și pe cel care o ocupa. Fiind vrăjit de fata asta, îi era imposibil să mai sesizeze pe altcineva. Întinse mâna și către el, apoi îl privi pentru o secundă. Îi păru mai cunoscut decât însăși această frumoasă domnișoară. Cum era posibil?

— Mă scuzați de întrerupere, dar eu chiar trebuie să fug. Mă așteaptă...

— Florin, ai spus că ne vom revedea. Ai spus că mă vei recunoaște întotdeauna când ne vom întâlni. Unde a dispărut asta? Chiar nu am însemnat nimic pentru tine?

De data asta, tânărul rămase nemișcat. Fiecare celulă a corpului se opri din activitate, căutând o realitate în care cei doi s-au cunoscut. Care din tipele cu care a ieșit este ea? Probabil o fi

fost foarte beat, de nu își mai amintește nici măcar numele ei. Iar acum, dacă ea l-ar întreba despre vreo noapte petrecută împreună, el nici măcar nu ar ști ce să-i spună. Dacă i-a plăcut sau nu. Avea doar șaptesprezece ani, era un singuratic, dar în iarnă a avut o escapadă de câteva zile în afara orașului, la munte, într-o cabană și acolo s-a îmbătat prima dată și a făcut sex nebun. Upsss, să fie fata cu care a făcut-o prima oară? Parcă nu semăna. Din câte își amintește el, tipa aceea era blondă și cu zece ani mai mare decât el. Poate o fi fost vreo prietenă de-ale ei.

— Chiar îmi pare rău... oricât de mult mi-aș dori să mai stau la povești cu voi, nu pot. Mă așteaptă cineva și deja am întârziat, de aceea cel mai înțelept ar fi...

— Bine, du-te! Trebuia să îmi imaginez că ești la fel ca ceilalți! Picăturile de lacrimi din ochii Alexandrei îi provocară un gol în stomac. Nu voia să facă pe nimeni să sufere. Era un scop al lui în viață. „*Niciodată nu voi face vreo fată să sufere, prefer să sufăr eu și să mă consum, decât să văd lacrimi curgând din cauza mea.*”

O atinse amical pe braț și ea tresări. Era conștientă că el nu își mai amintise de ea... sau poate el nici măcar nu a visat-o. Cel mai indicat din partea ei era să îl lase să plece. Să nu mai fie așa de egoistă. Își trase mâna și se așeză pe bancă lângă Cristi.

— Mulțumesc, oricum! Ai grijă de tine, Florin!

Cu capul plecat și picioarele legănându-se, se propti de Cristi și îl cuprinse într-o îmbrățișare strânsă. El, degajat și victorios, răspunse îmbrățișării ei. Florin se îndepărtă de banca lor, cu câinele în lesă. Contrariat, gândul că acea fată îl cunoaște nu îi dădea liniște. De unde știe de el? Îi veni brusc o idee. Se întoarse către banca lor.

— Hei, dacă tot mă cunoști, uite îți propun ceva. Hai să ne vedem mâine în centru. Vreau să te cunosc și eu. Să știi și eu despre tine și ce anume ți-a provocat lacrimile și tristețea. Ești de acord?

Alexandra avu impresia că soarele a ieșit dintre nori după multă vreme și schiță un zâmbet.

— Sigur. La ce oră?

— Pe la ora 18 e bine? Acolo, la statuia lui Mihai Viteazul.

Zâmbi și îi răspunse din ochi că acolo e perfect. Florin alergă spre ieșirea din parc cu Macho în lesă, curios și zăpăcit.

Nu știa ce să mai creadă, oare e aievea sau visează? El vrea să o cunoască? Parcă nu a auzit bine. Și totuși asta i-a spus. Înseamnă că și-a amintit. Da, mai mult ca sigur, altfel nu s-ar fi întors cu propunerea. Cristi era impasibil, în gândurile lui învechite.

— Deci ce mai zici acum? Sunt nebună?

Strâmbă din nas și o înghionti. Poate că avea dreptate, dar logic nu era cu puțință. Și, în plus, se vedea pe Florin că habar nu avea cine e ea.

— Mda... ai cam nimerit-o, sincer. Asta e părerea mea. A venit băiatul, a căzut aici lângă bancă, tu i-ai nimerit numele și asta a fost. Felicitări! Știi să joci foarte bine teatru. Îmi place.

Îl privi și parcă nu-i veni să creadă ce aude. De când e atât de sarcastic cu ea? În inima ei, lupta continua să nu-i dea pace. El niciodată nu i-a dat această șansă. Niciodată nu a încurajat-o să simtă și să aibă sentimente pentru el. Dar acum, când apare altcineva, care este problema lui?

— Sunt independentă! Pot sa fac orice vreau, Cristian, ii spuse pe un ton agitat. Și nu cred că eu ți-am vorbit așa vreodată.

El se amuză și îi întoarse un zâmbet, în timp ce fata căzu în melancolie.

— Tu nu te-ai uitat la el? I-am urmărit fiecare gest, i-am simțit emoția. E clar că nu te cunoaște, Alexandra. Dacă tu ești atât de oarbă încât să nu vezi asta și preferi să te complaci în iluzii, treaba ta. Eu am alte lucruri mai importante de făcut.

Se ridică de pe bancă și se îndreptă spre ieșirea din parc. Fata îl urmă, cu o expresie tristă.

— Nu știi ce înseamnă să iubești, Cristi ! Nu știi....

El nu o mai auzi, iar cuvintele se zdrobiră de vântul care începu să sufle agresiv.

CAPITOLUL 3

EL ȘI EA

„Când te văd în propriile-mi dorințe, îmi vine să te scot de acolo și să te materializez în sufletul meu. Dar tu nu ești și viața-mi șoptește că e prea târziu acum...”

O nouă zi împospătată de dulceața iubirii sosi și Alexandra, fericită din cale-afară, se pregăti să pornească spre propria sa inimă. Acel băiat ce a nenorocit-o din priviri și i-a făcut sufletul să simtă emoția fericirii era atât de aproape de ea. Își privi chipul în oglindă, hlizindu-se și imaginându-și că este cea mai frumoasă din lume. Începu să se machieze, nu foarte strident, scoțându-și în evidență culoarea castanie a ochilor. Găsi un ruj de-al mamei ei, un roz pal și îl trecu peste buze.

Părul îi atârna pe spate și îl pieptănă încă o dată. Era pregătită de marea întâlnire cu băiatul care a închis-o în propriul vis. Îmbracă o rochiță de-un albastru azur și în picioare își luă sandale maronii cu modele antice.

Tot drumul emoțiile începură să se joace cu ea. Gândurile îi zburau în diverse direcții *„dacă nu mă va plăcea, dacă nu va dori nimic cu mine, dacă va fi așa cum îmi doresc, dacă vom fi împreună?”*. Sau, mai mult, veșnica grijă *„dacă nu va veni?”*

Își trecu mâna prin păr, respiră de două ori adânc și ajunse la statuie.

„Acum, nu am altceva de făcut decât să aștept. Sper să vină repede. Sper să vină. Poate nu o va face. Până la urmă el nu m-a recunoscut. Sunt o străină. Are el altele pe cap. Stau aici o oră și apoi, dacă nu apare, voi pleca.”

Ajunsesese abia de un minut, dar mintea i se învărti tot în direcția *„dacă, dacă, dacă”*. Se puse pe o bancă goală. Privi la oamenii care traversau grăbiți Piața Unirii. De data asta, însă, atenția nu mai era

la ei. Era mult prea agitată. Se tot ridica de pe bancă și se așeză la loc, de două-trei ori, privind în stânga și în dreapta, neștiind din ce direcție va apărea. Doi băieți trecură pe lângă ea și îi făcură cu ochiul. Le aruncă o privire plină de dezgust.

Tristețea începu să o năpădească și să o facă să își dorească să nici nu fi venit aici, așa, degeaba. Inima îi era consolată de ideea că el oricum era doar o stafie dintr-un vis și nu îl va mai găsi niciodată pe băiatul acela care i-a dăruit inima lui. Expresia ei tristă îl distra pe băiatul care apăru lângă ea, din senin. Nici nu-și ridică privirea, atât era de îngândurată. El suspină o dată, iar ea își mângâie părul.

— Ce-i cu tristețea asta, Alexandra?

Auzindu-și numele, își înălță capul. Din ochi izvorâră firi-cele strălucitoare de fericire. Era el.

— Florin!

Îi zâmbi frumos și o privi mai bine. Parcă era mai frumoasă decât data trecută. Nici nu-și dori să-și amintească acea întâlnire parcă predestinată, care îl lăsa și fără iubită. Căci frumoasa domnișoară care îl așteptase, plictisită de atâta stat degeaba, îi dădu papucii în minutul următor când el catadicsi să apară. Așa că, iată-l pe craiul nostru, din nou singur și așteptând o nouă iubire.

— Mă bucur că ai ajuns. Mă gândeam că vei rata întâlnirea noastră, îi spuse zâmbind Alexandra.

Fetele astea și grijile lor!

— De ce mereu trebuie să gândești negativ? Nu înțeleg! Voi, fetele. Dacă am spus că vin, am venit. Se pare că ești mai pesimistă decât mine.

Râse și în gând îl ispiti ideea de a fugi chiar acum din calea ei. Atât era de atrăgătoare, încât îl speria. Rochița aceea dantelată îi venea de minune. Și ochii cei zâmbitori. Gropițele din obraji. Buzele care îi tremurau. Ohhh... se va alege iar praful de toate speranțele și iluziile lui. O fată ca ea nu o să-l suporte prea mult timp.

— Eu sunt pozitivă de fel, însă suntem încă doi străini. Și mi-a trecut prin minte că poate ai spus doar așa că vrei să ne întâlnim. În fine, mă bucur că ești aici.

Picioarele începură să-i tremure.

— Păi, spuneai că ne cunoaștem. Eu am venit din curiozitate să văd când ne-am cunoscut, ce am făcut, ce amintiri ai despre mine...

Pentru un moment, fața Alexandrei se crispă. Deci el nu a uitat acea discuție. Și cum poate să îi spună că ea s-a referit la un vis pe care l-a avut? Era de neconceput. Mai ales că el nu e un băiat care să creadă în așa ceva. La o scurtă privire spre el putea să vadă un tânăr dornic de a o cunoaște și de a fi cu ea. Cu părul făcut țepi, ochii căprui spre verde, buzele coapte, părea un băiețel copilăros — asta dacă te uitai la el prin ochii Alexandrei.

— Sincer? Te-am visat...

Florin oftă și își dădu o palmă peste față. Numai la asta nu se aștepta din partea ei. Într-un fel, se liniști că nu a fost cu ea și nu își mai amintea. Era nepoliticos din partea lui.

— Eu chiar te-am crezut, Alexandra. Dar, îmi pare rău să o spun... m-ai dezamăgit.

Alexandra se panică. Așa reacție să aibă doar pentru asta? Păi atunci, nu era băiatul potrivit pentru ea, cu siguranță!

— Nu știi să explic, însă, într-o noapte, am visat că ne-am întâlnit în Parcul Magnoliei și am început să discutăm, mi-ai spus că ne vom mai vedea, iar apoi ai dispărut. Ieri când te-am văzut, nu mi-a venit să cred! Erai chiar tu!

Florin o asculta, ținându-și palmele sub gât și privind în zare.

— Și tadaaaam, am apărut! Hai să fim serioși! Cine crezi că îngHITE așa gogoși? Mai bine mi-ai spune adevărul.

Alexandra se ridică de pe bancă, ferm hotărâtă să pună capăt acestei nebunii. Poate totul a fost doar o amăgire a sorții și nici măcar nu e real. Poate nici nu l-a visat, ci doar i s-a părut. Posibilitățile sunt infinite, iar dacă el nu crede în ea, să fie sănătos!

— Bine, atunci plec. Să ai o zi frumoasă!

O privi cum se îndepărtează, însă impulsul din inima lui nu îi dădu pace. Va pierde iarăși, a câta oară? Trebuia să facă ceva și să nu lase șansa din mână. De câte ori în viață ți se oferă circumstanța

de a veni spre tine cineva care să-și dorească să te cunoască și să fie cu tine? Merse în urma ei și o prinse timid de mână.

— Stai! Te rog!

Alexandra se întoarse și nu se putu stăpâni. Frumusețea din ochii lui spunea totul. Se priviră câteva secunde, după care Florin îi mângâie obrazul și o sărută flămând și însetat, de parcă nicio dată în viața lui nu mai făcuse asta.

Zilele, nopțile erau pline de scânteia iubirii, prindeau culoare cu fiecare moment care trecea. Când erau ei doi, nimic nu mai conta. Nici măcar vremea care aducea cu ea uneori nori împrăștiați, alteori soare prea dogoritor. Și cine putea să conteste asta? Soarele nu era martor mereu, norii mai alergau grăbiți, dar iubirea lor continua să ardă până în adâncul Universului creat parcă de ei.

Florin terminase clasa a XI-a la Liceul „Constantin Brâncuși”, iar în anul acela trecea în clasa a XII-a. Cine mai putea să stea cu capul la învățat? Oricine ar întâlni dragostea pentru prima oară ar face la fel. Pentru amândoi școala trecuse pe planul doi. Zi de zi se întâlneau, discutau, râdeau, se simțeau bine și, mai ales, se iubeau.

— Hei, îi spuse într-o zi, când se întâlniră în parc. Mergem azi la film?

Ea, cu obraji roșii, îi zâmbi din ochi.

— Sigur că da. La ce film te-ai gândit?

O sărută de două ori prelung și apoi o prinse de mână.

— La ceva romantic. Nu știi. Ceva despre dragoste, dacă tot plutește în aer acum.

Alexandra începu să râdă zgomotos. O făcea des să râdă, iar lucrul acesta o încânta peste măsură.

— Bine, atunci aleg eu. Se numește „În căutarea norocului” – *Just my luck*. Norocul e cel care ne-a unit, Florin.

Stătu puțin pe gânduri și aprobă. Fiind prima oară când mergeau la film împreună, era fascinat, dar și contrariat de emoții.

Se gândea des că totul e prea frumos să fie adevărat. Erau deja de câteva zile împreună și totul decurgea cum nu se poate mai bine. Uitase de momentele în care tristețea își făcuse casă în pieptul lui, de clipele în care aștepta un miracol de sus care să-i aducă în cale o poveste de iubire adevărată, cu sentimente autentice, prietenie și dragălalșenie. Nu cumva să fie ăsta vreun semn rău.

Pe drum, amândoi se ținură de mână, zâmbindu-și intens și povestind despre viața lor. Alexandra îi relatează despre copilăria ei, accentuând momentele frumoase și care nu ținură mult. Iar Florin îi spuse despre părinții lui, sora pe care o iubește foarte mult și întâmplările hazlii prin care trecuseră când erau mici.

Când ajunseră la cinema, o tânără îi făcu cu ochiul lui Florin. Alexandra nu observă, fiind preocupată să ia biletele. Fata îl privi insistent, cumpără biletele și veni spre ei.

— Florin! Ce mă bucur că te văd! îi spuse și apoi îl sărută pe amândoi obraji.

Îngustându-și ochii, Alexandra, o măsură din cap până în picioare. Arăta ca o pițipoancă. Îmbrăcată într-o fustă scurtă și un tricou mulat, i se vedeau foarte bine sânii plini și rotunzi. Înghiți în sec, simțind un ghimpe în inimă.

— Da, și eu mă bucur, Cara.

Îi zâmbi duios, încurcat, sprijinindu-și mâinile pe teigheaua casei de bilete. Ale îl strânse de umăr, analizându-și în continuare rivala. Fata începu să o studieze pe Alexandra, aruncându-i o privire veninoasă.

— Ești cu iubita ta?

— Da, faceți cunoștință, ea este Alexandra, iubita mea, și Cara, o prietenă.

Ale îi întinse mâna, în timp ce Cara i-o întinse și ea, cu prudență.

— Sunt fosta iubită a lui.

Inima îi stătu pe loc. Fata asta este fosta lui iubită? Dar arată de mii de ori mai bine decât ea. Să nu mai spui că are un corp cu care nu ar putea rivaliza nici dacă s-ar mai naște încă o dată. Era înaltă, trupul subțire, ochii verzi, părul blond lăsat pe spate.

— Dar nu am fost mult timp împreună. L-am părăsit când mi-a zis de tine, spuse zâmbind tânăra.

Alexandra se înroși în obraji și își țuguie buzele, strângând din dinți. Nici măcar nu i-a spus că era într-o relație cu altă fată!

— Îmi pare rău, nu am știut..., se scuză.

— Asta e, trece! Succes cu el! O să ai nevoie! Mergeți tot la filmul ăsta „Just my Luck”?

— Da, tot la ăsta, îi răspunse Florin uluit. Cu cine ai venit?

— Sunt singură. Doar știi asta! În fine, v-am pupat!

Florin, stingherit, nu știa ce să mai spună. Gândul îi era tot la Ale, care se simțea cu siguranță foarte prost. Intrară în sală, cu o privire străină. Lângă locul lor era tocmai locul Carei. Alexandra își dădu ochii peste cap și începu să injure în gând. Nu îi venea să creadă. Tipa asta a fost cu Florin? Dar pare cu mult mai mare decât el. Judecând după cum arată, îi dai peste 30 de ani. Cum poate el să se încurce cu femei de astea? Unde mai pui că pare și o prostituată. Așa foste iubite și-a ales el?

Cât a durat filmul, Cara a vorbit continuu cu Florin. El era între amândouă. Alexandra îl tot cotea să fie atent, dar vezi să nu!

— Știi, încă mi-e dor de momentele alea nebune, îi șopti ea.

Florin se înroși ca racul. Nu știa ce să mai spună. Era complet îndrăgostit de Alexandra, însă când era vorba despre o pasiune nebună și nopți fierbinți, nimic nu le întrecea. De altfel, abia aștepta momentele acelea cu iubita lui.

Într-adevăr, Cara avea 30 de ani și era profesoară de engleză, la o școală generală. S-au cunoscut într-o după-masă, când el căuta pe cineva care să-l mediteze la română. Ea a spus că îl poate ajuta și l-a chemat la ea acasă. Aici totul a decurs conform planului, a luat lecții de gramatică, dar în același timp saliva după frumoasa profesoară. Ea, observându-l, l-a chemat la ea în cameră. A stat o noapte la ea acasă, iubindu-se ca nebunii. Florin s-a îndrăgostit de ea și i-a spus că e dispus să fie prietenul ei.

Au fost împreună o lună de zile. Însă ea, plictisită că trebuia mereu să-l aștepte la întâlniri, a hotărât să pună capăt, tocmai cu

câteva zile în urmă. Nu mică i-a fost mirarea când a dat de el la cinematograful.

— Știi, chiar sunt îndrăgostit de Alexandra! punctă Florin foarte sigur pe el.

— E frumoasă, dar nu știu... nu se potrivește așa de bine cu tine. Însă e alegerea ta.

La final, Alexandra o șterse din sală mai repede, vizibil iritată de acea ființă vulgară. Florin o prinse din urmă.

— Ale, unde fugi?

— Florin, cred că nu are rost. Eu chiar te-am crezut că vrei să fii cu mine, să ne maturizăm împreună, să facem ceva minunat, dar observ cu o mare tristețe că nu sunt singura căreia îi porți sentimente.

Florin respiră adânc, apoi îi răspunse:

— Ale, ți-am spus, clar și răspicat că tu ești cea care mi-a înmuiat inima. Tu ești cea care m-a făcut să visez, să văd viața în culori, să mă trezesc devreme căutând un scop. Tot ceea ce ți-am spus e adevărat. Dar ea este fosta prietenă, care probabil e geloasă și invidioasă pe tine.

Cântări cuvintele, îl privi și îl strânse în brațe.

— Sper să fie așa, Florin! M-ar dura să știu că nu sunt singura care îți produce palpitații.

După film, se mai plimbară puțin prin parc și apoi merseară fiecare către casă: Florin, cu gândul la ziua aceasta blestemată în care a trebuit să treacă prin sabie și foc, iar Alexandra tristă, simțind că ceva nu este în regulă. Dar ea mereu este așa. Pune suflet, iar apoi se arde. Așa a pățit și cu Cristian. Povestea lor de dragoste, așa tristă cum a fost, credea că a învățat-o minte. Aparent nu a fost așa. Tot mai credea în cai verzi pe pereți.

Florin zâmbi în sinea lui, chiar dacă nu era frumos față de ele, însă nu se gândise niciodată că va avea așa succes la fete. El, un băiețandru de 17 ani.

Își aminti fața Carei când o văzu pe Alexandra și fața iubitei lui când Cara i-a spus că este fosta lui iubită. Ce-i drept, această femeie

i-a trezit sentimente adânci. Cât timp au fost împreună s-au simțit minunat. Dar relația lor a însemnat mai mult sex nebun. Păcat!

Văzându-le pe amândouă, una lângă alta, creionă un portret al triumphiului amoros. Cum ar fi dacă...?

Dar nu, își îndepărtă acest gând din minte. Nu ar fi frumos nici față de Cara, dar mai ales față de Ale. Inima îi bătea doar la gândul ei. Iar, dacă ar fi să se despartă de ea, ar mătura pământul cu lacrimi și suspine.

După-amiezile le petreceau împreună mai tot timpul, rar când intervenea ceva și trebuia să renunțe la întâlnire. De când era cu Florin, Ale uitase de părinți, de prietenul ei cel mai bun, Cristian și de facultate. Pentru ea nu exista nimic mai frumos și mai prețios decât persoana lui. Iar el îi împărtășea emoția aceasta. Era o iubire în ambele sensuri.

„*Simt și acum, inima care o ia la vale de câte ori mă gândesc sau sunt cu el. Nu știu dacă am mai simțit asta vreodată. Sau poate, atunci... nu, nici măcar atunci...*”. Își aduse aminte de Cristi. Iubirea lor ar fi putut exista în continuare, dacă el nu ar fi fost atât de încăpățânat. Însă acum l-a uitat, fiind mult prea preocupată de Florin și de clipele magice care treceau ca în povești.

Se întâlneau în parc și povesteau, savurând fiecare clipă împreună. Nu aveau încă suficient curaj să meargă acasă la părinți și să le spună despre iubirea lor. Deși aceștia știau de existența celuilalt.

— Nu știu cum ar reacționa mama dacă te-ar vedea. Cu siguranță ți-ar spune câteva lucruri. Tata, nu prea multe, el nu e așa de interesat de mine.

Florin, gânditor, îi răspunse legat de părinții lui. Ei ar fi foarte fericiți să o cunoască.

— Hai la mine într-o zi, Ale! Chiar îmi doresc asta. Părinții mei și sora mea sunt OK. Nu au treabă. Bine, nu le-am spus până acum de nicio fostă iubită. Tu ai fost prima.

În sufletul ei izbucni fericirea. Este prima fată de care le pome-
nește părinților lui! Oh Doamne! Prima! La așa ceva nu s-ar fi așteptat.
Este o dovadă dulce de iubire.

— Iubire, nu m-aș fi așteptat la asta! Îți mulțumesc din suflet!

Se întoarse către el și îl sărută adânc pe buze. Simți cum toată
iubirea din Univers se revărsa asupra lor. Pe lângă ei trecu Cristian.
Îi privi de la distanță și se apropie de banca lor.

— Alexandra! Ce mai faci? Mai trăiești?

Se opri brusc și nu știa cum să reacționeze. Încă era supă-
rată pe el. Nu putea să-l ierte. Era mult prea mult, faptul că nu a
crezut-o. Tocmai el!

— Sunt foarte bine, Cristi. Pe Florin îl știi, nu? Este iubitul meu!

Florin se simți foarte mândru de aceste cuvinte pe care Ale
le scoase pe gură. Îi întinse mâna să îl salute, însă Cristi îl ignoră.

— Deci așa, ești cu băiatul din vis. Foarte bine! Știi, Ale...
poți să uiți de mine, dar de data asta de tot. Și tot ce a fost între noi,
vreau să dispară! Îmi doresc să pot șterge toate amintirile și toate
momentele cu tine! Tot!

Se urcă iar pe bicicletă, trist și cu lacrimile în ochi. Nu a fost
niciodată mai rănit. Nu se gândise că avea să o piardă. Ea nu își
dorise vreo relație cu el, cel puțin, nu în ultimele luni. De aceea nici
el nu insistase. Poate că fata chiar se obișnuise cu ideea că nu vor fi
niciodată mai mult decât niște simpli prieteni. Dar el știa că, dacă
va fi ceva, totul va veni de la sine și aștepta ziua aceea ca pe aer și
era încrezător că într-o zi va avea curajul să-i spună ce simte. Acum,
să o vadă acolo cu el, fericită? Nu, nu era cu puțință. O lacrimă se
scurse pe obrazul lui.

Alexandra abia se stăpâni. Cât tupeu avea băiatul ăsta! Să îi
spună așa în față că vrea să o uite? Ei bine, să facă ce vrea, gândi
ea. Deja nu mai putea să suporte comportamentul imprevizibil și
scenele de gelozie nefondate. Erau doar prieteni, nu?

— Ce a fost asta? întrebă Florin, după un moment de pauză.

Își îndreptă fața spre el și zâmbi ca și cum nimic nu s-ar fi
întâmplat.

— Nimic, iubire. Stai liniștit! Se mai întâmplă. Așa sunt unii prieteni. Invidioși și geloși. Asta e. Nu îi convine că mă întâlnesc cu tine și cu el nu.

— Dar a sunat de parcă te-ar iubi.

— Nu, nu mă iubește. Și nu vreau să discut despre asta!

În sufletul ei, știa că exista posibilitatea asta. Dar era prea târziu. El nu i-a spus niciodată în față și nu a avut curaj să fie cu ea. Acum poate să plângă!

— Hai să ne plimbăm puțin, propuse ea.

— Eu vreau să știu despre el. Este important pentru mine, insistă Florin circumspect.

Alexandra ridică din umeri. Nu era dispusă să aducă la suprafață răni adânci. Nu acum, când era fericită.

— Florin, sunt cu adevărat îndrăgostită de tine și simt că încep să te iubesc. Te rog, încetează să mă mai întrebi. Nici eu nu te întreb de altele.

„Altele? Deci el a fost mai mult decât un prieten”.

Florin nu mai spuse nimic, doar zâmbi sec. Merseră la plimbare ținându-se de mână, dar fără să își spună nimic. Alexandra încercă să mai scoată câteva cuvinte de la el, dar nu reuși.

— Te rog, vorbește! De ce ești trist, Florin?

— Mai contează? Sunt un copil, Alexandra! Mă supără și aerul acela care te răcorește.

— Și ce ai vrea să fac? Să îți spun ce? Este doar o fantezie! Băiatul acela este idiot! Fiindcă...

— Fiindcă?

— Nu, nimic... nu contează! Plec acasă acum, Florin!

Îl pupă și se îndreaptă spre casă, aproape plângând. Florin o lăasă. Se gândi că poate este o traumă sau o dragoste neîmpărtășită, ceea ce chiar era adevărat.

Ajunsă acasă, Alexandra scoase caietul cu amintiri, unde avea poze cu frumosul blond și le rupse pe rând, una câte una. Imaginile arătau doi frumoși nebuni și iubăreți, pentru care conta clipa. Erau la mare împreună, erau la munte, erau prin oraș sau

acasă la oricare dintre ei. Voia să uite și cum putea să-l scoată din suflet altfel? Rupse și caietul și îl aruncă la gunoi. Mama ei, curioasă din fire, vru s-o iscodească:

— Ce-i, Alexandra? De ce ai rupt caietul acela cu amintiri?

— Nu-i treaba ta!

Trânti ușa de la cameră, iritând-o pe mama ei.

— Auzi, înțeleg că ești îndrăgostită și ai o relație, dar nu-ți permit să-mi vorbești așa! Vreau să știu ce e cu tine!

— Nu am nimic. Am simțit doar nevoia să arunc acel caiet, acum, că sunt cu Florin. Atâta tot.

— Bine, vino la masă!

Nu se simțea bine și acest lucru se putea observa pe chipul ei. Dar acum trebuia să fie fericită, nu? Avea un iubit pentru care începea să simtă mai mult decât fluturași în stomac.

CAPITOLUL 4

SUBLIMUL VIS AL IUBIRII

„Orice om este dator să iubească măcar o dată cu adevărat, cât timp este în viață. Și mai este dator să fie sincer în sentimente și trăiri, atât cât dragostea-i permite.”

Următoarele săptămâni fură gonite de umila idilă a eroilor noștri. Alexandra își jură să nu mai permită iubirii să dispară din viața ei, alimentându-se din momentele magice petrecute cu Florin. Iar el, doritor de mai mult, acceptase tot ce îi propunea, convins fiind că ceea ce urmează nu va putea echivala vreodată nicio poveste de dragoste întâlnită prin filme sau cărți. Iubirea înseamnă certitudine, siguranță, bății de inimi, dulceață, ocazii de împliniri sufletești. Toate acestea realizate doar împreună cu ființa iubită.

Într-o zi, plănui să-i provoace simțurile, pregătindu-i o surpriză. O vizită la el acasă în condiții diferite, de singurătate, liniște și pace. Nu era prima oară, dar de data asta avea să fie diferit.

Alexandra abia își stăpâni fiori. Oare se va întâmpla ceva? Oare vor fi împreună într-un alt sens? Sau doar vor sta de vorbă? În orice caz, se îmbracă frumos, se aranjă și, în câțiva pași, era deja prezentă la el la ușă.

— Wow! Ce frumusețe! o întâmpină el drăgăstos.

Nu apucă să continue că ea se și năpusti asupra lui, sărutându-l cu săgeți arzânde ce îi zvâcneau prin buze.

— Ușurel! Încă nu sunt pregătit.

Închise ușa în urma lui și o lăsă pe Ale să stea puțin la el în cameră până își curăță corpul însetat de plăcere. Fericită cum era, nici nu-l auzi când porni apa în vană. Se uită de jur împrejurul camerei care era de o curățenie exemplară. Căută cu privirea vreun fir de praf, dar constată surprinsă că nu exista așa ceva. Camera ei arăta ca cea a un copil mic, răsfățat, care vine de la joacă îmbrăcat în

noroi și care nu are de gând să își lepede mizeria. Menținea ea curățenia, dar dezordinea tot domina. Însă la el se observa organizarea și disciplina, curățenia și aerul proaspăt. Patul, în formă dreptunghiulară, cu așternuturi proaspete și pufoase, de culoarea cerului, biroul pe care stătea încins calculatorul și un dulap maroniu cu oglindă laterală compuneau locul în care Florin își trăia cea mai mare parte din viață. Văzu și o poză cu el și cu sora lui în care zâmbeau fericiți. Cu buricele degetelor trecu peste imaginea înrămată și se zgâi minute bune, zâmbind dulce. Avea o frumusețe în priviri ce topea până și un aisberg. Ochii lui impresionau prin candoare și bunătate. Nu era vreun top-model desprins din reviste, nici plin de bani, dar totuși ceva o atrăgea pe Alexandra precum un magnet. Câtă diferență între el și....

— Hei, auzi o voce în spatele ei.

Rămase puțin pe loc, dar, când se întoarse, zâmbi.

— Îți cer scuze, sunt mai băgăreată.

— Nu-i nimic. Dar ai exemplarul aici în față, nu e nevoie să-l privești într-o fotografie!

Ale începu să râdă și să-l îmbrățișeze suav pe frumusețelul ei prinț.

— Așa este, exemplarul real, viu și bun de atins este mai fascinant!

Îl sărută suav, iar el îi atinse părul cu mâinile. Îi dădu o șuviță la o parte și o privi drăgăstos. Era tot ce-și putea dori de la viață. Poate că fosta lui arăta mai matură și era mai diferită, însă Alexandra era Raiul pe Pământ. O întinse pe pat cu atenție și delicatețe. Începu să îi sărute degetele și să o atingă pe corpul ei frumos și virgin. Alexandra era nespus de emoționată și nu știa ce anume să facă, era pentru prima oară când cineva o atingea și își dorea să facă dragoste cu ea. Inima îi bătea în piept mai ceva ca un accelerat. În mintea ei, gândurile învălmășite ieșeau la suprafață.

„Ce se va întâmpla acum? Cum trebuie să stau? Ce trebuie să spun?”

Florin continua să o sărute și să o atingă astfel încât fiorii îi străbăteau tot corpul. Își dădu seama că ea era foarte emoționată și speriată în același timp.

— Relaxează-te! Și nu fii atât de înțepenită, zâmbi el, în timp ce gura lui explora gâtul ei suav.

— Florin, nu știi ce trebuie să fac, îmi pare rău! E prima oară.

— Lasă-te condusă de mine și de sentimente!

Alexandra își mișcă picioarele și începu să se relaxeze. Își goli mintea de întrebări, lăsându-le pentru mai târziu. Acum era timpul să simtă doar. De când își dorea asta cu adevărat? Avea 23 de ani și totuși nimeni nu reușise să îi penetreze simțurile. Asta fiindcă ea nu a permis nimănui să o atingă mai mult de un sărut. Tot ce își amintea era palma pe care a dat-o unui tip, când a încercat să îi atingă sânii, acum trei ani. De atunci era foarte precaută. Își petrecea timpul mai mult singură sau cu Cristian.

Lui Florin îi apără în minte fosta lui profesoară și iubită. Ce naiba căuta ea întinsă pe pat în imaginația lui? Cara era de domeniul trecutului. Tot ce conta în astfel de momente era persoana cu care împărtășea sentimentele. Își umezi buzele și se uită la ea cum stă crispată și agitată pe așternuturile proaspăt spălate.

— Dacă vrei, te pot ajuta, îi spuse dulce.

— Mi-e rușine, Florin! De ce am teama asta?

— Poate pentru că nu permiți să fii iubită. Altfel nu îmi explic ce este cu această reacție. Efectiv ești rece ca gheața.

Lacrimile începură să îi curgă, din dezamăgire și regret. Acum ce impresie își va face despre ea? Va crede că este frigidă. Ceea ce nu voia să accepte.

— Ce pot să fac? Vreau să facem dragoste!

Florin nu mai era atât de sigur că ea își dorește să-l simtă în profunzimile ei. De asta se întinse lângă ea și o sărută cu pasiune.

— Nu mai facem nimic. O să te relaxezi cu timpul.

Se învinovăți și vru să plece acasă. Așa ceva nu era admisibil! Mai ales că dragostea pentru el creștea cu fiecare moment. Și mai simțea și fiori când o atingea. Atunci ce poate să spună? Ce mai poate face, oare?

— Vreau să o facem, Florin. Vreau să ne iubim. Eu chiar simt asta în sufletul meu.

Dezamăgit și el, o sărută pe frunte și o luă de mână. Nu știa ce se va întâmpla în continuare. O putea lăsa să plece și să rămână pe altădată. Dacă ar fi început să o încurajeze, poate ea ar fi observat că este fals. Până la urmă, cui îi place când persoana iubită este rece față de tine? Bun, nu știe ce să facă, dar să fie atât de speriată? Și de ce anume? Doar nu a dat cineva cu bombe. Efectiv, trupul îi era atât de înțepenit încât îi era greu să o atingă.

— Nu știu ce să spun, Ale.

Își lăsa privirea în jos. Ea îl observă imediat.

— Ești supărat? Te-am dezamăgit, așa-i? Poate atunci ar trebui să plec și ne vom vedea în altă zi, dacă mai vrei.

— Alexandra, nu e vorba de asta. Vrei să știi adevărul? Nu înțeleg de ce ești așa cu mine. Te-am luat frumos, te-am sărutat, m-am jucat cu tine. Nu știu. Poate așa ești tu și nu e vina nimănu. Dar vreau să înțelegi că e diferit față de cum era cu...

— Tipa de la cinema. Ea te-a învățat.

— Da, m-a învățat, dar ea era, nu știu cum să-ți spun, seducătoare, pățimașă, știa să se joace cu mine, să mă provoace. Tu doar te-ai pus într-o poziție și ai așteptat să fac eu totul.

Alexandra stătu puțin pe gânduri. Deci el consideră că tipa aia vulgară era mai bună decât ea. Păi, atunci ce rost mai avea să fie cu el? Puteau să se despartă, iar el să se întoarcă la aia. Nu era nicio problemă. În afară de inima ei care ar fi plâns de durere.

— Florin!

Îl strânse de mână.

— Dacă simți, dacă îți dorești, nu știu, du-te la ea! Eu nu am să pot să-ți ofer emoțiile alea. Îmi pare rău!

Izbucni într-un plâns care se auzi până în bucătărie. Cu pași repezi, se îndreptă spre hol, unde își luă rapid adidașii în picioare și ieși. Florin alergă după ea, dar o prinse abia jos, în fața blocului.

Îi șterse lacrimile de pe obraz.

— Alexandra, eu pe tine te vreau! Hai să nu lăsăm aceste mici inconveniente să stea în calea iubirii noastre. Nu mă despart de tine, pentru asta! Data viitoare, va fi diferit.

Ea doar îl privi și, în sinea ei, îi mulțumi pentru aceste cuvinte. Se îmbrățișară, iar Alexandra porni spre casa ei, visând la o altă șansă ce dragostea i-o dădu.

Zilele trecură pe nesimțite, iar Florin și Alexandra se întâlneau doar de câteva ori. Ea invocă stări ciudate și dureri, iar el își puse nenumărate întrebări despre „*ce o fi însemnând asta*”. În acest timp, Alexandra își plângea durerea și dorea să se obișnuiască cu absența lui. Nimeni nu înțelegea de unde până unde aceasta aberație. Mai ales că băiatul i-a spus clar și răspicat că nu vrea să se despartă de ea.

Într-o zi, stând pe bancă în parc, văzu o bicicletă venind spre ea. Nu știa cine era și, îndurerată, nici nu își ridică ochii spre persoana care băntuia și se apropia.

— Ești ok, Ale?

Băiatul luă loc pe bancă. Ea își legănă picioarele și își ținu mâinile strânse pe genunchi.

— Nu sunt bine, Cristi. De ce ai venit? Ai spus că vrei să mă uiți pentru totdeauna.

— Da, știi ce am zis. Dar acum ești singură. Unde e Făt-Frumos?

Nu știa dacă mai putea avea încredere în el, mai ales după tot ce se întâmplase și reacția lui de data trecută. Însă nu avea cui să i se confeseze.

— Păi, prințul acela s-a dovedit a fi un zmeu. Din păcate. Am mers la el acasă și n-am reușit să fac dragoste cu el. Știi tu...

Cristian își ridică privirea și imaginar porni spre amintirea care-i făcea inima să stea ghem. Erau împreună în Delta Dunării, într-o excursie pregătită pentru el, una care să-i redea stropul de speranță. Părinții ei au plecat să colinde împrejurimile, lăsându-i singuri. El era atât de atras de ea, încât nu știa cum să se apropie mai mult. În acel moment nu se punea problema ca între ei să existe ceva, deoarece erau doar prieteni și atât. Ale nici măcar nu îl vedea

ca altceva. Cel puțin, asta știa el atunci. Dar nu putea să-i reziste. Îi venea să o sărute, să o îmbrățișeze, să o devoreze toată. Se apropiase de ea tot mai mult, iar ea îl lăsase, convinsă fiind că dorește să o asculte. Îi povestea ce citise ultima oară. El avea alte planuri, iar lucrul acesta îl omora pe interior. O privi în ochi, o atinse duios, după care își apropie buzele de ale ei. În acel moment, Alexandra încremeni. Nu știa cum să reacționeze. Îi simți buzele, acele buze pe care le vedea doar ca pe ale unui prieten bun, dar care în miez de noapte colorau peisajul doritor al sentimentelor ei. Acele buze care mereu se ridicau când era și ea în preajmă. Acele buze care îi spuneau povești și care vorbeau despre tot felul de lucruri. Și tocmai acele buze erau peste buzele ei, transformându-se într-un sărut. Se ridică brusc din pat și coborî spre ponton. Își văzu părinții pe barcă, bucurându-se de aventură. În inima lui bătea o singură întrebare, era oare posibil?

— Da, da, știi, din păcate..., îi răspunse el, suspinând.

— Nu, Cristi! Totul a fost așa cum trebuia să fie. Nu înțeleg ce cauți tu acum pe bancă lângă mine, mi-ai spus că nu vrei să mă mai vezi niciodată.

Deși era deja întristat, de data asta Ale îl făcu să sufere și mai tare. Știa să te faci să fii și mai trist decât erai. Cristian privi în gol, întrebându-se și el, oare ce căuta acolo?

— Da, ți-am spus asta, însă nu cu toată inima. Nu pot, Ale! Nu pot să te văd cu altcineva! Și nici n-am crezut că vreodată vei avea pe altcineva. Chiar vrei să scoți asta din mine? Vrei să punem cărțile pe față?

— Indiferent ce vrei sau crezi, în momentul în care ai dat cu bâta în baltă ai pierdut tot ce aveam pentru tine! Acum inima mea aparține lui Florin. Îl iubesc și chiar am să mă duc să mă văd cu el. Cu tine nu mai am ce vorbi prea multe.

Se ridică de pe bancă și porni spre blocul lui Florin. De data asta își dădu seama că nu mai are rost să mai aștepte. Până la urmă, să aștepte ce? O altă dezamăgire? Cristi era de domeniul trecutului și niciodată el nu va fi în inima ei. În plus, Florin făcea parte din

sufletul ei, din întreaga ei ființă. Cu adevărat. Drept urmare îi va cere scuze și se vor împăca.

În acest timp, Florin era acasă, distrus din cauza certurilor pe care le avusese cu părinții lui. Ei nu îi înțelegeau stilul de viață, iar el voia să fie lăsat în pace. În ultimul timp, stătea foarte mult timp la calculator și nu mai avea o viață reală. Gândul îi zbura tot la Alexandra, pe care nu o văzuse decât de două ori în acea săptămână. Oare de ce o iubea atât de mult? Nici măcar nu merita. Simțea că o iubește și, indiferent cât de rece era ea, avea încredere că se va încălzi cu el alături. Voia să o sune, însă ce garanție avea că ea îl va asculta? Primele întâlniri au fost cele mai frumoase și ea părea cu adevărat îndrăgostită de el.

— Te caută Alexandra, îi spuse mama lui, intrând nervoasă în cameră.

— Spune-i să vină înăuntru.

Asta era ceva nou! Alexandra la el acasă? Oare ce se întâmplase?

— Florin, vreau să mă ierți.

Ale se năpusti asupra lui, sărutându-l și îmbrățișându-l strâns.

— Te iert, dar spune-mi ce este cu schimbarea asta?

— Îmi pare atât de rău, crede-mă! Mi-am dat seama că TE IUBESC. Te iubesc cu adevărat, Florin!

Băiatului începură să îi strălucească ochii. Frumusețea aceasta îi spunea că îl iubește. Iar sentimentul era reciproc.

— Mă bucur să te aud spunându-mi asta. Să știi că și eu te iubesc! Și chiar azi mă gândeam la asta.

O îmbrățișă din nou și, privind-o în ochi, o sărută apăsat lăsându-i buzele învinețite. Ea îi răspunse zâmbind. Rămaseră așa câteva minute bune. Amândoi fericiți fiindcă sentimentele lor corespundeau.

— Dar vrei să te cred doar așa? Hm... mi-a venit o idee.

Oprindu-se să ia o gură de aer, Alexandra îi șopti:

— Orice îți dorești tu sunt în stare să accept.

Chicoti în sinea lui, căci știa că ideile lui erau de obicei năstrușnice și nu tocmai plăcute celorlalți.

— Ca să îmi demonstrezi iubirea, scrii o scrisoare de dragoste! Alexandra făcu ochii mari. O scrisoare de dragoste? Credea cumva că are de-a face cu vreo scriitoare împătimită de cuvinte?

— Scrisoare? Dragul meu, suntem într-o epocă în care cea mai mare căutare o are emailul.

— Nu contează! Vreau să văd cât ești de romantică.

— Dar eu cum știu dacă și tu simți la fel?

— Îți scriu și eu una. Iar cel care are cea mai frumoasă scrisoare de dragoste, câștigă.

Stătu pe gânduri puțin. Ce idee bestială! Oare cum de-i vin asemenea idei unui băiat atât de... bun și inimos?

— Și cum știm care este cea mai frumoasă scrisoare de dragoste?

— Hm... la asta nu m-am gândit. O să-mi vină mie o idee până mâine.

Era o nebunie totală, însă își permitea să o facă, fiind un romantic incurabil. Pentru el orice însemna scrisoare de dragoste, film romantic, melodii de dragoste, toate erau pe gustul lui și în sufletul lui.

Și tocmai că aceste nebunii îi puteau demonstra lui Florin ce este ea în stare să facă pentru el. Acum, că a spus că face orice, se va sacrifica. Doar așa este în dragoste.

Alexandra mai stătu la el puțin și apoi plecă spre casă, veselă și plină de încredere. Chiar în acea seară se apucă să scrie faimoasa scrisoare de dragoste. Zâmbi în sine ei, imaginându-și-l pe Florin scriind o scrisoare tulburătoare prin care să-și arate adevăratele sentimente. Însă prin asta îl și responsabiliza și îl făcea să fie mai puțin timid.

Florin se apucase și el din aceeași seară să conceapă scrisoarea, dar îngrijorarea îi crescuse la cote maxime. Ce va spune ea când o va citi? Ce tulburări emoționale va zgudui în ea? Va ieși la iveală adevărul? El nu avea de gând să se dea bătut și va lupta cu toate mijloacele pe care le are la dispoziție pentru iubirea ei. Nu avea de gând să o piardă vreodată. Asta ar însemna să se piardă pe el, pe sinele lui, căci fac parte amândoi din ea. Așa cum corpul este lipit de suflet, și Alexandra era lipită de el. Trebuie să scrie cea mai frumoasă declarație de dragoste.

Până și Eminescu să fie gelos. Să nu mai vorbim de Romeo, pentru care dragostea a însemnat moartea.

Amândoi cu emoții, la casele lor, se apucaseră să scrie câte o fascinantă scrisoare prin care să își exprime sentimentele. Alexandra lăsa pixul jos după o oră și începu să citească cu voce tare:

„*Dragă Florin,*

Ar trebui să fie o scrisoare tipică prin care să îți dezvălui ceea ce simt pentru tine. Am să încep prin a-ți spune că tot ce știam eu despre iubire, emoții, fluturași în stomac, inclusiv dureri de cap și dezamăgiri, s-au transformat în total altceva. Dacă până acum eram ferm convinsă că dragostea este undeva în altă lume, acum pot să declar cu mâna pe inimă că dragostea se află aici, lângă tine. Tu ești acel omuleț care mi-a arătat că nu am voie să-i judec pe toți după același tipar. Tu ești cel care m-a făcut să văd fiecare strălucire a vieții. Tu ești cel care mi-a atins inima și asta începând cu momentul în care te-am visat. Nimic nu seamănă cu tine. Și nici nu va putea să semene vreodată. Îmi doresc să te am pentru totdeauna. Îmi doresc să rămânem împreună până când moartea va veni la bătrânețe și ne va lua, împreună, îmbrățișați în iubire.

Visul meu cel mai mare este să fiu cu tine în orice moment al vieții. Iar atunci când soarta va decide, să ne căsătorim, să avem copii și să îi creștem, iubindu-ne cum o facem acum.

Tu nu mă lași să respir niciodată suficient și știu asta deoarece inspir doar dragostea ta. Când te-am văzut prima oară, fluturașii din stomac au zburat și au plecat către inima ta. Știu că și tu ai simțit la fel. Probabil nu mi-ai spus-o din comoditate sau rușine. A doua întâlnire a fost mai memorabilă, dar cu totul specială. Acel sărut pe care mi l-ai dat, mi-a înmuiat genunchii.

Iubesc să fiu cu tine, să ne privim în ochi, să ne sărutăm, să povestim, să mă plimbi cu bicicleta și toate acele lucruri pe care le facem împreună. Iubesc să fim împreună și fiecare întâlnire cu tine este notată în carnețelul sufletului meu.

Te iubesc la infinit!

Alexandra.”

Reciti scrisoarea. I se păru că unele cuvinte sunt cam exagerate, însă își dori să le lase acolo în continuare. Satisfăcută, împături foaia și o ascunse sub pernă. A doua zi urma să i-o înmâneze lui. Răsuffă adânc și închise ochii. Era târziu deja, iar somnul venea pe la gene.

Florin tot șterse și adăugă cuvinte, fiind veșnic nemulțumit.

„Cum naiba sună asta? Nu îmi place! E prea pompos. Dacă scriu ceva, trebuie să fie din inimă. Nu să mă laud cu ce cuvinte cunosc eu. Așa că am să o rescriu.” Asta și făcu a treia oară deja.

Până la varianta finală, petrecu trei ore încheiate. Dar măcar putea să fie încântat de ceea ce scrisese.

Începu să o citească cu voce tare:

„Alexandra mea iubită,

Dacă ar fi să plec vreodată, să îmi gălesc pacea cea mult căutată, mi-aș ruga toți îngerașii să te păzească și să îți dea fericirea Divină! Căci tu ești fericirea mea și fericirea mea e supremă! Nu are nevoie de cuvinte. Vreau să știi că iubirea mea e adevărată și că sufletul meu mereu va căuta sufletul tău. Oriunde ai pleca, iubirea mea... te voi căuta și am să-ți amintesc că în viață nu găsești decât o singură dată iubirea adevărată. Eu îți doresc să fii mereu așa cum eu te-am cunoscut, așa cum eu te-am iubit și te-am prețuit.

Această iubire trebuie să rămână în istorie! Știi de ce, draga mea? Fiindcă este unică și are toate ingredientele unei povești nemuritoare. Cred că Dumnezeu ne-a pus unul în viața celuilalt tocmai din acest motiv. Prea era el sătul de atâția Romeo și Julieta. Da, aceea a fost o iubire dramatică. A noastră este o iubire cu final fericit. Fiindcă, în câțiva ani, vei fi mireasa mea! Și peste alți câțiva ani, copiii ne vor lumina existența. Însă, până atunci, vreau să știi, Ale dragă, că tot ceea ce sunt îți aparține. Până acum, nu am mai fost atât de prins în sufletul meu de o persoană.

Poate au mai fost fete pe care le-am plăcut, poate am mai sărutat și altele, însă tu ești cea care mi-a pus o bombă la inimă și, de câte ori te văd, face bum-bum și izbucnește în flăcări. Tu ești cea care mi-a dat bătăi de cap și întrebări fără răspuns. Tu ești mirajul

acestui destin al meu pe care nu-l cunosc încă. Iar, dacă tot faci parte din existența mea, îmi doresc să nu se termine niciodată.

Te-ai întrebat vreodată dacă există ceva dincolo de viață? Eu da. Și sper că, atunci când acel moment va veni, să ne ducă pe amândoi, de mână sau îmbrățișați. Până atunci însă, experiențele să fie totuși mai frumoase.

Te iubesc, Alexandra! Și nu pot să stau prea mult fără tine. Te iubesc și în sufletul meu vei rămâne pe veci!

Cu multă iubire, al tău, Florin.”

O mai citi o dată. Și tot așa de vreo trei ori. Ceva i se păru că lipsește.

„Parcă nu ar avea viață. De fapt, e o scrisoare. Ce prost sunt! Dar nu e doar o poveste. Este ceea ce simt. În fine, sper că e bine așa cum e.”
O împături, o puse sub pernă și adormi cu ea în gând.

A doua zi, Florin se întâlni cu Alexandra de dimineață. Își dădură amândoi, emoționați, scrisorile.

— Nu vreau să o citești până la școală.

Nu îi veni să creadă. Oare ce era cu tot misterul ăsta?

— Bine, și tu?

— Eu am să vin cu tine.

Din nou o mușcase. Oare cum reușise asta? Cum reușește fata asta să facă din el un om lipsit de rațiune?

— Dar, nu cred că poți, draga mea. Nu mai ești la școală și...

— Pot. Am vorbit cu o colegă de-a ta și mi-a spus că pot să vin liniștită. Era emoționată pentru această nebunie frumoasă cu scrisorile.

— Ce??? Cu ce colegă ai vorbit?

— Miruna.

Florin oftă. Ce vor spune colegii lui de clasă? Nu a mai fost în postura asta niciodată. Și, în plus, el nu se înțelegea așa de bine cu ei. Era mai tăcut și mai retras. Și acum, dintr-odată, vine prietena lui și îl pune să facă asta. De ce?

— Nu știi ce să spun.

Alexandra îl luă de braț și porniră spre Liceul Tehnic „Constantin Brâncuși”. Pe drum, Florin era îngândurat și cu o mie de emoții. Își dădu seama că era într-o situație jenantă și derutantă.

— La ora de română se va întâmpla asta, stai liniștit!

Mai grav! Chiar ora de română? Oare își dădu seama de ceea ce avea el să facă? Poate nu a fost o idee chiar grozavă faza cu scrisorile.

Privi în jos. Da, o iubea, da, îi era foarte dragă, dar de aici până a se amesteca în viața lui privată, la școală, era cale lungă.

— De ce ți-ai permis să faci asta?

— Vei vedea de ce.

În scurt timp ajunseră la școală. Florin intră spășit în clasă, acolo unde colegii lui erau deja prezenți. Unii jucau cărți, alții povesteau și cântă, în rîndul din spate, dormeau cu capul pe bancă. Băiatul își ocupă locul, urmat de Alexandra care, fericită, îl îmbrățișă. Toți rămaseră uimiți. Florin cu o fată? Și încă și mai mare decât el. Asta era o adevărată surpriză!

Miruna intră în clasă zâmbind, în timp ce cu ochii era spre cei doi. Fata, micuță de înălțime, cu părul blond, lung, lăsat pe spate veni spre ei. Florin își așeză brațul pe față.

— Nu te rușina, Florin. Nu este nicio rușine să iubești.

— Așa este, interveni Alexandra. Și eu am emoții, cu carul! Nu sunt sociabilă nici eu, însă vreau să învețe să fie mai prietenos.

Profesoara de română intră în clasă. Era undeva de vârstă mijlocie, însă părea mult mai în vârstă. Problemele și toată supărarea vieții ei îi puseră capac. Avea părul prins într-un coc, ochii mari, albaștri, iar trupul îi era rotunjour. Cum intră, ochii îi fugiră spre Alexandra, pe care nu o mai văzuse până atunci.

— Aveți o colegă nouă?

— Nu, doamna profesoară. Ea este Alexandra, prietena lui Florin, îi răspunse Miruna.

— Așa?

— A venit cu o rugămintă. Își dorește ca el să fie mai sociabil și să vorbească cu noi, drept urmare, l-a rugat să vină azi și să citească două scrisori frumoase.

Profesoara o ascultă cu atenție pe Miruna, neștiind ce să spună. Văzând însă fața tristă a lui Florin, hotărî să accepte această provocare.

— Bun, Florin, treci în față și citește scrisorile.

Pe lângă faptul că era roșu ca racul, se împiedică de prima bancă, iar scrisorile îi căzură pe jos. Clasa chicoti. Emoțiile nu îl ajutau absolut deloc. În loc să fie constructive, erau de-a dreptul păcătoase.

Bălbâindu-se, începuse să citească pe rând, cele două scrisori. Nu își luă privirea de pe hârtie, tocmai ca să nu vadă reacțiile colegilor lui. Prima fusese scrisoarea Alexandrei. Lacrimile îi apărură instant, învălmașindu-se pe fața lui. Nu credea că fata asta poate avea asemenea trăiri pentru el. Îl pusese într-o postură proastă, dar era și vina lui, fiindcă el venise cu ideea.

Continuă apoi cu cea de-a doua, scrisoarea lui. O citi până la capăt, fără să dezvăluie numele semnate. Toată clasa începu să aplaude.

Alexandra se ridică în picioare și le spuse celor prezenți:

— Acum aș vrea să votați cea mai frumoasă scrisoare, dintre cele două.

Profesoara vru să-și dea cu părerea, însă fu oprită de vuietul alarmant ce răsună în clasă. Fiecare dintre ei spunea cu voce tare care le-a plăcut foarte mult. Însă așa nu puteai să îți dai seama cu adevărat.

— Vă rog să votați, ridicând mâna. Cui i-a plăcut prima scrisoare?

Câțiva puști, Miruna și Alexandra ridicară mâna. Simți în inimă un junghi. Oare era posibil ca Florin să câștige? Da, a lăcrimat la ea, a fost scrisă atât de frumos și cu emoții, însă ea și-a pus și sufletul acolo. Nu era posibil!

— Acum, a doua scrisoare?

De data asta, mai mult de jumătate din clasă avea mâna ridicată. Iar printre ei și doamna profesoară. Alexandra amuți. Florin rămase consternat în fața clasei, nevenindu-i să creadă că tocmai scrisoarea lui, pe care o considerase mediocră, era cea câștigătoare.

— Vă mulțumim pentru vot, spuse Ale cu o voce tristă.

Se ridică din bancă, merse spre Florin, îl sărută de rămas bun și plecă. În viața ei, umiliința nu exista. De data asta, o simți cu toată ființa ei.

CAPITOLUL 5

PERIPEȚII

„Cine ești tu, care-mi invadezi nopțile cu fantezia ta și-mi împlinești zilele cu dăruirea ta? Cine ești tu, care-mi populezi ființa și-mi adormi conștiința, astfel încât să nu mai pot visa, să nu mai pot gândi și să nu mai fiu eu, ci doar o parte din tine?”

Alexandra simți cum tot pământul îi fuge de sub picioare. Niciun moment creierul ei nu putea să accepte înfrângerea. Nu concepea acest lucru a fi permis, la cât suflet a pus. Ea s-a străduit să facă ceva unic, original, și-a pus toată inima în acea scrisoare și el a fost ales câștigător? De plăcut, i-a plăcut, nu e vorbă, însă nu a fost la fel. Își aminti acel moment de parcă fusese cândva în trecut, nu acum zece minute. Preferă să meargă acasă și să se închidă acolo precum un copil răsfățat. Era o egoistă? Nu te poți numi așa decât dacă faci totul pentru tine. Iar ea își dorise să câștige pentru el.

Ajunse acasă, se dezbracă de hainele frumoase pe care le purtase în acea zi specială. Să meargă la cursuri nu avea chef și simți cum toată ființa ei se destramă, bucățică cu bucățică. Gândurile îi zburau aiurea, iar corpul îi cerea îndurare. Nu se putu abține să nu plângă și trupul îi tremura. Se întinse pe pat și decise să învețe pentru examenele de final de an. Telefonul o trezi din reverie.

— Alexandra?

O voce deloc străină se auzi prin telefon.

— Ce mai e acum? Fii fericit! Ai câștigat.

Își șterse lacrimile în timp ce suspină.

— Nu asta a fost intenția mea. Te rog, nu fii supărată. Hai să ne vedem. Chiulesc de la școală, pentru tine.

— Nu fă asta! Eu am de învățat. Pa, Florin!

Îi închise telefonul în nas. Nici măcar nu se întrebă dacă a procedat corect. Și, până la urmă chestia asta cu supărarea era doar o

copilărie. De ce ar continua să fie tristă? Doar a fost ideea ei să meargă la școală cu el și colegii să-l voteze. Putea să fie totul mult mai ușor.

După jumătate de oră, timp în care Alexandra studie atentă lecțiile pentru examen, mama ei intră furtunos în cameră.

— Te caută un băiat la ușă.

Ochii fetei se măriră. Doar nu a avut tupeul să vină până aici? Se ridică rapid din pat și, cu viteza fulgerului, se duse la ușă. Stupoare! Florin, cu un buchet mare de trandafiri era în fața ei, zâmbind jucăuș.

— Prințesă, mă ierți?

Alexandra nu știa ce să spună. Conștientiză atunci cât de puerilă era supărarea ei. Doar nu îi făcuse niciun rău.

— Intră, dar să știi că mă superi fiindcă vii aici neinvitat. Și ți-am spus că nu e momentul să te prezint părinților mei.

Ochii fetei fugiră spre mama ei, care era în capătul holului, curioasă să afle cine e acest băiat care venise cu un buchet de flori la fata ei. Acesta o fi simpaticul ei prieten?

— Cine e băiatul acesta, Alexandra? Cumva prietenul tău?

— Da, mamă, e Florin. Voiam să vă fac cunoștință altfel, dar...

Florin îi sărută mâna distinsei doamne și o îmbrățișă în semn de respect. Privind-o mai atent observă ce bine semăna fata cu ea. Parcă ar fi gemene. Ca două picături de apă. Era foarte frumoasă și se bucură să o cunoască pe cea care a dat naștere iubirii vieții lui.

— Arătos băiat! Înalt, slăbuș. Arată bine. Mă bucur de cunoștință. E parcă mai frumușel decât Cristian.

Dintr-odată se lăsă tăcerea. Această ultimă remarcă a mamei o enervă la culme pe Alexandra. Chiar atât de rea de gură să fie mama ei?

— Mamă! De ce îl aduci în discuție?

Florin se rușină. O întrebare îi năzări în minte, ce a vrut să spună? A fost el iubitul ei? De ce atâta mister în legătură cu acest băiat? Trebuia să o descoasă imediat. Curiozitatea îl măcina.

Intrară în cameră, urmați de mama ei, care îi întrebă ce să le aducă. Alexandra optă pentru un pahar de suc și Florin la fel.

— Îmi spui, te rog, care e faza cu Cristian?

Alexandra lăasă capul în jos. Nu voia sub niciun chip să vorbească despre asta. Dar dacă mama ei nu a putut să tacă... Până la urmă, va trebui să îi spună tot adevărul.

— Nimic, Florin. Mama crede că el și cu mine am fost...

— Alexandra! Dacă mă minți să știi că plec și nu ne mai vedem niciodată!

Aproape să izbucnească în lacrimi, își duse mâinile la față. Nu voia să vorbească despre asta! Nu voia să îi spună nimic. Nu era important! Trecutul e trecut, de ce să sapi după el până dai de oase goale? Ce mai contează?

— Chiar așa de important este pentru tine?

Privirea lui spunea multe.

— Este foarte important, Alexandra. Depinde de asta viitorul nostru. Draga mea, nu vreau să avem secrete, îi spuse în timp ce cu mâna îi mângâia spatela.

— Bine. Cristian este prietenul meu cel mai bun. L-am cunoscut când eram mici, pe holurile spitalului de copii. Am copilărit împreună. La un moment dat, cum ne tot întâlneam noi și ne înțelegeam bine, eu m-am îndrăgostit de el.

Ochii îi erau în lacrimi în timp ce povestea.

— Nu i-am spus, dar visam la acel moment. El era retras, discuta doar fleacuri cu mine. Nimic important. Am suferit nopți întregi. Apoi, la câteva luni, părinții lui au murit într-un accident de mașină. A rămas singur pe lume. Eu l-am sprijinit cât am putut. L-am chemat și la noi acasă. A dormit aici de multe ori.

— Serios? Nu ți-a spus nimic? Eu simt că a fost mai mult.

Cum de poate să simtă el așa de bine? Cine este el?

— În anul următor, am fost în Deltă împreună cu părinții mei. Acolo a încercat să mă sărute. Dar l-am respins.

În mintea lui Florin era deja ceață. Cum se poate ca între doi tineri care se plac să nu fie nimic? Era ceva de neconceput!

— Pot să întreb de ce?

— Fiindcă rănilile și felul în care m-a făcut să mă simt erau prea adânci. Nu știu dacă înțelegeți. Însă eu am suferit din cauza lui.

— Așa cum ai suferit și din cauza mea?

Începu să râdă printre lacrimi.

— Prostuțule! Nu e la fel. Când m-am îndrăgostit, eram foarte visătoare și îl vedeam pe el peste tot... în fine. Atunci, în Deltă, mi-am dat seama de minciunile pe care le ascundea. Iar eu urăsc minciunile. Din tot sufletul. Faptul că nu mi-a spus că mă plăcea și era și el îndrăgostit de mine mi-a provocat și mai mari suferințe.

— Ce mai conta? Bine că ai aflat și atunci.

Îi veni să îl lovească, așa în joacă.

— Eu nu sunt așa, Florin. Accept aproape orice, dar minciuna o urăsc din tot sufletul. Din acel moment, eu și Cristi suntem doar buni prieteni și sfârșit de poveste.

Se întinse pe pat amuzată. Băiatul simți însă că mai e ceva acolo, ceva ce ea ascundea cu o mare finețe. Nu îi spuse însă nimic, fiindcă era sătul de atâtea certuri, împăcări și iar certuri. Se întinse lângă ea și o mângâie pe păr. Avea un păr mățos, proaspăt spălat, de culoarea castanei. Arăta fermecător. Coborî apoi cu mâna spre obrazul ei roșu de la plâns. O apucă de bărbie, gentil, și se aplecă asupra ei sărutându-i buzele roșii și fierbinți. Ea încercă să îl respingă, dar se lăsa convinsă de aroma dulce a săruturilor lui.

Ușa se deschise cu viteză și mama fetei intră cu sucurile și o farfurie de napolitane. Alexandra, rușinată, îl împinse cât colo pe Florin care, stânjenit, se ridică în șezut.

— Să aveți poftă! le ură mama, zâmbind satisfăcută.

Alexandra răsuflă ușurată.

— Te rog, nu mai fă de astea aici. De ce crezi că ți-am spus că nu e timpul încă să vii la mine?

Florin îi aruncă o privire usturătoare.

— Da, el poate veni oricând și eu nu?

Ale dădu ochii peste cap și îl îmbrățișă strâns.

— Iubire, el e prietenul meu cel mai bun. De ce ți-e așa de frică? Și, în plus, de când ai venit tu în viața mea, el nu a mai fost aici. Am aruncat toate pozele cu el. Și toate amintirile. Iar de văzut cu el nu mă mai văd.

Băiatul stătu puțin pe gânduri.

— Aș vrea să mă iubești măcar pe jumate din cât l-ai iubit pe el.

Alexandra continuă să îl țină în brațe și să-l mângâie.

— Te iubesc mai mult! Mai mult decât pe oricine!

Calendarul arăta că vara a venit. Zilele deveniseră mai lungi, iar copiii erau deja în vacanță. Florin și Alexandra trăiau o iubire mai magică decât orice poveste. Fiindcă era vie și era a lor. Făcea parte din sufletul lor. Într-una dintre aceste zile frumoase, Florin o invită la el acasă, cum îi era obiceiul. Se pregătise pentru acest moment deja de ceva timp. Voia ceva din tot sufletul lui. Și anume, să o facă fericită.

— Iubire, scuze că am întârziat, îi zise Ale gâfâind când ajunsese la el în casă.

Veni spre ea și o îmbrățișă strâns, simțindu-i inima care îi bătea tare.

— De ce ai fugit?

— Și așa am întârziat. Ai spus să vin la ora 12 și e deja 13. Îți cer scuze.

— Pentru mine nu e nicio problemă. Însă trenul nu așteaptă.

Rămase precum o stană de piatră pironită în fața camerei lui. A pomenit cumva de tren? Ce înseamnă asta?

— Ce vrei să spui?

— Mergem la mare! Iubita! Noi doi! îi spuse, arătându-i biletele de tren.

O sărută pe buze super încântat, de mii de ori, dar ea rămăsese ca o statuie.

— De unde ai biletele alea, Florin?

— Le-am câștigat! Săptămâna trecută m-a prostit un tip să particip la o tombolă. Am dat 5 lei, m-am semnat și apoi am venit acasă. Ieri m-a sunat cineva și mi-a spus că sunt fericitul câștigător al

unei vacanțe la Marea Neagră, împreună cu o altă persoană. Bineînțeles, prima oară n-am crezut. Însă, când am mers după premiu, m-a pleznit așa o fericire. Mamăăă! Nu știam cum să te anunț. M-am gândit că e mai bine așa, să te invit la mine.

— Și când plecăm? întrebă Alexandra bănuitoare.

— Păi, acum seara. Du-te acasă și fă-ți bagajul.

— Și părinții?

— Am anunțat-o deja pe mama ta. Încă de aseară. I-am spus să nu îți zică nimic și chiar asta a făcut. Îi mulțumesc din suflet!

Alexandra luă loc pe canapeaua lui.

— Deci mama știe. Nu degeaba mi-a tot bătut apropoul legat de vacanță. Nu am cuvinte! Nu știu cum să-ți mulțumesc, Florin!

— O faci deja, prin iubirea ta pentru mine.

Îl îmbrățișă din nou și plecă grăbită spre casă, pentru a-și face bagajul. Nici nu îi trecuse prin minte că avea să meargă atât de repede cu el într-o vacanță. Șapte zile cu el la mare! Doar ei doi. Părea un vis.

Ajunsă acasă, o interogă puțin pe mama ei și începu să își facă bagajul. Luă viteză când își dădu seama că nu are prea mult timp la dispoziție. Lăcrimă de fericire și îi veni cu greu să creadă că totul este real și nu în imaginația ei. În timp ce se pregătea, mama o rugă să aibă grijă de ea, să fie cuminte, să se distreze și să se simtă bine.

— Mami, îți mulțumesc!

O pupă pe mama ei și își văzu în continuare de împachetat.

Florin avea deja bagajul pregătit. Știa că ea va accepta să meargă cu el, mai ales dacă a câștigat acest concurs. Nu trebuia să plătească nimic. Doar bani de buzunar să aibă la ei. Dar de asta nu-și făcea griji. Ambele mame erau de treabă și aveau să le ofere măcar atât. Se gândi să formeze un număr de telefon, dar se opri. Până la urmă, de ce să o sune? Era doar fosta lui. Totuși, părea că i s-a făcut dor de ea puțin. O iubea pe Alexandra, dar Cara îi oferea acea pasiune înflăcărată, cum nu mai simțise niciodată cu nimeni. Iar cu Alexandra nu reușise să facă nimic. Îi era dor. Închise însă apelul înainte să apuce ea să răspundă. Îi trimise doar un mesaj scurt. „*Mi-e dor.*”

Nu înțelegea de ce făcuse asta. Nu avea nicio explicație logică, decât niște hormoni ce îi umblau aiurea prin corp și făceau ravagii. Se gândi că oricum ea nu va vedea mesajul și nu îl va băga în seamă. Continuă să își mai pună una alta ce avea nevoie pentru drum.

Alexandra era deja gata și aștepta din moment în moment telefonul lui Florin ca să pornească spre gară. Ușa soneriei se auzi puțin înfundat.

„Oare Florin vine pe la mine? Ciudat, nu mi-a zis că trece pe aici. Trebuie să ne întâlnim la gară”, gândi fata în timp ce se îndreptă spre ușă.

— Ce cauți aici?

— Am venit să îmi iau rămas bun de la tine, Alexandra!

Prietenul ei cel mai bun, Cristian era în fața ușii cu ochii roșii plânși și cu un mic cadou. Părul blond îi era făcut țepi, iar ochii albaștri erau parcă mai evidențiați.

— Tocmai astăzi ți-ai găsit?

— Astăzi plec, Alexandra.

— Unde te muți? Intră atunci.

Cristian păși pe hol. Mama fetei veni în prag să vadă cine e.

— Nu mă mut, plec pentru puțin timp. Vreau să stau cât mai departe de tine, măcar o săptămână.

Alexandra își dădu ochii peste cap.

— Stai liniștit! Mi-a trecut iubirea pentru tine. Florin e acum în sufletul meu. Poți să mergi liniștit, nu te voi mai tulbura cu prostiile mele și, după cum ai putut observa, nu te-am mai căutat oricum, de o lună de zile.

— Crezi că asta e o bucurie pentru mine?

— Ar trebui să fie! Tu mi-ai aruncat că nu mă iubești și nu simți la fel și mi-ai jurat că rămânem prieteni sau nu ne mai vedem niciodată, îți amintești?

Acea amintire invadează mintea lui Cristi și îl duse înapoi în trecut. Amândoi plângeau. El pentru că nu putea simți nimic pentru ea, iar ea pentru că îl iubea prea mult. Fiind prea îndurerat, el i-a spus să aleagă. „Ori suntem prieteni, ori nu ne mai vedem niciodată!”

Alege! Acum, Alexandra!” Dacă ar fi știut el că iubirea îi va invada sufletul, nu ar fi scos pe gură asemenea aberație. Dar niciodată nu ști ce se poate întâmpla. Vorba „*niciodată să nu spui niciodată*” e atât de adevărată.

— Din păcate, îmi amintesc. Dar apoi știi bine că...

— Cristi, trebuie să plec. Dacă nu ne mai vedem, ai grijă de tine!

Îl pupă pe obraz și îi arătă ușa. Cristi îi întinse cadoul luat pentru ea.

— Iar? Tocmai ce am aruncat și ultimele amintiri cu tine...

Se întristă la aceste cuvinte, dar își dădu seama că a pierdut-o pentru totdeauna. Alexandra luă cadoul din mâinile lui și îl conduse la ușa. Îi luă din suflet și ultima fărâmă de speranță. Era gata de acum... totul se sfârșise.

— Săracul băiat. Chiar te iubește, Alexandra.

— E prea târziu, mamă. Prea târziu.

Cu o întârziere de cinci minute sosi la gară, grăbindu-se să ajungă la locul de întâlnire cu Florin. Căcă cu greu bagajul supraîncărcat pe care îl făcuse și unde îndesase haine de parcă ar fi stat acolo o lună de zile. Florin o aștepta cu un troler simplu, de culoare albastră. Când o văzu, o sărută și îi luă din mână greutatea. O privi și parcă niciodată nu o văzuse atât de frumoasă. Era îmbrăcată într-o rochiță albastră și pe cap avea o pălărioară de aceeași culoare. Sandalele îi stăteau foarte bine și arătau minunat în picioarele ei. Îi zâmbi dulce și chiar și acum părea un vis prea frumos să fie realitate.

— Iubire, arăți minunat! îl complimentă ea.

— Ce să mai spun de tine? Parcă ești o prințesă din povești.

Îl sărută și îl strânse tare în brațe. Mai aveau puțin până trenul avea să pornească. Se îndreptară spre peron, când telefonul lui Florin începu să sune. Din neatenție, cum ei se grăbeau, telefonul răspunse singur, din pantaloni. Se auzi doar vocea unei persoane feminine.

— „Florin”? „Florin”? „Răspunde-mi, te rog!”

Mai erau cinci minute. Cinci minute care îi vor duce spre marea aventură a vieții lor. O ajută pe Alexandra să urce și apoi luă telefonul din buzunar. Era Cara. Îl duse la ureche.

— Scuze, sunt în tren, plec la mare.

— „Doar tu?”

— Și Alexandra, desigur.

— „Atunci de ce mi-ai scris că ți-e dor?”

— Nu știi. Cred că am făcut o prostie. Trebuie să închid acum.

— „Treaba nu se va termina așa! Îți garantez, Florin!”

Se simți stânjenit de această reacție. Închise telefonul, îi șterse numărul și mesajul pe care i-l trimise. Intră apoi după Alexandra în compartiment.

— De ce ai întârziat atât?

— Am mai stat puțin, a sunat mama.

Compartimentul începu să se umple de lume nerăbdătoare să ajungă la mare. Alexandra se așează pe locul ei, la geam, iar Florin lângă ea. Ceilalți călători își puneau bagajele sus ,apoi se făceau comozi pe scaun. Fata începu să îl sărute pe Florin, uitându-se în ochii lui. Fericirea se putea citi în ei. Era complet și indubitabil îndrăgostit de ea. Iar ea îi împărtășea sentimentele. De când o cunoștea, adică de aproximativ două luni, lumea lui se schimbase radical. Până la ea nu putea să spună că iubește sau că este fericit. Cara însemna pentru el doar nopți fierbinți și hormoni eliberați. Alexandra era cu totul altceva.

În mai puțin de două minute, aveau să plece în prima lor călătorie împreună. Cu siguranță, nu va fi și ultima!

Cu puțin înainte de plecarea trenului, un tânăr, blond, înalt, cu ochii albaștri intră în compartiment, gâfâind. Era amețit și transpirat și abia mai putea respira. Alexandra se făcu albă ca varul când îl văzu. Nu! Așa ceva nu se poate! Țsta este un coșmar! Florin o strânse mai tare în brațe, sărutând-o pe spate. Uluit și el la vederea acestui băiat, încercă să își mențină calmul. O explicație trebuia să existe.

Fața lui Cristian se înmuie când îi văzu pe cei doi îndrăgostiți.

— Mă scuzați, cred că am greșit compartimentul! zise el înecându-se și ieșind cu viteză.

Când se uită pe bilet văzu însă că nu era nicio greșală. Avea loc chiar lângă Alexandra și Florin. Mai precis, în fața ei. Cum va putea să reziste? Oare cum va supraviețui în această noapte? Merg oare până la ultima stație? Parcă nici nu voia să știe. Tot ce voia era să nu îl apuce sentimentalismele și să se simtă bine în compania lor. Dar era o iluzie.

— Aici am loc până la urmă! Aici. Sper că, după ce vine controlorul, să mă pot muta altundeva, dacă vă deranjez.

— Nu e niciun deranj, îi spuse Alexandra. Poate reușești să înțelegi care e treaba cu adevărat. Poate te vei împrieteni cu Florin. Nu știi de ce îmi fac speranțe deșarte. Mereu mi-am făcut când a fost vorba de tine.

Fata ieși pe coridor să ia o gură de aer. Tocmai atunci sunetul strident al trenului se auzi și porni spre cea mai aventuroasă călătorie. Ea era acum între ciocan și nicovală. Între băiatul pe care-l iubește și cel pe care l-a iubit. Nu putea să iasă mai bine toată această treabă. Ce nenorocită e viața uneori! Pe cât de mult l-a iubit pe Cristian, pe atât de mult îl disprețuia acum. Tocmai când era cea mai fericită a trebuit el să apară!

Florin ieși după ea îngrijorat. Nu își dorea să vadă lacrimi pe fața ei frumoasă. Nu acum, când sunt atât de fericiți. Ce crudă este viața asta! Mereu îți oferă lovituri, când nici nu te aștepti. Cum va putea el să suporte prezența acestui tip? Se vede clar pe fața lui că ceea ce simte nu este o simplă prietenie.

— Ești OK? o întrebă când ajunse lângă ea.

Era cu ochii pe geam, privind în gol.

— Nu, nu sunt OK, Florin. Nu știi dacă mă poți înțelege. Nici nu-ți cer. Însă te rog un lucru, să nu te iei la ceartă cu el. Atât.

— Nu sunt genul să mă bat sau să mă cert, îi răspunse el amuzat de ceea ce îi cerea.

Intră înapoi în compartiment la locul ei. Blondul stătea și se uita pe geam, iar ochii îi erau roșii de plâns. Știa că e un comportament de copil, însă ce putea face cu tot ceea ce simțea? Măcar dacă ar fi ascultat-o. I-a spus de atâtea ori că roata se întoarce și va ajunge să îi pară rău. Iar el era de neclintit. De teama suferinței. Devenise dependent de părinții lui, era un băiat întreținut de ei, până în momentul în care ei s-au dus pe cealaltă lume. Iar pentru asta și-a jurat că nu se va mai atașa de nimeni. Își închisese inima atât de mult, încât nega chiar și ceea ce era evident că simțea.

— Unde mergi, Cristi? îl întreabă Alexandra politicos.

— La mare.

O privea și parcă nu îi venea să creadă că ea e aici și e cu el. Dacă îi mai vede și că se sărută și sunt fericiți, viața lui nu va mai avea sens.

— Și noi.

Zâmbi drăguț către el și el îi întoarse zâmbetul.

— Singur?

— Cu mine și atât. Am plecat să te...

Florin intră înapoi în compartiment, uitându-se mirat la el. Era răvășit. Nu putea să fie nici măcar nervos. Nu știa nici dacă ea îl iubea pe el sau pe acel băiat misterios.

— Dacă tot suntem aici, eu zic să ne împrietenim, îi spuse Florin, zâmbind amar. Dacă dorești, bineînțeles.

Cristi nu îi răspunse nimic. Se uită la el cu ochii mari și apoi la ea și văzu că îl aprobă.

— Ar fi ceva. Însă nu știu cât de mult am putea asta. Dacă ne-am fi întâlnit în alte circumstanțe, probabil.

— Din câte știi, tu ești cel mai bun prieten al ei, de ce să nu putem?

Blondul înghiți în sec. Oare nu i-a spus nimic? Nu i-a povestit despre el? Atât de puțin a însemnat prezența lui, în viața ei? Doamne! Asta e mai grav decât s-ar fi așteptat.

— Da, așa este.

Trenul gonea cu viteză, iar controlorul apărură curând să le

verifice biletele. Florin le întinse pe cele două ale lor. Acesta se uită cu atenție la ele, încordat.

— Este ceva în neregulă? întrebă Florin.

— Când ați luat biletele?

— Le-am câștigat la un concurs, răspunse repede băiatul.

— Și v-ați uitat la dată? Sunt bilete pentru ziua de mâine, nu de azi.

Amândoi rămaseră muți de uimire. Nu știau cum să reacționeze. Oare ce se va întâmpla acum? Nu îi va lăsa să meargă mai departe?

— De data asta vă las! Dar data viitoare să fiți mai atenți, le răspunse zâmbind controlorul, în timp ce luă și biletele lui Cristi și ale celorlalți pasageri.

Alexandra răsuflă ușurată. Într-un fel se bucura, în altul parcă era mai bine dacă îi dădea jos la Cluj. Nu ar mai fi trebuit să suporte prezența lui Cristi.

— Am o întrebare, aș putea să schimb locul cu cineva? întrebă Cristi. Într-un alt compartiment?

— Din păcate, nu se poate. Trenul este plin. Chiar și acești doi tineri au avut noroc că nu au avut alții aceste locuri.

Cristian se uită strâmb. Ochiul lui albaștri erau întrebători, știa că de obicei se putea. Ieși pe hol după ce controlorul se îndreptă spre următorul compartiment. Începu să respire adânc. Câteva ore de chin în care o va vedea pe ea fericită cu el. Câteva ore în care sărutul ei va fi pentru altul. Momente de groază în care ea se va uita dulce la el, îi va zâmbi și vor sta îmbrățișați. Cât să mai suporte?

„Și acum? Ce naiba fac? Cum aș putea să stau aici și să îi văd pe ei doi giugiulindu-se și simțindu-se bine, când eu mă simt ca dracu? Așa îmi trebuie! Sunt un meschin. Dar simt că o iubesc mai mult ca oricând. Am plecat de acasă să scap de ea și tot de ea dau. Asta trebuie să fie mâna destinului. Ar trebui să merg înapoi în compartiment, să zâmbesc și să mă comport ca și cum nu mi-ar păsa. Dar îmi pasă, asta e problema! Îmi pasă prea mult.”

Toată noaptea, cei doi fură fericiți, – vorbeau, zâmbeau și mai aruncau câte un ochi spre Cristi, care asculta muzică la căști. Părea să nu îi observe. Însă era o păcăleală. Pe cine putea el minți? Totuși, ca să nu pară disperat, începu să vorbească la telefon cu o fata care îl plăcea. Era un băiat care nu trecea neobservat, multe fete suspinând după el și dorind să fie în compania lui. Însă el le respingea pe toate.

Când trenul ajunsese la Brașov, urcă o tânără domnișoară, drăguță, cu ochii căprui și părul blond. Părea să nu aibă mai mult de 25 de ani. Fiindcă nimeni nu dormea cu excepția lui Florin, se băgă în seamă cu Alexandra.

— Ce cald e aici! S-ar putea deschide geamul?

— Nu știi, nu cred. Probabil doar când e în stație.

Alexandra o privi cu o oarecare curiozitate. Locul ei fiind lângă Cristi, imaginația îi zbură imediat spre cei doi.

— Mergeți la mare?

— Da, noi doi. El nu știi, arătând spre Cristi.

El o privi duios și dulce, zâmbindu-i.

— Și eu tot la mare. Anul ăsta merg din păcate singură. Nimeni nu a vrut să mă însoțească, spuse nou-venita cu o voce tristă.

— Ah, nu pierzi nimic. Uite, poate ai noroc și te va însoți băiatul de lângă tine.

Nici ei nu îi veni să creadă la ce scoase pe gură. Practic o împinse către el. Nu putea să tacă din gură? La cât era de furioasă pe el, credea că nu îi va păsa dacă îl va vedea cu alta. Fata îl privi pe băiat și i se păru atrăgător.

„*Hm... dacă aș avea măcar o dată în viață noroc!*” își spuse în gând.

Până la București, încercară să mai doarmă. Ajunși în capitala țării, trenul staționează aproape o oră. Era deja dimineață și cei din compartiment simțeau nevoia să iasă puțin la aer. Alexandra stătea întinsă pe Florin, iar el se trezi buimac. Se uită către Cristi, care dormea cu căștile în urechi, iar lângă el, frumoasa domnișoară ce urcase la Brașov.

— Ale, trezește-te! Vreau să merg până jos să iau ceva de mâncare.

Alexandra își frecă ochii cu palmele, se ridică și se uită în oglinda din tren. Arăta frumoasă chiar și proaspăt trezită. Privirea i se mută apoi spre Cristi, care tocmai deschisese și el ochii.

— Florin, ia-mi și mie te rog un suc și un croissant cu ciocolată. Scoase din geantă portofelul și îi dădu zece lei.

— Cristi, nu mă însoțești?

— Nu, nu am nevoie de nimic, du-te liniștit, îi răspunse șmecher.

Alexandra se întinse înapoi pe scaun. Tânăra din Brașov începu să râdă când îl văzu pe Cristi ce prostii tasta la telefon cu cineva. Era tot o domnișoară.

„Nu duce lipsă de admiratoare. Nu înțeleg de ce mă mai vrea pe mine. Sau poate așa a fost întotdeauna și n-am văzut eu”, gândi Alexandra în timp ce închise ochii, dorind să se mai odihnească puțin.

— Da, deci ce spuneai aseară? Aș fi mai mult decât încântat să petrecem împreună această săptămână la mare, dacă îți dorești și tu, îi spuse tinerei de lângă el.

Alexandra fierbea de mânie. Ce bine că scapă de el după ce ajunge la Constanța. Măcar nu îl vede cu alta. Măcar...

— Cum spuneai că te cheamă?

— Cristina, îi răspunse fata rușinată.

— Ce coincidență! Văd că destinul vrea să ne cunoaștem mai bine! Eu sunt Cristi! spuse el întinzând mâna către ea.

Ce naiba? Niciodată nu s-a purtat așa, gândi Alexandra. Era un rușinos de primă clasă. Nu îi plăcea nici măcar dacă fetele îi făceau complimente. Chiar atât de nesimțit a devenit? Când s-a schimbat așa? Credea că îl cunoaște mai bine ca oricine.

— Să aveți distracție plăcută! le ură Alexandra, ieșind din compartiment cu viteza vântului.

Îl așteptă pe Florin pe hol, nerăbdătoare. Până la Constanța mai aveau puțin și avea să scape de acest chin odată pentru totdeauna!

CAPITOLUL 6

DEZAMĂGIRE, STRAIE GOALE

„Orice dezamăgire pornește dintr-o percepție a minții. De câte ori te-am văzut pe tine așa cum ești și te-am acceptat așa cum nu ești? Gândurile mi-s departe, inima îmi bate, dar tot săracă rămâne, cât timp tu ești în ea, dar totuși nu ești.”

Ajunseră la Constanța oboșiți și fără niciun chef de viață. Parcă erau în interes de serviciu și nicidecum într-o vacanță, în prima vacanță împreună. Florin luă bagajul gigantic al Alexandrei, iar ea, gânditoare, își luă rămas bun de la tipa din Brașov și de la Cristi. Erau cazați într-un hotel de patru stele din Mamaia. Până acolo aveau două variante: autobuzul 100 sau taxiul. Optaseră pentru taxi, bagajele fiind prea grele, iar ei, prea oboșiți.

Picioarele abia dacă se mai puteau mișca și tot ce își doreau era să ajungă într-un pat moale și pufos. Taxiul ajunse repede la destinație. Florin plăti și ieși din taxi, deschizându-i portiera Alexandrei. Liniștea stațiunii și soarele strălucitor le provocau o mică fericire în suflet. Nu puteau să spună că totul era roz, când amândoi simțeau supărarea cum plutește prin aer. Alexandra intră în hotel hotărâtă să dea uitării ce s-a întâmplat pe tren. Nu avea nevoie acum să se mai gândească la asta. Îl avea pe Florin, care o iubea la nebunie! Și ea îl iubea. Încă din momentul în care l-a visat a simțit o conexiune puternică cu el.

Florin prezentă biletele câștigate pentru o săptămână. Recepționera, o fată simplă, cu părul strâns în coadă și ochii căprui, se uită atentă la dată. Nu coincidea cu cea scrisă pe bilet.

- Aveți cazare doar de mâine, se strâmbă tânăra.
- Și nu puteți să ne cazați de azi? întrebă Florin uimit.
- Din păcate nu. Nu avem liber.

— Înțeleg. Ce facem, Alexandra? întrebă Florin, în timp ce ochii lui dădură de silueta băiatului ce apăru pe ușa hotelului.

Alexandra făcu ochii mari. Nu se poate! Nu aici! Nu din nou! Ce naiba? De ce tot apare peste tot pe unde e ea?

— Bună ziua, aș dori o cameră, pentru mine și domnișoara, zâmbi Cristi, arătând către Cristina, fata din tren.

— Sigur că da, acum. Vă rog, semnați aici.

Aproape îi curgeau lacrimile, însă nu vru ca el să vadă asta. Ei nu aveau unde să stea.

— Și voi sunteți cazați aici? îl întrebă blondul pe Florin.

— Da, dar din păcate doar de marți. N-am fost atent la dată. Trebuia azi să plecăm și mâine să ajungem aici.

— Dacă doriți și se poate, puteți să stați cu noi în cameră. Doar nu o să dormiți pe plajă.

Alexandra suspină trist. Ce-i drept, nu avea bani mulți la ea, decât de buzunar. Dacă nu era Cristi atât de arțagos, poate accepta, dar așa...

— Ce spui Ale? Stăm cu ei până mâine?

Ochii lui Florin erau rugători. Nu își dorea să doarmă pe plajă, mai ales că noaptea nu era atât de cald. Iar banii nu le ajungeau decât pentru mâncare și distracții.

— Bine.

Recepționera dădu cheia lui Cristi și le arătă pe unde să meargă. Alexandra îl prinse pe Florin de braț și îl strânse tare, în timp ce privirea i se plimba către fata din tren. Era drăguță, slăbuță, blondă, cu ochii căprui. Nu dădea pe afară de frumusețe, cu toate astea nu era exclus să o placă Cristi. Mai ales că el o tachina mereu pe Alexandra, spunându-i că blondele sunt preferatele lui. A picat la Țanc această domnișoară.

Camera avea un pat mare matrimonial unde cu siguranță încăpeau 3 persoane. Pe pereți erau reproduceri ale lui Picasso și Van Gogh. Pe jos, un minunat covor multicolor. Alexandra își scoase bagajul și îl puse sub pat.

— Avem și baie? șopti Cristina.

Aproape să urle de fericire, fata intră în baia personală, care avea un duș cât încăperea, o chiuvetă și tot felul de obiecte de toaletă.

— E prima vacanță așa de minunată! Mulțumesc din suflet! se apropie de Cristi și îi dădu un pupic pe obraz.

Entuziasmat, el îi răspunse și se apropie de ea mai mult. Îi prinse buzele și i le sărută. De când își dorise asta! Ultima oară când a sărutat pe cineva a fost la o petrecere unde a fost cu Alexandra și și-a făcut de cap cu o tipă beată. De data asta era diferit. Poate se va îndrăgosti de Cristina. Coincidențele nu există!

Alexandra se întinse pe pat, iar Florin o însoți.

— Ce facem azi? întrebă el. O să stăm aici să ne uităm la ei cum se îndrăgostesc?

— Sunt obosită, iubire. Mi-e foarte somn. Cred că am să dorm puțin. Apoi ieșim, bine?

Florin o lăasă să doarmă. Ieși din cameră să se plimbe. Nu putea să mai stea acolo. Nu avea nici somn și nici chef de viață. Ce a fost asta? Credea că ea se va bucura și se va simți bine și vor fi fericiți. Când acolo, trebuie să petreacă atâta timp cu aceștia doi, pe care nici măcar nu îi cunoaște.

Cristi ieși și el din cameră. Singura care rămase cu Alexandra era Cristina. Ea nici măcar nu bănuia ce a fost sau ce simt cei doi tineri. Nu îi cunoștea decât de câteva ore, însă simțea că se pot împrieteni. Începu să se pieptene și se gândi să se îmbrace cu ceva mai potrivit. Dar nu înainte de a face un duș.

Florin simți pașii lui Cristi în spatele lui. Se opri un moment, gândindu-se că poate vrea să vorbească cu el.

— Ai ieșit și tu la aer?

— Florin, îmi cer scuze pentru purtarea din tren. Ai dreptate, Alexandra este cea mai bună prietenă a mea. Adică, a fost. Am momente când mă simt gelos pe ea fiindcă pe mine nu mă iubește nimeni. Poate totul se va schimba de acum înainte. Fata asta nouă îmi place. E frumoșică și cred că dornică să mă cunoască.

— Stai liniștit! Îmi doresc să ne înțelegem, pentru liniștea vacanței noastre. Îți spun sincer, nu știu ce este între tine și Ale,

dar eu o iubesc foarte mult. Este aerul pe care-l respir. Nu pot să îmi imaginez viața fără ea. Sper că înțelegi asta.

— Înțeleg și știu ce simți. În afară de tine nu a avut pe nimeni până la vârsta asta. Deci cu siguranță și ea simte la fel.

În timp ce ei se îndepărtară de hotel, în urma lor venea Alexandra, deloc încântată să îi vadă împreună.

— Sper că nu mă bârfeiți!

— Nu, încercam să ne împrietenim, îi răspunse Florin.

— Și nu e deloc greu să facem asta, precum vezi, râse Cristi. Alexandra se uită în altă parte, nu dorea să îi vadă rânjetul fals.

— Credeam că dormi, iubire.

— Nu pot să dorm și sper să mai apucăm să mergem la plajă azi.

Se mai plimbară puțin, urmărind razele soarelui care se reflectau în ochii lor și se gândiră să se întoarcă înapoi la hotel și să se pregătească de plajă.

Curând ajunseră la plajă toți patru. Alexandra la brațul lui Florin, iar Cristina la brațul lui Cristian. Nou-venita se simți în plus când Cristi începu să povestească întâmplările prin care trecuse cu Alexandra. Aceasta își dădu ochii peste cap, nedorind să facă parte din jocul lui nemilos. Ce crede, că, dacă va face asta, ea se va simți mai bine? Cu ce drept se comportă de parcă ea nu ar exista?

— Și când m-am întors, Ale era acolo și mă aștepta, era îmbrăcată într-o rochiță superbă, mov, iar eu în trening. Îți vine să crezi? Și mergeam la un eveniment!

Florin se întinse confortabil pe prosop, ascultând în liniște cuvintele prețioase pe care Cristi cel optimist le spunea.

— N-ai mers înapoi să te schimbi? îl întrebă fata timid.

— Ba da! Închipuie-ți! Trebuia să merg înapoi acasă.

Râse și își aminti în sinea lui cum acel episod i-a adus o nouă tură de ceartă și o stare agitată din partea Alexandrei. Și cum o

sărutase cu forța în timp ce ea îi dădea palme și îi spunea că nu mai vrea să-l vadă vreodată.

„Ale, ce m-ar bucura cel mai mult acum ar fi să îți simt gustul buzelor. Oh! Vise plăcute, Cristi!”

Zâmbi privind spre locul pe care fata îl lăsase gol, alergând spre mare. Era un moment oportun să meargă după ea și să-i reproșeze că nu l-a înțeles și nu l-a acceptat. Dar cu ce drept? El s-a comportat mereu urât cu ea când a venit vorba de sentimentele ei. Cu tristețe în suflet, își aduse aminte de momentele în care îi arunca în față că nu e deloc atrăgătoare și niciodată nu va ajunge să o iubească. Dar teama lui cea mai mare era tocmai că va ajunge să simtă ceva inexplicabil. Nu își dorea asta cu nimeni.

Când atinse nisipul cu picioarele, simți căldura dogoritoare și tot ce-și dorea era să se scalde în mare și să-și potolească fierbânțele. Emoțiile îl cuprinseseră de îndată ce o văzu înotând printre valuri. Trupul ei, părul ascuns în mare, ochii aceia, oh Doamne, întreaga ființă a ei era un pericol pentru el!

Se apropie de ea înotând. Părea că plânge. Iar simțea la fel? Fiindcă firicelele din ochii lui nu se lăsau convinse să îl părăsească.

— Plângi?

— Ce-ți pasă ție? Parcă spuneai că nu-ți mai pasă de mine! îi răspunse ea, schimbându-și poziția și înotând în continuare.

— Îmi pasă, Ale! Știi bine că...

— Nu, Cristi! Ți-am explicat, îl iubesc pe Florin. Chiar simt pentru el o pasiune nebună și...

Cristi îi atinse buzele cu mâna, nelăsând-o să mai spună nimic. Se înfioră pe moment, dar apoi își dădu seama că e un gest idiot.

— Iar vrei să-ți dau o palmă? Cristi, pentru binele meu și al tău, te rog, îndrăgostește-te de Cristina!

— Chiar îți dorești asta?

Privi în jos, și cu jumătate de gură, încuviință. El se îndepărtă de ea și se întoarse pe plajă. Florin o ajunsese pe Alexandra din urmă.

— Iubita, ești bine? Ai venit singură să înoți?

— Da, aveam nevoie de asta. Îți cer scuze, Florin.

Nu știa ce să-i mai spună ca să îi schimbe starea. Nu mai suporta să o vadă așa.

— Ale, dacă nu mai vrei să fim împreună, te rog să îmi spui. Măine plec la Oradea. Nu mai suport să te văd în starea asta! Ai spus că l-ai uitat. Mi-ai jurat că mă iubești!

Înotă și veni spre el, prinzându-l într-o îmbrățișare.

— Vreau să fim împreună. Și te iubesc! Chiar te iubesc! Nu știu cum să-ți mai arăt. Ce simt pentru tine nu am simțit pentru nimeni.

— Și atunci? Ce e cu el? De ce te simți așa când e vorba de tipul ăsta?

— Îmi este doar prieten. Atât. Ți-am mai spus. Doar că nu știu, m-a făcut să sufăr foarte mult, m-a rănit îngrozitor. Și trei ani mi-a aruncat multe vorbe, s-a purtat execrabil. În fine. Eu l-am iertat, fiindcă era singurul meu prieten. Și preferam să mă complac în a-i fi amică, chiar dacă simțeam altceva, decât să nu-l mai văd niciodată. Dar acum nu mai vreau să-l văd. Și el tot apare. Culmea! Ce să fac?

— Să fii din nou fericită, iubirea mea. Asta îmi doresc!

— Sunt. Cu tine sunt foarte fericită.

Îl sărută, împingându-și limba în gura lui și făcându-l să simtă fiori în tot corpul.

— Ușor. Doar nu vrei să...

— Ba da. Hai cu mine!

Îl luă de mână și se lăsară purtați de apă până într-un loc unde nu era nimeni. O plajă goală și o mulțime de stânci. Era o nebunie ce le trecuse prin cap, însă nebunia dragostei nu cunoaște limite. Florin se simți rușinat, îmbujorându-se, când fata reîncepu să-l sărute și îi simți respirația fierbinte. O prinse cu o mână de păr și o sărută cu mare nesaț, în timp ce cu cealaltă o prinse de sâni. Înnebunit, îi sărută și îi atinse cu mare dorință și plăcere. Alexandra începu să geamă și îi ghidă mâna spre vagin. O atinse acolo și simți de parcă era pe o altă planetă. O imensă plăcere îi cuprindea întregul corp. Îi atinse și ea la rândul ei penisul, provocându-i fiori

amețitori. Intră în ea cu toată dragostea ce i-o purta, mișcându-se ușor. Ea îl strânse între coapsele ei și nu vru să-i mai dea drumul. Era prea plăcut ceea ce simțea. Continuă să o sărute și să se joace în interiorul ei, intrând și ieșind, până când simți lichidul alb ce se scurge din el. Ieși repede și ejaculă în mare. Alexandra privi spre cer, soarele arătându-se mult mai strălucitor și mai bogat în culori. Zâmbi și își umezi buzele. A fost rapid, dar atât de plăcut!

În timpul ăsta, Cristi reveni la fata din tren. O privi de mii de ori. Era frumușică, deci de ce să nu asculte de Alexandra? Din moment ce ei nu îi mai pasă de el, cel mai bine ar fi să îi urmeze sfatul. În fond, nu era ceva rău sau greșit. Cristina arăta bine și în plus putea să observe că și ea îl plăcea.

— Știi ce mi-aș dori cel mai mult?

— Ce? întrebă ea curioasă.

— Să ne cunoaștem mai bine. Să nu fie doar o aventură de-o vară.

— Ohhh Doamne, îi răspunse ea, sprijinindu-se de el. Tu știi de cât timp așteptam eu pe cineva să îmi spună asta? Cred că au trecut 3 ani.

— Ești frumoasă! Cum de nu-ți spun asta băieții?

— Mulțumesc. Însă ultima mea relație s-a încheiat foarte prost. Și de atunci nu am mai acceptat pe nimeni în sufletul meu. Au mai vrut câțiva, dar n-am fost disponibilă.

„Mie-mi spui! La mine a fost la fel. Dar poate, dacă m-aș deschide în fața ta, dacă ți-aș arăta cine sunt eu, poate nu aș mai suferi acum ca un câine”.

— Poate de data asta va fi mai bine, nu?

Se întoarse către ea, sărutând-o ușor pe umăr. Își lipi apoi buzele de buzele ei, simțindu-le umede și moi. O sărută profund, de parcă era prima dată când făcea asta. Era prima oară cu adevărat. Ce mai sărutase el cândva nu se punea. Iar cu Alexandra... era altă poveste! Una mai tristă și mai dureroasă.

— Ești delicioasă!

— Cine vorbește? Ohhh, te-aș lua acasă, râse ea.

— Ia-mă! Chiar aş prefera să locuiesc în altă parte decât în Oradea.

Auzind numele oraşului, inima îi zvâcni în piept. O durere absurdă o invadează în întregul corp.

— Eşti din Oradea?

— Da. De ce eşti atât de surprinsă? Doar ai auzit de el, nu?

Se îndepărtă de el, surprinsă şi speriată. De parcă ar fi aruncat cu o bombă în sufletul ei. Nu se poate să fie din acel oraş ordinar! Îl urăşte din tot sufletul şi dacă ar putea l-ar face să dispară de pe faţa Pământului. Iar dacă el... ohhh, e din acelaşi oraş. Nu! Nu din nou! De ce de acolo?

— Ce ai păţit? Întrebă el îngrijorat, când văzu că faţa îi devine palidă.

— Nu-mi vine să cred că eşti din Oradea! Aş fi preferat oricare alt oraş din lumea asta!

— Mie-mi spui? Şi eu îl detest!

Amintirea din acel oraş o făcu să îngheţe la propriu. Experienţa pe care o trăise acolo, deşi era tristă, nu putea să o alocе tuturor locuitorilor. Poate mai existau şi alte feluri de oameni. Dar dacă...?

— Când aveam 18 ani, am mers în excursie în Băile Felix şi în Oradea. Fiind deja majoră, am intrat într-un club. Şi...

Lacrimile care îi curgeau pe chip îl făcură pe Cristi să tresară. Îşi putea imagina că i se întâmplase ceva oribil.

— Am fost violată. De trei băieţi.

Hohotele de plâns se auziră până departe. Nu ştia cum să reacţioneze. Orice ar fi spus, nu era îndeajuns. Încercă să o consoleze, însă la ce bun? Nu-i dorea asta nici vreunui duşman. Era un eveniment peste care cu greu poţi să treci. Iar ea, dacă a ajuns la vârsta asta, înfloritoare, frumoasă, înseamnă că este un suflet minunat.

— Îmi pare nespūs de rău!

— A trecut ceva timp de atunci. Însă acum, că ai pomenit de oraşul ăla, îmi vine rău. Îţi cer scuze.

Nu ştia unde să se ascundă. Să ți se spună în faţă că oraşul tău e mizerabil şi că cei care locuiesc acolo sunt nişte răufăcători

nu este ceva ce îți dorești să auzi. Dar Cristi, după experiența cu Alexandra, începuse să urască orașul.

Era deja trecut de ora șase. Trebuia să se întoarcă la hotel pentru a lua cina. Îndrăgostiți, Alexandra și Florin ajunseră înapoi, râzând și ținându-se de mână. Fericirea se putea citi în ochii lor.

— Ce faceți? Plecăm? întrebă Alexandra.

— Da, ar fi mai bine. Noi cel puțin. Voi puteți să mai stați liniștiți.

Ale o privi pe Cristina, care avea ochii roșii de la plâns. Întrebă din priviri „*ce s-a întâmplat?*”, însă Cristi dădu din mână și o asigură că nimic important.

Seara trecu pe nesimțite, iar cei patru simțeau că pot să se împrietenească. Emoțiile începură să se disipeze, iar atmosfera să se mai detensioneze. Până la urmă, erau în vacanță. De ce atâtea energii negative? Ce a fost în trecut rămâne acolo și nu îl mai poate întoarce nici măcar destinul. Alexandra era mai liniștită, deși în sufletul ei știa că o amintire nu dispare atât de ușor. Dar, cu puțin efort și concentrare și ierarhizare a obiectivelor, totul poate decurge în direcția mult dorită.

Florin se distra, Alexandra voia să pară fericită și Cristina devenea tot mai îndrăgostită de acest tânăr chipeș care stătea lângă ea. Viața i-a mai dat o șansă și își dorea să poată ține pasul și să fie cu el. Timpul, doar el îți poate arăta dacă te-ai înșelat sau ai mers pe calea cea bună.

Cristi își dorea să aibă o nouă iubire în viață, după atâtea încercări cu Alexandra. Tot ceea ce îl mai ținea legat de ea erau acele frumoase momente pe care le-au petrecut împreună. Știa că, în clipa în care se va decide pentru tânăra de lângă el, relația cu Ale va deveni nulă.

Într-o seară, înainte de a expira cele câteva zile petrecute împreună, tinerii au încercat să gonească plictiseala, jucându-se. Erau toți în camera Alexandrei, voioși nevoie mare. Aveau câteva pahare pline de vin, bere și lichior. Cu orice preț își doreau să-și facă de cap, fiind printre ultimele zile împreună. Cristina era deja lulea îndrăgostită, iar Cristian o plăcea și el foarte mult. Parcă toți norii ăia negri de la începutul vacanței se răsfiraseră.

Alexandra luă prima gură de vin, în timp ce Florin o privi cutremurat.

— Haideți să ne jucăm!

Îi luă de la gură paharul și îl vărsă pe gât.

— Ce propui?

Se uită când la unul, când la altul, cu mâinile încrucișate și râzând într-una.

— Ce ziceți de „Adevăr sau provocare”?

Tot grupul vui. Sunete ciudate se auzeau în toată camera de hotel. Fetele spuneau DA, în timp ce băieții nu aveau chef de jocuri copilărești.

— Măi! Bucurați-vă că nu mi-a venit cheful de sticlură.

Și alt hohot de râs.

Florin era deja disperat, nu mai știa ce să facă. Cunoștea prea bine regulile jocului și ce putea însemna asta. Se înțelegeau foarte bine și chiar nu dorea să strice prietenia cu un joc de doi bani.

— Eu zic să încetezi, Alexandra. Nu vrem să ne jucăm! Mai bine ieșim la o plimbare pe malul mării.

Cristina îl privi și ea rugătoare pe Cristian și acesta se înduplecă, văzându-i ochișorii de pisicuță. Dintr-odată acceptă să joace.

— Suntem trei, da? Deci, jucăm!

Florin oftă resemnat și se așeză pe pat, privind-i de acolo, cum își distrug viețile.

— Ce faci? Îl întrebă Alexandra. Nici gând! Te joci cu noi! Hai!

Se ridică în capul oaselor, ascultându-și partenerii de joc. Cristi era fericit și o sărută de mii de ori pe Cristina pe buze, în văzul tuturor. Alexandra chicoti cu sticla de vin în mână.

— Yuhuuu! Pentru dragostea celor doi! Să fiți fericiți și să mă invitați la nuntă!

Mai luă o gură. Florin îi luă rapid sticla din mână, împrăștiind stropii peste tot, pe pat, pe hainele ei, pe ceilalți doi îndrăgostiți. Ale rămase stupefiată, tot corpul mirosindu-i a vin.

— Ești nebun? Ce ai?

Se năpusti asupra lui Florin, lovindu-l peste tot, pe unde apucă. Peste mâini, pe față, pe corp. Toți rămaseră gură-cască la reacția fetei.

— Inteligent! Îți vreau binele! Nu e nevoie să te îmbeți ca să arăți că iubești pe cineva!

Liniștea se făcu mortală. Cristian încercă să deschidă gura, dar nu ieși niciun sunet. Cristina îi privi, neștiind ce să spună, mai mult fiindcă nu înțelegea ce se petrecea. Ale își ieși din fire, zdrobindu-i cu privirea. „*De data asta, Florin a întrecut măsura!*”

— Dacă tu ești așa mare în gură, ia hai, să-ți dau o provocare! Cristian se foi pe pat, ridicând mâna, să spună ceva.

— Eu am altă propunere, dacă tot ne-am îmbătat. Ce ar fi să facem un frumos ménage à trois? Adică, ce prost sunt, voiam să spun în patru...spuse, zâmbind scurt către Florin.

O altă propunere imbecilă! Florin nu era în lumea lui. Unde erau oamenii normali? Oamenii care nu beau, nu își strică fericirea pe băutură? Unde sunt aceia care ar face orice să aibă o viață decentă? Alții au parte total de ea și nu știu să prețuiască.

— Nu mă joc cu sentimentele mele, Cristi. Îmi pare rău! îi răspunse Florin.

Alexandra părea încântată.

— Eu zic să o facem, dacă tot m-am stropit. Sunt de acord! Și așa n-am cu ce haine să mă schimb, din cauza unui dobitoc!

Cristina strâmbă din nas.

— Nu vreau, nu îmi doresc să-l împart pe Cristi cu nimeni. Scuze!

— Și de unde știi, fetiço că nu a fost deja împărțit? se agită Alexandra. De unde știi că n-am fost cu el pe malul mării să facem dragoste? Ia spune-mi! Nu fi atât de egoistă!

Fata se ridică de pe pat și o privi cu ură.

— Ai fost în stare să faci așa ceva, cu prietenul tău cel mai bun?

Urletul ei se auzi până pe hol. Nu mai rezistă acestei tensiuni. Abia acum își dădu seama că ceva se întâmplă. De asta el era atât de rece cu ea și avea momente când privea în gol. Avea un motiv întemeiat. O iubea. Doamne! Era iubirea vieții lui. Cerul părea să cadă pe ea.

— De mult deja. Hai, nu te mai arăta ceea ce nu ești! Eu și Cristi ne iubim de mult timp. Așa că eu sunt de acord cu acest sex în grup.

Pentru Florin era prea mult. Ieși din cameră și trânti ușa în urma lui. Voia să se liniștească. Era oare posibil să se fi înșelat în privința ei? Dar de ce el? Avea o viață relativ frumoasă, o avea pe Cara, avea pasiune. Nu ducea lipsă de nimic. Decât de iubirea adevărată. Pe care oricum nu a găsit-o. Nu se poate să fie Alexandra cea iubire. Ea îl iubește pe Cristi. Nu pe el. Ce dezamăgire. Acum ce va urma? Sufletul îi plângea. Ieși din hotel și alergă spre mare, cu lacrimile zdrobindu-i chipul cel frumos.

În cameră, Alexandra și Cristina aproape se băteau pentru Cristi. Ce iubire este asta? Lui părea că-i convine. În sfârșit, i-a făcut-o. O doare. Suferă. Așa cum a suferit și el, văzând-o cu altul. Cristi nu a încercat să facă pace, din contră. Îi arunca vorbe urâte Alexandrei, faptul că a uitat-o și că poate să meargă oriunde vrea, dar cu el nu va mai fi niciodată.

Unde să meargă acum? Florin cu siguranță o va părăsi. Totul se învârtea cu ea. Simți cum este purtată în brațe de Cristi, care o trânti în patul din camera lor. Fără un sunet, o lăsă acolo, toată în lacrimi. Ce avea să mai fie în continuare? A pierdut totul... totul.

CAPITOLUL 7

1-1=0

„M-ai închis într-un abis al iluziei și nu mi-ai dat drumul decât atunci când vocea mea s-a stins. M-am prefăcut în scrum și te priveam de sus, cu durere, ah! Mă dureau și oasele și plângeau după tine, dar în zadar. Tot nu te-ai topit și nu mi-ai servit inima, ci ai ascuns-o într-un vid, apoi ai plecat, fericit, gândindu-te că niciodată nu mă vei salva din Iad.”

Următoarea zi, Florin reveni la hotel, dispus să încheie relația. Când ajunse în cameră, o privi și tot sufletul lui se topi. Oricum s-ar fi comportat, pentru el Alexandra era iubirea vieții. Nu putea să renunțe la ea. Poate era prost, poate era de condamnat, poate nu merita, dar o iubea. Se gândi și cântări lucrurile. Ea era beată când spusese acele lucruri și era nervoasă pe el. Nu erau lucruri adevărate. Cel puțin, așa crezu el. O luă în brațe și o pupă peste tot.

„Nu pot să renunț la tine. Îmi pare rău, dar nu pot. Niciodată n-am iubit cu atâta intensitate. Nici nu știam ce este iubirea. Dar tu mi-ai arătat. Pentru asta te iert. Sper să mă poți ierta și tu”.

Zilele care au urmat au oferit îndrăgostiților șansa de a se cunoaște mai bine. Deși au avut camera lor proprie, au hotărât de comun acord să se mai întâlnească cu Cristi și Cristina. Până la finalul sejurului, Alexandra s-a simțit mai stăpână pe ea și mai plină de iubire pentru Florin. În fiecare zi o surprindea cu câte ceva. Îi cumpăra trandafiri și îi lăsa pe pernă când ea era la duș, îi lua jucării de pluș și o răsfața cu multă iubire. Într-o seară, înainte să plece acasă, au mers la un restaurant, doar ei doi. Își doreau să rămână singuri și să se înfrupte din iubirea lor în singurătate.

— Iubita, această vacanță a fost formidabilă pentru mine, îi spuse Florin în timp ce se așeză la o masă.

— Și pentru mine! Simt că te iubesc mult mai mult.

— Nu ești singura. Credeam că totul va merge prost și că vei suferi din cauza...

— Mi-a trecut. A fost doar așa pe moment, până mi-am dat seama de anumite lucruri.

Ospătarul îmbrăcat într-un costum alb sosi la masă să le ia comanda.

— Aș dori o porție de penne Quattro Formaggi și un pahar de vin roșu, îi spuse zâmbind Alexandra.

— Eu aș vrea o pizza Carbonara și un pahar de vin roșu, îi spuse și Florin.

Ospătarul plecă și Alexandra continuă:

— E atât de frumos aici, iubire! Mi-ar fi plăcut să mai stăm.

— Da, și mie, însă atât a fost câștigul, rânji el. Aș vrea să te întreb ceva, dar să fii sinceră.

— Sigur, Florin.

— Cum ai reușit să treci peste dragostea lui? Adică, iubirea voastră a fost puternică și asta s-a văzut în zilele astea cât am stat împreună. Crezi că nu observam privirile tale când el o săruta pe Cristina? Îmi dau seama că ai mințit și că încă mai ai ceva în sufletul tău pentru el.

Alexandra oftă. Era ultima seară a lor acolo și acum sărbătoreau povestea lor de dragoste. De ce mereu apărea el?

— De ce vrei să mă întristez?

— Este important pentru mine să știu asta, Alexandra.

— Iubire, simt în sufletul meu o profundă și sinceră dragoste pentru tine. El este de domeniul trecutului, o fantomă care mă bântuia mereu, însă a trecut. Tu ești prezentul meu! Și îmi doresc să fii și viitorul.

Florin strâmbă din nas, nemulțumit de răspunsul ei, însă nu dori să mai insiste. Ospătarul ajunsese cu mâncarea și cina nu trebuia să treacă prin stări negative. Învățase asta de când era mic. „*Când suntem la masa nu ne certăm, nu vorbim lucruri care nu sunt necesare aici și acum*”.

— Florin, dorința mea de a te avea trup și suflet lângă mine este foarte mare! Și cred că știi asta.

Îi zâmbi în timp ce mirosul spaghetelor deveni mai intens.

— Ce ai vrea să facem după asta? Întrebă Florin, înghițind cu fast o bucată din pizza.

— Aș vrea să mergem la hotel și să împachetăm. Iar apoi, ce vom simți.

Mâncară în liniște. Privirea lui asupra ei nu se putea schimba. Tot atât de minunată și de frumoasă o văzu, precum a fost prima lor întâlnire. În ochii lui, ea a crescut mult. Deși avea momente de îndoială asupra iubirii ce i-o purta, naivitatea lui nu avea margini. Undeva în străfund știa că ea îl iubește. Chiar dacă demonstrațiile erau puține. Până și gelozia ei pe Cristina el o privi ca pe un moment de răătăcire. Apoi îi reveniră toate clipele în care ea îl săruta și se simțea bine cu el și știa că îl iubește. Alexandra mai bău o gură de vin, când văzu o față cunoscută trecând prin dreptul restaurantului. Își clăti ochii de două ori, să vadă dacă într-adevăr a văzut bine. Se mai uită o dată. Chiar era acea persoană.

— Iubire, Cristina nu a mers ieri cu Cristi acasă?

Florin își dădu ochii peste cap, încercând să se calmeze. A câta oară îi spusese că nu mai are nimic cu el, și acum întreabă asta? Cu ce rost?

— Ba da. Au mers de ieri. Dar de ce întrebi de ei?

— Păi... tocmai ce am văzut-o cu un tip.

— Pe ea?

— Da, ea era. Exact aceeași fată, aceleași haine pe care le-a purtat și aici, aceeași.

— Nu are cum! Astăzi au ajuns la Oradea.

Își strânse palmele îngrijorată. Oare ce se întâmplase? Nu au mai plecat? De ce simțea tremurul unei întâmplări care poate nici măcar nu e real? Ca să se asigure că totul este bine, luă telefonul și-l sună pe Cristi.

„Abonatul are telefonul închis”.

Deja nu mai avea nicio îndoială. Ceva se întâmplase.

Când ajunseră în camera de hotel totul era vrașițe. Hainele lor erau aruncate pe podea, rochia îi era în baie udă și stropită cu

roșu. Părea sânge. Cu inima cât un purice continuă să se uite la hainele pe care le mai avea. O pereche de șosete în dulap, maieul ei roz, preferat în ghiozdanul lui Florin. Ce se întâmplase?

— Ce înseamnă asta? întrebă ea naivă.

Florin, șocat de toată întâmplarea, o strânse în brațe. Nicio idee care să îi dea vreun sens nu îi trecu prin cap. Căci ce sens să fie, atunci când nu există niciunul? Cum poți să explici ceva ce nu există? Adică, dacă e să judecăm drept, în afară de ei doi și de femeia care face curat în cameră, nu avea cine să între.

— Mie toată chestia asta nu îmi spune nimic bun, Florin. Fata aia, Cristina, era încă aici, Cristi are telefonul închis și nouă ni s-a întâmplat asta. Doamne! Ce blestem!

Începură să-și facă bagajele și să-și pună în ordine toate hainele și ce aveau de dus înapoi. Suveniruri, cadouri pentru cei dragi, lucruri cumpărate din vacanță. Aveau mai multe de dus decât au avut când au sosit aici.

În dulap, hainele Alexandrei erau șifonate și călcate parcă de un tramvai. Se înspăimântă. După ce luă câteva dintre ele, găsi un bilețel.

„Crezi că ai câștigat bătălia? Poate! Dar eu am să câștig războiul!” Nicio semnătura, nimic. Ce putea să fie? Cine îi făcea una ca asta? Groaza era cu atât mai mare, cu cât ea nu voia să facă niciun rău nimănui. Iar dacă era vorba de Cristi, putea să-l ia liniștită. Nu mai avea nicio treabă cu el și nici nu mai simțea nimic.

— Florin, uite ce scrie aici! Nu înțeleg. Îmi este teamă, iubire.

Îl îmbrățișă strâns. Florin făcu ochii mari, căutând cu privirea ceva care să îi ducă înspre subiectul vinovat. Dar oricât se chinui să descopere ceva, nu reuși.

— Vom vedea mâine. Hai să ne culcăm, dacă ai terminat de făcut bagajul.

Se puseră în pat, cu inimile bătând foarte tare în piept. Alexandra nu reuși să doarmă nicio secundă. Cine îi făcuse una ca asta? Bănuiala cădea asupra Cristinei. Însă motivul pentru care ar face ea asta nu era de înțeles. O văzuse cu Florin. Ce rost mai

avea această bătălie? Cristi era de domeniul trecutului. Știa asta foarte clar. Inima ei era plină de iubire pentru Florin. Și așa avea să rămână până la adânci bătrâneți. Apoi își aminti de neplăcutul incident în care, beată fiind, se certase cu ea și cu Florin. Putea să fie asta motivul? Tot ce era posibil. Spera totuși să nu recurgă și la alte chestii.

Într-un final adormi și visă ceva straniu. Se făcea că Florin și Cristi erau amândoi morți, fiecare într-un coșciug. Le putea vedea chipurile decedate, fără viață, hainele frumoase cu care erau îmbrăcați și familiile care plângeau triste după fiecare. Ea era în trecere și urlă cât o țineau plămâni. Plângea după fiecare dintre ei. Nu putea să admită că așa ceva era posibil. Unde era viața din ei? Unde era sufletul lor? Gingășia lor? Rămăsese singură pe lume. Niciun suflet nu o mai iubea. Totul era întunecat, iar cerul plângea și el, vărsând lacrimi sub forma picurilor de ploaie.

Se trezi dintr-odată, abia respirând. Îl privi lângă ea pe Florin care dormea dus. Să fie asta o premoniție? „Doamne! Nu lăsa ca acest lucru să se întâmple.” Inima ei nu voia să accepte așa ceva. Dar acum ce să facă? Să îi spună iubitului ei ce a visat? Poate îl sperie. Se uită la el cât de minunat dormea, învelit până la gât. Începu să-l sărute, în timp ce simți lacrimile amare curgându-i pe față.

— Hei, te-ai și trezit?

Alexandra continuă să-l sărute pe coapse, pe spate și ajunse la gura lui.

— Da. Și am visat ceva oribil. Și tu și Cristi erați morți. Într-un coșciug! Îți vine să crezi? Doamne! Sper să nu se întâmple asta!

Florin începu să râdă. El nu credea în vise. Cum să-i explice că așa ceva nu există?

— Stai liniștită, cu siguranță frica ta te-a ademenit cu asemenea vise. Nu îi da importanță. Va trece, vei vedea.

O luă de după gât și se urcă peste ea, sărutând-o cu foc.

— Frumoaso, hai să mergem. E deja ora 7 dimineața. Mai avem ceva timp până pleacă trenul. Însă cei din hotel ne dau afară. Deci, cu bagaje cu tot, vom merge în oraș. Ce spui?

— Prefer să mergem la gară.

Își strânseseră bagajul și porniră spre oraș. Era o dimineață caldă, cu soare strălucitor și fără niciun nor pe cer.

Mai stătură câteva ore, creanga prin oraș, cu bagajele după ei. Ce puteau să facă în cele câteva ore rămase? Iubirea lor abia acum înflori, ei doi singurei au reușit să facă ce nu reușiseră alții. Să se iubească indiferent de pedicile ce li se puneau în cale.

În tren, mai erau doi tineri, nu la fel de îndrăgostiți, dar puși pe mari șotii.

— Știți, noi mergem acum acasă, la Brașov, unde ne este locul, începu discursul băiatul, îmbrăcat cu un tricou pe care era scris obscen: *Ia-mă dacă vrei! Sunt al tău*. Fata stătea mai mult tăcută, ascultând năprasnicele cuvinte pe care iubitul ei le scotea pe gură.

— Noi locuim la Oradea, răspuse amuzată Alexandra.

Florin îi privi pe cei doi care păreau foarte distanți. Fata citea o carte, iar băiatul avea chef de glume. Își scoase și el ziarul.

— Ia uite, numai morți, răniți, accidente, dispăruți. Nimic interesant. Nimic! Frate, să găsești ceva cultural, ceva prin care sufletul să trăiască. Dar nu vezi nimic! Numai negativ peste tot.

— Tu știi ce-i ăla suflet? îl întrebă serioasă, fata.

— Normal că știiu, dragă. Sufletul este iubirea. Dar ce-ți explic eu ție? Oricum ești mai cultivată decât mine.

— Nu cred că știi! Altfel nu ai avea un suflet de câine.

Fata nervoasă ieși pe hol, privind tristă pe fereastră. Alexandra o compătimi și se bucură în sinea ei că Florin nu era așa. Măcar din perspectiva aceasta era o fericită.

— Stați liniștiți, nu vă faceți probleme. Fata asta, care se nimește a fi iubita mea, are ceva probleme cu mine. Cât am fost la mare, mă mai uităm și eu după una sau alta. Ei, lucrul acesta a deranjat-o foarte tare. Nu înțeleg de ce. I-am spus că este liberă

să mai aibă și ea pe câte unul. În fine... nu vreau să vă mai deranjez. Că doar eu vorbesc și o să credeți că sunt nebun, vorbesc singur.

Florin ațipi rapid cu capul pe picioarele Alexandrei. Aceasta însă voia să iasă afară și să vorbească cu fata aceea.

— Îți cer scuze, nu vreau să te deranjez. Voiam doar să-ți spun că nu merită să te agiți pentru acel om. Ne-a spus mai înainte cât de gunoi este, adică vrea mai multe și știi, nu merită efortul să suferi pentru el.

— Îți mulțumesc pentru cuvintele calde. Dar, din păcate, nu pot să scap de el.

— Cum așa?

— A încercat de nenumărate ori să mă omoare. Ne-am despărțit deja de zeci de ori. Suntem împreună de cinci ani. Nu sunt fericită deloc! Dar viața mea este legată de el. Din păcate!

— Doamne! Dar ce-mi spui tu este oribil! De ce nu ai mers să-l denunți la poliție?

— Nu îi face poliția nimic. Este el însuși polițist. Își permite să mă trateze așa.

Alexandra rămase consternată în fața acestor cuvinte pe care tânăra i le spunea. Cum poate să trăiască în asemenea chin? Nu înțelegea deloc. Poate nu era treaba ei să înțeleagă asta, dar totuși. Să te chinui așa toată viața. Să nu ai cale de scăpare, din cauza meseriei, era ceva ce nu putea să digere.

Tot drumul își spusese cât de fericită și norocoasă este că îl are alături de ea pe Florin. Asta schimbă totul! Iubirea ei deveni și mai mare.

Ajunseră acasă mai oboseți decât erau înainte de plecare. Alexandra își luă rămas-bun de la el până mai târziu, când se vor reîntâlni, sau a doua zi. Florin o pupă și merse grăbit spre casa lui. Era liniștită știindu-se acasă și nu hai-hui pe undeva. Lumea asta era atât de mare și de rea. Nu îi venea să creadă.

Mama o aștepta cu prăjituri, iar tatăl ei bombăni continuu.

— Sigur, doar de plecări îți arde, domnișoară! Te pomenești că o să te măriți acum! Asta ne mai lipsește.

Nu avea chef de atâtea certuri și discuții inutile. Adulții chiar nu vedeau că este un nonsens atâtea vorbărie despre ce face cu viața ei? Doar nu e viața lor! Ea nu le spune ce să facă, cu cine să se vadă și cu cine nu. Atunci care-i faza cu ei de se comportă așa?

— Nu mă mărit! Sunt tânără. Dar nu înțeleg, tată, nu am voie să merg și eu pe undeva? Doar în casă și în orașul ăsta? Ce-ți veni acum să-mi reproșezi?

— Atâtea timp cât eu te țin aici, nu ai dreptul să comentezi! Ciocu-mic!

Se închise în camera lui, lăsând-o pe Alexandra să reflecteze la cele spuse. Deci totul așa funcționa. Dacă ea lucrează, nu mai spune nimeni nimic. Poate să facă ce o vrea. Dacă nu, și părinții îi dau bani, atunci să facă bine să-i asculte. Crud. Din păcate nu doar în familia ei era așa. Sunt nenumărate familii care se bazează pe acest lucru.

Îl sună pe Florin care îi spuse că s-a întins pe pat și a adormit instant. Deja i se făcuse dor de el, deși înainte cu câteva ore erau împreună. Se puse și ea la somn și reuși să doarmă câteva ore bune. Când se trezi, își aminti de Cristi. Blondul ei prieten nu îi mai dăduse niciun semn de viață. Înțelegea și ea că era îndrăgostit, dar să uite de ea?

Îl sună. Același ton de apel care anunța că abonatul are telefonul închis. Era deja îngrijorată.

„Să merg la el acasă? Măcar să văd dacă a ajuns și e bine.”

Se îmbracă și porni spre apartamentul lui. Pe drum, numeroase scenarii îi trecură prin cap, unele mai ciudate ca altele. *Poate o fi murit, poate o fi dispărut, poate o fi fericit cu fata aia...* Ajunse destul de rapid. Respiră adânc de câteva ori și formă numărul interfonului. Așteptă un moment, timp în care soneria zbieră fără să fie oprită. Nu răspunse nimeni. Alexandra oftă. Oare chiar nu e acasă? Se hotărî să întrebe un vecin care locuia foarte aproape de

el, la același etaj. Însă acesta îi spuse că nu îl mai văzuse pe Cristi de o săptămână bună. Era clar! Nu ajunsese acasă.

Porni valvârtej spre blocul lui Florin, în timp ce-l sună disperată. Acesta nu înțelegea mare lucru, încă adormit după călătoria lungă. Mama lui deschise ușa și o pofti în casă.

Florin era ațipit iar.

— Florin, iubire. Te rog, trezește-te! Este foarte important! Speriat, o privi și își dădu seama că Alexandra era lângă el.

— Ce e, pui?

— Am fost acasă la Cristi, dar nu mi-a răspuns. Telefonul nu îi merge. Sunt disperată! Nu mai simt ceva pentru el, dar e prietenul meu cel mai bun. Simt că a pățit ceva. Un vecin de-al lui mi-a spus că nu l-a mai văzut de o săptămână deja. E clar că acasă nu a mai ajuns. Ce să fac?

Trase aer adânc în piept. Asta îi mai lipsea. Să devină disperată după el. Ea zice că nu-l mai iubește. Totuși, poate băiatul a mers cu fata aia în alt oraș. Ce-și făcea atâtea griji?

— Stai liniștită. Cu siguranță nu a pățit nimic! O fi cu fata aia pe undeva! Ce-ți bați tu capul pentru atâta? Lasă omul să se distreze! Doar e tânăr.

— Dar nu e vorba de asta, tu nu înțelegi! A pățit ceva! Eu simt, Florin!

Își dădu ochii peste cap, în timp ce trase cu mâna cearceaful care-i acoperea jumătate din corp. Se ridică încet din pat și o luă de mână pe Alexandra.

— Hai mai bine aici lângă mine și odihnește-te și tu.

— E clar! Nu înțelegi nimic! Pentru tine e mai important somnul decât o viață de om! Plec, Florin. Somn ușor în continuare!

— Stai, unde mergi?

Dar ea nu mai auzi acele cuvinte. Știa una și bună. Cristi nu era acasă. Ceva s-a întâmplat. Se gândi unde poate merge să declare dispariția lui. Prieteni nu prea avea și pe cei pe care îi avea, ea nu îi cunoștea. Singura soluție era la poliție. Porni cu pași mari și rapizi spre cea mai apropiată secție de poliție.

Aici, lumea înghesuită aștepta la rând, pentru câte o plângere. Ea nu avea nervi să aștepte. Băiatul ăla putea să zacă pe undeva mort și nimeni să nu-i știe problemele. Cum se poate una ca asta? Mai ales aici, în acest oraș!

O sună pe mama ei să-i spună unde este. Nu mai avea nervi pentru nimic. Și, în plus, era tristă când vedea nepăsarea lui Florin. El chiar e atât de indiferent față de problemele oamenilor? Nu era posibil. Cum poți să fii așa?

Poate pentru ea Cristi însemna mult mai mult decât oricine altcineva. Poate încă îl mai iubea. Altfel nu-și explica această neliniște ce o simțea în sufletul ei.

După ceva timp de așteptare, veni rândul ei să intre la șeful de poliție.

— Bună seara, aș dori să anunț dispariția unei persoane.

— Numele lui?

— Cristian Grecovici.

— Cine sunteți dvs? Întrebă o doamnă polițistă foarte frumos îmbrăcată.

— Sunt cea mai bună prietenă a lui. Am fost la mare împreună, iar el a plecat spre casă la o diferență de o zi, față de mine. A plecat mai repede. Ieri când l-am sunat, telefonul îi era închis. Astăzi l-am sunat iar, tot așa. Am mers până la el acasă și nu l-am găsit. Vecinul lui a zis că nu l-a mai văzut de o săptămână. Înseamnă că nu a ajuns acasă. Sunt disperată! Este cel mai bun prieten al meu! Vă rog să-l căutați!

— Domnișoară, astea nu sunt motive evidente. Poate a ales să mai stea în alt oraș sau în altă parte. Dacă era dispărut de o săptămână sau chiar două, puteam să facem ceva. Așteptați, poate o să ajungă acasă în zilele următoare.

Cu lacrimi în ochi, Alexandra porni spre casă. Ce oameni de nimic! Și totuși, el nu mai era.

ZĂDĂRNICIA LACRIMILOR

„Când sufletul îți plânge, lasă-l să se descarce. Așa vei reuși să te minți singur că nu există în lume lacrimi, decât bucurie. Dar ce fericire e aceea, fără tine, în lumea asta?”

Zilele treceau și nicio urmă de Cristi. Era tot mai evident că băiatul dispăruse de acasă. Alexandra, împreună cu mama ei, încercară din nou la poliție. De data asta duse cu ea o fotografie a lui.

— Acesta este băiatul. Vă rog să-l găsiți. Vă las și adresa lui de acasă, numărul de telefon.

— Dar el nu are părinți? Întrebă în ciudată polițista.

— Ambii părinți ai lui sunt morți.

— Alte rude?

— Eu nu știu să aibă. Este singur pe lume.

Polițista luă toate datele și le introduse în calculator. Cazier nu avea. Nu avusese nicio problemă cu legea. Ceva misterios era în toată treaba asta. Aveau ei să găsească ce. Alexandra mulțumi și ieși din secția de poliție.

— Mamă, sper din suflet să fie bine.

— Of, Alexandra. Ți-am spus eu că-l iubești!

— Nu, nu e vorba de asta! Nu insista. Acum sunt cu Florin, pe el îl iubesc foarte mult. Te rog, nu mai spune chestia aia.

Ajunse acasă și îl sună pe Florin, anunțându-l ce făcuse la poliție. El era destul de trist. Nu înțelegea de ce iubita lui se încapățâna atât de tare să meargă pe ideea că a dispărut. Însă ea meru stăruia în ideea că a pățit ceva, deoarece l-a visat mort. Și nu e bine când visezi asta. Florin era fără chef de viață. Se gândi să iasă la plimbare puțin. Cu Alexandra deja se vedea destul de rar, ea invocând lipsa timpului și îngrijorarea. Oare unde s-au dus momentele fericite?

Cât timp era pe afară, dădu peste o veche cunoștință.

— Cara, ce faci pe aici?

— Florin, ce miracol să te văd! Uite, sunt foarte bine. Fericită! În sfârșit, am reușit în ceea ce mi-am propus. Știi, îmi era foarte dor de tine. Vrei să ne vedem la mine?

Stătu să se gândească. Parcă ar merge, parcă nu. Dar avea nevoie de o femeie. Avea nevoie de iubire. Atâta timp cât Alexandra nu îi oferea acest lucru, nu vedea niciun impediment în a se distra puțin.

— Bine, hai că vin.

— Dar cum de ești așa de trist? îl întrebă ea, văzându-i starea mohorâtă.

— Ah, nimic doar că prietena mea tot are anumite ieșiri necontrolate. Și nu-mi face bine acest lucru.

— Înțeleg, hai că eu sunt numai a ta! îi spuse ea discret.

După un drum anevoios, intrară în apartamentul ei, unde urmau ore pline de pasiune nebună. Florin nu se simțea bine pentru ceea ce făcea, dar avea atâta nevoie de iubire! Alexandra, însă, nu avea de gând să îi ofere asta. De când se întoarseră de la mare, singura ei preocupare era celălalt. Cristi în jos, Cristi în sus. Cristi a dispărut, Cristi a murit. Clar că ea continua să-l iubească pe Cristi. Amarnic suferea Florin. Pentru el, ea era aerul vital. Degeaba însă. Mereu Cristi exista între ei. Vizita la Cara îi făcuse mult bine. Deși se simțea vinovat, nu putea să-și reprime plăcerile sexuale. Dacă iubita nu simte să îi dăruiască aceste plăceri existențiale, merge acolo unde organul sexual îl cheamă.

— Florin, te ador! Îmi place maxim cu tine, îi spuse Cara duios.

Se gândi că pentru ea era doar un obiect sexual. De ce când se întâlneau nu discutau și altceva decât sex? Era clar ca lumina zilei că atracția dintre ei era pură fantezie erotică. Doar sexual. Pe Cara nu ai cum să o iubești diferit. Nu te lăsa ea, prin atitudinea ei.

— Să înțeleg că doar pentru asta sunt bun? zise trist.

— Nu, nu te gândi la asta! E adevărat că acum sunt și eu

îndrăgostită de un băiat. Un elev de-al meu. Însă nu putem avea o relație cum trebuie. E interzis. Așa că m-am gândit și la tine. Tu, dacă nu ai mai fi cu șatena aia...

— Nu, în niciun caz, Cara! Nu aș mai vrea o relație cu tine, îmi pare rău!

În timpul ăsta, Alexandra tot încerca să-l sune pe Florin, dar acesta nu răspundea. Unde putea să fie? Se gândi să-l caute la el acasă. Și, cum mama lui îi zise că nu e acasă, îl așteptă în fața blocului. Își dădu seama și ea că reacționa exagerat, așa că venise să-i ceară iertare și să se împace. Din perspectiva ei, nu putea să înțeleagă asta, Cristi era prietenul ei cel mai bun, în ciuda a tot ce se întâmplase între ei. Dar ea nu îl mai iubea. Era sigură de asta.

La un moment dat, o mașină opri în fața blocului lui Florin și el se dădu jos împreună cu Cara, care era la volan. Fața Alexandrei se schimbă complet. Ce însemna asta?

— Florin, spune-mi că nu e ceea ce văd!

Nu mai știa ce să zică, își lăsă capul în jos, fără să reușească să o privească.

— Nu e ceea ce vezi, sunt o fantomă, dragă! Stai liniștită, am avut grijă de el, nu cum ai tu! Și da, ne-am simțit minunat!

Nervos, se uită aspru la femeia blondă care tocmai îi strica relația.

— Cara, taci din gură! Nu știi ce spui!

— Vrei să spui că nu a fost așa? Măcar ai curajul să recunoști!

Alexandra privi cu dezgust toată scena, încercând să-și explice de ce s-a întâmplat asta. Și care este vina ei.

— Alexandra, îmi pare tare rău! Crede-mă! Nu știi ce a fost cu mine. Dar...

— Eu știu, hormonii sexuali... haha...

Îi venea să îi dea o palmă blondei care vorbea fără să gândească. Dar mai conta asta? Mai avea vreun sens? Niciunul. Relația lor era gata!

— Îmi pare rău și mie, Florin. Dar relația noastră nu mai are niciun sens! Rămâi cu ea!

Porni grăbită spre casă, asigurându-se că nu o vede niciunul cu lacrimile șiroaie pe față. Nu mai voia să fie vulnerabilă în fața lui. S-au întâmpnat atâtea între ei. Da, poate o parte din vină era și a ei. Când ai un prieten, îi oferi și plăcere sexuală. Dar tot nu-l scuză pentru ceea ce a făcut. Nu e motiv să se ducă cu alta. Chiar atât de puțin a contat ea pentru el? Atunci de ce a mai continuat relația când au ajuns acasă?

O mie de întrebări fără răspuns. Și poate nu va afla niciodată, care a fost adevărul. Ajunsă acasă, se întinse pe pat, plângând amar. Florin i-a înșelat așteptările. A făcut-o să simtă repulsie față de bărbați. Nu mai vrea să vadă nici măcar un suflet masculin în preajma ei. Nimic! Nu mai vrea nimic de la viață. Poate doar să moară, așa cum și Cristi a făcut-o. Cine știe pe unde o fi și el, mort.

Brusc își dădu seama ce înseamnă visul pe care l-a avut. Pentru ea, ambii bărbați au murit. Cristi, care cu siguranță era mort pe undeva, și Florin, care a murit pentru ea. Începu să-și noteze în jurnal.

„Florin, de azi... a murit iubirea noastră. Tu ai distrus-o... Tu! Tu ești singurul vinovat. Să nu îndrăznești să mai vii la mine... să nu îndrăznești să dai ochii cu mine... nu mai vreau să te văd în viața mea!!!! Ucigătorule de vise... cum ai putut să îmi faci una ca asta?? Unde sunt toate promisiunile noastre? Unde e iubirea noastră? A dispărut...”

Lacrimile îi curgeau neconținut, având o singură întrebare în minte: de ce? Credea că vor fi împreună mult timp. Credea că în curând totul va fi dat uitării și se vor împăca. Avea de gând să îi facă și o surpriză. Dar acum, la ce bun? El nu mai era în viața ei. Nici el, nici Cristi. Pe amândoi îi ura din tot sufletul. Mama ei auzi plânsul amar al fiicei și intră în cameră.

— Alexandra, ce s-a întâmplat, de ce plângi?

— Mamă! M-am despărțit de Florin.

— Din cauza lui Cristi?

— Din cauza lui. M-a înșelat cu fosta lui prietenă. O tipă vulgară și urâtă.

Mama încercă să o consoleze, să îi dea un sfat, dar nu se simțea în stare. Ea nu era un exemplu. De atâtea ori a înșelat-o și soțul ei, iar ea tăcea și accepta acest lucru. Și acum ce să-i spună propriei fete? Că, așa sunt bărbații? Că dacă nu le dai ce vor, merg la alta sau altele?

— O să vă împăcați voi, draga mamei, curând.

— Niciodată, mamă! Nici dacă mă mai nasc o dată!

Aceste cuvinte răsărite din inima fetei o făcură pe mamă să tresară. Dacă ar fi reacționat și ea așa? De câte ori nu și-a propus să îl părăsească. Dar nu avea putere. Se gândi la fată și îi dădu seama că mai bine suferă ea, decât să îi lipsească tatăl. O lăsa plângând pe pat și merse în bucătărie. Nici acum nu ajunsese acasă și probabil iar era la vreuna dintre femeile cu care își petrecea timpul.

Alexandra adormi cu capul pe caiet și cu lacrimile pe față. Niciodată nu o să mai creadă în vreun bărbat! Niciodată!

Zilele treceau una după alta, iar sufletul lui Florin era sfâșiat în bucăți. Știa că a greșit și că nu ar trebui să se încurce cu Cara din nou, însă ce să faci când inima îți spune ceva, iar corpul altceva? Simțea că înnebunește. Cât timp au fost la mare, au petrecut nopți frumoase, însă după ce au venit acasă, întâlnirile au fost tot mai rare. Cum poți să-ți potolești nevoia astfel? Nici prin gând nu-i trecea că se vor întâmpla lucrurile de așa manieră încât să se vadă cu Alexandra, tocmai în fața blocului. Dar asta nu însemna că nu are acum sufletul sfâșiat. El chiar o iubește. Simte pentru ea ce nu a simțit pentru nimeni alta.

Își aminti toate momentele frumoase pe care le-au petrecut. Când s-au cunoscut, primul lor sărut, acele prime întâlniri. Nimeni nu uită niciodată ce a fost frumos. Ce te faci când prin minte îți vin și amintirile urâte?

Vara trecuse, parcă nici nu fusese, și Alexandra nu îi răspundea

nici la telefon, nici pe internet. A mers de câteva ori până la ea acasă, dar mama ei îi spunea mereu că ea nu vrea să-l vadă. Trist, șocant. Cum poți să trăiești cu acest chin în suflet?

Într-o seară, de octombrie, când, sătul de atâtea respingeri, se hotărî să meargă în oraș. Acceptă invitația unei prietene de a ieși din casă. Se îmbracă frumos, își aranjă în oglindă hainele, se pieptănă și ieși din casă, încrezător. Fata aceasta era ca un înger, cu ochii mari, negri, părul până la umeri, brunet, slăbuț și nespus de veselă. Era toată un zâmbet de când Florin îi răspunsese la invitație.

— Mă bucură enorm această ieșire, Florin, îi spuse ea, luându-l de braț.

— Ușor, am spus că ieșim, nu că va fi ceva între noi.

Era tot trist, gânditor și cu ochii înlăcrimați.

— Ea a însemnat atât de mult pentru tine?

— Enorm. Nu poți să realizezi asta. Se spune că fiecare are în inima lui pe cineva pe care nu va uita niciodată.

Florin vorbea serios. Alexandra era cea mai specială ființă din sufletul lui. Și dragostea pentru ea nu va pieri niciodată. Nici dincolo de mormânt.

— Hai să ne veselim totuși. Suntem la aer. De când nu ai mai ieșit la o plimbare?

— Poți să crezi că nu mai știi? Oricum, începutul toamnei... Fetei nu îi veni să creadă.

— Cum ai putut să stai atât de mult închis în casă? Eu aș fi înnebunit!

— Florin s-a stins, poți să crezi asta? Nu mai sunt același. Înainte aveam un chef nebun de viață. Acum sunt o epavă. Până și maică-mea mi-a zis că m-am schimbat.

Fata îl privi zâmbind.

— Măcar fața ta tot frumoasă e!

— Crezi? Habar nu ai cum arătam înainte! În fine... nu vreau să îți stric seara cu poveștile mele.

Pentru ea, Florin era ca un vis. Iar ceea ce spunea îi venea greu de crezut.

— În inima mea simt că există o șansă pentru noi.

— O șansă? Poate Dumnezeu ne dă șansele, eu nu pot să fac asta. Nu te pot minți.

— Și crezi că m-ai minți dacă m-ai săruta acum?

Îi luă fața în mâini și își apropie buzele de ale lui. Florin nu se împotrivi, ci intră în joc. O sărută pe față, iar ei îi crescură aripile speranței.

În acest timp, Alexandra primi o veste foarte tristă. Cristian nu a fost găsit nicăieri. Deși anunțul era pentru toată țara, nu era de găsit. Poliția îi spuse cu părere de rău că prietenul ei cel mai bun era cu siguranță mort pe undeva.

Niciodată nu a fost mai tristă. Deja nu mai avea lacrimi, căci le consumase pe toate de când a fost dat dispărut. Undeva în inima ei știa că el nu va mai fi găsit. Știa că a murit. Acel vis nu o înșelase. Ea avea des premoniții. Dar acest vis îl avea și pe Florin. Doamne! Spera din suflet să nu fie adevărat. Nu trebuia să se despartă de el. Totuși, nu mai simțea decât milă. Avea momente când i se făcea dor de el, dar acele momente treceau repede. Căci Cristi îi acaparase întreaga existență. Murise. Și cu el, o parte din ea.

În acea seară se hotărî să meargă și ea la plimbare. Măcar va trece timpul. Poate va uita. Poate se va trezi din coșmar și Cristi va veni lângă ea. Sau poate va merge ea lângă el. Cine știe?

Pe malul Crișului i se păru că vede o față cunoscută. Era Florin.

„Se poate oare să nu dau cu ochii de el tot timpul? Pe net îmi sare în ochi orice postează, aici pe mal îl văd. Oare am vedenii? Ia să închid și să deschid iar ochii. Poate mi se pare”.

Nu i se păru. Era chiar el.

— Tot dau peste tine, mai mereu, îi zise ea în loc de salut.

Florin era deja distrat, după ce băuse un pic mai mult.

— Alexandra, te rog, nu începe și aici. Și așa vorbești rar. Vezi că Dumnezeu nu vrea să fim despărțiți?

— Nu-mi vorbi de Dumnezeu când ești beat! Și pe deasupra și însoțit.

Fata îi aruncă o privire plină de reproș.

— Nu ai idee cât de mult te iubește băiatul ăsta! Din cauza ta este așa!

Alexandra începu să râdă.

— Știi ce, fetițo? Habar nu ai ce a fost între noi. Nu poți să mă judeci! El a greșit!

Dădu să pornească mai departe, dar Florin o opri.

— Oricum, niciodată nu voi mai iubi pe nimeni alta. Niciodată, Ale. Ține minte asta! Niciodată!

Continuă să pășească în timp ce se enervă pe ea însăși de sentimentele ce o încolțiră.

„Se poate oare să scap de tine din inimă, minte și suflet? Și eu te-am iubit, Florin... sau cel puțin așa vreau să cred. Sau, nu a fost iubire?”

Trecură câteva luni în care cei doi nu își prea vorbiră. Aveau momente în care își mai scriau, dar așa, sec și fără importanță. Într-o zi, după luni bune de când nu mai erau împreună, Florin mai încercă o dată să îi spună Alexandrei, ce simte.

Florinsimpaticul18¹: O dedicație fără obligații (și îi dă piesa „Doar o dată” de la Voltaj) Și fără alte comentarii.

Alexandra20:...

Florinsimpaticul18: Ai ascultat melodia?

Alexandra20: Acuma. Ce vrei să zici prin melodia asta?

Florinsimpaticul18: Păi zice melodia, cred. Ascultă de mai multe ori, dacă îți place, și o să auzi tu ce zice în ea.

Alexandra20: Trebuie să înțeleg ceva din ea, adică un mesaj anume?

Florinsimpaticul18: Dacă vrei.

Alexandra20: Dacă vrei, cică. Păi zi tu, ce trebuia să înțeleg.

Florinsimpaticul18: Are rost să zic?

1 Conversație reală preluată de pe Yahoo Messenger 2006-2007

Alexandra20: Da.

Florinsimpaticul18: Că oricum nu mă crezi, așa că...

Alexandra20: Și ce te costă dacă zici?

Florinsimpaticul18: Păi nimic, să zic așa. Poate, dacă aș fi în locul tău, nici eu nu aș crede, dar eu zic ce am pe suflet, să spun așa. Pe tine te-am iubit cel mai mult dintre toate prietenele pe care le-am avut.

Alexandra20: Asta trebuia să înțeleg din melodie?

Florinsimpaticul18: Cam da, că zice la un moment ceva de genul că doar o dată în viață iubești.

Alexandra20:... nu o fost iubire, Florin.

Florinsimpaticul18: Dar ce a fost atunci?

Alexandra20:... ai ținut la mine... Am ținut la tine... da nu iubire.

Florinsimpaticul18: Aha, poate din partea ta a fost aia, da' în fine. Dacă am greșit tu crezi că eu nu te-am iubit. Să citești versurile să vezi mai bine ce zic. Deci ceva comentarii??

Alexandra20: Arată-mi-le prima dată...

Florinsimpaticul18: Citește prima parte, că a doua ȚINE DE VIITOR sau de Imposibil.

Alexandra20: Scrie-le aici.

Florinsimpaticul18:

*Spune-i ploii să nu cadă
Vântului să nu mai bată
Poate o clipă să dispară
Să rămânem noi, doar noi amândoi
Soarelui să nu răsară
Stelelor să nu apară
Toate o clipă să se oprească
Chiar și acel minut în care te-am pierdut*

*Doar o dată în viața poți
Să ajungi într-o clipă s-o iubești*

*Și o viață să n-o uiți
Doar o dată în viața poți
Să ajungi unde munții se opresc
Și să mai poți să urci*

Florinsimpaticul18: Și ceva viitor sau imposibil, tu știi ce e.

*Spune-i inimii să bată
Focului din nou să ardă
Să te mai gălesc o dată
Toate s-au oprit când ne-am rătăcit
Florile-s parfumul verii
Cerul e oglinda mării
Luna e mireasa nopții
Și la fel ca ea tu ești viața mea*

*Plânge cerul peste sufletul meu
Condamnat pe viață să rămână numai al tău
Al tău mereu pt că...*

Florinsimpaticul18: Ai citit tot?

Alexandra20: Aha.

Florinsimpaticul18: Și tot la varianta ta ai rămas?

Alexandra20: Nu am ce zice, doar că... nu a fost iubire

Florinsimpaticul18: Păi, ți-am zis că nu are rost să...

Alexandra20: Acuma pe bune, dacă chiar țineai la mine, cum ai zis, nu făceai ce ai făcut. Și știi și tu asta.

Florinsimpaticul18: Nu știu ce a fost aia și de ce am făcut aia.

Alexandra20: Dacă tu nu știi... de unde să știi eu?

Florinsimpaticul18: O să regret pentru totdeauna aia. Nu comentez dacă tu crezi sau nu.

Alexandra20: Tu singur ți-ai făcut-o.

Florinsimpaticul18: Da.

Alexandra20: Nu sunt eu de vină.

Florinsimpaticul18: Știu.

În altă zi, Florin i-a spus ceva ce a lăsat-o masca.

Florinsimpaticul18: Vai mi-am amintit de ceva tare...

Alexandra20: Ce?

Florinsimpaticul18: Nu-ți zic.

Alexandra20: Spune-mi, te rog.

Florinsimpaticul18: N-are rost, că mie nu îmi vine să cred
ce am în cap, da' să mă mai crezi tu.

Alexandra20: Zi odată măi, că sar pe tine.

Florinsimpaticul18: Da, sari. Sigur și eu sunt făt-frumos
atunci dacă tu sari pe mine.

Alexandra20: Zi-mi acuma...

Florinsimpaticul18: Păi mai demult am visat odată că am
prins nu știu unde ceva peștișor de aur... și că a zis că îmi împli-
nește o dorință... și i-am zis să mă împace cu tine...

Alexandra însă nu prea băga în seamă cele spuse de Florin.
Nu voia să îl rănească. Dar, într-o zi, îi spuse ceva care a lăsat-o
fără cuvinte. Începu să îi povestească despre fosta lui prietenă, care
s-a despărțit de el și care mai vrea o șansă.

Florinsimpaticul18: Ce zici, să îi mai dau o șansă?

Alexandra20: Tu știi, ce o fost între voi... și ce simți pentru ea.

Florinsimpaticul18: Știam că așa zici...

Alexandra20: Păi, ce voiai să zic?

Florinsimpaticul18: Dar eu vreau să îmi spui tu.

Alexandra20: Dacă ții la ea, mai dă-i o șansă.

Florinsimpaticul18: Păi am ținut la ea și încă mai țin puțin...
dar de ce să îi mai dau încă o șansă, tu dacă m-ai iubit de ce nu
mi-ai mai dat încă o șansă?

Alexandra20: Pentru că a fost altceva... și nu te-am iubit...

Florinsimpaticul18: Așa zi... mno... și eu care credeam că
m-ai iubit...

Alexandra20: Și eu am crezut că te-am iubit, dar nu a fost
iubire...

Florinsimpaticul18: Deși eu oricum nu te uit în veci pururi!!!

ÎNTOARCEREA DINCOLO

„Când m-am întors și te-am privit, erai acolo, cu o față dure-roasă, tot îngălbenit. M-am speriat, m-am retras și chipul meu te căuta în altă parte. Nu puteam să accept că nu mai ești. Nu puteam să văd cum îngerii morții te-au luat și te-au ascuns în Cer. Eu unde mai sunt, în această lume? Nicăieri, căci fără tine, nici nu mai exist”.

Florin era tot mai supărat și apăsător pe zi ce trecea. Toate îi mergeau pe dos și nu știa nici el ce să mai facă. Stătea agățat de calculator până dimineața și apoi abia se putea trezi. Dormea la școală, cu capul pe bancă. Stând așa pe internet, cunoscuse o fată. Începu să vorbească cu ea în fiecare zi. Erau amândoi într-un grup pe messenger unde, împreună cu mai mulți, socializau și discutau. Ea era mai tot timpul cu muzica. Îi plăcea să cânte, iar el o tachina, spunându-i să nu mai cânte că îl dor urechile.

La un moment dat, după lungi discuții interminabile, se hotărâră să se cunoască și în viața reală. Merseară împreună cu alți prieteni de-ai fetei într-un local numit CAFE PARIS. Aici mișturile nu mai conteneau. Unul din gașcă se tot lega de Florin, ba că era sâsâit, ba că era rârâit, ba că era homosexual. Se simțea atât de stânjenit. Își tot lăsa capul în pământ. Fata se simțea foarte rău pentru toată această întâmplare.

Îi era drag de Florin. Poate, dacă s-ar fi întâlnit în alte circumstanțe, ar fi fost cu totul diferit. Dar el, tot cu gândul la Alexandra, iar ea era obsedată de un prieten de-ai ei care nu îi răspundea sentimentelor. Dureros. De fiecare dată când se vedeau, ea nu știa altceva decât disperarea ei după acel băiat. Florin își aminti cum era și el la început, după despărțirea de Alexandra. Cu toate astea, îi plăcea foarte mult să vorbească cu ea. Iar ea simțea undeva în suflet o mare atașare față de el. Într-o zi, când

erau pe messenger, scriseseră același lucru, unul altuia... „*Ești super de treabă*”. Există și telepatie!

Florin se gândea deseori: de ce oare, când dă peste cineva de treabă, acea persoană este ori într-o relație ori suferă după cineva. Poate chiar ar fi putut fi ceva între ei doi. Se întâlniră într-o zi și se plimbară până la Universitate și înapoi. El era cu bicicleta, iar ea pe jos. Toate aceste momente minunate pe care le petreceau împreună, puteau să fie adevărate. Puteau conta acolo, undeva. Puteau simți cum valul iubirii îi atacă. Dar ce păcat că suntem uneori orbi și nu vedem, ce avem nevoie de fapt.

Era deja iarnă, februarie 2007, când dădu pentru școala de șoferi. Fericit, o sună pe fata aceasta, pe care o chema Ioana.

— Hei, sunt aici în Ioșia, chiar azi a fost prima mea zi de condus. Sunt foarte fericit. M-am gândit la tine și te-am sunat să-ți spun asta.

— Wow, ce mă bucur, Florin!

Se întâlniră iar în aceea seară și petrecură împreună clipe minunate. Dar, evident, în sufletul lui era doar Alexandra. Încă nu se gândea că va putea să o înlocuiască. De când o cunoscuse pe Ioana, gândurile acestea nu îi dădeau pace. Chiar așa să fie? Oare ar putea să fie și el fericit?

— Florin, nu știam că fumezi! îi reproșă Ioana când îl văzu cu țigara aprinsă într-un parc.

— Nu mereu, doar uneori. Acum sunt și destul de stresat, știi. Ți-am povestit de ce.

Avea nenumărate probleme. Pe lângă faptul că se simțea singur și neiubit, îi veni și o factură foarte mare la telefon. Certurile din casă nu mai conteneau. Acea a fost ultima dată când s-au văzut.

Ioana nici măcar nu se gândise la ce avea să se întâmple. A doua zi, Florin merse la școală, ca de obicei. Totuși, ceva se întâmpla. Un necunoscut îi fură telefonul. Agitat, merse și la poliție să declare furtul. Când reveni acasă, Ioana îngrijorată pentru el, îl întreabă ce era cu el.

— Sunt foarte nervos! Un pistol cu un glonț în el m-ar liniști și m-ar scăpa de necazuri.

— Nu spune așa ceva! Te rog! Nu merită să mori pentru nimeni și nimic!

— Scuze, sunt praf... obosit și nervos. Ies. Vorbim mai încolo...

Îeși de pe net. Era disperat. Nu mai vedea nicio cale de ieșire. Închise calculatorul. Luă în mână cablul de la mouse, îl legă de ușa de la cameră, care avea mâner rotund. Mama lui era jos în grădină. În acest timp, Florin își dăduse duhul. Când ajunse în casă, mama lui aproape făcuse infarct când îl văzu întins pe jos și fără nicio suflare. Nu își mai simți picioarele. Chemă salvarea. Dar era deja prea târziu. Florin era deja în cealaltă lume.

Ioana era acasă pe internet în timp ce vorbea cu doi prieteni de-ai ei. Unul din ei a întrebat-o dacă îl știa pe Florin Crupșa. Ea a zis că da, îl cunoaște, s-au întâlnit de câteva ori. Acesta, trist, îi spuse că Florin tocmai ce se sinucisese seara trecută. Nu îi venea să creadă. Nu! Nu era posibil! Durerea ce o simțea era strașnică. De ce prietenul ei a trebuit să recurgă la asemenea fapte? De ce s-a întâmplat asta? Ea își făcuse griji pentru el chiar și în seara cu pricina. Se simțea rău la gândul că poate trebuia să îi propună să se vadă sau să îl sune și poate el nu ar mai fi făcut așa ceva. O durea teribil.

În acea seară, se întinse pe pat și se rugă să îl viseze. Și l-a visat. Era în fața unei porți. Trist. L-a întrebat: „Florin, ești bine?” Iar el i-a spus că este bine, dar era trist. Nu putea să treacă de poarta aceea. Sinuciderea este un păcat foarte mare. Poate cel mai mare care există. Nu mai ai cale de scăpare. Odată ce o faci, vei regreta amarnic. Nu poți să stai nici pe Pământ, dar nici în Cer. Vei sta mereu între cele două lumi. A avut doar trei vise cu el. După câțiva ani l-a mai visat, într-un spital. Era pe un pat și nu putea să-și miște corpul, era ca un handicapat. Ceea ce însemna că pedeapsa este foarte mare pentru cei care decid să-și ia viața. Ea l-a luat în brațe și i-a spus că el este prietenul ei și că nu o să-l uite niciodată. Într-un alt vis, după alți câțiva ani, a apărut în fața ei și a salutat-o, i-a făcut cu mâna și i-a zâmbit. A înțeles apoi că era bine.

Ioana a ținut foarte mult la el. Drept dovadă, a început să scrie o carte despre el și povestea lui. Carte pe care o ții acum în mână. La o zi după ce a aflat de moartea lui, Ioana s-a apucat de scris. Ce este și mai ciudat, este numele protagonistei. Florin nu i-a spus niciodată cum o cheamă pe fata pe care el a iubit-o cel mai mult. Și ea a scris din start numele ei. Alexandra a contactat-o într-o zi, după ce a văzut pe internet primul capitol.

— Bună, eu sunt Alexandra, ți-a spus Florin despre mine?

— Sincer, nu. Mi-a spus că a existat o fată pe care el a iubit-o cel mai mult, dar nu mi-a zis numele ei.

— Înseamnă că ți-a transmis.

Drept dovadă că lumea de dincolo chiar există. Iar Ioana trăiește chiar și acum cu regretul că nu s-a uitat într-un alt sens la Florin. Poate nu se întâmpla nimic și el ar fi trăit și acum. De multe ori se întreba dacă între ei nu a existat ceva mai mult decât o frumoasă prietenie. Dar este o întrebare la care nu va primi răspuns poate niciodată. Nu mai are de la cine.

Închise ochii pentru un moment, așteptând să treacă acest vis transformat în coșmar. Când îi redeschise, el se afla tot acolo. În fața ei, amintirile îi parcurgeau ecranul mental, una câte una. Momentele când se iubeau, când erau o singură ființă, când fericierea era prezentă în sufletele lor, precum soarele ce arde după o perioadă răcoroasă. Momentul acesta îi producea răni sufletești. La fel de grave precum moartea. Lacrimile îi curgeau cu o viteză amețitoare și nu știa nici ea unde se pierdeau. Poate el avea să le vadă de acolo de unde e acum. Poate exista ceva dincolo de această viață. Privirile oamenilor o ucideau. Nu îi cunoștea decât pe părinții lui, dar era suficient. Cruda realitate o izbi dintr-odată în față. Florin nu mai era. Nu mai era fizic pe acest Pământ. Oare unde se pierd amintirile când nu mai vin înapoi? De ce nu îi mai dăduse încă o șansă? El își dorise atât de mult ca ea să fie cu el, să se iubească.

De ce ea considera că nu a fost iubire? Acum simțea că era o mare minciună. Acum simțea că îl iubește infinit. Unde a plecat oare?

„Florin, nu trebuia să faci asta, dragul meu. Știu că am făcut multe greșeli, știu că amândoi am fost încăpățânați, dar iubirea a existat. De ce nu a fost mai mult? Stau și te privesc și mă paralizează gândul că tu ești într-o altă lume. Nici măcar nu știu unde ești. Mă doare atât de tare, habar nu am cum vor trece aceste momente din viața mea. Îmi vin în minte doar amintirile cu tine, dulcelețurile noastre, vorbele frumoase și spuse din suflet. Ții minte că ți-am spus în vară că te-am visat în sicriu? Dragule, dragule, erai la fel cum ești acum. Cu aceeași îmbrăcăminte. Ai plecat lângă Cristi și m-ați lăsat amândoi atât de singură. Ce am să mai fac eu acum? Nu mai am pe nimeni. Stau doar în casă și plâng și îmi blestem zilele. Ar fi așa frumos să stau întinsă lângă tine și să ne regăsim în Cer, amândoi fericiți. Nu știu cum ai putut să pleci, fără să-mi spui niciun cuvânt, fără nicio vorbă din partea ta. Auzisem că ai murit de la o cunoștință, în timp ce eram în tramvai. Doamne, nu vrei să știi cum mi s-au înmuiat picioarele. Aproape am leșinat. De ce mi-ai făcut asta? Frumosul meu! Îmi doream atât de mult să fiu cu tine. Te-am și visat și apoi ai apărut în viața mea. De ce atâtea lacrimi? De ce?”

Clipele treceau tot mai greu. L-au plâns mulți prieteni, colegi, profesori, părinții și toate persoanele care l-au cunoscut. Alexandra se simțea răvășită. Avea nevoie de somn. Altfel simțea că înnebunește. Când ajunsese acasă, se închise în cameră. Lacrimi nu prea mai avea. Plânsese prea mult în ultimul timp. Nu înțelegea ce anume l-a determinat pe Florin să ia această dură decizie de a-și pune capăt zilelor. Poate dacă nu era ea atât de încăpățânată și l-ar fi ascultat... Dar nu, ea îi spusese de multe ori că nu a existat iubire între ei. Ce crudă e soarta! Prima oară a murit Cristi, iar apoi Florin.

De ce i-a luat Dumnezeu pe amândoi? Trebuia să îi lase aici. Erau tineri. Aveau toată viața înainte. Mama ei veni în cameră.

— Alexandra, te rog să-ți revii, în ultimul timp ai plâns foarte mult.

— Lasă-mă, mamă, te rog. Tot ce iubesc moare. Nu vezi? Înseamnă că sunt blestemată! Altfel nu înțeleg.

— Nu ești. Dar trebuie să înțelegi că a fost alegerea lui.

— Nu! Putea să nu fie. Puteam să fiu cu el în continuare și atunci poate nu mai alegea asta.

— Cine știe, fata mea... Dumnezeu e cu astea, nu noi!

În acel moment, îl ura pe Dumnezeu. Nu înțelegea de ce permite asemenea lucruri. De ce unii criminali sunt liberi sau, chiar dacă sunt la închisoare, măcar trăiesc, iar tineri buni și iubitori pleacă atât de devreme? La optsprezece ani. Nu e o cruzime asta?

Se acoperi cu plapuma și începu să se gândească la moarte. Să nu fie așa sfârșitul? Să existe mai mult? Oare ce poate să fie? Putea încerca.

Se rugă și apoi în gând îi spuse lui Florin.

„Florin, te rog să apari în visul meu. Vreau să vorbesc cu tine. Vreau să descopăr mai multe! Mulțumesc!”

Închise ochii și adormi pe loc. Instant. În vis, apăru într-adevăr Florin.

— Hei, chiar ești aici.

— Hei, îi răspunse și el, trist...

Ea îl luă de mână.

— Florin, de ce ai plecat? De ce ți-ai luat viața? Ce s-a întâmplat cu tine?

— Alexandra, nu sunt mort! Eu trăiesc!.

Se trezi brusc speriată. Oare ce a vrut să spună? Era posibil să fie așa? Oare chiar nu a murit?

JURNALUL RELAȚIEI NOASTRE – FLORIN

VORBESC CU EA

Vorbim deja de câteva ore bune și tot nu ne săturăm. Deja îmi sună a predestinare. Puține persoane ajung să vorbească atât de mult și să se înțeleagă atât de bine. De câteva zile m-a apucat o stare de euforie inexplicabilă. E ca și cum toată lumea ar fi la picioarele mele. Și poate că e chiar așa, având în vedere că am în sufletul meu o fată frumoasă, inocentă, zâmbitoare și fantastică. Chiar și soarele mi-a zis într-o zi: bă, ce aștepți? Invit-o la o plimbare! Ce vrei, să ți-o ia altul înainte? Sau să o ard eu cu razele mele și apoi tu să ai un motiv să o îngrijești? Da, soarele are dreptate. Păcat că doar mintea mea a spus cuvintele alea. Dacă soarele ar vorbi, aș avea un loc rezervat în spitalul de nebuni, la un salon cu oameni ciudați care vorbesc cu puncte imaginare și se iau la ceartă cu animalele mici, gen furnici, șobolani sau țăntari. Eu nu sunt așa. Încep să mă îndrăgostesc, sper să înțeleagă toată lumea. Iar, atunci când iubești, nu-ți mai pasă dacă te prinde cineva că începi să vorbești limbi străine sau singur pe stradă. Hei, frumoasa mea, sunt în plină stradă și vreau să te cuceresc cumva, înțelegi? Am doar două opțiuni, să îi iau un trandafir frumos și o cutie de ciocolată sau să îi iau o jucărie de pluș și napolitane. Hm... ce alegere ciudată! Dar eu vorbesc cu ea și da, nu mă mai satură nimeni! Tot mai vreau să vorbesc, să o cunosc mai bine, să o dezbrac din câteva cuvinte și să o ating prin câteva fraze. Romantic băiat! Nici nu am crezut că sunt așa. Ce am spus? A, da. Vorbesc cu ea! Și orele nu se mai termină, iar calculatorul îmi face semne disperat că e deja prea obosit și s-a săturat de atâta folosire. Emoționant! Dar nu mă lasă nici măcar cu pile să îi mai dau un restart și cred că un

nenorocit de virus îi dă târcoale! Dimineața devreme, căci e ora 5 a.m. și eu ce fac? A, da... vorbesc cu EA!

CEA MAI MINUNATĂ FIINȚĂ

Ghicești cine e? Exact. E chiar fata de care tot povesteam zilele trecute. Mă gândesc că, dacă nu am un talent de scriitor prea mare, aceste rânduri sunt file din viața mea, din relația mea cu Alexandra. Ea, dulce și sublimă, singura care merită să o pomenesc în toate gândurile mele. Iubirea pentru ea mă duce până dincolo de misterele lumii. Nimeni nu poate ști ce ascunde un suflet atât de chinuit de patima iubirii. Știu că ea e visul meu devenit realitate. Chiar dacă asta e o frază consumată de toți îndrăgostiții. Deja e prea veche, prăfuită de toți marii scriitori, poeți sau oameni obișnuiți. Dar, până la urmă, ce e un vis? O dorință, un gând, o speranță sau toate la un loc. Vreau să o descriu pe Ale a mea în câteva fraze. Nu mă pricep la descrieri fundamentale așa că voi fi scurt și la obiect. O fată pe cât de frumoasă, pe atât de deșteaptă, zâmbitoare, caldă, fericită și foarte iubitoare. Ea e răsăritul vieții mele. Mereu, când mă trezesc, gândul mi-e la ea, mâna mea formează din instinct numărul ei de telefon, sufletul îmi vibrează mereu la auzul vocii ei suave. Iar atunci reacționez și eu cu o voce caldă, de om pururi îndrăgostit. Ce e Alexandra în lumea asta? Puțini o cunosc, dar pentru mine ea e întreaga lume! Acum, că am găsit-o, pot să spun cu mâna pe inimă că sunt cel mai fericit om posibil. Nu e singura ființă din lume, dar cu siguranță pentru mine e singura care contează! Mă simt ca la școală, când trebuie să închei o compunere. Așa că acum, la sfârșit, doamna profesoară, vă jur, Alexandra e eternul pur!

ÎNCEPUTUL

A fost odată ca niciodată, un început într-o poveste ce merită să devină legendă! Un băiat și o fată s-au întâlnit și, normal, s-au

îndrăgostit. Așa încep toate poveștile, însă aceasta e diferită, pentru că personajele au toate drepturile posibile de a iubi și a fi iubiți. Nu se bagă nimeni între ei și le este permisă dragostea aceasta mare. Iată că acum Făt-Frumos a învins! În fiecare zi își scoate prințesa la plimbare și o alintă, și o îmbrățișează, și are grijă de ea. Îi mai cumpără și flori câteodată, când are bani. Prințesa s-a emancipat. Își așteaptă prințul în parc, iar el vine cu bicicleta ca să își vadă aleasa inimii. Rețineți acest aspect! Prințul nu mai merge cu caleașca, ci cu alt mijloc de transport. E cel mai la îndemână pentru prinț. Iar fata care îl iubește, nu își mai pierde pantoful la o noapte de bal, nu mai are vrăjitoare rele în cale care să îi distrugă iubirea. De aceea spun că e o poveste mai specială. Lumea s-a schimbat în ultimul timp și tare mult aș vrea să știu că va avea un deznodământ fericit. Să nu fie ca în filmele americane, cu mafioți, gloanțe, moarte sau despărțire. Căci atunci cineva va suferi foarte mult și poate încet se va stinge. Când aștepți un suflet, iar acela ajunge la tine, dar apoi se îndepărtează, nu mai simți că trăiești. Încă n-am aflat pe pielea mea acel sentiment și nici nu-mi doresc. Vreau să cred că mereu magia iubirii mele va înflori. Zi de zi va deveni tot mai mare și mai puternică. Întregul Univers va fi martorul acestei povești care merită menționată. Știu că majoritatea oamenilor trăiesc o poveste asemănătoare, dar totuși diferită. Până la urmă, de ce venim pe lume? Ca să cunoaștem iubirea, iar iubirea e eternă!

PRIMA DEZAMĂGIRE

Sunt în urmă cu știrile. Dar ce să fac, dacă timpul nu-mi permite să fiu mai prezent în acest jurnal? Of, timpul ăsta. Aș spune că este inutil să ne gândim la el. Trece atât de repede precum un fulg de zăpadă. Și inima mea nu mai are răbdare. Deși nu sunt bătrân deloc. Unii pot spune că sunt norocos, deși sunt tânăr. Și atunci de ce mă simt prea matur pentru lumea asta? Bună întrebare! Ideea e că relația cu frumoasa mea este tot mai profundă și tot mai bezmetică. Ne întâlnim, discutăm, ne sărutăm și gata. Până într-un punct.

De acolo mai departe, nu mai e nimic. Și nu înțeleg, care-i faza? Într-o zi, am chemat-o la mine. Eram singur-singurel, nicio pasăre prin preajmă, niciun țânțar să ne deranjeze. Zic, asta e șansa mea! Florin, tată, acum e acum. Va fi un moment memorabil! Să nu mă înțelegeți greșit. Nu sunt vreun disperat sexual. Dar când iubești, îți dorești să te contopești cu ființa iubită, să îi simți profunzimea și dorința. Vine, toate bune și frumoase. Ne iubim, încep să o dezbrac și, la urmă, că ea nu mai poate. Am rămas trăsnit. Ce naiba am făcut greșit? De ce s-a comportat așa cu mine? Băi, deci îmi venea să plâng. Zic, abține-te băiete, că e bai. Frumoasa asta poate iubește pe altul. Și așa am eu anumite bănuieli care vor ieși la suprafața cât de curând. Și, după faza asta, ia-o de unde nu-i. Nu mai dau de ea, frate. Ce s-o fi întâmplat? Nu s-a simțit bine cu mine? Ea zice că e din cauza ei, că are o problemă. Dar ce problemă poate avea o fată? În afară de frigiditate, nimic. În fine, sper totuși ca într-o zi să rezolvăm și beleaua asta.

PERIPEȚII PE LITORAL

După ceva timp, iată, Florin o comite din nou. Ce am mai făcut de data asta? Am câștigat la un concurs două bilete pe litoral împreună cu o persoană dragă. Yuhuuu! S-a bucurat inima mea de era să sară din piept și să n-o mai gălesc. Vorbesc cu Alexandra, îi spun ce s-a întâmplat, care este motivul fericirii mele și ea mă strânge în brațe și pleacă să își facă bagajele. Doamne! Cea mai frumoasă zi din viața mea. Merg cu Ale la mare și vom fi doar noi doi, fericiți și înpumați și îmbătați de aroma mării. Ne urcăm în tren, unul mai zâmbăreț decât altul și, după câteva minute, ni se sterge zâmbetul automat. De ce? Păi, apare nimeni altul decât prietenul cel mai bun al Alexandrei, tipul pe care-l bănuiesc eu că ar fi mort după ea. Zic în gândul meu: asta mai lipsea! Distrusul ăla pe aici. Aproape să facă circ, începe să spună că el s-ar muta dacă ar putea din compartiment, fiindcă a nimerit fix în acel loc cu noi. Ce să-i faci? Controlorul zice că nu se poate și, colac peste pupăză, ne

spune că trebuia să mergem în următoarea zi, biletul de tren nefiind valid pentru ziua aceea în curs. Să-mi trag palme, nu altceva. Din prea multă fericire că am câștigat, nu am fost atent și am încurcat zilele. Ne-a lăsat să rămânem totuși. Tot drumul a fost un chin. Ăla nu avea altceva mai bun de făcut decât să se hlizească la noi. M-am și pus să dorm și nu m-am trezit decât în București, unde era deja o gagică lângă el. M-am bucurat, poate se cuplează și am noroc. Când ajungem la hotel, altă belea, nu aveam nici cazare. A venit și acolo blondul și ne-a acceptat cu el și tipa din tren, într-o cameră. Pesemne câștigase și el la același concurs. Altfel nu-mi explic.

Tot sejurul a fost minunat, am început să ne înțelegem cât de cât sau cel puțin să ne acceptăm prezența. E greu de suportat cineva pe care-l consideri rival. Și deja știu din propria experiență. Într-un cuvânt a fost OK, ne-am și distrat, a mai făcut și Ale boacăne. Dar mereu mi-a dat impresia că între ei există iubire. Și e trist. N-aș vrea să se folosească de mine. Consider că nu merit și chiar o iubesc din tot sufletul meu.

ALEXANDRA NU MĂ CREDE

Sunt cel mai nenorocit om de pe Pământ! Dacă aș putea acum, aș tăia fiecare bucățică din mine ca să nu mai rămână nimic! Cum am putut să fac așa ceva? Am dezamăgit ființa pentru care mi-aș fi dat și viața. Nu pot să înțeleg ce a fost în capul meu! Chiar acum m-aș duce la Cara să îi sparg fața. Idioata naibii! Am fost azi la Alexandra, dar nu mă crede. Plânge încontinuu și nu îi pasă de explicațiile mele. Dacă ai știi cât mă doare, îmi vine să fac un lucru necugetat. De ce am fost atât de prost? Nu știam totuși că se va ajunge aici. O să îmi închei eu socotelile și cu ea. Până aici a fost tot! Și eu și Ale suferim din cauza prostiilor unor oameni gen tipa aia. Scumpa mea e atât de supărată, se vede pe ea, chiar dacă vrea să pară tare, dar în vocea ei am simțit doar tristețe. ăsta nu mai e un joc al nostru, e chiar despărțirea finală. Fir-ar să fie!

INSIST

Azi n-am mai suportat durerea care mă gâtuia și am mers până în fața blocului Alexandrei. Trebuia neapărat să vorbesc cu ea, să mă asculte și să creadă în cuvintele mele. Nu sunt spuse alandala, dar nici fără rost. Știe foarte bine că inima mea bate doar pentru ea și bate tare, pentru că acum suferă și plânge. Mi-a zis într-o zi sufletul: Florin, acum, după ce s-a întâmplat dezastrul ăsta, fã cumva să revină înapoi, altfel nu vei mai iubi niciodată. Și are dreptate, niciodată nu am să mai știu ce înseamnă să iubești, din cauza încăpățânării ei. Am stat zece minute și am vorbit, dar numai gura mea se deschidea, ea nu zicea nimic, era total absentă și rece. Motivul eram doar eu și mă simțeam extrem de vinovat pentru asta. În minte îmi răsună acum doar trei cuvinte seci: tu ești vinovat! Recunosc vina mea, nu trebuie să mi se repete mereu chestia asta. Când greșești o dată, învață din ce ai făcut!

NU MAI VREAU NIMIC

Am pățit ce putea mai rău să pățească un om care iubește. Sunt căzut la pământ atât de rău și nu știu cum aș putea să mă ridic din nou. Nu am avut ce face azi și am mers să mă plimb prin oraș. Ochii mei cei triști au văzut-o pe Alexandra de mână cu alt băiat. Deja? Eu nici măcar nu mă gândeam să o înlocuiesc atât de repede. Încă sufeream, iar ea, atât de nepăsătoare, mi-a dat lovitura asta. Nu am stat niciun pic pe gânduri, i-am tras un pumn individului cu care era, ca să își amintească de mine toată viața. Cum să îmi fure el iubita mea cea dragă? Mai ales un urât ca ăla. Avea o mutră de imbecil și nu o spun doar din gelozie. Ziua de azi a fost una dintre cele mai groaznice pe care le-am putut trăi. Nu credeam că va fi în stare să trădeze iubirea noastră chiar așa! Nu pot să iert ce am văzut, Alexandra!

MĂ GÂNDESC LA EA

Cine a zis că dragostea e oarbă, tare mare dreptate a avut. Unde să-mi ascund acum sentimentele? Cine le-ar putea revendica? Le-aș pune într-o cutie mare, aș închide cu cheia și apoi le-aș ascunde cât mai departe de acest Univers. Eu nu înțeleg: de ce trebuie să doară? Îmi amintesc și când am fost la mare cu ea. Era atât de pierdută și atât de confuză încât mereu mă întrebam ce caut oare în viața ei? Era clar că nu pe mine mă aștepta. Îl iubea pe el. Și eu pe ea. Și iată ce triumphi amoros! Păcat însă că el nu îi corespunde. Ar merita să fie iubită. Dar cine sunt eu să spun ce merită și ce nu? Faptul că m-am întâlnit cu Cara și am mers la ea, nu schimbă nimic. Sincer, nici nu regret. Mă săturasem să fiu eu prostul. Dar, acum, cine stă să sufere? Poate până la urmă dezno-dământul era tot acesta. Nu am de unde să știu. Tot ce pot afirma este că nu trece o zi să nu-mi vină în minte. Zici că-i lipită cu un lipici ultra-rezistent de inima mea. Fantastic! Înnebunesc de atâtea amintiri. Buzele ei peste ale mele, corpul ei frumos, inteligența ei, toate dau năvală peste mine și nu mă lasă să respir. Păi, dacă asta-i viața, eu nu o mai vreau. De ce nu pot să fiu și eu așa nepăsător cum îi văd pe unii? Îi doare în cot că alții/altele plâng de rup și suferă. Cum era și Cristi ăsta. Se vedea pe el indiferența. Sau, cel puțin, eu am observat asta. Poate la început părea distrus, ca și cum și-ar pierde marea iubire, dar, după ce a apărut tipa aia, imediat s-a schimbat. Cine sunt eu să judec? Cine? Doar un prost, orb și surd și mut ce așteaptă viața de apoi a dragostei lui.

DE CE?

Unii caută o relație de iubire sau o persoană perfectă din punct de vedere fizic. Eu caut un sens al tuturor lucrurilor. Când iubirea te pocnește în moalele capului, există șansa să nu îți mai revii din lovitură. Să o cauți mereu și mereu numai pe ea și numai sufletul ei. Asta am căutat. Să fim împreună și să ne iubim mai

presus de orice plăcere fizică. Pentru ea însă nu a contat asta. Deși mi-a spus de nenumărate ori că este genul de om care ar face orice pentru cunoaștere. Care vrea să se cunoască pe ea însăși, să știe cine este, și degeaba. Tot celălalt a învins, tocmai pentru că a dispărut. De unde știm că nu a plecat de bună voie? Nu poți descoperi asta decât privind în adâncul sufletului tău. Mi-am dorit să fie bine, să fim împreună, doar noi doi și să nu ne despartă nimic. Totuși, celălalt a stat mereu ca o umbră în calea noastră. Nu-l judec, mi-ar fi plăcut să-l fi cunoscut mai bine, să văd ce anume a dus la dispararea Alexandrei după el. Eu poate că nu am avut frumusețea lui fizică, dar mie tot nu-mi plăcea de el. Nici când s-a apropiat de mine și a încercat să facem pace. Mereu simțeam că vrea să mă despartă de ea. Venea după noi ca un câine în călduri și lucrul ăsta îmi dădea un sentiment de repulsie. Oricât am încercat să-i văd părțile bune, nu am reușit.

TRISTEȚEA LACRIMILOR

Lacrimile iar îmi dau târcoale și tare mi-e că le voi lăsa să-și dea drumul pe obraz în jos. Cum să fac să trec de această etapă și să nu-mi mai consum energia cu gândurile triste? Poate ea e fericită. Cine sunt eu să-i stric această fericire? Dar totuși stau să mă întreb, cât de masochist să fii și să-ți faci rău singur? Din păcate, ca și ea sunt mulți în lumea asta. Așteptăm mereu după o iubire ce nu există și nu este împărtășită, trăind cu blestemata aia de speranță că poate într-o zi un miracol va veni în viața noastră, se va așeza lângă noi și acea persoana dragă ne va privi, va da din cap și va spune: ahhh, aici erai? Nici nu te-am văzut! Vino, te rog, mai aproape! E aberant. Nici eu nu sunt mai bun, stând acum închis în casă, în fața calculatorului și citind conversațiile pe care le-am avut mai demult. Dement! Nu am altceva mai bun de făcut? Aș putea să învăț, să ies afară să mă plimb, să mă întâlnesc cu alte fete sau prietene. Dar nu, eu stau închis și aștept să vină lacrima să-mi ude fața și să-mi spună: Băi, mai suferi mult? Că m-am săturat să

tot vin pe obrazul tău și să curg la vale. N-am să înțeleg, poate, niciodată ce anume m-a determinat să fiu atât de prost. Dacă asta e dragostea, atunci eu nu mai vreau să o simt niciodată!

O NOUĂ RELAȚIE

Greu mai pot să îmi revin după această lovitură cauzată de Ale. Nu mai am niciun chef de viață. Am slăbit foarte mult și tot timpul încerc să îmi alung gândurile în care apare și ea. Nu mai am nervi pentru asta. O fată mi-a zis că mă place și că ar vrea să fie alături de mine. Am acceptat-o până la urmă. Dacă Ale a reușit să mă uite, și eu o să pot să o fac. Așa că acum sunt într-o nouă relație, care sper să mă facă să uit de această primă iubire eșuată. Adio nuntă la anul, adio copii, adio Alexandra! Nu am să mai scriu prea multe în acest carnet, pentru că nu mai are niciun rost, totul a trecut, ea m-a uitat, eu am să o uit și uite așa va trece viața pe lângă noi și, fără să ne dăm seama, vom regreta la un moment dat că am lăsat să treacă adevărata iubire prin fața noastră și nu am lăsat-o să se împlinească. Nu mai pot să spun nimic. Sunt fără cuvinte acum. Voi începe o nouă viață fără ea!

CRĂCIUNUL

A început să ningă foarte frumos afară. În sufletul meu însă totul e înghețat, iar eu am devenit cam rece. Încă o visez pe ea, dar nu am mai căutat-o deloc de atunci, pentru că oricum nu mai vrea să aibă de-a face cu mine. Ce rost are să mă complic acum? Am să merg pe afară cu prietenii sau o să stau pe internet până dimineața. Nici somnul nu mă mai vizitează de câteva zile, cred că are nevoie de medicamente. Acum e vacanță și chiar nu am ce să mai fac toată ziua. Prietenii mei sunt foarte leneși și nu prea vor să ieșim la o bere pe frigul ăsta. Voi găsi eu ceva de făcut, oricât de mărunț ar fi, și am să îl fac. Cu noua prietenă mă și înțeleg, mă și cert, ca orice relație. Oricum, nu se compară cu scumpa mea

Alexandra, pe care o voi iubi toată viața mea! Nu am să o uit în veci și e martor Dumnezeu câtă iubire îi port în suflet. Doar El știe tot adevărul, iar, dacă Ale nu vrea să creadă, e pierderea ei și trebuie să îi respect decizia. Ce necruțător!

AMICĂ NOUĂ

Nu demult am cunoscut pe internet o fată foarte de treabă. O aveam în lista de messenger de aproape un an, dar nu cred că am schimbat vreo două-trei cuvinte cu ea până acum. Într-o zi am intrat pe un grup de discuții și era și ea acolo. O cheamă Ioana și, din câte am văzut, e o fată extrem de sensibilă. Am ieșit cu ea în oraș într-o seară, dar fără nicio intenție de a fi ceva mai mult între noi. Însă, din păcate, am trăit o umilință foarte mare. Nu din cauza fetei, ci din cauza unui tip care a început să se lege de mine în toate felurile. Deja nu mai puteam comenta nimic, eram doar un străin în fața lor, băiatul cel mare și tare a plecat în altă zare. Tipul era cam miștocar și m-a deranjat că a început să îmi vorbească atât de urât, deși nu-i făcusem niciun rău. A zis că sunt sâsâit, că sunt rârâit și s-a legat până și de bărbăția mea. Am observat că fata care era prietena lui (nu Ioana, ci o prietenă de-ale ei) s-a enervat pe el și am plecat din McDonald's. Îmi pare bine că am cunoscut-o pe Ioana, dar îmi pare rău pentru situația creată. Poate din cauza îmbrăcămintei mele s-a întâmplat asta...

LA PLIMBARE

M-a chemat amica cea nouă la plimbare până la Universitate. După ce m-am uitat la un film unde am râs cu lacrimi (apropo, filmul era Borat), am plecat spre ea. Săraca de ea, suferă după un băiat care nu simte la fel. E așa de îndrăgostită de el încât nu vede nimic altceva. Nu vorbește decât de acel băiat. Mă face să îmi aduc aminte cum eram și eu când o aveam pe Alexandra. Până la urmă, o înțeleg. Dar cred că e cam obsedată de el. Nu vrea să vorbim

de altceva. Decât despre el, el e soarele, e luna, e tot Universul. Am fost cu bicicleta până acolo și cu o fată care e prietenă bună cu Ioana. Mi-a plăcut plimbarea aceasta și cred că mă voi înțelege foarte bine cu fata. Deja încep să țin la ea. Dar nu e o iubire ca aceea pentru Alexandra, e o iubire ca între un frate și o soră. Știu că și ea ține la mine tot la fel. Am zis într-o zi, pe mess, aceleași cuvinte, ca și cum am avea telepatie: ești super de treabă!

ȘCOALA DE ȘOFERI

Sunt fericit! Am început azi școala de șoferi și prima lecție de condus pe platforma din Ioșia. De fericirea această mare am sunat-o pe Ioana și am întrebat-o dacă vrea să ne vedem în parc. A venit împreună cu verișoara ei și am mers să mai stăm puțin la discuții. A fost foarte surprinsă când a auzit marea performanță de Don Juan. Nu prea puteam să vorbesc despre Alexandra. Mă rănea încă gândul că ea ar putea să aibă pe altcineva și să îl iubească mai mult decât pe mine. Nu am pomenit nimic despre asta, ci doar i-am zis că s-a rezolvat cu internetul de la telefon. Am făcut rost de bani și l-am plătit, așa cum trebuia. Deci aveam doar motive de bucurie pentru ziua asta minunată. Ce a lăsat-o cu gura căscată pe Ioana a fost faptul că fumez. Ca orice tânăr care nu are ce face cu banii. Nu abuzez de chestia asta, dar așa, din când în când, îmi place să mai trag câte un fum. Chiar și verișoara Ioanei a recunoscut că mai fumează câteodată. Deci nu sunt singurul. Până una alta, ziua de azi a fost remarcabilă!

NE VEDEM ÎN ALTĂ VIAȚĂ

Simt că explodez! Nu mai vreau nicio bucățică din mine să rămână vie. Mă predau vieții, îmi pare rău. Nu mai pot să trăiesc așa, cu atâtea greutăți. Azi mi-a furat un idiot telefonul și până la ora două am fost la poliție. Deja nu mai rezist! Oricum, un băiat în plus sau în minus, tot aia e. Nu e vina nimănui că eu mă simt

atât de rău, dar nu mai pot să rămân aici. Simt că e prea mult pentru mine această viață pe care nu o înțeleg de nicio culoare. Mi-a plăcut să fac cunoștință cu oamenii de pe acest Pământ și cu celelalte ființe, însă acum absolut nimic nu mai are rost. Voi pleca și veți rămâne aici toți ceilalți, gândindu-vă că a existat odată un băiat pe nume Florin Crupșa, care v-a iubit foarte mult și v-a ajutat când a putut. Dumnezeu! Un pistol cu un glonț în el m-ar liniști și m-ar calma. Dar cum să fac să scap odată de acest chin? Trebuie să găsesc eu ceva. Acum vorbesc și cu amica mea și i-am zis că sunt supărat și că m-ar liniști un pistol. Dar ea zice să nu vorbesc așa pentru că nu e o soluție moartea. Pentru mine e! Și am să demonstrez asta. Voi găsi eu ceva care să mă ducă de pe acest Pământ. Așa că i-am zis Ioanei să nu se supere pe mine, trebuie să ies din online și poate vom vorbi mai încolo...

Nu mai are niciun rost să trăiesc. Alexandra nu mă mai vrea, am ghinioane cu carul și nu mai văd niciun sens. Adio! Îmi pare rău, dar dacă viața nu m-a înțeles pe mine, nici eu nu o înțeleg pe ea.

Nu mai am timp. Viața mea a expirat! Ne mai vedem în altă viață!

Să nu uitați să vă rugați pentru mine, oriunde aș fi, am să fiu alături de voi. Vă iubesc pe toți și, mai ales, te iubesc pe tine, Alexandra!

CRISTIANI

CAPITOLUL 11

ZBUCIUMUL SUFLETESC

„Tot ce las în urma mea este o parte din mine, din ceea ce am fost, din ceea ce am trăit și ceea ce am însemnat pentru ceilalți. În rest, totul s-a îngropat împreună cu corpul, mintea, numele și avuțiile personale.”

Cu cât trecea timpul mai mult, cu atât Alexandra era tot mai preocupată de descoperirea vieții și a morții. Își pusese în cap să facă cercetări și să afle asta prin conversațiile pe care le avea cu Florin. Tot a doua seară, îl ruga să îi apară în vis și să-i spună mai multe. Astfel a aflat că cei care se sinucid, drept pedeapsă că au murit înainte de vreme, trebuie să stea între Cer și Pământ și nu au un loc al lor niciunde. I-a mai spus că este trist și că mai bine nu făcea prostia aceea, pe care nici el nu înțelege de ce a făcut-o. Dar acum, dacă tot a plecat, măcar să îi fie de folos lui Ale. Comunica tot mai des cu el, prin visele pe care le avea, iar apoi, inclusiv în gând, îi auzea de multe ori vocea. Era uimită și confuză de profunzimea lucrurilor pe care le afla. Florin îi spunea de multe ori lucruri pe care nu avea de unde să le știe. Visul pentru ea constituia o doză de speranță, o înflăcărare ce îi permitea să deslușească secretele Universului. Pas cu pas. Nu primea decât informații relevante și importante pentru ea.

Mama Alexandrei se chinuia să înțeleagă pasiunea ei subită pentru somn. De mic copil, ea ura somnul și nu era dispusă la niciun sacrificiu pentru a asculta de educatoarele la grădiniță. Iar acasă lucrurile erau și mai grave. Fără scandal și bătăiță nu adormea niciodată. Dintr-odată, dormitul a început să fie un hobby nou. Fără să știe despre ce este vorba, mama ei se îngrijoră.

— Ce-i cu tine fata mea? Dormi foarte mult în ultimul timp.

— Nu am nimic, stai liniștită. Doar că fac anumite investigații care necesită somn.

— Ce fel de investigații?

Dar ea nu voia să îi spună. Singura persoană căreia îi destăinuise secretul era o colegă de la facultate. La început, aceasta nu comentă nimic. Însă cu timpul observă că pasiunea lui Ale deveni obsesie.

— Deja mă obosești cu atâtea povești despre lumea cealaltă.

— Te rog, înțelege-mă! Vreau să-l găsesc pe Cristi! Știi, și-am zis că am o comunicare excelentă cu Florin. L-am rugat să-mi explice mai multe despre lumea cealaltă și mi-a zis ce a putut și el. Apoi am vrut să văd dacă funcționează și cu Cristi. Dar el nu mi-a răspuns. L-am rugat să-mi apară în vis și nu l-am visat. Ceea ce înseamnă că...

— Ce poate să însemne? zise exasperată fata.

— Că poate nu este mort!

Fata era sătulă până peste cap de toate aceste lucruri, pe care ea le considera banalități. Credea că Alexandra a înnebunit și are nevoie de ajutor specializat. De aceea, avea momente când nu o mai asculta deloc. Se îndepărtă de ea, așa, fără niciun motiv, aparent.

Alexandra era foarte atentă la facultate, deși nu învăța nimic acasă. Răspunsurile la examene le primea prin intermediul lui Florin. Într-o noapte, când se puse să doarmă iar și să investigheze anumite lumi, primi un mesaj foarte important.

„Se făcea că era într-o lume de ciocolată. Tot ce vedea cu ochii, flori, oameni, animale erau înveliți în ciocolată. Mirosul aromat și dulce îi cotropi nările. Se uită în sus, iar cerul era de un albastru-îndigo. Jos, plutea pe un pământ de ciocolată. Era fascinată. Îl chemă pe Florin. O dată. De două ori. De trei ori. Dar nici urmă de el. Unde putea să fie? Începu să-l caute mai atentă. O floare mică, ovală, strălucitoare și galbenă, îi năsări în față. Un cățel împodobit cu ciocolată și fructe de pădure o trase de picior. Pe moment, se sperie. O altă fință înaltă, îmbrăcată în alb și foarte frumoasă, îi apărură în cale.

— Crezi că este bine ceea ce faci?

Se trase îndărăt. Picioarele i se mișcau în spate fără să își dea seama.

— Răspunde!

Ființa, care părea o fantomă, dar mai frumoasă și mai strălucitoare, stăruie încă o dată.

— Nu... nu știu. La ce te referi?

— Comunicarea cu cei din lumea de dincolo. Crezi că îți este permis să o faci când vrei tu?

Deși nu conștientiza gravitatea vorbelor ființei, îl înfruntă cu curaj.

— Da. De ce nu? De aceea suntem aici. Iar eu fac asta pentru un caz. Să-mi găsească cel mai bun prieten.

— Ceea ce faceți voi, nu este permis. Eu doar te-am avertizat. Nu am să insist pe asta, căci aveți liberul-arbitru. Așa că poștiți în continuare! Dar, un avertisment! Aveți grijă de voi, atât spun!

Alexandra nervoasă, îl strigă din nou pe Florin.

— Ce a fost asta?

— Nu știu, dar aștia spun că nu e bine ceea ce facem noi. Îți dai seama, dacă se descoperă? Trebuie să pleci de acasă!”

Se trezi speriată și țipând. Își șterse ochii, luă un pahar cu apă, pe care îl bău pe nerăsuflăte. Gâfâind de parcă ar fi urcat sute de trepte, încercă să se liniștească. Ce se întâmplase? Cine era acea ființă care îi apără în cale? Trebuia să cerceteze. Poate era vreun demon. Sau cine știe. Nu mai avea timp de stat pe gânduri. Intră pe internet și căută o tipă mai ciudată decât ea, pe care o întâlnește acum cinci ani de zile, la o conferință. Îi studie profilul și văzu că fata nu mai avea poză de profil. Doamne! Intră să îi scrie un mesaj:

„Dorina, sunt Alexandra, ne-am cunoscut acum ceva timp, aș vrea să mă întâlnesc cu tine!”

Încercă să se liniștească. Dar nimic nu putea să-i schimbe starea. A făcut ceva greșit? Ce a fost cu acel vis? Ea își dorea să îl găsească pe prietenul ei cel mai bun. Este oare amenințată? Telefonul îi bipăi. Primise mesaj înapoi.

„Alexandra, nu pot să mă văd cu tine. Sunt închisă la spitalul de nebuni. Dacă vrei să discutăm, te rog să vii aici.”

Răvășită, luă datele fetei și porni spre spital. Oamenii de pe stradă îi păreau atât de ciudați. Parcă nici nu făcea parte din lumea

asta. Ce căuta aici? Ajunse la spital într-o viteză. Oamenii de aici erau bolnavi, se legănav, arătau precum monștrii din desene animate.

Salonul domnea de liniște și gravitate. Dorina era culcată pe pat.

— Dorina, sunt Alexandra.

Fata o privi, iar în ochii ei vedea ceva ciudat. O suferință ce greu o mai poate scoate din interior.

— Alexandra, cum ți-ai amintit de mine?

— Ești singura pe care o cunosc și care se ocupă de lumea de dincolo.

— Tocmai această lume m-a adus aici.

— Ce s-a întâmplat cu tine? De ce ești închisă aici?

— Sunt multe de povestit, ajută-mă te rog să mă ridic, îi spuse în timp ce se ridică cu greu.

Era atât de slabă încât abia stătea. Oasele i se vedeau prin piele. Scheletul era atât de evident.

— Înainte de orice, te rog, spune-mi ce e cu tine pe aici.

— Păi, fostul meu iubit a murit. Și prietenul meu cel mai bun este dispărut. Poliția l-a declarat mort, dar nu cred să fie așa. Simt că pe undeva el există și trăiește. Problema e că eu am început să vorbesc cu Florin, să comunic cu el, din lumea de dincolo și noaptea trecută am primit o avertizare din partea unei arătări, cum că nu am voie și să ne oprim. M-am speriat și mi-am amintit de tine. Ce să fac acum?

— Problema e că aceste lucruri sunt secrete. Guvernul, Poliția, Biserica sunt pe urmele tuturor celor care se ocupă de asta. Majoritatea sunt internați la spitale de nebuni, alții omorâți, în funcție de fiecare. Probabil au aflat despre tine și ți-au trimis un semn.

Oare era posibil una ca asta?

— Dar nu înțeleg de ce.

— Ai înțelege dacă ai cunoaște mai multe despre lumea de dincolo. Este o lume greu accesibilă. Este o lume care îți oferă informații, îți divulgă secrete. Cu ajutorul lor poți ajunge la bunăstare

materială, emoțională, fizică. Toți cei mari pe care-i vezi sunt acolo datorită acestei lumi. Iar dacă tu vei continua să faci asta, vei ajunge să ai putere. Ceea ce va duce la cunoaștere. Ceea ce va însemna moarte pentru tine.

— Nu îmi este frică. Dar sfătuieste-mă, te rog, ce pot să fac?

Alexandrei îi străluciră ochii. Deși era nou-venită în această descoperire, consideră că este fantastic să cunoști atât de multe informații. Poate unele dintre ele mai valoroase decât altele. O îmbrățișă pe Dorina și o strânse la piept. Înțelese că nu toată lumea poate să ducă acest calvar.

— Păi, eu zic să te oprești din ceea ce faci. Este cel mai sigur. Nu îl mai chema pe Florin și lasă-l să se odihnească.

— Nu pot. Crede-mă! Vreau să-l găsesc pe Cristi.

— Îl iubești?

Alexandra rămase cu ochii mari, neștiind ce să răspundă. Oare îl mai iubea? Dar când a încetat să o facă?

— Nu, nu îl iubesc. Dar este cel mai bun prieten al meu. Este ca un frate pentru mine!

— Cât de mincinoasă ești! Măcar mie, care văd lucrurile, ai putea să-mi spui adevărul. Eu observ și simt că există o iubire profundă pentru acel băiat din partea ta.

Se făcu mică în scaun. Pentru Dorina era evident că ceea ce știe este întocmai. Nu primea informații eronate niciodată. Nu înțelegea însă de ce Alexandra nega cu vehemență această iubire. O durea atât de tare? Ce se întâmplase cu ea? Din ochii fetei începură să curgă lacrimi. Înțelese atunci că este îndurerată.

— Degeaba îl iubesc eu. Mereu l-am iubit, Dorina. Mereu! De când l-am cunoscut. De când am dat ochi în ochi prima oară. Dar este în zadar! El oricum nu o face. Și acum nu e sigur că mai trăiește, fiindcă nu e de găsit nicăieri.

— Eu simt între voi o iubire puternică. Și el te iubește. Dar e în pericol! Asta văd eu. Îți dai seama că s-ar putea să nu văd bine. Habar nu am.

— Și ce pot să fac?

— Dacă îl iubești, du-te după el.

Gândul că ar putea să-l găsească îi dădu aripi să zboare. Dacă l-ar găsi, ar sări la el în brațe și nu i-ar mai da drumul nici-odată. Nu l-ar mai părăsi. Ar rămâne cu el. Faptul că se află în pericol o neliniști.

— Mă sfătuiești să plec în căutarea lui?

— Da! Iubirea voastră este adevărată! Rar mai sunt astfel de iubiri. Nu înțeleg cum de nu ați rămas împreună.

— El și-a dat seama că m-a pierdut când eu l-am găsit pe Florin. Dar atunci era târziu. Iar apoi a dispărut.

Dorina stătu puțin pe gânduri. Să îi spună sau nu?

— Unde aș putea să-l găesc? Habar nu am de unde să încep să-l caut.

— Du-te în Brașov.

Alexandra rămase ca trăsniță. Brașov?! Este orașul Cristinei. Nu îi venea să creadă că el s-ar putea afla acolo.

— Îți mulțumesc din suflet.

O mai îmbrățișă o dată și o pupă. Dorina se bucură că a putut să o ajute. Măcar cu aceste informații.

Alexandra plecă spre casă, cu gândul că s-ar putea să pornească în această minunată călătorie. Nu știa nici măcar unde avea să îl găsească. Brașovul este un oraș mare. Peste 300.000 de oameni. În același timp, avea în inimă speranța că el va fi acolo și, când o va vedea, totul va reveni la normal. De data asta nu îl va mai respinge. Nu ar fi trebuit să facă asta de la început, dar era deja cu Florin. Și pe el l-a iubit, nu putea să nege asta.

Ajunsă acasă, își pregăti cu grijă bagajul. Îndesă în el haine de sezon, două cărți, o carte de rugăciuni, jurnalul ei și ursulețul de pluș primit cadou de la Cristi. Ascunse trolerul sub pat, să nu îl găsească mama ei. Nu voia să le spună părinților, căci ei nu ar fi fost de acord. Dar de data asta nu se va lăsa. Iubirea adevărată trebuie să învingă! Iubirea adevărată o așteaptă la Brașov și ea va fi acolo pentru el!

CAPITOLUL 12

CĂLĂTORIA

„Călătoria vieții începe în momentul în care îți dai seama și singur că ești mai mult decât un trup pe acest Pământ. Când începi să savurezi momentele, să îți propui un destin pe care să-l urmezi și apoi să-l împlinești.”

Dis- de- dimineață, când nimeni nu mai era acasă, Alexandra scrisese o scrisoare de rămas bun mamei sale.

„Dragi părinți,

Vă respect foarte mult și vă mulțumesc pentru creșterea voastră. Mi-ați oferit mai mult decât îmi puteam dori. Nu am avut curaj să vă spun până acum, însă în sufletul meu există o iubire infinită. Sunt profund și iremediabil îndrăgostită de Cristian. Acum pot să recunosc asta, cu mâna pe inimă. Până acum îmi era greu. Datorită acestui lucru, am plecat în căutarea lui. Undeva, simt că el trăiește și nu este mort, precum spun poliștii. Vreau să-l găsesc și, dacă se poate, să mă întorc cu el. Nu vă faceți griji pentru mine, voi supraviețui. Vă mulțumesc pentru creșterea pe care mi-ați oferit-o, pentru educația pe care mi-ați dat-o și care acum mă va ajuta să supraviețuiesc. Voi lua banii din contul meu personal și am să-i pun în alt cont, ca să nu dați de mine. Vă rog să înțelegeți că este mai bine așa. Am să revin împreună cu el, de mână, ca doi îndrăgostiți ce suntem. Veți vedea! Nu vă spun unde merg, deoarece nu aș vrea să mă căutați. Este mai bine așa. Vă iubesc și ne vom revedea cu bine!

A voastră fică, Alexandra.”

Lăsa scrisoarea pe masa din bucătărie, se încălță și porni la drum. Cu inima greu încercată și terifată, pași spre necunoscut. Nu știa ce o așteaptă și nici măcar unde merge, dar un lucru era sigur: iubirea ei pentru Cristi era vie. Atât de puternică încât plecă în căutarea lui. Cum ar putea să stea liniștită, când îi bătea atât de

tare inima la auzul numelui dragului ei prieten? Și de ce s-a chinuit să ascundă ceea ce simte? Probabil fiindcă el a dorit asta. Încă de când a început să simtă ceva pentru el, s-a retras în el însuși și nu a mai dat voie sentimentelor. Deși și el simțea la fel.

Pe drumul spre gară, își aminti discuțiile lor când ea îi spunea ce se află în sufletul ei.

„— *Cristi, ceea ce simt eu este mai adevărat decât piatra asta din mâna ta!*

— *Cine îmi poate asigura asta? Iubirile vin și pleacă. Mor și reînvie. Nu îmi poți garanta că vei rămâne prinsă aici pentru vecie!*

— *Dar este absurd ceea ce îmi spui! Eu te iubesc!*”

El era de părere că tot ceea ce iubește va pleca. Pe părinți i-a iubit foarte mult și ei s-au dus. Alexandra zâmbi amar în timp ce amintirea i se perinda prin minte. Ajunsă la gară, luă primul tren spre Brașov. Aici, o grămadă de oameni erau călători ai vieții lor. Fata se întreba dacă este posibil să afle mai multe informații despre oameni. Comunicarea cu Florin nu mai era atât de clară. Probabil spiritul lui era trist. Alexandra nu l-a iubit poate niciodată. Se întristă la acest gând, dar tot au petrecut momente frumoase împreună. De multe ori oamenii nu se iubesc, dar clipele pe care le împărtășesc sunt atât de minunate, încât consideră că este iubire.

În timp ce aștepta trenul, lângă ea se așeză o bătrânică.

— Unde pleci, draguță?

— La Brașov, tanti. Dumnevoastră?

Deși nu avea chef de nicio conversație cu străini, nu o putea lăsa să vorbească singură. Părea tristă. Poate avea nevoie de ajutor. Cine știe de ce a intrat în vorbă cu ea.

— Eu sunt veșnic călătoare. Mă plimb de colo-colo. Dar acum, dacă tot ai pomenit, voi merge și eu la Brașov.

— Vreți să spuneți că nu aveți niciodată o destinație?

— Exact. Merg așa, lela. Unde mă duce viața. Dar cum tu ai spus că mergi la Brașov, voi pleca acolo și eu.

Alexandra își trase căciula pe cap, căci vântul bătea în neștire și se îndepărtă de femeia ciudată.

— Nu te speria, nu îți fac nimic, îi zise ea voioasă.

— Sunteți reală?

— Crezi că sunt vreo stafie sau strigoi? Nu, fata mea. Poți să mă atingi, dacă dorești.

Se simțea precum în povești. Acolo mai erau personaje așa stranii. Dar cum poți să-i spui unui om că nu ai vrea să mai vorbești cu el? De multe ori, ei o iau personal și se supără, sau nu se simt bine. Iar ea nu era învățată să se comporte urât cu cei din jur.

— Atunci ce căutați aici, lângă mine?

— Îmi ești simpatică, Alexandra.

Tresări. Femeia aceasta era dubioasă. De unde îi știa numele? Cine este? Ce se întâmplă?

Bătrânica își scoase din palton pachetul de țigări și începu să tragă un fum.

— Poate începi să-mi povestești, până apare trenul. La cine mergi?

Nu mai avea aer. Speriată, începu să se bâlbăie.

— Eu... eu... nu știu...

— Hai să îți spun eu, cine sunt, draga mea. Dar să nu te sperii, da?

Mai putea să spună ceva? Nu avea cuvinte, așadar, ce conta că avea să spună mai multe despre ea?

— Sunt mama lui Cristian. Voiam să-ți mulțumesc pentru că mergi în căutarea lui. Nu este mort, dar are nevoie de tine. Să ai grijă!

Inima i se opri în loc. Voia să țipe dar nu reușea. Mama lui Cristi este moartă! Moartă! Cum vine să îi vorbească ei? Trase aer în piept. Când să se ridice de pe scaun, deschise ochii. Era doar un vis. Un coșmar, mai bine spus. Ce căuta mama lui acolo? Și mai ales să îi vorbească ei?

Se uită în jur, dar nimeni nu era în preajma ei. Își dădu seama că spiritele puteau să ia contact cu ea, oricând doreau. Nu era un lucru tocmai rău, dar i-ar fi plăcut să nu o sperie atât de tare. Inima ei încă bătea destul de tare. Într-un fel, era fericită că a putut să o contacteze și să îi spună asta. Acum știa că el nu este mort. Exact

cum bănuia. Sufletul ei începu din nou să radieze. Îl va găsi și fericirea îi va fi mai mare. Îi va spune tot ce nu a apucat să-i spună. Va fi alături de el trup și suflet. Va reveni cu el acasă și dragostea lor nu va avea sfârșit. Precum în basmele pe care le citea când era mică.

Trenul sosi în gară și Alexandra urcă sprintenă. În compartiment cu ea mai erau doi bărbați, un tinerel și o tânără care tocmai plecaseră de la iubitul ei. După binecunoscutele prezentări și întrebări „unde mergi”, „cum te cheamă”, au început să dezbata viața și moartea.

— Până la urmă ce este viața? întrebă unul dintre bărbați. Aveți idee să îmi spuneți? Așa, din perspectiva voastră. Sunt profesor și sunt curios de răspunsurile voastre.

Tânăra începu să vorbească prima.

— Pentru mine, viața este un amar și un chin. Eu mă lupt, mă zbat și nu reușesc să fac nimic și să am nimic. Dragostea mea este aici, iar eu sunt la 600 de kilometri depărtare. Părinții mei nu-l acceptă și eu sunt nevoită să fac naveta în fiecare lună. Pe lângă asta, cariera mea are mult de suferit. Am terminat facultatea și nu știu încotro să mă îndrept. Nu știu nimic, domnilor. Nu mi se pare că este dreptă această viață. Cel puțin nu pentru toți.

Celălalt bărbat, o contrazise.

— Te înșeli, scumpă domniță! Nu viața este nedreaptă! Noi, oamenii, o facem așa. Ce căutăm noi cel mai mult? Fericirea, nu? Dar cine spune că fericirea se găsește în carieră, dragoste sau lucruri materiale? Nu cele exterioare ne oferă nouă fericirea! Tocmai invers. Tot ce este interior ar trebui să ne facă să tresărim de fericire. Dar cine caută asta? Nimeni! Absolut nimeni!

Tinerelul, după ce ascultă atent cele spuse, veni și el cu o remarcă.

— Eu cred că viața înseamnă experiențe. Și totul depinde de noi. Avem puterea asta de a alege, de a face ceea ce simțim. Spun asta din ceea ce am trăit. Sunt tânăr, abia am împlinit douăzeci de ani, dar vă spun, am trăit mai mult decât mulți de treizeci.

Alexandra tăcea. Ce putea să răspundă? Parcă totul consta

în filosofia de viață. Pentru ea lucrurile erau simple. Dragostea înseamnă viață și viața înseamnă dragoste. Restul vin de la sine.

— Părerea mea, începu ea, este că ne cramponăm prea mult în filosofii aiurea. Dragostea este totul! Până acum, nu am înțeles asta. Dar ceva în mine s-a schimbat în momentul în care am înțeles cât am fost de proastă în multe alegeri. Dar nu am să mai fac această greșală! Am să aleg de acum încolo cu sufletul!

— Ești sigură că tu alegi totul? întrebă profesorul.

— Absolut! Păi, cine poate alege în locul meu? Eu sunt cea care face propriile alegeri, propriile greșeli. Eu sunt cea care pot să spun NU sau pot să spun DA și să fac întocmai. Cine altcineva?

— Poate fi și Dumnezeu, continuă el.

— Asta nu! În niciun caz! se răsti tânăra de lângă Alexandra. Nu admit așa ceva! Dumnezeu nu intervine în viețile noastre. Din contră. Ne lasă să dăm cu capul și să învâțăm din acele lovituri.

— De acord, până într-un punct.

Alexandra nu mai putu să asculte mai departe. Nu se putea ca Dumnezeu să fie cel care alegea în locul ei. Dacă era așa, de mult i-ar fi spus lui Cristi că îl iubește. Dacă El nu este Iubire, atunci cine este? Cu asta nu era de acord. Ieși pe hol și își aminti discuția pe tema asta, când o avusese odată cu el. Erau la el acasă. Ea încerca să îi spună a mia oară cât de mult ține la el și cât de mult îl dorește, iar el era cufundat în filosofii.

— *Nu are rost să îmi explici, Alexandra. Eu acum caut altfel de răspunsuri.*

— *Ce fel de răspunsuri? Poate pot să ți le ofer.*

— *Nu cred că poți, eventual dacă ai fi Dumnezeu, ai reuși.*

— *Dar ce te frământă?*

Blondul o privi în ochi și îi dădu la o parte o șuviță rebelă.

— *Ce este viața asta? Și de ce Dumnezeu alege să îi ia pe cei dragi de lângă noi?*

Era tocmai la câteva luni de la decesul părinților lui. Iar pe el îl rodea încontinuu această întrebare.

— *Nu știi, Cristi. Dar tu de ce nu poți să mă iubești?*

— Este același răspuns. Când voi primi eu răspunsul de la Dumnezeu, vei ști și tu de ce nu pot să te iubesc!

— Nu este același lucru. Eu te-am întrebat ceva ce doar tu poți să-mi răspunzi.

O privea și voia să îi spună că este proastă, că nu vede de fapt contrariul. Oare era chiar atât de oarbă? Nu simțea cum sufletul lui bate în piept doar pentru ea?

— Și tu poți să răspunzi.

— Bine, am să plec atunci! Nu are rost să continui. Tu știi bine tot ce simt eu pentru tine, nu înțeleg de ce mă respingi. Mă doare, Cristi!

— Te resping fiindcă nu te plac și nu vreau să fiu cu tine. Nu simt nimic pentru tine, Alexandra! Nimic! Te rog, iartă-mă! Se spune că dragoste cu de-a sila nu se poate, nu?

Alexandra lăsă capul în jos, să nu o vadă cum îi cad lacrimile. Nu putea să suporte aceste cuvinte. La început părea altfel. Înainte să-i dispară părinții. Deschise ușa și plecă lăsând în urma ei un suflet îndurerat.

Ceea ce nu știa Alexandra era tot acest adevăr zbuciumat. Se întrebase de multe ori de ce Cristi se comporta așa cu ea. În momentul în care Florin apărură, lui i se făcu frică. O putea pierde. Nu își dorea asta.

Trenul gonia spre Cluj-Napoca, iar Alexandra era tot pe hol cu gândurile împrăștiate. Îi venea să plângă, să râdă, să facă orice, dar să iasă din această stare. Se chinuia mult prea mult pentru o iubire ce nu îi era împărtășită. Se gândi iar la asta. Dacă îl găsește și el va fi rece cu ea? Poate o iubește pe Cristina. Va merita oare tot acest efort? Nu ar suporta să știe că el a uitat-o. Se întoarse în compartiment, unde discuțiile erau din ce în ce mai controversate.

— Și spune-mi, este bine ceea ce faci? se auzi vocea bărbatului profesor. Crezi că dacă tu faci totul pentru acea persoană, ea se va comporta diferit cu tine? Crezi că va merge așa la infinit?

Tânăra stătea și asculta, încercând să îi dea dreptate.

— Eu știu asta! Știu că nu merită nici negru sub unghie. Dar ce să fac? Îl iubesc!

— Nu, asta nu e iubire! Când doar o singură persoană se chinuie și face totul, iar cealaltă așteaptă doar să primească, nu poți să numești iubire. Măcar știi ce este iubirea?

— Păi, când iubești, dăruiești...

— Da, corect! Dăruiești! Dar dacă nu primești înapoi, nu poate fi numită iubire! Păi asta înseamnă că pot iubi și un cerșetor. Și aceluia îi ofer un colț de pâine sau un ban.

Alexandra stătu pe gânduri.

— Nu pot să-l părăsesc! Credeți-mă! Am încercat de atâtea ori să-l las și să îi spun adio. Pe lângă asta, părinții mei m-au sechestrat odată în casă. M-au împiedicat să mai merg la el. Dar eu am reușit să mă dezleg când nu au fost atenți și am plecat. Nu vă pot spune ce a fost în sufletul meu atunci.

Toți cei din compartiment ascultau uluiți peripețiile tinerei femei. Părea o adevărată telenovelă.

— Și nu te-ai gândit atunci că poate ei au dreptate?

— Nu, fiindcă nu vedeam și nici acum nu pot să spun că văd altceva. Pur și simplu, îl iubesc.

— Fată dragă, asta e obsesie, atașament, nicidecum dragoste! Scuză-mă că îți spun. Și el? Cumva te înșeală?

În acel moment, un flash îi veni în minte Alexandrei. Capul începu să o doară. Își puse degetele pe tâmplă și masă ușor.

— Nu știi dacă o mai face. A dispărut. Nu știi unde este. Sunt disperată!

Cuvântul „dispărut” apărui în mintea Alexandrei de sute de ori. Nu se poate! Povestea semăna foarte mult cu a ei. Cât de mult să fie o coincidență?

— L-ai căutat prin oraș?

— Da! El stătea singur, părinții lui au murit.

Inima ei! Nu! Să nu vorbească despre același bărbat! Cum este posibil? Din câte știa ea, Cristi nu avea pe nimeni. Putuse oare să nu îi spună? Putea să fie adevărat? Îi venea atât de greu să creadă. Băiatul ăsta pe care ea îl iubește atât de mult, să aibă o altă iubită?

— Și tu mai stăteai la el?

— Eu sunt din București, dar mergeam o dată pe lună la el. Însă din august a dispărut de acasă. A fost plecat la mare și de atunci nu mai știu nimic despre el. Acum am fost iar ca să mai investighez. Nu știe nimeni unde e. Nici vecinii. De asta, pentru mine, viața s-a terminat aici. Nu mai are sens. Nu îi găsesc sensul.

Totul coincide! Totul! Cristian a mai avut pe cineva. Dar prin ce mijloace și prin ce secret a ajuns oare această tânără în același compartiment cu ea? Dumnezeu avea vreun mesaj pentru ea? Îi era greu să mai întrebe și numele lui. Nu voia. Nu putea. Dacă e chiar el? Așa măcar se poate consola cu ideea că e doar o coincidență. Cine știe! Poate mai sunt și alții care pleacă de acasă, nu doar Cristi. Dar dacă este el, acum înțelege tot comportamentul lui. Capătă un sens mult mai larg acum întreaga poveste. El iubea pe alta. Și pentru ce a mai mers în căutarea lui? Ca să găsească ce? Un mincinos?

Într-un final, își luă inima în dinți.

— Scuze că te întreb, cum se numește prietenul tău?

Tânăra oftă și apoi răspunse răspicat fără să clipească:

— Cristian.

SCRISORILE PENTRU CRISTIAN

„Dragul meu, în această călătorie sunt doar eu și sufletul meu ce bate prea tare cu fiecare oprire a trenului. Mă voi opri în Brașov și nu mă voi odihni până nu am să te gădesc. Ce rost mai am pe acest Pământ fără tine, fără zâmbetul tău molipsitor? Îmi amintesc cum dormeam uneori la tine, uitându-ne la filme și ronțâind popcornul pe care îl făceai cu atât de mare grijă să nu se ardă. Ne jucam uneori jocuri pe calculator și mă lăsați să câștig. Mai știi acele momente când mie îmi venea să te sărut și mă uitam fix și ciudat la tine? Iar tu erai atât de morocănos, încât mă respingeai și te puneai pe celălalt pat să dormi.

Sufletului meu călător îi este dor de tine, atât de dor încât îi este greu să mai strige, vocea fiindu-i secată. Sunt însetată să te gădesc și, dacă nu vei fi acolo, am să știu că te-ai pierdut prin multitudinea de oameni din acest pustiu Univers. Oamenii consideră că nimic nu este gol, pustiu, au constatat până și vastitatea celor născuți în era aceasta, dar spune-mi de ce mă simt atât de singură și tristă? De ce lupt pentru o fantomă? Poliția ne-a spus că ai trecut la cele veșnice dar când am încercat să te contactez pe lumea cealaltă, niciodată nu ai apărut. Nici măcar să-mi spui că ești aici sau nu.

Vin spre tine, căci aici știu că ai să apari și am să te recunosc dintr-o mie. Vei fi mai viu decât iarba ce crește și mai mort decât un cadavru putrezit, dar eu am să știu că ești tu. Numai să poți să mă coși la loc acolo unde m-ai destrămat în mii de fricele. Să nu mă mai refuzi.

Să fii tu. Exact așa cum ești cu adevărat.

Să nu-mi mai spui că nu mă iubești și nu mă vrei în viața ta.

Să nu-mi spui că iubirea noastră nu va rezista din cauza împrejurărilor, căci iată, sunt în stare să fac orice sacrificiu ca să îți demonstrez iubirea mea.

Să nu-mi spui că tu ești tipul care a părăsit-o pe femeia din tren. Mi-ai frânge inima mai rău. Mi-ai seca până dincolo de lacrimi. Dincolo de viață.

Să nu fi trist și pierdut din cauza mea. Acum vin și n-am să te mai las să pleci niciodată.

Vom muri împreună. Îmbrățișați. Sărutându-ne pe ascuns, printr-un cimitir învechit. Iar oamenii, văzându-ne așa, ne vor întreba de ce petrecem ultima clipă în acel loc morbid, uitat de Dumnezeu. Noi vom zâmbi și le vom spune că niciodată moartea nu a fost mai frumoasă decât acum, când ardem de dorință și pasiune.

Oh, iubire. Pot să-ți spun așa? Nu cred că am fost mai îngâdurată și mai nefericită decât acum. Știu că mai am puțin, un pas și ajung în același oraș. Iar dacă ai apărea în fața mea, oh, Doamne, nu știu cum aș reacționa. Poate aș sări pe tine sau poate te-aș evita.

Dar tot ce știu este că te iubesc și iubesc toate particulele din tine. Cu drag, a ta, Alexandra”

„Dragul meu,

Iubirea nu urăște, atunci spune-mi de ce m-ai urât până la Dumnezeu și înapoi când ți-am spus că încep să simt ceva pentru tine. Îmi amintesc ziua aceea de parcă a fost ieri și tot nu pot să mi-o scot din cap. Zici că a rămas acolo înfiptă și nu mai vrea să plece. Eram la tine acasă. Trecuse ceva timp de când părinții tăi au plecat spre Cer și ne vedeam în fiecare zi. Simțeam nevoia să stau alături de tine, să te îngrijesc, să îți fac de mâncare, să te înveslesc. Tu nu prea vorbeai. Erai atât de tăcut. Nu îmi spuneai nici să vin, dar nici să plec. Parcă îți era totuna. Și, în aceea minunată zi, când soarele strălucea puternic pe cer precum o minge de foc, m-am așezat la tine în brațe. Nu mai stătusem de mult. Nu m-ai privit, m-ai lăsat să fac orice vreau eu. Îmi venea să te sărut, să îți iau capul în mâini, să îți simt buzele aprinse peste ale mele. Știam că suferi, că nimeni nu o să-ți aducă înapoi oamenii care ți-au dat viață și nimeni nu îi va înlocui vreodată.. Știam că totul e trist pe lumea asta și câteodată îți vine să pleci și să nu te mai întorci.

Am stat așa la tine în brațe cred că mai mult de zece minute. Nu a trecut mult și mi-ai îndepărtat mâinile și corpul lângă tine. Te-ai ridicat și mi-ai spus că pentru tine viața nu are sens și să nu îndrăznesc să te plac sau să simt ceva pentru tine.

M-a durut! Nici dacă m-ai fi străpuns de zeci de mii de ori cu cuțitul în același loc nu m-ar fi durut atât. Expresia ta, cuvintele, tonul, mișcările corpului, toate au contat atât de mult! Mi-ai spus că suntem doar prieteni, prieteni și atât! Mi-ai spus că niciodată nu vom fi mai mult!

Mi-ai spus că tu nu poți iubi.

Mi-ai spus că urăști pe toată lumea.

Mi-ai spus că nu are rost, fiindcă nu simți iubire, ci ură. Chiar și pe mine.

Am plâns. Mi-am întins lacrimile pe față și le-am stors picătură cu picătură. Le-am șters, urmând ca apoi să cadă altele, și altele fără să le mai pot opri.

În acele momente, suferința a fost atât de dură, încât credeam

că nu mai am nimic de făcut în această lume. Credeam că viața mea s-a încheiat atunci și acolo cu acele cuvinte înscrise pe corpul meu.

Cristi nu mă iubește! A răsunat această frază în capul meu neîncetat, de zeci de mii de ori. Pe drum, m-am împiedicat de mine însămi, căci nu mai auzeam nimic. Părea totul atât de întunecat, de zici că s-a stins soarele și nu mai luminează.

Am mers acasă, m-am închis în cameră și am vrut să urlu și să zbier. Am vrut să sar la gâtul cuiva și să-l înjunghii. Am vrut să manevrez pe cineva astfel încât toate cuțitele să îmi intre în inimă. Am vrut să nu mai exist.

Totuși, am continuat să respir. Și asta după tot ce ai făcut cu mine și din mine.

Cu drag, Alexandra”

„Dragul meu,

Sunt în Brașov, în același oraș, respir același aer, observ aceiași oameni, pășesc pe aceleași trepte și străzi întortocheate ca și tine. Mă uit atent să nu te pierd prin mulțimea aceasta care cândva mă omora. Acum sunt curajoasă. Fac acest lucru pentru tine și cred că îl fac bine. Știi ce m-am rugat? Să ne întâlnim întâmplător pe Tâmpa, privind în același loc. M-ar bucura să îți văd ochii strălucind pe aici. M-ar face mai plină de vitalitate și încredere în sine. Dar cred că iar mă mint. Mereu am făcut asta. Prima oară când ai dispărut din viața mea, am crezut că nu ne vom mai întâlni niciodată. Atunci eram dispusă la orice, numai să te uit și pierdut. Trecuse deja un an de zile de la acel incident nefast. Ne întâlniserăm și așa rar. Dar tu mi-ai spus într-o zi că nu mai vrei să ne vedem. Ai văzut că eu nu mă pot abține și tot te iau de mână și îmi doresc să te sărut.

Odată am și reușit. Te-ai enervat din cale afară. M-ai scos afară din casă și nu ne-am mai văzut două zile.

Așa sunt eu când iubesc. Nu pot să pricep, nu pot să las, nu pot să accept.

Și atunci ai dorit ca eu să nu mai fac parte din viața ta. Oh, dragul meu Cristi, cât mi-ar fi plăcut ca tu să îmi împărtășești sentimentele! Să ne plimbăm de nebuni pe malul Crișului, ținându-ne de mână și privind-ne în ochi cu drăgălășenie. Aș fi dat orice să te văd îndrăgostit.

Mi-ai spus atunci că tu vei pleca și nu ne vom mai vedea. Nu cred că-ți poți închipui ce mi-a făcut inima mea atunci. A început să bată atât de tare, de credeam că va ieși din piept. Palpitațiile mi-au continuat până am ajuns acasă și m-am așezat pe pat. De câte ori mă gândeam la tine, de atâtea ori inima îmi juca feste. Știam că ești special. Știam că doar tu mă poți face să mă simt așa.

Ai plecat atunci și timp de trei luni m-ai părăsit într-o baltă de lacrimi ce se făcea tot mai mare cu fiecare zi.

Ai plecat atunci și nu mi-a mai spus nimeni ce se ascunde în sufletul meu.

*Ai plecat atunci și inima a încetat să-mi mai bată.
Nu a mai bătut pentru nimeni.
Și-a revenit atunci când tu ți-ai făcut apariția din nou.
Cu drag, a ta, Alexandra”*

„Dragul meu, acum pe stradă cântă cineva muzica fericirii. O muzică lină pe acorduri sufletești. O muzică ce nu bubuie, ci îți tresaltă sufletul. Și mă gândeam că poate tu ești aici, printre tonurile astea, zburând spre ritmul chitării. Poate te-ai oprit și tu să ascuți această lume minunată ce îți încântă sufletul. Oamenii ăștia au în sânge minunăția de a face atât de bine celor din jur prin sunete și vibrații armonice. Poate ascultăm aceeași melodie. Poate ne-am oprit să privim același nor și același răsărit de soare. Poate, undeva, și tu privești spre cer cu gândul de a mă găsi și de a fi acolo zâmbindu-ți. Poate și tu oprești fiecare avion și fiecare tren din drumul lui, căutându-mi ființa..

Știi, mă întreb: de ce viața ne joacă atât de multe feste?

De ce ne îngrămădește aici cu toți ceilalți și ne uită apoi pierduți printre suflete rănite?

De ce nu ne iubește?

Încep să cred că viața ne oferă doar firmituri de fericire, și rând pe rând, ni le ia precum o pasăre lihnită de foame. Când ești prea fericit te atacă, apoi zboară în înaltul cerului, fără a-i mai păsa de ceea ce simți. Când ești trist, dezamăgit, preferă să stea deoparte, să se odihnească și să privească detașat cum tu te zbați, fugi, ești terminat și nu mai găsești niciun loc de care să aparții. De asta fericirea mea a plecat pentru totdeauna când te-am pierdut pe tine. Te iubeam prea mult și ai preferat să te ascunzi, decât să fii rupt în două de tot ce simțeam pentru tine. Și iubirea poate distruge, poate fi atât de posesivă, încât fuga este singura opțiune viabilă. Dar măcar dacă îmi lăsași inima în pace... măcar dacă aveai atât curaj și să îmi spui în față că nu mai suntem potriviți, că mai bine ne căutam prin ceruri și în vieți anterioare. Mai bine te căutam în povești și în cărțile de dragoste.

Trebuia să merg mai departe, să îmi văd de viața mea, să fiu cu Florin și să nu-mi pese de nimic ce însemni tu. Dar n-am putut să fac asta.

N-am reușit. Nu știu de ce.

Ceva m-a împins să vin aici și să te caut și să-ți spun tot ce nu ți-am spus cât timp te-am avut lângă mine.

Cât de mult m-ai distrus și mă distrugi în continuare! Cât de mult sufăr, căci nu există lacrimă care să nu se gândească la tine. Nu știi ce înseamnă să pierzi pe cineva, decât atunci când nu o mai ai în inima ta. Atunci o cauți acolo, o privești, vrei să o smulgi și să fugi cu ea. Dar ea nu mai e. A dispărut. Dintr-odată, tot ce a fost cândva e de domeniul trecutului. Degeaba te întrebi, degeaba te învinovățești. Totul e pierdut din minutul în care pui piciorul pe ușa despărțirii. Când ai spus Adio, acel Adio te-a făcut dispărut pentru totdeauna. Cu drag, a ta, Alexandra”.

„Dragul meu,

Nu am să înțeleg de ce ascunderea ta îmi provoacă atâția fiori pe șira spinării. Sunt cu rucsăcelul în spate, căutând un obiectiv turistic pe care să-l fotografiez, în speranța că te vei arăta acolo și am să-ți îți surprind fața frumoasă și zâmbitoare. Dar de ce îmi fac iluzii? Este a cincea scrisoare pe care o las pierdută printr-un parc, poate, poate, ai să o găsești tu și ai să știi că te caut.

La câți de Cristi și Alexandra există nu cred că am șanse să te văd cu ea într-o mână. Mi-aș dori. Nu am venit aici în vacanță. De când sunt aici, aproximativ cinci zile, am cutreierat întregul oraș și am văzut atâtea fețe de m-am speriat. Niciuna nu semăna cu tine. Niciuna nu aducea a tine. Oh, Cristi, dragul meu, poate mă crezi nebună. Dar câți sunt în stare să facă asta pentru iubire? Pe câți îi vezi căutând în fiecare colțișor și ungher pe acel cineva care le-a umplut inima de iubire? Ultimele momente când te-am văzut erai foarte trist.

Când dragostea este atât de străină și îndepărtată și mai ales când are de a face cu doi orgolioși se poate întâmpla să iasă ce a ieșit. Nu mi-am dorit asta. Eu voiam să fiu cu tine. Voiam să te am ca prieten, ca iubit, ca soț, ca tot! Respingerea ta m-a durut și m-a făcut să mă gândesc de două ori înainte de a te mai asculta.

Ai venit și atunci la mare în același compartiment. Oh, Doamne, nu vreau să știi cum m-am simțit. Îmi doream să pleci, să fugi în lume, să nu te mai văd. Chiar credeam că pot să fiu fericită cu Florin. Din păcate, m-am înșelat. Se spune din bătrâni că prima iubire nu o uiți niciodată. Câtă dreptate!

Pentru mine ai fost prima și ultima iubire. Dar nu mai puteam să aștept după tine. Nu în asemenea hal. Nu cu o imensă suferință. Mi-ai redus la tăcere toate speranțele și toate dorințele. De asta n-am mai avut puterea de a crede în tine.

Acele zile petrecute la mare împreună, văzându-te în brațele acelei tipe, mi-au făcut inima țândări. Încă mai credeam în noi. Mai credeam în toate acele momente minunate, în acele săruturi pe

*care ni le-am dat. Voiam să fiu doar a ta și numai a ta. Voiam ca eu să-ți surprind buzele și să le las fără suflare. Voiam ca eu să-ți sar în brațe și să te tăvălesc în nisip. Nu a fost așa, căci ea a avut acest drept. Privind în urmă, îmi dau seama că, dacă aș fi avut curaj, mai mult curaj, nu te pierdeam. Nu plecai definitiv. Acum, cine știe pe unde ești. Cine știe dacă mai respiri. Și dacă o faci, nu o faci pentru mine.
Cu drag, a ta, Alexandra”*

„Dragul meu,

Este ultima scrisoare de aici, din Brașov. Nu am să-ți mai scriu. Nu vreau să par ridicolă și să fac ce nu este potrivit. Știu că poate tu te amuzi. Le-ai găsit și te amuzi. Nu știi câtă suferința zace în ele. Fiecare amintire doare mai tare decât un glonț în piept. Am făcut tot ce am știut mai bine. Am fost peste tot. Fiecare obiectiv turistic l-am vizitat, am cotrobăit în fiecare cafenea și local de pe Republicii. Și tot nu te-am găsit.

Renunț la această căutare. Nu are sens să-mi fac sânge rău, să mă simt zi de zi tot mai obosită, tot mai fără chef, tot mai tristă. Știi, poate nici măcar nu meriți să fac asta. Mi-am dat seama acum, după toate amintirile pe care mi le-ai întors. Căci, dacă trăiai, nu uitai de mine. Nici dacă erai Dincolo, tot nu uitai de mine. Deci, în ambele cazuri, mă căutai. Viu sau mort. Concluzia mea este foarte clară. Nu îți mai dorești nimic de la mine.

Ai aruncat toate amintirile cu noi și le-ai șters din memorie. Și, din acel moment, Alexandra nu a mai existat pentru tine. E bine și așa. Nici tu nu vei mai exista pentru mine.

Am să fac tot ce îmi stă în putere ca să uit tot ce însemni. Încă o faci. Până în momentul în care eu decid că e gata. N-am vrut să fie gata, credeam că poate mai am o șansă. Poate vei vrea într-un final să ne mai vedem, să fim împreună, să ne întâlnim.

Tăcerea ta îmi spune multe. Zi de zi o întreb pe gazda mea dacă m-a căutat cineva. Și ea îmi spune cu o voce tristă că nu. Și atunci, ce rost are?

Pentru ce mă zbat?

Pentru o poveste care a murit?

Pentru un sentiment încheiat?

Nu! N-am să o mai fac. Este ultima scrisoare și cu asta te-am închis într-un colțisor al sufletului meu. Vei rămâne acolo până am să reușesc să deschid, cu cheița amintirii, ușa. Dar, până atunci, îți doresc să îți mergă bine. Îți doresc să fii fericit.

Asta contează cel mai mult. Fericirea. Care vine și pleacă. Care se ascunde de noi, de fiecare dată. Nu pot să fiu fericită fără tine, dar nici cu tine. Așa că am să încerc să o vizitez mai des și din alte motive.

Serios, fericirea ta înseamnă fericirea mea. Dragul meu, când cineva îți va spune că te iubește să îți aduci aminte de mine, Alexandra, care, plângând, îți spunea că oricât, ai respinge-o, nu te va uita niciodată și în inima ei mereu vei fi.

Asta să faci și o lacrimă îți va înviora chipul. Atunci vei ști că sunt vie și trează și te aștept în propria inimă!

Pe curând, fosta ta, Alexandra”.

CAPITOLUL 14

ÎN IAD NU E LA FEL

„Tot ce am căutat, tot ce mi-am dorit a fost să te gădesc, și când am făcut-o, mi-am dat seama că otrava este singura cale prin care mai pot să te iubesc.”

Încercă să-și deschidă încet ochii doar pentru a-i închide înapoi. Oboseala acumulată, gândurile febrile pe care le avusese până atunci, toate îi spuneau să se întindă înapoi într-un somn prelung. O siluetă veghea la capul ei, mângâindu-i fața. O privi senin, sărutând-o pe frunte și dezmierdându-i părul. Cât de mult și-ar fi dorit să aibă și ea o față așa ca Alexandra. Dar nu era posibil. Doctorii o sfătuiseră să nu mai încerce, căci numai Dumnezeu poate face un miracol.

Întâlnind-o pe față, în călătoria ei înapoi acasă, se gândi că acesta poate fi miracolul pe care-l aștepta. Pentru ea, Dumnezeu era totul. Iată! Îi ascultă rugăciunile și îi dădu în cale un înger. Ascultând discuțiile pe care cei din compartimentul vecin le avuseseră, veni să se amestece și ea în dezbateri. Astfel află despre ea, cine este și încotro merge. Se oferă să o primească la ea acasă. Era trecut de ora 22 și fata dormise toată ziua. Nu părea bolnavă, ci mai degrabă dezolată. *„Oare ce secret o fi în sufletul acestei copile? Și unde or fi părinții ei?”* Ecaterina, o femeie la 40 de primăveri, era înaltă și împlinită. Avea părul de un roșu aprins, prins în coc, ochii verzi care te străpungeau ca un glonț și era mereu îmbrăcată în rochii lungi, ce îi acopereau întregul corp.

O lăsa pe tânără să doarmă în continuare, închizând ușor ușa în urma ei. Se gândi din nou la norocul ce o așteptase în trenul ce părea nenorocit. Toată călătoria îi făcu impresia de nonsens, mai ales că se confruntase cu oameni ce îi doreau răul. Cineva, din Cluj-Napoca, o dăduse în judecată. Tot pe motive religioase.

Viața ei însemna doar religie, Biserică, Dumnezeu și fapte bune. Iată că viața urma să o recompenseze. Apariția acestei domnițe era cu un sens. Iar asta doar bunul Dumnezeu o știa.

Viața nu aduce cu ea fericirea, ci o îngroapă cu tărie sub pământ. Îi sapă adânc groapa și te lasă pe tine să o găsești, deshu-mând-o, pas cu pas. Când mirosul mucegăit și murdar al pământului ajunge la nasul tău, te întrebi pentru ce te-ai ostenit să îți faci simțită prezența aici. Te zbați pentru fiecare leu, îți dai duhul muncind, având grijă de alții și calci peste oportunități. Efectiv, treci cu picioarele peste ele, privind la o iluzie cu numele de viață. Este vie, îi simți bătăile inimii, durerea ce-o urmează, strigătul disperat de ajutor ce îți înfundă timpanele. Și apoi îl vezi. Este chiar în fața ta. Groparul ce te anunță că poți avea fericirea dacă o dezgropi din adâncuri. Dar nu știi unde este acesta, locul mormântului fiind secret. Te pui să cauți în fiecare cimitir și să întrebi din priviri pe cineva dacă a văzut unde se află. Nimeni nu știe. Călătoria spre ea îți aparține.

Alexandra se trezi căutându-și aerul care ajungea cu greu în plămâni ei. Tuși de câteva ori, înecându-se și simțind o ușoară tăiere a stomacului. Aceste cuvinte înfipite ca o țepușă în inimă erau oare salvarea ei? Singură, într-o casă străină, într-un oraș necunoscut și mut. Proprietara intră valvârtej în cameră, auzind glasul disperat al fetei.

— Alt coșmar? o întrebă, sorbind din cafea, cu luare aminte să nu păteze patul.

Gâfâind și ținându-se de burtă, fata îi răspunse fără să se gândească.

— Am o presimțire proastă. Vino cu mine, te rog, hai să mergem în parc, să-l căutăm.

Durerea îi urcase până în gât, alunecând într-o senzație amară. O cuprinse cu privirea, disperată să găsească aprobarea în ochii ei.

Femeia, finuță din fire, îi întoarse răspunsul dezaprobator, printr-o grimasă surâzătoare.

„Atâtea iubiri ce se pierd din prea multă orbire și neștiință. Cât de proști putem să fim și să cădem în ispite?”.

— Alexandra, nu te simți foarte bine, îți aduc un ceai și un medicament, ca să-ți revii.

Zilele și nopțile treceau și nu priveau înapoi. Aduceau cu ele doar deziluzii și gânduri deșarte, fantomatice. Alexandra nu asculta nici în ruptul capului de gazda primitoare, care îi promisese să aibă grijă de ea și să o vindece. În sinea ei, era atât de sănătoasă, puternică și plină de vitalitate încât nu conta că nu mânca o zi întreagă sau mai multe. Cristi era cel mai important. Lipise afișe cu el în tot orașul, îl căută până și în Tâmpa, peste tot, speranța nu se diminua, ci creștea tot mai mult. În cea de-a șasea zi, ultima scrisoare pe care i-o lăsase pe banca din parc, era de despărțire. Doamna Ecaterina o convinsese că probabil era mort de mult timp.

Cu fruntea plecată, obosită și plină de amărăciune, Alexandra se dădu batută.

— Nu trebuie să fi tristă, Dumnezeu îți va dărui un nou partener, îi spuse zâmbind, în timp ce îi turnă ceaiul în ceașcă.

Aplecată spre farfurie, nu scoase niciun cuvânt.

— Ei, haide. Nu trebuie să reacționezi așa. Viața merge înainte. Știi, uneori, primim lovituri pentru a învăța să ne ridicăm. Dar Domnul Iisus ne veghează și are grijă de noi.

Nicio reacție. Se auzi doar un gâfâit scurt. Ecaterina o privi speriată.

— Nu am nevoie de niciun Dumnezeu. Pentru mine, el era totul! TOTUL!

Se ridică de la masă și merse în camera alăturată pentru a se întinde și a boci. Gândurile îi erau învălmășite, zburau în

toate direcțiile și căutau o țintă perfectă. Dar nu găseau decât pesimism, judecată și ură.

Un sunet strident deranjă atmosfera apăsătoare. Telefonul huruia într-una. Ecaterina tresări la auzul zgomotului și se ridică să ridice receptorul. Temătoare, auzi glasul unui bărbat.

— Da, aici este. Cine o caută?

Nu, Alexandra nu auzi că este cerută la telefon. Nici nu îi păsa. Pentru ea totul murise în clipa aceea. Iubirea ei pentru Cristian nu putea să fie refuzată. Cine era acest Dumnezeu care îi omorâse întreaga ființă? Cum putea să permită o oroare ca aceasta? Oare, el nu simțea că dragii Lui copii sunt în suferința? Că plâng? Ca sufletul lor este distrus? Ce tată își dorește suferința copiilor? Numai un tată egoist. Iar Dumnezeu înseamnă iubire. Nu?

— Alexandra, ești căutată!

Părea un vis, în care cineva îi pronunțase numele și dorea să-i transmită ceva. Într-o clipă se înființă în fața telefonului, luând în mână receptorul de la Ecaterina, care îi zâmbea dulce.

— Da?

Vocea ei, timidă și blândă, îi dădu fiori interlocutorului de la celălalt fir.

— Tu ești? Doamne! Te-am căutat peste tot, peste tot, Cristi! Sunt Alexandra. Prietena ta cea mai bună și care te iubește.

În sufletul lui se așternu pacea. Își învățase lecția. Tot orgoliul acela, idioțeniile lui, jocurile, fuseseră în van. O iubea! Și simțea asta tot mai intens. Căutarea ei avusese un final fericit. El era la telefon, zâmbind și trimițând bezele. Inima îi zburda spre locul cel mai frumos din lume, lângă draga de Alexandra. De data asta, nimeni nu îi va mai despărți, niciodată! Nu îi va mai da drumul. El citise toate scrisorile din parc. Era conștient că ceea ce simțea era adevărat.

— Ne vedem chiar acum! În Piața Sfatului? Bun! Chiar acum pornesc spre autobuz. Abia aștept să te văd, dragoste. Te iubesc!

Închise receptorul. Inima ei palpită, plină de fericire. El trăia! Îl va vedea în câteva momente. Și, pe lângă asta, i-a recunoscut că

o iubește. Ce putea să fie mai frumos? Soarele ce strălucea pe cer o asigura că această întâlnire nu o va uita niciodată. De aici încolo contează ce vor face. Trecutul va rămâne în urmă. Iar ei se vor iubi. Așa cum nu au mai făcut-o niciodată.

Ecaterina o privi și îi zâmbi. Ea nu cunoscuse niciodată dragostea. Nu și-o dorise. Poate când era tânără, dar mai mult se amăgise. Știa că îi va trece acestei tinere. La fel cum a venit, va și pleca. Căci așa sunt bărbații.

— Vezi, l-ai găsit!

Inspiră o dată adânc și apoi îi răspunse.

— Vă mulțumesc din suflet! Se pare că mi-a găsit toate scrisorile și toate afișele. Iar după aceasta ultima, în care i-am spus adio, s-a hotărât să apară. Abia aștept să-l văd! Ne vedem în Piața Sfatului, în douăzeci de minute.

Ecaterina o strânse în brațe.

— Îți doresc mult succes, draga mea!

Fericită e un cuvânt prea mic pentru a descrie starea Alexandrei. Euforică, exuberantă, entuziasmată. Planuri peste planuri, gânduri optimiste, idei geniale și multă iubire. Cum îl va săruta, de cum îl va vedea prima oară. Cum îl va îmbrățișa. Ce îi va spune. Ce vor discuta. Aveau atâtea lucruri de împărțit. Ieși din casă și zâmbi, uitându-se spre soare, care împrăștia căldură cu razele sale.

În acest timp, Cristian ieși și el din casă, pregătit să își întâlnească marea iubire. Alături de el, era un carnet pe care hoinărea scris: *Jurnal Cristian – O iubire imposibilă*. Aici își notase trăirile, încă de când dispăruse din lumea lui. Amintirile lui, emoțiile, ce își dorea sau nu, ce i se întâmplase în tot acest timp. Era scris negru pe alb. Voia să-l dea Alexandrei, să-l citească și să-l ierte. Deși avea o parte din vină, poate acum îl va crede, că o iubește. Se urcă în autobuzul de pe Linia 1, cea care duce la Livada Poștei. Locul cel mai sacru, din câte pot exista.

Pe drum, Alexandra luă și ea autobuzul 4, fiind aproape de Gară. Nu avea multe stații, iar de acolo până în Piața Sfatului la arteziană, drumul părea floare la ureche. Oamenii din jur parcă

o priveau ciudat. Atmosfera tânjea după fericire, dar Alexandra o împrăștia peste tot. O dădea și celorlalți care, căzuți în propriile probleme, uitau să mai zâmbească.

„*Ce drăguță e doamna Ecaterina că m-a ajutat. Dacă nu era ea, nu știu ce făceam. Poate nu mai ajungeam la Cristian niciodată.*”

Livada Poștei se vedea deja. Zâmbi în sinea ei. Iar el zâmbea în sinea lui. Amândoi ajunseră deodată. Un zâmbet larg, cât tot Universul, se arăta din ambele părți. Ochii, de un albastru marin, o priveau prin geamul pătat de ploaie. Dorul ce mocnea în el îl atinse cu lungi firifoare de neastâmpăr. Buzele ei întredeschise, zâmbetul strengăresc, firea ei dulce și prietenoasă, toate îi șopteau la ureche cât de mult a așteptat-o. Atâtea luni. Zile cu gheață și răceală, nopți întunecate și minute amorțite.

„*Oare mai e cu amărățul ăla?*”

Ce mai conta? Își alungă gândul din minte și-l lăsă să zboare spre infinit. Ea era acolo, în celălalt autobuz, grăbindu-se să-l reîntâlnească.

„*Iubirea n-a murit și nu va muri niciodată, Alexandra*” gândi el.

Ea îi zâmbi dulce, lăsându-l să-i ghicească sentimentele. A câta oară vine și pleacă? Putea contoriza clipele la fiecare despărțire. Dar, dacă le-ar da drumul și le-ar lăsa să treacă precum nici n-au fost? Ochii lui, buzele, felul cum o privește prin acel geam, cum gesticulează. Pot însemna ceva? După semafor, trupurile lor vor comunica din nou prin săruturi fierbinți și atingeri duioase. Iar sufletele se vor uni într-o mireasmă dulce a vieții. Roșul dispăru încet, încet, lăsând locul verdelui cel mult dorit. Roțile porniră cu alai să dea de veste că doi îndrăgostiți se regăsesc după atâtea așteptare. Amândouă autobuzele vuiră spre stație. Deodată, un sunet strident, opri toată circulația. Oamenii agitați se călcau în picioare. Din exterior, cei care se plimbau pe trotuar, înghețară la propriu. Priveliștea era de groază. O singură roată susținea un întreg autobuz ce continua să alunece pe asfalt până în punctul în care lovi o altă mașină staționată în parcare și se opri.

Inima Alexandrei bătea în gât, mâinile îi tremurau pe bara de oțel ce o strângea. Un fum negru acoperi întreaga zonă, ce arăta

ca după război. Un miros de cauciuc ars, de sânge și de moarte, se răspândi în aer. Mașinile claxonau, provocând o larmă de nedescris, iar vocile oamenilor înspăimântați se auzeau pe o rază de un kilometru. Șoseaua era împăienjenită de râuri întregi de vehicule ce se opreau unul în altul. În aer plutea senzația morții și a durerii sufletelor ce se înălțau la cer. Asfaltul deveni roșu aprins, iar sângele acoperea o porțiune ridicată de drum.

Cristian vru să pară viteaz, așa că veni în ajutorul celorlalți, lăsând o bară de oțel, să-i străpungă pieptul. Icnii la durerea ce era de nesuportat. Inima începu să-și rărească contribuția, lăsându-i respirația să devină tot mai lentă, mai rară. Ea mai bătea în el, puternic, cu îndârjire. Era ultimul lui gând, înainte să închidă ochii. O singură dorință mai avea, să o mai vadă o dată. Alexandra se grăbi să ajungă la locul accidentului. Buzele îi tremurau și simți un val de frig ce o cuprinde. Vederea i se încețoșă dintr-odată. Închise ochii și fu străbătută de o groaznică durere în piept. Părea că o sfâșie și o rumegă în totalitatea ei. Nu știa la ce să se aștepte și îi era teamă de tot ce putea să fie mai rău. Îl căută cu privirea, prin mormanul acela de trupuri ce păreau încă vii. Îl regăsi așezat cu capul pe spate, chircit de durere și cu mâinile strânse împrejurul corpului. Exact așa cum obișnuia el să doarmă. În jurul lui, oamenii care mai trăiau priveau îngroziți așteptând ultima suflare. Ochii lui dădură peste a ei, reușind să mai zâmbescă.

— Cred că până aici a fost această călătorie a mea, Alexandra.

O lacrimă din colțul ochiului îi făcu drum pe obrazul aspru. Tremurând, o șterse cu buzele, sărutându-l. Închise ochii, durerea străbătându-l tot mai tare. Un fior ca de gheață i se urcă pe șira spinării.

— Nu vreau să pleci, nu acum, Cristi! Te iubesc! Mă auzi? Te iubesc! Te-am iubit întotdeauna și te-am căutat. Nu poți să-mi faci asta, ascultă-mă!

Glasul îi tremura și vocea sacadată se auzi precum un ecou. El deschise din nou ochii, forțându-se să privească această minune ce îl iubea.

— Trebuie să plec. Dar va fi bine. N-am să te uit niciodată, Alexandra! Niciodată! Nici dincolo de viață...

— Te rog, nu te chinui, vine curând ambulanța și vei fi bine!

Își mută privirea în altă parte, spre stânga lui, acolo unde, un bărbat ațipi pentru vecie, cu gura ridicată. Moartea! Niciodată nu îi trecuse prin cap că avea să vină atât de repede și să-l prindă. Tineretea nu înseamnă nimic când tot ce ai făcut până acum a fost să te plângi că nu mai suporti viața și că nu mai contează pentru tine. Moartea nu iartă! Este blestemul pe care niciun om nu-l dorește. Dar și binecuvântarea unei bătrâneți ce a încetat să mai existe.

Se întinse să-i culeagă lacrimile amare, dar nu izbuti. Era atât de departe de ea, la mii de kilometri distanță. Fizic erau acolo, îmbrățișați în iubire, strânși în pumnul speranței, dar spiritul lui începea să se îndepărteze. Forța îl lăsase prizonierul propriei vieți.

— Alexandra.

Cu vocea gătuită, reuși să mai scoată câteva sunete.

— Să ai grijă! Cineva vrea să te...

— Ssssh! Nu mai spune nimic! A venit ambulanța, Cristi! Te vor salva!

Cu o ultimă forță, își mută mâinile spre obrazul ei și îi șterse lacrimile. Cât poate să fie de conștient omul, când e pe ultima sută de metri. Simțea la fel ca ea, acel groaznic chin ce o stăpânea, aruncând-o afară de pe Pământ. Îi aruncă o privire în timp ce inspiră pentru ultima dată, luându-și rămas bun de la ceea ce a fost viața lui.

Nicio putere din lume nu avea să o facă să se răzgândească. Nu de data asta! Cine hotărăște cât timp există pe Pământ pentru fiecare? Avea să se răzvrătească împotriva lui! Oricine ar fi fost. Era inadmisibil, în gândul ei, ca Dumnezeu, cel care a creat Pământul și Cerul, să își ucidă copiii cu atâta suferință. Mai aveau atâtea de

făcut împreună. Atât de multe lucruri de trăit. Nu putea să plece așa ușor. Precum un fulg de zăpadă, care cade pe asfaltul rece și se destrămă într-o secundă.

Se opri în fața ușii doamnei Ecaterina, privind într-un punct fix, departe de lumea fizică.

„Acolo unde au plecat Cristi și Florin oare există viață?”

Bătu de două ori puternic, în timp ce ochii de gheață erau pierduți în gol. Ecaterina îi deschise, surprinsă de apariția fetei atât de curând. Nu trecuse nici o oră de când plecase la plimbare, în căutarea iubirii vieții ei. Să nu-l fi găsit? În ușă, o stafie umblătoare, cu ochii roșii, părul ciufulit, privirea pierdută, o înmărmuri.

— Alexandra, l-ai găsit?

Nu reuși să spună niciun cuvânt. Merse în cameră și dădu drumul la televizor. Chiar atunci, erau Știrile de la ora 17. Cu litere mari, văzu scris: „Carnagiu la Brașov. Un autobuz plin de oameni s-a răsturnat. Niciun supraviețuitor”.

— Nu se poate! În el era Cristian?

Îi răspunse printr-un chiot de plâns.

— Liniștește-te! Doamne!

Prezentatoarea dădu informații cutremurătoare. Autobuzul era defect, iar șoferul bolnav. Și totuși călătorea prin oraș.

— De ce-l pomenești?? Nu vezi că NU EXISTĂ??

Tonul ridicat o agită pe Ecaterina. Înțelegea un om care suferă, dar nu poți da vina pe Dumnezeu pentru toate câte i se întâmplă omului.

— Există! Dar așa a fost Voia Lui.

— Care Voie? Când era cel mai fericit? Atunci să-l ia la el? Asta e Voia Lui? Atunci tot ce pot să spun este că-l URĂSC din tot sufletul meu!!!

Îi atinse un punct sensibil. De undeva, poza lui Iisus o privea. Își făcu cruce și încercă să se calmeze. Îi va trece în curând.

— Ți-am adus ceai, e bun pentru calmare.

Alexandra luă ceaiul din mâna gazdei și dădu cu el de pământ, spărgând ceașca în două.

— Știi ce? Nu suport asemenea comportament!

Se făcu că nu o aude. Se legăna și se uită în gol. Nu mai exista pentru ea, nimic. Nimic care să conteze.

— Hai să mergem!

Femeia merse în cameră, se îmbrăcă, o luă de mână pe Ale și ieși din scara blocului.

— Unde mergem? apucă să întrebe, speriată.

— Curând vei ști!

Se urcă la volan, porni motorul și demară în trombă.

JURNAL CRISTIAN – O IUBIRE IMPOSIBILĂ

Ziua 1

Sunt pus față în față cu o nouă provocare. Eu sunt topit după provocări și le aștept cu brațele deschise. Chiar nu-mi dau seama când a fost ultima oară când, în nebunia mea, am acceptat să pun pariu cu cineva pe chestii de-astea extreme. Nu sunt singurul. Am cunoscut pe alții și mai și. Iată-mă acum, în Brașov, eliberat de toată aceea închisoare mentală și emoțională pe care am trăit-o pe litoral. M-am simțit exact ca într-o cușcă. Nu pot să nu remarc prostul gust al Alexandrei în materie de bărbați. Păi, pârlitul ăla ce caută să fie cu ea? Arată ca vai de el! Dar nu asta e problema! Momentele alea de intensitate maximă erau chiar stupide. Așa se face că am cunoscut-o pe Cristina, care este total diferită de Alexandra. Mă gândesc, cum ar fi dacă m-aș îndrăgosti de ea? Cum ar fi? M-aș simți mai bine? Pe dracu! Nici eu nu știu ce îmi doresc. Vreau să o am, să fie a mea, să știu că cineva mă iubește doar pe mine. Iar mint! Nici măcar într-un jurnal unde sunt singur cu gândurile mele nu pot să fiu sincer. Am crezut în toți anii aceștia că Alexandra va fi singura care va reuși să scoată bunătața din mine. Poate m-am înșelat. Am coborât la Brașov, Cristina promițându-mi că vom locui împreună și că totul va merge ca pe roate. N-am încredere oarbă în nimeni. Tot ce îmi doresc este să nu o dau în bară. Să fiu iubit! Tipa nu arată rău, e drăguță și presimt că ar are un suflet minunat. Dar dacă iar mă ia cu faza aceea penibilă, cu violul din Oradea, o întind spre casă. N-are niciun sens să îmi pierd timpul și capul cu cineva atât de vulnerabil. Eu nu sunt așa. Spun tot ce-mi vine. Ce-i în gușă și-n căpușă, cum

se spune! Până una alta, fata e aici lângă mine, râzând, întinsă pe picioarele mele, eu lăudându-mă cu valențele de Don Juan ce nu are ocupație, iar, din prea multe idei și gânduri în cap, îmi fac un jurnal.

Ziua 5

Nori pufoși, soare arzător, aer curat. Suntem sus, la munte, în Poiana Brașov, dezbrăcați de inhibiții și curioși de corpurile noastre. Pot să afirm sincer că încep să mă îndrăgostesc de ea. Pe Alexandra o mai văd doar în ceață, dar dispare de cum mintea are apucături de artă fotografică. Ea nu mai e și nici nu mai vreau să fie. Dă-o naibii de treabă! Atâția ani de când ne știm și totuși nu a plecat din cutia mea craniană. Ce naiba să fac? Am fost cu tipa asta peste tot. Cinci zile ne-am futut ca nebunii pe unde am apucat. În ploaie, la munte, în apartament, până și în parc. Da! Ea îmi oferă tot ce îmi doresc din punct de vedere sexual. Când vine vorba de partea cealaltă, emoțională, zici că nu are nimic. E rece ca un aisberg. Nu pot să mă apropiu mai mult de ea, căci mușcă. Mă obișnuiesc cu ideea și las toate armele jos, rămân aici și nu mă mai întorc înapoi. Nu văd un sens, nu știu dacă aș reuși să fiu din nou în compania ei și ea cu celălalt. Mă întreb, o fi ajuns oare acasă? O fi văzut că am dispărut? Dacă e să fiu sincer, tipa asta știe să facă orice. Pe plan sexual, nu mai vorbesc. Are grijă de mine, deși m-am descurcat singur de când mă știu. Mama mă pune să fac treabă, să duc gunoiul, să mătur, să spăl pe jos, să îmi spăl ciorapii și să gătesc. Sunt învățat să fiu de capul meu așa că nu simt că asta ar fi în plus. Ce îmi trebuia mie era un suflet care să mă ajute să o uit. Și da, tipa asta e aici, e aieva, e dulce, se potrivește cu mine, dar nu-mi oferă acel sentiment de iubire. Fir-ar! Cred că n-am să-l găsec niciodată. Nicio altă fată nu va fi ca ea. Nimeni nu va reuși să-mi dea acea emoție, acel tremur. Asta e!

Ziua 10

Nu pot să scriu câte s-au întâmplat de când mi-am pierdut caietul ăsta. Credeam că înnebunesc! L-am căutat peste tot. Până și în toaletă. Prima oară am crezut că l-am lăsat în ceva unghere ale camerei ei, dar nu. Dormim separat, într-un apartament cu două camere. După câteva zile de iubire, tipa a început cu smiorcăieli și fițe. Îmi venea de multe ori să dau cu ea de pământ. Nu își mai dorește să fim în aceeași cameră, mi-a mutat toate lucrurile dincolo. Am zis OK, problema ei, poate o fi prea frigidă. Dar atunci de ce mi-a propus să ne mutăm împreună? Și eu ca prostul am acceptat imediat. Mare prost mai sunt câteodată. Nu gândesc logic. Zici că cineva îmi manipulează mintea și nu pot să spun NU. Așa că, după ce m-am mutat în camera asta, ia caietul de unde nu-i. Nicăieri nu l-am găsit. Am zis că poate m-am îmbătat și l-am aruncat. Dar când? Poate într-un vis. De băut nu-mi amintesc să fi băut. Mai rar pe la petreceri, dar nici atunci. Legat de asta, îmi amintesc, într-o seară, eram la Oradea, cu Alexandra în parc. Fericit că tocmai mă combinasem cu una bună rău ce avea niște sâni mari și voluptuoși. Mă uitam la ea, se uita la mine, și gata. Click-ul era deja făcut. Primul pas, m-am dus să o invit la dans. A acceptat, ne-am învățat pe acolo, și-a apropiat buzele de ale mele, i le-am mozolit puțin și apoi m-am întors la loc, cu paharul de vin în mână. Alexandra, fiind cu mine, nu am mai găsit-o nicăieri. Caută peste tot, frate! Într-un final, o găsesc în WC, plângând. Tot machiajul îi era scurs pe față. M-a apucat un râs, de nu m-am mai putut opri vreo zece minute. Ea se uita urât de tot la mine, mai să mă palmuiască.

— Ce râzi, mă? Crezi că mă bucură să te văd în compania acelei tipe? Arată ca o parașută!

Îmi amintesc că mă uitam la ea cum plânge și aveam o bucurie interioară să o văd că suferă. I-am zis:

— Și ce? Crezi că inima mea nu ar bate pentru una așa? Nu am mai fost îndrăgostit de mult, să știi, și oricum, sunt singur.

Privirea ei în acele momente este greu de descris în cuvinte. Suferea intens. Era nebună după mine. Mă iubea deja de câțiva ani, însă nu-mi spusese. Iar eu nu voiam să dau naibii prietenia dintre noi. Mă simțeam oribil dacă nu mergea relația și apoi trebuia să mă despart de tot de ea. Țineam la ea, mult. Dar cumva, o vedeam doar ca pe o prietenă. Sau nu? Am obiceiul să mă mint singur. Poate de asta nu am crezut-o nici atunci când mi-a zis idioțenia aia cu visul. Până nu i-am văzut împreună, am crezut că e o cacealma. În fine, să mă întorc la caiet. După câteva zile pline de fulgere și trăsnete, tipa asta îmi zice că mi-am uitat caietul în camera ei. Cum Doamne iartă-mă? Mi l-a azvârlit cât colo, fix azi. Așa că am reînțeput să scriu în el. Pentru cât timp, oare?

Ziua 20

Sunt într-o mare belea. Nu știu cum fac, dar trag belele la mine ca albinele la stup. Tipa asta, Cristina, mi-a zis într-o seară:

— Dacă nu încerci să faci să fie totul bine, mai bine pleci. Sincer, n-am nevoie să stau cu tine și tu să fi cu aia. Dă-o naibii de treabă! Vreau să fim împreună! Vreau să ne iubim! Să fim iubiți ca toți ăia de pe stradă. Ca toți oamenii normali. Să avem o relație normală, nu una pur sexuală.

Eu am stat, m-am uitat la ea și începuse să mi se facă scârbă. De tot ce îmi zicea. De tot ce era. M-am întristat și am mers în camera cealaltă, plin de nervi. Cum pula mea să vină ea să-mi ceară asta? Păi e curată nebunie! Adică, eu vin, deschis, mă mut cu ea, nu fac fițe și nazuri, ea mă dă afară din camera ei și tot ea îmi spune ca eu să încerc să fac să fie totul bine? Păi stai puțin, fetițo, nu te-ai pus cu cine trebuie. Până acum, eu n-am fost niciodată atât de umil. Câte a suportat Alexandra din cauza mea, aș putea scrie un roman. Și vine asta să-mi impună că dacă nu mă schimb, mai bine plec?? Foarte bine! Mă gândeam eu, să o las să adoarmă și apoi să ies din cameră și să o tai spre gară. Tot mai bine în Oradea, decât străin într-o casă ca asta. Dar, cum de obicei socotelile de

acasă nu se potrivesc cu cele din târg, n-am făcut nicio mișcare, ci am stat și am reflectat asupra celor spuse. A venit apoi la mine, m-a luat în brațe, m-a sărutat și mi-a cerut iertare. Tare mi-e că n-am să mai suport mult timp să stau pe aici! Mi-e dor... dor de tot ce a fost. Dor de ea, care acum e în pat cu ăla, cu dușmanul meu nr. 1, Florin. De ce a trebuit să îl alegă pe el? De ce am fost eu prost să nu văd sentimentele ei? De câte ori n-a plâns din cauza mea. Să nu spun că a fost alături de mine, la bine și la rău, ca o soție devotată. Când au murit părinții mei, ea a venit și m-a luat în brațe și a plâns alături de mine. O iubesc! O iubesc de mor. Și nu știu dacă vreodată voi mai avea șansa de a fi cu ea.

Ziua 30

Sunt sechestrat. La propriu. M-am trezit închis în camera aceasta, fără să pot deschide geamul să aerisesc. E o duhoare aici, de îți mută nasul de la loc. Nu știu ce naiba mi-a făcut proasta asta de am dormit cred că vreo două zile continuu. Nu mai am liniște și tot ce-mi doresc este să plec. Să las totul în urmă și să nu mai aud de ea și de uneltirile ei. La ce bun să mai stau aici și să-mi prefac viața în fiere? Pentru ce anume? Oricum capul ăsta posac se gândește doar la Alexandra. O iubesc mai mult decât pe mine. Prost am fost acum câțiva ani. Puteam să o accept, să îi spun că o iubesc și că o vreau lângă mine. În schimb, i-am arătat doar contrariul, că nu o mai suport și vreau să dispară din viața mea. Bine, nu i-am spus asta, dar i-am dat de înțeles că între noi nu va fi niciodată nimic. I-am spus într-o zi, când a venit la mine: „Nici Dumnezeu nu mă poate face să te iubesc, dragă! Fiindcă nu simt! Oricât m-aș strădui. Mă uit la tine și nu văd nimic. Nicio emoție nu-mi tresaltă corpul. Nimic! Și nu e vina ta. Eu sunt cel care are o parte din vină. Fiindcă mi-am propus să fim doar prieteni. Și nu vreau să pierd prietenia cu tine. Chiar nu-mi doresc asta. Mai bine suntem frați decât dușmani.” Cu asta i-am închis gura. A început să plângă și a plecat, trântind ușa. Mereu făcea asta când

ne certam. Sau când nu mai voiam eu să fiu în preajma ei. Uneori, mă apucau nebuniile și îi spuneam din start să plece acasă. Acum, aș da orice să fie aici. Să fie ea în locul Cristinei. Să fie ea în locul inimii mele triste. Dar nu mai vine și nu va mai veni niciodată.

Ziua 50

Am scăpat de nebuna asta pentru câteva ore. Mi-a zis că pleacă în oraș, iar eu să stau aici cuminte și să o aștept. Ne-am împăcat după ce a venit data trecută și până azi nu am mai avut certuri. Dar deja nu mai suport. Nu îi înțeleg comportamentul. Eu cred că fata asta e bolnavă mintal. O dată e fericită cu mine și ne înțelegem, ne iubim și ne furem. Și o dată e drăcoasă, începe să injure, să mă facă în tot felul și să îmi dea de înțeles că nu mai suntem împreună. Așa că eu nu mai înțeleg nimic. Dar poate așa îmi trebuie. Asta îmi este răsplata după cum m-am comportat cu Alexandra. Îi făceam exact aceleași faze urâte, pe care mi le face fata asta. O alungam, o răneam, aproape o scuipam în față și ea tot venea, a doua zi sau după câteva zile, la mine să vadă cum sunt și dacă am nevoie de ceva. Moartea părinților mei m-a dat total peste cap. În acea zi, Alexandra a venit la mine și am stat împreună, plângând și gândindu-mă că nu am pe nimeni care să-mi poarte de grijă. Am crescut un răsfățat. De mic, am primit tot ce mi-am dorit. Vedeam la cineva o jucărie, mama mi-o lua. Voiam eu neapărat să mă joc un anumit joc cu prietenii, aia ne jucam, ce ziceam eu. Nimeni nu clintea în fața mea. Nimeni nu îndrăznește să-mi spună că nu se joacă ce spun eu. Eram și de temut în gașca de copii. Cred că Alexandra de mică nutrea sentimente pentru mine, căci, atunci când ne jucam, venea la groapa de nisip și îmi dădea pupici pe obraz. Ea era micuță atunci. Eu cu doi ani mai mare. Și asta mă făcea mândru. Așa am crescut. De asta, moartea lor mi-a secat sufletul. Poate că, dacă ei nu mureau, puteam să o iubesc pe Alexandra. Dar mi-a fost frică. Dacă o pierdeam? La un moment dat, poate, ne-am fi certat așa de rău că nu aș mai fi

văzut-o niciodată. Și nu aș fi suportat gândul ăsta. Mai bine suntem doar prieteni și nu riscăm nimic. Ce prost am fost!

Ziua 60

O zi mai obositoare ca asta n-am mai prins demult. Nici nu știu de ce naiba am ales să ies în oraș cu fata asta, dacă nu o mai suport. Fiecare moment parcă e mai blestemat de când sunt aici. Trebuie să-i suport ei toate fițele, impresiile, prostiile, și mai ales, dominarea asta prostească. Cică face bărbat din mine. Nu am eu nevoie de așa ceva! Tot ce îmi doresc de la viață este să o trăiesc, să mă bucur de fiecare clipă, să mă mișc, să trec prin ea fiind fericit, nu să mă chinuiesc și să îmi doresc moartea! De altfel, nu se poate asta. Fiindcă inima mea a rămas la Oradea. Alexandra este fericita posesoare a inimii mele. Păcat, zice cineva, „la ce sexy ești, ai putea avea zeci de pizde”. Da, măi, că de asta îmi arde mie acum, nu? Nu știu cum să scap de criminala asta proastă. Nu o mai suport de nicio culoare. Mă calcă rău de tot pe nervi. Ieri mi-a zis așa, nonșalant: „pregătește-te iubitul, peste un an de zile, ne căsătorim”. Ce?! Nici dacă mă leagă cu lanțuri nu fac asta. Ce mama dracului? Știam că bărbații sunt cei care cer fetele în căsătorie, nu invers. Dar deh, s-au emancipat, a naibii. Acum ele fac de toate. Se ocupă și de afaceri, și de copii, și de nunți invizibile. Culmea! Nu sunt genul și nu voi fi vreodată. Asta să fie clar! Nu știu dacă și Alexandra gândește în felul ăsta, dar atunci mă sinucid! Băi, nu pot să înțeleg femeile astea. Vor să se căsătorească. De ce? Pentru un act? Simt ca un lanț ce mă sugrumă ideea asta de căsătorie. Și cică dacă nu-mi convine și nu vreau, atunci o să mă dea afară din casă. Ce căcat!

Ziua 80

M-am certat rău de tot cu Cristina. Nu am mai suportat tirania ei și i-am spus adevărul. O iubesc pe Alexandra. Ce să fac?

— Asta sunt eu. Nu văd niciun rost să o mai mint și să mă prefac în această nebunie că sunt foarte fericit și că o vreau lângă mine. A venit la mine în cameră într-o zi, nu demult, și mi-a zis:

— Cristi, vreau să vorbim, pe bune.

Mă uitam la ea, cu ochii mei fermecători albaștri și îi zâmbeam. Mă gândeam că iar o vrea o partidă încinsă.

— Spune, dragă.

Am lăsat-o să se desfășoare.

— Vreau să ne căsătorim. Nu am glumit, să știi.

Am privit-o în ochi, foarte serios și îngrijorat. Sângele mi se urcase în cap. Ea ce crede, că sunt prostul ei?

— Eu nu! Înțelege! Nu sunt genul de om care să se însoare. Nu suport nici măcar ideea. Eu am libertatea mea, tabieturile mele, nu am nevoie de asta. Te rog, înțelege-mă!

S-a ridicat de pe pat și a început să mă înjure cum i-a venit la gură. Mi-a zis să-mi fac bagajul și să plec din casa ei. Ce sinistru! Asta am și făcut. Doar nu o să stau eu la cheremul unei femei. Am plecat la un prieten pe care îl am de mult timp și locuiește singur. S-a bucurat că am venit la el și eu că am scăpat de nebună.

Ziua 100

Mă simt atât de trist și mă arde dorul de ea. Nu de Cristina, ci de Alexandra. Dacă ar ști câtă iubire zace în mine pentru ea, m-ar căuta. Dar cine știe ce crede acum. Mai ales că n-am mai mers acasă, ci am venit aici, în Brașov. M-am gândit de câteva ori să merg acasă în Oradea, dar de fiecare dată m-a cuprins teama. Dacă ea e tot cu ăla sau mai rău, s-a căsătorit cu el? Nu aș putea suporta asta. Cred că mi-aș tăia venele. Știu, băiatul cel rău, petrecăreț, căruia nu-i pasă decât de interesele lui, s-ar dovedi a fi un prost ce iubește fără speranță. Nici măcar nu pot să-mi dau seama dacă ea mă mai iubește. Dacă se mai gândeste la mine. Dacă mai are rost să o visez. De când am venit la amicul meu, nu am prea ieșit în oraș. Nu vreau să dau ochii cu tâmpita aia. Poate o apucă

sentimentalismele și mă cheamă înapoi. Iar eu, din lipsă de pizdă, aș da buzna peste ea. Nu este ceea ce îmi doresc cu adevărat. Cel puțin, nu acum. M-am gândit și poate am să mă angajez. Mă plictisesc enorm stând aici în casă și ascultând liniștea ce mă înconjoară. Băiatul ăsta tot iese, are fete pe care le aduce la el, are un loc de muncă, totul este organizat. Eu nu am nimic. Doar hainele de pe mine și personalitatea mea carismatică. Bine, aș putea să fiu iar bătăran și să mă bag în seamă cu altele însă nu asta este ceea ce caut eu cu adevărat. Deși nu-mi place să recunosc, o caut pe ea. În orice fată. În orice loc. În orice moment.

Ziua 230

Știu că n-am mai scris aici de ceva timp. Mai precis de foarte mult timp. Adevărul este că sunt dărâmat, abia mai pot să stau pe picioare. Am trecut printr-un iad grotesc până acum. De când am scris ultima oară, m-am luat după tăntălăul de prieten al meu și m-am angajat. Toate bune și frumoase. Primele săptămâni au decurs minunat, fără niciun incident, însă apoi s-a dezlănțuit tot iadul. Cristina a început să mă urmărească, să trimită fete care să mă cucerească, s-a comportat ca o adevărată dementă. În prima fază, nu mi-am dat seama, dar apoi, când am văzut că tot vin fete ce spun că mă cunosc și chiar nu aveau de unde, m-am prins. Proasta nu a fost în stare să vină ea la mine, a trimis pe altele. Bineînțeles, m-am culcat cu toate, unele s-au și îndrăgostit de mine. Am primit bătăi de la alții, m-am încăierat cu vagabonzi, am început să consum droguri și acum sunt la spital, de asta am apucat să scriu. Am luat o doză cam mare de ecstasy și aproape era să mor din cauza asta. Așa că acum, de plictiseală, am început să scriu din nou. Mi-am pierdut și slujba și nu știu încotro se va îndrepta viața mea. Mă tot bate gândul să plec de aici. Aș vrea să plec la Oradea sau la București. Nu prea am curaj să fac acest pas. Nu știu ce naiba e cu mine. Dar mult nu mai stau. Cine știe ce va mai face nebuna asta. Pfai! Dacă știam că e așa, nici nu o mai ascultam când am venit din Constanța.

Și, colac peste pupăză, tot n-am uitat-o pe Alexandra. Fir-ar să fie! Asta deja e dragoste bolnavă!

Ziua 250

Am făcut și pe dracu în patru și m-au primit ăștia înapoi la locul de muncă. Am rămas surprins, dar s-au bucurat că sunt din nou cu ei. Îmi place ceea ce fac aici. Servesc oamenii la bar. Am cunoscut până acum foarte multe persoane și poate voi cunoaște pe una care să îmi pătrundă în oase. Cine știe dacă se va întâmpla asta vreodată. Țin minte că mai demult, când eram în Oradea, Alexandra mi-a zis: „Oare vei mai întâlni pe cineva care să fie ca mine, să țină atât de mult la tine, să te iubească așa, să te accepte așa cum ești?” Iar eu, ca prostul, i-am răspuns: „Am întâlnit deja, mai sunt și altele ca tine, care mă iubesc obsesiv”. Frate, am ajuns eu să fiu obsedat de povestea asta. N-am crezut că, dacă îi spun ei asta, voi ajunge și eu să trăiesc aceeași poveste. Să o iubesc mai mult ca orice. Chiar nu știu de ce m-a apucat iubirea pentru ea. Cred că era demult înfiptă în ființa mea. Dar nu am recunoscut eu. Îmi plăcea atât de mult să o cicălesc și să o tachinez, să o văd că suferă după mine, dar apoi revine. Îmi plăcea fața ei frumușică cum mă privea când îi spuneam că nu simt nimic. Mă mințeam singur. Sigur simțeam. Dar preferam să merg cu altele și pe ea să o las acolo, ascunsă într-un colțișor. Nu știu de unde tâmpenia asta. Cert este că acum mi-a rămas în tot ce am și nu știu cum să o scot de acolo. Precum o stea rătăcită ce nu mai are strălucire și își dorește să găsească drumul spre casă. Așa aș vrea să găsesc și eu drumul spre inima ei.

Ziua 300

Este una dintre cele mai fericite zile din viața mea. Nu știu cum să o exprim. Cine mă cunoaște, cu siguranță spune că am înnebunit. Nu m-ar crede când m-ar vedea. Dar să povestesc așa

pe scurt, ce s-a întâmplat. Ieri mergeam pe stradă și văd un afiș cu poza mea pe care scrie: Dispărut. A început să-mi bată inima tare. Cineva mă caută. Cine poate fi? M-am uitat apoi mai atent și văd scris numele ei. Alexandra și un număr de telefon. Cum? Oare e adevărat? O fi ea cea care mă caută? Eram înnebunit. Am ajuns în parc, m-am așezat pe o bancă și acolo am găsit o scrisoare. Era de la Alexandra pentru Cristian. Prima oară am crezut că nu văd bine. Iubirea mea a venit să mă caute aici. A venit după mine! Nimic nu mai contează pentru mine. Urmează să o întâlnesc și să fim împreună. Sunt atât de emoționat. Și atât de fericit. Ea este aici și mă așteaptă. Am sunat la acel număr și am vorbit cu ea. Un moment ca acesta trebuie sărbătorit. Mi-am luat azi liber și mă văd cu ea. În douăzeci de minute, vom fi împreună. Parcă e un vis. Dar dacă e, aș vrea să nu mă mai trezesc din el. O iubesc cu adevărat. Este singura care poate să-mi însuflețească viața. Pentru ea, inima mea și-a găsit din nou un drum. Abia aștept momentul magic în care o voi ține în brațe și o voi săruta. De data asta pe bune. Nu va mai fi ca la mare. Va fi diferit și special. Va fi pentru sufletele noastre. Chiar acum mă îmbrac și pornesc spre ea. Zeii să fie cu mine!

CAPITOLUL 16

ALEXANDRA – CĂUTAREA ÎN BUCUREȘTI

București, ZIUA 1

Dacă Universul ne-ar da în cale o persoană pe care să o iubim din tot sufletul nostru și care să ne iubească la rândul ei, am ști să o recunoaștem? Din infinitul omenesc, am identifica-o, sărindu-i în brațe și urându-i bun venit în inima noastră? Problema e când ni se dă, e în fața noastră și nu o putem deosebi de ceilalți. Așa am fost eu și Cristian. Îl vedeam, era acolo, puteam să-i ating inima și să-i inund bucuria vieții cu dovezile mele de iubire, puteam să fim un întreg într-o stea armonioasă, puteam să ne iubim dincolo de cer. Și am ales cu mintea, care găsea mereu argumente la orice se întâmplă cu noi. Inima stătea singură într-un colț, privea, respira încet, abătută, așteptând noi veșminte. Până ajungea la mine, decizia ei de a fi cu el avea de străbătut o cale lungă.

Îmi amintesc privirile lui, fiecare moment pe care l-am petrecut, fiecare încercare de sărut, fiecare gest. M-a salvat de nenumărate ori și nu m-a dat la o parte niciodată.

Acum, căutându-l, mă gândesc că șansa pe care o avem nu mai vine înapoi vreodată. A fost atunci și nu se mai oprește să privească în urmă, cum nici Stelele nu se abat din drumul lor. El va continua să fie viu, să strălucească în sufletul meu, va trăi atât cât va bate această inimă și se va opri în momentul în care voi dispărea precum un nor în albastrul cerului.

Tot ce s-a întâmplat cu mine în aceste încercări de-al găsi nu îmi sunt străine. Le simt, bat în mine precum un topor. Totuși, am curajul de a merge mai departe, de a nu mă lăsa învinsă. Aș putea să fiu o victimă și să pun stop acestui joc nenorocit. Să mă opresc și să-l las așa, pierdut pentru totdeauna în inima și sufletul

meu. Ceva nu mă lasă să fac asta. Poate că iubirea, poate nebunia, poate dorința de-al mai avea o dată, poate destinul. Nu vreau să mă complic atât de mult, dar aș vrea măcar o dată să-l mai văd și să-i spun ce simt. Dacă nu se va întâmpla nimic mă voi întoarce acasă. Nu am de ales, ori îl găsesc ori plec definitiv. Ce rost mai am pe Pământ fără să îl am pe el? Unii vor spune că iubiri mai sunt, că ele vin și pleacă, că sunt efemere. Nimeni nu știe cât de mult poate iubi cineva. Viața îți oferă mai multe șanse, mai multe iubiri, dar ești în stare să le accepți pe toate? Plus că nu vor fi la fel. Unele iubiri le vei pierde, le vei uita, altele îți vor îngreuna mintea și amintirile, unele te vor tulbura, pentru altele vei muri. Oamenii nu știu multe. Nu spun că este imposibil să treci peste o iubire, să apară alta, este foarte posibil să întâlnești altă inimă și altă poveste, dar cea care te-a marcat va rămâne acolo, pentru totdeauna.

București, ZIUA 2

Aș vrea să mă îmbăt, să am curajul să pornesc spre dezbinarea simțurilor mele, să gust din păcatul sticlei și apoi să-l arunc în cel mai apropiat tomberon al finței. Ce comică aș fi atunci! Nu am mai simțit gustul și mirosul băuturii de când aveam șaptesprezece ani și colegii mi-au dat tărie, spunând că este apă. Eram naivă, dar și acum sunt. Cred într-o iubire muritoare ce mușcă din mine la fiecare încercare a uitării.

Oricât aș încerca să-l dau afară din mintea și sufletul meu, el parcă vine tot mai insistent către mine. Nu se lasă și încrâncenat îmi șoptește gânduri ce dor și mă despică. El este tot acolo, împrejurul meu, în interiorul meu și nu vrea să dispară. Oare asta a simțit și Julieta când l-a văzut pe Romeo căzut? Nu își putea vedea viața fără el. Iar eu, o simplă fință uitată de Dumnezeu pe această planetă albastră, sufăr și număr clipele, zilele, orele până când îl voi revedea.

Dacă va mai veni vreodată. Vreau să cred că este pe drum spre mine și, la o intersecție, ne vom izbi unul de altul, printr-o întâmplare.

Este a doua zi de când am ajuns la București și stau într-un hotel pustiit, în Drumul Taberei. Până în centrul orașului am de mers multișor, iau tramvaiul, autobuzul și metroul. Dar mă simt bine, sunt în vervă și știu că mai e puțin și îmi voi îndeplini obiectivul.

Pentru azi, m-am gândit să dau târcoale Parcului Herăstrău. La fel ca și în Brașov, voi pune fotografiile peste tot cu anunțul că este dispărut. Fără scrisori de data asta. Într-un oraș atât de mare, îmi este imposibil să cred că nu există și alți îndrăgostiți cu numele de Alexandra și Cristian, care poate ar suferi crezând că este vorba despre ei. Cum aş putea să fiu atât de egoistă? Așa multe iubiri se pierd din cauza orgoliului și a lipsei de comunicare. Când ne-am pierdut, Cristi dragă? Când am știut că nu vei mai veni? Când mi-am întors obrazul de la tine? Oare atunci când l-am visat pe Florin? Să fi fost acela un moment declanșator? Îmi amintesc și acum perfect figura lui tâmpă când i-am spus că sunt îndrăgostită și am visat un băiat pe nume Florin. Cum a venit cu mine, răbdător și caragios, ca să îmi întâlnesc efemerul iubit.

Nu m-a crezut și apoi comportamentul lui a lăsat de dorit. Nu și-a manifestat înțelegerea față de mine. Aveam atât de mare nevoie de iubire. Înainte de asta era atât de rece, de sec, un om pe care nu l-am auzit niciodată spunând „te iubesc”. L-am înțeles și am încercat să nu judec comportamentul lui, fiindcă nu știam ce înseamnă să nu ai părinți. Să îi pierzi într-un stupid accident de circulație. Dar timpul vindecă tot. Vindecă orice rană, cât de mare sau mică. Timpul trece și nu mai vine înapoi, oricât am vrea să-l derulăm. Nici amânat nu mai poate fi. Nici căutat. Este atât de previzibil și de important, încât toată viața noastră se bazează pe trecerea lui.

București, ZIUA 3

O nouă zi în care nu am găsit nimic, oricât de mult am asudat în urma căutării. Îmi vin în minte atât de multe gânduri ce mă pierd în neștiință. Atât de multe renunțări și vise pierdute.

Poate el chiar nu mai există, s-a destrămat precum aerul ce vine și pleacă. Nu îl văd, nu îl aud, nu îl simt, de parcă nici nu a existat. De ce mă dor atât de tare rănile pe care mi le provoacă? Azi am fost în parc din nou și am văzut un cuplu de îndrăgostiți pe o bancă. Îmi venea să merg la ei, să-i iau de mână și să le spun să se bucure atât cât pot de acest moment, fără să mai cerșească altul. Suntem tentați să credem că vom avea aceleași momente la nesfârșit, meri-tând tot ce e mai bun. Și, uneori, o lecție de la Dumnezeu vine și ne ia acele momente, acei oameni, acele iubiri. Nici măcar nu ne întrebă, ci ne trezیم că nu le mai avem și le dorim înapoi.

Tinerii erau prea entuziasmați și i-am privit cu drag, gândin-du-mă de atâtea ori la cât de frumos ar fi fost dacă Cristi și-ar fi deschis inima către mine. L-am rugat de atâtea ori, plângând, să mă ia în brațe, să mă aline, să fie alături de mine, să mă sărute. Și mă refuza categoric, în speranța că nu îi voi mai repeta asta. Și venea altă zi și rugămințile se amplificau. Nu i-am înțeles orgoliul, tirania lui cumplită. Nu am înțeles nici negarea vehementă. Cum poți să negi ceva ce simți și știi că există în tine? Dacă nu s-ar fi văzut pe el, dacă nu i-ar fi tremurat buzele în timp ce spunea NU, poate că l-aș fi crezut și l-aș fi uitat.

Dar el a venit tocmai atunci când voiam să fiu fericită cu altcineva. Eram sătulă de atâtea negări, de atâtea și atâtea oribile purtări de gheață. Voiam altceva, să fiu fericită și să nu mai depind de stările lui. Să nu mai plâng noaptea când el fugea de mine și se ascundea în dormitorul lui întunecat. Îmi doream pacea, liniștea, iubirea pe care nu o poți simți decât o dată. Și tot mă înșelasem. Căci nu găsisem ceea ce sufletul își dorea cu adevărat. Îmi amin-tesc că mi-am luat inima în dinți, și chiar înaintea apariției lui Florin, i-am spus plină de reproș: „Vei vedea când nu am să mai plâng, când nu am să mai vin la tine, când vei rămâne singur și trist și nu te va iubi nimeni! Când am să te sun și am să-ți spun ce fericită sunt cu altcineva. Mă întreb, atunci vei veni după mine?”.

Chiar și atunci mi-a întors spatele și mi-a spus nonșalant: Nu! Căci nu te iubesc și n-am să te iubesc niciodată!

București, ZIUA 4

O existență atât de searbădă îmi este dat să trăiesc. Sunt în hotel, este ora 21 și eu urmăresc ploaia ce cade în rafale și stropște pământul uscat. Plânge și cerul împreună cu ochii mei. Nu le dau voie să se manifeste acum după bunul lor plac, au făcut-o de prea multe ori. Câte lacrimi mai există într-o ființă sensibilă? Nu știu, nu am fost mereu așa. De mică am învățat de la părinți să fiu tare, puternică, să nu-mi pese de ceea ce spun cei din jurul meu și să nu sufăr. Mai ales după bărbați. Sunt mai răi decât câinii, vorba mamei mele. Și știu că atunci i-am spus plină de inocență că nu am să fac asta, nu voi fi ca ea, care își aștepta bărbatul în fiecare zi cu mâncare, cu masa pusă și nu ieșea din vorba lui.

Biata mamă! A făcut atât de multe sacrificii pentru noi, atât pentru mine, cât și pentru soțul ei. Mi-aș dori să nu sufere, să nu plângă după mine și să nu mă caute. Am să mă întorc acasă într-o zi. De mână cu Cristi care va fi ori o fantomă, ori în corp fizic. Astăzi am văzut cum bătea ploaia de dimineață și tot nu m-am îndurat să nu ies și să continui să-l caut. Tot ce am trăit în această zi ar putea să fie subiectul unui roman.

M-am dus în Parcul Cișmigiu. Acolo am lăsat peste tot informații, poze cu el. Fetele îmi spuneau că este un băiat tare frumos, dar că nu-l cunosc. O singură persoană a venit la mine și mi-a zis că știe cine este și că se ascunde în București, în cartierul Pantelimon. L-am rugat să îmi dea mai multe detalii și să îmi spună exact unde l-aș putea găsi. Bineînțeles, l-am aburit că este iubitul meu și ne-am certat și a plecat de acasă și de atunci nu l-am mai găsit. I-am spus că au trecut luni întregi. Că sunt disperată. Și tipul mi-a zis că nu se poate, fiindcă el locuiește cu părinții lui, tatăl său și este bine mersi. Din câte știa el, nu avea nicio iubită și suferă de depresie.

Mi-am dat seama că l-a confundat. Nu putea să fie Cristi. În primul rând, el nu ar putea avea depresie nici dacă s-ar mai naște odată. Este prea trufaș și plin de sine ca să se lipească de el vreo boală psihică. Și apoi nu are tată, părinții amândoi murindu-i

într-un accident de mașină. I-am mulțumit totuși băiatului și m-am întors către alte persoane binevoitoare care ar fi putut să-mi spună unde este și cu cine. Mi-ar bucura inima dacă l-aș găsi. Dar unde să-l mai caut? Unde?

București, ZIUA 5

Norii sunt pregătiți de o nouă luptă cu pământul. Nu știu care are sorți de izbândă, dar îi văd foarte gri și cețoși. Îmi plac mai mult vara, când soarele este prea dogoritor și pot să mă pun sub umbra unui copac înalt. Atunci vine un nor pufos care să mă salveze de la atingerea razelor prea fierbinți. Nu știu cât timp a trecut de când am stat la masă, într-un local din Centrul Vechi al Bucureștiului. Aștept să vină un ospătar și să-mi dea și mie un meniu pe care să-l frunzăresc. Speranțe nu mai am. Dacă în următoarele douăzeci și patru de ore nu îl găsesc, voi părăsi Capitala. Îmi place aici, asta e adevărul. Dar parcă nu mă pot împrieteni cu nimeni.

Aseară, la hotel, am încercat să intru în vorbă cu o cameristă. După ce a început să-mi înșire toate motivele pentru care ar pleca de aici, m-am calmat. Îmi dau seama că oamenii nu sunt toți la fel. Majoritatea ar vrea libertate, un nou loc de muncă, cât mai flexibil și ușor dacă se poate și bani cât să-i învârtă cu lopata. Dar nimeni nu se întrebă cât trebuie să muncești pentru asta. Câte nopți nedormite, gânduri, câte învățături, cursuri, seminarii. Câtă dezvoltare personală pentru un trai mai bun. Consider că lumea nu este încă pregătită pentru asta. Cel puțin în România.

Camerista nu voia oricum să fie prietenă cu nimeni. Avea un aer de superioritate, zicea că nu are ce căuta acolo, fiind cu facultate. Dar atunci cine a pus-o în acest post? Nu cred că a venit cineva și a tras-o de mână pentru a ocupa locul acela în unitatea hotelieră. A fost alegerea ei. Bineînțeles, este mult mai ușor să dai vina pe alții și să spui că nu de tine a depins asta. Dar să lupti, să fii altfel, să te schimbi, să încerci marea cu degetul este foarte greu. Și mulți sunt în zona asta de confort.

Îmi amintesc ce am discutat cu Cristi odată, exact despre asta. El nu era de acord să facă o facultate. În afară de părinți, avea de toate. Apartament, bani, nu ducea lipsă de nimic. Totuși, viața lui era atât de anostă și neagră. Nu îi plăcea nimic, era morocănos în majoritatea timpului, orgolios și plin de el. Parcă toată lumea trebuia să îi stea la picioare. Și i-am zis asta, dar nu i-a convenit. El mă lua cu teoria că nu toți suntem la fel, că nu vrea să muncească, fiindcă nu îi place și că este supărat pe Dumnezeu din cauza accidentului părinților lui. Măcar dacă ar fi asta, dar știu că mai e ceva. Acolo, adânc de tot, se mai află o supărare. Pe care n-am știut să o observ și să o notez. Sper să nu fie târziu și să mai am șansa asta vreodată.

București, ZIUA 6

Este ultima zi aici și îmi doresc să o trăiesc așa cum se cuvine. Se pare că am venit degeaba, am căutat acul în carul cu fân. Nu l-am găsit și nici nu cred că am să-l găsesc vreodată, pierdut fiind în lumea asta. Poate chiar e Dincolo și eu sunt aici ca o vrajă ce caută ispitorul. Nu mă mai pot ierta pentru negliobia ce am făcut-o. Cum am putut să îmi pierd timpul și să mă las învinsă de demonii gândurilor?

Chiar credeam că mai am o șansă? Dumnezeu nu vede asta. El știe că eu trebuie să merg mai departe, fie ce o fi. Cu el sau fără, am o datorie față de viața mea. Să am grijă de ea. Atât cât e.

Dar dacă nu pot să o fac? Mi-am jurat că viața lui va fi viața mea și mi-am jurat că nu mă las până nu îl găsesc. Iar acum stau pierdută pe un peron în Gara de Nord. Să merg mai departe? Să urc în primul tren și să o pornesc înapoi spre casă? Să cobor iar la Brașov? Nu știi, iar inima nu mai vrea să vorbească cu mine. Este tristă și supărată din cauza atâtor atacuri la care am supus-o de-a lungul călătoriei.

Nu! Niciodată nu vreau să mă abat de la obiectiv. Ar însemna că sunt lașă și nu știu ce vreau de la viață. Sau că mă dau bătută

atât de ușor. Nu! Cred că cel mai bine ar fi să nu mai exist. Să mă evapor precum ceața ce se risipește când vine căldura. Mă așteaptă pământul să mă scald în el. Ce idee minunată! Înainte să judeci ceea ce citești, să știi că m-am gândit bine și de nenumărate ori la tot ce aș vrea să fac și tot ce am voie să fac.

Nu poate să fie exprimat în cuvinte tot ce simt și ce liniștită sunt. Lașitatea nu își are dreptul de apariție în acest moment. Nu sunt lașă fiindcă vreau să mor, să urc la El și să mă pregătesc de o nouă etapă. Nu sunt lașă, sunt puternică și curajoasă. Câți au acest curaj? Romeo și Julieta au fost personaje și nu ne putem compara cu ei, dar, evident, putem să le urmăm exemplul. Dacă el este deja acolo, lângă Dumnezeu, atunci mă va aștepta cu mare plăcere și nerăbdare. Asta trebuie să fac.

Am și pornit-o pe linia ferată în sus, înspre Gara Basarab. Este deja destul de întuneric, dar nu îmi mai este frică. Tot ce aud sunt niște lătrături înfundate de câini care se propagă tot mai aproape de mine. Și dacă mă mușcă și adorm așa somnul de veci tot nu va fi în zadar. Aștept acel moment, precum aș aștepta să nasc. Murind doar poți renaște. Până atunci aștepti să trăiești și te chinui într-o lume haotică și fără sens. Îmi asum această moarte și închei acest mini-jurnal cu o rugămintă.

Oricine va găsi acest caiet, să nu mă plângă. Nu merit și nu doresc compasiunea nimănui. Îmi este bine oriunde aș fi!

ŞTEFAN

LINIȘTEA DE DINAINTEA FURTUNII

„Doare așa de tare să-mi stai în gânduri de parcă n-ai avea un alt loc unde să te odihnești. Când vreau să te alung, apari iar, cu mai mare îndârjire și iei foc atunci când te pocnesc în mintea mea și îți urlu să încetezi. Dacă n-ai propriul spațiu, nu-l mai invadează și pe-al meu, o muritoare ce caută izbăvirea, acolo unde tu nu ești.”

Existența era tot mai grea, tot mai apăsătoare cu fiecare clipă. Închisă între patru pereți, stătea lipită de fereastră, așteptând... să trăiască sau să moară. Momentele se succedau fără să le pese dacă ea era moartă pe dinăuntru sau pe dinafară. Tot ce rămăsese din ea, un biet corp putrezit, costeliv și uscat. Voința nu își mai făcuse apariția, încă de la sosirea ei în acest loc tenebros.

Ochii îi fugeau în toate părțile, părul îi stătea dezordonat și era îmbrăcată doar într-un halat alb care îi acoperea frumusețea. O asistentă intră cu porția de mâncare, orez cu pulpă de pui și salată verde, aranjate pe o farfurie de sticlă, cu urme de sos, lăsate de alt pacient nebun. Când o văzu, Ale o înghionti cu privirea.

— Nu vreau! Ce mama naibii nu înțelegeți?

— Trebuie să mănânci. Altfel te vor ține aici, o viață întreagă!

Indiferența era instalată deja în ființa ei, deci îi era totuna unde trăiește sau dacă o mai face.

— Nu-mi pasă!

Îi lăsa mâncarea pe masă și ieși pe coridor. În fața Alexandrei se perindau amintirile care o puneau pe o fugă imaginară. Tresări de câteva ori și își ridică privirea. Nu era nimeni. Nu era niciun chip și niciun sânge. Ochii îi arătau mai bine, după ce se liniști. Simțurile îi erau în alertă maximă, mai tot timpul. Ieși pe coridor.

— Cred ei că mă țin aici, ascunsă! Vreau la Cristian!

Doamna Ecaterina, în bunătatea ei, o adusesese aici, în cel mai

vechi ospiciu din Bușteni, după ce stătuseră câteva zile la București, în căutarea lui Cristi, care nu mai era. Alexandra nu voia să conștientizeze asta, deși murise în brațele ei. Sănătatea mentală a fetei nu mai exista. Se îmbolnăvisese de nervi.

Un chip frumos, cu doi ochi verzi și un păr creț, o urmări cu privirea de pe partea cealaltă a coridorului. Curios, se apropie să vadă și el minunăția. O tânără ce se urca pe gratiile de la fereastră, sperând să poată ieși afară și să se ascundă.

— Ce faci aici?

O întrebă cu uimire și tristețe în glas. Se vedea de la o poștă nedumerirea lui.

— Vreau să fug! Auzi? Dacă ăștia zic ceva despre mine, să nu le spui că am fugit, da?

Se uită în stânga și în dreapta și se avântă spre geam.

— Nu poți! Nu vezi că are gratii? Cum vrei să ieși? S-ar putea pe ușă. Dar suntem închiși aici. N-avem voie nici să ieșim la aer.

Suspină, privind în jos. De când era el aici, nu întâlnise pe nimeni. Oricum, nu avea nevoie de companie. Se ura pe sine suficient încât să nu permită niciunui suflet să se apropie prea mult. Alexandra se încapățâna să iasă printre gratii, fapt ce îl amuza.

— Lasă-mă să te ajut să te dai jos.

Îi făcu semn că nu, dând din cap de două ori. Cine se credea? Ea oricum avea să plece din acest loc jegos și să se întâlnească cu Cristian, la apus de soare.

— Mă voi da jos când mă voi întâlni cu el.

Vorbea despre cineva? Oare ce căuta aici? O vedea și el că este frumoasă, chiar și așa ciufulită. Nu-și putea explica ce anume o adusese aici.

— Eu sunt Ștefan. De vorbit să știi că nu vorbesc cu nimeni. Sunt singuratic. Nu am nevoie de nimeni și de nimic. Dar cu tine simt că aș putea să o fac. Îmi pari de treabă.

Alexandra se opri un moment din cățărutul inutil și privi spre el. Clipa de luciditate apăru din nou, poate de data asta mai puternică.

— Alexandra. Nici eu n-am pe nimeni. Toți au murit...

Atenția îi fu captată pe loc. Despre ce vorbește? Nu se poate!
Să treacă și ea prin asta?

— Care toți?

— Iubiții mei. Unul s-a sinucis. Celălalt a murit în accident.

Lăsa privirea în jos. Amintirea era încă proaspătă. Trecuse abia o lună de zile, de la incident.

— Îmi pare rău!

Ștefan o luă de mână și o ajută să se dea jos. Nu era chiar mică de înălțime. Dar el era mai înalt. Ochii lui verzi se întristară când o privi. Cât era de frumoasă! La ce poți să te aștepți când vii într-un asemenea loc? Vindecare? Suferință? Lipsuri? Orice, în afară de persoane atât de frumoase fizic.

— În ce cameră ești? o întrebă apoi el, curios.

Îndreptându-se spre el, îl măsură din cap până în picioare.

— Aici la trei. Vrei să intri? Sunt singură. Când m-au internat, am avut crize serioase de nebunie.

Îi surâdea să mai stea cu ea. Așa că acceptă, de ce nu?

— Cristian a fost iubirea vieții mele. Și a murit în fața mea. Autobuzul în care era a făcut accident. Eram atât de fericiți că ne revedem. Și uite, e în groapă.

Ce sentiment de asemănare. Oare mai aveau și altele?

— Știu ce simți. Așa am fost și eu. Iubita mea a murit tot într-un accident.

Îl privi crispată.

— Cum e posibil?

Închise ochii, parcă pentru a-și reaminti scena.

— Diferența e că eu eram la volan.

— Tu ai omorât-o?

— M-am simțit vinovat. Oamenii zic altceva. Un tir a intrat în noi, chiar pe partea pe care stătea ea. Dar eu am insistat să mergem la Sinaia.

Se opri pentru a trage aer în piept. Situația îl forță să-și deschidă inima. Ceea ce el nu făcuse de când se știa.

— Parcă sunt la psiholog. Nu sunt obișnuit să vorbesc despre mine.

Alexandra se așează pe pat, lângă el. Își puse mâna pe umărul lui.

— Ce crezi că ne așteaptă acum?

Ștefan dădu din umeri. Pe el nimic bun, iar pe ea, cine știe?

Ațipise. Prin vis parcă auzi glasurile ce o chemau tot mai departe. Sunete nedeslușite, strigăte ca un ecou, vâjâieli în urechi, spasme, tremurături. Își mișcă trupul slăbit, dintr-o parte în alta, înălțându-și gâtul și încercând să scoată vreun cuvânt, poate era în stare să-și revină. Lângă ea, o femeie în straie de țigancă îi acoperi gura cu o bandă adezivă și îi suflă-n păr, gâfâind și vaitându-se. Se zvârcoli, își trase pătura pe ea, dar sub niciun chip nu reuși să-și deschidă ochii. O dorea întregul corp, celulă cu celulă. Femeia o privi cu jind și cu ochii unui om îmbătrânit înainte de vreme, cu mii de neazuri și griji adunate. Știa, în sinea ei, că tot ceea ce face se va răsfrânge asupra ei, dar pentru ea, nu conta nimic.

Ușa se deschise și în prag se văzu o siluetă de bărbat înalt. Era Ștefan, care voia să știe cum se simte colega de suferință și se gândi să-i facă o vizită. Obrazul îi era roșu, iar ochii încercânați. Se apropie de pat, moment în care, femeia îi dădu drumul fetei.

— Ce aveți de gând? o întrebă, privind-o plin de grață.

Ea dădu un mic ocol patului, și cu ochii fixați asupra tânărului, își începu pledoaria.

— Nimic, eram doar prin trecere la ea, dar văd că starea i se agravează în loc să se îmbunătățească. Nu știu ce să spun, păcat.

Își luă geanta pe umăr și porni spre ușă.

— Dar cine sunteți dvs?

— Mama ei. Ai grijă de ea. Eu am plecat!

Nu o crezuse. Ce mama i-ar face rău propriei fete? A văzut el la viața lui multe, a trăit atâtea încercări că nu le putea număra

pe degete. Nu mai putea să fie prostit. Nu mai avea zece ani și nici naivitatea nu era o calitate a lui.

Întorcându-se spre Alexandra i se păru că o vede pe *ea*, în aceeași poziție, într-un pat de spital, cu o serie de aparate ce încercau să-i mai dea speranța la viață. În ochii finței adorate, putea să citească doar suferința și chinul în care se adâncea. Apoi, treptat, gândul îi zbură spre momentul declanșator, ei doi discutând și râzând, muzica dată la maxim, mașina în viteză pe drum, și mai aveau atât de puțin până acasă. În acel weekend pregătise o surpriză uriașă iubitei sale. Aveau patru ani de relație, una cu suișuri și coborâșuri, dar care nu încetase nicio clipă să existe. Pregătise totul în cele mai mici detalii. Chemase câțiva prieteni buni, își adunase tot arsenalul de obiecte pe care avea să le folosească în acel weekend: o pereche de ochelari de soare (fiind vară, îl proteja de razele puternice), câteva haine îmboțite, o cutiuță mică și roșie și jurnalul său unde scria tot ce avea pe suflet. În prima zi nu se întâmplă nimic memorabil, timpul scurgându-se precum apa de ploaie. În următoarea zi însă, când soarele zâmbea arătându-și fala, Ștefan îngenunche în fața alesei lui, surprinzând-o chiar sus pe munte, între câțiva prieteni ce miorlăiau zgomotos. Tânăra surprinsă, îi alunecă în brațe și îi șopti mios un „*daaaaaa, de când aștept momentul acesta*”. Sărbătoriră întreaga zi, astfel încât, la întoarcere, amândoi erau numai lapte și miere. Drumul înapoi porni cu o lungă gâlceavă între prieteni, unii dorind să mai rămână, iar alții să ajungă în sânul familiei cât mai curând. Printre aceia numărându-se și cei doi îndrăgostiți. Porniră destul de târziu, la cinci după-masă, încercați de bucurie și extaz, ținându-se de mână pe tot parcursul călătoriei. Muzica urla în difuzoare cu boxele date la maximum și cei doi scufundați în etalările sunetelor. Ajunși prin Câmpina, un tir veni din sens opus, pierzând controlul volanului. Izbi mașina lui Ștefan și o proiectă direct într-un copac înalt de zece metri, iar Corina zbură prin parbriz, într-o fracțiune de secundă, fără ca el să poată interveni. Ștefan se alesese cu mici răni, nesemnificative, dar sufletul îi era rupt în bucăți. Salvarea,

poliția veniă într-un suflet, prea târziu însă pentru ea. Conștiința și-o pierduse în momentul impactului și intrase direct în comă. Până la moartea ei au trecut zile grele, de spitalizare, de lacrimi și suferințe pentru cei din jur. Zece zile în care nu mai comunicase nimic, dar era încă acolo.

Ochii lui Ștefan se umplură de lacrimi și scoase un sunet înăbușit. Alexandra se trezi speriată, privind un punct fix, în fața ei și transpirând abundent.

— Nu te cunosc, nu știi cine ești, dar, te rog, poți să mă ajuți cu ceva?

Glasul ei domol și lin aprinse în el o coardă sensibilă. Se așeză lângă ea, ascultând cu atenție.

Poarta roșie se închise și se deschise odată cu apariția unui corp slab ce prezenta urme de vânătăi. Era dezbrăcat până la brâu, iar loviturile arătau precum o gaură vișinie. Scârțâitul patului și tânguierile siluetei se auziră până în interiorul clinicii unde Alexandra privea pe geam. Era liberă, atât cât poți fi considerat liber într-un spital dărăpănat și lipsit de estetică. Sufică de două ori sticla aburită și apoi șterse cu mâneca pentru a observa mai bine detaliile. Un doctor înalt și o asistentă șușoteau pe la colțuri. Vântul începu să trosnească printre crengi lăsând semne de răzbunare.

Ștefan apără din senin, ochii lui căutând-o pe Alexandra. O urmări de ceva timp, cum stă la fereastră, așteptând un verdict. Să mai rămână, să plece? O văzu atât de nehotărâtă și nesigură pe ea. „*Oare cum era înainte să ajungă aici?*” se întrebă el, în gândurile lui. O atinse pe umăr și fata tresări când îi simți mâna puternică.

— Și tu stai de pază?

Ochii ei continuau același traseu. Doctorul încă era acolo împreună cu asistenta, râzând și glumind. În curte, cineva suferea, singur, slab și tras la față cu mâinile încrâncenate. Avea totuși o figură frumoasă. Atât cât putu să observe Alexandra.

— De cât timp ești aici? o întrebă el, privind spre ea.

Un moment nu îi răspunse. Se pierdu în detalii. Îi plăcea să stea așa, fără niciun gând, să fie acolo, pe scenă, dar totuși în umbră. Să știe ce fac ceilalți, dar ei să nu o vadă. Adora să fie invizibilă, deși avea atât de multă nevoie de iubire.

— De cât timp a fost necesar. Știi? Totul se întâmplă cu un scop, nu? Așa se spune. Dar sufletul meu crede că nu avem nevoie de scopuri ca să trăim. Oare are vreun sens?

Filosofia de viață nu era punctul lui forte. La școală îi plăcuse să învețe limba și literatura română, să scrie, să se piardă printre romane. Dar niciodată nu se gândise la viață în asemenea cuvinte. Stătu pe gânduri preț de câteva clipe. Avea vreun sens ce spunea ea? Era copleșit de emoțiile pe care le simțea, de vinovăția căreia nu reușea să-i dea de capăt, de tensiunea aceea care i-a făcut existența un calvar.

— Nu sunt genul care să poarte discuții de-astea. Nu cred că avem niciun scop. Trăim aici cât vrea Dumnezeu și vom pleca de aici când va dori El.

Își lăsă capul pe spate, să nu i se vadă lacrimile ce se scurgeau. La naiba! Oare avea dreptate? Ce tot îndruga acolo? Dacă era așa, nu trebuia să se simtă vinovat. Nu! Acel accident a fost pentru că așa trebuia să fie. Și atunci?

— Hai să schimbăm subiectul, vrei?

Alexandra nu-l mai ascultă. Ieși afară în viteză, fără ca el să observe asta. Voia să cunoască, să știe, să meargă până în profunzimea lucrurilor. De ce? De ce când dragostea era acolo, când amândoi erau de acord cu sentimentele lor, s-a dus naibii totul? Trebuia să descopere, și, cum altfel, decât despicând firul în patru. Ieși în curte, amețită, până ajunse la silueta întinsă, abia respirând. Puterea vântului nu o dădu înapoi, făcând-o mai ambițioasă cu fiecare șuier. Omul de pe targă nu depășea treizeci de ani, era întins, aproape de moarte, piele și os, fără niciun detaliu în plus. Ochii îi avea închiși și nu putu să-și dea seama ce culoarea aveau. Chiar și așa, exprimau frumusețe, extaz.

Ștefan o urmă, dar nu voia să ia parte la așa ceva. Până la urmă, ce rezolva cu asta? Nu înțelegea nimic din ce dorea ea să facă. Vorbise de sens. Și iată, comite lucruri ce nu au cap și coadă. Ce vrea să demonstreze? Că trăiau într-un stat care te lasă să mori? Că poți să fii și Miss Univers și să nu le pese de tine? Avea el ceva special?

Urmări acțiunile ei și i se păreau atât de infantile. Stătea aplecată asupra trupului scheletic și se uita la el, cu mâna în păr, jucându-se și admirându-l. Nu îl sărută, dar nu mai avea mult. Un sunet strident se auzi, în următoarea secundă. Bărbatul începu să se zvârcolească și să tremure de frig. Îi clănțăneau dinții în gură. Alexandra continuă să-l atingă și să-l liniștească. Apoi, deschise ochii. Ce văzu, era peste puterile lui de înțelegere. O fată avea grijă de el. Se opriră ochi în ochi. Ea tresări când îi văzu albastrul ochilor, iar el părea mai degrabă fascinat.

— Mi-e frig! Te rog, acoperă-mă!

Își dădu jos jacheta de pe ea și îl acoperi. De ce făcea asta? De ce cu el? Mai avea atât de puțin timp. Poate minute, ore. O fi vreun înger?

— Vrei să mă iei?

Îl mângâie pe obraz și îl sărută.

— Nu, eu sunt ca și tine, o străină. Te privesc de la geam, de ceva timp și am observat că te-au adus aici și te-au uitat în frig, pe jumătate dezbrăcat. Așa că am venit să te acopăr și să te privesc mai de aproape.

Lacrimile îi curgeau pe obraz, fără să-și poată urni privirea de la ea.

— M-au lăsat aici fiindcă nu mai au ce să facă cu mine. Moartea este atât de aproape. Mai am poate ore. Sunt în stadiu terminal. De cancer. Îți mulțumesc pentru profunda bunătate!

Bărbatul vorbea normal. Dacă nu l-ai vedea atât de slab și tras la față, ai crede că nici măcar nu are vreo boală. Îi lăsă jacheta pe el, fugi în salon și îi aduse și o pătură. Acum era mai bine. Fața bărbatului se făcu mai roșie, mai vie.

Îi dădu un pupic de rămas bun și reveni la geamul ei. Ștefan era

acolo, dar nu voia să facă parte din scenă. El era doar un spectator, nu un actor. Îi era greu de înțeles ce anume a mișcat-o să facă asta. Majoritatea celor din jur nu dau doi bani pe tine. Poți muri în fața lor, să te tângui, să zbieri, să crapi și ei ar merge înainte, nepăsători. Părea un înger. Care nu avea ce căuta pe Pământ. Ajunse în dreptul lui și îl privi.

— Știu că nu înțelegi, e greu. Dar inima mea îl va căuta mereu pe el. În orice bărbat.

Intră înapoi în salon, cu ușa scârțâind în urma ei. Nu se lăsă cu una, cu două și se duse după ea.

— Mai vrei să facem ce am stabilit ieri?

Oare de ce îi mai pasă? Există vreo șansă să iasă de acolo cu inima cântând? Ar fi fost minunat, dar nu era posibil. În viață iubești cu adevărat o singură dată.

— Nu știi, Ștefan. Să am încredere în tine?

Se așeză lângă ea, cu mâinile mângâindu-i părul.

— Diseară este momentul decisiv. Trebuie să o facem! Altfel nu vom ajunge niciodată să ne eliberăm de povara aceasta!

Cu gândurile departe, Alexandra îl așteptă în tăcere pe Ștefan. Părea a fi într-un mormânt din care nu scapi ușor. Lumina artificială bătea în fereastră, acolo unde erau ea și amintirile ei. Străbătu într-un singur moment toată Galaxia amintirilor. Pierdută într-un vârtej cuantic, trupul îi era într-o realitate și mintea în alta. Deschise ochii și mai larg și i se păru că vede o lumină albăstruie care îi acoperea mâinile. Se întoarse în spate, simțind prezența siluetei apărute din senin. Îi zâmbi mai mult forțat și îi dădu voie să se întindă pe pat. Privindu-l, nu părea urât. Mai degrabă insistent.

— Nu te-ai săturat de locul ăsta?

Ochii îi străluceau precum diamantele și își dezveli dinții albi. Alexandra nu se putu abține și izbucni într-un plâns isteric. De data asta voia să dea afară toată durerea reprimată de când părăsise

Brașovul. În mintea ei, chipul lui Cristian deveni tot mai vizibil, până când întregul corp își făcu apariția. Fata se sperie, scoase un țipăt și își duse mâna la gură. Era acolo! Cum era posibil? Putea să-l atingă, să-l strângă în brațe, să-l simtă. Chiar era real!

— Cristi... ce cauți aici? Tu... tu... ai...

Ștefan tresări și ajunse lângă ea într-o clipită. Ochii lui verzi o urmăriră îndeaproape, fiind atent să nu facă nicio mișcare bruscă. Alexandra își ținti privirea într-un punct fix și n-o mișcă de acolo până când brațele lui Ștefan aterizară pe umerii ei, îmbrățișând-o. Se sperie și îl dădu la o parte. Nu putea să înțeleagă cum era acolo el, iubirea ei, cel pentru care ar fi dat orice să îl știe viu.

— Lasă-mă! El... este aici, Ștefan! Îl văd, e în fața mea... e aici...

Își acoperi ochii cu mâinile și se așeză pe pat.

— Alexandra, nu e nimeni aici.

În acel moment, privirile li se întâlniră. Se uită din nou la acel punct, dar ciudat, nu mai era nimeni. Inima începu să-i bată nebunește și sări de pe pat, în punctul în care-l văzu. Era convinsă că a fost acolo! Îi văzuse chipul. Ochii lui albaștri zâmbăreți. Îl atinsese. Unde dispăruse?

— Nu pot să cred! Așa ceva e incredibil! Ștefan... am înnebunit?

Îi luă mâna și i-o duse la gură, sărutând-o. Respirația lui caldă o înfioră. Brusc își aminti perioada în care prietena lui avusese aceeași reacție ca și Alexandra. Erau în vacanță, la mare, împreună cu alți doi prieteni, tot un cuplu. Toți se jucau în apă, cu mingea, nebăgând în seamă starea fetei care avea pielea albă ca varul. Își opri respirația, și tremurând din toate încheieturile, începu să urle cât o țineau plămâni: „Lucian, lasă-mă în pace! Lucian!” Toată lumea se opri din activitate, îndreptându-și ochii spre sunetul acela nebunesc. Ștefan alergă spre ea și o luă în brațe. Se cutremură la gândul că Alexandra este o parte din fosta lui iubită. Se comportă asemănător, ce dracu?

— Nu e nimeni, nu e nimeni, liniștește-te!

Brațele lui fierbinți se lipiră de ea, nedorind să-i mai dea

drumul. Îi simți mirosul specific împreunat cu diferite arome de medicamente și își întoarse nasul în partea cealaltă. Lacrimile ei curgeau pe umerii lui formând o baltă mișcătoare. Dorea să-i spună că este în siguranță cu el și că nimic nu o va atinge, nici măcar acea fantomă pe care o văzuse. Dar nu avea curajul. Îți trebuia un curaj nebun ca să oprești pe cineva dintr-o criză de nebunie.

După zece minute, timp în care inima ei reveni la normal, o pupă pe obraz și se puse lângă ea, în șezut. Era atât de frumoasă, chiar și așa, plânsă și ciufulită. O privi în ochi și avu senzația că ea devine din ce în ce mai prezentă.

— Vreau să plecăm, chiar acum.

Apucară bagajele și cu pași mărunți porniră spre ușă. Se uită în stânga și în dreapta, dar nu era nimeni. Tocmai momentul cel mai potrivit pentru o evadare. Ceasul arăta ora 02.35 și nicio suflare pe coridoare. Își luară inima în dinți și ieșiră cu mare atenție din clădire, mai mult pe vârfuri, fiind atenți să nu fie descoperiți.

În curte, liniștea îi înflora. Se auzeau doar greierii și foșnetul frunzelor în bătaia vântului. Ștefan o prinse de mână și o trase după el, în viteză. Gardul era împânzit de fire ce curentau în momentul în care le atingeai. Mari șanse de a-l sări nu erau. Încercă să deschidă poarta și imediat, alarma începu să urlă. Mișcându-se rapid, Ștefan și Alexandra o zbughiră într-un tufiș. Asistentele alarmate își făcură prezența de undeva dintr-un cabinet în care domnise liniștea până atunci. Trezite din somn, se întrebă, ce s-a întâmplat? Directorul fu anunțat și mașina lui, un Chevrolet Aveo, se zări la intrarea în ospiciu. Se uită mirat, când în stânga, când în dreapta și se opri lângă doamnele adormite.

— Ce m-ați chemat așa disperate? Nebunelor! E ora 3 noaptea! V-am spus să nu mă deranjați decât atunci când e ceva de viață și de moarte. Nu?

Femeile nu știau pe ce lume se aflau, iar ochii lor indicau un mare semn de întrebare.

— Nu știm nici noi. A început alarma să sune, din senin.

Femeia era sinceră. Cum să știe, dacă dormea, în loc să

muncească? Directorul își opri privirea pe foaia de raport și observă că doi pacienți nu mai erau la apel.

— Voi sunteți proaste? Au dispărut doi pacienți! Căutați peste tot, nu au unde să fie decât aici!

O mână de oameni începură să se agite, care încotro, căutându-i chiar și în gaura de șarpe. Cei doi tăceau, deși erau plini de spume. Nu aveau nicio șansă de a scăpa. Îi vor găsi, și, atunci, ce vor spune? De ce nu le place într-un loc așa jegos?

Cu lanterna îndreptată spre ei, o asistentă îi găsi și îi trase de urechi de parcă erau copiii.

— I-am găsit! Aici sunt fugarii.

Alexandra trase aer în piept și o împroșcă cu flegmă pe doamna salvatoare. Aceasta dădu un țipăt și o lăsă din mână, ștergându-și fața.

— Cum îndrăznești??

Directorul veni spre ei, mirat și cu un zâmbet diabolic. Părea că pune țara la cale.

— Vă invit în biroul meu!

Tot drumul, Alexandra tremura din toate încheieturile. Observă comportamentul infantil al asistentei și mersul legănat al directorului și se puse pe gânduri. Ce va născoci? Sau mai bine zis, oare ce le vor face? Nu își dorea să mai petreacă încă o noapte acolo. Un loc ca și acela, plin de fantome, de gândaci și de mizerie. Cui i-ar plăcea?

Ajunseră în birou, un loc micuț și strâmt, unde nu aveai spațiu să arunci niciun ac. Foi împrăștiate, pixuri pe jos, dosare și tot tacâmul birocratic. Pe un dulap tronau câteva cărți cu foi rupte și coperti îngălbenite de timp. Directorul își luă locul pe scaunul lui și îi pofți și pe cei doi să se așeze. Asistenta se prefăcu mare muncitoare, dereticând și aranjând foile ce stăteau să cadă și pe care, surprinzător, directorul nu le observă. Era toată ochi și urechi, să nu cumva să îi scape vreun cuvânt.

— Deci așa, ce avem noi aici, Ștefan și Alexandra. Spuneți-mi, măi copii, de ce vă jucați cu treburile astea?

Amândoi se priviră insistent, căutând aprobarea celuilalt. Care să înceapă să vorbească. Alexandra, fiind vădit demoralizată, îl lăsă pe el.

— Vrem să plecăm, domnule director.

Directorul îl urmări cu privirea, observând toate detaliile personajului din fața sa. Pentru el, toți de acolo erau niște marionete, nu oameni.

— Vreți să plecați? Măi, măi... dar aici avem un regulament, care spune clar ce aveți voie să faceți și ce nu. Ce e cu graba asta? Și, din câte știu eu, domnișoara, aici de față, este bolnavă. Cum o iei tu și o duci unde vrei? Cine te crezi? Să-ți amintesc, domnule Ștefan, că te-ai internat aici de bunăvoie și nesilit de nimeni?

Ochii terorizați ai băiatului îi dădură un fior Alexandrei. Nu îi spusese asta. Era acolo fiindcă a ales el? Care om, sănătos la cap, ar alege să stea într-un loc atât de oribil?

— Nu m-a luat el, eu vreau să plec! Și am să plec! Nu mai suport locul ăsta murdar și plin de gândaci!

Gura fetei i-o luă înainte. Spusese ceea ce gândea, deși locul și momentul nu erau potrivite pentru asta. Dar nici persoana căreia i s-a adresat așa.

— Fetițo! Tu mie nu-mi dai ordine! Vei rămâne aici, vrei, nu vrei. S-au plătit bani frumoși ca să stai aici. E clar? Iar tu, băiatule bazat și mincinos ordinar, n-ai decât să pleci. Chiar eu te poftesc afară din această instituție. Nu ai ce căuta aici! Hai, plecați!

Asistenta, care tăcuse până atunci și aranjase lucrurile directorului, o luă pe Alexandra de braț și porni spre salonul ei. Ștefan o urmă, însă femeia îi arătă ușa și îi spuse să părăsească incinta. Fata se așeză pe pat și începu să plângă din nou, în timp ce femeia dracului o injecta cu un calmant.

Ștefan ieși din sanatoriu, cu o falcă-n cer și una în pământ. Tristețea i se păru dintr-odată atât de reală, din nou, încât dorea să facă pace cu ea. Mereu pășea la fel. Dar de ce s-a atașat atât de mult de ea? De ce își dorea să o aibă lângă el? Era un mister pe care nu știa dacă îl va dezlega vreodată.

DUREREA INTERIOARĂ

„Durerea e mai cruntă decât moartea. Măcar atunci când mori nu mai știi cine ești. Dar, atunci când ceva te doare, îți amintești prea bine totul despre tine.”

Mirosul putrezit al ființelor care populau ospiciul o făcu pe Alexandra să-și verse mațele. Atât de intens se simțea, încât mâncarea digerată îi fugea cu repeziciune din stomac. Era o nouă zi, sau poate o nouă noapte. Nu reușea să distingă între lumina de afară și cea din salon. I se părea că totul stagnează în fiecare moment. Unde era viața din ea? Oare va reuși vreodată să se mai simtă vie? Își încordă mușchii feței și mai dădu afară o tură de păcate digestive. Misterul pusese stăpânire pe ea și o smulse din gândurile ei. De teamă, se baricadă sub plapumă, respirând rapid și imprevizibil.

În salon intră cineva care lăsă ușa deschisă. Curentul de aer purta din nou același mizerabil miros care o încolți din nou.

— Ai dormit cam mult, domnișoară, o anunță asistenta în timp ce îi verifica serul.

Alexandra o privi neîncrezătoare.

— Cât timp?

— În jur de o săptămână.

Deschise fereastra și curăță vomătura de pe jos.

— Înțeleg că nu ești conștientă, dar totuși, să faci așa mizerie e de neconceput!

Tonul sună cam urlat, dar fata nu o băgă în seamă. Mintea îi fugi într-o călătorie a amintirilor când Cristian și ea erau copii și se jucau în parc. Deși era bolnăvicioară, nu ascultase sfatul mamei, care îi spusese să nu iasă afară. Voia să se joace cu gălețușa în nisip și nici că-i păsa de starea ei interioară. Trebuia să-l vadă pe Cristi și să-i

spună un secret. Când ajunsese în fața lui, își dusesese mâna la gură ca să nu dea voie mâncării să iasă. Prea târziu! Se încăpățânase să rămână acolo, dar stomacul era mai hotărât decât ea și vărsă peste jucăriile copiilor. Ochii lui trădau dezamăgirea și îi trânti în față, un absurd și grosolan „Du-te acasă! N-avem nevoie de o bolnavă pe ringul de joacă”. Lăcrimând, le ceru scuze celorlalți și urcă.

Nu putea să înțeleagă de ce uneori oamenii consideră că ești o pagubă pentru ei. Pentru ea, orice om era un mister, un suflet călător pe acest Pământ.

Își ridică ochii și percepu mesajul. O deranja pe asistentă starea ei, la fel cum l-a deranjat și pe Cristi atunci.

— Atâta treabă am, că nu-mi văd capul. Și e gata acum și ăla de l-au adus ultima oară.

Tresări. Visul ei se spulberă când auzi ultima frază. Bărbatul pe care ea l-a acoperit își ducea ultimele clipe. Sări din pat, mai sprintenă decât o căprioară. Asistenta rămase uluită în fața acestei priveliști și încercă să o ținutască la locul ei.

— Unde crezi că mergi? Treci înapoi!

Sunetul vocii ei se auzi tot mai încet, asemeni unui ecou, în timp ce Alexandra era deja cu un picior în salonul de lângă ea. Agonizând, bărbatul își aminti.

— Tu...

Se apropie de el, cu inima cât un purice.

— Sunt aici.

Albastrul ochilor lui îi provocă o tresărire, amintindu-și un alt moment, dramatic.

— De data asta... totul este aranjat, mă așteaptă mama mea și toți ai mei care nu mai sunt. Voi fi bine. Dincolo nu există suferință, așa se spune...

Alexandra știa că nu e un moment potrivit, dar nu reuși să-și înăbușe suspinul.

— Nu plânge! Toți plecăm, pe rând. Ce contează este să trăim, să trăim cu adevărat, atât cât este viața. Ne mai vedem poate, în viața viitoare. Îmi doresc să-mi amintesc de tine, fetiço.

Nu-i venea să creadă. Era conștient că va muri și totuși îmbrățișa cu căldură acest gând. Tristețea îi acoperi fința. Se uită deznădăjduită la omul care își lăasă sufletul să zboare. Îl sărută pe obraz și îi închise ochii.

Asistentele o dădură la o parte și o trimiseră în salonul ei, căutând cu disperare un fir de viață ce se stinsese deja.

Gândurile îi fugeau amestecându-se cu durerea. Toți cei din jurul ei mureau. Asta era concluzia la care ajunsese după îndelungi dezbateri interioare. Fereastra salonului ei era deschisă pentru aerisire. Auzi un zgomot care îi mută privirea, demult pierdută. Dădu să țipe, dar tipul din fereastră îi făcu semn să tacă și să-l urmeze.

— Pleacă! Dacă te văd aici, îți vor face rău!

Ștefan suspină și o privi cum fața i se schimbă când spusese acele cuvinte.

— Nu, nu plec! Vreau să te salvez, înțelege. Alexandra...

Se apropie de fereastră și se uită în jur. Nu părea că ar urmări-o nimeni, dar niciodată nu se știe. Mai bine să aibă grijă decât apoi să se întâmple iar ceva.

— Ștefan, toți la care țin, mor. Nu pot să merg cu tine...

Cu o dulceață în privire, îi zâmbi. Nu era prost, își dădu seama că ceva o necăjea, dar spera să nu fie el cauza.

— Eu nu sunt toți. Ai încredere în mine!

Stătu pe gânduri. Să meargă sau nu? Era un moment potrivit, toți fiind în salonul celui plecat din viață. Poate reușea de data asta. Trebuia să reușească. Nu își dorea să mai stea acolo nici două secunde. Mirosea a moarte și deznădejde. În sufletul ei, se dădea o luptă crâncenă între a pleca alături de Ștefan sau singură. Dar cum se va descurca? Unde o vor purta pașii fără un sprijin omenesc? Deschise gura să-i răspundă, dar chiar atunci un val de curent năvăli în cameră. Ștefan se ascunse sub geam, strângându-și pumnii și inima luându-i-o razna. Asta mai lipsea acum!

— Doriți ceva? întrebă Alexandra, bâlbâindu-se.

Asistenta o privi cercetător, întrebându-se ce căuta pacienta la fereastră. Oare dorea să evadeze? Nu avea șanse prea mari. Erau gratii peste tot și oricum nu ar ajunge departe. Alarma ar suna ca nebuna și le-ar da de veste dacă cineva ar intenționa să părăsească ospiciul fără vreun anunț prealabil. Se îndreptă în direcția fetei și închise geamul încrezătoare și mulțumită. Îi surâse. Era un surâs otrăvitor ce părea să-i spună: „*orice ai încerca să faci, nu îți va ieși. Vei rămâne prizoniera noastră până mori!*”

Pe Alexandra o îngrozi acest gând și îi răspunse înapoi, dându-și ochii peste cap.

— Să ai grijă, nu sta foarte mult la geam. E rece și nu dorim să te îmbolnăvești!

Câtă grijă, dintr-odată! Alexandrei i se făcu scârbă și se îndepărtă de ea. Asistenta ieși mult mai liniștită decât intrase. Mai privi o dată în spatele ei și își văzu de drum.

Tânăra începu să împacheteze hainele și tot ce avea la ea, de îndată ce asistenta închise ușa în urma ei. Era hotărâtă până în măduva oaselor. Îi ajunsese chinul prin care trecuse chiar din ziua internării, când au legat-o de pat. Se mai uită o dată prin jur, analizând cu atenție fiecare colțișor. Totul era la locul lui, nu uitase nimic. Se îndreptă spre ușă cu inima bătându-i nebunește.

Pe coridor agitația încetase, asistentele și femeile de serviciu erau prea preocupate de cel care abia murise. Avea cale liberă. Înaintă curajoasă și cu un zâmbet perfid pe față.

„*De data asta v-am tras-o!*” gândi ea.

Când ajunse în dreptul ușii din clădire, constată că era închisă. Drace! Nu, nu se putea să aibă atâta ghinion. Mai apăsă o dată pe clanță, grăbită, uitându-se în stânga și în dreapta. Încercă de mai multe ori, fără niciun rezultat. Pe hol apărură câteva siluete îndepărtate care se apropiau de ea. Trase de clanță, tare, până aproape să o smulgă de la loc și apoi se împinse cu toată forța în ușă. De două ori, de trei ori, dar ușa se încăpățâna să fie tot mai dură și să rămână închisă. Siluetele se prefăcură în oameni, mai precis

asistente, care veniră într-un suflet să o ia de acolo. Alexandra începu să protesteze și să se zbată în brațele lor.

Ușa se deschise din partea cealaltă și în prag apăru Ștefan care o trase spre el. Simți o durere în piept care o înjunghia. Întinse mâna spre el și acesta o prinse. Asistentele nu voiau să-i dea drumul, dar el le împinse și le dădu câte un pumn și un picior în burtă. Erau întinse pe jos și Ale răsufflă ușurată. Îl privi cu mândrie în timp ce el îi striga:

— Fugi cât te țin picioarele!

Alergară repede, lăsând în urmă clădirea dărăpănată, curtea și personalul jegos. Abia mai putea să respire, gâfâind de la efortul pe care nu era obișnuită să-l facă. Lăsară în spate tot acel măcel și alarma care țiuia din toate unghiurile. De data asta reușise să intre pe poartă datorită ajutorului unei persoane dragi lui. Își aminti și zâmbi în timp ce adrenalina era la cote maxime.

După zece minute de alergare, Alexandra se opri, să respire. Nu mai avea aer și inima îi pompa cu viteză maximă.

— Nu te opri! încă nu suntem asigurați.

Își puse mâinile pe genunchi și se lăsă în jos, pe un pat de frunze moarte. Erau într-o pădure verde, cu pomi înalți și umbroși.

— Unde mergem?

Gesticulă în timp ce căuta aerul cu disperare.

— Mai avem de mers așa, cam jumătate de oră. După ce ieșim din pădure, vom da de un restaurant, unde ne așteaptă un prieten. Hai!

Continuară să mai fugă puțin. La un moment dat, Ștefan hotărî că puteau să meargă normal, ca într-o plimbare, până ajungeau la destinație.

— Poți să-mi mai povestești despre tine?

Alexandra era curioasă cine este tânărul care o salvase.

— O să știi la momentul potrivit. Numele meu îl știi, ți-am spus în mare ce probleme am avut. În viața de zi cu zi, sunt scriitor. Îmi place să pictez cuvinte și să le dau o formă care ajunge să spună o poveste.

„Cu adevărat interesant”, își spuse fata, privind în jur. Nu mai văzuse de mult timp natura. I se părea atât de minunată și de înălțătoare. Până atunci nu băgase în seamă toate aceste lucruri, crezând că este datoria vieții să îți dea aceste miracole. Experiența pe care a trăit-o în acel loc odios o făcu să discearnă mai bine lucrurile. Să vadă ce nu poți vedea dacă nu trăiești.

— De ce m-ai ajutat?

Se opri în loc și îl privi în ochi. Își dorea sinceritate, dar nu era convinsă că mai există așa ceva în lume.

— Fiindcă... îmi ești dragă.

Își mută privirea în jos, rușinat. Alexandra se apropie de el. Îi atinse obrazul și îl mângâie pe păr. Îi zâmbi, ceea ce putea însemna că este un lucru bun.

— Să îți fie drag de cineva nu e mare lucru. Să iubești e rar. Ce e iubirea? Iubim oamenii pentru ceea ce sunt sau pentru ceea ce ne oferă?

Iată o întrebare ce necesită lungi dezbateri și conferințe. Ștefan nu se așteptase la o asemenea replică. Fata asta ori suferise enorm în viață, ori era chiar nebună!

Merseă în liniște până ajunseră la capătul pădurii. Alexandra observase deja restaurantul unde aveau să se întâlnească cu prietenul lui Ștefan. Zâmbi și își împreună degetele în semn de mulțumire. Lumina soarelui îi brăzdă fața senină. Într-adevăr, o zi excepțională!

Restaurantul, într-o formă dreptunghiulară, era chiar la șosea. În interior, câțiva oameni discutau, gesticulând și râzând. Pereții erau umpluți până la refuz de imagini cu stațiunea Câmpina, unde se aflau ei. Portocaliul intens și ramele maronii ofereau un contrast calmant pentru ochi. Alexandra observă o masă liberă și se așeză, așteptând ospătarul. Ștefan se așeză lângă ea, sorbind-o din ochi.

— Văd că prietenul meu nu a ajuns încă. Ce vrei să bei?

Stătu să se gândească puțin. Ar avea nevoie de o băutură sau este bună și cafeaua?

— Mă mai gândesc! Revin imediat.

Se scuză și o apucă spre toaletă. Era preocupată de felul în care arăta și se gândi că puțin ruj și mascara nu îi vor face rău. Se uită în oglindă și tot ce putea să vadă era o Alexandra zdrențuroasă și dezamăgită. Frumusețea nu îi pălise, însă ceva în ochii ei arătau deznădejdea. Suferise atât de mult, poate prea mult și voia să își revină. Cine știe, poate Ștefan chiar o va iubi și o va respecta. Îi spusese că îi este dragă. De când n-a mai auzit asta din gura vreunui băiat. Trecuse ceva timp. Cristi nu îi recunoscuse niciodată. Naiba! De ce mereu trebuia să îi apară în gând?

Reveni la masă, unde Ștefan discuta ceva cu un băiat, blond. Se apropie încet, cât să nu-i deranjeze pe cei doi, privind insistent la tipul de lângă salvator. Inima începuse să-i bată iar tare. Se puse la masă, zâmbind. Când tipul întoarse privirea, Alexandra dădu un țipăt. Și leșină.

Ștefan o scutură și aruncă puțină apă pe ea, ajutat de ospătărițele din local. Își frecă mâinile, îngrijorat. Se puse jos lângă ea. Era fermecătoare. Ochii aceia căprui, ca *ai ei*. Buzele roșii. Voia atât de mult să o sărute.

— Ce s-a întâmplat?

Începu să tușească și să respire rapid. Ștefan se uită mirat la ea și la amicul său care râdea.

— Ai leșinat. De ce? Te simți rău, Alexandra?

Se ridică în capul oaselor și privi în jur. Dădu iar de el. Deci nu era o halucinație. În tot timpul asta... el... dar cum?

— Credeam că am halucinații, Ștefan. Tipul ăsta... este Cristi, cumva?

Amândoi se uitară unul la altul, stupefiați. Ce vorbea fata asta?

— Nu, este prietenul meu, Alex.

Se ridică încet, căutându-și puterea. Era posibil ca cineva în lumea asta să semene atât de bine cu altcineva? Mai văzuse ea la televizor oameni care arătau aproape identic. Dar chiar atât

de mult, inclusiv la freză, aceeași privire, același zâmbet, inclusiv hainele îi semănau.

— Nu, nu poate să fie Alex. Eu îl cunosc pe el. Este Cristian. Se așează la masă, gânditoare.

— El este prietenul de care îți ziceam. Ne va duce la București. Eu nu am permis încă. Cred că-l confunzi.

Îl analiză atent, dar nu își putea scoate din cap imaginea lui, de când îi murise în brațe. Era prea mult pentru ea. Când credea că ziua aceasta va fi minunată și va avea un nou început, se confrunta cu acest aspect. Nu era posibil!

Alex o privi, rotindu-și ochii. O altă ne bună care îl iubește. Era obișnuit cu astfel de fane, el fiind un model de succes.

— Dacă ai de gând să mă vrăjești cu astfel de afirmații, să știi că-ți pierzi timpul. Nu sunt interesat de fane obsedate!

Sorbi din cafea și clipi din ochi de câteva ori.

— Alex, ce ai? Fata asta a avut o traumă! Și poate te confundă. Poartă-te civilizată!

Îi aruncă o privire usturătoare și apoi se întoarse către ea.

— I-auzi ce zice tipul ăsta. Deși, dacă mă uit bine, nu ești deloc urâtă. Poate așa, de câteva ori, mi-ar plăcea să ne-o tragem. Ce zici?

Alexandra îl privi cu ură și îi trase o palmă.

— Cum îndrăznești? Și uite, dacă ești atât de mare macho! Acesta este prietenul meu cel mai bun, Cristian. Îl cunosc de când eram copii. Și a murit într-un accident de autobuz, în Brașov, de o lună de zile. Uită-te bine la el!

Și scoase din rucsac, o poză cu Cristi și ea, la mare, îmbrățișați. Era copia fidelă a lui Alex. Luă în mână poza și o privi, șocat.

Era chiar el. Dar într-un alt corp fizic și parcă într-o altă viață.

POVESTEA MERGE MAI DEPARTE

„Mă sfâșie chipul tău răvășitor atunci când îmi apari în față. Treci mai departe și desprinde-te de mine, detașează-te și uită-mi umbra, căci eu vreau să-ți amintești doar de lumina ce strălucea când ne iubeam.”

Drumul i se păru chinuitor. Până la București nu mai scoase o vorbă. Urmări priveliștile munților în timp ce stătea sprijinită de bancheta din spate a mașinii. Agitată pe interior, inima i se zvârcoli la nivelul stomacului. Fiori și dureri. Încercă să-și ia ochii de la el, să se uite oriunde, dar nu în față. Rezistă câteva minute, apoi se pomeni iar că-l privește. Analiză fiecare atitudine a lui, fiecare gest. Erau precum două picături de apă. Era vis, era realitate? Nici ea nu știa. Trăia într-o iluzie ce o rodea pe dinăuntru. Și asta se întâmplase și în relația ei cu băiatul iubit. O făcuse să se simtă imposibilă de fiecare dată.

„Și dacă e chiar Cristi? Poate m-a mințit. Mi se pare imposibil să existe două persoane leite și să nu aibă legătură una cu alta”, gândi ea, uitându-se pe fereastră. Dacă era el, cum ar fi putut să-l privească iar în ochi?

Muzica urla în boxele din spate, date la maximum, un cântec cunoscut de dragoste. Ștefan se mai întorcea spre ea, căutându-i privirea. Dar nu îi răspundea. Părea un copil mic și neajutorat. Tot ceea ce el simțea nu putea fi declarat nici în scris, nici în fața mării adunări naționale. Prea multe gânduri îl făcură să îi bubuie capul de durere. O urmărea în tăcere, pe scaunul din dreapta, forțându-și ideile într-o direcție anume.

Alex era la volan, conducând atent, în timp ce contempla toată situația. Fata nu era deloc urâtă, totuși nu era genul lui. Exprima tristețea și entuziasmul în același mod. Se gândea dacă ar merita să o convingă să fie cu el, măcar o noapte.

„*Tipa asta pare așa ciudată, dar tocmai asta mă atrage. Misterul. Și nici nu știe cine sunt.*”

Norii negri amenințau o ploaie lungă și deasă. Când intrară în București, coada de mașini ce se formase îi obligă să străpungă tăcerea.

— Unde vă las?

Ștefan stătu pe gânduri o secundă și răspunse pripit.

— La mine acasă.

Alex îl privi nedumerit.

— Bă, ești sigur? Ce vor zice ai tăi?

— O să le explic situația și vor înțelege.

— Și dacă nu?

Se uită intens la el, parcă era sigur că lucrurile vor merge prost.

— Hai, nu mai cobi! Nu ești clarvăzător. Ne descurcăm.

Alex se uită în oglinda retrovizoare spre fata care stătea cu ochii țintă într-un punct. Îi părea atât de ciudată și neobișnuită, încât era aproape sigur că era vreo vrăjitoare sau vreun medium de ăla ce vorbește cu morții.

Porni iar în trombă și până în fața blocului lui Ștefan nu se opri. Locuia în cartierul Pantelimon, într-un bloc masiv, gri, cu zece etaje. Își luară rămas bun și se avântară spre scară.

Ștefan o mângâie cu privirea și inima lui o luase razna. Unde oare încape atâta iubire și fericire? De când *ea* l-a părăsit în acel accident nu mai știa ce înseamnă să iubești. Trecuseră doi ani de atunci.

— Alexandra!

O strigă cu o voce domoală. Ea se întoarse spre el și îl simți agitat.

— Voiam doar să te previn. S-ar putea să aibă dreptate Alex. Părinții mei sunt mai conservatori și nu acceptă pe nimeni. Să nu îți fie teamă și să nu fugi. Voi discuta eu cu ei.

Aprobă dând din cap și continuă să urce până la etajul 3. Ștefan băgă cheia în ușă, dar nu apucă să o răsucescă. Imaginea din fața lui înfățișa o scenă desprinsă din filme. Tatăl său stătea întins pe jos, cu mâinile la piept și o lumânare lângă el. Singurele

zgomote ce se auzeau era jalea mamei care urla și plângea. Când îl zări, se aruncă în brațele lui.

— Ștefan! Tatăl tău e pe moarte!

Fără să mai scoată niciun cuvânt, Ștefan se aruncă pe jos, lângă tatăl său, cu lacrimile curgându-i șiroaie.

— Nu, tată, nu...

Din toată familia pe care o avea, tatăl său era cel mai apropiat de el. Atașați unul de celălalt, aveau întotdeauna grijă, să nu le lipsească nimic. Când Ștefan era mic, îl dusesse pe stadion și îi arătase ce înseamnă fotbalul și ce înseamnă dragostea pentru acest sport. Învățase de la el cum să se comporte în societate, cum să aibă grijă de el. Notele de la școală i le arătase întotdeauna lui. O iubea și pe mama lui, dar nu era la fel. Tatăl lui, care îi dăruise aproape și luna de pe cer, însemna totul.

Era întins pe jos, cu ochii închiși și fără niciun pic de viață.

— Ai chemat salvarea??

Îl privi, dar cum poți să fii neclintit în asemenea situație? Mama lui dădu din cap că nu.

— Dar cum a ajuns aici jos? Iar v-ați certat?

— Nu, mamă. Eram la masă și mâncam. Dintr-odată a căzut jos și nu s-a mai ridicat. Doamne! Cred că a făcut infarct.

Alexandra privi stupefiată. A câta oară moartea i se arată? O fi vreun semn? Oare ce își dorea Universul să îi transmită? Poate era următoarea pe lista ei.

— Dă-mi telefonul ăla!

Ștefan luă telefonul și sună la 112. Cât timp erau în așteptare, toate amintirile frumoase îi colindau mintea. Ștefan cu bradul de Crăciun alături de tatăl său, Ștefan la primul loc de muncă și felicitările tatălui, Ștefan devastat și simțindu-se vinovat pentru accidentul iubitei, dar cu tatăl său alături de el, spunându-i că nu este vina lui și să se liniștească.

Unde sunt toate acestea? Unde au dispărut momentele? Când vine moartea, nimeni nu întreabă. Iar ea vine, de obicei, pe nepre-gătite și ia câte un suflet ce încă mai are de stat.

— Ștefan, cine e domnișoara?

Mama lui îndurerată privi spre Alexandra, care avea ochii în lacrimi. Momentul acela îi aminti de altul, la care participase în mod real. Unul de care nu-și dorea să-și mai amintească.

— Tata e aici întins și asta e grija ta? O să-ți povestesc mai târziu.

Stătea agățat de tatăl său, mângâindu-l pe obraz și pupându-l. Îl prinse în brațe și nu îi mai dădu drumul. Plângea și își amintea. Își amintea și plângea. Nu mai avea niciun dubiu. Durerea era prea greu de suportat.

Ambulanța se auzi după 20 de minute de chin. Îl dădu la o parte pe Ștefan și se ocupă de pacient. Constatarea era prea dură, de nesuportat. Tatăl lui Ștefan era deja mort. Nimic nu îl mai putea salva.

— Nu, nu, nu! Nu-mi spuneți asta! Nu...

Se aruncă lângă el și îl zgâlțâi, sub privirile uimite ale celorlalți.

— Tată, nu mă poți lăsa aici! Nu! Nu poți pleca! Mi-ai promis... tată, mi-ai promis!!

Cu greu îl luară de jos, în timp ce pe om îl închiseră într-un sac. Primul drum era la morgă.

Ochii scăldați în lacrimi, durerea din piept, nimic nu compensa cu viitorul alături de Alexandra. Nici nu mai putea să se gândească la asta.

— Cine e fata asta, Ștefan?

După ce se liniștiră sau încercară să se mai calmeze, mama îl luă la întrebări.

— Nu e nimeni.

Ochii roșii, lacrimile ce-i curgeau și privirea pe care o avea nu îi transmitea nimic bun fetei.

— Îmi pare rău, Alexandra. Nu te pot primi aici. Nu în acest moment. Sper să înțelegi.

Se ghemui lângă el și îl strânse în brațe, în semn că îl înțelege și e OK. Dar unde avea să meargă? Nu știa ce se va întâmpla mai departe cu ea. Și se simțea tristă.

Coborî scările cu inima îndurerată. Pentru ea nimic nu mai conta. Se simțea singură pe lume și tot ce își dorea era să uite. Să se sfărâme în bucăți. Aducea moartea cu ea, cu siguranță era vina ei că tatăl lui Ștefan murise. Poate, dacă nu ar fi mers la el, lucrurile ar fi stat diferit. Exista o singură cale ca să nu mai provoace durere nimănui. Iar gândul îi zbură departe.

Cu privirea pierdută se deplasă spre Gara Basarab. Alexandra avea în minte un singur lucru. Sinuciderea ei. Inițial, se gândea la una lentă, cu medicamente și un somn profund, dar acum alese să scape cât mai repede. Un tren va veni spre ea cu viteză și atunci va fi momentul perfect pentru a se arunca înaintea lui. Găsise chiar și locul potrivit. Acolo unde trenurile nu au încă delimitare de viteză. Se uită în jurul ei, scârbită de tot ce vedea. Ocoli cu privirea câinii sălbatici ce făceau hărmălaie și parcă știa ce va urma. Scotoci în geantă, după jurnal, și se puse să scrie.

După câteva momente, jurnalul ei conținea ultimele cuvinte. Își ridică fruntea din caiet, urmărind un zgomot pe care nu-l mai auzise de ceva timp. Șuieratul unui tren. Avea să fie puternică, își va face vânt, va respira adânc și gata. Totul va rămâne uitat. Existența ei nu va mai fi notată în niciun carnet. Zgomotul perturbat de trenuri se auzeau tot mai aproape.

— Vine!

Glasul tânguitor al unui băiat ajunsese până în dreptul ei. Acesta își făcu vânt, dând din brațe parcă pregătindu-se să zboare. Își îndoie genunchii ațintindu-și ochii spre cer și căutând un punct mai bun de a sări în fața lui. Trenul se apropia vertiginos, lăsând în urma lui mult fum și praf, de parcă Deșertul Sahara era chiar acolo. Porumbeii se grăbeau să dea din aripi și să decoleze spre un stâlp de siguranță.

Natura era atât de tăcută. Soarele se ascunsese de mult, lăsând locul suratei Lună să-și facă apariția. Alexandra privi îngândurată. Era acolo, în fața ei și totuși nu putea să-și mascheze groaza care o stăpânea. Acel băiat avea să fie lovit de tren. Exact așa cum se gândise și ea. În umbra nopții distingea doar o siluetă pregătită de marele salt spre moarte. Se ridică și cu o viteză mai mare decât mijlocul de transport sări în spatele băiatului trăgându-l de tricou. Acesta se smuci, încercând să scape de salvarea inopinată. Stupoare! Căzu peste față, tocmai când trenul reduse viteza și trecu liniștit pe linie.

Își strânse pumnii pe față, într-o stare de nervozitate. Scrâșni din dinți și tulburat își manifestă expresia nonșalantă de om rătăcit și nervos.

— Trebuia să mă lași! Trebuia să pleci și să...

Nu putea să continue. Ce miracol se întâmplase de soarta era atât de potrivnică? Nimic nu era bine în viața lui. Totul, absolut totul era pierdut în cea mai mare avalanșă de probleme. Moartea era singura soluție pe care o putea vedea, cu ochiul liber chiar și de la distanță. Era o scăpare ce i se părea că o merită cu desăvârșire.

— Nu acum! De ce să nu facem asta împreună?

Alexandra încercă să-l atingă, dar se răzgândi când îi văzu exteriorizarea.

— Pofitim?

Deschise ochii și o privi. Ce văzu el era o tânără șatenă cu ochii căprui, simpatici, părul lung și lăsat pe spate, o bucurie de față. O frumusețe mai precis exotică. Un suflet ce își dorește la fel ca el să piară.

— Așa cum auzi. Sunt aici pentru același lucru. Dar întâi mi-ar plăcea să stăm de vorbă. Și apoi dacă dorești...

Își dădu o palmă peste față.

— Nu! Nu mai fac asta! Dacă nu am reușit acum... tu nu îți dai seama?

Ochii fetei se măriră ca la apariția unei fantome care nu are altă treabă decât să bântuie speriată. Își duse mâna la gură și șopti mai mult pentru ea, „*nu se poate*”, „*nu, nu văd bine*”.

Băiatul bombăni în barbă cuvinte doar de el înțelese, în timp ce ea verifică corpul său fizic pentru a-și da seama dacă e real sau nu.

— Iar tu? Alex? Cristi?

Ochii lui erau perfect albaștri. Părul blond dat cu gel. Aceeași expresie a feței. Aceeași înălțime. Totul arăta la fel.

— Cred că mă confunzi. Numele meu este Marius.

Tânărul dădu mâna cu ea, dorindu-și să facă cunoștință.

— Eu sunt Alexandra, dar mă cunoști deja, dragul meu. Eu...

Vorbea acum entuziasmul din ea, dorința ei ca acest băiat să fie aievea, să nu fie o închipuire. Vorbeau nopțile și zilele de căutare. Vorbeau toate acele iluzii pe care le crease în mintea ei de când pornise în căutarea lui.

— Nu, nu te știu. Și, crede-mă, cunosc o grămadă de fete.

Marius își aprinse o țigară în timp ce o mână o băga în buzunar. Se uită la ea mirat și fascinat în același timp. Dumnezeu nu i-a permis să moară, dar i-a dat o nouă perspectivă asupra vieții.

— Îmi pare atât de rău, zise Alexandra, mă refer... nu ți-am spus niciodată ce simt și cred că...

Buimăcit de-a dreptul, îi opri cuvântarea printr-un deget apăsător în colțul gurii.

— Te rog! Suntem doi străini și așa îmi doresc să rămânem, da?

Fata încuviință din cap, neînțelegând ce s-a întâmplat. De ce este atât de secretos? Avea atâtea întrebări să-i pună și nu știa de unde să înceapă.

— Faptul că nu am murit se datorează ție, îți mulțumesc într-un fel, în altul nu. Viața mea este dificilă și nu mai văd niciun sens să stau aici printre acești oameni care nu mă cunosc deloc. Nu știi cine ești și ce spui tu acolo, ce simți... astea sunt lucruri mari și nu mai vreau să mă iluzionez. Am făcut-o de atâtea ori, Alexandra. Speranțe peste speranțe, gânduri, până și clovnul ar fi gelos pe mine. Și totul a fost deșertăciune. Exact cum spune Biblia. Viața este deșertăciunea deșertăciunilor. Exact așa e...

Alexandra îl privi cu compasiune, cu dorința de a-l îmbrățișa. L-a găsit după atâta timp. După atâtea chinuri și atâtea peripeții. De acum nu îi va mai da drumul niciodată.

— Totul va fi bine, dragul meu. Vei vedea. Îți respect dorința de a nu mă cunoaște, deși nu o înțeleg. Cristi, eu chiar am avut cele mai bune intenții și știu că și tu. Iubirea noastră...

Cuvintele îi împietriră pe gură.

— NU! Nicio iubire! Nu te cunosc. Ești nebună?

Începu să lovească cu piciorul într-o pietricică din marginea șanțului. Motiv pentru care o haită de câini se trezi din somnul de seară. Lătrăturile nu încetau și se auzeau tot mai tare.

— Asta ne mai lipsea, hai să fugim, ești în stare?

O luă de mână și alergară spre gara Basarab, cât îi țineră picioarele. Alexandra se grăbi să alunece pe asfalt, lovindu-și coatele și genunchi. Marius o ridică grăbit, în timp ce continua să o tragă după el cu viteza vântului. Ajunseră într-un loc mai ferit, tocmai în gara Basarab, după care se îndreptară spre metrou.

— Ai idee ce mi-ai făcut?

El o privi ezitant, dorindu-și să o muștruluiască puțin.

— Acum trebuia să fiu acolo, sus, cu Doamne Doamne, dacă există, să îl iau la palme și să-mi văd fostele iubite! Dacă nu intervenai tu!

Acum înțelegea. Alexandra se opri în loc, căutând cu privirea o oază de speranță. Cristi avea și altele. Era la fel ca și ceilalți. O mințise în tot timpul ăsta și ea îl crezuse. Cât de naivă putea să fie.

— Nu știi ce nevoie mai ai să merg cu tine. Rămâi cu ele!

Se întoarse cu fața spre gară, înăbușindu-și lacrimile care începeau să o năpădească.

— Femeie! Alea sunt moarte!

De data asta nu le mai putuse opri. Dădu drumul amărăciunii din ea care o ținea prizonieră.

— Bine, atunci nu te mai întreb nici de ce ai dispărut. Nu contează. Cel mai bine e să ne vedem de treabă, nu? Uită-te

și tu la noi. Ca doi proști. Ne iubim și nu suntem în stare să ne spunem asta din cauza orgoliului.

Fata vorbea limbi străine pentru Marius. Nu înțelegea de unde atâta pasiune pentru el. O fi vreo fană nebună?

— Auzi, tu ești cumva trimisă de Pinelu? Doar lui i-am spus ce am de gând să fac. În rest, nu știu. Sau poate vreo fană.

La auzul acestui cuvânt, chiar îi veni să-i dea o palmă. Ce nesimțit putea să fie!

— Da, sunt vreo fană, ce să zic! Ne știm de atâta timp și tu îmi vorbești de parcă aș fi o stafie sau cineva care te urmărește și te salvează de la moarte din cauza fanatismului! Ți-am zis, plec și ne vom mai revedea, cândva. Poate pe lumea cealaltă.

Își îndreptă pașii spre gară, hotărâtă ca de data asta să ducă planul la bun sfârșit. L-a ajutat să rămână aici, să fie fericit și să-i meargă bine.

— Stai. Nu vreau asta. Tu m-ai ajutat, îți sunt dator să te ajut și eu pe tine.

Măcar dacă nu arăta așa de bine, nu ar fi făcut acest gest. Nu îi convenea nici lui să umble cu nebune.

— Nu ai cu ce să mă ajuți, Cristi. Tu ai dispărut de acasă, din Oradea, pentru a veni aici și a fi cu totul altcineva. Înțeleg până într-un punct. Dar nu e nevoie să te prefaci și în fața mea. Am fost de atâtea ori împreună. Suntem ca frații.

Expresia feței lui se schimbă la o sută optzeci de grade. Dacă îl confundă?

— Cred că tu cauți pe altcineva. Dar oricum, hai să mâncăm ceva și apoi vii la mine, dormim și vedem ce facem mai departe.

Dacă nu ar fi fost dragostea asta ce izvora din ea în fiecare moment, nu ar fi acceptat. Și-a călcat însă pe orgoliu, căci de data asta nu își dorea să îl mai piardă. Schiță un gest aprobator și coborârea amândoi la metrou.

Ajunseră la el acasă, într-un apartament din zona Ștefan cel Mare, mai precis Lacul Tei. Arăta splendid, un loc cald și primitiv, dar și plin de narcisism. Marius avea peste tot lipite pe pereți postere cu el. Parcă ar fi un altar de preamărire a propriei persoane. Alexandra își îngustă ochii și dădu de el într-un tablou pictat de vreun amator. Pe o masă, în colț, avea fotografii cu o tânără blondă, iar în altă parte, o brunetă. Păreau să fie chiar fostele. Oare când avusese timp să aibă relații cu ele? El dispăruse de mai puțin de un an de zile. Se așeză pe pat și îi ceru un pahar cu apă. Senzația de sete o urmărea încă din gară.

— Frumos la tine, dar parcă prea...

Marius îi turnă apă de la robinet.

— Narcisist? Ha! Nu mă cunoști, chiar dacă tot repeți asta. Viața mea nu e așa frumoasă. Să fii model nu este un lucru atât de wow. Da, petrecem, cunoaștem oameni, ne simțim bine, avem bani, călătorim. Dar e mult mai mult de atât. Problema se pune când începi să îți dai seama că tot ce faci este din cauza unor acte pe care le-ai semnat.

Nu înțelegea prea bine la ce se referă. Tot ce-și dorea era să se întindă și să doarmă un somn bun. Tânărul însă continuă.

— Și, când realizezi că iubești și că cele pe care le iubești mor din cauza ta, crede-mă că nu e o viață pe care ți-ai dori-o.

Alexandra încrămeni.

— Păcat!

— De asta mi-am spus că nu merită să mai trăiesc. Nu am să scap niciodată de ei, Alexandra. Niciodată! De asta, te rog, orice ar fi, nu te îndrăgosti de mine.

Marius era serios, iar Alexandra încerca să nu o bufnească râsul. Era prea târziu să îi spună asta. Deși a auzit-o de atâtea ori din gura lui, acum parcă suna altfel. Sau poate ăsta era motivul pentru care el îi spusese de atâtea ori că nu pot fi împreună?

— Acum știi de ce mi-ai spus că nu mă iubești. Niciodată nu te-ai exprimat atât de clar. Acum da. Dar, din păcate, această atenționare vine într-un moment cam prea tardiv. Nu mai pot da

timpul înapoi și nu mai pot să pun lacăt la sentimente. Dacă mi-ai fi explicat de la bun început. Nu, Cristi. Deja sunt îndrăgostită de tine.

O tăcere lungă împânzi apartamentul. Vocile celor doi se împotriveau să se mai audă. Marius se ridică de pe pat și porni spre fotoliul împodobit cu o cuvertură portocalie de mătase și își opri privirea la Alexandra. Ce avea el atât de special, încât fetele să îl placă? Povestea lui de viață? Bani lui? Faptul că este model? Fata asta arăta chiar bine, nu îi venea să creadă că are probleme psihice.

— Îți mulțumesc că mă idolatrizezi, se auzi într-un final vocea lui răgușită. Uite cum facem, eu te las să îmi spui cum dorești, iar tu ai de ales, ori mă accepti așa, ne cunoaștem de la început, ori ne despărțim și fiecare cu drumul său.

Fata clipi de două ori și privi într-un punct fix. Bătuse atâta drum până aici pentru nimic? Era fericită că l-a găsit. Sufletul ei trebuia să trepideze de bucurie. Nu să sfârșească într-un abis necunoscut. Ceva se întâmpla cu el. Nu îl recunoștea. Poate a avut vreun accident și a devenit amnezic. Da, asta trebuie să fie! Își ridică privirea spre el.

— Bine, sunt de acord. Ne cunoaștem acum și vom vedea ce va fi.

Băiatului îi sclipiră ochii.

— Dacă tot spui tu că mă numesc așa, Cristi, Cristian, whatever. Hai să facem altceva. Eu oricum vreau să dispar din calea lor. Nu știu dacă înțelegi, dar nu mai simt să fac parte din lumea asta a modellingului. Prefer o viață liniștită. Bani am suficienți.

Îl privi atentă.

— Și ce ai de gând să faci?

— Îmi voi însena moartea și Marius va muri odată cu acea înscenare. Iar eu voi lua locul lui Cristian al tău.

Iarăși este el atât de convins că ea nu are dreptate. Cu tristețe în glas îi răspunse:

— Bine. Dar cum vei face asta?

— Măine dimineață am să caut un apartament cu chirie, vom locui împreună, dacă dorești, bineînțeles. Îmi voi șterge toate conturile de socializare, blog-ul meu și îi voi spune tatălui meu că plec să locuiesc cu o fată, în timp ce el va anunța că sunt mort.

Se ridică din scaun și se plimbă prin cameră precum un leu fără stare.

— Dar cum facem cu înmormântarea?

Gândurile năvăleau în capul lui, prea rațional. Se așeză lângă fată.

— Asta e, va fi fără înmormântare. Le va spune tata că m-a incinerat. Oare se poate fără să vrea cineva să îmi vadă cenușa?

Pe Alexandra o apucă râsul, dar, la cât era de obosită, îl aprobă din cap, căscând.

— Te las să dormi, pe mâine dimineață, frumoasa mea salvatoare!

Ea nu îl mai auzi, dar cumva prin vis i se confirmă ceea ce știa deja, Cristi era din nou cu ea!

Dimineața devreme se trezi fericită, cu un zâmbet cât Bucureștiul. Luă o pernă în brațe și o ținu așa câteva minute, după care se ridică și merse spre bucătărie. Marius/Cristian era acolo la povești cu tatăl său, spunându-i ideea lui măreață.

— Cine este fata? întrebă el când văzu arătarea ciufulită intrând.

Ochii bărbatului o scrutară și i se văzu deznădejdea în ochi.

— Păi, ea este cea care m-a salvat, ți-am zis doar. Chiar era să mă sinucid, tată. Și știi bine că eu, când am ceva în cap, chiar fac.

Alexandra întinse mâna spre el, prezentându-se frumos și zâmbitor. Tatăl o privi bănuitor.

— Tu știi bine ce am discutat noi.

Își dădu ochii peste cap. De câte ori nu au avut această discuție. Când a fost vorba de femei, tatălui său nu îi plăcea niciuna.

— Vrei să vină iar trecutul în viitor?

Alexandra nu înțelegea, dar își dădu seama că ceva nu era în regulă. Tatăl lui nu o plăcea. Putea să observe asta din expresia feței. Iar cuvintele pe care le spusese...

— Nu, dar ea m-a salvat. Iar eu știu un lucru, când ceva se întâmplă, când vine un om și te avertizează sau te ajută, acel om este răspunsul lui Dumnezeu! Tu m-ai învățat asta, adu-ți aminte.

Bărbatul continuă să bombăne mai mult pentru el, iar Marius îl contrazicea. Alexandrei nu îi plăcea să facă parte din acest scandal. Oare ce vor face? Cu siguranță asta nu e tatăl lui, fiindcă părinții i-au murit în accident. Este un impostor. Cu ce drept se bagă peste viața privată a băiatului?

Se retrase în cameră îmbufnată și se așeză pe pat. Răsufliă adânc de două ori pentru a se liniști. Nervii îi jucau în cap și nu își putea reveni. După jumătate de oră, Marius se ivi lângă ea.

— Am discutat cu el, e greu de ajuns la un numitor comun. Tocmai de asta, ia-ți bagajul. Vom pleca de aici.

O pupă pe frunte și apoi se grăbi să-l conducă pe cel care îi era tată. Ale se liniști, își strânse bagajul și așteptă într-o tăcere deplină, întoarcerea lui Marius.

— Din momentul în care ne vom muta, Marius nu va mai exista. O să-mi spui Cristi, da?

Era fericit. Poate pentru că și el văzuse în ea acea fărâmă de speranță, acea iubire pe care o căuta neîncetat.

— Nu vreau să-ți dau speranțe, dar te plac. Chiar simt ceva pentru tine. Când te văd, îmi bate inima tare, tare. Nu știi de câte ori mi-am impus să nu simt asta pentru nimeni. Dar nu mai pot. Alexandra, de când te-am văzut, mi-ai redat speranța iubirii.

Erau cuvintele mult așteptate de ea. Ceea ce își dorea infinit mai mult decât orice bogăție.

— Dacă am merge înapoi acasă, în Oradea?

Băiatul stătu pe gânduri, strâmbându-se.

— Am găsit de dimineață un apartament frumos. Nu vreau acolo. Mă simt prea legat de orașul ăsta.

— Dar aici există șansa să te găsească mai repede.

— Nu, fiindcă vom locui împreună și nu vom ieși în oraș.
Ci doar în zona aceea unde nu cunosc pe nimeni.

Veni spre el și îl strânse în brațe.

— Mi-ar fi plăcut să ieșim, să ne ținem de mână, să călătorim.

— Ne vom ține de mână și acolo, va fi căsuța noastră, unde iubirea își va găsi, în sfârșit, locul. Nu știi cât am așteptat acest moment. Sunt fericit!

Îmbrățișarea dură minute bune, moment în care Marius își întinse buzele către ale ei, atingându-i-le încet.

NEBUNIA DRAGOSTEI

„Străine, ce-mi faci? Iar te guduri, te alinți și nu mă lași să trăiesc în pace? Oare există ceva pe lumea asta mai puternic decât iubirea? Dacă da, vreau și eu să mă scufund în acel lucru, pentru a uita ceea ce deja seamănă cu durerea.”

Alarma bombăni timp de cinci minute un cântecel rock de toată frumusețea, ce putea trezi până și morții din morminte. Era o nouă zi, din multele pe care le trăise deja, pe care le experimentase cu capul în norișori. Momentele cu el, magice, pline de culoare, de trăire, erau vii și întregi. Își atingeau sufletele vorbărețe și însetate de iubire, precum atingea apa din cascadă muntele pe care îl locuiește. Trăiau pentru ei, dezbrăcați de inhibiții, de gelozii și alte caracteristici ale unei relații, care nu le stăteau în fire. Marius îi promisese o vacanță departe de lupii care ascultau pe la colțuri, de dușmanii cunoscuți și fanele băloase care așteptau doar un mic semnal și erau deja de gățul lui. Dar nu era cazul. Îi promisese ei că orice ar fi, va face tot posibilul să rămână neatins de vreo gură flămândă.

Erau deja de câteva săptămâni împreună, într-o garsonieră cochetă, mobilată modern și tineresc, după gusturile ei. Aveau un pat regesc pe care stătea tolănită o cuvertură moale, pufoasă ca albatrul senin al cerului și un dulap pătrat, roz bombon, cu oglindă în mijloc și postere lipite pe ușă. Se putea observa o anumită tendință narcisistă, peste tot fiind infiltrați cei doi, în diverse ipostaze.

Domnea liniștea și numai gălăgiosul de ceas se auzea în mijlocul dimineții.

Alexandra se ridică în șezut, pironindu-și ochii spre Marius, care sforăia întors pe partea cealaltă a patului regesc. Îl zgâlțâi puțin, atingându-l fragil cu degetul mare.

— Trezește-te! Azi e ziua cea mare!

Își roti brațele, aranjându-și sutienu care o deranja și făcu câteva mișcări circulare. Se privi în oglinda dulapului ce-i zâmbi de bună dimineața, la fel cum făcea de fiecare dată. Își urmări cu răbdare coșii de pe frunte, își pipăi fața și o unse cu o cremă specială de zi și apoi își prinse părul în coadă de cal. Se mai fățâi o dată în fața oglinzii, după care dispăru în bucătărie, pregătită de show-ul horror.

Mirosea a cartofi pai, arși, prost rumeniți, a whiskey și țigară. Deschise geamul să intre aerul proaspăt al dimineații. Își puse mâinile în cap. „*Dumnezeule, ce este aici? Parcă a fost bal de negri noaptea trecută.*” Se apucă să strângă masa, strâmbând din nas și dorindu-și să fie oriunde altundeva, decât în acel loc „*mirific*” sau cum glumea ea, „*în paradisul vaselor nespălate*”. Voia cu orice preț să îl impresioneze plăcut. Aveau o regulă de când se mutaseră împreună și anume, ea să se ocupe de bucătărie și el de cameră. Asta fiind foarte simplu. Locul femeii oricum e în bucătărie, tot repeta el, iar al bărbatului este peste tot! Fiind însărcinat cu ajutorul la șters praful, datul cu mătura și aspiratul, părea să nu-l incomodeze și să accepte zâmbind pe sub mustață.

— Mi-o plătești tu asta! îi zise într-o zi bine dispus și catifelat, mai ceva decât o caramă.

Bineînțeles, plata fiind o tură de sex nebun pe masa din bucătărie.

În timp ce spăla vasele își aminti de gustul dulce al buzelor lui și toate nebuniile pe care le făcuseră înainte de stingerea pleoapelor. Îmbrăcați, dezbrăcați, pe masă, în bucătărie, mai aveau puțin și ar fi continuat și pe hol sau în dulap. Dar încă nu ajunseseră chiar așa departe. Repetau zi de zi, învățând poziții noi, parcă erau la un examen de facultate. Ea nu primise niciodată atâtea lecții sexuale și se simțea ca o elevă de clasa 1.

Marius se trezi și el într-un sfârșit, perturbat de un vis în care o blondă îl alerga în fundul gol și el se ascundea de ea. Dacă îl prindea, risca să fie blestemat. Promisiunea era promisiune! Trup și suflet numai al Alexandrei.

Îi căută cu disperare trupul, atingând moliciunea cearcăului. Când își dădu seama că niciun suflet nu băntuie prin pat, se cutremură. Ca un turbat se repezi spre baie și bucătărie.

— Să nu mai faci asta!

Urletul lui trezi câțiva porumbei călători ce își făceau nevoile pe pervaz și care, la auzul sunetului necontrolat, o luară zborul.

— Iubire?

Fata se sperie pe moment, dar apoi își dădu seama că vorbește singură. Jetul de apă o convinsese să înainteze spre baia deja pregătită. Marius era sub duș, pregătit sufletește și trupește pentru noua aventură. El și Alexandra duceau pasiunea la un alt nivel. Acela de cunoaștere a sufletului prin intermediul corpului și a iubirii. Nnicând nu s-a simțit atât de intens iubită, căci el știa să preseze punctele și slăbiciunile ei.

O sărută prelung pe buzele doritoare de mai mult și îi analiză strălucirea ochilor. Erau diferiți față de cum o cunoscuse. El era departe de perfecțiune și totuși ea îi acceptase orice slăbiciune. Simți răceala faianței pe care se sprijini și își scutură părul blond de câteva ori. Alexandra se îndepărta de el și închise dușul. Îl sărută din nou, umplându-și inima de energia iubirii și porni spre cameră.

— Stai! Să nu-ți mai prinzi părul, te rog.

Stăruința din ochii lui o înmuie ca pe un burete. Era topită după dragostea lui și parcă nici nu mai existase vreodată Cristian al ei.

— Iubire, știi că-mi place să-l țin așa..., dar, pentru tine, îl voi lăsa pe spate, mereu.

Clipi și porni spre pat, unde își uscă părul. Marius ieși, pregătindu-se de drumul ce-l aștepta.

— Iubita, știi că azi este cea mai frumoasă zi din viața mea, nu?

Îi miroși părul îmbălsămat cu aromă de trandafiri și o strânse în brațe tare. Ea îl cuprinse cu mâinile și se lăsă legănată de îmbrățișarea lui.

— Da. De azi ești Cristian. Cristian al meu.

Fața băiatului se pleoști dintr-odată.

— Sunt tot Marius. Doar numele îl schimb. Personalitatea nu.

În brațele lui visa ca el să fie Cristian pe care îl așteptase de o veșnicie. Iubirea nu murise. Era tot mai adâncă și tot mai devotată. O sărută din nou, încleștându-și gura pe buzele ei. Nu voia să îi mai dea drumul, ochii lui albaștri vorbindu-i în tot acest timp. Ceva din interiorul ei îi spunea că acesta este el, acel el, pentru care ea ar muri.

— Hai, du-te!

Se mai uită odată în spate și îi zâmbi șmecherește. Era conștientă că acest zâmbet nu îi era dedicat ei, fiind mult prea grosolan. Ci acelei situații. A bucuriei de a deveni pentru un moment cine dorea să fie.

Alexandra îl aștepta cu inima strânsă. Trecuse deja timp suficient și nici urmă de el. Era seară, luna ajunsese să fie stăpână peste planetă și vecinii aveau chef de partide necontrolate de sex. Se uită la ceas. Era 23. El plecase în jurul orei 12. Atât de mult să dureze o schimbare de identitate?

Peste încă o oră, când ea se duse la somn, grijile mâncându-i gândurile, se auzi cheia din ușă. Tresări. Sunetul ușii ce se închidea ajunsese la urechile tinerei. Privi cu ochii bulbucați spre hol. La vederea lui, zdrențuros, ciufulit și cu pantalonii crăpați la genunchi, scoase un țipăt.

— Taci! A fost cea mai grea zi.

Respirația lui duhnea a alcool.

— Nu, nu sunt Cristian. Dar am reușit să-mi schimb identitatea, după care m-au bătut niște pungași cărora le datoram bani.

Se așeză lângă ea îmbrăcat și îi mângâie obrazul. Îl refuză politicos și se întoarse pe partea cealaltă.

„Doamne! Cine e tipul ăsta? Mă sperie atitudinea lui. Nu așa se vine acasă. Beat, bătut și murdar. Oare am făcut bine că m-am mutat cu el?”

Gândurile o sufocau și nu reuși să închidă un ochi. Marius adormi, sforăind în aceeași poziție în care se culcase.

A doua zi dimineață, Alexandra dori să pună lucrurile la punct.

— Știu că am acceptat să vin să locuiesc cu tine. Dar totuși, Marius. Ieri ai fost atât de ciudat.

O privi ca pe o năluca, rânjind.

— Am probleme. Doar ți-am povestit. Și nu sunt Marius. Îmi poți spune Cristi.

Îi venea atât de greu să îi spună pe acel nume. Băiatul pe care ea l-a adorat întreaga viață cu siguranță nu ar fi făcut asta. Se ridică din pat și își văzu de treburile din bucătărie.

— Încă ceva, domnișoară.

Apăru lângă ea, dezbrăcat și cu freza ciufulită.

— De azi înainte, ești închisă aici. Nu mai ai voie să ieși afară. E clar?

Își ascultă bătăile inimii care o avertizau de pericol. Privirile se întâlneau, dar nu mai erau la fel. De data asta, ceva se întâmplase. Odată cu schimbul de identitate, s-a schimbat ceva și în personalitatea lui.

— Eu am treabă. Plec. Vezi că te închid aici. Nu ai voie să ieși afară! Nici nu ai avea cum. Stăm la etajul 8. E clar?

O smuci spre el și ea, tremurând, aprobă, dând din cap.

Zilele treceau atât de greu și cu fiecare moment își blestemă decizia de a se muta cu acest tip.

Ziua 1

Liniștea din jur începea să fie obositoare. Sunetul ceasului era tot ce putea să mai aducă o notă de viață în apartament. Alexandra deschise ochii și privi în jurul ei. Își roti ochii prin cameră și observă cum Marius o privea într-un mod ciudat de fix.

— Este ora 12.

Inima începu să îi bată tot mai rapid. Vocea lui avea ceva neobișnuit.

— Dragule, vrei să...

Într-o secundă se repezi spre ea și îi puse mâna la gură.

— Vreau să taci și să ascuți. Auzi cum bate acul de la ceas?

Alexandra dădu din cap că da. Sufletul îi era răsfirat prin toate părțile și căuta un adăpost în siguranță. Lângă el nu mai avea această certitudine.

— Asta înseamnă că auzi foarte bine și nu ești surdă. Bun! Eu ce am discutat cu tine aseară?

Începu să caute prin toate cotloanele minții, dar exact acea amintire părea să fi dispărut. Dădu din cap că nu știe.

— Bun! Nu știi. Ți-am explicat clar care sunt regulile de acum înainte. Având în vedere că mă numesc Cristian, poți să-l uiți pe Marius. Așa că voi explica din nou, dar cer atenție deplină.

Tremurând, aprobă.

— Tu vei fi femeia în casă, ceea ce înseamnă că vei spăla vasele, vei face de mâncare, vei face curat și vei rămâne închisă. Nu vreau să aud nicio vorbă, *unde ești, ce faci, când vii, unde pleci*. S-a înțeles?

Alexandra confirmă. Ochii îi erau înlăcrimați și buzele arzânde.

— A! Și poți să uiți de iubire, sex și chestii de astea. Nu vom mai face nimic. Fiindcă, draga mea, pot să-ți spun sincer și deschis. Nu simt nimic pentru tine!

Ziua 2

Ziua începuse și mai drastic decât cea precedentă. Marius își pregăti întregul arsenal de cuțite și nuiiele pentru fiecare pedeapsă ce o va primi Alexandra.

— Te-ai trezit. E bine, dar asta nu înseamnă că nu te voi pedepsi. Dragă mea, orice lucru pe care nu-l faci bine va fi recompensat cu o palmă/nuia/cuțit peste corpul tău drăguț.

Îl privi ca pe un animal de pradă care ar urma să o atace în orice moment.

— De ce faci asta?

Veni spre ea, o prinse de umăr și urca încet spre gât cu tăișul cuțitului.

— Am spus, fără întrebări! Tu ai auzit regulile de ieri? Orice spui va fi folosit contra ta!

Încremeni în scaun.

„Cum aș putea să scap de aici?”

Privirea i se ridică spre el cu ochii mari și amenințați de teroare.

— Acum, te ridici, te duci la baie, te machiezi și începi să faci curat!

Îi dădu drumul și se puse pe pat.

„Căcata asta crede că poate să facă ce vrea cu mine. Îl vrea pe Cristi? Ia, uite-l pe Cristi! Asta e!”

După ce fata termină de făcut curat, Marius se duse să verifice fiecare colțișor.

— Aici ai lăsat mizerie, praf, ia uite! Așa făceai și acasă?

O luă și o duse să verifice cu mâna ei. Înghiți în sec. Din cauza fricii prea mari, uitase de aceea porțiune.

— Îți cer scuze...

— Nu! E prea târziu acum.

O opri din șters praful și o îndreptă spre el.

— Vine pedeapsa!

O dezbracă la fundul gol și cu nuiaua începu să dea cu sete până când strigătele fetei începură să se audă la un sonor mai ridicat și se înroși toată.

Satisfăcut, îi dădu drumul și o lăsă pe jos, plângând și blestemându-și zilele.

Ziua 3

Alexandra nu reuși să adoarmă întreaga noapte. Se roti de pe o parte pe alta, gândindu-se să-l sufocă cu perna. Dar nu putea. Se uita la el și îl vedea pe Cristi. Însă acesta nu era acel Cristi, era un șarlatan care îi împrumutase numele și care acum făcea ce voia din ea. Se gândi cu tristețe la momentul în care plecase de acasă

în căutarea iubirii ei și lăasă în urmă doar durere și dor. Se plimbă în minte prin Oradea, orașul ei natal, apoi amintirile îi zburară în direcția vacanței de la mare, unde erau prezenți atât Cristian, cât și Florin. Închise ochii, dar nu reuși decât să izbucnească în plâns. Dimineața reveni repede în drepturi și Marius o trase de păr, în afara patului.

— Au!

— Pedepsă! Este trecut de ora trezirii cu un minut.

Se uită la ceas, apoi la ea, satisfăcut.

— Ești mai rău ca un animal!

O privire plină de ură o încolți imediat.

— Comentezi?

Își scoase iar nuiaua și începu să îi aplice, în reprize limitate, doza de învățătură de minte. De data asta, Alexandra nu mai putu să se stăpânească și îl împinse spre perete cu toată forța ei. Ura adunată în ea îi dădea putere.

— Încetează să mă mai bați!

Marius rămase uimit de reacția ei și îi dădu o palmă peste față.

— Nu îmi spui mie ce să fac! Curvă ordinară!

O prinse de păr și o târî până în bucătărie, unde începu să o lovească cu picioarele în burtă.

— Nu mă ascuți? Uite ce-ți fac! Uite!

Dădu cu sete, cât putu el de tare, până fata se înroși și primii picuri de sânge se iviră pe gresie.

Ziua 4

Alexandra deveni conștientă că nu mai poate să trăiască sub același acoperiș cu acest tip. Însă nu-și putea reveni. O dorea întregul corp. Spatele, stomacul, genunchii, maxilarul. Toate rănilor îi aminteau că trăia cu un om defect, o persoană care nu este întregă la minte.

— Plângi?

Era gata din nou de o nouă zi scandaloașă.

— Draga mea, tu l-ai vrut pe Cristian. Îmi pare rău! Marius nu ți-a fost de ajuns. Acum îl ai pe Cristi și tot nu e bine?

O privi cu o urmă de milă, rotindu-și capul după ea. Tremura din toate încheieturile și nu se recunoștea pe ea însăși. Era o persoană puternică, capabilă să meargă înainte, orice ar fi și acum ce se întâmplase? De ce accepta supunerea față de acest individ? Nici măcar nu era el. Nu semăna deloc la comportament. Decât la aspectul fizic. Însă asta nu înseamnă totul.

— Tu spuneai că îl vrei pe el. Dacă nu mă luai cu ăla, eu eram diferit. Dar de dragul tău mi-am schimbat identitatea și am devenit ceea ce iubești cel mai mult pe lume.

Avea o voce diferită, de copil plângăcios.

— Nu ești Cristi! Te comporți ca un animal cu mine! Uită-te în jur!

Se uită când la ea, când la pat, când la cameră. Își aruncă privirea în jur și constată că totul este așa cum trebuie să fie, toate sunt la locul lor inclusiv armele de bătaie.

— Aș putea să fiu. Dar pun pariu că ăla te-ar fi bătut de ți-ar fi sunat apa-n cap.

Cu buzele tremurânde, continuă să-l interogheze.

— De ce faci asta?

O prinse de bărbie și o strânse tare până scăpă un țipăt.

— Pentru tine, draga mea, ca să mă iubești, să îl iubești pe Marius și să-l lași să doarmă în întuneric pe Cristi. De asta!

Alexandra își puse mâinile la urechi, nedorind să mai asculte niciun moment toate aberațiile pe care acest tip le spunea.

— Trebuie să mă ascuți!

O trase din pat și continuă cu palmele să-i dea corecții peste față, zonă care era până în acel moment intactă.

Ziua 5

Când se trezi, constată că nu era nimeni acasă. Singurătatea era singura prietenă a ei în acea dimineață. Se bucură, mimând un

zâmbet scurt. Trebuia să se grăbească. Să facă orice, dar să scape de acolo. Totul depindea de ea. Dacă mai locuia mult timp acolo, avea să se tâmpească și să se prefacă în cârpă de șters pe jos. Sau putea chiar să o omoare. Își aduse aminte de cușitele pe care le avea ascunse prin casă.

Cert era că individul plecase de acasă. Pentru cât timp, nu se știa și era cel mai bine să se pregătească și să plece.

Încercă să se ridice din pat, dar nu reuși. Nu mai avea putere nici măcar în mâini. Corpul îi tremura din toate încheieturile, buzele erau însetate, iar picioarele nu îi mai ascultară nicio comandă. O durea până și liniștea din încăpere.

Ușa de la casă se auzi în scurt timp și voci vesele de bărbați, trei la număr, invadaseră apartamentul. Marius îi pofți înăuntru.

— Haideți, aici este domnișoara.

Înspăimântată, își ridică privirea. Trei tipi se uitau la ea ca la o fantomă.

— Ce-i asta, Marius?

Începu să râdă ca un bezmetic.

— Vă prezint pe domnișoara Alexandra, cea care susține că sunt Cristian și își dorește să fiu Cristian. Deci, vă rog, vă puteți înfrupta din dânsa, este la dispoziția voastră, eu nu mă mai ating de așa ceva.

Cei trei se uitară lung unul la celălalt, inspirând parcă milă. Se gândeau cât de neplăcut poate să fie pentru ea.

— Deci ce spuneți?

Unul din ei, cel mai viteaz, replică:

— Eu aș vrea, este o fată frumoasă.

Un alt hohot de râs.

— Asta frumoasă? Mă faci să râd! Nu vezi că arată ca o mumie?

Fața îi era vânată și părul lins, moale și uns. Alexandra cea frumoasă părea atât de departe.

— Tot arată binișor.

— Bine, mă. Dacă tu zici. Ia-o, e a ta! Poți s-o fuți!

Ceilalți doi îl traseră de mânecă.

— Băi, ești nebun? Nu face asta!

— De ce? Doar de asta am venit.

Nu reuși să-și deschidă ochii și nici nu-și dori. Tipul cel îndrăzneț se puse peste ea și începu să o călărească, forțând-o să-și deschidă corpul, mintea și sufletul ca el să poată pătrunde în adâncimile ei.

Ziua 6

Marius plecă din nou, dar de data aceasta, Alexandra nu se mai trezi. Sunase alarma de câteva ori, fără să o oprească nimeni. La ușă se auzi din nou cheia și o femeie la cincizeci de ani, intră în apartament. Se uită prin bucătărie și văzu toate lucrurile frumos aranjate și puse în ordine. Dădu puțin cu mătura pe jos și își făcu intrarea în camera unde Alexandra dormea.

— Doamne! Fetițo! Ce-i cu tine aici?

Strigătul femeii o trezi și buimacă aruncă ochii spre ea.

— Ce e cu dumneavoastră pe aici?

Memoria iar îi juca feste. Știa că îi este atât de cunoscută această doamnă, dar nu mai știa de unde să o ia.

— Tu să-mi spui ce e cu tine?

— Visez cumva, sunt într-un vis?

Merse lângă ea și îi puse mâna pe frunte.

— Arzi. Cred că ai temperatură. Și ești și vânătă. Dumnezeuule!

Se uită la ea de două ori, o analizează și își aduse aminte.

— Ești cumva Alexandra?

Mintea i se blocă.

— De unde știți cum mă cheamă?

— Ne știm de când erai mică și erai bolnavă, la spital. Acolo ne-am cunoscut. Mergeam și eu cu Cristian. O știu și pe mama ta. Dar tot nu înțeleg cum ai ajuns aici.

Ochii i se făcură mari și inima începu să-i bată tot mai tare. Dacă această femeie este mama lui Cristi, el este... nu! Nu! Refuza să creadă asta. Nu se poate să fie el Cristi. Nu!

— Cumva băiatul acesta este fiul dumneavoastră, Cristian?

Spera din suflet ca doamna să nege.

— Da, Alexandra. El este Cristian. Prietenul tău din copilărie.

Lăsa fruntea în jos.

— Dar nu înțeleg. El mi-a spus că se numește Marius.

Ușa de la intrare se deschise din nou și băiatul intră val -vârtej.

— Ce cauți aici, mamă?

Nu-i veni să creadă ochilor cum a putut mama lui să-i facă una ca asta. Era inadmisibil!

— Am venit să-ți aduc ceva de mâncare.

În prag, alături de el, un alt individ îl acompania.

— I-ai spus, nu? Cu siguranță și-a dat seama că sunt el. De ce ai făcut asta?

Celălalt băiat intră în cameră, acoperindu-și ochii. O vedea pe ea acolo, pe pat, vânată și plină de lacrimi.

— Ștefan?

Femeia suspină.

— Nu mai pot să țin în mine, Cristian. Ajunge! Spune-i adevărul.

Enervat, o luă pe mama lui de gât și o duse în bucătărie. Timp în care Ștefan reuși să o ia în brațe pe Alexandra și să coboare cu ea, fără să-l mai poată opri nimeni.

TOTUL E AȘA CUM TREBUIE SĂ FIE

„Cine spune când o iubire se termină și când începe alta? Nu tot noi inventăm povești pe care apoi le trăim, intimidați de gânduri ce parcă nu se mai termină și speriați de propriile trăiri? Suntem singurii care permitem lacrimilor să curgă sau zâmbetului să iasă la suprafață. Singurii vinovați! Și nimeni alții.”

O luă la fugă cu ea în brațe, uitându-se din când în când în spate și găfâind la fiecare treaptă, având grijă să nu o scape. Voia să o ducă departe de tiranul acela care o supuse la cele mai groaznice chinuri.

— Ștefan?

— Nu mă pot opri acum, nebunul va veni după noi.

Urcă rapid într-un taxi pe care îl opri pe bulevard.

— O să fii bine, Alexandra îi spuse, mângâind-o pe păr.

Îl strânse în brațe, respirând ușor și calm, pentru prima dată în șase zile.

— Zi-mi te rog că el nu era Cristi.

Ștefan o cercetă cu privirea, ascunzându-și disperarea.

— Nu vorbi acum. La mine acasă vei fi în siguranță.

Ajunseră destul de rapid la destinație. Îi plăti șoferului și cu ea în brațe, urcă spre apartamentul lui.

— Mamă, nu am timp de explicații, te rog las-o să stea aici câteva zile, până își revine, îi spuse mamei când ajunseră sus.

— Bine, dar ce va spune taică-tău?

Alexandra făcu ochii mari. Atât de multe secrete.

— O va primi. El a spus că orice iubesc va accepta de acum înainte.

— Să nu fie o vorbă spusă doar așa, pe patul de spital.

O așeză pe pat și o acoperi cu o plapumă groasă, până peste ochi.

— Dacă îți este frig, să-mi spui, OK?

Aprobă din cap și închise ochii, imaginându-și că toate secretele vor dispărea odată cu somnul.

Ștefan înaintă spre bucătărie cu intenția de a-i explica mamei sale ce e cu ea.

— Când tata a fost otrăvit, am lăsat-o să plece din cauza griji mele obsesive față de el.

Femeia îi privi mâinile care tremurau de la greutatea fetei pe care o cărase.

— Nu vreau să te îngrijorez, dar îl cunoști pe tatăl tău. Știi cum se comportă. Iar ea nu pare în toate mințile.

Își ascunse grijile sub un zâmbet prefabricat.

— O iubesc. Fata asta este alinarea mea. După ce am aruncat-o în stradă, nu a fost zi să nu mă gândesc la ea.

Se întoarse în timp, ținând amintirile într-o bulă pe cale să explodeze.

— Băiete, dragostea e oarbă. Ai grijă!

Întră din nou în cameră și o privi cum doarme de profund, precum un îngerăș. Unul rănit, dar adevărat. Chiar și așa, atracția față de ea îi creștea cu fiecare respirație.

Închise încet ușa și își îndreptă pașii spre camera tatălui său. Liniștea și căldura din interior aproape îl sufoca. Își dresе vocea, făcându-și curaj să îi vorbească.

— Tată, am o problemă.

Bărbatul era întins pe fotoliu, fumând un trabuc și meditând.

— Te-ai dus după ea. Ai adus-o iar aici!

Vocea îi răsună în întreaga casă.

— Da, dar dacă o lăsam acolo, risca să fie omorâtă!

— Nu e treaba ta! Ei trebuie să-și rezolve belelele, nu să te bagi tu, salvatorul sufletelor.

— Te rog, înțelege!

Îl privi direct în ochi.

— Ștefan, aici nu are ce căuta! Și nu mă fă să te dau și pe tine afară din casă!

Băiatul nu stătu deloc pe gânduri.

— Știi ce? Prefer să mă gonești decât să o las să ajungă din nou la dobitocul ăla bolnav! Dacă pentru tine n-au contat zilele și noapțile cât te-am îngrijit la spital, am să plec, fără nicio remușcare.

Dădu să iasă, dar tatăl îl opri scurt.

— Au contat, dar știi bine care este riscul. Știi bine ce sacrificiu ai de făcut. El și taică-său te pot băga la închisoare, te pot omori sau închide în vreun ospiciu. Am mai discutat despre asta. Eu nici nu o cunosc pe fată. Dar pentru ei, ea este aurul. Ține minte asta!

Ieși într-un final, mai nenorocit decât intrase și cu sufletul tăiat în jumătate. Se simțea vinovat și știa că prea multe nu avea ce să facă, fiind practic cu mâinile legate. Nicio opțiune nu era validă. Iar, dacă se încăpățâna, variantele cele mai posibile erau cele amintite de tatăl lui. Pentru el, Alexandra era un mister. Ce avea fata asta atât de important de îi făcuse viața dependentă de dobitoc? Nu era decât un nenorocit de psihopat care se juca cu viețile fetelor.

Mama lui veni lângă el în bucătărie și îi puse mâna pe umăr.

— De ce, mamă? De ce sunt situații în care nu mai avem nicio ieșire?

Stătu pe gânduri câteva momente.

— Fiindcă așa trebuie să fie. Dacă mă întrebi de ea, nu știi ce a putut să facă fata asta atât de grav încât să incite spiritele acelor nenorociți.

Cu ochii pe masă, dădu de farfuria cu mâncare pe care mama lui i-o încălzise.

— O plac atât de tare. Mi se pare inuman să se comporte așa cu ea. Uită-te cum arată. Parcă-i un monstru.

— Mănâncă, băiete, și lasă lucrurile să decurgă firesc.

A doua zi de dimineață, Alexandra reuși să deschidă ochii pe deplin. Privi în jur, dar nimic nu îi era cunoscut. Stătea într-un pat

de două ori mai mic decât cel obișnuit. Trase adânc aer în piept și așteptă un semn, o idee, un gând care să o dezmeticească. Curând, Ștefan intră în cameră, tiptil, îngrijorat.

— Te-ai trezit?

Tresări și părea un vis. În fața ei era nimeni altul decât Ștefan, salvatorul chipeș, singurul căruia îi păsa de ea.

— Da, ce caut aici?

Se așeză pe pat lângă ea.

— Te-am adus de la nenorocitul ăla de Alex.

Pentru o fracțiune de secundă crezu că nu aude bine. Alex, Cristi, Marius? Și toți sunt aceeași persoană.

— Mă tem că nu înțeleg. Tipul era Marius.

Ștefan închise ochii și îi deschise înapoi, într-o tentativă de suspin.

— Tipul e nebun, Alexandra. Acel Cristian, cum îi spui tu și pe care l-ai văzut mort în accident, este același cu Alex, așa-zisul meu prieten și Marius, care te-a răpit pe tine.

Aproape să scoată un țipăt, fata înlemni. Deodată vorbele nu mai reușiseră să-i iasă pe gură și nu mai avea aer. Simțea că amețește. Camera se învârtea cu ea și o transportă undeva dincolo de lumea aceasta.

— Nu se poate!

Începu să plângă, lacrimile curgându-i cu viteză pe obrazul palid.

— Alexandra, îmi pare rău să-ți spun asta. Dar acel prieten din copilărie, acel om pe care tu l-ai iubit, este un om de nimic, un gunoi, care nu merită nici măcar un gram de iubire.

Deodată, ușa de la cameră se deschise. Tatăl lui Ștefan intră val-vârtej, cu o falcă-n cer și una în pământ.

— Și-a revenit? Hai, îmbracă-te și ieși afară din casă!

Ștefan se ridică brusc, privindu-l cu dispreț.

— Iar începi? Ți-am spus s-o lași până își revine.

— Și-a revenit, s-a trezit.

— Uită-te în ce hal este!

Bărbatul privi fața înlăcrimată a fetei.

— Îmi pare rău, Ștefan, dar el și tatăl lui se îndreaptă spre noi.

Inima începu să-i joace pompând adrenalina. Își dorea atât de mult să o ajute pe fata asta și să o scape de ei, însă nicio idee salvatoare nu îi veni pe moment.

— Și nu putem s-o ajutăm cu nimic?

— Ba da. Trimite-o la Oradea!

Fata se crispă când auzi numele orașului său.

— Nu vreau! Nu vreau să mă întorc acasă.

— E pentru binele tău, fetiço! Nu știi cine ți-a dat ideea asta înțeleaptă să pleci de una singură pentru a căuta pe cineva. El era bine acolo. Trebuia să te obișnuiești că e dispărut și gata.

— L-am iubit. Încă din copilărie.

Înainte să iasă pe ușă, îi mai spuse doar atât:

— Dacă nu te hotărăști să dispari din București, vei sfârși moartă.

Alexandra începu să tremure, ștergându-și lacrimile care o dureau. Nu știa în ce s-a băgat. Îl credea un băiat ca toți ceilalți băieți, poate chiar mai special. Un băiat pe care se poate baza, deși nu a reușit niciodată să-i dovedească asta. Mereu o respingea. Singurul moment în care a simțit că îi pasă de ea a fost atunci când au mers la mare.

Se ridică din pat, durerile urmărind-o în toate direcțiile.

— Va trebui să plec. Ștefan, îmi pare rău!

Ieși afară din cameră cu sufletul în bucăți. Ștefan o strânse în brațe și o privi insistent în ochi, dorindu-și să-i aline suferința.

— Alexandra, îmi placi mult!

Ea se trase din îmbrățișare și cu o undă de regret îi șopti.

— Ce n-aș da să mai pot avea încredere în cineva.

Își umezi buzele, privind apoi în direcția părinților lui care așteptau ca fata să iasă din casă.

— Vin cu tine la Oradea.

Ochii ei aproape îi ieșeau din orbite, iar gura îi era întredeschisă. Intuitiv, simțea că Ștefan e diferit, dar nu își permitea să mai creadă asta.

— Nu vreau, Ștefan. Mi-e frică.

Dădu să iasă afară din casă, urându-le părinților lui toate cele bune și un mulțumesc pentru găzduire. Cu inima strânsă, apăsă pe clanța de la ușă.

În fața ei, Cristian și un bărbat apărură inopinat. Făcu doi pași în spate și își mută privirea spre Ștefan, care înlemni în fața ușii.

— Hopa, prințesa vrea să plece.

Toți ochii erau îndreptați spre cei doi indivizi nepoftiți, care își făcuseră apariția din senin.

— Iubita mea prietenă, tu ne aparții nouă, știi?

Alexandra își mușcă buzele, neînțelegând ce vrea să spună.

— Nu, nu aparțin nimănui!

Fiorii o năpădiră de-a lungul șirei spinării.

— Vii cu noi, fără niciun comentariu!

Tatăl lui Ștefan amuțise în fața priveliștii și tot ce putea face era să accepte situația.

— Tată, spuse Cristian întorcându-se spre tatăl lui, cred că ne este de folos și ghemotocul ăsta.

Îi luară pe Alexandra și pe Ștefan cu ei, sub privirile neputincioase ale părinților lui care ar fi dat orice să nu se ajungă aici. Cine era de vină? Poate dragostea ce l-a făcut pe băiatul lui să acționeze așa.

EXISTĂ UN SFÂRȘIT?

„Există un sfârșit doar atunci când mori în propria inimă. Căci numai atunci nu mai vreau să știu de tine. În rest, te pomenesc până mă vei găsi în viața viitoare.”

Zorii îi găsiră pe cei doi legați de mâini și de picioare într-un loc mai întunecat ca iadul. Nu se zărea niciun strop de lumină. Nu existau geamuri, ci doar o ușă de fier, mult îndepărtată de locul unde cei doi erau ținuți. Alexandra stătea în picioare, legată cu o funie groasă de un pilon, iar Ștefan jos, pe podeaua rece și umedă. Aerul era stătut și nu se simțea nici dacă îl căutai cu atenție. Moleșeala din încăpere și cei doi, mai mult morți decât vii, formau un peisaj apăsător.

Locul era undeva în munți, într-o zonă ascunsă și sigură. Fără hrană, apă, lumină, nu erau șanse de supraviețuire prea mari. Deși nu s-a opus, Ștefan și-a încasat porția de lovituri în drum spre carceră, iar Alexandra a fost adormită cu un drog pus în apă.

După 24 de ore, cei doi au dat semne de viață, trezindu-se, dar văzând nimicul. Pustietatea, liniștea erau greu de suportat pentru două persoane obișnuite cu aglomerația și gălăgia. Ștefan încercă să se desfacă, dar nicio șansă de reușită. Era atât de prins în funie, încât rana îi crease mici firișoare de sânge ce se prelingeau pe braț în jos.

— E cineva aici?

Alexandra nu-și dădu seama cine vorbește, fiind încă sub efectul drogurilor. Respiră rapid, apăsător și grăbit.

— Vă rog, ajutor! Mă doare de mor!

Se decise să vorbească cu teamă în inflexiunile vocii.

— Ștefan?

Se bucură când îi auzi glasul și se gândi că pentru ea ar putea răbda orice durere.

— Da, Alexandra. Ești legată și tu?

Se abținu să nu urle, atât de tare o strângea funia și o dureau picioarele.

— Sunt legată toată. Și mâinile și picioarele. Nici nu știu cum am ajuns aici.

Durerea interioară era mai mare. Nu putea înțelege de ce Cristi i-ar face atâta rău.

— Nici eu. Tu vezi ceva? La mine totul e negru.

Privi trist într-un punct fix, gândindu-se că niciodată nu avea să-i mai vadă ochii.

— Nici eu nu mai văd nimic.

Oftă, amintindu-și coșmarurile pe care le avea când era copil și era prinsă într-un loc întunecat și pustiu. Cât de mult semăna cu realitatea!

Ștefan își înclină gâtul, ascultând atent din ce parte vine vocea Alexandrei pentru a o repera, dar nu reuși să descopere. Părea că sună din toate părțile.

— Oare vom mai putea să vedem vreodată?

Ușa de fier se deschise cu un scârțâit prelung. Sunetul bocancilor pe podea crea impresia unui marș al armatei. Un scăpărat se auzi și cei doi reușiră să vadă scânteia de la chibrit și apoi lumânarea.

Cristian îi privi de sus, învingător, ca un animal ce a prins prada și urmează să o devoreze.

— Deci sunteți curioși de ce v-am adus aici, nu?

Alexandra îl confruntă cu o privire de gheață.

— Eu sunt Cristian Grecovici, iar cea agățată acolo de piloni este sora mea vitregă, Alexandra.

Sunetele și așa inexistente deveniră și mai oarbe și surde. Alexandra începu să tremure.

— Nu te cred! Mincinosule! Ești bolnav psihic și inventezi orice prostie ca să te scoți basma curată. Sau poate e doar un joc?

Cristian se apropie de ea, încet, tacticos și îi răsufli în față.

— Nu e niciun joc. Ci purul adevăr pe care l-am descoperit

în momentul în care te-a văzut tata atunci la mine. El te-a recunoscut. Ești fata lui și a curvei ăleia de mă-ta!

Abia reuși să-și stăpânească furia.

— Nu e adevărat! Tatăl meu este cel care m-a crescut și căruia i-am spus tată prima oară!

— Vrei să știi toată povestea? Măcar să nu mori proastă.

Alexandra dădu din cap, în semn că nu, dar el continuă, neluând în seamă dorința ei.

— Să nu crezi că-mi face plăcere să-ți povestesc asta. Indiferent cum mă vezi tu acum, eu te-am iubit. N-am jucat teatru la început. Iar vacanța la mare a fost reală. Dar ți-am spus eu odată ceva. Pentru mine întotdeauna banii vor fi mai importanți decât pizdele. Așa că îmi pare rău, surioară, că trebuie să te scot din ecuație.

Inima îi sări din piept și își îndreptă ochii firoși spre el. Cristian puse lumânarea jos lângă Ștefan și se postă cu fața spre ea.

— Tu ai fost rodul prostiei dintre tata și maică-ta. Ea nu te-a vrut, dar te-a păstrat ca să-l poată șantaja și să scoată bani de la el. Dacă nu știai, tata lucrează la Serviciile Secrete ale României.

Alexandra își izbi mâinile de pilonul ce o susținea.

— Mă-ta nu știa că eu sunt fiul iubitului ei. Mă rog, amant. Că ai mei erau deja căsătoriți. S-au cunoscut în Oradea, au avut câteva aventuri împreună și apoi a apărut sarcina. Tata i-a zis din start că nu te vrea, dar ea, după lungi chibzuințe, a spus că va face orice e posibil ca să îl recunoască soțul ei. După câțiva ani, când noi ne-am cunoscut la doctor, ea nu știa cine sunt. Ce ironie a sorții!

Stătu pe gânduri câteva secunde.

— Să te împrietenești cu soția amantului tău. Mai ales că au fost prietene vreme îndelungată.

Alexandra nu știa dacă să-l creadă sau nu, dar povestea o întrista.

— Bine, dar accidentalul? A fost o glumă?

Își drese vocea și apoi continuă.

— Atunci au apucat-o pe maică-ta revendicările de drept

al copilului. Tata, ca să scape, și-a înscenat moartea împreună cu mama. Și eu am aflat când am dispărut.

Stătu pe gânduri puțin și apoi întrebă.

— Bine, și apoi?

— Pentru mine a fost o traumă acel accident, chiar dacă a fost fictiv. Ai mei voiau să afle cum mă descurc și singur. A fost un test. Dar m-a dărâmat și tu știi asta.

Ștefan încercă să ajungă la lumânare.

— În Brașov am încercat să te uit. Îți jur că tot ce am scris în jurnal este purul adevăr.

— Și atunci de ce-mi faci asta?

— Fiindcă ai plecat ca proasta în căutarea mea și mă-ta l-a căutat pe tata, creându-i probleme. Atunci și-a dat seama că trebuie să te elimine. Nu știi cât l-am implorat să nu-ți facă nimic, să te trimită în altă țară, dar nu în lumea de dincolo.

Un oftat prelung se auzi.

— Chiar și acum la momentul adevărului, minți?

Vocea lui Ștefan sună înfundat. Cristian veni lângă el și îi trase un picior în coaste.

— Tu vorbești, mă? I-ai spus domnișoarei că ai fost complicele meu?

Orice își dorea să audă, dar mai puțin asta. Nu se putea ca și el să fie un fals, nu era admisibil. Închise ochii și lăsă lacrimile să curgă în voie.

— Deci nu ți-a spus. Da, chiar el. Ștefan. L-am trimis după tine. Cu greu a acceptat, dar a făcut-o până la urmă. Și doamna Cati care te-a dus la ospiciu era tot complicele meu.

— De ce, de ce? De ce, Ștefan?

Cristian rămase uimit.

— Nu-mi zice că ai ajuns să-l îndrăgești pe căcatul ăsta. Te-a trădat și el! Eu măcar te-am iubit, Alexandra. E drept că acum trebuie să ne despărțim pentru totdeauna, dar am ținut la tine! Ți-ai spus că nu te cunoaște!

Nu mai voia să audă niciun cuvânt. Ștefan reuși să ajungă

la lumânare și să-și aprindă funia. Mirosul înțepător al fumului năvăli în încăpere.

— Uite cât e de prost! Ajunge să ia foc aici în fața ta!

Izbucni într-un râs demonic.

Ștefan își desfăcu strânsoarea și îl înfruntă.

— Hai să vedem, cine e mai tare!

— Așteaptă puțin, că mai am o mică parte din poveste.

Îi dădu un pumn în stomac, pe neașteptate și Ștefan căzu, amețit de durere.

— Deci, tu ai plecat în căutarea mea, dar eu eram bine mersi. Nu te-am uitat, dar cred că ai citit în acel jurnal pe care ți l-am lăsat. Apoi, tu ai umplut Brașovul cu acele obsedante scrisori și fotografii. Le-am văzut și mi-am dorit să te văd. Între timp, l-am întâlnit pe tata și el mi-a spus că și-a înscenat moartea. Am zis, de ce să nu fac și eu la fel?

— Cum poți să-ți înscenezi așa ceva? Mai ales că era autobuz! Te-am văzut murind în brațele mele.

— Accidentul a existat, dar nu am murit. Am fost rănit, dar o ambulanță a venit și m-a dus la spital. Au murit toți, în afară de mine. Aveam o vestă antiglonț și lovitura nu a fost atât de adâncă.

Alexandra privi în jos.

— Ce ai făcut apoi?

— Am așteptat, m-a sunat Cati să-mi spună că te-a dus la un ospiciu, fiindcă înnebuniseși. Am zis OK, acum e momentul. Eu nu puteam să apar în fața ta, căci știai că sunt mort. Eu și Ștefan ne-am împrietenit recent. L-am rugat să-mi facă o favoare și să se ducă la un spital de balamuc, să te salveze și să te scoată de acolo.

— I-ai spus și să se îndrăgostească de mine?

— Nu! Doar nu eram prost. Atunci nu știam că ești sora mea. Nu voiam să te sperii, de aceea am zis că numele meu este Alex. Așa mă știe și Ștefan. După accident mi-am schimbat numele. Am devenit Alex. L-am rugat pe tata să mă ajute.

— Bun, și cum de ai apărut chiar când voiam să mă sinucid? O privi direct în ochi.

— Te-am urmărit. Am văzut că te îndrepti spre Gara Basarab și am apărut și eu acolo. Mi-am dat seama de intențiile tale. După asta te-am luat acasă și tata mi-a dat vestea șoc. Ești sora mea vitregă.

Alexandra își întoarse privirea înspre Ștefan, care rămăsese întins.

— Legat de Marius, nu am vrut să te sperii și să-ți spun că sunt Alex. Așa că mi-am dat alt nume. Trebuie să înțelegi ceva, Alexandra. Cristian a murit. Acea parte din mine a murit când am avut accidentul. Eu nu mai sunt acela.

Își schimbă tonul vocii.

— Când ne-am mutat împreună, deși tata nu a fost de acord, am zis că o fac, orice ar fi. Voiam să îmi bat joc de tine și apoi să te omor. Mai bine eu decât tata. E mai dureros.

Scrâșni din dinți de durere și furie.

— Dacă ai știut că suntem frați, de ce te-ai mai culcat cu mine? Apăru lângă ea, mângâindu-i obrazul, dar ea se trase.

— Poate încă țineam la tine, poate nu voiam să accept că ești sora mea. Nu știu. Mi-am pierdut mințile, Alexandra.

Ștefan reuși să se ridice de jos și îl împinse de lângă ea, cu un pumn în maxilar.

— Gata! Las-o în pace, las-o să plece!

Alexandra îl privi și își mușcă buzele.

— Ștefan!

Începură să se încaiere, dându-și pumni și palme, atingând zone sensibile, căzând și ridicându-se. Fata era tot prinsă de pilon și disperată să se dezlege.

— Mai ai încredere în el, Alexandra? Uite ce face!

Vocea lui Cristian o plesni ca o palmă. Ușa de fier se auzi din nou, de data asta cu mai multă putere și îndârjire.

Un bărbat îmbrăcat elegant, office, își făcu apariția. Avea părul răvășit și purta un pistol la brâu.

— Tată?

Cristian se panică.

— Eu trebuia să-i omor. Ce cauți aici?

— Am venit să-mi iau rămas bun de la fata mea.

Își ridică privirea spre Alexandra. Privindu-l, puteai să-ți dai seama că este tatăl ei. Semănau ca două picături de apă. Fata se sperie de asemănare.

— Dacă erau altfel circumstanțele, te lăsam în viață. Nu e în intenția mea să-ți termin viața, dar mama ta nu încetează să mă preseze. Sunt agent secret, nu-mi permit greșeli. Am o familie. Un băiat pe care-l iubesc mult. Adio, fetiço!

Scoase pistolul de la brâu și-l îndreptă spre ea. Inima îi stătu în gât. Nu mai reuși să respire pentru câteva secunde. Gândul că viața se termină pentru ea era atât de greu de suportat. Încă mai avea multe de făcut. Mai avea de iubit, de trăit o poveste de dragoste. Într-un final, se resemnă și închise ochii.

Glonțul porni spre ea dar în fața ei se postară cei doi băieți, Cristian și Ștefan.

— Nuuuuuuuuuuuuu!

Se auziră glasurile celor doi în cor, în timp ce glonțul lovi pe unul din ei, direct în inimă. Bărbatul își ținu respirația și începu să transpire abundent. Cel lovit mortal era chiar băiatul lui, Cristian.

Nervii îl cuprinseseră și de răzbunare, își descărcă pistolul spre Ștefan care înlemni, salvând-o din nou pe Alexandra.

Sunetele sirenelor se auziră, deși locul era foarte ascuns. Cineva îi turnase. Se grăbi spre ieșire, lăsând-o pe Alexandra legată și cu inima sfâșiată.

După o lună de zile

Spitalul vuia de oameni agitați, care se pregăteau de operații și consultații urgente. Era târziu în noapte. Într-un salon mai îndepărtat, un tânăr stătea intubat și, lângă el, o tânără îl ținea de mână.

— Ștefan, dacă aș putea da timpul înapoi!

Lângă ea erau părinții lui.

— Ce au spus doctorii? Mai sunt șanse?

Lacrimile femeii i se prelingeau pe obraz.

— Doctorii nu au mare încredere că îți va reveni. Doar o minune. I-a fost afectată coloana vertebrală și creierul. Chiar dacă îți revine din comă, va sta pentru totdeauna în scaunul cu rotile.

Alexandra se simțea rău. Se învinovățea în fiecare moment.

— Și totul din cauza mea. Doamne!

— Nu, nu e vina ta. Așa a fost să fie.

Își reveni cu greu din starea aceea și începu să se roage în gând, pentru el. Să meargă acolo unde îi este cel mai bine. Apoi începu să vorbească cu el.

— Ștefan, țin foarte mult la tine. Oricum ai fi, am să rămân lângă tine, iubirea mea. Simt pentru tine o apreciere enormă. Mi-ai salvat viața. Tu și Cristi. Vă sunt recunoscătoare. Dar, te rog, măcar tu, vino înapoi. Te implor.

Nu își putu reține lacrimile și ieși afară să ia puțin aer. Lângă ea apărură o femeie, îmbătrânită cu mult, iar Alexandrei nu-i venea a crede că o vede.

— Mamă?

— Fata mea! Dacă ai ști câte griji mi-am făcut pentru tine.

O privi cu neîncredere.

— Am aflat tot adevărul.

— Știam că într-o zi îl vei ști.

— Speram că ceea ce am aflat să nu fie real.

Mama ei o atinse pe braț.

— Din păcate sau din fericire, este.

Se așeză pe un scaun din afara spitalului și începu să răsfoiască jurnalul lui Ștefan. Începu să lăcrimeze la fiecare cuvânt de dragoste pe care-l citea. Dragostea își făcuse loc în sufletul ei, din nou, când credea că nu se va mai întâmpla asta. Oare Ștefan își va mai reveni vreodată?

În mintea ei începură să se joace cuvintele pe care deja le ura cel mai mult și își dădu seama că de ceea ce te temi cel mai mult chiar asta ți se întâmplă. Moartea vine pentru fiecare, la un moment

dat. A înțeles, într-un final, că viața înseamnă iubire adevărată, grijă pentru cel de lângă tine, creștere interioară. Privind în urmă, cum a fost și ce a ajuns, i s-a părut că s-a schimbat. Indiferent ce a făcut, Ștefan i-a demonstrat că o iubește prin sacrificiul făcut.

Moartea nu ia la întâmplare pe nimeni, niciodată. Pentru fiecare există timpul potrivit de a învăța și a trăi, de a iubi, de a muri.

Dar viața nu se sfârșește niciodată. Doar oamenii o omoară, netrăind-o.

„Viața este ca un roman, cu cât întorci paginile ei cu atât vei da peste tot mai multe încercări. Întorci filă după filă și constăți că mai ai mult de învățat și multe de făcut. Abia când ai închis și ultimul capitol realizezi cât regret ai în suflet. Pentru tot ce n-ai luptat, pentru tot ce n-ai sperat, pentru tot ce n-ai făcut în acest timp. Pentru toate oportunitățile care îți băteau la ușă, dar nu le permiteai să intre. Pentru toate personanele care au plecat și nu s-au mai întors. Niciodată.”

ȘTEFAN – ÎNSEMNĂRILE DRĂGOSTEI LA PRIMA VEDERE

Însemnarea 1

Dragostea e o poveste, tragică sau nebunească, plină de găuri, de goluri ce nu vor fi umplute niciodată. Mereu m-am întrebat de ce există această nevoie de a fi cu cineva. Nu este suficient să fim noi? Încă de când am pierdut-o pe Corina, mi-am dat seama că viața nu e așa cum ne dorim, și orice am face, vom ajunge să pierdem ceva. Că nu este acum, că este peste ani, tot pierdem. Și atunci, la ce bun să ne mai atașăm? Să trăim câteva experiențe și gata? Să ne luăm adio mai repede decât apune soarele? Nu îmi mai doresc asta. Mi-am închis sufletul după accident. Parcă l-am aruncat într-o închisoare, după gratii și nimeni nu găsește cheia să o deschidă. Totuși, m-am înșelat. Am un prieten, mă rog, nu-l știu de mult timp. Tatăl lui e prieten cu tatăl meu. M-a rugat să-l ajut într-o privință. Vrea să îi aduc o fată în București. E închisă la un ospiciu. M-am internat pe motiv că mă simt rău și am depresie, iar ăștia repede m-au acceptat. E bine totuși că nu am avut mari probleme. După un timp, am cunoscut-o pe fată. Ceva în mine a început să se reveleze atunci. Am privit-o în ochi și parcă vedeam toată existența și creația lui Dumnezeu. Ceva m-a atins. Nu spun că e doar frumoasă, fiindcă e ceva mai mult. Frumusețea oricum stă în ochii privitorului. Și e relativă. Încă nu-i cunosc felul de a fi, nu știu cum se comportă, nu știu cine este cu adevărat, dar m-a fascinat. Dacă ar fi să-i caut un neajuns, nu cred că aș putea să spun. E o persoană minunată. Cel puțin așa mi-a dat impresia încă din primul moment. Ce va fi de acum încolo, nu știu, sper doar să am ocazia să o cunosc mai bine și să ne împrietenim. Până la urmă, eu nu îi doresc răul. M-aș bucura să fie fericită.

Însemnarea 2

Simt că durerea mi s-a mai estompat și junghiul din inimă nu mai e atât de apăsător. Nu știu dacă asta se întâmplă datorită acestei fete cu ochii de culoarea castanelor sau e, pur și simplu, fuga mea din realitatea în care m-am zbatut atâta timp. Cert este că încep să trec peste ce a fost și să rămân ancorat în prezent. O privesc uneori pe furiș, iar ea nu știe că-mi îndrept atenția mai mult decât trebuie, încercând să-i ghicesc stările. E dur uneori să te confrunți cu persoane care au trăit similitudini, fiindcă amintirile îți revin cu o viteză incredibil de mare și te afunzi în ele, din nou. Le retrăiești, bucățică cu bucățică. Când Alexandra mi-a spus că și ea a fost martoră la accidentul iubitului ei, mi-am simțit inima înjunghiată iar. Mă vedeam din nou acolo, în acel moment în care disperarea mea a luat controlul corpului și m-a făcut să percep diferit ceea ce se întâmplă. Mă mai vizitează uneori un gând, cum că poate aș fi putut să o ajut dacă o căutam mai repede. Nu am conștientizat ce se întâmplase, zici că nu eram acolo. Când am deschis ochii, nici măcar nu mă gândeam la *ea*, nu mi-a trecut prin minte că *ea* nu mai e lângă mine. Primul impuls a fost să mă caut pe mine, să văd dacă sunt viu, dacă am murit sau ce mi s-a întâmplat. Apoi am început să-l înjur pe șoferul neatent care a provocat asta și abia peste zece minute mi-am dat seama că ea nu mai e lângă mine. Pentru asta, luni în șir m-am condamnat. Încep să înțeleg că voia Domnului este infinit mai măreață decât a noastră. Nu consider că ea și-a dorit să moară. Unii mi-au spus că a fost alegerea ei, dar cum aș putea să judec în asemenea termeni? De ce să-și fi dorit ea asta? Nu era fericită cu mine? Până una alta, eu mă pun să mai dorm puțin și să mai reflectez la tot ce mi se întâmplă. Iar concluzia îmi este destul de clară, necazurile apropie oamenii mai mult decât asemănările și personalitatea.

Însemnarea 3

Cugetarea mea are un nume: evadarea. Mă simt ca într-o închisoare în acest loc mucegăit și prăfuit. Somnul nici nu mă mai vizitează, stau mereu alert, să nu vină vreo asistentă dolofană și să-mi injecteze ceva. Sunt sănătos, dar am venit aici cu o misiune și trebuie să o duc la capăt. Ultimele zile mi-au adus aminte de primele momente cu *ea*. De ce mereu le compar? Frumusețea uneia este diferită de a celeilalte. Nu seamănă. Nici la caracter, dar nici la corp sau emoțional. Corina era o fată dintr-o bucată. Îți spunea mereu verde în față ce nu suportă la tine, ce nu îi place și mereu trebuia să ascuți de ceea ce spunea ea, comanda de parcă era un căpitan pe un vas. Cu toate astea, am iubit-o enorm și am trecut cu vederea peste lucrurile astea mărunte, deși uneori mă mai deranjau. Alexandra însă este un mister pentru mine. Nu pot să-mi dau seama ce își dorește, asta dacă își mai dorește ceva. Este ireal de frumoasă, însă are un defect, care se numește boală. O surprind uneori privind pe geam, într-un punct fix, de parcă ar fi plecată demult din galaxia noastră. Cine știe ce stele, planete, vizitează. Totuși, are în ea ceva indescifrabil, ce mă atrage ca un magnet. Nu mă pot opri din a o privi și nici nu-mi doresc. Să nu mai spun că inima mi-o ia la vale de câte ori o văd pe hol. Să vină din nou dragostea în calea mea? Pentru ce? La cât de mult am suferit, nu cred că mai am ce să ofer. Sunt slăbit, sleit de puteri și nu consider că o fată ca ea ar putea să mă ajute să-mi revin. Niciodată nu se știe, e adevărat. Dar între noi există o distanță considerabilă pe care nu am luat-o în calcul de când am venit aici. Parcă am fi unul pe Marte și celălalt pe Pluto. O groapă adâncă este săpată înaintea noastră, iar cel care se va arunca în ea, va fi și cel care va suferi cel mai mult.

Însemnarea 4

Cât de mult se înșeală omul atunci când circumstanțele vieții îi ies în cale. Nici măcar nu știi cum să reacționezi. Poți fi sincer cu tine, cu cei din jur și mai ales cu cea ființă care îți schimbă destinul. Alexandra astăzi m-a lăsat cu gura căscată și cred că efectul ăsta a fost doar la ea. Corina nu reușea să mă surprindă cu atât de multe, nu avea niciun strop de bunăvoință și maturitate. Acum stau și mă întreb, ce am putut să iubesc la ea? Cred că am fost prea orbit de strălucirea și frumusețea ei fizică. Văzând-o acum pe Alexandra, cum stă afară și îngrijește un muribund, crește dragostea în mine, de mii de ori. Fiorii mă invadează și-mi ocupă spațiul și tot ce-mi doresc este să o strâng la piept și să nu-i mai dau drumul. Dă dovadă de altruism, prietenie și curaj în tot ceea ce face. Asta este ceea ce mi-am dorit întotdeauna să pot să am în viața mea. O iubită de la care să învăț cum să-i tratez pe cei din jur, cum să mă comport și ce atitudine să am. O iubită care să-mi dea aripi să zbor și să plutesc pe nori doar privind-o. O iubită care este mai mult decât atât. Este un exemplu de trăire, un model ce mă îndeamnă să-mi schimb prioritățile în viață. Câte aș putea învăța de la ea! Dar ce păcat că nu pot să-i spun ce simt. Poate nici nu m-ar crede, și în plus, iubitul ei a murit de curând, cine sunt eu să mă bag în viața omului așa, cu bocancii? Nu sunt genul. Prefer să am răbdare și iubirea să crească în ambii. Asta dacă se va întâmpla acest lucru.

Însemnarea 5

Astăzi am evadat din acest loc stâlcit și plin de molozuri. Îmi dau lacrimile doar când mă gândesc, ce prost am fost până acum și cât de mult contează să ai lângă tine persoana potrivită. Viața uneori te pune în circumstanțe pe care nici măcar nu ți le-ai fi imaginat vreodată. Și iată, stând lângă ea, în mașină, gonind spre București, cu un zâmbet vesel și unul trist, și cu multă admirație față de ea. În continuare este plină de amărăciune, nu se zărește niciun strop de speranță pe chipul ei, dar poate asta este frumusețea jocului nostru. Alex m-a întrebat unde mergem, i-am spus că la mine, fiindcă nu mai am încredere în el. Nu știi ce înseamnă pentru el fata aceasta, de ce este atât de importantă, dar știi un lucru, nu vreau să o las să-mi scape. Nu-mi doresc să o pierd. Dacă asta înseamnă iubirea, mă las dus de valurile ei și aștept să ajung la mal, teafăr și nevătămat. Deși există posibilitatea să ajung și cu răni, să-mi curgă sângele șiroaie și să-mi străbată inima. Dar cine se gândește la asta când în fața lui există posibilitatea mântuirii? Sunt dat tot peste cap și încerc să mă adun, dar n-am încă suficient curaj să pătrund în interior și să-mi dau seama ce anume mă tulbură atât. Credeam că iubirea doare, dar ea vindecă. Eram convins că nimeni nu va mai putea să-mi rămână în suflet, dar iat-o aici, veselă și tristă totodată, plină de încercări însă nemuritoare. Aș vrea să știu ce se ascunde în sufletul ei și de ce m-a ales pe mine. De ce eu?

Însemnarea 6

Totul este dăruit în jurul meu, nimic nu mai poate să mă scoată din starea asta de om beat și îngrijorat pe care o am. Și nici măcar nu am consumat alcool! Am ajuns acasă și aici tatăl meu era întins pe jos, iar mama, cu o lumânare în mână, striga tare cât să audă tot blocul „Ștefan, tatăl tău este pe moarte!”. Pentru părinți am un veșnic respect, căci datorită lor am ajuns unde sunt acum, acest Ștefan sensibil, romantic și plin de mugurii verzi ai iubirii. Pentru mine, ei sunt aur curat și dacă ceva se întâmplă cu ei, am murit și eu. Nu pot să-mi văd viața fără căldura lor, dăruirea lor, sfaturile lor pline de iubire și experiențe. Îmi amintesc momentele în care eram la greu și ei veneau și mă alinau și îmi dădeau curaj prin vorbe care mi-au rămas și astăzi în suflet. „Nu e vina ta, Ștefane. Viața asta e mereu plină de surprize, atât plăcute, cât și neplăcute. Contează cum te raportezi tu la ele”. Sau „va veni o vreme când noi nu vom mai fi în preajma ta, nu te vom mai căuta cu privirea, nu te vom mai îngriji sau sfătui. Tu să fii mereu darnic, bun la suflet, să nu-ți bați joc de nimeni și să iubești din toată inima ta”. Sunt cuvinte ce mi s-au tatuat în interior, fac parte din mine, iar acum, când îl văd pe tata căzut, pe moarte, Doamne, cum pot să privesc asta? Ce sfat aș putea să primesc de la Tine? Cu ce gând să merg spre Tine? Ce să te mai rog? Să-l lași în viață? Dar dacă nu depinde de mine? Dacă ceasul lui s-a dus? Atunci eu ce mă fac, Doamne? Pe cine voi mai avea eu în grijă, de cine îmi va mai păsa? Iubirile vin și trec, dar părinții sunt veșnici în inima noastră. Ei sunt singurii care nu ne părăsesc și nu ne abandonează la greu. Tată, dacă mă auzi, revino-ți! Mai vreau să-ți văd chipul, să-ți ascult povața, să fiu trup și suflet alături de tine.

Însemnarea 7

Sunt la spital, e mai bine, și-a revenit. Doctorii ne dau speranțe mari că el va continua lupta cu viața. Ce sinistru! Ce paradox! Ne luptăm cu viața și cine iese câștigătoare din asta? Tot ea! Căci ne îndrumă după cum își dorește, cum e plănuit de acolo, de Sus. N-am căutat niciodată să înțeleg ce e cu mine, cine sunt, ce caut aici. Am luat de bune fiecare cuvântel, povață, faptă, experiență de viață. Totuși, ceva s-a întâmplat după ce am întâlnit-o pe Alexandra. Ea mi-a dat un nou sens vieții. Și am pierdut-o atât de repede. În disperarea mea de a nu-l pierde pe tata, i-am spus că nu pot să o țin la mine și că ar fi mai bine să plece în altă parte. Unde mi-a fost capul? Atunci nu gândeam, făceam orice, dar nu gândeam. Iar acum, nu știu dacă am să o mai văd vreodată. Îmi este atât de dor de ea, încât simt că lipsește o parte din mine, odată cu plecarea ei. Și cine a fost vinovat? Tot eu. Puteam să gândesc diferit și să o las lângă mine. Mai ales că în acele momente m-a sprijinit și mi-a arătat că ține și ea la mine. Dar cât de prost să fii, să-ți găsești sufletul pereche și să-l lași să plece? Să treacă pe lângă tine, precum trece apa printre pietre. Doamne! Sunt de condamnat! Unde este închisoarea aceea a celor ce rănesc suflete? Nu vreau să știu ce a fost în inima ei când a plecat. S-a simțit foarte rău și eu nici măcar nu am observat asta, prea preocupat fiind de părintele meu. Iar acum, când lucrurile s-au mai așezat și el e mai bine, tot stau și mă pierd în gândurile care nu-mi dau pace și mă fac să ajung tot în acel moment când i-am spus să plece și că-mi pare rău că nu o pot ține la mine. Ce dobitoc! Așa îmi trebuie! Cine știe dacă am să o mai văd vreodată.

Însemnarea 8

Trec zilele, nopțile și tot așa sunt, sufletul îmi este împietrit și nu mai văd nicio speranță în a trăi. Tata este foarte bine, îl lasă în curând acasă și își va putea continua viața, de unde a lăsat-o. Dar eu? Cu mine ce va fi, din moment ce sunt mort pe interior? Cum pot să-mi justific prezența pe acest Pământ, din moment ce o parte din mine nu mai există? Mă chinui și mă învinovățesc din toate punctele de vedere. Mama nu știe ce să-mi mai facă, ce să-mi mai dea și încearcă să mă consoleze cum poate. Dar nicio consolare pe lumea asta nu mă va putea ajuta, atâta timp cât sufletul meu este la Alexandra, iar ea nu este nicăieri. Cine știe pe unde a plecat, ce a mai rămas din ea. Măcar de aş avea un indiciu să știu că este OK. Poate mi-ar fi mai bine, chiar dacă nu va rămâne cu mine, dar să știu că este în siguranță și fericită. Pot doar să mă rog să o scoată în calea mea sau să am un semn de viață de la ea. Știe doar unde stau, ar putea să vină aici, să îmi spună despre ea, pe unde este, ce face, cu cine stă. Nu vreau să cred că e orgolioasă și s-a supărat atât de tare încât m-a și uitat. Mai există și posibilitatea să nu mai fie aici. Poate s-a dus la Oradea sau în alt oraș. Aș începe să o caut, dar îmi este tare teamă că o fac în zadar. Orice ar fi, sper să nu uite niciodată că un suflet o iubește și o așteaptă. Măcar de-ar ști lucrul ăsta. Măcar!

Însemnarea 9

Ca să vezi cum e viața, când îți dorești ceva, primești răspuns și poate și se îndeplinește, dacă ești stăruitor și perseverent. Astăzi m-am întâlnit, întâmplător, cu Alex. Mi-a zis că este bine, că e fericit și să merg cu el la garsoniera în care s-a mutat. Acolo, surpriză! Era Alexandra. Dar, Doamne! Când am văzut-o, mi s-au înmuiat picioarele și nu mai aveam vlagă. Sărmana, era sechestrată de boul ăsta de prieten nebun. Nici nu mi-am dat seama ce anume a făcut cu ea, unde a întâlnit-o și nici n-am mai întrebat. Important este că e aici și pot să o văd. Vreau să o ajut să scape de tipul ăsta, care clar nu îi vrea binele. Ce poți face însă când dai peste demenți și inculți? Să le răspunzi doar cu aceeași monedă. Totuși, ce a făcut el din fata aceasta este inadmisibil. Lacrimile îmi vin, dar încerc să le opresc. Fata asta frumoasă, plină de iubire este vânăta la ochi. A bătut-o! Cum a putut să facă asta? Cu ce drept? Cine este el să-și permită să o lovească? Pe cât de mult mă bucur că o văd, pe atât de mult îmi doresc să îi dau o mamă de bătaie și eu lui, să vadă ce se simte când cineva te lovește. Are oare rost? Eu nu sunt genul care să mă bat, n-am primit în viața mea o palmă. Și atunci, cum va plăti pentru toată această nebulie? Oare lacrimile, suspinele și durerile Alexandrei nu se vor contoriza pe undeva? Se poate să meargă prin lume așa de nonșalant, ca și cum nu s-a întâmplat nimic? O privesc și mă doare. Trebuie să o iau de aici și să o duc la mine acasă. Trebuie. Nu o mai las nicio secundă în casa acestui nemernic.

Însemnarea 10

Privirea ei îmi spune atât de multe. Și ceea ce aș vrea să aud, dar mai ales ce nu aș vrea. Când va fi momentul oare să-i declar ceea ce simt pentru ea? Am ajuns acasă și am lăsat-o să doarmă, înfoltită în așternuturile mele. Mama m-a muștruluit puțin, din cauza curajului meu de a o aduce aici. Nu puteam să o mai las acolo. Individul acela ar fi omorât-o. Preferam să mă omoare pe mine, dar pe ea să o lase în viață. Doamne! Oare asta este iubirea adevărată? Dacă mi-aș fi pus întrebarea asta atunci când eram cu Corina, nu cred că aș fi avut același răspuns. După moartea ei, da, am tot repetat în sinea mea că mai bine mă lua pe mine, dar nu era adevărat. Undeva, mă bucuram că trăiesc și nu sunt prin vreun spital cu oase rupte sau în comă, la terapie intensivă. De data asta, aș prefera să o încasez eu, dar ea să trăiască. Și iată, am găsit și răspunsul la întrebarea: „ce este iubirea adevărată?” Aceasta este! Privind-o, nu o văd pe ea, ca pe un corp fizic frumos, văd mai mult decât atât. Văd o ființă înveșmântată cu suflet, iubire, energie. Și, dacă m-ar accepta în viața ei, aș fi cel mai fericit om pe planeta asta. Sună ca un clișeu, dar atât de adevărat. Nu știi dacă simte la fel. Iar, cu toate cele întâmplate în ultimul timp, poate nici nu se gândește la asta. Prin câte a trecut. Doar o femeie puternică poate suporta atâtea necazuri și să nu înnebunească sau să clacheze. Sunt mândru de ea. Voi avea grijă să nu-i lipsească nimic. Chiar dacă tata și mama nu o vor în casa noastră, voi pleca cu ea, undeva. Îmi pare rău, dragi părinți. Dar tot ce-mi doresc mai mult pe lume este să fiu cu ea și să împart tot ce am cu ființa aceasta grațioasă. Te iubesc, Alexandra! Poate e devreme să ți-o spun. Dar te iubesc! Și simt asta din suflet. Dacă vreodată vei da peste jurnalul meu, să știi că tu ești tot ce mi-am dorit și tot ce am nevoie în viața asta.

SFÂRȘIT

Mulțumiri

A fost un drum lung, anevoios și sunt foarte fericită că am ajuns în acest punct în care am încheiat o primă etapă din viața mea. Primul meu roman. Primul copilaș literar. Prima creație. Au fost nopți și zile pline, unele cu inspirație, altele cu nervi și griji, dar aceasta este frumusețea când scrii. Niciodată nu știi unde vei ajunge.

Aș dori să mulțumesc în primul rând Existenței, pentru că mi-a dat semnale de a scrie și a așterne ceea ce simt pe hârtie, mamei mele, bunicilor, celor care au fost alături de mine, prietenilor mei, prietenului meu Norbert, care a fost primul cititor și care m-a ajutat enorm în crearea acestei povești.

Mulțumesc prietenei mele, Eva Anca, care a fost alături de mine și m-a sprijinit, mi-a dat sfaturi și m-a ajutat să-mi valorific creația. Îți mulțumesc și mă bucur din suflet că te am ca prietenă!

Și cel mai important, îți mulțumesc ție, cititorule, pentru care am scris această frumoasă poveste. Sper că vei rămâne cu ceva după lecturarea ei și mai sper că ți-a înfrumusețat viața, măcar puțin, și ți-a dat de gândit. Pentru tine, eu continui să merg pe acest drum, de aceea ești cel mai important în viața mea! Te iubesc!

TIPĂRIT LA:
print
expert

CONTACT:

W: www.print-expert.ro

E: office@print-expert.ro

T: 0742 279 734