
.Fl-Fa
-<rl.--t>

Iuri gle;a

TREI GRASEI$I

DANSATORUL .)
PE rinui Lq

\ r\\(' ,\r
\\

\;)+ \, 1,*' u '6A nrF-7 !.7(l.\'=- :,h f.i' I^.2

partea I

TIBUL -

,frt

w#iktffi
"llq:W

ddp
Ep

c a p I tolul
O zi grea pentru doctorul Gaspar Arneri

A trecut vremea vrdjitorilor. De fapt ei nici n-au existat vreo-
datd. Cele ce se spun despre dinqii sint simple ndscociri, poveqti
pentru copiii mici. Dar, pentru cd unii scamatori qtiau sd inqele cu
straqnicd dibicie pe orice gur6-casc5, erau socotili de acegtia drept
vrdjitori qi magicieni.

Trdia odatd un doctor. El se numea Gaspar Arneri. Numai
un naiv, un hoinar de prin bilciuri sau vreun student care nu-qi mai
isprdvise studiile il puteau lua drept vrijitor. intr-adevdr, acest doctor
slvirgise lucruri atit de uimitoare, incit acestea pireau adevdrate
minuni. Desigur ci el nu avea nimic de-a face cu vrdjitorii gi qarla-
tanii, care inEelau lumea prea increzdtoare.

Doctorul Gaspar Arneri era un savant. Studiase cici vreo sutd de
gtiinle. in orice caz, nu era in lard un altul mai inlelept gi mai invdlat
ca el.

Toatd lumea gtia cit e el de iscusit - gi morarul, qi soldatul, gi
doamnele qi chiar miniqtrii. $colarii cintau despre el chiar qi un cintec,
cu urmitorul refren:

Cum pofi zbura de pe pdmint spre stele,
$i cum poli prinde vulpea de coadi,
Ori cum se scot din piatri seacd aburi,
Pe doctor Gaspar Arneri intreabi-l.

odatd, intr-o vard, prin iunie, pe o vreme frumoasd, doctorul
Gaspar Arneri hotiiri si facd o plimbare mai lungd, pentru a-gi aduna
citeva soiuri de ierburi qi gindaci.
. Qoctorul era un om in virstd qi de aceea se cam temea de ploaie

9i de vint. De cite. ori se pregdtea si iasd din casd, el igi infdgura gitul
gy un gal gros, igi lua ochelarii de praf, bastonul, .u id nu ," imlie_dice,li in general se pregitea de plimbare cu multi precautie.

De data aceasta, ziua era minunatd. Soarele strdiucea din plin,
Iu.^b? v.9rd9 qi fragedd te fdcea parcd sd-i simli in gurd dulceala,
puful pipidiilor zbura, pdsdrelele ciripeau, un vintuletadia uqor, cao rochie vaporoasd de bal.

,,Toate-s bune, iqi spuse doctorul, totu$i trebuie si-mi iau qi pele-
rina, cSci zilele de vard, sint inqeldtoare. S-ar putea sd ploud.l.

-

. Do9191ul igi puse la punct treburile gospodiriei, sufll in ochelari,ili lui lidifa sa de piele verde, care ii servea de valizd, gi pleca.
Cele mai interesante priveliqti se aflau in afara oragului, cdtie pa-

latul celor Trei Grdsani. Doctorul vizita mai ales aceste locuri. pata-
tul celor Trei Grdsani era aEezat in mijlocul unui parc imens. parcul
era inconjurat de ganluri adinci. peste qanluri r. intindeau poduri
negre de fier. Aceste poduri erau pdzite de straja palatului - gardieni
cu .gepci negre de mugama, impodobite cu pene galbene. bit pri-
v6ai cu ochii, de.jur imprejurul parcului, se intindeiu paji;ti cu flori,
cringuri pi iazuri.

Aici era un loc minunat pentru plimbare. Aici creqteau
felurite gi interesante ierburi, aici rdsuna zumzetul celor mai
gindaci qi trilurile celor mai iscusite pdsdrele.

,,Sd merg pe jos pind acolo, e prea departe. Am sd iespind la porlile oragului gi am sd iau o birja. A$a voi ajunge
pind la parcul palatului", S€ gindi doctorul.

Dar, la porfile oraqului, erau oameni mai mulli ca niciodatd.
,,Sd fie oare duminicd? Nu cred. Azi e marfi.,, fgi zise doctorul

nedumerit.
Arneri se apropie. Piafa era ticsitd de lume. El vizu meseriagi

imbricali in haine de postav cenugiu, cu man$ete verzi, marinari cu
felele pdmintii, ordgeni instdrili, purtind veste colorate, insoligi de
nevestele lor ale cdror fuste inflorate semdnau cu nigte tufe de iran-
dafiri, negustori cu clondire, tarabe, cdrucioare cu ?nghefatd qi grdta-

cele mai
frumogi

re cu cdrbuni, actori de bilci, jigdrili, imbrdcali in verde, galben qi
pestrif, de parcd straiele lor erau cusute din cuverturi de petice,
copii mici, care trigeau de coadd ciini zburdalnici. To{i se ingrdm5-
deau in fala portilor oraqului. Porlile de fier, inalte cit casa, erau
zdvorite.

,,De ce sint porlile inchise?" se mird doctorul.
Mullimea se agita, toati lumea vorbea cu glas tare, tofi tipau, inju-

rau, dar Gaspar nu qtia pentru ce.
Doctorul se apropie de o femeie tinlrd, care finea in brale o pisicd

cenugie, dolofand, fi-o intreb5:
Fili buni Ei explicaJi-mi, ce se

lume? Din ce cauzd se frimintd atit Si

petrece aici? De ce-i atita
de ce sint inchise portile

oraqului?
Gardienii nu dau voie oamenilor sd iasd din oraq...
Pentru ce nu le dau voie?
Pentru cd se tem sd nu dea ajutor celor care au

apucat sd iasd acum din oraE Ei s-au indreptat spre palatul celor Trei
Grdsani...

Te rog sd md ier1i, cetdleano, dar nu infeleg nimic...
Ah, oare nu qtili ci astdzi armurierul Prospero qi cu gimnastul

Tibul au pornit in fruntea poporului ca sd ia cu asalt palatul celor
Trei Grisani?

Armurierul Prospero?
Da, cetdfene... zidul este inalt si pe partea cealaltd sint pos-

tali gardieni inarmafi. Nimeni nu poate ieqi din orag, iar cei care au
plecat cu Prospero vor fi ucigi de gdrzile palatului.

Intr-adevdr, in depdrtare risunard citeva bubuituri.
Femeia scdpd pisica din bra1e. Pisica se rostogoli ca un aluat

proaspdt. Mullimea incepu si urle.
,,Va sd zic\, am pierdut un eveniment important, se gindi docto-

rul. ce-i drept, n-am iegit din casd o lund ?ntreag5. Am lucrat cu uqa
incuiatd. N-am Etiut nimic..."

in timpul acesta, in depirtare s-au mai auzit citeva bubuituri
de tun. Zgomotul a fupdit ca o minge qi s-a rostogolit in vdzduh. Se
sperie nu numai doctorul, care fdcu ciliva pagi ?napoi, toatd lumea
se sperie, se dddu intr-o parte, apoi se imprdqtie. Copiii incepurd a
plinge; porumbeii iqi luari speriaJi zborul in toate pirlile. Ciinii se
aEezard pe labe qi incepurd si urle.

Tunurile incepurd si bubuie cu putere. Se stirni o zarvd de nein-
chipuit. Mullimea ?ncerca sd forteze porfile, strigind:

Prospero! Prospero!

9

Jos cu cei Trei Grdsani!
Doctorul Gaspar se zdpdci. Fu recunoscut in mullime, deta:e::

aproape toti il cunoqteau din vedere. Unii se ingrdmddira in'-:
lui, de parci ar fi cerut sd-i apere. Dar el, numai ca : *
plingea.

,,ce s-o fi petrecind acolo? cum s-ar putea afla ce se inri:.:.i
dincolo de porli? Poate tnvinge poporul, sau poate ci au qi fost ucr.

Atunci, vreo zece oameni fugird spre locul de unde piala slobczr"
trei stridule inguste. in col1, era o casd cu un turn vechi. ina.:
Doctorul, impreund cu ceilalli, hotdrird sd se urce in turn. Jos. i.e
afla o spdldtorie ce semdna cu o baie. induntru era intuneric .:
intr-un beci. De aci, urca o scard in spirali. Prin ferestrele ingus:.
pdtrundea o lumind foarte slabd, qi toli urcau incet, cu mare greurar.
rnai ales cd scara era qubred6 qi cu parapetul rupt. E lesne de inchipu
cite eforturi qi cite emolii a infruntat doctonrl Gaspar, pind ce s-:
vdzut la ultimul etaj. Deodatd, la cea de a douizecea treaptd. .r-
intuneric, rdsund strigdtul sdu:

Ah, inima mea! Mi-am pierdut tocul de la pantof!
(Pelerina $i-o pierduse incd din piald cind risunase a zece:

bubuituri de tun.)
in virful turnului se afla o micd platformi inconjuratd de i- r

para.pet de piatrS. De aci, se deschidea in fa[a ochilor, pe cel pulir-
cincizeci de kilometri imprejur, o priveliqte minunatd. Dar acum n_
era timp de admirat priveliEtea, deqi aceasta merita sd fie admira-
td. Tofi priveau spre locul unde se dddea lupta.

Eu am un binoclu. Intotdeauna port cu -mine acest bi-
noclu cu opt lentile. Poftim! spuse doctorul $i-i dezlegi cureluSa.

Binoclul trecu din mind in mind.
Pe intinderea verde a cimpiei, doctorul Gaspar vdzu o mullime de

oameni alergind spre orag. Se retrlgeau. Din depdrtare, pdreau nigte
stegulete rnulticolore. Gardienii cdlSri ii urmdreau.

Doctorul Gaspar se gindea cd toate acestea seminau cu o pelicula
a unei lanterne magice. Soarele lumina puternic, fdcind sd strdlu-
ceascd verdeafa. Bombele explodau, destrdrnindu-pi in aer fumul ca
niqte caiere de vatd. Fldcirite apdreau pentru o clipd, de parcd ciner-a
se tot juca aruncind in toate pd4ile raze de lumind cu o oglinda.
Caii tropiiau in loc, se ridicau in doud picioare qi se invirteau ca
niqte sfirleze. Parcul qi palatul celor Trei Grlsani erau inviluite
intr-un fum alb qi transparent.

Fug!
Fug!... Poporul e invins!

10

Fugarii se apropiau de oraq. o mullime de oameni cideau pe
drum. Iarba pirea presdrati cu petice de stofd multicolore..

O bombd trecu guierind pe deasupra pielii.
. cineva, speriindu-se, scdpi binoclul din mind. Bomba explodr qi

toli :"i afla{i pe platformi se rostogolird inapoi pe scar8,
spre interiorul turnului.
. - 9n ldcdtuq se agdlase cu qorlul lui de piele intr-un cirlig. pri-

vind inapoi, vdzu ceva ingrozitor care-l ficu sd tipe de se auzi in toatd
piafa.

Fugili! L-au prins pe armurierul Prospero! Curind vor intra
in o.rag!.In piatd se produse o mare invilmdqeali. Mullimea pdrdsi
portile qi se indreptd in fugd spre cele trei strddute. Toli erau aiurzili
de impuqcdturi.

+K
s ftp,

1.2
u-h

t,

*re
#.gfl:.ry

Doctorul Gaspar qi incd doi cetdleni se opriri la cel de-al doi-
lea etaj al turnului. Priveau printr-un gemulel ingust din zidul cel gros.

Numai unul silgur putea sd vadi cum trebuie, cellalli
priveau cu cite un ochi. Doctorul se uita gi el, tot cu un singur ochi.
Dar qi pentru un.singur ochi priveligtea era destul de inspdimiitatoare.

Porlile mari de fier se ddduri in ldturi. Vreo trei sute de oameni
pdtrunserd prin ele, tofi deodatd. Erau meseriagi imbrdcali in bluze
Bri, de stofd, cu mangete verzi. cideau scdldaii in singe. peste ei
treceau gardienii cildri, lovind cu sibiile qi trigind cu aimele. pene-
le galbene filfiiau, qepcile din mugama neagrd itriluceau, iar caii iqi
cdscau boturile ry!i1d.u-9i ochii gi improqcind cu spumi fn jurul toi.

_ Privili! Privili! Iatd-l pe prospero! strigd doctorul. "
Pe armurierul Prospero il duceau trigindu-l de o funie cu la{.

,d,

I
rlfr

1-

---r-:
--{
\/Az
TI
-}tII

:I,
I

Iz

- G!f,i. --4(RN:'

- a.

-"f!a f,

Al
t

r.:i*.,'j.
,"' r&

il>7A

#-*.

-*F

;+_-

-1- *+
., ,''*

_a
A,

El mergea impleticindu-se, cidea gi se ridica din nou. Pirul lui roqcat
se rdsfira incilcit, faia ii era plini de singe qi gitut srrins in lalul de
fringhie groasd.

^ Prospero! A fost fdcut prizonier! strigi doctorul.
In timpul acesta o bombd cdzu in spilitorie. Turnul se aplec6,

se cldtind, rimase o secundd inclinat, apoi se pr6buqi. Doctorul se
pomeni dindu-se de-a berbeleacul qi igi pierdu cel de-al doilea toc,
bastonul, l6dita qi ochelarii.

w

C a p i t o I u I
Cele zece eSafoade

f(

Doctorul cdzudestul oe bine: nu Ei-a spart nici capul, nu gi-a rupt
nici picioarele. De altfel, asta nu insea-na nimic. Oric?t de fericitd
ar fi o asemenea intimplare, nici o cdzilturd chiar dacd se produce
simultan- cu prdbuqirea unui turn nu e prea pldcutd, mai ales pentru
un om in virstS, aproape bdtrin, ca doctorul Arneri. in oriie caz,
trebuie si ardtdm cd din cauza spaimei qi-a pierdut cunoqtinla.

cind iqi veni in fire,' se fdcuse seari. Doctorul privi 'in ju..
ce necaz! ochelarii, desigur, s-au spart. cind privesc tare

ochelari, vid la fel ca un om cu vederea sdndtbasi care iqi pune oche-
lari. E foarte nepldcut!

Apoi, din cauza tocurilor rupte,
Ce sint eu mic tle staturS,

il

mormii:
acum voi fi cu un toc mai
cd s-au rupt amindoui tocuri-scund. Sau poate chiar cu doud, pentru

le! Nu, desigur, numai cu un toc...
Sta lungit pe o grdmadi de moloz. Turnul se prdbu;ise aproape

in intregime. O fiqie.lungd qi ingustd de zid atirna ca un cioian. Undeva,
departe, cinta muzica. Acordurile unui vals vesel zburau purtate de

L7

vint gi se pierdeau in vdzduh pind nu se mai auzeau. Doctorul saltd

.upui. Deisupra lui atirnau cdpriorii negri, rup1i. Pe cerul verzui al

serii strdluceau stelele.
Oare unde cintd muzica? se mird doctorul'

I se ficuse frig cdci era fdrd pelerind. in piald nu se tnai auzea

nici o voce. Gemind, doctorul se ridicd din mijlocul ddrirndttirilor
care se surparl sub el. in drum, se irnpiedicd de o cizrnd mare a cuil'a.

Ldcdtugul zdcea intins de-a curmeziqul unei grinzi 9i privea cu ochii

holbali spre cer. Doctorul il zgillii. Licdtuqul stdtea nernigcat. Murise.
Doctorul duse mina la cap si-qi scoatd pdl5ria'

$i paldria am pierdut-o! [ncotro s-apuc?
P6rdsi pia{a.. Pe dium, zdceau oameni lungili la pdmint; doctortrl

se aplecd deasupra fieciruia, privin<I cum se oglindesc steiele in ochii

lor larg deschigi. El le atingea ufor cu palma frunlile. Acestea eraLt reci

gi umede de singele care noaptea pdrea negru'
,,Da! Da!... qoptea doctorul. inseamnd ci poportrl a ft'rst invins...

Ce va fi acum?"
DupS o jurndtate de or5, ajr,rnse in locuri mai populate' Era obo-

sit. Ar fi Oorii sd bea qi sb mdn?nce ceva. Aici, oraqul avea aspectul ltri

obiqnuit. Doctorul se opri la o rdscruce si se odiltrteascS' dtrpd

efortul fdcut, qi cugetd:
..Ce curios! Aici ard felinare multicolore, trdsurile aleargd,

geamurile ugilor zdnginesc, ferestrele arcuite strdlucesc ctl o lunrirrl
Iurie. printre coloanele saloanelor se vdd perechile clansind. Acolo,

desigur, e un bal vesel. Lampioane chinezegti, de toate culorile. se

.ot.i. deasupra luciului negru al apei. Aici oamenii triiesc a$a curll

au trdit ;i ieri. Oare ei nu qtiu ce s-a intimplat astdzi de dirnineaii'l
Oare n-au auzit impuEcdturile gi gernetele celor cdzuti'l Oare tltr
qtiu cd armurierul Prospero, conducitorul poporulr.ri, e luat prizo-

nier? Sau poate cd nici nu s-a petrecut nirnic. Poate cd atil avut ctl

un vis ingrozitor?..."
in.6t1ut unei strdzi, sub un felinar cu trei brale, de-a lurrgrrl

trotuarului, stalionau trdsuri in:;irate una dupb alta. Flordresele ofe-

reau trandafiri. Vizitii vorbeau cu ele:
L-au tirit de o funie prin tot oraqul. Sdrrnanul de el!

Acum l-au bdgat intr-o cu;cd de fier in palatul c'elor Trei

Grdsani, zise un vizitiu gras, care avea pe cap un joben de cttlt'rare

albastru-deschis, impodobit ctr o fund6'
in clipa aceea, o doamni cu o fetild se apropie de flordrese ca

sd cumpere trandafiri:

- Pe cine l-au inchis in cuqc5? intrebd ea'

l8

--- -9-- {z'Ys

#

,@r,

Pe armurierul .Prospero. Garda palatului l-a luat prizonier.
Slavd domnului! spuse doamna.

Fetila incepu sd plingi.
De ce plingi, prostulo? intrebd doamna mirati. i1i pare rdu

de armurierul Prospero? Nu trebuie sd-1i pari rdu de el. El ne-a doritrdul. Ia uitd-te ce trandafiri frumoqi...
'

Trandafiri mari pluteau lin ca niqte lebede in ligheane pline cu
ap5 qi frunze.

Alege-fi trei trandafiri. De plins n-ai de ce plinge. AEria sint
niqte rebeli. Dacd nu-i inchide in cugli de fier, ne iau carEl., i111b rd,cd-
mintea, trandafirii qi pe urmd ne omoarl gi pe noi.
. i1 timpul ac9sr.a, un bdielaq rrecu in g.ub;lirtiio t.ur" pe doamn6
de .haina ei brodatd cu stelule, apoi srnuci fetila de cozi.

Nu-i nimic, doamni contesd! strigS biiatul. Armurierul pro-
spero este inchis in cuqcd, dar gimnastul Tibul este liber.

Obraznicule!
FurioasS, doamna bdtu din picior atit de tare, incit scdpd po$eta

din mini. Floriresele incepurd si ridr cu hohote. vizitiul'."i g.ur,profitind de invilmiqeald,, propuse doamnei sd se urce in trdsurd
qi si plece. Doamna qi fetiqi plecard cu trdsura.

l9

Iastai,gtrengarule!ilstrigardflordresele
incoace! Povesteqte-ne tot ce $tii"'

Doi dintre vizitii se ddduii jos de pe caprS 9i, impiedecindu-se

in caftanele lor cu cite cinci rinduri de pelerine, se

apropiarl de florSrese' ^,,C" mai bici! ce rnai coadd de bici! AEa mai zic qi eu

bici!.; iqi spuse in gind bdiatul, uitindu-se la biciul lung qi fru-

pe bdiat. Ia vino

$q4

n
,Nt:
ttt,

Itr

JD
(l

W

W

s=
$
a.s?

,+

t
1[

t\\

mos pe care-l agitain mind un vizitiu. Tare ar mai fi dorit sX aibd qi el

unul la fel, dar aceasta era cu neputinld.oil mai multe mr>tive-

$i cum spui tu, piciule, intrebd vizitiul cu vocea lui de bas.

Gimnastul Tibul e liber?
Aqa se zice. Eu am fost in Port"'
Dar ce, nu a fost ucis astilzi de gardieni? intrebS curios

cel de-al doilea vizitiu cu vocea lui groasS'

20

Nu,
frumoaso, gi

un trandafir!

tdticule... Dar hai,
fd-mi $i mie cadou

h

'-t;i?rt
4

:-=-*1" Aqteaptd, piciule! Mai
bine povesteqte-ne...

Da. Va sd zicd a$a a fost...
Mai intii totri au crezut cd l-au omorit. Pe urmI, cind l-au ciutat
printre rnorfi, nu i-au gisit cadavrul.

Poate l-au aruncat in canal! spuse vizitiul.
Un cerqetor interveni in disculie:

Pe cine si arunce in canal? intrebi el. Gimnastul Tibul doar
nu e pisoi. Nu-l poli ineca! Gimnastul Tibul triieqte. Ve asigur
cd a reuqit sd fugd!

Minfi, dromaderule! spuse vizitiul.
Gimnastul Tibul triieqte! incepurd sd strige flordresele cu

bucurie.
Piciul qterpeli un trandafir qi o rupse la fug5. De pe floarea

udd ciliva stropi se scuturard pe doctor. El igi qterse picdturile, amare
ca niqte lacrimi, de pe fa$ qi se apropie ca sd asculte ce spune cer-
qetorul. Deodat6 disculia fu intreruptd de o intimplare deosebitl. Pe
stradi apdru o procesiune ciudat6, in fali merge?! doi cdlirefi cu tor{e
aprinse, care se leginau ca niqte bdrbi de foc. [n urma lor venea o
trdsuri neagri cu emblema celor Trei Grdsani.

2l

Ceva mai in urmd, mergeau timplarii. Erau vreo sutA. Aveau
minecile suflecate, ca pentru muncd, qorluri de lucru, ferdstraie,
rindele gi lddila la subsuoard. Pe de ldturi, inainta garda, cdlare.
Gardienii iqi struneau cu greu caii neastimpdrali.

Ce e? Ce e? Ce-o fi insemnind asta? se intrebau neliniqtili
trecdtorii.

in trdsura neagrd,, cu emblemS, un functionar din consiliul celor
Trei Grdsani stdtea nemi;cat. Flordresele se speriarS. Cu palmele la
obraji, ele se uitau ingrozite la funclionar. Prin uqa cu geamuri
ii vdzurd chipul. Strada era puternic luminatd. Capul negru, cu perucd,,
se cldtina de parcd ar fi fost mort. P5rea cd in trisurd std o pasdre
de pradd.

La o parte! Face{i loc! strigau cei din gardd.
Unde ii ducefi pe timplari? intrebd mica flordreasi pe un

superior din gardd.
Acesta ii rdcni in fald atit de tare, incit fetei i se zbirli pdrul pe

cap, suflat parca" de un curent:
ii ducem sd construiascd egafoade! Ai inleles? Zece eqafoade

vor construi.
Aha!

Flordreasa scdpd ligheanul qi trandafirii se imprdqtiard pe jos.
Merg sd construiascd eqafoade! repetl doctorul Gaspar cu

spaimd.
Da, eqafoade! strigd gardianul intorcindu-se qi rinjindu-qi

dinfii acoperili de mustdli rdsucite in sus ca virful cizmelor. Eqafoade
pentru toli rdzvrdtilii. Toli vor fi decapitali. Tofi acei care au cutezat
sd se ridice impotriva celor Trei Grdsani!

Doctorul sim{i cum il cuprinde ameteala. Credea cd o sd qi

le;ine.
,,Arfl trecut prin multe astdzi, i;i spuse doctorul ?n sinea lui. $i,

?n afard de asta, sint tare flSmind Ei obosit. Trebuie sd md grdbesc
spre casd.'t

intr-adevdr,, era timpul sd se odihneasc6. Era atit de tulburat de
toate cele petrecute, vdzule qi auzite, incit nu mai da nici o importan[d
cdzdturir suferite in timpul prdbuqirii turnului, pierderii paldriei, pele-
rinei, bastonului Ei a tocurilor de la pantofi. Mai rdu decit toate era,
desigur, cd rdmdsese fdrd ochelari. Lud o trdsurd qi plecd acasd.

C a p i t o I u I

f=a

-:t-t--l-r-{a'

III
Pia(a Stelei

Doctorul venea spre casd. Trecea pe strdzi asfaltate, foarte
largi, luminate mai puternic decit saloanele. $irul felinarelor de
sus fugea deasupra lui ca intr-un joc. Ele seminau cu niqte ba-
loane umplute cu lapte clocotit, de un alb strilucitor. in jurul lor
se involburau, biziind, roiuri de musculile. Acum trecea pe chei,
de-a lungul balustradei de piatrS. Din loc in loc strdjuiau lei de bronz
care tineau in labele lor scuturi, aritindu-qi limbile lungi, incremenite.
Jos, apa curgea incet gi dens, neagri gi lucioasi ca smoala. oraqul se
oglindea in ap5, se scufunda, plutea, fdrd sd se depirteze, apoi se di-
zolva in pete gingaqe, aurii. Trdsura traversa podurile curbate in
formd de arc. De jos, sau de pe celdlalt mal, podurile acestea pireau
niqte pisici uriaqe, care igi incovoiau spinirile lor metalice, gata sd
sard. Aici, la intrarea fiecdrui pod, se pusese pazd. Soldalii stdteau pe
tobe, trdgeau din pipe, jucau cdrli qi ciscau, uitindu-se la stele.

Do'ctorul inainta, privind qi ascultind distrat la toate acestea.

I

23

Din stradd, din case, prin feresfrele deschise ale circiumilor, de
dupd gardurile grddinilor de var5, risunau cuvinfele rizlele dintr-un
cintec:

Prospero-n gardd-a nimerit
$i gdrzile l-au potolit;
Acum in cugci s-a oprit
Armurierul ndrdvit.

Un filfizon, pulin bdut, prinse din zbor acesfe versuri. Mdtu;a
lui. care avusese bani mulli qi mai mulli pistrui decit bani, murise.
Filfizonul primi ca mo$tenire togi banii mdtuqii. De aceea acum era
nemullumit cd poporul se rdsculase impotriva puterii boglta;ilor.

La circ se dddea o mare reprezentalie. Pe o scend de lernn, trei
nraimufe grase qi piroase reprezentau pe cei Trei Grdsani. Un fox-
terier cinta la mandolind. Un clovn, imbricat intr-un costum de culcla-
rea zmeurei, cu un soare auriu brodat pe spate gi cu luna de aur pe
burtd, declama versuri acompaniat de muzicd:

Cei Trei Grdsani, calmi qi senini,
Par trei desagi cu gr?rle plini;
Stau toldnili, fdr'sd gindeascd;
Au doar o grija: sd le creascd
Averile gi curlile,
$i cefele qi burlile.
Hei, gragilor, azi pentru voi
Sosit-a ziua de apoi.

Sosit-a ziua de apoi! incepura sd srrige rlin toate parlile pa-
pagali barboqi.

Se stirni o galagie infernald. Aninralele din cLrgti incepurd sd
latre, sd rniriie, si clinldne din din1i, si Suiere.

Mairnulele de pe scend se agitau. Nu pr-rteai clistinge care le sint
miinile;i care picioarele. Ele sirird de pe scend gi se refugiard prinrre
spectatori. in public, de asemenea se isci scandal. Fdceau galagie
in special cei gragi. Ace$tia, aprin;i la fa15, tremurind de rninie, arun-
cau in clovn cu pdldrii qi binocluri. O doarnnd grasa fdcindu-;i vint
cu urnbrela agFt16 din gregeald o vecind - rot o grdsand -- gi ii
smulse pdldria din cap.

Vai, vai, vai! cotcoddci vecina gi ir;i ridica rniinile in sus despe-
ratA, pentru cd, o datd cu pdldria, ii zburase gi penrca.

O mairnuf5, fugind, lovi cu laba capul chel al doamnei. Aceasta
legini.

24

Ha, ha, ha!
Ha, ha, ha! ridea in hohote o altd parte a spectatorilor mai

slSbdnogi ;i rnai sdrdcdcios imbricali. Bravo! Bravo! Puneli mina
pe ei! Jos cu cei Trei Grdsani! Trdiascd Prospero! Trdiascd Tibul!
Trdiasci poporul!

Deodati rdsunl un strigdt puternic:
Foc! Arde oraqul!...

Spectatorii, speria{i, se irnbulzird spre ieqire rdsturnind bdncile
Ei strivindu-se intre ei. Paznicii circului prindeau rnaimutele fugare.

Vizitiul care-l ducea pe doctor cu trdsura intoarse capul qi

spuse, ardtindu-i inainte cu biciul:
Garclienii au dat foc cartierelor nrur-rcitore;ti. Vor sd-l gdseascl

pe girnnaslul Tibul...
Peste oraf, deasupra rnullirnii de clddiri intunecate, tre.murau

flacdrile roqietice ale incendiLrlui. Cind trdsura care-l purta pe
doctor fu aproape de piala principald a ora;ului, nurnird ,,Pia{a
Slelei", l-lu se mai putu inainta. La intrarea in piala se ingrlrnddise
un mare nurndr de trisuri, cupreuri, cdlSrefi r;i pietoni.

Ce s-a infirnplat'l intrebd doclorul.
Nimeni nu-i rdspunse, toatd.luntea fiincl preocupratd de ceea

ce se intimpla acolo. Vizitiul se ridicd in picioare pe capr5;i se uitd
;i el intr-acolo.

..Pia{a Stelei" se numea a;a pentru ci era inconjuratd de cladiri
inalte de aceea;i forrnd;i era acoperitd de o cupold de sticld, care
il fdcea sd setrtette cLl urt circ imens. in centrul cupolei, la o lnare
irrlllirne, ardea cea rnai rnare lampd clin lume. Era o lanipd sfericd,
de tl rndrinte ttetttaivdzutd. Un uriaq cerc rnetalic, suspendat de cab-
Iuri puternice, irrconjura larnpa, ceea ce te ficea s-o asemui cu planeta
Saturn. Lurnina ei era atit de puternici qi rninunatS, incit oamenii,
neptrtincl-o asetnui cu vreo lurrrirrd pdrninteascS, i-au clat inc?ntdtorul
nurne de ..stea". De aici s;i-a clpaitat denunrirea 5i pia1a.

N ici pia1a. nici casele 5i nici slrdzile din apropiere nu mai
a\,'eau nevoie de alti lurninS. ,.Steaua" lurnina loate ulicioarele r;i
loate cladirile care forrnau in jurul pielei urr inel cle piatrS. Aci, oame-
nii nu aveau rrevoie nici de ldrnpi qi nici de lurninari.

vizitiul privea pesre ingrirnrilirea de cupeuri ;i trdsu ri, peste
jobenele allor vizitii, care senrdnau crr dopurile flacoanelor farma-
ce u t ice.

Ce vezi'l Ce se intirnpld acolo'l se agita doctorul tritindu-se
peste umiirul vizitiului. Scund cum era doctorul nu putea vedea r-rimic.
cu atit rnai rnult cu cit era r;i miop.

25

Vizitiul ii povestea tot ce vedea.

$i iati ce vedea el:
in piald era o mare agitalie. Oamenii fugeau de colo-colo.

intreaga pia15 pdrea cd se invirteqte ca un carusel. Oamenii se miqcau
dintr-un loc in altul ca si vadd mai bine ce se petrece sus, deasupra
lor. Uriaqa lamp5, care lumina de la inillime, orbea ochii cu strllu-
cirea ei. Oamenii cind ridicau privirile iqi umbreau ochii cu palmele.

-, Uite-l! Uite-l! se auzeau strigite.
Uitafi-v6! Acolo!
Unde? Unde?
Mai sus!
Tibul! Tibul!

Sute de degete ardtdtoare se indreptau spre stinga. Acolo se afla
o casd obiqnuitd. Ferestrele celor cinci etaje se deschiseri larg.
Din fiecare apdreau capete. Fiecare avea alti infitiqare: unele in
scufii de noapte cu ciucuri, altele cu bonete trandafirii, cu bucle de

culoarea petrolului, altele cu basmale; sus, unde iocuia tineretul
sdrac - poelii, pictorii, actorii - apireau chipuri vesele de tineri
fdrd mustdli, invdluite in nori de fum de ligari qi cdpqoare de femei
incununate de pdr blond, ca o aureold, revirsindu-qi pletele pe umeri
ca niEte aripi. Aceastd casi, la ale cdrei ferestre cu gratii se iveau
capete pestrile, ca niqte pdsiri, semdna cu o colivie mare, plini cu
sticle!i. Cei ce-qi aritau capetele voiau si vadi ceva foarte important
ce se petrecea pe acoperiq. Acest lucru era tot atit de imposibil, ca qi

acela de a-ti vedea propriile-Ji urechi fdrd oglind5. Dar mullimea,
care se agita in pia1d, era, pentru cei ce nu pdrdsiserd casa, o oglindl
destul de grditoare. Ea vedea totul, striga, gesticula: unii iqi exprimau
bucuria, allii indignarea.

Sus, pe acoperiE, se miqca un om mdrunlel care cobora incet,
pdqind cu siguranld pe coama alunecoasd a acoperiqului. Tabla suna
zgomotos sub picioarele lui.

Omul acesta iqi flutura pelerina, pdstrindu-qi
un dansator de circ pe sirmd, care cauti sd-;i
ajutorul unei umbrele galbene chinezeqti.

Era gimnastul Tibul.
Mullimea striga:

Bravo, Tibul! Bravo, Tibui!
Jin-te bine! Doar ai umblat pe sirmd, Ia
N-o sd cadd! E cel mai bun acrobat din
Nu o face pentru prima datd. Noi l-am

minare mergea pe sirmd

echilibrul la fel ca

!ind echilibrul cu

iarmaroc!
lard...
vdzut cu ce inde-

26

Bravo, Tibul!
Fugi! Salveazd-te! Elibereaz6-l pe Prospero!

Allii se revoltau gi agitau pumnii:
N-ai sd fugi nicdieri, paiati nenorocit6.
Pungaqule!
Rebelule! Ai sd fii impugcat ca un iepure!...
Bagd de seamd! Te vom tiri de pe acoperiq direct pe eqafod.

Miine vor fi gata cele zece eqafoade.
Tibul iqi continua drumul lui periculos.

De uride a apdrut? se intreba mullimea. Cum de s-a ivit in
aceastd piald? Cum a ajuns pe acoperiq?

A scdpat din miinile gardienilor, rdspundeau al1ii. A fugit, a
dispirut, apoi a fost vd,zut ?n diferite pdrli ale oraqului, sdrind de
pe un acoperig pe altul. E sprinten ca o pisic6. Meqtequgul lui
i-a folosit. Nu degeaba faima lui a strdbdtut toatd 1ara.

in pialI apdrurd gardienii. Mullimea de gurS-cascd o rupse la
fugd spre strdzile laterale. Tibul escaladd grilajul de la marginea
acoperigului qi se opri pe corniq6. intinse mina infdquratd in pele-
rind. Pelerina verde filfiia ca un drapel.

Purta aceeagi pelerind qi acelagi tricou cusut din triunghiuri
galbene gi negre, cu care lumea era obignuitd sd-l vadi in timpul
reprezentaliilor, la serbdrile cimpeneqti qi la iarmaroace.

Acum, sus, sub cupola de sticld, Tibul, mic, sublirel qi dungat
semdna cu o viespe ce se callrd pe peretele alb al clidirii. Cind i se
umfla pelerina, pdrea cI viespea iqi desface aripile verzi qi' strdluci-
toare.

Ai sd te prdbuqeqti indatS, paiaJi de bilci! Ai si fii impuq-
cat! strigd filfizonul cherchelit, care primise moqtenirea de la md-
tuga pistruiatd.

$

Cardienii ir;i aleserd o pozilie cit mai buni. Un ofiler arcr.',
foarte agitat. Avea in miini un pistol gi pinteni lungi. ca n::ic
tdlpi de sanie, la cizme.

Se fdcu liniqte deplind. Doctorul iqi duse mina la inima ce i :c
zbdtea ca un ou in apd clocotitd.

Tibul se opri pentru o ciipd pe cornigd. Trebuia sa ajungd de
partea cealaltd a pielii; de acolo ar fi putut fugi din Piala Steler
spre cartierele muncitoreEti.

Ofilerul se postd in centrul pielii, intre straturile de flori galbenc
qi albastre. Aici era un bazin qi o fintind arteziand, care 1i;nea
dintr-o cupd rotundd de piatrS.

Stali! strigd ofilerul spre soldali. il impuqc eu. Sint cel mar
iscusit trdgdtor din regiment. Luali seama la mine qi invdlali cuin
se trage!

De la noud case, din noul direclii erau intinse spre mijlocui
cupolei, spre stea, noud cabluri de o1el, asemenea parimelor de pe
VASC.

Pdrea cd de la lamp5, de la steaua luminoas5, se intindeau pe
deasupra pie{ii noud raze negre, foarte lungi.

Nu se qtie la ce se gindea in acele clipe dansatorul Tibul. Dar,
probabil cd el se hotdrise a$a: ,,Voi traversa piala pe aceastd sirmd.
afa cum am mers pe sirmd qi la iarmaroc. N-am sd cad. O sirmd se
intinde de la casi spre lamp6, alta de la lampd spre clidirea opusd.
Mergind pe aceste doui sirme, voi ajunge pe acoperiqul ce se aflS
de partea cealaltd qi mi voi salva".

Ofilerul ridicd pistolul gi incepu si ocheascd. Tibul merse pe
corniqd pind la locul de unde incepea sirma, se indepdrtd de perete
gi porni pe sirmd spre lampd. Mullimea scoase un 1ipit.

Tibul mergea c?nd incet, cind repede, aproape in fug6, pdqind
prudent gi in grabd, balansindu-se cu miinile intinse. in fiecare clipd
pdrea gata sd se prdbuqeascd. Acum umbra ii apdru pe perete.
Cu cit se apropia mai mult de lampa uriaqS, cu atit umbra cobora
mai jos, pe zid, devenind mai mare qi mai palid6.

Jos era prdpastia.
Cind se afla pe la jumdtatea drumului dintre corniqi qi lamp5,

in liniqtea deplin6, rdsund vocea ofilerului:
Atenlie! Acum voi trage! Va cldea drept in bazin. Unu, doi,

trei!
impugcdtura risunS.
Tibul continua sd meargd, in schimb ofilerul cdzu, nu se qtie

de ce, drept in bazin.

28

Fusese ucis. Unul dintre gardieni finea in mind un pistol d::' .'-.
ieqea un fum albastru. il impuqcase pe ofiler.

Ciine! spuse gardianul. Ai vrut sd ucizi pe prietenul pr-rpo:-- ,.

Eu am impiedecat aceastd crimd. Trdiascd poporul!
Triiascb poporul! il suslinuri ceilalli gardieni.
Trdiascd cei Trei Grdsani! strigari adversarii lor.

Aceqtia se risipird in toate pdrlile qi incepurd sd tragd in trr-.-
care mergea pe sirmd.

Cind ajunse la doi pagi de lampd Tibul igi fluturd pelerins. sl.-r
a-$i feri ochii de lumina orbitoare. Gloanlele zburau pe lingi i
Mullimea striga cu entuziasm:

Bum! Bum!
Pe aldturi!
Ura! Pe alSturi!

Tibul se urcd pe cercul care inconjura lampa.
Nu-i nimic! strigari gardienii. Va trece pe partea ceaialia.

Va merge pe cealaltd sirm6. Acolo-l vom prinde!
Deodatd, se petrecu un lucru cu totul neprevdzut. Figurii',

aceea dungatd, care in strdlucirea lampii devenise neagrd. se 3:e-;
pe inelul de fier, intoarse o manet5, ceva ldcdni qi zorndi iar ie. -
narul se stinse brusc.

Nimeni nu apucase sd spund o vorbd. Se fdcuse intune:r-
beznd Ei o liniqte ca-n mormint.

In minutul urmdtor, sus, sus de tot, ceva bocini din nr''ru)
zdngdni. in cupola intunecoasi se deschise un pdtrat palid de iurnr-
fl6, prin care toli vdzurl o porfiune de cer punctatd de doud stelc
mici. Apoi in acest pdtrat, pe fondul cerului se strecurd o siluetd neagra
qi se auzi cum cineva aleargd pe cupola de sticld.

Gimnastul Tibul se salvase din Piafa Stelei printr-un luminatcr.
Caii se speriard de impur;cbturi gi de intunericul nea$teptar.
Trdsura doctorului numai cd nu se rdsturnS. Vizitiul coti brusi

qi il duse pe doctor acasd pe un drum ocolit.
A$a se fdcu cd, dupd o zi qi o noapte neobiqnuite, docrorul

Gaspar Arneri se intoarse, in sfirqit, acasd" Menajera sa, mdtuga Ga-
nimed, il intimpind in cerdac. Era foarte tulburat6. intr-ader dr.
doctorul lipsise mult timp de acasi! Pocnindu-gi palmele, oftind 5i
dind din cap, mituga Ganimed il intrebi:

Unde vd sint ochelarii?... S-au spart? Of, doctore! Dar unde
vd este pelerina? A1i pierdut-o? Vai! Vai!

Mdtugi Ganimed, in afard de asta mi-am pierdut qi tocurile
de la pantofi...

30

1t

C.,F-

\ttt*

Vai, ce nenorocire!
Astdzi s-a intimplat o nenorocire ;i mai mare, mdtu;d Ga-

nimed: armurierul Prospero a fost fdcut prizonier. L-au inchis
intr-o cuq;cd de fier.

Mdtuga Ganimed nu qtia nimic din cite se petrecuserd in ziua
aceea. Auzise salve de tun, vdzuse vilvdtaia de deasupra caselor.
O vecind ii povestise cd o sutd de dulgheri cor-rstruiau in Fiala Justi-
Iiei eqafoade pentru rdzvrdtili.

Mi-a fost fricd. Am inchis obloanele qi am hotirit sd nu ies
nicdieri. S-a ricit gi mincarea de la prinz qi cea de seard qi dumnea-
voastrd tot nu veneafi, addugd ea.

Noaptea se sfirgise. Doctorul incepu sd se pregdteascd de culcare.
Frintre cele o sut5 de Etiinfe pe care le studiase el, era gi istoria.

Doctorul avea o carte mare cu coperfi de piele. in aceastd carte
insemnase cugetdrile sale in legdturd cu evenimentele cele rnai irnpor-
tante.

Trebuie si fii ordonat, i;i spuse doctorul ridicind un cleget
in sus.

$i fdrd sa lind seama c1e obosealS, i;i lud cartea de piele, se a;ezd
la masd ;i incepu si scrie:

,,Astdzi meseria;ii, rninenii, marinarii, tot poporul rnuncitor.
sdrac, din ora;, s-a rdzvrdtit irnpotriva puterii celor Trei Grdsani.
Gdrzile au lnvins. Armurierul Prospero a fost luat prizonier, iar girrr-
nastul 'Iitrul a fugit. Adineauri ?n Piala Stelei, unul dintr"e garclieni
a inrpu;cat pe ofilerul sdu. Ar--easta insearnni cd in curincl to[i solclalii
vor refuza sd lupte irnpotriva iroporLrlui ;i sd apere pe cei Trei Grii-
sani. Totu;i trebuie sd ne ingrijorSrn de soarta lLri Tibul..""

Deodat6, c'loctorul avzi ?ndirdtul sdu un zgornot. Se irltoarse.
In spatele sdu era un horn. De acolo ie;i un orn ?nalt irnbricat
?ntr-o nelerind verde. Era cirnnastLrl Tibul.

a
/-

--'t"'

NeobiEnuita

Ca pitolul IV
intimplare a unui vinzdtor de baloane

A doua zi, in Piala Justiliei, lucrul era in toi: dulgherii ridi-
cau cele zece eqafoade. un convoi de gardieni supraveghlau lucra-
rea. Dulgherii lucrau fdrd nici o tragere de inim5.

Nu vrem sd ridicdm egafoade pentru meseriagi qi mineri, se
revoltau lucrdtorii.

Doar ne sint frati!
Ei au mers Ia moarte pentru eliberarea tuturor celor ce

muncesc.
Tdcere! url6 comandantul convoiului cu o voce atit de

infricogdtoare, incit se prdbuqiri scindurile pregdtite pentru const-
rucfie. 'ricere, sau voi ordona sd vi bat6 cu- biJele! ^

Incd din zori, pilcuri mari de oameni se indreptau din diferitepdrli spre Piala Justifiei.
Bdtea un vint. puternic, praful se ridica, firmele se cl[tinau gi

scirliiau, pilSriile zburau de pe capetele cet5lenilor qi se rostogoleail
sub rolile trdsurilor, care alergau sdltind.

undeva, din cauza vintului, se intimpld un incident neobiqnuit:
un vinzitor de baloane pentru copiii fu ridicat de baloane in aer.

35

Ura! Ura! strigau copiii, urmdrind zborul fantastic, :;i batind
din palme.

in primul rind, spectacolul in sine era interesant. Iar in al
doilea rind, copiii sim{eau o deosebitd plScere vdzind in ce situalie
complicatd se gdsea vinzdtorul de baloane zburind, ba chiar il ;i invi-
diau. tnvidia este un sentiment urit. lnsd ce-i de fdcut! Baloanele
acelea roqii, albastre, galbene, pdreau superbe. Fiecare gi-ar fi dorit
un astfel de balon. Vinzdtorul avea un mdnunchi intreg. Dar minuni
nu existd! Nici unui bdiat, chiar celui mai ascultdtor, nici unei fetitre,
chiar celei mai cuminli, v?nzitorul, niciodatd in viala lui, nu i-a
ddruit mdcar un balon, nici ro;u, nici albastru, nici galben.

Acum soarta il pedepsise pentru zgircertia lui. El zbura pe clea-
supra oraEului, atirnind de sfoara de care erau legate baloanele.
Sus, pe albastrul strdlucitor al cerului, semdnau cu un ciorchine
fermecat de struguri, multicolor, care ;i-a luat zborul.

Ajutor! striga vinzdtorul fdrd vreo speranfd r;i dind deznd-
ddjduit din picioare.

Era incdllat cu niqte pantofi de paie, prea mari pentru el. Atita
timp cit umblase pe pdmint mai mergea. Pentru ca sd nu Ei-i piarda
pe drum, i;i tira picioarele asernenea unui leneq. Dar acum, in aer,
nu mai putea sd recurgd [a acest viclequg.

Buchetul de baloane avintindu-se tot mai sus ;i fiqiind, se legdna
in vint. Totuqi unul din pantofi ii cdzu.

Ia te uitd! O nucd chinezeascd! O nucd chinezeascS! strigau
copiii alergind.

Intr-adev5r, pantoful care cSdea semdna cu o nuci chinezeascd.
in acel moment, pe stradd trecea un profesor de dans. El

p5gea foarte gratios. Era inalt, avea un cap mic qi rotund gi picioarele
subliri; semdna cu o vioard sau cu un greieraq. Urechea lui find,
obiEnuitd cu sunetele triste ale flautului gi cu Eoaptele tandre ale
dansatorilor, nu putea suporta strigitele vesele qi zgomotoase ale
copiilor.

^Incetali odatd cu gdldgia asta! se supdri el. Se poate sd 1ipa1i
atit de tare? Entuziasmul trebuie exprimat in fraze frumoase, melo-
dioase... De exemplu...

Se pregdti, dar nu avu timp sd le dea un exemplu. Ca orice pro-
fesor de dans, era obignuit sd se uite mai ales in jor, la picioare.
Vai! Nu vdzuse ce se petrecea sus. Papucul vinzitorului ii cdzu
drept in cap. Capul lui era micu! qi pantoful mare de paie se aqezd
pe el ca o pdldrie. Atunci, elegantul profesor de dans scoase un
strigdt ca un om care iqi indeamnd boii lenegi.

36

-.+.)o
.{

Papucul_ii acoperise jumAtarc din fa1zi.
Copii rideau linindu-se cu miinije de buna 5;)tr;gau:

profesorul Un-doi_trei,
Cind mergea ca de_obicei,
Se uita mereu in jos,
Socotind c_ara_i frumos.
De_ar fi mers privind mai sus,
N_am fi ris qi n_am fi spus
Nici povestea cu papucul
Ce i_a cam ,,tiiat,, nisucul;
Nu s-ar fi zbdtut, sdrmanul,
Ca in cursd fobolanul.

, Afa cintau.copii cocolali pe garduri, gata in orice clipd sd saride partea cealalti 5i s-o ia la sdnaloasa.

. --. Vai! gemea profesorul de dans.
oe-ar tr losr un panrofior de bal ;i nu
tl resprngAtor.

El zbura ca un adevirat puf de pdpidie.

- E revoltdtor! zbiera vinzitorul. Nu
nu ;tiu si zbor...

Totul se sfirqi cu arestarea profesorului.

^.._- -Dr1g:rtu19,..
ii. spuseri.. inlaliprea dumitale inspirii groaza.

uumnea^ta lutbun lini$lea publica. $i aceasra, in generai, nu rrebuiesa se Intrmple. cu atit mai mult cu cit vremurile sint foarte nelinigtite.
Profesorul de dans iqi fringea miinile.

Ce.minciund! plingea el in hohote. Ce calomnie! Eu care
rmr petrec..vrala in mijlocul valsurilor;i zimbetelor, eu cu figura mea
:119 r.-1T1ne cu cheia lui sol, pot eu oare si tulbur liniqtea"publicd?
Vai!... Vai!.-.

^^-,C^"
r,u intimplat maj departe cu profesorul de dans nu se qtre.

D-ar ta urma urmei, nici nu ne intereseazi. Mai important este saaflSm ce s-a intimplat cu vinzitorul de baloane.

Vai, ce groz6vie! Micar
un papuc atit de grosolan

vreau si zbor! Doar

Totul era zadarnic. Vintul devenea din ce in ce mai puternrc.
Baloanele se urcau din ce in ce mai sus. ror mai ,rs. vi;i;i L irpin_gea afard. din orag, spre palatul celor Trei Grisani.

. Din cind in cind, vinzitorul reu;ea sA se uite in jos. $i atuncr,
vedea ac_operiguri, ligle care seminau cu ni;re unghii ".u.,t'u.., .u.-
tiere,-o. fiSie albastrS de api, oameni pipeinicili ;-i amestecul uerdear graolnrror. Uratul se rotea sub el ca o morigci de hirtie infipta

38

inlr-un ac. Lucrurile luau treptat o intorsdture nepldcutd:

,,inci pulin ;i voi cidea in parcul celor Trei Grisani!" se sperie
vinzitorul.

in clipa urrnitoare el plutea incet, incet, falnic Ei frumos, deasupra
parcului, coborind din ce in ce mai jos. Vintul se potolise.

,,S-ar putea sd alerizez dintr-o clipi intr-alta Md vor prinde.
Mai intii o si mdninc o bitaie zdravdn\. Apoi o si md bage la
inchisoare. Sau, ca sd nu aibi prea multS bAtaie de cap cu mine,
md vor decapita."

Nu-l vizu nimeni. Doar pisirelele dintr-un copac o zbughird care
incotro. Buchetul zburdtor de baloane multicolore l5sa o umbrd
ugoard, vaporoas5, ca umbra norilor. impletitd din culori vesele de

curcubeu, ea aluneca pe aleea presdrati cu pietrig, pe stratul de

flori, pe statuia copilului cilare pe o giscd, $i pe gardianul ce adormise
in poitul de sentinele. Din aceast6 ca\tzi,, fala gardianului suferi
schimbdri uluitoare. Dinlr-o dat6, nasul lui deveni vinit ca de mort,
apoi verde ca la un scamator 9i, in sfirqit, ro;u ca al unui be1iv. Tot
asa, schimbindu-;;i culoarea, se mitci cioburile de sticld intr-un calei-
doscop.

Se apropia clipa fatald: vinzitorul se indrepti spre ferestrele
deschise ale palatului. Nu se mai indoia ci pesle o clipi va intra
ca un fulg pe una din ele.

Si iate cA aqa se qi intimpld.
Intri in zbor pe un geam. Era geamul de la bucdtdria palatului,

unde se afla scclia de cofetdrie.
Penfru azi, in palatul celor Trei Grdsani se preg6tea un mrc

dejun festiv in cinstea infringerii rdzmerilei de ieri. Dupd ospi1, cei
Trei Grisani impreuni cu intregul consiliu guvernamental, suita li
invitalii de onoare, urmau sA mearga in Piala Justiliei.

Ei, dragii mei prieteni! Ce placut e si nimere;ti in cofetiria
palatului. Grdsanii se pricepeau la bunit51i. Unde mai pui c6;i ocazia
era exceplionali. O masd de gali! Vi puteli inchipui ce munci
interesantd depuneau in acea zi bucdtarii gi cofetarii palatului.

Pitrunzind in cofetirie, vinzdtorul simli in acelar;i timp fi groaza,
5i bucurie. Probabil tot a$a se ingrozeqte ;i se bucurd o albind care
zboari pe un torl pus pe marginea unei ferestre de o gospodini
neglije n t5.

Vinzitorul pluti un minut gi nu reugi si-;i dea seama de nimic.
intii i se pdru cd a nimerit intr-o colivie minunatS, in care se roteau,
cu cintece 5i puierituri, pdsdri rare de diferite culori, din ldrile
sudului. Dar in clipa urmitoare se gindi ci aceasta nu e o colivie,

39

ci o prAvilie plini de fructe tropicale, zdrobite, zemoase, plutrnd inpropriul_lor suc. Arome ametitor de dulci ii pitrunseri in'ndrr. Din
cauza caldunt gl a nddugelii ise puse un nod in git.
- Deodat;, totul se amesteci, qi colivia minuniti qi privilia cu
fructe.

Din plini vitezi vinzS.torul se pribugi peste ceva moale gi cald.
Baloanele nu le scipS: lnea strinJ sfoaia

-in
mini. Baloanele i seoprlra nemlgcate deasupra capului.

Inchise pleoapele, hotirit si nu le deschidi pentru nimic in lume.
. . ,,4.:lT infeleg torul, gindi el. Aceasta nu_i nici colivie cu ptudri.nici privilie cu fructe. Trebuie sd fie o cofetirie. Iar eu m-am

a$ezat pe un tort!"
A$a se $i intimplase!

. Se _afla in regatul ciocolatei, al portocalelor, al rodiilor, al cre_
mei, al fructelor zaharisite, al pudrei de zahir gi al dulcelii gi gedea pe
tron ca un stipinitor al unui regat aromat $i rnulticotoi. ironut era
tortul.

Vinzitorul nu-;i deschidea ochii. Se a$lepta la un scandal nemai_
pomenit, la o furtunS, ;i era pregitit pentru orice. Dar se intimpli
ceva la care nu se asteDtase de loc.

- Na, ci s-a siriiat tortul, zise supirat gi aspru ajutorul de
cofetar.

Apoi se ficu linigte. Se auzea doar cum
aer din ciocolata care fierbea.

se sp6rgeau bulele de

. - Ce se va intimpla? $opti vinzetorul de baloane, sufocindu-se
de groazd. qi stringind pleoapele pini la durere.

Inima i se zbdtu ca un ban in pugculili.

- Fleacuri! zise cofetarul qef la fel de aspru. in salon s_a seryrt
felul doi. Peste douizeci de minute trebuie si sirvim tortul. Baloanele
acestea multicolore gi mutra timpiti a acestui nemernic zburitor
vor servi drept un minunat ornament pentru tortul festiv. $i spunind
acestea, cofetarul strise:

t
0

- Aduceli cre ma!
$i i s-a adus crema.
Ce s-a intimplat mai departe'l
Trei coletari

'i
douiizeci de ajutoare se avintard asupra tul cu

un zel dernn de laudele celui nrai gras dintre cei Trei Grdsant.
lntr-o clipd, vinzdtorul fu uns pe toate parlile. Sfa tot cu ochii

inchiqi qi nu vedea nimic. Dar priveli;tea era ingrozitoare. Cofetarii
il acoperiri aproape in intregime cu cremi. Numai capul. cu o mulra
rotundd ce pdrea un ceainic pictat cu rnargarerel ielea in a[arI. Restul
fusese acoperit cu cremi albi de o minunatd nLrante roz. Vinzitorul
pulea fi asemuit cu orice, numai cu el insugi nu. iq;i pierduse infifi_
larea, ata cum i;i pierCuse;i papucul de paie.

Un poet l-ar fi purut asemui cu o lebidd cu pene albe ca zdpada.
Un grldinar - cu o statuie de ntarrnord. O spilitoreasi , cu ur)
munte de spumd albd de sdpun. lar un copil ;irengar cu un orn
de zipadS.

Deasupra lui zburau baloanele. Decorul era cu totul neobisnuit.
dar luat in ansamblu forna Lrn tablou interesant.

Afa! zise cofelarul qef crr aerul unui picror care-;i admiri
propria sa operi,

Apoi vocea lui deveni ca mai inainte, aspri si stridenli. Zbieri:
fructele zaharisire! $i apiruri iructele zaharisite. Erau de roale te-
lurile ;i de toate iornele: amirui. acriSoare, vanilare, triunghiulare,
rotunde, in lormi de stelufe, de semilund gi in fornd de trindaiiri.

Ajutorii de bucitar Iucrau de zor. Nici n-apuci si bati de
rrci ori din palrnc_(.ofelaruj qei,;i grirnada de creini, intregul rorl,Iu InrnTe5urat (u Irucle zaharisite.

Gata! zise cofetarul gef. Acunr ar trebui sd-l
pentru- a-l ru rleni pu1in.

,,In cupior! se ingrozi vinzitorul. Ce? in care
ia cu-ptor'i"

In clipa aceea, una din slugi inrri 'in lugd in
Tortul! Torlull strigd el. Irnediat tortul! ln

dese rtu I!

bdgirn in cuplor

cuplor'/ Pc mine

cofeti rie.
salon este alleptal

Cata! rispunse coletarul sef.
,,Slavi donrnului!" se gindi vinzdtorul. Acum deschise

ochii.
gi el pulin

$ase servitori in livrele alb-astre ridicard pe sus Iava uriapa pe
care;edea vinzitorul. Pornird. i nde pdrtind u -se, el aLtzea cunr aJuro_rii de bucirar ricleau in hohot..

Pe o scari largi, il tluseri sus in salon. Vinzdtorul drn nou

41

inchise pleoapele pentru o clipi. in sali era zgomot $i veselie. Risunau
o mullime de voci, risete puternice Pi se auzeau betii din palme'
Dupe toate aparenlele, masa festivd reu;ise de mimne.-

Vinzitorul, sau mai bine zis tortul' fu adus 9i atezat pe masa'

Atunci, vinzitorul deschise ochii.
Drept in fala lui vlzu pe cei Trei Grdsani.
Aceqtia erau atit de graSi, incit vinzitorul rdmase cu gura

cAscatd.
,,Trebuie si inchid gura numaidecit, iqi dete el seama. In situatia

mea e mai bine si nu dau semne de via1i."
Dar, vai! gura nu se mai inchidea. A;a trecurd doud minure'

Mirarea vinzitorului mai scdzu. in cele din urmd' fortindu-se' iti
inchise sura. Dar atunci i se holbari ochii. Cu mari eforturi, inchi-

\(

..)(

Y// ;t"1^6t

irat. t
t., i:

JI
fril

zind pe rind, cind gura, cind ochii, iqi birui definitiv mirarea.
Grisanii ocupau locurile de onoare, inillindu-se deasupra celor-

Ialli comeseni.
Ei mincau mai mult decit ceilalli. Unul dintre ei incepu sd-qi

minince chiar gervetul.

- Mincati gervetul!...

- Oare? Am fosl distral..-
Grdsanul lisi pervetul gi in aceeagi clipd se apucd si ronliie

urechea celui de-al Treilea Grisan. Fie vorba intre noi, urechea
semena foarte bine cu un collunag.

Toati lumea izbucni in hohote de ris.

- Si ldsim gluma! zise cel de-al Doilea Grisan, ridicind fur-
culila in sus. Avem ceva mai serios de fecut. Iate ci au adus tortul!

- Ura!
Toate lumea se inviord.
,,Ce se va intimpla oare? se frdminta vinzdtorul. Ce se va

intimpla? Au si md mdnince."

I'7(

In clipa aceea, orologiul bdtu de doui ori.
Peste o orA, in Piala Justitiei vor incepe execuliire. rosri

Primul G risan.
-- Nu-i aqa cd cel dintii va fi executal arrrurierul Prospero?

intrebi unul dintre oaspelii de onoare.
-- Nu va fi executat azi, spuse cancelarul de stal.

- Cum? Cum? De ce?

- Deocamdatd il mai lisim in via1i. Vrem sd afldm de la el
planurile rebelilor gi numele principalilor instigatori.

$i unde-i el acu m?
Toti cej de fale se ardtara curiopi. Uitari pind gi de tort.

Std inchis tot in cuica de fier, aci, in palat, in nenajcrra
no;lenitorului Tutti.

Chemali-l!
Aduceli-l ac i! srrigarii oarpclii.
Bund idee, zise Primul Gr5san. Sd priveasci toti oaspelii

noltri aceaste fiari indeaproape. Ap propune si nrergem noi in rne
najerie, dar acolo n-ar li decit urlete, lipete li miroase ar'ir de
urit... Toate asfea sint mult rnai putin pldcute decit clinchetul cupelor
;i aroma fructelor.

Desigur! Desigur! Nu lace si mergem in menajerie...

- Sd fie adus Prospero aici! Vom servi tortul gi vom privi acesr
lnonstru.

,,lare$i tortul! se sperie vinzitorul. Ce tot au cu tortul?... Min-
c dii!"

- Aduceti-l pe Prospero! spuse Primul Grdsan.
Cancelarul de stat ie;i. Slugile, care stateau afezate pe doui

rinduri, formind un culoar, se dedurA la o parte, inclinindu-se. Cu-
loarul deveni de doui ori mai scund. Mincicio;ii amuliri.

E inspdimintdtor la infiliqare! zise al Doilea Grisan. E cel
mai puternic djntre toti. E mai puternic decit un leu. ii ard ochii de
uri. Nu poli privi in ei.

Are un cap ingrozitor! zise secretarul consiliului guverna,
mental. Un cap enorm! Seamind cu capitelul unei coloane. $i are
pdrul ro;u. Capul siu parcd ar fi inconjurat de flicdri.

Deodati, in vreme ce se discuta despre armurierul Prospero, cu
minciciogii se pe^trecu ceva. lncetard sd mai minince, si glumeascd,
sA facd zgomot. Iqi supseri bu4ile. Unii chiar p6lire. Regretau ca au
dorit s6-l vadl.

Cei Trei Grisani deveniri dintr-o date mai gravi qi parei nrai
slibiseri pu1in.

44

F

Deodatd toatd lumea ticu. Se fdcu liniqte deplini. Fiecare tlintre
Grisani ficu o mi;care de parcd voia si se ascundd unul in spalcle
celuilalt.

in sald fu introdus armurierul Prospero.
inaintea lui mergea cancelarul de stat. De o parte 6i de alta

erau gardienii. Ace$tia inlrari cu sibiile afari din teaod, firi si-pi
scoali pepcile negre de mu$ama. Lanlurile zingineau. Miinile armLr-
rierului erau incbtupte. il aduseri aproape de rnasd. El se apropre
la ciliva paqi de cei Trei Grdsanr.

Armurierul Prospero era palid $i sta cu capul plecat. Singele i
se inchegase pe frunte qi pe timple, in pirul ro$covan gi incilcit.

Ridicd fruntea Ei privi pe cei Trei Gr6sani drept in fali. Toli cei
de fa{i se didur6 inapoi.

- De ce l-a1i adus? intrebd r;stit unul dintre musafiri, care
era cel mai bogat morar din tar5. Mi-e fricd de el!

$i morarul leqini, cizind cu nasul in chisel. Ciliva dintre oaspeli
se nipustiri spre uEd. Nu-i mai ardea nici unuia de tort.

- Ce vreli de la mine? intrebd armurierul.
Primul Grdsan prinse pulin curaj.

- Am vrut se fe vedem, spuse el. Oare tu nu vrei si-i vezi pe
acei in ale ciror miini te afli?

AA
d./A)

45

lvll-e slta sa va vaol
Da? Ei bine, in curind te ..,om decapita qi ai si fii :eLrrrr ,!

ne mai Yezi.
Nu mi-e frici! Eu an un singur cap. Poporul insi art sLrie

de rnii de capete. Nu veli izbuli si le teiali pe foate.
Astizi in Piala Justitie; va fi execulia! Acolo cilaii se ror

rdfui cu tovariEii tii.
Mincdcioqii zirnbird pu1in. Morarul ipi revcni din IeSirr tri chiar

irrcepu si-qi lingi chiselul de trandafiri de pe obraji.

- Se vede cd yi s-a acoperit creierul cu grisime! spusc Prospt
ro. Mai departe de burllle voasire nlr vede{i ninric...

- Ia le uiti! se supiri cel de al Doilea Grisan. $i, rni rog, ce
trebuie sA vedem noi?

- intrebali-v5 miniqtrii. Ei lrebuie si gtie cc se petrece iir larar.
Cancelarul de stat se pre[Acu cA tugeqle. Nervo;i, rni Llrrii

incepurd-si bati darabana cu .legetele in farl'urii.
Intrcbali.i. cr'nrirud Prospcro. ei rI ror l),\\(str...

Apoi ticu. Toli 'i;i incordarl alenlia.
Ei vd vor povesti cunr lSranii, cirora lc-ali luat pirrrca

agonisitd cu alita trudA, se ridicd impotriva rnopierilor. Lc daLr foc,
la cortace fi-i izgonesc de pe pdminturile lor. Mincrii rru rrai ror si
extragd cirbuni pentru a vi face voi stdpini pe rodul muncii lor.
Muncitorii din fabrici distrug rnaEinile ca sd nu mai lucreze pentrtr
imbogdlirea voastrd. Soldalii voftri reiuzi sd mai execute ordinele.
Savanlii, iunclionarii, judecitorii, actorii, lrec de partea poportrlrri.
Vedeli dar cd toli aceia care pini acum lucrau penlrrr voi 5i nLt 1'ri
neau in schinrb aproape ninic, in tirnp ce voi vd ingrii;a1i, L,r1i

oropsilii, fliminzii, orfanii, slib;nogii, schilozii fi cerfclorii, toli
s-au rizvretit ilnpotriva voastrd, impotriva celor gra;i ;i bogali, a acc-
lora care aveli inimd de'piatri,

Mi se pare cA el vorbeqte ntai mult decil ii este ingiitluit,
interveni cancelarul cle stat.

Dar Prospero continud:
De cincisprezece ani indemn poporul si vi urasci ;i pr rt'i

fi puterea voaslri. O, de cind ne adundm forlele! Acunr v-a su al
ceasul de pe urm6!

Deslul! guiid cel de al 'I'reilea Grdsan.
Trebuie s6-l bigdm din rrop in cuqcS! propuse' al Doilea

G risan.
Iar Primul Grisan hotiri:

Vei sta inchis in cu;ca ta pini ce-l von prinde pe gintnastul

46

i(5m,))
d/,

t,fh
Etfr

Tibul. Vd vom executa pe arnindoi deodatd. Poporul va vedea ca-
davrele voastre. ii va trece poita pentru n]uit timp sd se rizboias.i tLr
nol.

Prospero tdcea. Din nou lisi capul in jos.
Grdsanul continui.

Ai uilat impotriva cui vrei sd lupli? Noi, cei Trei Grisani.
sintem tari fi atorputernici. Totul ne apartine. Eu, prinul Griran.
sint stipinul grinelor ce rodesc pe pdmirrturile noastre. Cclui de al
Doilea Grisan ii aparlin toate minele de cirbuni. Iar ai Treilca
C(dsan a cumpdrat tot fierul. Noi sintem mai bogali clecir oricinel
Cel mai bogat om din lare este de o sLrti de ori mai sirac decit nt,r.
Cu aurul nostru putem cumpdra tot ce dorim!

DeodatS, toli mincdciogii se inluriard. Cuvinfele GrZisanulrri lc
ddduserd- curaj.

ln cu;ci cu ell [n cuqci! incepuri sd zbiere.
La menajerie!
ln cu;ci!
Rebe lu le!

- rn cu$ca:
Prospero fu scos afar5.

Ei, acum putem servi tortul! zise Prinul Grasan.
,,Hait, s-a terminat cu mine!" se gindi vinzdtorul de baloanc.
Toate privirile se indreprara \pre el. Ingr{)zit. inehise trchii.

Mincic ioqii se inveseli16.

- Ho, ho, ho!
Ha, ha, ha! Ce tort minunat! Uitati-vi la baloarre!

- Sint fermecitoa re!
Ia privili aceasti muf r5!
O, e m inu natd!

Toli se apropiard de tort.
Dar ce-o fi inAuntrul acestei momii caraghioase'l intrebi ci

neva |i-i dete un bobirnac puternic in irunle.
Trebuie sd iie bomboane!
Sau qa m pa nie...
Foarte interesant! [n1r-adevdr foar(e interesanll
Haideli mai intii sd-i tdiern capr.rl, sd veclelr ce-o sd iasal

- Vai!
VinzdtorLrl nu mai putu suporta !i, roslind rAspical ..Vail". des,

chise ochii. Curioqii se diduri in lituri. In acel Inornelt, pe culoar
se auzi strigitul disperat al urrui copil:

- PApuSa! Pdpuqa mea !

48

Toati lumea rdmase incremenitd, ascultind cu atenlie. Mai ales
cei Trei Grdsani qi cancelarul de stal incepurd si se agite.

Strigdtele copilului se lransformard in plinsete jalnice. Pe culoar
plingea in hohote un copil necijit.

- Ce s-a intimplat? intrebi Primul Grisan. Plinge mo$tenitorul
Tutti?

Pl'inge mo;tenitorul Tutti! repetard intr-un glas ceilalli doi
Grisani.

Toti trei Grdsani pilird. Erau tare speriati.
Cancelarul de stat, citiva miniftri fi slugile se indreptari gribili

spre ieqirea dinspre coridor.

- Ce s-a intimplat? Ce s-a intimplat? trecu un murnrur prin
sa lo n,

Copilul intri alergind. imbrinci pe miniltri qi pe slugi. Se apropie
de cei Trei Grdsani. Era un biielel drdgul, cu pirul vilvoi, incillat
cu pantofi de lac strdlucitori. Plingind in hohote, el scolea cuvinte
rdzlele, neinlelese de nirneni.

,,O sd md vadi copilul dsta... se agitd vinzitorul. Afurisita de
ercmd. care nu md lasd sd rerpir 1i sd mil. rnicar un tlegcr.
desigur cd-i va place mult bdialului. Pentru a-l liniqti, ii vor oteri o
bucati de tort o dat; cu unul din cilciiele mele."

Dar bdialul nici nu se uiti la tort. Nici chiar baloanele ferme-
cdtoare, care erau suspendate deasupra capului vinzitorului, nu-l
ispitiri pe copil.

El conrinua si plinga amarnic.

- Ce s-a intimplat? intrebi Primul Crdsan.

- De ce plinge moftenitorul Tutti? intrebd cel de al Doilea
G risan.

Al Treilea Grdsan i9i urnfli obrajii.
Mottenitorul Tutti avea doisprezece ani. El creqtea ca un prin-

tiior li era educat in palatul celor Trei Grdsani. Cei Trei Grdsani do-
reau sd aibi un mo$tenitor. Ei nu aveau copii. Toati averea lor qi
conducerea larii urmau sA treace in miinile mostenitorului Tufti.

Lacrimile beietafului speriare pe Grisani nrai mult decil cuvlnrere
armurierului Prospero,

El stringea furios pumnii, ii agita qi bitea din picioare. Minia
5i supdrarea copilului nu cunoqreau margini.

Nimeni nu;tia pricina.
Educatorii-iqi scoteau capul de dupd coloane, fiinduJe fricd si

intre in salon. lmbrAcati in haine negre yi purrind prruci negre. se-
mdnau cu niste sticle de lamoi afumate.

49

Liniqtindu-se pulin, copilul povesti despre ce era vorba,
Pdpuga mea, pipuga mea minunat; s_a spart!... Mi-au srrical

pipu;a: gardienii au strdpuns-o cu s6biile!
Tutti izbucni din nou intr-un plins cu hohote. Cu pumnii lui micii;i freca ochii, intinzindu-9i lacrimile pe obraji.

Ce?! zbierari G risanir.
Ce?!

- Gardienii?

- Au sfrdpuns?

- Cu s6biile?

- Pipuga mostenitorului Tutti?
$i toati sala pronunt6 incet intr-un oftat:

- Asta nu se poate:
Cancelarul de stat se apuci cu miinile de cap. Acelasi morar

nervos legind din nou, dar igi reveni imediat tlin cauza strrsalelor
furioase ale unuia dintre Crdsani:

- Si inceteze festivilatea! Si se suspende totul! Si se convoace
consiliul! Toli funclionariil Toli judecdtorii! Toti minislrii! Toli cdldiil
Sd se amine execufia de astizi! In palat e tridare!

Se produse panicd. intr-un milur. eupeurilr palarului impinzira
drumurile. Peste cinci minute din toate pertile sosiau in mare vrlezajudecitorii, consilierii, cdliii. Mul{imea adunati in piala Justiliei.
aite-ptind executarea rebelilor, fu nevoiti si se imprdqtie. Crainicir.
urcindu-se pe tribuni, anunfare ntullimea ci din ciuza unor evenr_
mente importante execuliiie se amini pentru ziua urmitoare_

Vinzitorul, o datd cu torful, fu scos din salon. Minciciopii parca
se treziserd deodati.

Toati Iumea se strinse in jurul mo;tenitorului Tutti gi ascr.rlta.

- Eram in parc ;i slam cu pipu:ia lingi mine intins pe iarbd.
Voiam sd se produce o eclipsd de soare. Ar fi fost intereiant. Ieri
am citit intr-o carte cd atunci cind se produce eclipsa, pe cer apar
stele ziua..,

Din cauza plinsului, mo$tenitorul Tutti nu mai putea vorbi. in
locul lui povesri totul unul din educatorii sii. Acesta, de altfel, vorbea
li el cu greutate, deoarece tremura de frici. Se bilbiia.

. Eu mi aflam in apropierea mostenitorului Tutti gi a papupii
sale. StAteam cu nasul ridicat in sus, spre soare. Ant un col 1rc nas
gi credeam cA razele soarelui md vor ajula sa seap de coSul acesra
urif. $i dintr-o dati apiruri gardienii. in toral eiarr \reo doispre_
zece. Strigau agitali. Apropiindu-se de noi, se opriri. Aveau un aer
ameninlifor. Unul dintre ei spuse ardtintl spre mo|tenirorul Tuui:

50

,,Iati un pui de lup. Cei trei porci graqi cresc un pui de lup.,. Vai!
Am inleles imediat ce inseamni aceste cuvinle...

- $i cine sint cei trei porci gragi? intrebi primul Grisan.
Ceilalli doi se inroqird ca niqte sfecle. Atunci, vdzindu-i, se

inroqi gi P_rimul Grisan. Toli trei rlsuflau atit de zgomotos incit uga
de sticli dinspre verandi se inchidea si se deschide].

- Ei il inconjurari pe mogtenitorul Tutti, continud educatorul.
Spuneau:,,Va si zic5, trei porci graqi cresc un pui de lup. Mo;teni-
torul Tutti, in ce parte ai inima? intrebau ei batiocoritor. I s-a scos
inima. El trebuie se creasci riu, crud, lipsit de milh, si urascd lurnea...
$i atunci cind vor cripa cei trei porci. lupul cel rdu [e va ocupa
locul".

- De ce n-ali pus capet acestor vorbe ingrozitoare? srigd
cancelarul de stat, zgiltiindul pe educator de umir. Oare nu ti-a tri_
cut prin minte ci acettia sint ni$te tredAtori dintr-aceia care au
trecut de partea poporului?

Educatorul era ingrozit. Se bilbii:
. . 4m inleles, dar mi-a fost frici. Erau porni{i pe rele, foarte

agitati. $i eu nu aveam nici o arrmi in afari de coqul de pe nas... Jineaumiinile pe minerul sibiilor, gata la orice. ,,Uitafi-ve, a spus unul dintre
gardieni: o momiie. O pipuqd. Puiul de lup se joaci iu pdpuqa. Lui
nu r se arata copii adevdrali. Drept tovarSg de joacd i_au dat aceasti
pipupi cu arcuri." Atunci, altul a strigat: ,,Cind am plecat din sat,
am lAsat acolo solia gi un co-
piMntr-o zi bdiatul meu a
tras cu pragtia gi a nimerit
inlr-o pare dinlr-un pom din
parcul moqierului. Moqierul

a dat ordin ca si-l biciuiascd cu nuielele pentru ofensa adu!i F,.-.
rii bogitaqilor, iar slugile lui au legat pe solia mea la stilpul ini,
miei". Gardienii au inceput si vocifereze qi si inainteze spre m(r:i.
nitorul Tutti. Acela care povestise despre copilul sdu, a scos sabra :
a infipt-o in pdpu9d. Ceilalli au fdcut la fel...

La aceste cuvinte, mo$lenitorul Tutti izbucni intr-un plins c-
ho hote.

,,Na, puiule de lup! ziceau ei. Pini la urml vom ajunge nor l:
cei trei porci gra$i ai tAi."

- Unde se afid acum ace$ti trdddtori? zbierard Grdsarrrr.
Au aruncat pipu;a fi au fugil in fundul parcului. Srriea-.:

,.Trliasci armurierul Prospero! Triiasci ginnastul Tibul! Jos cu c.'.
Trei Grdsani!"

Paznicii de ce n-au tras in ei? se indignard cei din sala.
Atunci educatorul spLrse ceva ingrozitor:
- Paza ii saluta cu pAliriile. Arn v6zut de dupd gard cLur

paznicii i;i luau rimas bun de la ei. Le ziceau: ,,Tovari5i. duu<1i ra
gi spuneli tuturor ci in curind armata va trece de partea poporuliri...'

Iarb tlcci ie .-a intimplat in par..
Se didu alarma. Unililile cele mai de nddejde ale gdrzrr paia-

tului au fost postale la intriri;i la ieqiri, pe poduri qi pe drunL:L
ce duce spre porJile oralului.

Consiliul guvernamental se aduni indate pentru consfdtuire. l\iLr-
safirii se irrpriqtiari. Cei Trei Grdsani se cintirird pe cirrtrrL.r
medicului ;ef al palatului ti conslalard ci, cu toate emolia, nu piertlu-
serd nici o picituri de grdsime. Pcntru aceasta. rnedicui ;el tu 1-rr.

la arest, tiindu-i-se rrunai piine 5i apa.
Pdpula rnoptenitorului Tr.rtti fLr gisitd

pe iarbi in parc. Nu reu;ise si radi
eclipsa. Era stricata de-
finitiv.

Mo;re nito rLrl Tutti
nu se pulea lini;ti. Stri-
ngea la piept pepufa slri
catd pi plingea. Pdpusa
semina cu o fetili. Era
de aceeagi inillirne cu
el, o pipuqd scunpd. lu
crati artistic;i dupi as-
pect nu se cleosebea cu
nimic de o fetild.

-.-"-.-.5---

Acum rochia ei era rupti, iar in piept avea urmele lisate de
loviturile sdbiilor. Numai cu o ord in urmd, ea ;tia si se afezr', sA

stea in picioare, si zimbeascd, sd danseze. Acum devenise o simpld
momiie, o zdreanl"a. De undeva, din gitul ei, qi din piept, de sub
mitasea roz, horcdia arcul rupt, a$a cum hiriie un ceasornic vechi
inainte de a bate ora.

- A murit pepu;a mea! plingea mo;tenitorul Tutti. Vai, vai!
A murit!

Micul 'I'utti nu era un pui de lup.

- Pipuqa trebuie reparatS, zise cancelarul in ;edinla consiiiului
guvernamental. Durerea mogtenitorului Tutti e nemdrginitd. Cu orice
pref papufa trebuie sA lie reparati.

- Trebuie cumpdratd alta, propuseri mini;trii.

- Moltenitorul Tutti nu vrea alti pipugi. El vrea ca aceasti
pdpu;i sd invie.

- Dar cine poate s-o repare?
$tiu eu! spuse ministrul invdlimintului public.

- Cine?
Domnilor, noi am uilat cd in ora;ul nostru locuie;te docloru.l

Gaspar Arneri. Acest om ftie sA facd orice. Sint sigur ci el va
repara pdpuqa mo;tenitoruiui Tutti.

Se produse un entuziasm general.

- Bravol Bravo!
$i, aducindu-;i aminte de doctorul Gaspar, intregul consiliu se

porni sd cinte in cor:
Cum poli zbura de pe pAmint spre stele,
$i cum poli prinde vulpea de coad6,
Ori cunr se scot din piatrd seaci aburi,
Pe doctor Gaspar Arneri intreabel.

Fdri intirziere, intocmiri un ordin cifre doctorul Gaspar Arneri
cu urmdtoru I cuprins:

Domnului doctor Gaspar Arneri,
inaintindu-vi aldturat pdpuia avariatb a mottenitorului Tutti,
Consiliul guvernului celor Trei Grdsani vd ordond si o reparaJi.
In caz ci pdpu;a va cep5ta aspectul siu anterior, viu Ei sind-
tos, veli primi r6splata pe care o ve{i dori. in caz de neindepli-
nire a acestui ordin, in timp de 24 de ore, veli avea de suferit
cele mai aspre sanc{iuni.

P reEedi ntele C onsiliuLui
CanceLaruL de stat

53

Cancelarul semnd ordinul intdrindu-l cu marele sigiliu de stat,
Sigiliul era rotund Si pe el era gravat un sac plin gi inJesar.

Cdpitanul gdrzii palatului, contele Bonaventura, insolit de doi
gardieni, plecare in ora; ca sdJ caute pe doctorul Gaspar Arneri
Si s5-i transmiti ordinul Consiliului.

Ei mergeau cilare, iar in urma lor venea tresura. in ea se afla
un funclionar al palatului. El linea pepuqa pe genunchi. Cipqorul ei
minunat, cu bucle scurte, aurii, se odihnea trist pe umdrul lui.

Moftenitorul Tutti se mai linigti. Era sigur ci a doua zi pipu;a
ii .va fi inapoiati pe deplin sinitoasi.

Aqa s-a sfirgit pentru cei de la palat ziua aceea atit de bogate
in intimplSri.

Dar cum s-a terminat aventura vinzdtorului de baloane?
Cd a fost scos afari din salon, asta se $tie.
El ajunse din nou in cofetirie. Aci se produse o catastrofi.
Unul dintre servitorii care duceau tava cu tortul cilcd pe o

coaje de portocali.

- Jine{e! ii strigari tovariqii sii.
Ajutor! strigi vinzitorul, simtind cum se clatin; cu tort cu tot.

Dar servitorul nu reu;i s5-;i IinA echilibrul. El aluneci qi cdzu
pe pardoseala de faian15, intinzindu-qi picioarele cit erau de lungi
gi urlind din toate puterile.

Ura! strigari incintaJi micii ajutori de cofetar.
Dracilor! zise vinzitorul cu o tristele disperatS, cdzind pe

podea in urma servitorului impreuni cu tava de tort.
Tava se sparse in mii de ldnddri. Crema zburi in loate pirlile,

intocmai unor bulg;ri de zipadi. Servitorul siri in sus qi o rupse
la fugi.

Micii ajutori de cofetar se zbenguiau ti zbieralr cit ii linea gura.
Vinzitorul stdtea pe podea in mijlocul cioburilor, intr-o bdl-

toacA de sirop de zmeurA ti scufundat in crema franluzeasca, aro-
mate Ei gustoasd, care se topea trist pe ruinele tortului.

Vinzitorul obseryi cu mare u$urare ci in cofetdrie sint numai
micii ajutori de cofetari, cei trei Eefi lipseau.

,,Cred ci o si pot face eu un tirg cu cofetdra;ii dqtia. Ei mi vor
ajuta si fug, gindi vinzdtorul. Baloanele m; vor salya."

El linea strins sforicica cu baloane.
Biielandrii il inconjurard din toate parlile. Dupe

ochilor lor, vinzdtorul iqi didu seama ci pentru dintii
lui insemna o adevArati comoari un balon Dentru un
bucdrar e totuna cu visul 5i fericirea.

sclipirea
baloanele
ajutor de

54

Yinzitorul spuse:

- M-am plictisit de aventuri. Eu nu-s nici erou gi nici copil.
Nu-mi place si zbor, mi-e fricd de cei Trei Grisani. Nu sint
ficut pentru a impodobi torturile festive. Jin foarte mult si scutesc
palatul de prezenla mea.

Micii cofetari incetari si mai ridi. Baloanele se leglnau qi se
roteau. Din cauza acestei migciri, lumina soarelui pirea ci aprinde in
ele flic6ri ba albastre, ba galbene, ba roqii. Baloanele acestea erau
intr-adevir minunate.

- Puteli si-mi aranjali fuga? intrebd vinzitorul trigind de
sforicici.

- Putem, spuse in papti unul dintre bdielandri gi adiugS: in
schimb ne veli da baloanele.

Yinzitorul pili dar se simli invingitor.

- Bine! zise el cu indiferenld. Sint de acord. Baloanele costi
foarte scump qi am mare nevoie de ele, dar mI invoiesc. imi pliceli.
Aveli feJele vesele, deschise gi glasuri cristaline.

,,Lua-v-ar toti draciil" adiugi el in gind.

- Cofetarul gef e acum in cimari,
spuse micul cofetar. Cintireste alimentele
pentru prijiturile ce vor fi servite seara,
la ceai. Noi trebuie si .isprivim totul
inainte de a se intoarce.

face sa
Bine! fu de acord vinzitorul. Nu
terSgxndm.

- Imediat! $tiu eu un secret.
Zicind aceste cuvinte, micul ajutor de cofetar se apropie de o

cratil5 mare de arame, care stitea pe o placi de faianli, ridici cu o
mini capacul pi zise:

- Dali baloanele!

- Ai innebunit? se sperie vinzitorul. Ce-mi trebuie mie cratila
ta? Eu v^reau sd.fug. Cd doar n-o si mi bag in cratilS!

- lnlocma l,

- in cratiti?

- Da. in cratild.
- $i pc u rmd?

- Pe urmd ve[i vedea. Acum bigali-vi in cratild. E mijlocirl
cel mai bun de a fugi.

CratiJa era atit de voluminoasd, incit incdpea in ea nu numai
vinzdtorul cel sldbdnog, dar Ei cel mai gras dintre cei Trei Grisani.

Bdgali-vi mai repede, dacd vreli sd fugili la timp.
Vinzitorul privi in cratild. Ea nu avea fund. I se piru o pr5-

pastie adincd qi neagri ca o fintinS.
Bine, suspini el. Fie 9i in cratild! Lucrul acesta nu-i rnai

riu decit zborul aerian;i baia de cremd. A;adar, la revedere, $tren-
garilor! Primili pretul libertitii mele.

Desfdcu nodul sforii pi impirli baloanele micilor cofetari. Furd
de ajuns pentru toti: avusese exact doudzeci de bucili, legate fiecare
de o sforicicd.

Pe urmi, cu multi stingdcie se bdgi in cratitd cu picioarele
inainte. Micul cofetar puse capacul.

Baloane! Baloanel strigau plini de bucurie biielandrii.
$i o zbughird pe pajiqtea din parc, de sub ferestrele cofetAriei.
Aci, in aer liber, era mult mai plicut si te joci cu baloaneie.
Dar, deodatd, in cele trei ferestre ale cofetiriei apdrurd capetele

celor trei cofelari.

- Ce?! izbucniri cu tolii deodati. Ce inseamnd asta? Ce-i de-
zordinea asta? Mari inapoi!

Micii cofetari se speriard aqa de tare incit scipari sforicelele.
Fericirea lor durase prea pu[in!
Cele doudzeci de baloane zburari iute in sus spre inaltul cerului

albastru !i strilucitor. lar bdielandrii rimaserd jos pe iarbi, printre
,,singele voinicului", ridicindu-qi capetele cu bonetele lor albe in
sus, cu gurile cescate.

56

Capitolul V
rvegrut $ capauna de varza

Vi amintili, desigur, cd zbuciumata noapte a doctorului Arneri
s-a incheiat cu aparilia din hornul ciminului a gimnastului Tibul.

Ce s-a petrecut in noaptea aceea, in cabinetul doctorului, intre
cei doi, nu se $tie. Mituqa Ganimed, obositi de atitea emotii Qi
de alteptarea indelungati a doctorului, dormea dusi, visind cd
minincd o giini fripti.

A doua zi, adici in ziua in care vinzitorul de baloane intrase
in zbor in palatul celor Trei Grisani gi cind gardienii stripunseserd
pAputa mo$tenitorului Tutti, mituqa Ganimed avusese o mici nepld-
cere. Scipase un goarece din capcan6. Cu o noapte inainte, acest
goarece mincase aproape jumitate de kilogram de marmeladd. Mai
inainte, adici in noaptea de vineri spre simbiti, acelaqi qoarece
r;sturnase un pahar in care se aflau nigte cuipoare. Paharul se spdr-
sese qi cuipoarea, nu se ttie de ce, cdpetase un miros de picituri de vale-
riand.

./

'(/r

JI

In noaptea aceea zbuciumati, goarecele cizu in cursd.
Sculindu-se dis-de-dimineaJd. mdtuga Ganimed cerceti capcana.

$oarecele stAtea foarte indiferent, de parcd numai apa era el obignuir.
intre gratii. Se prefdcea.

- Altddate sd nu mai mininci marmeladi, dacl nu_ti apaqrne.
ii spuse dojenitor mdtu;a Ganimed, punind capcana undeva, la vedere.

Dupi ce se imbrdci, mitupa Ganimed se duse in atelierul docto_
ru.lui Gaspar. Avea de gind s5-i impirtfueasci qi lui bucuria. Ieri di_
mineatd, doctorul i;i exprimase fald de ea regretul pentru disparijia
marmeladei.

- $oricelului i-a pliicut marmelada, pentru ci avea mulli acizi,
spuse el.

Aceasta o consolase pe mituqa Ganimed,
,,foarecilor le place marmelada cu acizi fdcuti
dacd Ei capcana mea o si Ie placi.,,

Mdtuqa Ganimed se apropie de uga care
Ilnea capcana,

care i;i spuse in gind:
de mine, dar sd vedem

da in atelier. in mind

in noaptea asta."
Se apropie de uqi qi bitu
Doctbrui ,pur. i.uu, dar ea nu auzi.
U5a se deschise. ln^prag apiiru docrorul Caspar. in arelier

un mrros de plutd arsi. lntr-un coll, in creuzet, pilpiia o lumini
g ta-gata si se stingS.

Era in zorii zilei. Prin fereastra deschisd strilucea verdeaga.
Vintul, care avea sAJ duci in aceasti dimineald pe vinzetorul de
baloane, s-a stirnit ceva mai rirziu.

in dosul uqii se auzeau zgomore.
,,SdricuJul! se gindi mituqa Ganimed. Nu s-o fi culcat de loc

plutea
ro;ie,

, Dupi cum se vedea, doctorul igi petrecuse restul noplii ocu_
pindu-se de experienlele sale ptiinlitice.

- Bund dimineala! spuse vesel doctorul.
- -Mitu;a Ganimed ridici in sus capcana. $oarecele adulmeca,

miqcind din botiqor.
Am prins goarecele!

- O! zise doctorul foarte mullumit. Ia sdl vid.
Mdtuqa Ganimed se apropie cu paqi mirunli de fereastri.

- Iatel!
intinse capcana. Deodaf6 ea vizu un negru. Lingi fereastra,

pe cufdrul ce purta inscriplia ,,atenlie", stitea un negru frumos, era
aproape gor.

A\ ea panraloni scurli. ro)ii.

58

€f

iliii

Pielea ii era atit de neagri gi de lucioasi, incit cipitase reflexe
vinete-cafenii.

Trigea dintr-o pip6.
Mdtuga Ganimed strigi atit de tare ,,vai!", cI era cit pe aci si

se rupi in dou5. incepu si se invirti ca o sfirleazi cu braiele intinse,
asemenea unei sperietori dintr-o grddini de zarzavat. in acest timp,
ficu o miqcare greqitd; zivorul capcanei se deschise cu zgomot qi
qoarecele scdpd, disp5rind cine ptie unde.

Mdtuqa Ganimed se sperie grozav.
Negrul ridea in hohote, intinzindu-qi picioarele goale qi negre,

incillate cu pantofi roqii, ascu1i1i, care seminau cu niEte ardei
uriaqi.

Pipa ii sdlta intre dinlii albi, ca un ciot in voia furtunii. Docto-
rului i se cutremurau ochelarii pe nas, aruncind sclipiri ciudate. Ridea
sl er.

Mitupa Ganimed ieqi in fugi din camerS.

- $oarecele! strige ea. $oarecele! Marmelada! Negrul!
Doctorul Gaspar se repezi dupi ea.

- Mituqi Ganimed, ciuti el s-o liniqteasci, degeaba te agili.
Am uitat si te previn despre noua mea experienle. Dar puteai se te

t
$t

.)9

aftepli. Doar $tii ci eu sint savant, doctor in diverse ftiinte fr me;rer
de diferite aparate. Eu fac fel de fel de experienle. in atelierul meu
se poate vedea nu numai un negru, dar chiar;i un elefant. Mdtuqd
Ganimed... Mdtu;a Ganimed... Negrul este una gi scrobul alta... Noj
a$teptAin dejunul. Negrului meu ii place foarte mult scrobul...
. $oarecelui ii plac acizii, spuse cu groazd metufa Canimed,
iar negrului dumirale scrobul...

- Ei, dal Scrobul acum ;i ;oarecele la noapte. Noaprea er o
sd cadi in cursi, mitugi Ganimed... Nu mai are cc si faca in libertate:
marmelada a mincat-o deja, odatd pentru tofdeauna.

N'[dtu;a plingea, vdrsind in scrob lacrimile ei in loc de sare. Si
aceslea erau atit de amare, incit inlocuiau gi piperul.

E bine cd are mult piper. E foarte gustos! Iiudi negrul scrooui,
infulecind cu poftd.

Mitu;a Ganimed lui citeva picituri de valeriand, care acum, nLr

;tiu de ce, mirosea a cui;oare. Probabil, din pricina lacrimilor.
Apoi, ea vdzu prin geam pe doctorul Gaspar trecind pe strade.

Totul era in ordinc: un [ular nou. un barron nou, ghetelc. 11eli
vechi pdreau noi, cu tocuri ro;ii ;i intregi. Alituri de el mergea
negrul.

Mdtu;a Ganimed inchise ochii gi se agezi pe du;umea. Mai exacr.
nu se a;ezd pe dugumea, ci pe pisicd. Ingrozitd, pisica miorldi. Scoasd
din rdbd6ri, md.tu;a Ganimed lud pisica la bataie, in primul rind pentru
cd i se invirtea printre picioare gi in al doilea rind pentru ca nu
ptiuse sd prindii;oarecele la rimp.

Iar goarecele, petrunzind din atelierul doctorului in scrinul mdtu-
Eii Ganimed, ronldia acum fursecuri cu migdale amintindu-qi cu
pldcere tlespre marmelada cc-o mincase in ajun.

Doctorul Gaspar Arneri locuia pe strada Umbrei. De pe aceasta
strad6, cotind pe stinga, dideai 'intr-o stredutd ce purta numele de
VAduva Lizabeta, iar de acolo, traversind aceasta lrrada, renumlta
prin stejarul cel lovit de tresnet, puteai pitrunde, daci mai mergeai
incb cinii minule. in Piala Pai:prezece.

Doctorul Gaspar, impreuni cu negrul, se indreptari intr-acolo.
Vintul incepu si sufle. Stejarul ciuntit sciqiia ca un scrinciob. Un om
care lipea afi;e nu reuqea sd lind foaia pe care trebuia s-o lipeasca.
Vintul smulgea hirtia din miinile lui qi-i acoperea fa1a. Din depdr-
tare, -pdrea ci omui iti fterge obrajii cu un fervet alb.

In sfirqit, dupi multe chinuri, reugi si lipeasci afiEul pe
gard.

Doctorul Gaspar citi:

60

€
t.i

Vr

ili\

{Nq.-

rl\1v\/\tt\[H--Jt-r't',t'*\ {ll
cera/tenit "i:r:Ttcetiihnir I l,GUVERNUL I ll,t

cu,oR tRnr cRIseNr I l'". organbeazd { ,,/
pentru popor ltil,

n crnlD rr a D rr I lllO SERBARE
^.,Crabiti-utt dX r

spre Piala Paisprezece !

Grabitiaa!
. Acolo vor fi {.it
gE,PRDZENTA !ry

d

DISTRACTII,
sPBgl4gql,f,!.

&nbiti4o!

Iati, zise doctorul Gaspar, e clar. Azi, in Piata Justitiei
urmeazd si aibi loc execulia rebelilor. Ciliii celor Trei Grisani
vor decapita pe cei care s-au ridicat impotriva puterii minciciogilor
qi a celor bogali. Cei Trei Grisani vor si ingele poporul. Lor le e
teama ca lumea adunati in Piala Justiliei si nu distrugi eqafoadele,
si omoare ciliii 9i si elibereze pe fralii lor condamnali la moarte.

? ---.
.^

61

Vintul rdsfira pirul alb al betrinelor ce semdna
ochii, rupea zdrenlele cerfetorilor.

Pentru- aceasta organizeazd distraclii. Ei vor sd abatd atenlia pr-
porului cle la execuliile ce vor avea loc astdzi.

.- -Docrorul Gaspar ;i insolirorul 5au negru ajunsera in piala. p.
lrnga baraclle unul teatru ambulant se inghesuiau o muliime de
oameni. Printre cei adunali, doctorul Gaspar nu vdzu nici un ijli:,
zon, nici o cu coani.invegmintati in haine de culoarea pe;tiLor de aur
t;i a strugurilor, nici un bitrin de vazd, purtat pe lirierd brodard .L
aur. nici un neguslor cu punga-i enormd de picle la briu,

Erau doar locuitorii siraci ai mahalalelor: mepte;ugari. rnrrr,.,_
tori, vinzitori de plicinte din fiini de secari, rrruniitoar.le .,
ziua, hanrali, bitrine, cergetori ;;i infirmi. imbrdcdmintea lor veche.
zdrenluitd, de culoare cenuEie, era infrumuselate pe alocuri de panglcr
multicolore, ori de pelerine pestrile, ori de man;etele mineirror,:e
cutoare verzu te.

cu pisla, inro5ea

Chipurile oamenilor erau mohorile; toti se a$teplau la ceva rau.
ln Pjala Justiliei are loc execuJia, spuneau oamenii. Acolo r or

cadea capetele tovarifilor noltri, iar aci se vor schimonosi clornl.
cirora cei Trei Crdsani le-au plitit mult aur.

Sd mergem cu tofii in piata Justiliei! se auzeau strigere.
Nu avem arme! Nu avem pisroaLe qi sibii! tar piala Jusri-

liei c\le in(onjuralA de trei etrloane de gardieni.

- Soldalii inci rnai sint in serviciul lor. Au tras in noi. Nu_j
nimic. Dacd nu azi, rniine vor merge cu noi impotriva suneriorilor
lo r,

- Chiar in noaptea trecute un gardian l-a impufcat pe ofigerul
sdu. El a salvat via(a gimnastului Tibul.

- Dar unde e Tibul? A reu5it si fued?
Nu se lrie. Din noapre pind-n zori. garJienii au dar loc ia._

tierelor muncitore$ti. Au vrut siJ prindi.
Doctorul Gaspar ;i negrul se apropiari de bardcile learrutul

anlbulanf. Inci nu incepuse reprezenfalia. De dupd perdelele pestnle.
de dupi paravane, se auzeau voci, sunau clopolei, cintau flauie.
unii 1ipau, allii urlau; era forfotd mare. Actorii se pregiteau penrru
spectacol.

Se ridici cortina ;i apiru o mutri. Era un spaniol. cel nrai
renumit ochitor cu pistolul. Avea mustitile zburlite 5i un ochi i se
rotea.

A! zise el vizindu-l pe negru, Ei tu vei lua parte la repre_
zentalie? Cit li s-a plSrit?

62

Negrul nu-i rlspunse.

- Mie mi s-au dat
zece galbeni, se liudi spa-
niolul. il luase pe negru
drept actor. Vino aici, ii
zise el in papte, ficind ie
misteriosul.

Negrul se apropie de
cortini. Spaniolul ii divul-
gd taina. Reieqea ci cei
Trei Grisani tocmiser; o
sut; de actori pentru ca
aceftia si dea astizi rep-
rezentalii in toate pietele
qi, prin jocul lor, si prea-
mireasci in fel qi chip pu-
terea celor bogali pi mincS-
cio$i. O date cu aceasta, sd ponegreasci
Prospero qi pe gimnastul Tibul.

pe rizvritifi, pre armurierul

- Au adunat o intreagi trupi de scamatori, imblinzitori de
animale, clovni, cilireli, ventrilogi, dansatori... Tuturor le-au plltit
bani grei.

, . -- O-are toti actorii s-au invoit sd preamireasci pe cei Trei
Grlsani? intrebA doctorul GasDar.

Spaniolul guieri printre din1i.

_ .- Tss! qi igi duse degetul la gurd. Despre asta nu se poate
vorbi tare. Mulli dintre ei au refuzat. Au fost arestati.

Negrul scuipi cu ciudd.
In momentul acela incepu si cinte muzica. in unele baricile

teatrului ambulant incepu reprezentalia. Mullimea incepu si se agite.
_ - Cetilenil striga clovnul cu o voce de cocoq, de pe platforma
de scinduri. Cetileni! Da{i-mi voie si vd felicit...

-... Se opri a$teptind si se restabileasci liniqtea. De pe fali ii curgea
fiina cu care se pudrase.

- -. Cetileni! Permiteli-mi sd vd felicit cu ocazia evenimentului
lenclt care se va petrece astizi: cileii celor Trei Grdsani rumeni
gi dragi ai noqtri vor tiia capetele trdditoritor mizerabili,

^ .Dar nu avu timp sd-qi termine discursul. Un meseriaq arunci
in el cu plScinta din care tocmai minca. pldcinta ise lipi drept
pe guri.

- M-m-m-m-m...

63

Clovnul mugea cu disperare, dar asta nu-i ajuta la nimic.
Aluatul, pe jumitate crud, ii lipise gura. El didea din rniini, se

strimba caraghios.

- Aia! Foarte bine! strigau spectatorii.
Clovnul fugi dupi paravan.

- Mizerabilul! S-a vindut celor Trei Grisani. De drasul bani-

lor ponegrette pe cei care au mers la moarte penlru libeitatea noastrd.
Muzica incepu sd cinte mai tare. Se mai adiugard citeva orche-

stre, noui fluiere, trei fanfare, trei tobe turce;ti gi o vioar6, ale cdror
sunete produceau dureri de m6sele.

Proprietarii teatrului ambulant ciutau si acopere strigitele mul-
Iimii cu aceaste muzicd infiordtoare.

- Nu cumva si se sperie actorii nottri de ni$te pldcinte, spuse
unul dintre ei. Trebuie si procedXm aga ca 9i cum nu s-ar fi intim-
Dlat nimic.

64

- Poftiti! Poftili! Spectacolul incepe.
De dupi cortina unui alt teatru ambulant, cu firma,,La Calul

Troian", apdru directorul. Pe cap purta o pilirie foarte inalti din
postav verde, pe piept avea nasturi rotunzi de alami, iar fala ii era
sulemeniti cu griji.

- Ticerel zise el cu un accent nemlesc, ticere! reprezentalia
noastrd meriti toatd atentia domniilor voastre.

Se restabili oarecum linigtea.

- In cinstea sdrbitorii de azi, l-am invitat ne renumitul atlet
Lapitup.,,Ta-ti-tu-ta!" repeld fanfara.

Piriitoarele ciutard sd imite cit mai

- Atletul Lapitup vi va demonstra
Orchestra incepu si cinte. Cortina

atletul Lapitup.
Inlr-adever, acest vlijgan, in tricou

bine aplauzele.
minunile fortei sale...
se ridici. Pe scend apiru

roz, pdrea foarte puternic.

65

Sforiia 9i-gi proptea capul in piept ca un raur. Muqchii i.c
mi;cau sub piele ca iepurii de casd inghilili de Earpele boa.

Ajutitorii ii aduseri greutdlile qi le aruncari pe scend. Dr:
pricina greutitilor, scindurile erau cit pe-aci si se rupd. prair.
qi rumegugul se ridicau in sus ca un nor. Se produce un ruitr
in tot bilciul. Atletul incepu si-fi arate meltelugul. El lua cire t
greutate in fiecare min5, le arunca in sus ca pe niSte mrngr. re
prindea fi apoi le lovea cu putere una de alta... Sireau scintei,

Iatd, zise el. Afa vor zdrobi cei Trei Grdsani capetele arnu-
rierului Prospero qi al gimnastului Tibul.

Se vede cd fi acest atlet era cumperat cu aurul celor Trei Gra-
sani.

- Ha-ha-ha! izbucni el inveselindu-se de propria lui gluma.
Era sigur cd nimeni nu va indrizni s5-i arunce cu pldcinre in

ta1d.^To1i rizuserd eit era tle purernic.
In tacerea ce se a;ternuse vocea negrului risund rispicat, O mare

de capete se intoarserA inspre el.

- Ce spui'l intrebd negrul punind un picior pe scari.

- Z\c cd tot aga, cei Trei Grdsani ii vor lovi cap in cap pe
armurierul Prospero 5i pe gimnastul Tibul, pini le vor sparge
cip6linile.

Taci!
Negrul vorbea lini;tit, cu glas scdzut li cu ton sever.

- Dar tu cine eqti, pocitanie neagr6'i se minie atletul.
Aruncd greu{A1ile !i ifi puse miinile in polduri.
Negrul se urcd pe scend.

- Pe cit elti de tare, pe atit de ticalos efti. Mai bine spurrt
cine efli. Cine te-a imputernicit si{i bafi joc de popor? Eu 1e

cunosc. E$ti fiul fierarului. Tatdl tiu e un om cinstit gi azi luereaza
la uzind. Sora ta, Eli, e spdldtorease. I;i ci;tigd piinea spilind rulele
bogdtagilor. Poate cd ieri a fost irnpugcatd de gardieni. Iar tu c!ri
un tradAtor.

Atletul, de mirare, se didu ciliva pagi inapoi. Intr-adevdr, negrul
nu m,n1ise. Nu mai inlrlegea nimic.

Care-te de aci! strigi negrul.
Atletul i;i reveni. De minie, singele i se ridici in obraji. Srrin-

se pumnii.
N-ai dreptul sd-mi comanzi! ingdimd el. Nu te cunosc.

Elti dracu-n persoand!

- PleacS! Numdr pini Ia trei! Unul
Mullimea amuli. Negrul era cu un cap mai mic decit Lapitup

66

'-=4

si de trei ori mai sqbtire. Nimeni nu se indoia insi cd in caz de
betaie negrul va invinge. A$a de hoterite, sever6, plini de incredere
era atitudinea lui.

= Doi!
Atletul iEi adund oapul intre umeri.

- Drace! scriqni el.

- Trei!
Atletul dispiru. Mulli dintre cei de faJi inchiserd ochii, aEtep-

tind lovitura niprasnicS, dar cind ii deschiserd atletul nu mal era.
El dispiruse fulgerdtor in dosul paravanului.

- A{i v6zut, cetileni? Aga va alunga poporul pe cei Trei
Grdsanil strigd negrul vesel, ridicind miinile.

Mullimea i;i manifesta zgomotos entuziasmul. Oamenii aplaudau
qi aruncau cu gepcile in aer.

- Triiasci poporul!

- Bravo! Bravo!
Numai doctorul Gaspar dddea din cap nemullumit. De ce anume

era nemullumit, nu se ;tie.

- Cine-i negrul acesta, cine-i?

- $i dsta e actor?

- Nu l-am vdzut niciodat5!

- Cine eqti?

- De ce ne-ai luat apdrarea?
-- Dati-mi voie! Dali-mi voiel
Un zdrenliiros rizbi prin mullime. Era certetorul care seara

trecutd disculase cu florireasa qi cu vizitiul. Doctorul Gaspar il
recunoscu.

- Dali-mi voie! se agita cerqetorul. Oare nu vi daJi seama cd
sintem tra;i pe sfoari? Acest negru este tot actor, ca qi atletul Lapi-
tup. Aceeaqi band6. $i el s-a vindut pe bani celor Trei Grdsani.

Negrul iqi strinse pumnii.
Entuziasmul mullimii se transformd in minie.

- Desigur! un mizerabil a alungat pe altul.

- I-a fost fricd si nu-i schilodim tovarigul gi, ca sdJ scape,
ne-a jucat festa.

- Jos cu el!

- Mizerabilul!

- Tridltorull
Doctorul Gaspar vru sd spund ceva, ca sd potoleascb mulli-

mea, insd era prea tirziu. Vreo doisprezece oameni intdritali se

nipustird pe scend gi il inconjurard pe negru.

Cine-i? se intrebau spectatorii.

68

- Arde-ll lipi strident o bdtrinS.
Negrul intinse bratul. Era calm.

- Oprili-vi!
Vocea lui acoperi lipetele, fluierdturile qi urletele. Se ficu

Iiniqte. $i-n ticerea care se ldsase, risunari simplu qi calm cuvintele
negrului:

Eu sint gimnastul Tibul.
Stupoare. Lanlul atacantilor se rupse.

Of! risufli mullimea.
Sulele de oameni se frimintari nedumerili, apoi incremeniri.
Cineva intrebd buimicit:

Dar de ce epti negru?

- IntrebafiJ pe doctorul Gaspar Arneri! $i zimbind, negrul
ardtl spre doctor.

Desigur, ceteleni, el este.

- Tibul!

- Ura! Tibul este nev5timat! Tibul triie$te! Tibul e cu noi!

- Sd triias...
Strig5tul insd se frinse. Se intimpli ceva neprevizut ti foarte

neplicut. in ultimete rinduri se produse invilmigeald. Mul{imea se
impriqtie in toate p5rlile.

Tlcerel Ticere!
Fugi, Tibul, saiveaz5-te!

In pia15 aphruri lrei calareli 5i un cupeu.
Era clpitanul girzii palatului, contele Bonaventura, insotit de

doi gardieni. In cupeu era un funclionar al palatului cu pdpuqa
mo$tenitorului Tutti pe genunchi. Ea i;i pusese trist cip;orul ei
fermecdtor, cu bucle scurte, pe umirul lui.

Acegtia il ciutau pe doctorul Arneri.
Gardienii! strigd cineva din toate puterile.

Ciliva oameni sdriri peste gard.
Cupeul negru se opri. Caii scuturare din cap. Hamurile luceau

qi zurgdliii sunau. Vintul risfira penele albastre.
Cilirelii inconjurari cupeul.
Cdpitanul Bonaventura avea o voce fioroasd. Daci vioara pro-

duce dureri de misele, vocea lui producea senzatia pe care o pro-
voace extractia unei misele.

El se ridici pe sciri 9i intrebd:
Unde este locuinla doctorului Gaspar Arneri?

Cipitanul stringea friul. in miini avea minu;i grosolane de
piele, cu manpte largi.

69

O bltrini pe care aceasti voce o lovi ca un fulger globular
ardti speriati cu mina intr-o direclie nedefiniti.

- Unde? repetd intrebarea clpitanul.
Acum vocea lui rXsuni ca ricnetul unuia cdruia nu i s-a scos

numai o misea, ci intreaga falci.

- Aci sint! Cine mi cautS?
Mullimea ficu loc doctorului Gaspar. Acesta, pdqind tacticos,

se apropie de cupeu.

- Dumneavoastri sinteJi doctorul Gaspar Arneri?

- Da, eu sint doctorul Gaspar Arneri.
Uqa cupeului se deschise.

- Urcali-vi imediat in trdsuri. Vi vom duce la dumneavoastri
acasi. Acolo veli afla despre ce este vorba.

i(

lr

jt=B-1
=f5;11

Lacheul siri de pe scaunul din spate fi ajutd doctorului sd urce.
Uqa se inchise cu zgomot.

Cavaicada porni in goand, stirnind praful. Peste un minut,
dispdru dupi coljul uli{ei.

Nici cdpitanul Bonaventura, nici gardienii nu vizuri pe gimnastul
Tibul printre spectatori. Se prea poate ci chiar daci ar fi vezut un
negru n-ar fi recunoscut in el pe acela pe care il vinaserd in
noaptea trecutS.

Pdrea ci pericolul trecuse. Dar pe nea;leptate, se auzl un
quierat perfid.

Atletul Lapitup scosese capul de dupi paravan ;i ;uiera printre
dinti:

- Afteapt5... aqteapta, prietene! il ameninli el pe Tibul cu
pumnul lui enorm. Atteapte, ajung eu imediat garda din urmi qi

te denunl.
Zicind acestea, incercd sd treacb peste bari. Bara insi nu re-

zistd sub greutalea trupului roz ci se rupse cu un zgomot asurzilor.
Atletul ifi smulse piciorul dintre sfirimdturi qi, dind la o parte
mullimea, o rupse la fugd ca sb ajungi din urmd trisura.

- Opriti! strigd el fugind;i gesticulind cu miinile rotunde;i
goale. Oprili! Gimnastul Tibul se afld aicil E in miinile meler...

Lucrurile devenira pe nea$teptate periculoase. $i pe deasupra
se mai amestecd qi spaniolul, cdruia i se rotea mereu ochiul Ei care
avea un pistol la briu ;i un altul in mini. Spaniolul stirni zarvd.
El sdri pe sceni ti slrigi fop6ind:

- Cetdleni! Trebuie s5-l predim gardienilor pe Tibul, altfel o
pilim! CetAleni, nu trebuie si ne punem riu cu cei Trei Grisani.

Spaniolului i se alituri gi directorul teatrului din bilci unde
atletul Lapitup diduse reprezentalia sa alit de nereuqiti.

El mi-a stricat reprezentalia! El a gonit pe atletul Lapitup!
Nu vreau si rdspund pentru negrul dsta in fata celor Trei Grisani!

Mullimea fdcu zid in jurul lui Tibul.
Atletul Lapitup nu reugise sd ajungd garrlienii. El apiru din

nou in pia1d. Se indreptd cu toat6 viteza spre Tibul. Spaniolul siri
de pe scend gi irii scoase ;i cel de al doilea pistol. Directorul lealru-
lui scoase, nu se tlie de unde, un cerc alb de carton, Prin asemenea
cercuri sar ciinii dresali la circ. Agitindu-1, cobori de pe scend qi

fchiopilind il urmi pe spaniol.
Acesta ridici cocoqul pistolului.
Tibul vizu cd trebuie neapdrat sd fugi. Mullimea se dete la o

parte. intr-o clip6 el dispdru din pia{i. Dintr-un salt fu dincolo de

71

un gard ce imprejmuia o gridini de zarzavaL se uitl printr-o cri-
pitur5. Atletul, spaniolul pi directorul alergau spre gridina de zar-
zavat. Spectacolul era amuzant. Tibul incepu st ride. Atletul alerga
ca _un elefant turbat, spaniolul semlna cu un qobolan ce lopdie pe
picioarele din spate, iar directorul gchiopita ca o cioari rdniti.

- Te prindem de viu! Iipau ei. Predd-tel
Spaniolul clinlinea din cocogul pistolului qi din din1i. Directo-

rul agita cercul de hirtie.
_ Tibul a;tepta atacul. El sta pe pimintul negru afinat. ln jurul
lui erau straturi pe care cre$teau varzi, sfecli, se impleteau ni$te
lujere verzi, ca nigte musticioare, de care atirnau pistli, pe ici pe
colo ziceau impri$tiate frunze late.

Totul fo$nea din cauza vintului care incepuse si bati. Cerul
albastru gi senin strdlucea puternic.

Lupta incepu. Tustrei se apropiari de gard.

- Aci e$ti? intrebd atletul.

72

-=,= \------j: Z--rsslrl,^ *.__=+-_

Nu rispunse nimeni.
Atunci spaniolul strigS:

- Pred5-te! Am in fiecare mini cite un pistol. Sint pistoale
de la cea mai renumitX firml ,,Excroc qi fiul". Sint cel mai bun
ochitor din 1ard. Ai inleles?

Tibul nu se pricepea in arta de a trage cu pistolul. $i nici nu
avea pistol. insd el avea la indemini, sau, mai corect; sub picioare,
foarte multe cepetini de varzi. Se aplecl, smulse o varz6 rotundd;i
grea qi o arunce peste gard. C5pilina de varzd nimeri pe direc-
tor drept in burtd. Apoi zburi a doua, a treia... Explodau ca qi

bombele.
Duqmanii iqi pierduri cump6tul.
Tibul se apleci dupi cea de a patra. O apuci de obrajii ei

rotunzi, se sfo4e sA o smulgi, dar, vail cepitina de varzL nu cedi.
Mai mult, ea incepu si vorbeasci cu o voce omeneasci:

.._ .A.sta nu e cipdlini de v^r26. Asta-i capul meu! Eu sint

vinzitorul de baloane pentru copii. Am fugit din palatul celor Trei
Grisani ;i am nimerit intr-o galerie subterand. inceputul cr esre
in crat(a din cofetiria palarului, iar sfirqitul, aci. Se inrinde pe sub
pemint ca un mat lung...

Tibul nu-gi credea urechilor: cipigina de varzd se didea drept
cap de om!

Atunci el se apleci qi, privind minunea, fu nevoit sd
ce vedea cu ochii. Ochii omului care ftia si meargi pe
putea intela.

creadd ceea
sirmi nu se

Ceea ce vdzuse, intr-adevir, nu avea nimic comun cu cdod-
lina de varzd. Era mutra rotundd a vinzdtorului de baloane, cire,
ca intotdeauna, semana cu un ceainic cu nasul sublire qi cu margarere
zugrdvite pe el.

Vinzdtorul il privea de sub pdmintul afinat, care, imprdqtiin-
du-se sub formd de bulgdri sflrimicioqi, ii inconjurase gitul ca un guler
negru.

Grozav! zise Tibul.
VinzAtorul se uitd la el cu ochii lui rotunzi, in care se reflecta

cerul-

- Am dat ajutoarelor de cofetari toate baloanele qi ei mi-au
dat drumul... Dar uite colo, cum zboard unul dintre ele...

Tibul se uitd qi vizu sus de tot, in albastru str5lucitor al ceru-
lui, un balon mic, de culoare portocalie.

Era unul dintre baloanele cu care yinzitorul iqi riscumpdrase
libertatea.

.Cei trei, care steteau dupd gard ;i intocmeau planul de atac,
vdzurl 9i ei balonul. Spaniolul uite de toate. Sdri in sus de-un
stinjen ;i, rotindu-li qi cel de-al doilea ochi, iqi lud pozilia de
tragere. Era un ochitor pasionat.

- Privi{i! srige el. Colo sus, la o inillime de zece clopornige,
zboard un balon zurbagiu. Pun rimd;ag pe zece galbeni ciJ voi
nimeri. Nu existe ochitor mai bun ca mine!

Nimeni nu vru se se prindd cu el, ceea ce nuJ descuraji. Atle-
tul pi directorul se infuriara.

- Mdgarule! strigi atletul. Migarule! Acum nu e timpul sd
te ocupi cu vindloarea de baloane. Mdgarule! Noi trebuie si-l prin-
dem pe Tibul. Nu consuna zadarnjc munitiile.

Nimic nul putea insA convinge. Balonul pdrea o linti mult
prea ispititoare pentru un trdgitor bun. Spaniolul inchise ochiul
cel neastimpdrat fi linti. $i pini ce el ochi, Tibul scoase pe vinzdtor
din pimint. In ce hal era! Ce nu atirna de ve$mintele lui! Resturi

de cremi $i sirop, peste care se lipiserd bulgiri de pdmint, stelule
din fructe zaharisite si cite altele!

in locul de unde Tibul smulsese din pdmint pe vinzitor, ca pe
un dop dintr-o sticld, rimisese o gauri neagr6. In acea gaurd pA-
mintul se prdbu;i cu zgomot, de parci o ploaie torenlial; cddea pe
poclitul unei trisuri.

Spaniolul trase. Desigur, nu nimeri balonul. Dar, vai! Nimeri
in piliria verde a directorului sdu, care;i ea era inalti ca o clo-
potnile.

Tibul fugi din gridina de zarzavat, sirind peste gardul de vizavi.
PblSria cea verde cdzu, rostogolindu-se ca burlanul de la samo-

var. Spaniolul se ruqini de-a binelea. Renumele
;iJ pierduse, mai mult, chiar qi stima directorului.

- A, mizerabile! Directorul iqi ieqi din fire
furie si fdcindu-gi vint arunci cercul de hirtie
lului.

Cercul se rupse cu zgomot $i capul spaniolului rimase inconju-
rat de un guler collurat de hirtie.

Numai Lapitup nu ficea nimic. Dar impuqciturile spaniolului
alarmaserd to{i ciinii de prin imprejurimi. Unul dintre ei ie;i de
undeva gi se n;pusti asupra atletului.

- Salvali-vd care cum puteli! reufi sA strige Lapitup.
Tustrei o rupserd la fugi.
Vinzitorul rdmase singur. El se c51iri pe gard ;i se uiti

imprejur. Cei trei prieteni se rostogoleau pe panta verde. Lapitup
sdrea intr-un picior, linindu-se cu o mind de pulpa sfi;iati a celui-
lalt picior. Directorul se cocolase intr-un pom gi rdmdsese spin-
zurat pe creangd ca o bufnili, iar spaniolul, al cdrui cap impodobit

de bun ochitor

;i inecindu-se de
in capul spanio-

'75

cu gxlerul de hirtie se milca tare caraghios, trigea furios cu pistoalele
in ciine, nimerind de fiecare dati in sperietoarea de ciori din gridina
de zarzavat.

Ciinele se oprise pe marginea de sus a vilcelei. nemaiavind
pofJi sd-i atace, Foarte mullumit de gusrul piciorului tui Lapitup, el
didea din coadi;i, cdscind o guri pine la urechi, iqi scoase limba iozi
qi lucioasi.

(
)

---- 1

-

Capitolul
Un fapt nePrevdzut

,,intrebali-l pe doctorul Gaspar Arneri", rispunse gimnastul
Tibul la intrebarea cum de cipitase culoarea neagrd.

lnsd qi firi a mai intreba pe doctor se poate ghici cauza. Sd ne
reamintim: Tibul reuqise si dispari de pe cimpul de luptl qi ce
gardienii, urmirindu-1, aprinseserl cartierele muncitoref ti qi triseseri
asupra lui in Piala Stelei. Tibul se refugiase in casa doctorului
Gaspar. insd fi aci putea fi gSsit in orice moment. Pericolul era
evident. Toati lumea il cunottea dupd chip.

Toti negustorii erau de partea celor Trei Grisani, deoarece qi

ei erau graqi qi bogafi. Orice bogitaq care locuia in vecinita-
tea doctorului Gaspar il putea denunia gdrzii cd-l addposteqte pe
Tibul.

- Trebuie si-Ji schimbi infdli$area, zisese doctorul in noaptea
aceea in care Tibul apiru in casa lui.

$i doctorul Gaspar il transformi pe Tibul.
El ii spuse:

- Eqti un uriaq! Ai un piept enorm, umerii lali qi puternici,
dinlii albi Fi strelucitori, pirul negru, creJ qi aspru. Daci nu aveai

77

VI

pielea albd, ai fi seminat cu un negru din America de Norcl. E:.
bine. Eu te voi ajuta si devii un negru adev;rat.

Doctorul Gaspar Arneri studiase aproape o sutd de ftiinte, Era
un om foarte grav, dar cu un sufiet bun. Treaba-i treabd, roru.i
din cind in cind o distraclie nu srricd. Citeodate ii mai pldcea 5i iui
sd se distreze, insi r;i atunci reminea tot savant. in rdstimpuri el
pregitea ab{ibilduri pe gare le diruia copiilor sdraci din orfelinare.
ldcea tot felul de jucdrii, artificii minunate, fiurea instrumerrre mu_
zicale cu o sonorilate extraordinari, combina diferite culori.

-- [at6, zise doctorul cdtre Tibul. privegte. in acest flacon esre
un lichid incolor, insi aplicat pe piele, sub influenla aerulur uscat.
el o coloreazi in negru cu o nuanli de violet, proprie negrilor
Iar in acest flacon am o altl solulie, care face si dispard aceasra
culoare.

lr
de

Tibul i;i scoase tricoul cusut din triunghiuri
se frecd cu lichidul inlepdtor, care rispindea
cirbune ars. intr-o ord dereni negru.

Atunci intrd mdtuga Ganimed cu qoarecele

de diferite cu lo ri
un pulernic m iro:

ei. Restul il cu-
noa>lem.

Dar sd ne intoarcem la doctorul Gaspar. Ne-am despirlit de ei
in clipa in care cipitanul Bonaventura I-a luat in trAsura funclio_
narului de la palat.

Trdsura zbura ca vintul. $tim cd atletul Lapitup n-a prins-u
din urm6.

ln trdsuri era intuneric. Trezindu-se induntru, tloctorului ise
pdru la inceput cd funclionarul care ledea alSturi de el line un
copil pe genunchii sii, o fetili cu buclele in dezordine.

Funclionarul tdcea. Copilul Ia fel.
Scuzati-mi, nu cumva am ocupat prea mult loc? intrebd

doctorul politicos, ridicindu-r;i pdldria.
Funclionarul ii rdspunse sec:

Nu vd deranjali.
Lumina abia pdtrundea prin ferestrele inguste ale cupeului.

Dupd citeva minute ochii doctorului se obignuird cu intunericul.
Atunci el vdzu nasul lung gi pleoapele intredeschise ale funclitrna-
rului qi o fetiJi adorabild, intr-o rochili elegantd. Feti{a perea foarte
tristd. $i probabil cd era palidi, insd in semiobscuritatea din frA-
surA, acesr lucru nu se putea siabili.

78

,,Sdricula! se gindi doctorul Gaspar. Poate e bolnavi". $i din
nou se adresd funclionarului:

- Dupd toate aparenlele, e nevoie de ajutorul meu. Sirmanul
copil s-a imbo lndvit?

Da, se cere ajutorui dumneavoastrd, respunse funclionarul
cu nasul lung.

,,Fird indoiald cd fetila esle nepoala unuia dintre cei Trei
Grisani sau vreun mic musafir al mostenitorului Tutti... Doctorul
merse inainte cu presupunerile. E irnbricati elegant, o aduc din
palat insoliti de cdpitanul gdrzii. E clar c5-i o persoand marcant6.
Da, insi copiii adevdrali sint tinuti departe de mo$tenitorul Tutti.
Cum s-a intimplat cd totu;i acest ingeral a pitruns in palat?"

Doctorul fdcea lel de fel dc ipoteze. incelcd din nou se intre
in vorbd cu funclionarul cu nasul lung.

- Spuneli-mi, de ce suferi fetita? Poate are difterie?
Nu, are o gaurA in piept.

- Vreli sd spuneli cd are ceva la pl6mini?
Are o gaurd in piept, repetd funclionarul.

Din politele, doctorul nu mai insiste.
Sdraca feti16, ofti el.

- Asta nu e fetili, ci pdpu;d, zise lunclionarul.
ln mornentul acela tr5sura ajunse la locuinta doctorului.
Cdpitanul Bonaventura ;i funclionarul cu pdpuqa infrara in

urma doctorului in casi. Acesta ii primi in laborator.
DacA asta e o pipuqi, ce nevoie mai aveli de ajutorul

meu?
Funclionarul incepu sd explice 5i totul se lSmuri.
Mdtuga Ganirned, care inci nu-;i venise in fire dupi emoliile

din dimineafa aceea se uita prin gaura cheii. Ea ydzu pe temutul
cdpitan Bonaventura. El stdtea rezemat in sabie, sdltindu-se mereu
pe un picior. Era incdllat cu niqte cizme enorne, cu margini ras-
frinte. Pintenii lui sem6nau cu un fel de comete. Mituga mai
vizu qi pe [eti1a cea tristd ;i bolnav6, imbrecate elegant cu o rochild
roz, pe care funclionarul o a$ezase in fotoliu, Fetila plecase capul
cu piru-i in dezordine;i pdrea cd se uitd in jos, la picioruqele-i
ginga$e, incAllate cu pantofiori de atlas 5i cu trandafiri de aur in
loc de pdmitufi.

Un vint puternic izbea oblonul din galerie fi acest zgonol

?o

impiedica pe mAtu;a Ganirned s-aLrdi krt ce se vorbea in laboralor.
Tolufi ea inlelese cite ceva.

Functionarul ardti doctorului Gaspar ordinul Consiliului celor
Trei Grisani. Doctorul il citi 5i incepu sd se agite.

Pipupa trebuie sI fie reparati pind miine dimineafi, zise
Irrn,, qionaruI seulirrdu-sc irr pieioare.

Cdpitanul Bonaventura i;i zdngdni pintenii.
Da... ins6... tloctorul i;i desficu miinile netlumerit. Md voi

stridui, dar parca poli sA garanlezi?! Eu nu cunosc mecanismul
acestei fermecAtoare pipupi. Trebuie mai intii si-l studiez, s!-rni
dau seama ce anume este stricat, trebuie sd confeclionez piese
noi pentru mecanismul ei. Toale acestea cer foarte mult 1inlp. Se
poate ca priceperea mea sd fie neputincioasd... Poale ci nrr rrri
rerrqi sd restabilesc buna stare a pdpu$ii rinite... Mi-e teami, dornni-
lor... inlr-un timp atit de scurt... Nunai o singuri noaple... Nu pot
figddui nimic...

Funclionarul ii tiie vorba. Ridicind degetul in sus spuse:
Durerea mottenitorLrlui Tutti e prea mare, ca si putern intir-

zia. Pdpu;a trebuie aduse la viali pini rniine dinineali. Aceasla esle
voinla celor Trei Grdsani. Nimeni nu poate indrdzni sd se inrnt'rrt-
veascd ordinelor lor. Miine dimineali veii aduce pipu5a reparati
la palalul celor Trei Grdsani.

Da... insa... protesta docto rul.
Nici o r,orbi! Pipu;a trebuie si lie reparati pini rniinc tli

nlineald. Daci veli rerrqi sA laceli acest lucru, vi a5leaplA o risplari
frumoasi: daci rru, atunci pedeapsa va fi loarte aspri.

Dociorrrl ftr zguduit.
Md voi strldrri. nurmuri el. insi trebuie si rni in{rlegrli,

accsta esl!' un lucru de ioarte nare rispundere...
An lerminal! ii retezi r,orba funclionarul ;i i5i cobori

tiegt'tul. Eu v-am transrnis orrlinul. tlumneavoastri sinleli obligal
si-l execulali. La revedere!...

Mitu;a Ganinred sc {iete repede la o parte din fala u;ii 5i irrgi
in carrrera ei, unde. inlr-un coll, ronlAia lericit foarecele. iri!r ,'zi
torii musafiri plecari. Funclionanrl se urci in trirsuril conlclc
Bonavenlura, zdngirrindu-5i pintenii strdlLrcirori. siri pe cal:
gartlierrii i;i infrrnclarir mai mult 5epcile pe cap. $i toli plec,-rrr in
ga lo p.

80

I
I
i

Pdputa moftenitorului Tutti rAmase in laboratorul doctorului.
Dupi ce conduse pe vizitatori, doctorul irtre in casd, ciutd pe

mituqa Ganimed gi ii zise cu o voce neobiqnuit de severd:

- Mitugd Ganimed! Ia aminte. Eu 1in Ia renumele meu de om
inlelept, doctor iscusit $i me$ter dibaci. Afard de aceasta, 1in la capul
meu. Miine diminealS s-ar putea s6-mi pierd qi una, ;i al1a. N{e
afteapti o munci grea in noaptea asta. Ai inleles? El fiuturd ordi-
nul Consiliului guvernamental al celor Trei Grdsani. Nimenr nu
trebuie sd mi deranjeze! Si nu faci nici un zgomot. 56 nu zdrln-
ginegti farfuriile, si nu faci fum, si nu cherni gdinile, si nu prinzi
qoareci. Nu vreau nici un fel de scrob, conopidi, marmeladd qi

oicituri de valeriand. Ai inteles?
Doctorul Gaspar era foarte suparat.
Mdtuy Canimed sc inchise in camera ci.

- Ciudate lucruri. foarte ciudate lucruri! mormiia ea. Nu
inleleg nimic... Un negru... o pipuqi, un ordin... Ciudate zile am mai
ajuns!

Pentru a se liniqti, se hotAri si scrie o scrisoare nepoatei sale.
Trebuia si scrie cu multi prudenld, ca sd nu scirliie penila. ii cra
fricd sd nu deranjeze pe doctor.

Trecu o o16. Mituga Ganimed scria. Ea ajunsese la descrierea
ciudatului negru, care apiruse azi-diminealS in laboratorul doctorului
Gaspar.

,,...Au plecat impreuni. Doctorul s-a intors cu funclionarul pa-

latului 9i cu garda. Ei au adus o pdpuqi care nu se deosebe$te cu
nimic de o fetili. insd negrul nu mai era cu ei. Unde a dispdrut,
nu $tiu..."

Problema dispariliei negrului, care nu era altul decit gimnastul
Tibul, il nelinitlea li pe doctorul Gaspar. Lucrind la repararea
pdpugii, el nu inceta sA se gindeasci la soarla lui Tibul. Era supdrat.
Vorbea cu el insu5i:

Ce imprudenfa! L-am vopsif inlr-o culoare minunatd, l-am
fecut de nerecunoscut, l-am transformat in negru, iar el s-a trddat
singur in Piala Paisprezece! S-ar putea sd-l prindd... Of! Ce irnpru-
dent! Vrea oare si nimereasci in cuqca de fier?

Doctorul Gaspar era foarte supSrat. intii imprudenla lui Iibul,
pe urmd aceastd pipu;i... Afari de aceasta, elnoliile de ieri qi cele
zece esafoade din Piata Justi1ier...

82

- Ce vremuri ingrozitoare! exclami doctorul.
El nu qtia cA execulia care trebuia sd aibd loc in ziua aceea

fusese aminati. Funclionarul palatului fusese zgircit la vorbd. El nu
povestise doctorului despre cele ce se petrecuseri in ziua aceea
la palat.

Doctorul examind sirmana pipugd qi rimase nedumerit.

- De unde proveneau aceste rini? Erau provocate de o armi
albi - probabil de o sabie. Pipuqa, fetila minunati, fusese injunghia-
td... Cine si fi ficut aceasta? Cine a indrdznit si taie cu sabia pdpuqa
mo$tenitorului Tutti?

Doctorul nu-$ putea inchipui cI acest lucru a fost ficut de
gardieni. Lui nu-i trecea prin gind cd insiqi garda palatului refuzase
sd serveasci pe cei Trei Grisani ;i ci trecuse de partea poporului.
Cit de bucuros ar fi fost daci ar fi aflat acest luciu!

Doctorul lui in miini cipqorul pipuqii. Soarele ce pitrundea
prin fereastrd lumina purernic papuEa. Docrorul o privea.

,,Ciudat, foarte ciudat, igi zise el, eu am mai vazut undeva
aceasti fati... Da, desigur! Am vezut-o, o recunosc. Dar unde? Cind?
Acest obraz a fost viu, fala vie a unei fetile, care zimbea, ficea
mutritoare drdgilape, era cochetl, afent5 qi citeodatd tristx... Da, da!
Asupra acestui lucru nu poate fi nici un dubiu! Dar miopia mea
blestematd md impiedic6 si 1in minre tigurile...

Doctorul apropie cipqorul buclat al plpuqii de ochii sii.
,,Ce pdpugi minunatd! Ce meqter iscusit trebuie si fie cel care

a creat-o. Ea nu seamind cu o pipuqi obignuiti. pipugile au de
obicei ochi albaptri mari, neomene$ti, firi expresie, nizucul cirn,
buzele ca o fundiJi, bucligoare blonde qi crele intocmai ca la miei.
O pipuqi, dupd inf5{iqare pare fericiti, dar in realitate, e indife_
rent5... Pipu;a aceasta nu are nimic caracteristic plpu;ilor. Jur, ea
pare o fetiti transformati in pipuqi!,,

_
Doctorul Gaspar igi admira neobignuila sa pacienti. Tot timpul

nu.J- pirisi gindul cI undeva, cindva, el mai vdzuse acest obrijor
palid, ochii acegtia cenuEii, atenli, pirul scurt $ ciufulit. Mai ales i
se pireau cunoscuie felul cum linea capul gi privirea: ea inclinase
cdpqorul pulin pe o parte qi privea la doctor de jos, atent qi qiret...

Doctorul nu putu rezista qi intrebi tare:

- Cum te cheam6, pipu;ico?
Insi fetila ticea. Atunci, doctorul iqi aduse aminte. pipuga e

83

slricate: trebuie sd-i redau vocea! sa-i repar inima, s-o invel din
nou se zimbeascd, si danseze $i s; se poarte Ia fel ca fetilele de
virsra ei.

,,Dupe inf5li;are sd tot aibd vreo doisprezece ani."
Nu mai era timp de pierdut. Doctorul se apuci de lucru. ,,Tre-

buie sd inviez pipuqa!"
Mituqa Ganimed terminase scrisoarea. Ea se plictisi timp de

doui ore. Apoi o apuci curiozitatea: ,,Ce treabA urgente are de
fdcut doctorul Gaspar? Ce fel de pipuqd o fi asta?"

Ea se furiqi tiptil spre upa laboratorului qi se uiti prin gaura
cheii. Dar vai! Cheia era in uqi. A;a ci nu vdzu nimic, in schimb upa

se deschise 5i doctorul Gaspar ie;i. El era a;a de supdrat, incit tttt
ficu nici o observatie mitupii Ganimed pentru indiscre{ia ei. Dar gi

a>a m,ltu)a Ganinred re ru5irta.
Mitugd Ganimed, zise doctorul, eu plec. Mai precis sint ne-

voil sd plec. Cheamd te rog un birjar.
Ticu, apoi incepu s5-;i frece frunlea cu podul palrnei.

- Merg la palatul celor Trei Grisani. E foarte posibil sd nu
mi inai intorc de acolo.

Uimitd, minrga Ganimed se dete inapoi:
La oaiatul celor Trei Grdsani?

- Da, mituqi'Ganimed. Stim tare prost. Mi s-a atlus papu;a
moqtenilorului Tutti. Asta este cea mai grozavd pdpugi din lume.
Mecanismul ei s-a strical. Consiliul guvernarnental al celor Trei
Grdsani mi-a ordonat si repar aceastd pipuqd pini nriine tlimineali.
Md arneni li o pedeap\; J'Prd.

Mdtu5ica Canimetl era gata sA plingd.

Si iat6, eLr nu pot sd repar aceastd sarrnani pdprrpi. Am de-
monlat mecanismul ascuns in pieptul ei, nli-atn dat seama cle secretul
acestuia, af putea s-o repar, dar... dar tnai e un fleac, Din cauza

acestui fleac, rndtupi Ganimed, nu pot s-o repar. Acolo, in acest

mecanism ingenios, se g5se$te o rotite dinlati care a plesnit... Nu mai
e bunl de nimic! Trebuie ficuti una noui... Am un Inetai potri-
vit, asemdnitor cu argintul, insi inainte de a ni apuca de lucru,
trebuie si lin acest metal intr-o solulie de vitriol cel pulin doud zile.
inlelegi? Doui zile... lar pdpuqa trebuie si fie gata rniine diminea1i...

Dar nu se poare pune altd roatS? propuse tirnid mitula
G a n inred.

84

Doctorul dddu trist din mrna.
Am incercat de toate, dar nu iese nimic.

Peste cinci minute, in fala casei doctorului Gaspar se opri
un cupeu.

Doctorul hoterise sa meargi la palatul celor Trei Grdsanr.
Am sd le spun c6 pentru m'iine dimineald pdpup nu poate

si fie gata. Sd faci cr"r rnine ce vor...
Mdtuqa Ganimed iqi mu;cd ;or1ul qi cl6tini din cap atit de tare,

incil se sperie ci i se va desprinde capul.
Doctorul Gaspar a6ezi pSpu;a alituri de el qi plec6.

a pitolul VII
noapte a ciudatei pdpu;i

a

Vintul guiera pe }a urechile doctorului Gaspar. Melodia ie;ea
respingltoare, mai ingrozitoare decit galopul cailor, executat in duet
de roata tocilei gi un culit condus de mina unui tocilar sirguincios.

Doctorul ipi acoperi urechile cu gulerul, expunindu-gi spatele
vintului.

Atunci, vintul iqi vdzu de stele. Ba le stingea, ba le rostogolea,
ba le prdbuqea dupd triunghiurile negre ale acoperigurilor. Cind se
plictisi de acest joc, el isci norii. Insi norii.s-au ndruit ca nitte turnuri.
Deodatd vintul se ficu rece: se rdcise de furie.

Doctorul trebui si se infdqoare in pelerind. Jumitate din pelerind
o cedase pepufii.

Minali! Minali! Vi rog mina{i!
Din senin, doctorului i se ficu fricd Ei de aceea gribise

pe birjar. Era ceva foarte alarmant, era intuneric qi pustiu. Doar la
citeva ferestre apiruri luminile roqietice, celelalte ferestre iiind
astupate cu obloane. Oamenii erau in a$teptarea unor evenimente
groaznlce.

ci
!

;o

86

in aceasti seari, multe lucruri pdreau neobignuite 9i suspecte.

;i, citeodate, doctorului ii era teami chiar ca nu cumva ochii
ciudatei pdpugi si inceapd a striluci in intuneric, ca doua nestemate.
El cdutd si nu priveascd spre insolitoarea lui.

,,Fleacuri! se incurajd singur. Nervii imi sint tare zdruncinali.
E o seari obi$nuit5. Numai cd-s cam pulini trecitori. Iar vintul le
miqcd atit de ciudat umbrele, incit fiecare dintre cei intilnili pare un
ucigag mercenar intr-o misterioasd pelerini inaripat6... $i felinarele
cu gaz de la rdscruci ard cu o lumind albastrd, moart6... Vai, de-a;
ajunge mai repede la palatul celor Trei Grisani!"

Existd un mijloc foarte bun impotriva fricii: si adormi. Se

recomandd mai ales sd tragi plapuma peste cap. Doctorul recurse
la acest procedeu. Dar inlocui plapuma cu pdliria, pe care o
indesi bine pe ochi. $i, bineinleles, incepu sd numere pind la o sutA.
Aceasta to-tufi nuJ ajutd. Atunci, se folosi de un mijloc care acliona
puternic. lncepu si repete:

- Un elefant qi cu un elefant fac doi elefanli; doi elefanli 9i cu
un elefanl fac trei elefanli; trei elefanli ;i cu un elefant fac patru
elefanli...

$i aqa, ajunse pini la o intreagd turme de elefanli. lar, la al
o suti doudzeci pi treilea elefant, elefantul inchipuit se transformi
intr-un elefant adevirat. $i, intrucit doctorul nu-Ei putea da seama
dace este vorba de un elefant sau de atletul roz, Lapitup, se vede c6
el adormisc 1i incepu sd ri:eze.

In timpul somnului, vremea trece mult mai repede decit in
realitate. in tot cazul, in vis, doctorul ajunse deja la palatul celor
Trei Grdsani 5i se infi{iqd chiar la judecati. Crdsanii stdteau in fala
lui, linind pdpu;a de mini, cum i;i line arapul maimula sa in fusta
albastrd. Nu voiau si ascuite nici o explicalie.

,,N-ai indeplinit ordinul, spuneau ei. Merili o petleapsi asprd.
Trebuie si mergi pe sirmd, cu pipur;a de mini, deasupra Pielii
Stelei. Dar rnai intii scoate ochelarii"...

Doctorul ceru ierlare. ii era iricd in special de soarta p!,pu;ii...
El argumenta astlel:

,,Eu sint obi;nuit, ;tiu sd cad... Dac6 voi cidea de pe sirrnd
qi voi nimeri in bazin, nu se va inlimpla nimic. Am experienli: an
mai cdzut doar, odatA cu turnul, in piala de la porlile orapLrlui...
Dar pdpuqa, sSraca pdpu;dl ea se va sparge in {indiri... Fie-vd
rnild de ea!... Eu sint convins cA nu este pipup6, ci o feti16 vie, cu un
nume fermecStor, pe care l-am uitat, de care nu-mi mai pot aduce
amrnte..."

6/

,,Nu: Iipau Grisanii. Nu! nici o indurare! Acesta este ordinul
celor Trei Grisani!"

tipdtul fusese atit de strident, incit doctorul se trezi.

- Acesta e ordinul celor Trei Grisani! lipi cineva chiar in
urechea lui.

Acum doctorul nu mai dormea. Jipitul era aievea. Doctoruli;i descoperi ochii,sau mai bine zis, ochelarii - de sub pilirie
gi se uiti imprejur. in timp ce dormise, noaptea se ficuse mar
neagra.

_ Cupeul se oprise. Era inconjurat de siluete negre: ele ficuserd
larmi, pitrunzind in somnul doctorului. Siluetele igitau felinarele.

.Ele aruncau umbre in forml de gratii.

- Ce s-a intimplat? intrebi doctorul. Unde ne aflim? Cine
sint acegti oameni?

. .9n? din siluete se apropie qi ridici felinarul Ia inllfimea capului,
luminind pe doctor. Felinarul se balansa. Mina care il lrnea de
inelul de sus era cu o menufi din piele asprd, cu manqete largi.

Doctorul inlelese: era gardia n u l.

-'Acesta este ordinul celor Trei Gresani! reDeti silueta.
- Lumina galbeni o destrdmd in fiqii. gapca de mugama lucea
in noapte, pdrind de metal.

- Nimeni nu are voie sd se apropie de palat pe o razi
de un kilometru. Chiar astizi s-a dat acest ordin. in oraq e agitalie.
Nu poate merge mai departe!

88

Da, insi am absoluti
Doctorul era reyoltat,
Gardianul ii vorbi cu o

- Eu sint comandantul

nevoie si ni prezint la palat.

voce t;ioasA:

voie sd mergeli mai departe
el vizitiului, ridicind felinarul.

patrulei, cipitanul Jerep. Nu vi dau
nici un pas. FA calea-ntoarsa! striga

Doctorul nu se simlea in apele sale, insi nu se indoia ci dacd
se va afla cine este ;i motivul pentru care trebuia si se prezinfe
la palat, i se va da drumul imediat.

- Sint doclorul Gaspar Arneri, zise el.
In loc de r6spuns, rdsunari risete. Din toate pir{ile se rniqcau

felinarele.
CetAtene, nu sintem dispuqi sd glumim in acesle timpuri

tulburi ;i la o ord atit de tirzie, zise comandantul patrulei.

- Iar eu vi repet: sint doctorul Gaspar Arneri!
Comandantul patrulei se infurie;i zise rar gi rdspicat, insolind

liecare cuvint cu un zdngdnit de sabie:

- Penlru a pdtrunde in palat vi folosili de un nume striin.
Doctorul-Gaspar Arneri nu hoindrepte noaptea, mai ales in noaptea
aceasta. In prezent el este ocupat cu un lucru de mare importanli:
el reinvie pipuqia mogtenitorului Tutti. Abia miine dimineald se va
prezenta la palal. Pe dumneata, ca un in;elator ce e;ti, le voi aresta!

Ce?! Aci fu rindul doctorului si se infurie.
,,Ce?! Igi permite si nu md creadd? Bine. Ii voi arata aluncr

pipuqal"
Intinse mina dupd pdpuqi fi deodatd...
Pdpu;a dispir-use! In timp ce el dormea, pdpuqa cizuse din

trdsure. Doclorul ingheld.
,,Poate cA mai visez inc6?" ii trecu un gind prin minte.
Dar vai! Era realitate.

- Ei! mugi comandantul patrulei scrifnind din dinJi qi mig-
cindu-Ei degetele cu care tinea fetrinarul. Du-te la dracu! i1i dau
drumul numai si nu-mi pierd timpul cu un moqneag... Piei!

Fu nevoit si se supund. Vizitiul intoarse trisura. Aceasta sci4ii,
calul sforii, felinarele se mai agitari pentru o ultimd oari qi
sdrmanul doctor pleci inapoi.

Nu mai putu sd rabde 9i incepu si pling6. Vorbiser6 cu el
atit de grosolan; i se spusese ci e moqneag; iar lucrul cel mai
inportant, oierduse pipuga moEtenitorului Tutti!

,,Asta inseamni cd mi-am pierdut capul, in adeviratul inleles
al cuvintului".

89

^ $i plingea. Ochelarii i se aburiseri ;i nu mai vedea nrmrc.
li venea s5-;i ingroape capul in perne. Intre timp vizitiul mina
calul. Doctorul se mai neciji inci vreo zece minute. Curind insd
ii reve-ni obi;nuitul siu bun sim1.

,,Incd mai pot sA gdsesc pipuqa, judeci el. ln aceaste noapte
sint pulini trecdtori. Locul acesta e intotdeauna pustiu. Poate ca inlre
limp se nu fi trecut nirneni pe drum..."

Didu ordin vizitiului si meargi la pas qi sd cercefeze clr
atenlie calea.

- Ei, ce?... ce? intreba in fiecare moment.

- Nu se vede ninric, nimic, rispundea vizitiul.
El il in;;tiinld despre tot ce vedea - lucruri nefolositoare qi

care nu prezentau nici un interes pentru el.

- Un butoiaq.
Nu.,. Nu asta..,

- O bucati bund de geam...

- Nu.
O gheati rupti.

- Nu, rdspundea doctorul tot mai incet.
Vizitiul se striduia din rdsputeri. l;i ostenise ochii tot uilin-

Ju-se. Vedea atit de bine in intuneric de parci n-ar ii fost \izitiu,
ci cdpitan pe un transatlantic.

- Dar pipuqa... Nu se vede? O pipuqi in rochili roz?

- Nu este, zise trist vizitiul cu vocea lui de bas.

- Ei, in cazul acesta, inseamnd ci a fost gisiti de cinera.
\-are nici un sens s-o ciutAm mai departe.., Aici, in locul acesta
am adornit... in momentul acela, ea se mai afla incd alituri dc.
nine... Vai!...

$i doctorul din nou era gata si plingd. Vizitiul, in semn de
.ompdtimire, smiorcii li el de mai multe ori din nas.

;i atunci ce-i de ficut?
Vai, eu nu mai ttiu... Vai, nu mai ftiu... Doctorul stitea

cu capul in miini 5i se legina de necaz qi din pricina zdruncindturilor
.rdsurii. $tiu, zise el. Desigur... desigur... Cum de nu mi-a \cnit
,n gindl A fugit... Aceastd pdpufe... Arn adormit, iar ea a fugit.
E clar. Era vie, De la inceput am observal lucrul acesta. Asta
.nsd nu-mi micloreazi vina fali de cei Trei Crdsani.

Deodat6, ise fdcu foame. TIcu cileva clipe, iar apoi zise
:..a rte SOlemn:

Astezi nu am luat masa de prinz! Du-md la cel mai apropiar
ttrI.

9l

Foamea il mai liniqti pe doctor.
Colindard mult timp pe strizile intunecoase. Toli birtagii i|i

inchiseseri upile. Toli grisanii treceau prin multe emofii in noaptea
aceea agitata.

Ei puseseri zivoare noi la usi si baricadaseri intrdrile cu
scrinuri $i dulapuri. Astupaseri ferestrele cu saltele de puf gi cu
perne vergate. Dar nu dormea nici unul, Toti aceia care erau
mai gragi qi mai bogali se afteptau, in noaptea aceasta, la un
atac. Ciinii legali in lanluri fuseserd lisali sl fldminzeasci toati
ziua, ca sd devini mai rii qi mai atenti peste noapte. Noaptea
aceea fusese o noapte ingrozitoare pentru cei bogali Ei graqi. Erau con-
vinqi ci in fiecare clipd poporul putea sd se revolte din nou. Vestea
ci unii dintre gardieni tridaseri pe cei Trei Grisani, strepunsesere
pdpuqa mogtenitorului Tutti gi pirdsiseri palatul se rispindise in tot
oragul. Lucrul acesta neliniftea grozav pe bogitagi gi pe mincdcioqi.

- Fir-ar al dracului! se indignau ei. Nu ne mai putem bizui
pe gardieni. Ieri au inibugit rdscoala poporului, iar astdzi vor
indrepta tunurile asupra caselor noastre.

Doctorul Gaspar pierdu orice speranli de a-gi potoli foamea
qi de a se odihni. in jur nu era nici un semn de via1i.

- Oare trebuie si mi intorc acasi? ingini doctorul. E atit
de departe... Voi muri de foame.

92

$i dintr-o dati simli miros de friptur5. Da, mirosea pl5cut
a fripturi, probabil fripturi de berbec cu ceapi. $i vizitiul vizu
in clipa aceea o lumini. O fiqie ingusti de lumini se legina
sub adierea vintului.

- Ce-i asta?

- Ce bine ar fi si fie un birt! zise doctorul entuziasmat.
Se apropiar5, ins5 nu era birt.
La o depdrtare oarecare de un grup de cdsule, pe un loc

viran, stitea o casd pe roji.
Fi;ia ingustl de lumini pornea de la uqa intredeschisd a

acestei case.
Vizitiul se dete jos din trdsurd Ei se duse in recunoaqtere.

Uitind de toate necazurile, doctorul savura mirosul fripturii. For-
niia scolind quierlturi pe ndri gi iqi mijea ochii adulmecind.

- In- primul rind, mi-e frici de ciini! strigi vizitiul din
intuneric. In al doilea rind, aci sint nilte trepte...

Totul decurse in reguli. Vizitiul se urci pe trepte pind la
uti $i ciocdni.

- Cine e acolo?
Fiqia ingustd de lumini se transformi intr-un dreptunghi larg

qi luminos. Uga se deschise. ln prag stetea un om. in mijlocul
intunericului dimprejur, pe fondul puternic luminat, el pirea turtit,
ca tdiat dintr-o hirtie neasri.

Vizitiul rdspunse in locul doctorului:
Durnnealui e doclorul Gaspar Arneri. Dar dumneavoaslra

cine sinteli? A cui e casa aceasta pe roate?

- Aci e teatrul de bilci al unchiagului Brizac, rispunse umbra
chinezeasci din pervaz, care, nu se ftie de ce, se bucura, se agrra
qi-dddea din rniini. Pofti{i, domnilor, poftili! Sinrem foarre bucuro5i
cd.doctorul Gaspar Arneri vizileazi teatrul de bilci al unchiaSulLii
Brizac.

Sfirqit fericit! Destul cu cilStoriile nocturnej Triiasce tealrul
de bilci al unchia;ului Brizac!

- Doctorul, vizitiul gi calLrl gisird adipost, nincare qi otiihni.
Casa pe roate s-a dovedit a fi o casi prinriloare, ln ea locLria
trupa ambulantd a unchiaqului Brizac.

Cine nu auzise acest nume! Cine nu cunoslea tea(rul de bilcial trrrchialului Brizac: Tot anul tearral dddea reprezentalii prirr
pie1e, in zilele de sirbdtori qi de iarmaroc. Ce aciori iscusiqi! C,e
distractive erau reprezentatiile lor! Mai ales cI la acesr rearru
dansa r;i gimnastul Tibul.

Noi qtirn ci el ayea renumele de cel nrai bun dansaror oe
sirmi din lara. Arn fosr martorii agilirilii lui in piala Srelei,
cind-.a lrecut pe sirmi, prin bezna inspiimintdtoare, printre gloanlele
gardienilor. Cite bitdturi fdceau palrnele spectatorilor rnici yi rnari,
alunc-i cind Tibul didea reprezentatii in pielele iarmarocului! ii uplaLr_
dau frenetic -vinzitorii, cer;etoarele bdtrirre, gcolarii, soldalii pi rtr1i.
toli... Acum insd, vinzitorii qi ferchesii regretau cA_l aplautlasera cLr
frenezie: ,,Noi l-arn aplaudat, iar el acunt lupti irnpotiiva noaslri',.

Teatrul unchiafului Brizac rAmase5e orfln: girnnastul Tibr.rlil nzirisire.
I)octorul Gaspar nu pomeni ninic despre tot ceea ec ise

intirnplase lui Tibul. De asernenea, nu spuse nintic nicli tlespre
papu$a moltenitoru lui Tutti.

Dar ce vizu doctorul indunlru, in casa pe roli?
EI se a;ezd pe o tobd nrare, lurceascS, ornatnenlata cu lrl_

unghiuri de culoare frez qi cu sirrne aurite, impletite ca o plasi.
Casa, construit5 in formi de vagon, se cornpunea tlin ntai nrulte
ir,,dperi ,.lcrparlite de pararane de pirrzd.

Ora era tirzie. Locatarii vagonului dormeau. Omul care des-
chisese ,u;a qi care pdrea o umbrd chinezeasci, era un clovll
bAlrin. II cherna August. in noaptea aceea era de serviciu. Cincl
doctorul se apropiase de fealrul de bilci, August iqi prepara crrra.
Inlr-adevir, era fripturi de berbec cu ceapi.

91

Doctorul stitea pe tobi gi examina inciperea. Pe un cufdr
ardea o lampd cu gaz, Pe pereti erau atirnate cercuri pe care
era intinsd o foili roz-alb, bice lungi, v6rgate, cu minere metalice,
strilucitoare, costume preserate cu cerculele aurii gi brodate cu
flori, stelute, buc51i de stofd multicolore de diferite mdrimi. De pe
pereli priveau miqtile. Unele ayeau coarne, la altele nasul amintea
pantoful turcesc, la altele gura era pind la urechi. O masci avea
urechi enorme. Partea caraghioasi era cd urechile erau de om,
insi foarte mari.

in col1, intr-o cuEci, se afla nu ;tiu ce fel de animal mic.
Lingd unul din pereli era o masi lungi de lemn. Deasupra ei
atirnau zece oglinzi mici. Lingi fiecare oglindd era o luminare,
lipiti de masi cu ajutorul stearinei topite. Luminerile nu ardeau.
Pe masi zdceau in dezordine cutii, pensule, vopsele, pufuri, peruci,
pudri roz qi diferite urme de culori uscate.

- Am fugit astizi, ca sd ne salvdm de gardieni, zise clov-
nul. $ti1i, gimnastul Tibul era actorul nostru. Cardienii au vrut
si ne inhale: credeau cd l-am ascuns.

Bdtrinul rlorn pirea foarte trist.

95

- Nici noi nu ftim unde se afld gimnastul Tibul. Probabil
a fost omorit sau inchis in cuqca de fier.

Clovnul ofta ti didea din capul lui alb. Animalul din cugcri
se uita la doctor cu ochii lui ca de pisici.

- Ne pare rdu ci ai venit atit de tirziu la noi, zicea clovnul.
Te iubim foarte mult. Ne-ai fi lini;tit. Noi qtim ci etti prietenul
celor nepestuili, prietenul poporuhti. I1i voi povesti un caz: Dddeam
reprezenta{ii in Piata Ficatului de bou. Asta era in primivara
anului trecut. Fetila mea cinta un cintec..,

Da, da... zise doctorul amintindu-gi. Deodatd el simJi o emolie
ciudate.

- i1i aduci aminte? Atunci erai in pia1i. Ai asistat Ia reprezen-
talia noastri. Fetita mea cinta un cintec despre un pateu care
a preferat si ardd in cuptor decit sd ajungi in stomacul unui
noD gras.

Da, da... mi-aduc aminte... Mai departe...

- O nobili doamna, bAtrini, auzind acest cintec, s-a supdrat.
A dat ordin slugilor ei nisoase si tragi pe fetila rnea de urechi.

Da, imi amintesc. Eu am intervenit. Am alungat slugiLe.
Doamna m-a recunoscut fi s-a rufinat. E adevdrat?

- Da. Apoi dumneata ai plecat, iar fetila mea a spus ca
daci siugile nobilei bitrine ar fi tras-o de urechi, ea n-ar mal
fi putut supravielui. Dumneata ai salvat-o. Nu va uita asta niciodatd!

- Dar unde e fetila dumilale acum? intrebd doctorul foarte
emolronat.

Atunci bitrinui clovn se apropie de draperia de pinzd qi o chemi.
Pronuntd un nune ciudat, doud sunete, parce deschisese o

cutiuti de lemn micd qi rotundi, care se desface greu ,,Suoc!"
' Trecuri cileva clipe. Apoi, paravanul de pinzd se dete la

o parte, gi de acolo apiru o fetild cu capuL putin inclinat qi

buclele in dezordine. Ea se uita Ia doctor cu ochii sii cenuSii,
privintlLr-i parci tle jtrs. atcnt;i piret.

Doctorui ridicd privirea pi incremeni: era pdpu;a moltcnito-
ru lui Tutti.

	Iuri Olesa - Trei grasani [1]
	Iuri Olesa - Trei grasani [2]

