Horia Tecuceanu

CĂPITANUL APOSTOLESCU ŞI CIFRUL D-237
CARTEA ROMANEASCA 1983

Mulţumesc Inspectoratului municipiului Bucureşti, al Ministerului de Interne — şi în mod deosebit tovarăşilor colonei DUMITRU BÂTLAN, comandantul Miliţiei, şi CORNELIU DIAMANDESCU, locţiitorul comandantului — pentru sprijinul acordat la realizarea acestei cărţi.

H. T.

NOTA :

Deşi subiectul acestui roman a fost inspirat dintr-un caz judiciar real, autorul — schimbînd identitatea personajelor implicate — nu-şi poate lua răspunderea pentru eventualele asemănări de nume sau persoane, care ar rezulta, acestea trebuind să fie considerate drept coincidenţe nedorite.

H. T.

I.

MIERCURI 27 MARTIE

— Mai repede ! Mai repede, Vartunian ! l-a îndemnat Dan pe şofer, subliniindu-şi spusele printr-un ghiont cu cotul.

— Fac tot ce pot, tovarăşe locotenent... a protestat, încordat, plutonierul, fără să întoarcă capul de la parbriz, pe când în acompaniamentul sirenei, depăşea prin slalom autoturismele care se deplasau pe aceeaşi direcţie cu noi.

Eu, stând pe bancheta din spate, le priveam absent cefele, cugetând cu nostalgie la nişte cazuri care zac pe biroul meu fără prea multe şanse de rezolvare într-un timp cât de cât previzibil, deoarece şefii mei, considerându-mă ca un pompier care e veşnic de serviciu, cum mă prind prin birou, cum mă expediază cu toată generozitatea îa un eveniment. Şi să-l văd şi eu pe ăla care are curajul să afirme că ducem lipsă de chestii d-astea ?!

Deodată, indispoziţia care mă cuprinsese a fost expulzată de prompta declanşare a instinctului de conservare. Astfel, am realizat că tremur de parcă aş avea o criză de delirium tremens. Si cum trasul la măsea nu prea intră în inventarul hobby-urilor mele, curiozitatea m-a îndemnat să aflu de ce mă scutur atît de vîrtos. Şi, în ciuda faptului că n-am apelat la serviciul unui calculator electronic, am aflat ! Maşina noastră intrase în vibraţie. Deşi poziţia mea nu-mi permitea, să văd cadranul kilometrajului, puteam să jur că modul în care trepida caroseria era dat de viteza cu care rulam. Cred că rabla noastră reuşise (deşi nu pot pricepe cum !) să depăşească suta pe oră.

Ăştia doi, adică Dan şi Vartimian, probabil că-şi imaginau că sînt în concurs pe circuitul de la Indianopolis !

Cu astfel de alură, erau create toate premizele pentru a-mi pune colegii în situaţia de a organtlza o chetă fulger cu scopul finanţării cheltuielilor oca/ionate de procurarea celor trei jerbe care ne vor sta pe piept cind vom fi restituiţi ţarinii din cate venisem. Dar era oare just să vămuiesc soldele colegilor met: ? NUj nu era ! Şi, în consecinţă, m-am decis să-l anunţ pe subofiţer că, dacă nu reduce viteza pînă la limita evitării unui accident, îl căptuşesc cu cinci zile de pensiune completă în arestul garnizoanei. N-am maţi avut însă cînd să dau glas meritoriei şi principialei mele intenţii, deoarece maşina s-a smucit dintr-o bucată din şoseaua Colentina, a virat pe două roţi prin faţa unui tramvai care venea lansat spre portilerele din dreapta, a parcurs cîţiva zeci de metri pe strada Teiul Doamnei, a virat iar la stânga, pe strada Maşina de Pîine şi a oprit scurt, cu botul în ios şi coada în sus. într-un zgomot infernal de frînă şi pneuri frecate de caldarîm.

— Vartunian. ce-a-nsenmat cursa asta ? ! am strigat înfuriat, pe cînd mă cxtrăgearn de pe podeaua maşinii, pe care oprirea bruscă mă proiectase în genunchi.

— După cum mi s-a ordonat, a fost rapidă.,. Şi, după cum bine ştiţi, ordinele nu se discută ! a replicai tuciuriul, cu aplomb, arătînd spre Dan Simionescu şi privindu-mă cu candoarea unei vulpi care. deşi tocmai a fost prinsă dînd iama prin coteţul de găini, nu-i dispusă să-şi recu noască vinovăţia.

Am întors capul spre Dan si arn constatat că priveşte, foarte absoilxt. prin fereastra portierei spre cîteva femei care. fădncl'î-se că mătură, fabricau o ceaţă mai ceva ca cea produsă de o petardă fumigenă. Dacă vreunui sculptor i-ar fi trecui prin cap să constiuiască un monument al candoarci, atitudinea pe care o arbora acum dosnau' D^n putea constitui modelul ideal.

Dîndu-mi seama că n-sm nici o şansă s-o scot la capăt cu pezevenehii mei de colaboratori, am întins mîna spre portieră si om deschis-o cu un gest brusc, aşa ca să vadă ei cit sînt de supărat.

8

Ajuns pe trotuar, m-am întors cu spatele la maşină si am privit imobilul în fata căruia ne aflam. Era un bloc mare. cu zece etaie si nenumărate scări.

— îa-o înainte ! i-ara cerut lui Dan, care. stînd lingă mine. trăgea cu coada ochiului spre biletul ce ne fusese dat de la dispecerat.

S-a urnit din loc şi a pornit zorit spre stingă faţadei imobilului. Am făcut şi eu acelaşi lucru, străduindu-mă să fac faţă fuleului pe care-l realiza cu lunganele lui de picioare. Cu ochii pe literele scărilor, si-a stopat elanul în faţa celei dc-a treia intrări. Şi-a întors capul peste umăr, pentru a se asigura că nu m-a pierdut pe drum şi a intrat în hol. Eu, fireşte, după el.

— De ce te-ai simţit obligat să ne mustruluicşti ? s-a interesat el, cînd liftul a început să urce. fixîndu-mă bătăios cu ochii lui albaştri,

— Crezi că pentru a ajunge la un cuib d.'n care corbii si-au luat zborul, era necesar să dăm peste cap traficul rutier ? l-am consultat.

— Dacă nu ne mişcăm repede, ce şanse mai avem &ă prindem infractorii asupra faptului ? î a mîrht, întorcîndu-mi spatele.

— Cînd dispeceratul ne-a trimis aici. nu ii-et imaginat că faptele sînt deja consumate şi că. orice-am face, vom veni precum jandarmii din operetele lui Offenbach ?

— Numai pe locul doi.

Profitînd de faptul că liftul tocmai s-a oprit, a dosch's repede u^ile glisante şi a ieşit, bineînţeles, făoîndu-se că plouă.

Am făcut si eu acelaşi lucru. Palierul pe oare am păşit era luminat direct, de un glasvand situat în spatele ascensorului.

Dan n-a mai fost nevoit să-si consulte fiţuica oentru a şti care este apartamentul unde eram aşteptaţi, în f a U uneia din cele patru uşi ale etaiului se afla un subofiţer care ne examina cu un interes vădit profesional.

— Tovarăşii ? s-a interesat, cind am ajuns în faţa lui.

După ce am facut-o pe prestidigitatorul, arătîndu-i legitimaţia, ne-a servit un salut cu mina la caschetă, apoi, făcînd un pas lateral, s-a întors şi ne-a deschis uşa pe s. are o străjuia.

r

Dînd curs amabilei invitaţii, am pătruns într-un \ estibu şi am văzut două uşi deschise. Prin cea opusă celei de intrare, am zărit o chiuvetă, o maşină de aragaz ^i înlre ele, o masă de bucătărie, pe care se aflau un platou cu patru-cinci sandvişuri, iar în jurul acestuia, un borcan cu măsline, o cutie de sardele deschisă, o bucată de şvaiţer un salam de Sibiu, un pachet de unt desfăcut, o franzelă şi un cuţit. Cum nu-mi era foame, am întors capul spre stînga şi, din pragul celei de-a doua uşi, am privit interiorul unei camere de zi. Drept înainte, o altă uşă deschisă In stînga, o fereastră mare, acoperită de o perdea încadrată la extremităţi de o draperie vernil, în nuanţă cu mocheta care acoperea întreaga pardoseală Mobila avea o culoare gălbuie şi se conîpunea dintr-o bibliotecă caro acoperea peretele opus, de la tocul uşii deschise si pînă la fereastră, o măsuţă dreptunghiulară, împresurată de trei fotolii, şi o canapea lîngă zidul de unde priveam.

Pe unul din fotolii se afla un locotenent de la firma noastră, pe un altul, o femeiuşcă, pînă la douăzeci şi cinci do ani, foarte blonda şi foarte frumuşică, îmbrăcată cu im capot albastru. Celelalte, două cuconiţe, care stăteau pe canapea, erau din aceeaşi categorie cu prima mai puţin, culoarea părului, una fiind roşcată si cealaltă brunetă Ambele fiind în vestimentaţie de oraş. în aer plutea c aromă de ţigări de soi, în amestec cu mireasma produsă da un parfum de genul ,.Nina Ricci".

Locotenentul, cum a dat cu ochii de mine în pragul uşii, s-a ridicat din fotoliu, atent să nu lovească masa pe care se aflau cîteva pahare, o sticlă de Dubonnet, o al^a de whisky Black and White, un pachet de Kent şi o scrumieră în care fuseseră strivite ţigări fumate pe jumătatej a.-.a cum obişnuiesc cei care nu le cumpără din salariul 3or. Am privit intrigat spre sticlele de băutură, apoi spre ofiţer. M-am liniştit însă, cînd am văzut că într-o mînă ţinea un notes şi în cealaltă pixul. El, săracul, lua depoziţii, iar eu, păcătosul, gîndeam că s-a apucat să ajute cucoanele la golitul sticlelor.

— Căpitanul Apostolescu ! — l-am informat pe of'ţer. după ce, în prealabil, m-am înclinat în semn de bună ziua către femei, care mă examinau cu curiozitatea specifică texului lor.

10

— Să trăiţi, tovarăşe căpitan ! Sînt locotenentul Petre Damian Tocmai luam declaraţiile.

— Continuă, te rog — l-am întrerupt, făcîndu-l semn sa-şi reocupe locul şi pornind spre uşa deschisă din faţă.

Am intrat într-un vestibul mic. cu două uşi. Deschi-zînd-o pe cea din dreapta, am privit un dormitor pe cât de minuscul pe atît de cochet. Una din cele două uşi ale garderobului era deschisă si po mochetă se afla aruncat un prosop, în rest, ordine şi curăţenie. M-am întors şi am pus mîna pe clanţa celei de-a doua uşi. Geamul colorat cu care era prevăzută indica cu certitudine ce se afla îndărătul ei. Aşa că, deschizînd uşa, n-am avut de ce să mă mir cînd am văzut o cameră de baie în schimb, m-a surprins faptul că aerisirea nu se făcea printr-un grătar de ventilaţie, ca la mine acasă, ci, culirtea culmilor, printr-o fereastră adevărată. Spunîndu-mi, cu nostalgie, că trebuie să fie grozav să te poţi bărbieri într-o astfel de baie, la lumina zilei, am închis uşa.

întorcîndu-mă pentru a reveni în prima cameră, ani dat cu nasul de Dan, care nu pierduse ocazia de a mă seconda în recunoaşterea cîmpului infracţional.

— Am terminat cu luatul declaraţiilor, tovarăşe căpi tan, — m-a anunţat locotenentul, cînd mi-am făcut reapa riţia în camera de zi.

Am dat din cap si l-am întrebat

— Cine este stăpîna casei ?

— Eu — a răspuns pentru el blonda din fotoliu, i idlc1 două degete, ca la şcoală.

— Mai aveţi nevoie de mine ? a vrut să ştie locote nentul.

— S-au ridicat urmele ?

— Nu-i cazul — m-a informat, făcînd un gest de regret.

L-am privit intrigat, dar n-am cerut explicaţii. Mă pu team edifica si singur după ce chestionam martorii.

— Există, totuşi, vreo pistă ? a vrut să ştie Dan.

— Sigur -— a răspuns el, foarte puţin convins. Vom pune sub urmărire eventuala încercare de plasare a casetofonului sustras.

Măsura pe care o preconiza era tot atît de eficientă ca şi o injecţie cu gerovital în piciorul unui manechin din ceară. Cum era evident că afirmaţia lui avusese drept unic

n

srop liniştirea păgubaşei, am făcut un gest de aprobare şi i-am spus :

— E-n regulă, locotenent. Mergi pe această linie.

— Pot să retrag subofiţerul de la intrare ? s-a interesat,; cînd a a]uns în vestibul.

I-am spus că poate s-o facă şi el a părăsit apartamentul.

— Cum vă numiţi ? am întrebat-o pe blondă, după ce Dan, urmmdu-mi exemplul, s-a aşezat pe cel de-al treilea fotoliu M si-a scos notesul,

— Popa.. Popa Elena — a zis ea. privindu-mă galeş.

— Profesia dumneavoastră ? a întrebat Dan.

— Sînt funcţionară la Salubritate.

— Doamnă Popa, vă rog să-mi relataţi modul în care s-a declanşat agresiunea si ce a urmat.

— Bine, dar i-am povestit totul tovarăşului ofiţer care a plecat adineaori.. Chiar m-a si pus să scriu tot ce s-a întîmplat... a protestat ea cu nemulţumire.

— Eu nu vă cer să daţi o nouă declaraţie, ci numai să-mi povestiţi.

Contrariată, şi-a fixat ochii mari si verzi asupra mea. Apoi, cu un gest de resemnare, a dat cu mina la o parte o şuviţă a părului ei blond si scurt căzută pe frunte şi a început să vorbească cu voce nesigură.

— De fapt, nici nu prea ştiu... Mă aflam în bucătărie şi preparam nişte sandvişuri, cu Any... a arătat ea cu vîrf-il bărbiei spre roşcata, care stătea în stînga canapelei. Cînd am au/it snnîndu-sc la uşă, i-am spus lui Any să se du< ă să vadă cine este... S lăţeam cu spatele la uşă si. cîteva Fecunde mai tîrzîu. am auzit pe cineva intrând în bucătă rie . Credeam că s-a înapoiat Any... Cînd am întors capuî s-o întreb cine a fost .. în fata mea a răsărit un bărbat...

Mi-a pus pe gît lama unui cut.it... a zis, punîndu-si o pâlnia pe carotida stingă. Mi-a spus că dacă scot un singur cuvînt. mă ucide.. Apoi m-a apucat de păr, m-a tras pînă' 3o uşa cămării din bucătărie şi m-a îmbrîncit înăuntru ..

înainte de a închide uşa şi a o încuia, a repetat că, dacă stiig. vine înapoi si mă ucide... Eram înnebunită de spaimă... Ivii s-a părut că am stat în cămară ore fără sfîrşit pînă am auzit glasul lui Any. care striga după ajutor...

Atunci mi-am luat inima în dinţi şi am început să bat cu pumnii in uşă După cîteva clipe, Any a venit şi m-a

12

descuiat... a încheiat, privind cu recunoştinţă spre roşcata, care n-a ezitat să aprobe.

— Cum arăta bărbatul care v-a atacat ?

— Nu ştiu... A apărut atît de brusc în faţa mea, încît n-am putut să-i văd decit capul, peste care avea ti as un ciorap de damă... Era îngrozitor de urît... a răspuns, înfiorîndu-se cu ochii în gol.

Ei fir-ar a dracului de treaba î Iar am de-a iace cu nişte derbedei oare se cred teiibili î mi-am zis, scîrbit.

— Era înalt ? am întrebat.

— ,Nd, scund şi voinic .. A^ spune, chiar gras...

— Aţi mai remarcai şi alte semnalmente ? am insistat.

— Nu... M-a luat prin surprindere... Tot ce-mi amin tesc este că atunci cînd ni-a împins în cămară. l-am simţit că pute a transpiraţie —-_a zis. strîmbînd din nas de silă.

î'atrucît amănuntul că agresorul nu prea s-ar da în vînt cu spălatul, n-avea, pe de o parte, un caracter da unicitate printre semenii mei, iar pe de altă parte, portretul robot nu se alcătuieşte pe bază de miasme sau miresme, am insistat să-mi dea semnalmente mai palpabile :

— Cum era îmbrăcat ?

— Cu nişte blugi jegosi, cu manşetele ridicate spro genunchi, un vindiac galben de nailon şi pantofi gri, cu tocuri foarte înalte — a spus, arătînd între degetele gros şi ai atâtor un spaţiu de aproximativ şapte centimetri.

Susţinuse că n-a avut timp să vadă nimic, şi dovedea un spirit de observaţie deosebit de dezvoltat.

— Pe degete purta vreun inel ? am întrebat, ştiind ca toţi derbedeii obişnuiesc sa-si armeze falangele cu tini" chele, aşa, ca să-şi demonstreze eleganţa şi distincţia care-i caracterizează.

Doamna Popa a ridicat clin umeri cu regret :

— N-am putut vedea. Purta mănuşi tricotate, maronii.

Acum am priceput de ce locotenentul mi-a spus că

n-a fost cazul să aducă criminaliştii pentru căutarea amprentelor agresorilor. Dealtfel, după i aţionamentul tîl-harilor, dacă şi-au ascuns fizionomia îndărătul ciorapilor de damă, era firesc să ajungă şi îa ideea că trebuie să-şi ascundă şi amprentele,

13

— Dacă am înţeles bine. dumneavoastră le-aţi deschis uşa Da ? ani spus. îniorcînd capul spre roşcată.

A confirmat printr-o înclinare cu repetiţie a capului.

— Cum vă numiţi ? a întrebat Dan, cu vîrful pixului pe notes.

 — lordache Ana.

— Cu ce vă ocupaţi ?

— Sînt colegă cu Nuţi — a arătat ea spre gazdă.

— Deci, lucraţi tot la Salubritate ?

După ce a răspuns afirmativ, Dan i-a cerut numele mamei şi al tatălui, locul şi data naşterii, adresa, şi aşa mai departe.

Cînd a terminat cu consemnatul datelor de identificare, am luat-o eu în primire ;

— Vă rog să-mi relataţi tot ce s-a întîmplat, după ce doamna Popa v-a rugat să vedeţi cine sună la uşă — i-am cerut, zîmbindu-i încurajator.

— Pe cînd treceam prin vestibul, am remarcat, dar fără sa acord importanţă, ca pe sub uşa de la intrare pătrunsese apă pe mo/aic. Ajungind lingă uşă, am privit prin vizor şi, nevazînd pe nimeni, am crezut că o fi fost vreun cerşetor. Cînd m-am întors pentru a reveni în bucătărie, cineva a sunat şi a bătut cu pumnul în uşă.

— Atunci, pentru că prin vizor tot nu se vedea nimic, arn întrebat cine e acolo. Au mai urmat alte lovituri cu pumnul şi o voce bărbătească mi-a strigat să deschid că este inun daţie în bloc. Rearnintindu-mi de apa pe care o văzusem sub uşă, m-am speriat şi ani descuiat-o. în următoarea fracţiune de secundă, am fost lovită cu uşa şi au năvălit peste mine trei bărbaţi cu feţele ascunse sub ciorapi de nilon. Unul dintre ei mi-a băgat mîna în gît şi m-a tîrît pînă aici., a arătat ea spre peretele de lingă uşa care dădea spre dormitor si baie. A stat tot timpul cu mine şi, apăsîndu-mi un cuţit în piept, mi-a repetat de mai multe ori că dacă scot un singur cuvînt îmi face harakiri.

— Ce făceau în acest timp ceilalţi doi ? am întrebat-o, în timp ce-mi spuneam că trucul care a pus-o pe interlo cutoarea mea în situaţia de a deschide uşa, pe cât este de arhaic, pe atît de des dă rezultatul scontat de infractori, deoarece victima, văzînd apa scursă, în subconştient ad mite deja posibilitatea unei inundaţii iar cînd de afară

14

i se confirmă temerea, se realizează momentul psihologic care anihilează prudenţa. De fapt. infractorii nici barem nu se ostenesc să aducă cu ei o sticlă de apă, pe care s-o tearne pe prag. Le este mai comod să apeleze la metoda folosită de cîini în apropierea unui arbore,

— Cînd au intrat, unul dintre ei s-a strecurat pe Ungă mine şi s-a dus în bucătărie...

— Cel de-al treilea, ce făcea în acest timp ?

— L-am văzut repezindu-se spre dormitor... mi-a răs puns, arătînd cu mîna întinsă spre vestibulul care ducea spre dormitor şi baie.

 — Deci, unul din infractori a stat tot timpul cu dumneavoastră, al doilea a intrat în bucătărie, şi al treilea în dormitor. Apoi ?

— Apoi s-au adunat toţi trei aici.,,

— Care a venit primul ?

— Cel care se dusese spre dormitor,

— Avea ceva în mînă ?

— Nu. însă l-am văzut cum îşi băga ceva în buzunarul interior al hainei.

— Vi s-au furat bani ? am întors capul spre blondă.

T— Da. Tocmai luasem chenzina...

— Mulţumesc. Vom reveni asupra acestui aspect — am întrerupt-o cu intenţia de a termina cu audierea roşcatei.

— Ce au făcut după ce s-au adunat în această cameră ?

 — Cel care venise din dormitor, s-a dus şi a smuls

şnurul cu care se trage perdeaua. După aceea, s-a apropiat de mine şi mi-a legat mîinile la spate...

— Ce făcea în acest timp tîlharul care fusese în bucătărie ?

— S-a dus şi a luat casetofonul... a arătat spre un spaţiu al bibliotecii, unde se mai vedeau un maldăr de casete, răvăşite. Cînd a terminat cu legatul mîinilor, cel care venise din dormitor mi-a pus o piedică, m-a trîntit pe mochetă şi m-a legat şi de picioare. Mai înainte de a părăsi casa, cel care mă ameninţase cu cuţitul a găsit o qîrpă şi mi-a vîrît-o în gură... a zis îngreţosată, aplecîndu-se şi ridicînd din dosul canapelei o cîrpa murdară, probabil pentru şters praful. După aceea, aşa cam au venit, la fel au plecat.

r- Cine v-a eliberat ?

15

—- Eu singură, Cînd am forţat legăturile, şnurul a ced<?;. Probabil că era putred. Mi-am scos cîrpa din gură şi3 defechizînd fereastra, am început să strig după ajutor. Aproape imediat arn puzit bătîndu-se cu pumnii în uşa de la cămară şi în cea de îa baie. Aşa că m-am dus şi le-am eliberat, pe rînd, pe Nuţi şi pe Fany — şi-a terminat relatarea, ar&iînd spre bruneta care stătea alături de ea şi caro pînă atunci asistase la discuţie, sucindu-şi capul de la mine la prietena ei şi înapoi, ca un arbitru de ping-pong. Cam asta e tot ce pot să vă spun — a spus ea în încheiere.

Cum pentru mine nu era suficient, am continuat s-o chestionez :

 — Ce au discutat între ei ?

 — Nimic. N-au schimbat nici un ciivînt.

— Vă rog să-i descrieţi.

Mi-a făcut pe plac şi mi-a furnizat nişte semnalmente comune, atît fizice cât şi vestimentare, ^

 — Purtau toţi mănuşi ?

Mi-a confirmat supoziţia.

—. Vă rog să-mt spuneţi cum vă numiţi ? am întrebat-o pe brunetă.

— Ştefania Tănase — mi-a răspuns, privindu-mă atît de languros de să jur că s-a îndrăgostit de mine.

— Cu ce vă ocupaţi ?

— Lucrez la Barul .,Atlantic"..;

— La Barul ,.Atlantic1'.,, am repetat, arătîndu-mă plăcut surprins, deşi, după cum era îmbrăcată, fardată şi, mai ales, după linia foarte reuşită a picioarelor, îmi cam închipuisem eu cu cine am de-a face.

— Da. fac parte din corpul de balet — a ţinut să subli nieze, mindră, de parcă s-ar fi întors de la ultima Olimpi ada cu o jumătate de duzină de medalii de aur în poşetă.

Am dat din cap admirativ şi am măsurat-o cu privirea de mai multe ori. ca şi cum abia atunci îi descopeream adevărata si inegalabila valoare.

— Doamnă Tănase, dumneavoastră ce ne puteţi spune despre agresori ?

Cînd şi-a deschis gura să-mi răspundă, a început să sune telefonul.

16

Doamna Popa a ţîşnit din fotoliu, de parcă s-ar fi catapultat, şi din doi paşi a ajuns lîngă bibliotecă. A tras wn sertar şi a scos un receptor pe care l-a proptit în viteza la ureche.

— Alo... a zis, ascultînd cîteva clipe, apoi, după ce s-a uitat la mine. parcă ezitînd, a întors capul spre perete şi a început să mitralieze : / am sorry. But I can't speak, Cmio, J Was robbered and I have here Iwo cops.,. W hat did you say ? Yes, they have been stolen... Of course. Don't worry about it /... O.K. I will bp at home tor you phone caii...

BŞ'e-bye i1 şi-a încheiat loc în sertar şi închizîr

Cînd şi-a reocupat Ir ei mari şi verzi m-au bucurie, am adoptat o într-un mod cit mai cr a vorbit ea într-o linii" contemporană chiar nu m-a putut împiec întrebări. Dacă n-a mandată de Acade exprimai z^epede, c susţinută. Oare, cm

Ar fi exclus ca prin discuţii diu tuni engleze... c străzii... In ceea f să rostesc rnai n Iar această înal diţia ca vreun* oprească pe st adresă ! Evid< mi-am permi vous cu o af f să reţin că i naţie ai că tocmai legale

vfrînd receptorul]a genunchi. ochii

'barele /euşesc guoge. u con-

să mă anumită '50 ? nu rendez-/izut nevoit \> mă indică o '' afaceri nu context, nu

1 Regret. Nu pot vorbi. Carlo. ._ "*# / //si am Ia m:ne doi gabori... C"e-ai zis?,.. Da, au fost furaVi/ /nţeîes. Nu-|i fă probleme pe chestia asta!... E-ÎÎ regulă! Rămm aca»â ^i aştept să-mi telefonezi. Pa — pa i

17

era firesc să mă întreb ce relaţii pot exista între frumoasa blondă cu ochii mari şi verzi din faţa mea şi un bişniţar cu numele Carlo ? Iar dacă adăugăm şi afirmaţiile făcute la telefon : „Da, au fost furaţi" şi „Bineînţeles. Nu-ţi fă probleme", puteam fi sigur că i 3-a furat ceva, ceva despre care s-a decis, de comun acord cu signore Carlo, să nu vorbească nimic. Oare, cam ce-ar putea fi acest „ceva" ? Şi dacă la întrebările care s-au impus singure, mai reţinem şi faptul că, atunci cînd i-a vorbit lui Carlo despre prezenţa mea şi a lui Dan, ne-a numit gabori, ceea ce demonstra un contact nemijlocit cu argoul lumii care ne furnizează cei mai mulţi clienţi, oare persoana ei n-ar fi meritat să i se acorde toată atenţia ? Sigur că merită ! am admis fără rezervă.

— Scuzaţi-mă pentru întrerupere — a zis doamna Popa, continuînd să mă examineze cu ochii mari şi frumoşi.

— Sînteţi la dumneavoastră în casă şi este firesc să răspundeţi la telefon cînd sînteţi căutată. Dar, spuneţi-mi, sînteţi de origine germană ?

— Germană ? ! s-a arătat ea surprinsă. Nu, domnule.

— Sînt româncă gct-beget.

— Şi totuşi, din cât mi-am putut da seama, la telefon v-aţi exprimat Snlr-o germană perfectă — am apreciat fără să clipesc,

-— Ah !.., La asta vă referiţi... ? a zis, mai înîîi aiurită, apoi privind pe rînd spre celelalte două femei, ca pentru a se convinge că au auzit şi ele enormitatea pe care o rostisem. Am învăţat-o în familie — a completat, uitîndu-se la mine cu o ironică compasiune.

Pentru agrementare, aş mai fi putut adăuga că tare mult a^ fi dorit să ştiu şi eu o germană perfectă, aşa ca ea, dar că în condiţiile impuse de regimul de tristă amintire burghezo-moşieresc 11 se interzisese oamenilor simpli, aşa ca mine, accesul la învăţătură. Am reuşit însă să mă trag de niînecă la timp, de teamă că întind aţa prea mult. în consecinţă, m-am limitat numai la exteriorizarea unui convingător gest de resemnare,

— Doamnă Tănase, deci, ce ne puteţi spune despre agroî-cri ? m-am adresat brunetei, reiuînd firul discuţiei de unde a fost întreruptă de telefonul macaronarului.

18

-— Nimic — a răspuns, subliniindu-şi ignoranţa prin ridicarea ambelor braţe într-un gest larg. Ştiţi... Ea mă aflam în baie. . La un moment dat. am auzit-o pe Any strigînd .. N-am distins ce anume, dar închipu /-mi că vrea să-nii spună ceva, m-am ridicat din cadă să deschid uşa. Aşa am constatat că era dinafară...

— Era încuiată şi pe dinăuntru ? am într

— Nu. De ce s-o fi încuiat cînd în casă f J

— Aţi făcut baie sau duş ? /

— Baie. Eu fac baie în cadă, întotde? / , cu complicitate, probabil imaginîndu-şi

nişte intimităţi pe care nu s-ar fi sf şească.

-— Presupun că eraţi deja inst fost încuiată în baie... am gîndit c? înainte m-am arătat interesat de furnizase cu atît de multă bunăvr

— Nu ştiu. . N-am auzit cî în broasca uşii — a spus, săltîn

— Mă rog, acest aspect r Deşi, sînt convins că, dacă căzii, nu se putea să nu-1

— Aşa e. Dacă ar fi de Dar poate că e mai bine f tras dacă ar fi dat buz* eu eram goală-puşcă ? înfioară la gîndul că ,. / nenorocire.

— într-adevar, ar fi fost

bat-o. deşi, mai de graba ar fi trebui, ursu' că sperie copiii.

Mai e

bun

Mi-a mulţumit pentru simpatia arătată cu repetiţie a genelor ei prevăzute cu ~un prelungi de folosit ca franjuri la perdele.

— Locuiţi şi dumneavoastră în acest apartament ?

— Nu. De ce ? ni-a întrebat.

— M-am gîndit la această posibilitate, pentru că aţi făcut baie aici Dar probabil că acasă vi s-a închis apa caldă, din cauzd unoi revizii sau reparaţii a instalaţiei — m-am arătat înţelegător.

19

— Ah, nu ! Şi eu ani apă caldă acasă... a protestat lezată. Am venit însă direct de la repetiţie şi de aici urma să plec la o întilnire.

— Ce vi s-a furat, doamnă Popa ? am întrebat-o pe blondă, spunîndu-mi că a venit momentul să cunosc mobi lul atacului tîlhăresc.

— Caseto fonul de care v-a vorbit şi prietena mea...

— Vă rog să-mi spuneţi marca si sa încercaţi să-l desciteţi — a întrerupt-o Dan. punînd vîrful pixului pe notesul aşezat pe măsuţă.

— Şi în afară de casetofon ? i-am cerut, după ce Dan a terminai ele consemnat semnalmentele furnizate de blondă.

— Chenzina, aşa cum am lual-o de la serviciu, într-un plic, adică aproape o mie de lei.

— Unde ţineaţi aceşti bani ?

— în doimitor. printre rufele din garderob.

— Şi altceva ?

— Ndi-mi dau încă seama... s-a arătat încurcată, ridicîndu-si umerii pînă la urechi.

— Presupun că dacă vi s-ar fi luai lucruri de valoare aţi fi remarcat imediat.

— Bineînţeles — s-a grăbit ea sa confirme.

P ci fee l. Ipoteza pe care o fabricasem în timpul convorbirii ei cu signore Carlo se confirma. Avea motive să ascundti adevăratul mobil al agresiunii. Şi dacă nu era dispună să vorbească, nu puteam obţine nimic insistînd.

— Aveţi vreo bănuială asupra identităţii agresorilor ?

— Credeţi că fac parte din anturajul prietenilor mei ?

— mi-a întors întrebarea, mirată.

— Dacă au apelat la ciorapi de damă. pentru a se face de nerecunoscut, se poate admite că, altfel, ar fi fost re cunoscuţi.

— Este exclus l W-am prieteni care s-ar putea deda la o astfel de faptă ! mî-a respins cu hotarîre prezumţia.

— Din relatarea dumneavoastră -— ani spus, uitîndu-mă pe rînd la cele trei femei — reiese ca, de îndată ce au irupt în vestibulul de la intrare, tîlharii au ştiut cu pre cizie cîte persoane sînt în casă^şi unde anume se află acestea, pentru a le imobiliza. De asemenea, din rapi ditatea cu care s-au orientat în apartament, rezultă cu certitudine o perfectă cunoaştere a acestuia ! Dacă agre-

20

sorii nu Iac parte din anturajul dumneavoastră, cine credeţi că ar fi putut să le furnizeze informaţiile pe care l c-au deţinut ? am întrebat, sondînd astfel nivelul erudiţiei gazdei.

Tulburată de ecuaţia pe care i-o prezentasem, şi-a vîrît capul între umeri si m-a fixat, aiurită...

. Am priceput că-mi pierd timpul pe degeaba, dacă-mi imaginez că poale răspunde la întrebarea mea. In consecinţă, m-am decis să lămuresc lucrurile pe cont propriu.

— Dumneavoastră veniţi zilnic aici ? le-arn chestionai pe rînd, pe roşcată şi pe brunetă.

în timp ce ambele dădeau din cap că nu. gazda şi-a recăpătat graiul :

— Vin foarte rar la mine. Astăzi, pentru că aveam ceva bun în casă — a zis, privind la cele două sticle multietichctate de pe măsuţa care ne despărţea —, le-am in vitat sa ciocnim un pahar, pentru că mi-au ieşit actele de aprobare a căsătoriei mele.

— Persoanele majore au nevoie de o aprobare cînd ^e căsătoresc ? s-a arătat Dan surprins.

— Soţul meu este cetăţean străin — a răspuns ea pLnj de importantă.

— Zău ? a continuat Dan, fâcîndu-I pe neîncrezaţ

— Sigur. E italian.

Deci. o cam brodisem eu cu signore C ario.

— Cu ce se ocupă ? a mai vrut să ştie colaborai meu.

— Are o situaţie deosebită. Lucrează în problei financiare — a spus cu convingere.

In definitiv, cine poate susţine că bişniţa nu prezlni aspecte financiare ? Dealtfel, tot aspecte financiare pri zintă si proxenetismul. Mai întîlnisem eu. nu de mult. o româncuţa. care ceruse sprijinul Ambasadei Române din Roma, cînd ,.multimilionarul" ei de soţ a vrut s-o scoată pe piaţă. Evident, tot în scopuri financiare ! Ea însă, fiind de meserie inginerita, n-a simţit nici o chemare pentru reprofilarea ce i se propusese si s-a întors frumuşel acasă. Dar cum viitorul ..promiţător" al doamnei? Popa nu intra în atribuţiile mele, mi-am privit ceasul ;i am constatat -.

21

— Acum este ora unu fără trei minute.., Doamnă lordache, vă rog să-mi spuneţi cînd aţi venit aici ? am privit spre roşcată.

 — în urmă cu vreo două ore. Adică, cam pe la unsprezece.

— Şi dumneavoastră, doamnă Tănase ? m-am adresat către .,Nina-balerina".

— în jurul orei douăsprezece — a răspuns bruneta, intrigată.

— Oh ! Vă rog să mă iertaţi... Din cauza emoţiei, mi-am uitat îndatoririle de gazdă... a sărit blonda de pe fotoliu, răsucindu-se spre biblioteca dm spatele ei şi scotind două pahare.

Am făcut cu degetul arătător un gest de negaţie şi i-am arătat fotoliul de pe care decalase.

— Vă mulţumim, dar, fiind în interes de serviciu, n-avem voie să bem — am informat-o pe un ton de regret.

— Dar cine ştie că aţi băut ? a zis, punînd paharele în faţa mea şi a lui Dan şi apucînd cu mîna gîtul sticlei cu whisky.

Am pus mîna peste a ei, oprind-o să ridice sticla de pe masă şi, pe cînd o forţam să-şi reocupe locul, am întrebat-o :

— La ce oră s-a produs atacul tîlhăresc ?

Toate trei cucoanele au ridicat din umeri.

întrucît eu începusem deja să construiesc o versiune de anchetă, în care momentul atacului reprezenta fundaţia de beton a eşafodajului, nu m-am putut rezuma la discreta lor tăcere.

~— Pe platoul din bucătărie, am zărit patru-cinci sandvişuri. Asta indică, că atacul v-a -surprins la numai cîfeva minute după ce-aţi intrat să le preparaţi. Aşa e, doamnă Popa ?

S-a consultat din. privire cu roşcata şi, apoi, a con--firmat :

— Aveţi dreptate, domnule căpitan. Cum am intrat în bucătărie si am scos din frigider cele necesare, iar Any a apucat să facă cîteva sandvişuri, s-a auzit soneria.

Restul, U cunoaşteţi.,.

Ştiţi... Cred că greşiţi,., a zis roşcata, cu timi-

— în ce sens, doamna ?. m-am interesat.

— Greşiţi cînd spuneţi că bandiţii erau bine infor-i maţi...

— Vă ascult — am încurajat-o, văzînd că se potic-.

— neşte.

— După ce au dat buzna peste mine, uşa de la bucătă rie fiind deschisă, era firesc s-o zărească pe Nuţi, — a zis, împurpurîndu-se la faţă şi lăsînd ochii în jos, ca o maică sfioasă.

— Vă rog să continuaţi — i-am cerut, intrigat.

— Şi dacă doi dintre bandiţi au rămas cu mine şi cu Nuţi, era normal ca al treilea să pătrundă în casă... Astfel, a dat şi peste Fany, care se afla în baie...

Am priceput ce vrea să spună şi am întrerupt-o :

— Eh... dacă ar fi fost aşa ! Dar.n-a fost ! Şi ca dovadă că n-a fost aşa avem greşeala grosolană comisă de infrac tor. Greşeală care le-a compromis planul, pe care l-au vrut infailibil. Am să revin asupra acestui aspect, în prea labil, mai vreau să clarific ceva. Care dintre dumneavoas tră a vorbit la telefon de aici ? am întrebat, privind cînd spre roşcată, cînd spre brunetă.

— Eu — a zis roşcata. Am dat două telefoane.

— Şi eu am vorbit la telefon. L-am sunat pe prietenul meu pentru a-i spune că mai întlrzii la Nuţi — a con firmat si bruneta.

— In raport cu momentul în care au pătruns tîlharii în casă, cînd aţi vorbit la telefon ?

— Nu înţeleg ce vreţi să spuneţi, dar ultimul telefon l-am dat înainte de venirea lui Fany — a zis roşcata.

— Şi dumneavoastră ? m-am adresat brunetei.

— Cînd am văzut că Nuţi e pusă pe fapte mari... a rîs ea. arătînd cu semnificaţie spre sticlele de pe masă.

— Adică în intervalul în care doamna Popa a intrat cu doamna lordache în bucătărie, iar dumneavoastră urma să vă duceţi în baie — am învăluit-o uşurel.

— Nu ştiu. Nu-mi pot da seama. După emoţiile prin care am trecut, e şi firesc. Nu ? m-a consultat, speriată.

— Fany, deşi nu înţeleg unde vrea să ajungă, tovară şul căpitan are dreptate. Tu ai ridicat telefonul să-l suni

23

pe Wilîy, atunci cmd eu cu Nuţi ne-am ridncat să ne ducem să facem sandvişurile — a mtoivemi roşcata, în timp ce gazda o asculta, dînd aprobator din cap

— Bine, dar ce legătură are telefonul ? a înliebat frumoasa balerina, pe cînd mîmile pe care le ţinea împreu nate pe genunchiul unuia din splendidele ei picioaie au început să tremure uşor, dar evident.

— Are. Are, pentru că. prin acel apel au aflat tîlbarii că prietenele dumneavoastră se află în bucatanc, iar dum neavoastră urmează să intraţi în baie .

— Nu-i adevărat ! Ce vreţi să insinuaţi ? ! m-a între rupt, indignată, sărind în picioare

— Luaţi loc ! — i-am spus cu atîta asprime, incit s-a şi lăsat să cadă înapoi pe canapea, apoi m-am adresat ceîoiîalte două cucoane Greşeala de care v-am vorbei mai înainte a constat în faptul că unul dintre infiacton a mcxiat-o pe doamna Tănase în baie , Yăia să verifice dacă se află cineva acolo Ceea ce demonstrează că eî ştia unda trebuie să se afle doamna Tănase în momentul declanşă rii agresiunii Mai e nevoie sa vă spun de unde ştia ?

— le-sm sondat opinia, blondei şi roşcatei

Se uitau atît de înspăimântate la pnetena lor cea brună, incit au omis să-mi mai răspundă

într-o încăpere cu despre ce lumină

— Probabil că a zărit lumina aprinsă, prin geamul de la uşa bău — a încercat să mă manevreze mult prea drăgiîţa doamnă cu păr negru şi frumos.

— As ! am aruncat dispreţuitor ferestre la exterior, în miezul zilei, aprinsă vorbiţi ?

Cucoana si-a desfăcut mîmile de pe genunchi si, evi-tind cu grijă să se uite la mine, s-a întins după pachetul de Kont de pe masă si şi-a extras o ţigară. A dus-o la gura ţ»i a vrut s-o aprindă, dar mîna îi tremura atît de tare, IncH n-a \cu«it După ce a aiuncat-o cu ciudă în scrumieră, a lăsat capul m "]os şi a început să privească cu fixitate mocheta.

Acum cînd reuşisem să-l depistez pe informatorul agrt^oriloi. venise momentul să-mi 'încerc şansa şi pe lingă doamna Popa Şi n-am ezitat s-o fac :

— După modul în care au acţionat tîlharii, rezultă că ei au pătruns m casa dumneavoastră cu un scop precis,

24

N-au căutat ^i n-au scormonit pe nicăieri. Au umblat, în exclusivitate, întf-un anumit spaţiu al garderobului din dormitor.

— Nu uitaţi că mi-au luat si casetofonul — a ţmut doamnă Popa să sublinieze

— Numai pentru că l-au văzut Deci este voiba de o infracţiune consecutivă pumei. Adică s rundară, nese/nmîicahvă în raport cu mobilul care i-a detei minat pe intracton să vă ataco Ce vi s-a luat dm garderob, doamnă Popa ? am insistat.

— V-am spus. Un plic cu aproximativ o mie de lei — a zis cu fermitate.

— Atita tot ? m-am arătat neîncrezător.

— De cîte ori trebuie să vă repet că nu mi s-a luat decît circa o mie de lei ? a oftat ea. făcmcl-o pe exasperata.

Era clar că rămmca consecventă discuţiei avute la telefon cu signore Carlo. Cura singurul lucru pe care-l mai puteam face era să mă întorc la birou, rn-arn ridicat în picioare,

— Dumneavoastră, doamnă Tănase, o să mergeţi cu noi — am anunţat-o.

— Unde să merg ? ! Nu merg nicăieri t m-a contrat ea, ridicîndu-si capul şi pnvmdu-mă cu un aer bătăios,

— Cum pînă acum n-am mai fost refuzat de femei — m-am dat eu mare — n-aş vrea să se creeze un precedent.

— Aşa că, dacă nu vreţi să vcmti de bună voie, mă veh pune în neplăcuta şi penibila situaţie de a \ă lua, ca să zic aşa, pe &us !

Cred că a sesizat subtila mea aluzie, altfel nu-mi pot explica de ce s-ar fi ridicat atît de repede de pe canapea.

Am aruncat o ultimă privire prin cameră Blânda si roşcata continuaţi să se uite aiunte cînd la mine, cind la , prietena'' lor Chiar si aşa. cu_ rnutrisoarele lor uluite, ele emofnîe prin caie trecuseră in ultima oră, erau de-a dreptul îeimecătoare Iar dacă mai adăugăm si buteîcuţa de pe masă aproape plină de ,.vişichi", ?ău ca aveam toate motivele să regret că le-am călcat casa în interes de serviciu.

Mi-am luat la revedere de la ele si arn pornit cu frumoasa doamnă Tănase spre vestibul. Cucoanele, încă ne-dezmeUcite, n-au găsit resurse să-mi răspundă.

25

După vreo patru ore de discuţii, cînd, descuraiat. îmi spuneam că metodele melc de persuasiune sînt atît de infailibile, încît ar mei iţa să le vind la talcioc vreunui fraier, drăgălaşa doamnă Tanase s~a decis să se spovedească. Şi cum prima întrebare se referea, firesc, la identitatea coechipierilor ei. Dan. aflînd datele de care avea nevoie, n-a mal <ivri motive să zăbovească pe lîngă mine. Odată <M plecarea lui, în birou s-a aşternut o linişte suficient or consistentă, pentru a nu putea fi tăiată decît cu un joagăi bine ascuţit.

Atmosfera devenise prea stingheritoare pentru a nu mă vedea obligai, în calitate de gazdă, să fac tot ce era necesar pentru a-i crea musafirei o ambianţă cât mai intima.

— Doamna Tanase, pentru că am început sa ne inielegem atît de b:ne. hai să încercăm sa mai lămurim oteva lucruri — i-am propus.

Plină de bunăvoinţă, a dat din cap încurajator.

— Mai întîi, aş vrea să vă spun că lovitura a fc~t exe cutată perfect — m-am arătat plin ele admiraţie, clustie de meserie. Sînt convins că numai inteligenţa dumnesveastiă a putut organiza atît de bine acţiunea de pătrundere m locuinţa Iui Nuţi Popa.

încîntată de compliment, m-a aprobat fără rezerve1,

— Cum ?

— Totul s-a petrecut aşa cum aţi spus dumae?\' Prietenii mei s-au strîns la unul dintre ei, crre Ic.

— în apropiere. La cîteva minute dvpă ce le-am tcl^' le-am spus că prietenele sînt în bucătărie iar eu in baie, şi-au făcut apariţia. Restul îl cunoaşteţi.

— Formidabil de inteligent ! am considerat că trebuie să-mi exprim din nou admiraţia. Cine a luat chestiile alea din garderob ?

— Vă referiţi la dolari ? a vrut să-i precizez.

— Exact ! am admis cu toată convingerea, deşi, sincer vorbind, abia acum aflam care a fost mobilul agresiL.ru].

 — Sînt la prietenul meu, Mihai Păun.

-— Cel care, din exces de zel, v-a încuiat în baie ?

Mi-a confirmat supoziţia, dînd din cap.

26

 — Ce sumă era ?

— Ştiţi doar ca nu mi-aţi lăsat răgazul să-i număr,,; Dar, după spusele lui Nuţi. italianul ar fi ţinut la ca aproximativ cinci mii de mardei.

Cinci mii de dolari ? Asta da ,.afacere" ! Mai ales dnd te gînde'-ti că alţii comit chiar delictul suprem pentru a pune mina pe o amărilă butelie de aragaz — am cugetat eu.

<— Şi italianul, de ce-şi ţinea banii la Nuţi ? era fu esc sa vreau să aflu, deoarece nu-mi aminteam să fi văzut po uşa apartamentului doamnei Popa vreo firmă cto-a lui U.S.A. National Bank.

— Pentru că se temea să nu i se confMe b^aii daca o-ncurcă.

— Cum adică ?

— Păi, să vedeţi... El schimba cetăţenilor străini dolari cu clnclsprezece-douăzeci de lei, apoi cumpărînd si vinzînd cetăţenilor noştri mărfuri de la Shop. obţinea citea patruzeci de lei pe dolar, înţelegeţi cum lucra ?

Am dat din cap că da.

— Astfel s-a adunat suma pe care ne-am decis să i-o luăm — a completat.

Abia acuma am priceput schema. ..Financiarul", adică viitorul . soţ" al doamnei Popa. admiţmd că organele noastre l-ar fi putut prinde în timp ce-şi exercita „comerţul"', nu voia să rişte confiscarea întregului său capital, ci cel mult a sumei de ..rulaj", pe care era nevoit s-o aibă în permanentă asupra lui. Ceea ce demonstrează că. mcrgînd pe o pierdere planificată, nu era străin de problemele economiei politice.

— Puteţi fi convins că clacă tîmpita aia de An v nu reu şea să :,c elibereze si ^ă dea alarma, nu ne-ati fi prins nici odată — a afirmat ea, nitam-nisam, clătinîndu-şi capul cu nostalgie."

— Chiar aşa ? am spus, deoarece chiar că reuşise sa-mi stîrnească interesul.

— Sigur. După planul nostru, eu trebuia să ies din baie, spărg'nd geamul de la .uşă si să mă duc s-o eliberez pe Nuţi din cămară. Abia după aceea urma s-o dezleg pe Any.

— Şi ce-i cu asta ? m-am străduit s-o înţeleg. ,

27

—' Adică cum, dumneavoastră credeţi că Nuli arliv lăsat-o pe găgăuţa aia de Any să strige după a-jutor ? $, astfel, să i se aducă miliţia pe cap ? Nici gînd ! Ca dovadă că am dreptate, dumneavoastră v-a spus ceva de dolari ?

Şi daca nu v-a vorbit de oi, cu atît mai mult n-avea interes să se dea în stambă pentru chenzina ei de cîteva sute de lei — m-a asigurat ea cu toată convingerea. i

Ei, fir-ar să fie ! Nici să-mi treacă prin cap că tîlhăria j cornişă de această bandă de amatori, de nici trei parale, putuse să fie gîndită atît de bine. Păgubaşei nu-i rămîneau decit două alternative : primo, să reclame furtul — şi astfel să intre sub rigorile legii pentru deţinere ilegală d valută ; şi secundo, să tacă. Şi cum dolarii, în cazul L-care erau găsiţi, nimereau direct în vistieria statului, de fapt. avea numai o singură opţiune. Să tacă chitic. Şi, iăcînd. îşi exOudea calitatea de parte vătămată, adică de victimă. Iar dacă mi există victimă, logic, nu există nici infracţiune ! Deci, una peste alta, dacă şnurul cu care fusese legată roşcata nu ar f i-f ost putred, „Nina-balerina" şi complicii ei fabricau ceea ce nici cei mai faimoşi scriitori de romane poliţiste nu sînt capabili sa născocească : o crimă perfectă !

— Numai pe unuî singur l-am putut culege — m-a anunţat Dan, făcîndu-si apariţia în birou şi astfel curmîndu-mi firul raţionamentului.

— Şi obiectul infracţiunii ? am întrebat fără zăbavă, pentru că acesta reprezenta ţelul primordial.

— La a^1a te referi ? s-a interesat zîmbind, pe cînd scotea din buzunarul lateral al hainei un teanc de banc note verzui, şi mi le punea pe birou cu un gest voit dis preţuitor.

Am aprobat si l-am rugat s-o expedieze şi pe mult prea frumoasa mea interlocutoare la arestul preventiv.

— Bineînţeles. O plească de cinci mii de dolari, care -deschide perspectiva depistării şi a altora,-e ceva... Nu ?

 ^ Am clătinat capul cu scepticism :

— Ce-i în mînă. nu-i minciună. Adică bănuţii pe care i-am găsit noi. în rest, am motive să cred că anchetatorilor de la ,.Economic'' li se va tripla ficatul încercînd s-o con vingă pe Nuţi Popa că dolarii sînt ai ei... Facem pariu pe o jumătate de soldă, că nu vor reuşi ?

O fracţiune de secundă s-a uitat la mine contrariat, apoi a început sa rîdă :

— Am eu aşa faţă de fraier ? Cum îţi închipui că sînt dispus să arunc pe fereastră jumătate din solda mea, şi aşa

'fteslul de rnică ?.„

Cînd am ieşit din Inspectorat, afară se lăsase întunericul,

— Băieţii de la .,Economic'' sînt buni de cinste — a apreciat Dan.

— Crezi ? l-am consultat.

23

JOI 28 MARTIE

Aşa cum stabilisem cu Dan în seara precedentă, la ora şase dimineaţa le-am făcut o vizită celor doi tîlhari care mai rămăseseră încă în libertate.

Pe unul dintre ei l-am găsit acasă, avînd astfel posibilitatea să-i uram bună dimineaţa şi, punîndu-i cătuşe, să-J instalăm cit mai comod posibil în maşina noastră. In schimb, cel de-al treilea, ia-l de unde nu-i. Probabil că, aflînd de arestarea primului complice, a preferat să nu mai dea pe acasă. Şi cum într-un dosar de urmărire penală trebuie să fie incluse toate persoanele implicate, nu ne puteam încă apuca de îndeplinirea formelor de trimitere în judecată, în consecinţă, după ce am predat afacerea valutară „Economicului", i-am povestit lui Dan că ar fi cazul să trecem la stabilirea adreselor pe care le aveau rudele şi prietenii infractorului. Şi conform unei rutirn, care n-a dat niciodată greş, să purcedem la vizitarea relaţiilor acestuia. Cum demersul meu a fost aprobat fără nici un fel de amendamente, ne-am săltat amîndoi de pe scaun, ne-am îmbrăcat paltoanele şi am pornit spre uşă,

Dar exact cînd am apăsat pe clanţă, unul din cele două telefoane de pe biroul meu s-a pornit să zbîrnîie. Dacă aş fi fost acasă, m-aş fi făcut că nu-l aud şi aş fi închis uşa după mine, deoarece cunoşteam zicala care susţine că, dacă te întorci din drum, îţi merge rău, Fiind însă la serviciu şi în acelaşi timp, amintindu-mi că de fapt nici nu sîriî superstiţios, m-am apropiat imediat de telefonul care suna cu disperare. Am săltat receptorul de pe furcă şi l-am dus]a ureche.

Mai sînt prins şi in alte anchete — am zis, după ce am ascultat comunicarea,

— Trebuie să vă argumentez că în astfel de cazuri se lasă iotul deoparte ? s-a interesat cu indiferenţă interlocu torii I meu.

— Nu c necesar — am admis, resemnat. Ne deplasăm imediat spre locul indicat...

— Ce s-a mai îniîmplat ? m-a întrebat Dan, cînd am pus "eccptorul pe aparat.

— Avem un extemporal. Deşi nu-i exclus să fie chiar şi o teză de doctorat.

— Iar ? a spus acru, de parcă ar fi dat de duşcă o halbă de oţet.

— Iar — am admis, făcînd un gest de resemnare,

— Dar de ce ? De ce mereu noi ? a spus făcînd ochii mici de ciudă.

— Sînt două posibilităţi : Ori sîntem cei mai buni, ori nu prea avem oameni disponibili. Dacă prima ipoteză e discutabilă, cea de a doua e mai mult decît temeinică.

— Şi cu tîlharul care mai este încă liber, ce facem ?

— Cînd coborîm, vom cere să-l caute secţia de miliţie din arondismentul în care locuieşte. Şi pînă dau de el, poate că terminăm şi noi treaba la care sîntem trimişi — l-am liniştit, pe cînd mă îndreptam spre uşă.

I.Ljşina a traversat şoseaua Panduri şi cum a intrat în Drumul Taberei, a tras pe dreapta, în faţa sediului secţiei a douăzeci şi una. Dan a rămas în maşină, iar eu am coborît şi am intrat în secţie.

După o discuţie de cîteva minute cu comandantul, am revenit şi i-am dat lui Vartunian fifuica pe care notasem adresa primită.

Strada pe care o căutam se afla tocmai la capătul cartierului. Ajunşi la destinaţie, am coborît în faţa unui bloc cu palru etaje. Am urcat pe jos pînă la etajul trei şi am sunat Ia uşa apartamentului cu numărul treizeci. Ni s-a deschis foarte repede, de către o femeie în jur de douăzeci şi cinci de ani, suplă şi de statură potrivită. Purta un pantalon

31

din stofă gri, sus bine mulat şi jos evazat, şi un pulover bleumarin, din lînă groasă şi cu gulerul rulat pe gît. Avea o figură ovală si plăcută, părul blond-deschis şi ochi mari si verzi, de obicei. Acum însă erau umflaţi si congestionaţi de plins.

— Sărut mina Doamna Vieru ?

—'Da — a confirmat, ducînd spre ochi o batistă pe care o strîngea în palmă.

— Sînl căpitanul Apostolescu. Vă caut în legătură cu reclamaţia pe care aţi făcut-o.

— Vă rog să intraţi — nc-a invitai, lăsînd u? a să se deschidă pînă la perete.

Am intrat într-un vcslibul spaţios, de unde mi-n. arătat cu braţul întins spre uşa deschisă din dieapta. Pe cînd ea închidea după Dan, eu am pătruns în încăperea ce mi-o indicase Era o cameră de vreo douăzeci de metri pătraţi în faţă o fereastră, în dreapta- o garnitură de sufragerie, neagră, de serie, si în stingă un divan-studio de două persoane. Pe jos. cîteva carpete plusate.

— Vă rog să-mi spuneţi ce s-a întîmplai — î-am cerut, după ce. la invitaţia CL ne-o făcuse, ne-am aşezat pe scau nele din jurul mesei.

— Dar am spus tot îa circumscripţie... Credeam că-mi aduceţi o veste bună... s-a arătat ea dezamăgită.

— Urmare a demersijlui pe cai e l-aţi făcut, f-înt însăr cinat cu cercetarea sesizării dumneavoastră De acera, am considerat ca este mai bine hă discut direct eu dumnea voastră şi nu prin intermediul colegilor mei. Deci, vă rog să-r.ii povestiţi tot ce s-a întîmplat.

— Ieri dimineaţa... a spi-is. ducînd batista la nas şi oftînd uşor. Ieri dimineaţă, ani plecat ca de obicei la serviciu...

— Unde lucraţi ?

— La şcoala 191 Sînt profesoară de chimie.

— Vă rog să continuaţi.

— Cînd m-am înapoiat de îa scoală, în jurul orei două după-amiaza, Sandei si Măria nu erau acasă.

 — Cine este Măria ?

 — Femeia care se ocupă de băieţelul meu.

— Ce vîrstâ arc Sandei ?

— Patru ani, fără două luni.

32

v'nn'obat-o, după ce am

după caro cu speranţa că rui îih d^ iată la discuţia

— Ce-aţi făcut cînd aţi \azut că nu e nimeni acasă?

— Am mai aşteptai încă vreo jumătate de oră, apoi am cobortt să-i caut. Am colindat prăvăliile din apropiere, gmdmclu-mă că Măria s-o fi dus să cumpere ceva. De ase menea m-am uitat după ei şi printre blocurile unde ştiam că obişnuiesc să se plimbe însă nu i-am văzui. M-am întors aca^ă, crezînd că poate s-au înapoiat în lipsa mea. Nefiind ca/ui şi devenind din ce in ce moi îngnjoiată am coborît de mai multe ori să mă uit după ei. Dar degeaba... mă gîr.deam să anunţ miliţia... Cînd am auzi L ctoschi?îndu-se uşa de la intrare. Wi-am spas că. in sfirşit, au venit şi, cu gîndul bă-i trag o pere-Ju- de palme Măriei pentru spaima ce nii-o trăsese, m-am repezi în veslibul. Era însă numai Măria, care, de îndată ce m-a vă/ut. s-a aruncai plîngînd în genunchi si ni-a r-igat s-o iov* La început, n-am înţeles nimic din văicăreala ui. apoi, cînd a deverul mai coerentă, mi-a spus ca a pierdut cop'Hiî \l-am dus imediat cu oa la miliţie... a spus, îngropîndu-şL iVţa în batistă >i începînd să plîngă.

— Unde csic acum Man lăsat-o să se liniştească

— în bucătărie

— Vă rog s-o rtduLeii ^ n-o să vă supăraţi, am don noastră — î-am cerut.

Pentru o fracţiune de -ccimclâ, m-a privit surprinsa, apoi. făcmd un gest dt1 înţelegere, a uşit iată să comenteze.

Curm d ^i-a făcut apanţia femela de serviciu. Stătea în pidgul u^ii ->i. evident timorată, Lşi framînta miinile pe abdomen A\e, pîr*ă în douăzeci de «ni. corpolentă medie şi înălţimea dt ^pioxiraaliv un mutru şi şaizeci. Purta un cojoc-vesU\ ornamentat cu L.,'ri.ve naţionale viu colorate, o fustă gioi?ă care a «boia cu două palme sub genunchi. <ri în picioare avea c Urne groase, din cauciuc. Părul şaien. Sega! în două cozi groa^o care-i coborau pe spate, figura lunguiaţă, cu obrajii ro^ii, specific mediului rural, trasaturile ţteise.

— Vino ?i ^tai nici — i-am spus, arătîndu-i scaunul pe care-l părăsise doamna Vieru

33

S-a apropiat, tîrşindu-şi cizmele pe covor. S-a aşezat

cu timiditate pe marginea scaunului, lăsîndu-şi ochii lipsiţi de expresivitate în jos, spre duşumea.

— Cum te cheamă ? am zis, începînd să-i pun o serie de întrebări care urmăreau s-o calmeze.

— Gîlmă Măria.

— Cîţi ani ai ?

— Op-şpe.

— De unde eşti ?

— De la ţară.

— Da' de unde anume ?

— Dm satul Rugean, de pa lingă Făltişeni.

— Ai mai fost la stăpîn ?

— No. De cînd am venit de la ţară, numa aişi am stat.

— Lucrezi de mult aici ?

— De mult , de vo trei luni,

— Cum ai fost angajată ?

Pentru prima dată de la începutul chestionării s-a decis să-şi ridice capul si să mă privească. Era clar, atît că n-a înţeles întrebarea, cât şi faptul că discuţia preliminai a pe care o miţiasem îşi atinsese scopul propus, înlăturîndu-i neliniştea.

— Vieau să ştiu cum ai cunoscut-o pe doamna Vieru — mi-am rof ormulat întrebarea

—- Da' cum să n-o cunosc dacă d'mneai era îm aţatoare la şcoala de la noi ? s-a mirat ea. D'mneai a plecat mai de demult d-acolo, da' io am venit mai acu', cînd m-o tumcs mamaia.,

— Bravo Acum te rog să-mi spui ce s-a întîmplat cu Sandei — i-am cerut, apreciind că a venit momentul să stabilesc cum stau lucrurile

™ Păi.. demineaţă, cînd am esit cu Sandei să ne phni-bămt m-am întîlnit cu un domn care-mi zise că-rm dă un serviş de .. de... Nu mai ştiu cum a zis Si m-a luat cu ici şi mă duse la o cîrşumă şi-mi scrise o hîrtie că cum vieau serviş. Ponnă am plecat cu el şi ne-am dus acolea unde trebea să-mi eau servişiu'.. Cînd ajunsei am acolea, el s-a dus p-o uşe cu hîrtia de ser cam serviş După aia lo-l tot aşteptani să vină-napoi, pînă mă-ntrebă o femeie că se stau acdlea. Io i-am zis şi ea se duse şi deschise uşea un' stăteam şi-mi arătă că duşe-n cui te ..

34

— Şi Sandei, unde se afla în timp ce îl aşteptai pe domnul care a plecat cu cererea ta de angajare ?

— Un' să fie ?... Păi s-o dus cu domnu'... Că cînd a plecat să vorbească pentru serviş, mî-o zis Că vrea să-l arate pe Sandei la ştabi, ca să vaâă cât e de frumos — mi-a explicat cu naturaleţe.

Asta da toantă ! mi-am zis, privind spre Dan pentru a mă asigura că-i auzise relatarea. Auzise, se uita la ea cu compătimire. Faţă de intelectul ei atît de puţin dezvoltat, ar fi trebuit să-i exclud o eventuală complicitate în fărădelegea pe care începusem s-o anchetez ? Ori, poate, tocmai faptul că, de obicei, numai debilii mentali îşi asumă riscul comiterii unui kidnap i o desemna ca participantă directă in dispariţia copilului ? Şi cum ambele versiuni erau la fel de plauzibile, trebuia să stabilesc care din ele este certă. "

— Cine era „domnul" care s-a oferit să te ajute sa-ţi găseşti serviciu ? am întrebat-o,

— Nu ştiu — mî-a răspuns, clătinîndu-şi capul,

— Nu se poate, Măria, am luat-o cu binişorul Dacă te-a acostat pe stradă şi s-a oferit să-ţi găsească un serviciu, înseamnă că ştia că eşti 3n căutare de serviciu. De unde ştia ?

— De la mine. Că io i-am spus.

— Cînd, ieri dimineaţa cînd te-ai întîlnit cu el ?

— No, mai de demult, cînd o mai fost aişi.

— Mai adineaori spuneai că nu-l cunoşti.

— Păi nu-l cunosc dacă nu ştiu nişi cum-I cheamă si nişi unde stă.

— Bine. Spune-mi atunci cum l-ai cunoscut —- i-am cerut, constatînd că numai coborînd interogatoriul la velul ei voi reuşi să mă lămuresc, poate.

— O fost aişi în casă mai de demult...

— Cînd a mai fost aici ? "^

— La f o două săptămîni după se tn-am angajat aişi.

— Io i-am zis şi doamnei c-o venit p-aişî.

— Bravo l Ai văzut că dacă vrei, ştii — am încurajat-% Acum, te rog să-mi spui de ce a venit ?

1 Răpire de copii — termen american.

35

'"— Zişea că-i inspector de la şcoală şi că vrea să ştie dacă aişi sînt copii de dus la grădiniţă. Io i-am zis că da, că doamna vrea să-l dea pe Sandei la grădiniţă... Ş-am vorbit şi altele, şi el m-a-ntrebat cât primesc de la doamna, Io i-am zis că trei sute, si iei a zis că-i puţin. La fel am zis şi io. Atunsi, iei a zis dacă vreau un serviş cu o mie două sute, şi io i-am zis că da. Cînd a plecat a zis că iei faşe aşa ca să capăt servîş şi Sandei sa se ducă la grădiniţă.

— Dacă am înţeles bine, această discuţie a avut loc în urmă cu aproximativ două luni. De cîte ori l-ai mai văzut de atunci ?

 — Numa' acu! două zile... Iei a sunat la uşe, da* io i-am spus că nu putem vorbi, că-i acasă logodnicu' doamnei. Atunci iei mi-a zis că mîine dimineaţă, adică eri. mergem după serviş. Şi cînd io am coborît jos în faţa blocului, iei o venit spre mine şi am plecat aşa cum v-am zis.

— Deci, după prima lui vizită, a revenit alaltăieri pen tru a te anunţa că a doua zi veţi merge împreună pentru serviciul promis. Aşa e ?

 ^ A <-i-3„i

— ' ,fi^Ct—I.

— Gîndeşte-te bine. După prima lui vizită, te-ai mai văzut cu el şi în alte situaţii ?

— No. Numa' cât v-am zis.

— La ce instituţie ţi-a fost luat copilul ?

— Nu ştiu.

™ Nu ştii unde te-a lăsat să-l aştepţi ? am întrebat neîncrezător.

— Nu ştiu. da' cred că a fost la miliţie.

— De ce crezi asta ? am zis calm, deşi dialogul pe care-l purtam cu ea mă enervase de-a binelea.

— Pentru că acolo am văzut stînd un tovarăş miliţian.

„Miliţian !" am repetat în gînd. Oare să-şi fi permis

răpitorul să-şi facă jocul tocmai într-o secţie de miliţie ?

— Dar în ce „circiumă" ai completat cererea de anga jare, poţi să-mi spui ?

— Nu ştiu... m-a informat, săltînd din umeri a regret.'

— La ce oră ai ajuns acolo, îa miliţie ?

— Cred ca pe la zeşe.

— Spuneai că o femeie, după ce te-a întrebat pe cine aştepţi, ţi-a arătat că uşa în faţa căreia stăteai duce afară din clădire. La ce oră ai stat cu ca de vorbă ?

36

— La patru.,, că ia chiar a zis : „Falo, pe şine mai aştepţi la ora patru ?"

— Deci ai plecat de acolo la ora patru.

A confirmat.

— Ce-ai făcut în intervalul de la ora patru si pînă la ora nouă seara, cînd te-ai înapoiat acasă ?

— Se să fac ? Am tot întrebat pa lume pa un să viu acasă... Şi-am tot mers pînă am ajuns... că io n-am mai fost p-aişi prin ora.ş.

 — Pe cine cunoşti In Bucureşti ?

— Pa nimeni.

— Cum îl cheamă pe pr i elenul tău ? am luat-o la fix.

 — lo-s fată cuminte -— a protestat ultragiată. Io n-am preten.

— Dar la ţară, ce rude şi ce prieteni ai ?

Cînd Dan a terminai cu consemnatul listei persoanelor din anturajul ei, i-am cerut :

— Te rog să-l descrii pe bărbatul despre care am discutat.

S-a arătat foarte sigura pe semnalmentele ce mi le-a furnizat, în ceea ce privea vestimentaţia, mi-a spus că purta un costum de culoare închisa, cămaşă albă şi cravată în dungi albe şi negre, iar pe deasupra un pardesiu şi o pălărie gri.

— Daca purta pardesiu, cum ţi-ai dat seama că este îmbrăcat cu un costum de culoare închisă ?

— Pai, cinci am fost în cnşmă şi şi-a scos tidula pentru servişi, s-o dezbrăcat şi l-arn văzut.

— Te rog să-i spui doamnei Vieru că o rog să vină aici. Iar tu. să ramîi in bucătărie, pentru că vreau să mai stăm de vorbă — am concedial-o.

 — Aţi reuşit sa scoateţi ceva de la ea ? a întrebat doamna Vieru, de îndată ce a intrat în cameră.

— Nimic semnificativ, deocamdată. Mi-a povestit că individul care a înselaL-o a vizitat-o în lipsa dumnea voastră, curînd după ce aii angajat-o. Ştiţi ceva despre asta ?

— Da, e adevărat. Cu mai bine de două luni în urmă, mî-a povestit că în cursul dimineţii fusese cineva care s-a interesat dacă există în apartament copii preşcolari, în vederea înscrierii lor la grădiniţă. Cum ştiam <sâ, în

37

apropiere se construieşte o grădiniţă, n-am văzut nimic neobişnuit în vizita pe care mi-a relatat-o. Abia cînd mi-a spus că Sandei a fost răpit de una şi aceeaşi persoană, rni-am dat seama că vizita făcută atunci reprezentase, de fapt, o recunoaştere a terenului — a spus ea, con-firrnînd asii el si raţionamentul meu.

— O recunoaştere a terenului, cu mai mult de două luni înainte de comiterea infracţiunii ? Cînd în acest interval ar h putut fluctua multe din datele pe care le-a cules în acel moment ? a cugetat Dan cu glas tare, pentru prima oară de cînd intrasem în apartament.

Intrucît, fără nici cea mai mică îndoială, şi Dan avea dreptate, mi-am spus că cel mai bine ar fi dacă aş renunţa la presupuneri, în consecinţă, m-am decis să aplic metoda Sfintei Rutine.

— Doamnă Vieru, aveţi vreo bănuială asupra persoa nei care ar fi fost interesată în răpirea copilului ? am întrebat-o.

— Nu. Nu văd cine ar fi putut comite o faptă atît de j osii-că.

— Sînteţi în stare de adversitate cu cineva ?

— Nu — a ridicat ea din umeri.

 — Aveţi valori mari ? Bani, bijuterii, blănuri scumpe etc... am întrebat, încercînd să-mi dau seama ce mobil l-a determinat pe necunoscut să treacă la comiterea unei infracţiuni, care, prin mecanismul de urmărire c%-\ declanşează, nu-i lasă nici o şansa de scăpare.

— Rîdeţi de mine ? m-a consultat ea, Am în casă numai ce poate avea un salariat.

— Credeţi că este exclus ca autorul răpirii să-şi fi imaginat că sînteţi în posesia unei sume mari de bani ?

— am insistat.

Mai întîi, a făcut un gest de negaţie, apoi, cu un început de enervare, a spus :

— Este exclus, dacă persoana îa care vă referiţi nu este dementă. Şi dacă este, putea să-şi imagineze orice, inclusiv faptul că sînt moştenitoarea averii lui Aristotel Onassis.

Deci, după doamna Vieru, nu se punea problema san-tajării, ca în prea celebrul caz al răpirii copilului vestitu-

38

lui pilot american Charles Lindbergh, care, după traversarea Atlanticului, se ştia ca devenise multimilionar.

— Soţul dumneavoastră unde este ? am întrebat, nu întîmplător, ci pentru că din relatarea femeii de serviciu rezultase că, atunci cînd necunoscutul revenise în preziua răpirii, nu l-a putut priuni deoarece în casă se afla „logod nicul doamnei".

— Sîntem despărţiţi de doi ani, îar în prezent ne aflăm în divorţ.

— A fost informat despre răpire ?

— Nu. Nici nu ştiu unde locuieşte.

— Cu ce se ocupă ?

 — Lucrează în armată. Este ofiţer.

— Unde anume are serviciul ?

— Ştiu că în Bucureşti, în rest, cunosc numai indica tivul unităţii militare.

Am cerut indicativul şi, după ce Dan l-a consemnat în notes, am întrebat-o :

— Ţinînd seama de relaţiile care au fost între dum neavoastră, ar fi oare posibil ca soţul dumneavoastră să fie implicat în răpire ?

— Nu. E absurd. Pentru ce să-l ia pe Sandei cînd nici nu este copilul lui ? a aruncat, dispreţuitoare.

Trebuie să admit că afirmaţia ei m-a luat prin surprindere. Şi nu nejustificat, în meseria mea am întîlnit numai situaţii în care mama invocă paternitatea, recîa-mînd un anume individ, chiar şi cînd ştie bine că nu respectivul este tatăl copilului ei. Iar acum mi se oferă posibilitatea să constat că fenomenul poate fi, totuşi, şi reversibil.

— Sandu provine din primul meu mariaj — a preci zat, dîndu-şi seama probabil, după mimica mea, că afir maţia anterioară n-a prea fost tocmai clară.

— Cînd v-aţi recăsătorit cu domnul Vieru ? am reluat chestionarea.

— în urmă cu aproximativ trei ani. Iar un an mai tîrziu, după ce ne-am mutat de la Fălticeni la Bucu reşti, au apărut nişte neînţelegeri care au determinat des părţirea noastră.

— Copilul poartă numele tatălui său ?

39

— Nu. Gică l-a înfiat si i~a dat numele lui, deoarece SP gînciea că Sandu nu trebuie să ştie că are un tată vitreg.

— Dealtfel, ţinea toaite mult la copil.

— Pi imul soţ cum se numea ?

— Coslc-a Tony Costea. ŞI el este profesor, dar de educaţie fizică

— Undo lucrează acum ?

— Lîi liceul ni 2. din Piatra Neamţ,

— Ce persoane vă vizitează casa ?

După ce Dan şi-a notat răspunsurile, am întrebat-o :

— Dacă intuiesc bine, vă gînditi, aşa cum este şi firesc, să vă i efaccţi căminul. Cum se numeşte viitorul dumneavoastră £:oţ ?

— Geolge Barbu. E inginer la întreprinderea de elec tricitate. . Oh ' Doar nu vă închipuiţi că el mi-a luat copi lul ? rn-a întrebat contrariata

— Problema nu constă în ce îmi imaginez eu, ci în faptul că sînt obligat să verific toate posibilităţile care ar putea conduce pe drumul cel w ai scurt spre recuperarea fiulw dumneavoastră. Pe aceasiă hme, vă rog să-mi spu neţi cine sînt şi unde locuiesc membri familiei dumnea voastră — i-am cerut, impasibil.

A făcut un ge&t de indiferenţă şi i-a furnizat lui Dan şarfe sau opl nume.

— înainte de a pleca, v-aş ruga &ă-mi daţi o fotogra fie a lui Sandu. Dacă aveţi, bineînţeles.

Fără să-mi răspundă, s-a ridicat şi s-a dus spre servanta sufrageriei. După ce a deschis o uşă, a tras un sertar şi a scos două fotografii pe care nu le-a adus.

Le-am privit Din ambele îmi zîmbea un băieţel cu părul blond, ondulat şi lung pînă la umeri, şi ochii verzi. Arareori am avut ocazia să văd un copil atît de frumos

— Cum era îmbrăcat leri-dimmeaţa, cind a dispărut ?

— am întrebat, pe cind făceam eforturi să-mi desprind privi rea de la mutrişoara lui de pezevenchi dulce.

— Cel mai bine vă poate răspunde Măria, pentru că ea l~a îmbrăcat mai înainte de a ieşi cu el — a zis, ducîndu-şi iar batista la ochi.

— Vă mulţumim pentru relaţiile pe care ni le-aţî dat.

— în cazul în care vă niai amintiţi ceva care credeţi că ne-ar

40

putea ajuta, vă rog -să mă anunţaţi — arn zis, punind pe masa o ciu'lc de vizită.

— Ciedeţi că o să-l găsiţi repede ? a întrebat, cobo-

rînd batista spre nas.

— Vom face tot ce este omeneşte posibil — am ssigurat-o Dacă sînteţi amabilă, vă rog 5-0 aduceţi aici pe femeia de serviciu.

Cmd a ieşit, Dan s-a uitat întrebător spre mine.

— Te întorci imediat la inspectorat. Multiplici fotografnle — i-am spus înmSnîndu-i-le — şi îl dai în urmărire generală. Apoi trimite un telex la inspectoratul judeţean Neamţ si cere să se verifice dacă copilul nu se află : la primul soţ, la rudele femeu de serviciu sau la cele ale doamnei Vieru...

— Şi soţul e?i titre ?

— încearcă să afli cu ce rimează indicativul unităţii militare la care lucrează.

— Şi cînd aflu ?

Nu i-am mai răspuns, deoarece şi-au făcut apariţia doamna Vieru ?i femeia de serviciu.

— Ia-h paltonul şi îmbracă-te — i-am spus ultimei.

 — M-aristaţi ? s-a speriat ea.

.— Asta depinde de tme Deocamdată vom face o plimbare împreună — i-am răspuns.

După ce s-a înapoiat din camera unde s-a dus să se îmbrace. Dan n-a pierdui ocazia de a-i cere descrierea vestimentaţiei copilului. După ce a obţinut-o, a părăsit apartamentul înaintea noastră.

Cind am ajuns în stradă, deşi eram la sfîrsitul lunii martie, sufla un vînt rece do ianuarie. Slringîndu-mi mai bine cordonul canacuanei îmblănite, am privit cum demarează maşina noastră de şei viciu. Ea era îmbrăcată cu o subă ciobănească, care-i cobora pînă la glezne. Pe cap, purta o broboadă, de sub care coborau pe piept cele două cozi groase de păr. Dacă mă vedea vreun cunoscut pe stradă cu ea, mi se ducea pe apa simbecei reputaţia că am

41

gust la alegerea prietenelor. Prin urmare, cu cât zăboveam mai puţin în compania ei, cu atît îmi creşteau şansele să scap neremarcat.

— Măria, ştii ce vreau de la tine ?

Cum era şi firesc, a clătinat capul că nu ştie.

— începînd de aici, îmi vei arăta pas cu pas pe ce drum ai mers ieri-dimineaţa cu individul care te-a înşe~ lat. Ai înţeles ?

— Da' nu ştiu cum se mere-n oraş... a zis, privind în jurul ei, nehotărîtă.

— Eu nu-ţi cer să-mi arăţi oraşul, ci numai drumul pe care l-ai străbătut cu piciorul sau cu miiloacele publice de transport, întrucît de aici, din faţa casei, ai plecat cu necunoscutul, te rog să-mi arăţi pe ce drum ai mers cu el Iar daca, pe parcurs, vei avea îndoieli... adică dacă nu vei fi sigură că te afli pe calea bună, îmi spui. Ne vom opri şi te voi lăsa să te gîndeşti asupra direcţiei pe care ai urmat-o. Acum ai înţeles ?

A dat din cap că da şi, întorcîndu-se, a pornit spre capătul străzii. S-a orientat spre dreapta, lăsînd pe partea stingă o şcoală generală. Am mers mai bine de .un sfert de oră pe aleile asfaltate care se strecurau printre imobilele cu zece etaje ce formau uriaşul cvartal. Cînd am depăşit ultimele clădiri, ne aflam într-un parc vast. Cred că vara ar fi putut fi, ceea ce se numeşte, o adevărata oază de verdeaţă. Acum însă, arborii desfrunziţi, ca şi terenul de tenis si amenajările de joacă pentru copii, abandonate sub o pîcla groasă, şi vîntul rece care pătrundea pînă la oase, îmi dădea dezolanta senzaţie că mă aflu într-un cimitir dezafectat. Şi pentru a străbate acest teren, pe cât de pus tiu pe atît de deprimant, ne-a mai trebuit încă un sfert d. oră. Brusc, am ieşit din parc si am văzut pe coltul opu-Piaţa Alexandru Moghioros. Fără nici un îndemn, însoţi-^ toarea mea a traversat strada şi, după cîţiva zeci de metrf s-a oprit în staţia I.T.B de peste drum.

— De aici am luat maşina — m-a informat ea.

— în ce autobuz te-aî urcat ? am întrebat, văzînd indicatorul staţiei cinci linii de autobuze si două de tro leibuze.

P-o sută şinşi.

42

— Si la ce staţie ai coborît ?

A clătinat din cap că nu ştie, după care a adăugat î

— Da' dacă privesc pe jam, o să vă zic.

Nu ştiu cum s-a făcut, dar, spre fireasca mea mirare,' autobuzul aşteptat şi-a făcut apariţia în urmă! oarele secunde. Şi pentru ca plăcuta mea surpriză să fie şi mai mai e, numai citeva locuri erau ocupate pe banchete.

După ce am scos două bilete, am avansat cu companioana mea pînă la primele locuri de pe partea dreaptă, care, deşi sînt rezervate unei ştiute categorii de călători» corespundeau perfect scopului ce-l urmăream. Eu am rămas în picioare şi ei i-am făcut semn să ocupe scaunul de lingă fereastră. Astfel puţind să vadă bine, şi prin parbriz şi prin partea laterală. Asta, aşa, ca să nu mă .,ducă" pînă la capătul liniei şi după aia să-mi spună ca n-a recunoscut reperele de care avea nevoie. Pentru că, deşi începusem să cied în buna ei credinţă, meseria, mea mă obliga să ţin seama numai de fapte.

După vreo trei opriri, am lăsat în urmă statuia Leul si Palatul Pionierilor, tar autobuzul a început să coboare panta şoselei Grozăveşti. Eu eram tot timpul cu ochii pe ea, încercînd să-i ui măresc reacţiile. Cînd, după două opriri, s-au închis uşile, am. aruncat o privire spre indica-toral staţiei Ne aflam Ia colţul străzii Economul Cezărcscut

-— Aişi-i ! a strigat ea, ţîşnind în picioare.

— Ce-ai, femeie ? ! i s-a adresat cu asprime şoferul, care, speriat de ţipătul ei, frînase brusc, aruncînd spre înainte călMoni ce se înghesuiseră, pe parcursul drumului, pe culoarul dintre banchete.

— Si-a zărit în staţie mama. pe care n-a mai văzut~o de cinci ani — am spus cu aplomb. Fiţi amabil şi deschi deţi uşa. să coboare, vă rog...

(# — Şi eu am avut o mamă.. a zis şoferul, cu nostalgie, Ci apăsînd pe butonul de deschidere a uşii.

>,- Mana s-a şi strecurat afară, iar eu n-am ezitat să-i imit exemplul. Nu de alta, dar şoferului nu i-ar fi trebuit prea mult timp pentru a remarca că staţia de autobuz e pustie.

— Se şmecher sînteţi^ matale — a chicotit ea, pe cînd autobuzul se urnea din loc, _,

r— Aici ai coborît cu necunoscutul ?

43

— Aisi D-acoîo ne-am suA mti-o d-aio — mi-a asălat un tramvai care poinea spie cen+iu, dm staţia do pe

cheiul Dîmboviţei.

— Să mergem acolo — am m\itat-o> ^piiij.nmdu-i colul în ce Uamvai te-ai urcat 7 am înUebat-o a'(ungtnd la destinaţie si constatînd că în btaţie opr^e două L rai :

trojsp) ezece =1 paisprezece,

\ ridicat din umeri că nu ştie

Nu m-a alcctat pi ea mult picdua rvjtd N-a\.cam d< nt să mă sui pe lînd in cele doua ti amvaie

— Ai mei s mult cu el ' am mhebat-o, pentiu a păţea sprcua timpul care ui mă să-î p^eid dacă nu mrncrram din pi imul Coc vehiculul potuvit

— No, o luă mai puţin ca cu maşina.

Cine ştie cc-o fi însemnînd la ea o vîia ' Guri pnniut U.imvâi a iost un Ueispiczece ne-am \utat >n el la noioc. Am dat şaizeci de bani încasatoarei >i am a^an^ai jopcde

pnia la cabina vatmanului

La fiecai e opi n c 7\Iai ia SG apleca *-a pi ivească pe

11 reastia

—- -\isi-i ' m-a anunţat ea la a îs o^a --taae

cul de loima

metri,

d.

Am cobout si am lăsat tramvaiul ^a i> -1"""' ""' f" în stingă eta cheiul Dîmboviţei si in iată b^ton caic acopeimd o poiţiune din vadul Podul Fief teri ei. mi după acesta la citeva t se 7 ar ca clădii ea monumentală a Opeict

— Si acum ? m-am uitat la ea

-— P-aisi — a idspans, aiatînd spie ^iutbaiul dm

)d două

f? capta

După ce am iiavei^at, a ni.ti%

p, ilo^ dieapLă,

-'i a?i

Cin d am a^uiib la a îreia stiadi de

de

^ a angajdt pe ea.

Am aivmca\ o pvwite spie le^auiamul Opeiti ' \>r colţul opub ci am urmat-o pe bbadd Do Ui Li1-tei După aproximativ două sute de metri a iia^tr^ pi. ^ -t i adu ta dm panca stingă Aia pmrt f u r"* p .d ^rl^a r de pe un zid Eram pe stiada Pasteur Nu m.i tj°cscm încioda^ă pe aici Ba nu, mini ^ După ce sri MI abil \" vi i. cîţiva zeci de nictn ai micii stră?i, am mmr i «H > ian te f oi mă perpendicular în stînga ^i in dieaj^a Am i-^ s-

44

noscut imediat strada Doctor Staicovici Şi asta nu se datora faptului că sînt pi ea deştept, ci pentru că am străbatut-o de multe 2eci de ori, pentru a iuca lugby pe Stadionul Progiesul, care se afla imediat în dreapta.

— Aişi am fost ca sa sene ţiduîa pentru servişi . a zis ea, tre/indu-rnă din reverie.

Localul pe care mi-l ai aţa se află pe colţul din stingă Se numea restaurantul , Stadion Oare cînd o mai fi apă-| rut si ăsta ? Nu de mult, cînd mă opream cu coechipierii l mei, pentru a completa cu bere kilogramele pierdute în timpul meciul ilor, aici era un amărît de bufet. Eh, dar ce bere avea !

— Arată-im masa la care ai stat — i-am cerut, după ce am intrnt în restaurant.

Ei a un local cochet şi cu un pronunţat caracter intim Fund ora zece dimineaţa, numai cîteva mese erau ocupate şi &e discuta, deocamdatăj fără ridicări de glas.

Masa pe care mi-a indicat-o se afla lingă una din feiestreîe prin cai e se putea privi strada Doctor Pasteur După ce ne-am aşezat, mi-am ridicat capul pentru a căuta vreun chelner Astfel, mi-am încrucişat privirea cu un tip cave, stînd în picioare, rezemat de o uşă situată dla celălalt capăt al localului, se uita spie mine. Era de statură potrivită, dar foarte lat în spate, în următoarea fracţiune de secundă, s-a desprins de uşă ^i s-a urnit spre mine, stiecurîndu-se cu un mers legănat printre mosc L-am urmai ii pe cînd se apropia. Avea pînă în patruzeci de ani, ochii căprui îşi păstiaseră vioiciunea de altădată, iar trăsăturile, deşi i se mai îngrosaseră, îi erau energice, de fost sportiv de perfoi mantă De fapt, singura transformare vizibilă pe care a sufei it-o Ion Chivu în ultimii am se referea îa podoaba capilară. Fusese şaten şi acum, datorită încărunţim, părul lui părea a fi blond.

Cînd a aiuns lîngă masa la care stăteam, s-a opiit si mi-a zîmbit cu toată f a] a, evident bucuros că mă revede, si si-a închis un ochi într-un gest de complicitate Apoi privirea i-a alunecat spre însoţitoarea mea şi, mirat de înfăţişarea ei, s-a uitat surprins la mine.

— Ce faci, Nekue ?, l-am întrebat, ridicindu-mă şi strîngîndu-i mina,

45

— Lucrez aici. Dar tu, Nicule ?, a zis, continuînd să se uite dezorientat, cînd la mine, cînd la Măria, ca şi cînd ar fi vrut să priceapă ce legătură poate exista între noi.

— Sînt în interes de serviciu — l-am liniştit, tot odată disculpîndu-mă şi eu.

 — Ah !... Aşa mai merge — a apreciat, dînd cu înţelegere din cap. Deci, tot copoi ?

— Deocamdată, încă vreo două decenii, pînă ies la pensie, tot copoi. Şi tu ? Ultima oară cînd te-am văzut conduceai ,.Mignon''-ul, unde, dintr-o veche pivniţă, aţi reuşit să faceţi, cu fratele tău, cel mai bun şi căutat restaurant din Bucureşti.

A dat din cap cu amărăciune :

 — Şefii noştri de la trust s-au gîndit că şi acest restaurant ar trebui sa meargă bine, în consecinţă, ne-au trimis aici... Şi zău că nu e uşor s-o iei mereu de la început !

— Văd că aţi reuşit... am spus, aruncînd o privire admirativă prin restaurant.

— Aş ! Mai sînt încă multe de făcut. Dar să lăsăm lucrurile neplăcute... Ce pot face pentru tine ?

-— Vreau să ştiu ce chelner a servit la masa asta ieri dimineaţă.

 — Ştefan ! a spus. întorcîndu-se şi făcîndu-i semn să se apropie unui chelner care servea la o masă din apropiere.

'— Cu ce să vă servim ? s-a interesat respectivul cînd a ajuns lîngă masa noastră. Tocmai s-au scos de la cuptor nişte pateuri cu ciuperci...

— Tovarăşul e de la miliţie — i-a scurtat-o Chivu, Brusc, zîmbetul profesional al chelnerului a înţepenit

gi ochii săi au căutat spre şeful lui cu îngrijorare.

— Nu e de la miliţia economică — l-a anunţat Chivu, amuzat.

— Pe dînsa o cunoaşteţi ? am intervenit, arătînd spre Măria, care asistase la discuţia purtată cu prietenul meu, stînd cu cotul pe masă şi falca proptită în podul palmei.

— Da — a răspuns el, după ce i-a aruncat o scurtă privire. Ieri, tot pe la ora asta, a fost aici...

— Singură ?

46

— Nu. Era însoţită de un bărbat şi un copil foarte frumuşel.

— Ce-au mîncat şi ce-au băut ?

— Nu s-a mîncat nimic. Bărbatul a băut o halbă de bere şi copilul un Pepsi-Cola. Dînsa n-a băut nimic.

— Au rămas mult în local ?

— Cam o jumătate de oră. Dacă nu mă înşel, bărbatul a scris ceva...

— Pe însoţitorul dînsei îl cunoaşteţi ? Ori l-aţi mai văzut pe aici ? am vrut să ştiu, deoarece acest local fiind retras, nu puteam exclude posibilitatea ca necu noscutul să mai fi fost pe acolo şi cu alte ocazii.

— Nu.

— Ştefan e transferat la noi numai de patru zile — a precizat Chivu.

— Nelule, poate că din personalul mai vechi l-a remarcat cineva. Vrei să discuţi cu ei, dîndu-le ca repere ajutătoare această masă, prezenţa unui copil de apro ximativ patru ani şi a dînsei ? am arătat cu vîrful bărbiei spre Mana.

— Bineînţeles. Dar pîna discut cu oamenii mei, n-ai vrea să bei o cafea bună ?

— Eşti foarte drăguţ, însă n-am timp.

Mi-a făcut semn să aştept şi s-a îndepărtat împreună cu chelnerul.

Cîle\a minute mai tîrziu, a revenit cu un alt chelner.

— S-ar părea că-l ştie pe individul de care tet inte resezi — a spus Chivu, arătînd spre însoţitorul lui.

— Te rog să-l descrii pe necunoscutul cu care ai fost aici — i-am cerut Măriei.

— Da, el este — a spus chelnerul, cînd însoţitoarca mea şi-a terminat descrierea.

— Ce-mi puteţi spune despre el ?

— Cindva venea mai des la noi, dar în ultimul nu l-am mai văzut. Ieri l-am remarcat din nou.

— Ştiţi cumva cu ce se ocupă sau cum se numeşte ?

A clătinat capul că nu ştie.

 — Aţi reţinut cu ce persoane venea ?

— Aş spune că cel mai mult venea cu o tînără de vreo douăzeci de am, brunetă...

47

 — Dacă mai apare pe aici. vă rog să-î leţmeţi şi să anunţaţi miliţia — l-am întrerupt, realizînd ca bal pasul pe loc. apoi m-am întois către Chivu : Aş vrea să-i mai spun ceva lui Ştefan.

A dat din cap cu înţelegere şi s-a îndepărtai, pontru a reveni aproape imediat cu chelnerul care-l servise pe necunoscut

— Domnule Ştefan, clacă l~ai vedea pe companionul dînsei — am spus plivind spre însoţitoarea rnoa —. l-ai recunoaşte ?

— Da

~ Sigur 7

— Hm a pufăit pe nas cu superioritate N-ai ce căuta in meseria mea fără memorie vizuală, că nu-s puţini clienţii care încearcă s-o şteargă fără să plătească şi, dacă nu eşti capabil să îe reţii mutrele, dai repede faliment

— Vă mulţumesc Puteţi să vă vedeţi de treabă.

La plecare, prietenul şi fostul meu coechipier m-a invitat să-l vizitez din nou, dar în alte circumstanţe. I-am pi omis că voi reveni pentru a-i gusta vestitele paterni cu ciuperci, mtr-o companie aleasă de mine, nu impusa de sarcinile profesionale.

Cmd am ieşit în stradă, Măria mea a luat-o la atmga, pe şti ada Doctor Staicovici, îndreptîndu-se voimcesl e spic Opciă A]uns din nou în faţa podului Eleiteiie, am ai uneai o privire spre faţada restaurantului .,Opera'4 şi mi-a fost destul pentru a mă întreba de ce răpitorul a bimtit nevoia să se învîrtească în cerc. Cînd >î la res-taiuantul acesta putea foarte bine să scrie ^cererea'' de angajare Pentru ce a făcut un ocol de circa o]umătate de kilometru ca să ajungă la ,,Stadion'' ? Cînd, conform cunoscutei mentalităţi a infractorului, necunoscutul ar fi trebuit să reducă la minimul necesar pre?enţa sa în preaima victimei, recte însoţitoarea copilului.

— P-aisi — mi-a întrerupt ea raţionament al, arătîn-du-mi de-a lungul podului Eleltene, spre simga, m^lul de pe- pai tea dieaptă a Dîmboviţei.

Am pornit în direcţia (indicată. După anroximatw doua/eci de minute, b mp în care am mers pe sii-ada Ştirbei Vodă, traversînd strada Plevnei. s-a ^pj „l ^i rn!-â

43

arătat o clădire cu o intrare frontală, formată din trepte late.

— Aici ai fost ? am înlrebal-o neîncrezător A conJJrmat.

— Baie la-o înamto şi condu-mă în clădii e,

Fără nici o ezitare, a început să urce ti cutele spre judecătoria se c t oi uliu şapte Ajunai în sa]a paM ur pierduţi a pouiit bpre siînga şi s-a angajat pe culoarul din dreapta.

— Aişi me-a luat copilu' şi me-a zis să sta 3 pînă duse şererea.

Am deschjs uşa respectivă si am văzul o scara în seipentină. cu trepte înguste din ciment care urca spre etaj. î-am facat semn să mă aştepte si am coborît cele cîteva trepte. Am deschis o uşă şi m-am aliat jitv-o carie cimentată, care, strecurindu-se pe lingă clădirea indocălo-riej, dădea în sU-ada Ştirbei Vodă Era clnr cum fus< ?e păcăLtă Mana

După ce am levemt îîn^ă ea, j-am cerut ->ă mă însoţească pun clădirea .-judecătoiiei. Citeva m muie mai tîrziu, mi-a aiătat-o pe femeia de serviciu care o j'ntie-ba.se pe cme aşteaptă C-um. respectiva vm-a confirmat declaraţia Manei, n-am considerat că mai este cazul să-nn pierd vremea pe acolo.

Aiuns în stradă, am văzut cobormd pe strada Ştirbei Vodă o masmă de serviciu a }Circulaţiei''. I-am făcut «eran subofiţerului de la volan să oprească. După ce-arn schim* bat cîteva cuvinte cu el, s-a declarat de acoid s-o ducă pe Mana acasă, în Drumul Taberei

 — Deci, declaraţia femeii de serviciu este smcoiă — a tras Dan concluzia, după ce î-am repetat modul în eare-îm pierdusem timpul de cînd ne dcspărţisem.

— Aşa se pare

— Nu eşti convins ?

 — De^i î-am verificat afirmaţiile pas cu pas, ITU-TJIÎ pot permite să -exclud posibilitatea unei premeditări bine pusă la punct

49

— Viei să spui că, deşi traseul pe care l-a urmat a fost nguros exact, ea ar fi putut să fie de conivenţa cu răpitorul ? a spus Dan, neîncrezător.

— Chiar n-ar fi posibil ? l-am consultat.

— Cum. admiţi că o toantă ca ea ar putea pune la punct un plan atît de ingenios ? m-a întrebat, surprins,

— O fi chiar atît de toantă, cit ne-a lăsat să credem ?

-— Poate că ai dreptate — a spus, gînditor. Vom

menţine ordinul de verificare a prezenţei copilului Ia rudele şi relaţiile ei.

— întocmai, în rest, o păstrăm ca suspectă" de rezervă si. dacă altfel nu ne descurcăm, o luăm din nou la verificai. Tu ce-ai făcut ?

— Am multiplicat fotografiile copilului şi, odată cu semnalmentele lui, am făcut comunicarea de urmărire generală. De asemenea, am cerut inspectoratelor iudeţene interesate să verifice rudele şi relaţiile primului soţ al mamei copilului si, după cum ţi-am spus, ale femeii de serviciu.

— Ai reuşit să afli ceva despre actualul soţ al mamei copilului ?

— Prin intermediul indicativului militar, am obţinut numărul centralei telefonice a unităţii. Am şi vorbit cu persoana. L-am rugat să treacă de urgenţă pe la noi.

I-ai spus despre ce este vorba ?

— Nu. Trebuia ?

Făcându-mă că n-am remarcat că mă Ca peste picior, am dat glas unui gînd care mă preocupa încă de dimineaţă :

— Oare, ce s-o fi întîmplat cu copilul ?

— Te îndoieşti că a fost răpit ?

— Deşi toate elementele pledează pentru această teză, nu pot să concep că avem de-a face cu o răpire. Ce, sîntem în Sicilia ? !

N-a mai avut cînd să confirme sau să infirme că ne aflăm pe terenul de activitate a mafiei, deoarece a bătut cineva în uşa biroului.

După ce Dan s-a ridicat şi a deschis uşa, si-a făcut apariţia un maior din M.F.A. Era înalt şi voinic, spre

50

gras. Capul rotund, trăsături comune, ochii căprui şi părul şaten. Avea pînă în treizeci de ani.

-— Să trăiţi ! îl caut pe căpitanul Apostolescu — a zis, plimbîndu-si ochii mici de la mine la Dan, încercîad parcă să ghicească persoana pe care o căuta.

— Eu sînt — l-am anunţat, ridicîndu-mă de Ia biroul meu.

— Sînt maiorul Vicru Gheorghe.

— Vă rog să luaţi loc — l-am invitat, arălîndu-l scaunul din faţa mesei mele de lucru.

— Ce s-a întîmplat ? a vrut să ştie după ce scaunul pe care s-a aşezat a protestat printr-un seîrţîit puternic sub greutatea lui.

— De cînd nu v-aţi mai văzut fiul adoptiv ? am întrebat.

— Pe Sandei... ? î a exclamat mirat Cred că de cel puţin un an. Dar ce-i cu el ?... Un accident ? ! a întrebat speriat,

 — A fost răpit ieri-dimtlneaţa.

— Nu se poate ! a protestat el, surprins.

— Regret, însă, din păcate, aşa stau lucrurile — i-am spus, contmumd apoi cu relatarea circumstanţelor în care a fost răpit copilul.

— Bine, dar cine a putut comute o astfel de lapiă ?

— a întrebat el, arătîndu-se uluit.

—. Noi ne-am pus mari speranţe în sprijinul dumneavoastră — l-am anunţat.

— în sprijinul meu... ? Cum să vă ajut, cînd nu î-am mai văzut pe Sănducu de cînd m-am despărţit de soţia dmea ? m-a consultat el, confuz.

— Nu sînt rare cazurile cînd, la despărţirea unui cuplu, unul dintre soţi încearcă să-şi aroge creşterea progeniturii, mai înainte ca justiţia să stabilească cine dintre ei este în drept s-o facă.

— Vreţi să spuneţi că l-am luat eu... ? s~a interesat, sufocat de indignare.

 — Nu. Dar as fi dorit. Convins fiind ca dacă copilul se afla la dumneavoastră, îl veţi înapoia mamei sale, mai înainte ca această samavolnicie să intre sub rigorile legii. Ceea ce ne-ar fi permis să aplanăm situaţia In mod

51

tacit — mi-am mărturisii eu speranţa care mă urmărise chiar de la începutul investigaţiei.

— Vă repet, am aflat da dispariţia lui Sănducu acum, aicii, de la dumneavoastră — a zis el.

— Aveţi vreo bănuială asupra unei persoane intere sate în lăpirea copilului ?

— Nici una — m-a anunţat cu convingere.

— Cu ce vă ocupaţi în unitatea la care lucraţi ?

— E secret militar ! mi-a scurtat-o circumspect.

— Pentru a putea descoperi coptilul, trebuie să stabi lesc, mai întîi de toate, mobilul care a determinat răpi rea — i-am explicat eu calm. în acest context, făcînd abstracţie de ce anume faceţi la unitate, vă rog să-mispuneţi dacă obiectul muncii dumneavoastră poate con stitui un subiect susceptibil să intereseze o putere străâiă.

—- Nu înţeleg ce vreţi să spuneţi — a mărturisit el eu toată sinceritatea.

— V-am întrebat dacă munca pe care o faceţi ar putea fi atît de importantă, incit, prin răpirea copilului, să se încerce constrîngerea dumneavoastră. Deai un şantaj piin care s-ar urmări să vă oblige la divulgarea unui secret militar. Acum e clar ce vă cer să-mi spuneţi ? i-am sondat opinia.

— Da, e clar... Dar nu e cazul. Sînt ofiţer de transmi siuni şi acest domeniu este suftlcient de clasic pentru a mai putea suscita un interes de amploarea la care vă gin d iţi.

— Va rog să-mi spuneţi ce-aţi-făcut ieri-dimineaţa ?

— l-am întrebat.

— Am fost la program, la unitate.

— între ce ore ?

—- De la şapte şi pînă la ora cincisprezece.

— Vă rog să-mi spuneţi unde locuiiţi în prezent.

— In gazdă.

— Unde anume ?

— La familia Tornea, pe strada Patinei, numărul douăzeci.

— Cine sînt prietenii, prietenele şi rudele dumnea voastră, precum şi unde domiciliază — li-am cerut.

52

Mai în Ui s-a înroşit de credeam că face un atac de apoplexie, apoi. reuşind să se stăpînească, a început să-rni furnizeze datele cerute,

Cînd Dan a terminat de scris, m-am adresat din nou maiorului :

— Spuneţi-mti. printre persoanele pe care le-ati enu merat, există vreuna care are aceste semnalmente... am întrebat, £urnizîndu-i descrierea pe care o făcuse femeia de serviciu asupra răpitorului.

1 — Nu. Bai bai ui despre care~mi vorbiţi, îmi este complet străin — mi-a răspuns, clătinîndu-si capul.

— Dacă se vor mai ivii şi alte probleme, am să vă caut — l-am înştiinţat, ridicindu-mă de pe scaun şi conducîndu-l pînă la uşă.

— Verificăm dacă s-a aflat în timpul răpirii la uni tatea unde luciează ? s-a grăbit Dan să mă întrebe de îndată ce am închis uşa.

— N-ar avea nici un rost. Cel care se încumetă să corniţă in ţara noastră o răpilre, poţi fi convins că nu este întreg la minte. Iar tipul la care te referi, pe lingă faplul că n-are nici o legătură de sînge cu copilul — şi deci nici un motiv pentru a şi-l dori cu orice chip lingă el î — mai este şi ofiţer...

—- Ceea ce presupune că ar trebui să fie la zi si cu vizita medicală — m-a întrerupt el. zîmbind amuzat,

— Dacă vrei, şi ăsta poate fi un argument — am aruncat cu acreală, pe cînd mă lăsam să cad pe scau nul meu. , , __

— Şefu", de fapt, cum ne descurcăm ? m-a întrebat, de astă dată cu seriozitate. Pentru că, ori cum am întoarce-o, avem de-a face cu o răpire calificată.

— Şi cu o mamă care are tot dreptul să ne ceară să-i aducem copilul înapoi — l-am completat cu amără ciune. Iar acest deziderat nu poate fii satisfăcut decît dacă dibuim copilul. Şi tare mult aş vrea să ştiu pe unde ar putea fi...

— în pofida faptului că n-am reuşit să stabilim un mobil, este cert că în această răpire putea fi interesată numai o prrsoană d n anturajul părinţilor copilului în

53

consecinţa, autorul răpirii trebuie căutat în cercul relaţiilor acestora. E drept, n-o să fie prea uşor să le trecem pe toate prin sita deasă.

— Sînt convins, dar cum altă cale n-avem, aceasta-i singura alternativă. Deci, să ne punem pe treabă. Comple tăm lista pe care ai transmis-o inspectoratului iudeţe-an Neamţ şi cu adresele furnizate de maior. De cei care locuiesc in Bucureşti, ne vom ocupa noi. Mai ai vreo propunere ?

— Nu.

— Atunci, hai să ne apucăm de treabă .'...

—

SÎMBATA 30 MARTIE

De două zile umblăm după potcoave de cai morţi. Vizităm relaţiile celor doi părinţi şi ne conversăm despre dispariţia lui Sandu. JNs. se răspunde că Jiu cunosc problema şi plecăm să ne repetăm numărul în altă parte. Dacă Procuratura ar fi binevoit să ne emită ordine de descindere pentru locuinţele vizitate, am fi putut avea barem o certitudine că băieţelul nu se află acolo pe unde am trecut. Dar aşa, porntm spre o nouă adresă, între-bîndu-ne dacă el nu se află la cea precedentă.

Desigur, şi procurorul Lupu avea dreptate cînd mă întrebase : „Ce-ar fi, dacă ai veni cu lucruri mai serioase la mine ? Cum de ţi-a trecut prin cap că am să-ţi dau ordonanţe de descindere -în locuinţa a zeci de cetăţeni ? Şi uite, aşa, aiurea, pentru că tu presupui că bănatul ar fi putut să fie răpit de una din relaţiile părinţilor ! Nu, drăguţule, chestia asta nu ţine ! Vino la mine cînd ai sa poţi să-mi argumentezi că dispărutul se află într-o anumita casă, şi vei căpăta ce doreşti î" Dar faptul că Lupu avusese dreptate, încă nu însemna că mă ajutase cine ştie ce !

Şi cu toate că, de fapt, refuzul lui îmi creea probleme suplimentare, cu „optimismul'* care mă caracterizează, am continuat să bat la uşile locuinţelor de pe lista, ce-o întocmisem cu Dan.

— Tare mult aş vrea să ştiu ce vom face după epuiza rea listei... a zis Dan, cătrănit, pe cînd urcam scările spre biroul nostru.

— Vom telefona la Inspectoratul judeţean Neamţ.

— Poate că investigaţiile întreprinse de ei au dat rezultate

—

mai., n~am mai continuat să dau glas speranţelor mele, deoarece în faţa biroului nostru se afla exact persoana pe care aş fi dorit cel mai puţin s-o întîlnesc.

— Nimic nou, tovarăşe căpitan ? s-a interesat doamna yiefu.

— Din păcate, încă nimic. Dar să ştiţi că singurul lucru de care ne ocupăm este căutarea copilului dumnea voastră — m-am scuzat, stingherit.

— Vă mulţumesc — a zis ea cu o recunoştinţă pe carp n-o meritam.

— Vă rog să intraţi — am invitat-o, după ce am descuiat u.sa.

— N-as vrea să vă bat la cap, dar...

— Vă rog să luaţi loc — i-am arătat scaunul.

— Cind aţi fost la rnine, v-aţi interesat dacă ştiu vreo persoană interesată să-mi ia copilul...

— întocmai. Vă ascult. __^

— Nu ştiu dacă ce am sa vă spun are vreo legătură cu... cu dispariţia lui Sandei.,, a zis cu vocea loarcă sugrumată

— Vă ascult, doamnă — am încurajat-o.

— După ce-aţi plecat de la mne, mi-am .amintit ceva. în urmă cu vreo cinci luni, mai precis m rîoiembri.2, am fost vizitată de o femeie tînără. A sunat la uşă şi mi-a spus că doreşte să-mi ceară cîteva relaţii despre soţul meu.

— Deşi n~o cunoşteam, avea o privire atît de rugătoare, înSt am invitat-o în casă. Ml-a povestit că este prietenă vu soţul meu...

— Vă referiţi la domnul maior Vieru ?

— Da.

— Vă rog să continuaţi — i-am cerut devenind numai urechi.

 — Mi-a spus că îl cunoaşte pe Gi-că de cîteva luni şi a rămas însărcinată, motiv pentru care ar vrea să ştie dacă sînt de acord să ne despărţim., î-atn răspuns că, oulcum, sîntem despărţiţi în fapt de aproape doi ani si că, la prima înfăţişare pe care am avut-o la iudecătnr'c, eu m-am declarat de acord ca divorţul să se pronunţe cât mai repede. Deci, în ceea ce mă priveşte pe mln?, n-am s-o împiedic să se căsătorească cu Gică, -dacă asta intenţionează. Mi-a mulţumit pentru bunăvoinţa ce i-o arătam

56

şi a început să-mi ceară relaţii despre Gică. Voia să alle ce-i place şi ce nu-i place să mănînce, dacă se purta frumos cu mine, -dacă îi plac femeile... Mă rog. ca să zic aşa, întrebări specifice femeilor. Dar, după ce i-am făcut precizările dorite, a vrut să ştie cui îi va rămîne Sandei după divorţ. I-am răspuns că şi din acest punct de vedere poate TL liniştită, deoarece Sănducu, fund fiul meu, firesc, va rămîne la mine. Atunci, arătindu-se sceptică, mi-a spus că ei i se par lucrurile mai complicate, deoarece Gică, din cîte îi povestise, ţinea foarte mult la copil si, uzînd de calitatea de părinte adoptiv, n-ar fii fost exclus să invoce dreptul de a-l creşte el. Tocmai cînd începusem să-i explic că o astfel de cerere ar fi absurdă şi, chiar dacă ar fi formulată, ea nu poate avea cîştîg de cauză, l-am auzit sunînd la uşă pe George.

— Cine este George ? am întrebat.

— George Barbu, logodnicul meu. V-am. vorbit de el cînd am stat de vorbă prima oară. Nu vă amintiţi ?

Am dat din cap că îmi amintesc. Şi chiar că-mi aminteam... că am uitat să-l verific ! Şi asta din neglijenţă, deoarece, prin poziţia lui de viitor soţ, ar fu putut avea motive să nu-şi dorească un copil din altă căsătorie !

— După ce l-am introdus pe George. Ic-am făcut cunoştinţă şi -ea, cerîndu-şi scuze pentru că mă deranjase, a plecat.

Deşi relatarea ei nu părea semnificativă pentru ancheta noastră, n-am putut s-o consider chiar o pierdere de ti'mp. Reuşise să-mi amintească de existenţa unui personaj interesant, pe nume George Barbu.

— Cum se numea tînăra despre care ne-aţi vorbit ?

— a întrebat Dan, cu vădita intenţie de a pune punct unei discuţii care se limitase numai la sublinierea unei greşeli ce se cerea remediată de urgenţă,

— Mariana.

— Mariana şi mad cum ? a întrebat Dan, chestie de aflare în treabă.

— Cind am prezentat-o lui George, s-a recomandat numai cu prenumele. Deci, aşa cum vă spuneam, cînd a venit George, ea a plecat...

„Ce avea de gînd ? Să repete povestea pe care ne-o spusese ?" m-am temut eu, cu gîndul la timpul ce urma

57

să-l pierd dacă 11-0 împiedicam să ne pună iar aceeaşi placă.

— ...Iar de îndată ce-a plecat George, s-a înapoiat..

=— Cine s-a înapoiat ? Tînăra despre care ne-aţi vorbit ? am ţîşnit cu întrebarea, uiitînd de plictiseala care mă încercase.

— Da, A sunat la uşă şi, cînd i-am deschis, se ţinea cu mîna de piept şi mi-a spus că o doare inima. Bineînţeles, am poftit-o imediat în casă, am aşezat-o pe mi scaun şi i~am adus un pahar cu apă. După ce şi-a mai revenit, a reînceput să-mi ceară relaţii despre Giică. Apoi, pentru că discuţia se prelungea iar eu am început să simt cum mă apucă ameţeala, am invitat-o în dormitor. Ea s-a aşezat pe un taburet şi eu m-am întins în pat... Ştiţi, eu nu eram încă refăcută după gripa pentru care rămăsesem acasă do cîteva zile... a spus şi, adoptînd un aer transportat, a ikhcat ochii spre plafon.

— Vă rog să continuaţi — [i-am cerut, simţind că Jar îmi scade interesul pentru re]atarea'ei.

— Nu cred că trecuseră mai mult de cinci minute de cînd ne aflam în dormitor... a reluat, privindu-mă absentă.

— Bru?c. s-a ridicat de pe scaun... Credeam că vrea să plece şi am vrut să mă scol şi eu din pat... N-am mai avut însă cînd,.. în următoarea fracţiune de secundă, m-am treziit cu ea culcată peste mine şi strîngîndu-mă de gît... a spus, pipămdu-şi cu mîna esofagul. Am reuşit să-i îndepărtez mîna abia cînd începusem să văd negru înaintea ochilor...

— După aceea am început să strig după a-jutor. Atunci s-a ridicat de pe mine şi a început să plîngă şi să-mi ceară iertare... Mi-a spus că nu ştie ce s-a întâmplat cu ea...

Am întors capul spre Dan, să văd dacă auzise ce am auzCt eu. Auzise, deoarece se uita la mine cu ochii mari de uimire.

— Ce s-a întâmplat după ce a încercat să vă omoare l ci a mai mult decît normal să vreau să ştiu.

— A continuat să-şi ceară iertare pentru ce a făcut şi, la plecare, m~a rugat să nu-i povestesc nimic lui Gică, pentru că acesta o va părăsi şi, cum este însărcinată, o nenorocesc. I-am promis că n-am să discut cu nimeni incidentul, şi m-am ţinut de cuvînt, Dar, în conjunctura

58

actuală, m-am gîndit că pe dumneavoastră ar putea să vă Intereseze.

— Ne interesează foarte mult, doamnă — am recu noscut. Pentru că nu este exclus ca agresiunea comisă împotriva dumneavoastră să fi constituit preludiul răpirii lui Sandei. De aceea, vă rog să-mi spuneţi dacă aţi mai văzut-o şi ulterior tentativa: de omor.

— N-am mai văzut-o, dar mă suna des la telefon, mai ales în zilele următoare vizitei pe care mi-o făcuse.

— Insistase de fiecare dată să nu-i vorbesc lui Gică despre incident...

— Nu şi-a exprimat dorinţa de a vă mai vizita ?

— Ba da, dar nu eram atît de nebună ca să mai am curajul s-o primesc. De aceea, i-am spus că stau cu mama mea. Drept care, de cîte ori mă suna la telefon, voia să ştie dacă mama e la mine. Din motivele pe care vi le-am arătat, îi răspundeam întotdeauna afirmativ. O dată însă, exasperata de întrebarea ei stereotipă, am întrebat-o de ce doreşte să ştie dacă mama mea e acasă. Mi-a răspuns că intenţionează să plece într-o excursie în Moldova şi ar vrea s-o consulte asupra vremii de acolo. După această discuţie, nu mi-a mai telefonat aproape două luni, apoi a revenit din nou, cam pe la jumătatea lunii ianuarie. Cu această ocazie, m-a informat că a scăpat de sarcină şi s-a despărţit de Gică, urinînd să se căsătorească cu un doctor şi să se mute la Braşov. Ultimul telefon mi l-a dat pe la începutul lunii februarie, povestmdu-mi că se află în concediu cu noul ei logodnic, la Sinaia — a spus doamna Vieru, arătlndu-mi palmele într-un gest care simboltiza că nu mai are nimic de adăugat.

Sigur — am început să cuget — lucrurile sînt clare. Tentativa de omor comisă împotriva interlocutoarei mele căpăta un mobil. Necunoscuta o atacase sub imperiul cu 7,'i de gelozie declanşată de vederea rivalei, a fostei iubite a viitorului ei soţ. Iar dacă această ură ar fi putut avea o justificare în urmă cu cîteva luni, acum nu mai avea nici*un obiect, deoarece ea, agresoarea, urma să se căsătorească cu un cu totul alt bărbat. Prin urmare, nervoasa necunoscută putea să fie radiată din cercul persoanelor suspeetab'Je. Oare, chiar aşa stăteau lucrurile ? Poate că da, poate că nu. însă, indiferent de răspuns, eu

59

aveam misiunea să găsesc im copil răpii şi nu o femeie cu ieşiri violente. Dai" o răpire ce "naiba poale fi, dacă nu chiar un gest de violentă ? ani sfîrşit prin a mă întreba, de-a dreptul surprins de deşteptăciunea mea.

— Doamnă Vieru, cred că n-ar fi rău clacă am avea o discuţie cu tînăra de care ne-aţi vorbit — m-am decis eu. De aceea, vă rog să ne spuneţi tot ce credeţi că ne-ar putea permite s-o identificăm.

— Ce să vă spun ?... în afară de faptul că o cheamă Mariana, nu ştiu nimic altceva despre ea.

—- Din discuţia pe care aţi avut-o, n-a rezultai unde lucrează sau unde locuieşte ?s —- Nu.

— Purta manechmră ?

— Da. avea mî'mile îngrijite.

— Ca profesoară, v-aţi dat seama dacă vorbea bine sau era agramată ?

— Avea o dicţiune bună.

— Deci. ar fi putut să fie studentă sau funcţionară ?

-— Da. cam aşa ceva.

— Vă rog să mi-o descrieţi — i-am cerut, reali zînd tâ nu mai pot obţine aîte indicii.

— Credeţi că relatarea mea o să vă ajute să-ini giniţi copilul ? a întrebat ea, după ce ne-a dat semnalmentele ,;Marianei" şi s-a ridicat de pe scaun.

— Să sperăm — i-am spus. pe cînd o conduceam spre uşă.

— Fetişcana asta e suficient de interesantă pentru a se merita o discuţie cu ea — a conchis Dan. după ce am revenit spre biroul meu.

— Cam aşa ceva cred .şi eu.

— Şi de unde o scoatem ?

— în mod cer U d;n anturajul soiului doamnei Vîeru.

— Ia aruncă-ţi o privire pe relaţiile ce ni le-a indicat maiorul !

Dan şi-a scos notesul şi a început să-l răsfoiască.

— N-apare nimic care să aducă cu Mariani — m~a anunţat- ridicîncVu-şi ochii întrebători spre mine.

— Asta ar putea să însemne că. mtr-adevăr. nu mai este combinat cu ea. Dar o discuţie, nu poate să strice...

— Doar .nu dăm cu pietre în el... Să mergem !...

60

în cîteva minute după ce ofiţerul de serviciu i-a telefonat, maiorul Vieru şi-a făcut apariţia în camera de gardă a unităţii militare unde lucra.

— Ce s-a întîmplat ? s-a mirat el cînd a dat cu ochii de noi.

— Nimic deosebit. Nsmai că, cu ocazia discuţiei pe care am avut-o, am omis sa vă cerem o precizare care se încadrează într-o rutină obligatorie pentru munca noastră,

— Nici o problemă. Spuneţi-mti ce dorită să ştiţi — s-a " arătat el, plin de bunăvoinţă.

 — întrucît v-aţi despărţit de soţia dumneavoastră de aproape doi ani, iar la vîrsta pe care o aveţi era firesc să cunoaşteţi an acest interval şi alte femei, am dori să ne indicaţi aceste relaţii.

Brusc, figura lui rotundă a devenit stacoji! e.

— Cum vă permiteţi... ? a aruncat printre dinţi, înfuriat.

— De ce vă supăraţi ? Sîntem doar între bărbaţi... l-am luat eu cu binişorul..

— Şi dacă sîntem între bărbaţi, trebuie să mă laud cu legăturile mele sentimentale ?... Să compromit In fata primului venit ntşte femei ? ! a ridicat el tonul.

— Vă reamintesc că sînt ofiţer de miliţie, nu primul venit de pe stradă. Iar calitatea pe care o am poate să vă dea toate garanţiile că nu mă ocup cu compromiterea femeilor. De aceea, în interesul anchetei pe care o între prind, vă rog să faceţi precizările pe care vi le-am cerut — am spus calm.

— Refuz să di&cut im astfel de subiect cu dumnea voastră ! m-a anunţat el cu fermitate,

— Cine este comandantul acestei unităţi ? l-ani între bat cu indiferenţă.

— Colonelul Aurică Athanasiu — a răspuns el, repede.

— Vă rog să-i raportaţi că dorim să discutăm cu

dînsul.

r— Despre ce ? a întrebat el, descumpănit.

61

— Despre obstinaţia cu care împiedicaţi desfăşurarea unei anchete judiciare — am replicat sec.

Mai întîi s-a uitat la mine uimit, apoi, după ce a înghiţit de mai multe ori în sec, a îngăimat debusolat :

— Da' pentru ce... ? De ce să-l deranjăm pe tovarăşu'... ?

-— Tovarăşe maior, nod n-avem timp de pierdut — i~am spus, mimînd un gest de exasperare. Vă rog sa-i raportaţi comandantului dorinţa noastră.

 — Da' pentru asta nu-i nevoie să mergem la tova-răşu'... Vă spun tot ce doriţi — s-a decis el, cu fruntea plină de broboane de transpiraţie.

— Bine — am admis cu o toleranţă de lord. Va rog fia enumeraţi femeile cu care aţi avut legături în -ultimii doi ani !

De teamă să nu-mii pun în aplicare intenţia de a discuta cu comandantul lui, şi-a. dat drumul la gură fără să mai ezite.

Dan a notat repede numele şi adresele a cinci femei.

— Vă rog să vă gîndiţi bine, aţi mai avut de-a face şi cu altă femeie, în afara celor pe care le-aţi indicat ?

După ce m-a asigurat că n-a omis niai una din ,,cuceririle" pe care le-a făcut, l-am salutat, fără să dau mîna cu ci. şi am pornit spre ieşirea camerei de gardă.

Prima femeie pe cai e am contactat-o era asistentă

medicala, la Spitalul de Urgenţă, Avea în jur de treizeci de ani, roşcată, înaltă şi costelivă. Cum nu se mai văzuse cu dom' maior de peste un an şi jumătate, n-am avut motive s-o chestionez prea mult.

Cînd am ajuns în maşină, Dan şi-a consultat lista.

— De aici, cea mai apropiată adresă este Piaţa Amzei — a constatat.

— Ai auzit, Vartunian ? l-am întrebat pe şofer,

A dat din cap că da şi a demarat, virînd la dreapta, pe şoseaua Ştefan cel Mare,

Cîteva minute mai tîrziu, maşina a oprit în faţa scărilor care duceau la primăria sectorului întîi.

— Şefu' ! Vreau să-ţi fac o mărturisire. Sînt leşinat de foame — rai-a spus Dan, în momentul cînd am pus piciorul pe prima treaptă a scării.

— Şi ce propui ? n-am ezitat să-l întreb, deoarece senzaţia pe care o afirmase nu-mi era nici mile străină.

Mi-a arătat cu bărbia spre plăcintăria care se afla pe colţul din dreapta clădirii.

— Ce-ai spune de nişte pateuri cu brînză şi carne ?

— m-a ispitit el, precum şarpele cVn legendă, pe prima doamnă a Terrei.

— Ca-s grozave dacă le găseşti calde — am admis, începînd să urc treptele de unul singur,

Intrînd în hol, n-am avut nevoie de un binoclu de cîmp, pentru a vedea că „Starea civilă'' se află la o distantă de şapte-opt metri, exact în faţa mea.

Cînd am ajuns lingă uşile batante, le-am împins şi am intrat. Mă aflam într-o încăpere mare, cu ghişee de-a lungul pereţilor, ca într-o bancă. Deasupra fiecărui ghişeu se afla o firmă care indica serviciul de care se ocupa, diar in îaţa acestora cîteva persoane, la rînd.

Stînd lingă uşă, am troc u t cu privirea peste firme, pînă am dibuit-o pe cea care mă interesa. Pornind spre .,Decese", am aruncat o privire spre cele trei persoane care-^i aşteptau rîndul, apoi spre funcţionara din spatele ghidului. Brusc, am făcut o întoarcere de nouăzeci de grade şi m-am aşezat la rîndul din dreptul serviciului „Casatorjil", pentru a o putea privi mai bine.

Avea în jur de douăzeci de ani, suplă si de statură potrivită. Părul bogat, negru şi legat în coc pe ceafă, figura prelungă, sprîncene negre şi groase, ochii negri, migdalaţi. Nasul drept, pomeţii obrajilor proeminenţi, gura cu buze groase, ieşite în relief, iar bărbia scurtă şi Ieşită. Purta un pulovăr bei, încKs pe git, şi, pe deasupra, o vestă fără mîneci, maron. Mai jos nu se vedea cum e îmbrăcată, datorită mesei de lucru care o despărţea de public.

„De unde naiba o cunosc ?'' m-am întrebat, trăgind mereu cu coada ochiului spre figura funcţionarei de la ,.Decese".

Cînd, în sfîrşit, am găsit răspuns la întrebarea pe care mi-o puneam, am renunţat la serviciile serviciului „Căsă-

63''

torii" si, Mcînd stînga-mprejur, ani pornit grăbit srjrf= uşa balanţă prin care mirasem.

Ajuns în capul scării, l-am zărit pe Dan. Tocmai pasa pachetul cu pateuri lui Vartura'an. prin fereastra portierei.

Am aşteptat să se întoarcă eu Ţaţa şi i-am făcut semn să urce pînă la mine.

— Trebuie să le mîncâm cî1 sînt calde ! m-a avertizat, cinci a ajuns sus.

— Altă dată ! Acum avem altă treabă. Persoana cu care vream să stăm de vorbă... Ei bine, e chiar persoana care a vrut s-o sugrume pe doamna Vioru !

— E?ti sigur ? m-a întrebat neîncrezător.

— Corespunde întocmai cu semnalmentele furnizate de victimă.

— Formidabil ! Asta da baftă ! s-a bucurat ci. Ai vorbit cu ea ?

— Nu. Şi nici nu intenţionez s-o fac. Deocamdată.

— Păi... ? s-a mirat el.

— Trebuie să găsim copilul cit mai repede. Jar daca ea este implicată In răpire, ne va duce la el pe drumul cel mai scurt. Pricep; ?

— Da. Dacă, într-adevăr, e amestecată în afacere şi încercăm să discutăm cu ea, Iară probe, ne trimite la plimbare. O luăm în colimator ?

— N-o luăm, ci o,iei. Dacă sînlern pe o pistă f a1 să, n-are rost să ne pierdem vremea amîndoi. Eu am să mâ ocup în continuare cu verificările de rutină.

A făcut un gest de resemnare şi şi-a privit ceasul.

— E trei si douăzeci şi cinci. Probabil că în urmă toarele minute termină serviciul.

— întocmai. După ce pleacă, te lipeşti de ea... Şi darS ţi-e posibil, fără să te afişezi. Cum apaie ceva. ttage-mi un telefon prin dispecerat. Mai ai să-mi spui ceva ?

— Vezi sa nu te alegi cu o indigestie cînd ai să-mi papi pateurile ! a spus, privindu-mă cu o silă forţată.

— Nu fi îngrijorat. Am un stomac pentru care :n-ar putea invidia chiar şi cel mai robust struţ — i-am replicat amuzat, întorcîndu-i spatele şi începînd să cobor scara.

După ce m-am suit în maşină, i-am dat lui Vartimi-Rn lista persoanelor clin anturajul părinţilor copilului, care mai rămăseseră de vizitai.

64

La ora zece seara, cînd am ajuns acasă, obosit ca după o cursă de marathon, m-am dezbrăcat în viteză şi am nimerit direct sub duş. Speram ca jetul de apă fierbinte va reuşi să mă spele de sila pe care o acumulasem de-a lungul întregii zile, tot bătînd, gratuit, pe la diferite uşi. Nu mi s-a lăsat însă timpul necesar pentru a putea constata efectele antidotului la care apelasem. Nici nu nimerisem bine sub duş, şi, bing-bangul a început să sune. Am vrut să mă fac că nu-l aud. Dar răsuna aţît de tare, încît, dacă nu interveneam, putea să-mi alarmeze toţi vecinii. Fără să mai închid robinetul, am sărit din cadă, ani pus pe mine halatul de baie şi, nimerind direct în papuci, am ieşit.

Am deschis uşa cu furie, spunîndu-mi că numai dacă arde pe undeva va scăpa nestrîns de gît cel care m-a deranjat cu atîta insiistentă.

— Ce făceai ? mi-a zâmbit Dan, privind cu candoare apa care-mi şiroia pe gambe, pentru a-mi transforma papucii în piscine.

I-am aruncat o uitătură care ar fi putut congela şi Amazonul, dar nu i-a păsat.

— Ai să capeţi un guturai dacă sta)i dezbrăcat în uşă — m-a sfătuit el, grijuliu nevoie mare.

— Intră ! l-am poftit vitriolat, arătîndu-i cu mîna Hvingul şi întorcîndu-i spatele, pentru a mă duce în baie după un prosop.

— Ei, ca să vezi! S-a făcut ora zece ! a constatat, sarcastic, cind m-a văzut apărînd.

 — Puteai să-ţi consulţi ceasul mai înaiinte de a mă „onora"'1 cu prezenţa ta. Ce vrei ? l-am luat din scurt.

— Tocmai treceam pe aici şi m-am gîndit...

— De cînd ai deprins obiceiul de a gîndi ? l-am între rupt răutăcios.

— Şefu'... a început el cu un calm forţat. Ştiu că e neplăcut să fiii scos de sub duş... Dar cel puţin tot atît de neplăcut e să stai o zi întreagă pe stradă, în frig şi neniîncat. Apropo ! Cum au fost pateurile ?

65

5 — Cifrul D. 23?

—- Hai, hai! Nu te-ntinde ! l-am avertizat cu severitate, deşi, de fapt, pateurile fuseseră grozave. Ce-ai făcut cu domnişoara ?

— în ceea -ce priveşte urmărirea, nimdc interesant.

— După ce a ieşit de]a serviciu, a făcut diverse cumpărături şi apoi s-a dus acasă...

— Cre?i că trebuia să te deranjezi, numai pentru a-mi povt-^ti -că -am nimerit pe o pistă falsă ?

— Cine a vorbit de pistă falsă ?

— Parcă aşa spimeaL.. Nu ?

— Nu. îţi povesteam că, în €Îuda speranţelor noastre, nu m-a condus la casa in care s-ar putea afla copilul sechestrat. Dar asta încă nu înseamnă ca mi-am pierdut timpul, în schimb, m-a ctrndiis la ea acasă.

— Vorbeşti în dodii ? l-am întrebat, pentru a şti pe ce r. c i or dansez cu el.

- Ciae crezi că locuieşte cu ea ? mi-a testat el peispicacitatea după ce. în prealabil, a făcut un gest de neg^-he

— Nu ştiu — am recunoscut, mai sincer ca niciodată.

- - Maiorul. donVîe !

— Ei, nu ! am ex'Jamat surprins,

— Se leagă: nu ?

-— Şi încă cum ! Doamnei Vieru i-a spus că se căsătoreşte cu un doctor ^ se mută 3a Braşov...

-~ Iar dumneaei stă blac mersi în Bucureşti, în foJirte plăcuta companie a domnului Vieru — m-a completat Dan,

— Atît tentativa de omor cât şi faptul că, ulterior, a anantal-o pe victimă că se mută din Bucureşti, demon'sireacă cq. ea -i-a renunţat la reaua intenţie. Că premedita ceva. Ceva în care numele ei nu trebuia să fie implicat.

Ce-ai putea oare să fie acest ,,ceva'(? l-am întrebat cu subîn^les

—- După versiunea pe care o fabricăm noi. acest ..ceva" rimrri/ă grozav de bine cu răpirea copilului... De aceea am si venii acum la tme. Wu crezi că ar fi cazul să ne aruncam la Procuratură -şi să le cerem un ordin de descindere pentru noaptea .asta ?

— în ce fel de casă locuieşte ?

— într-un bloc. Uji apartament cu trei camere.

66

////////Â

— Cu câne mai stă ?

— Tata, mama şi bunica. Ca să nu-l mai menţionez pe maior.

— Şi unde ar putea ascunde copilul, fără ca tatăl lui să-l poată vedea ?

— Excluzi posibilitatea unei conivenţe ?

— Da. El, maiorul, n-are nici un mobil. Ar trebui să file dement pentru a-şi dori un copil care, de fapt, nici nu-i aparţine. Ţie ţi-a lăsat impresia că are mintea avariată ?

 — Nu sînt medic,

 — Tocmai asta gîndeam şi eu. Să lăsăm aceste aprecieri pe seama neurologilor. Deci, plecînd de la premisa ră avem de-a face cu oameni cu mintea întreagă, deocamdată să excludem participarea maiorului la răpire. Si....

— Şi ? m-a întrerupt el, cu nerăbdare.

— Şi să nu ne grăbim cu descinderea...

— De ce ?

- — Pentru că dacă nu găsim copilul — şi sînt convins că el n-are ce căuta într-un apartament locuit de atîtea persoane ! — îi alertăm pe cei care. poate, sînt implicaţi în răpire. E clar ?

— Da şi nu ! Şi ce propui ?

— Cum pînă în prezent numai asupra Dianei Tornca există bănuiala că ar fi fost interesată în răpire, eoniinuăm s-o supraveghem. Iar dacă prezumţia este corecta, in mod obligatoriu ea trebuie să ne ducă îa locul unde este copilul sechestrat.

— Ştii, nu-i o plăcere prea mare să stai în frig şi să te ţii după o femeie.

— Parcă să baţi la nenumărate uşi şi să chestionezi tot atîtea persoane, în speranţa că ajungi la copil, e plă cut ? Mai cu seamă cînd, la plecare, te întrebi dacă nu cumva ai discutat chiar cu autorul răpirii !

— Brae, Continuăm să mergem pe versiunea ta — a admis el. Dar mai rămîne o problemă. Crezi că pe gerul de afară voi rezista s-o urmăresc o zi întreagă ?

— în timpul orelor de serviciu, e puţin probabi! să încerce să-l vi?iteze pe copiii. Totuşi, pentru orice eventua litate, voi cere secţiei în raza căreia domiciliază, să trimită un om care, luînd-o de dimineaţă de acasă, s-o aştepte în

67

\v

fata primăriei. S-o aştepte pînă la terminarea programului, cînd o iei tu în primire, deoarece, după toate probabilităţile, numai după-amiaza va încerca să aiunq^ la locul unde c deţinut copilul,

— Dimineaţa merg cu tine ?

— Nu, rămîi la birou, pentru a asigura permanenţa.

— Asta pentru cazul în care ofiţerul care o supraveghează dimineaţa are de comunicat vreo deplasare a subiectului, susceptibilă să conducă acolo unde am dori' noi.

— în regulă. Dă telefon la secţie — a spus, scoţînd din buzunar agenda lui şi întmzmdu-mi-o.

Am luat-o şi am ridicat receptorul telefonului...

LUNI l APRILIE

A urmat o nouă zi de alergătură. Bineînţeles, fără să fi putut obţine indicii cit de cât lucrative pentru anchetă.

Rupt do oboseală si cu o dispoziţie fragilă, la ora zece seara ani intrat în casă. Avînd însă experienţa serii precedente, m-am abţinut de la plăcerea de a mă vîrî sub duş. Şi am fost mai inspirat ca niciodată. Pentru că un sfert de oi ă mai tîrziu, cineva suna la uşă. Şi bineînţeles că n-am fosi surprins cînd am constatat că îndărătul ei se afla chiar domnul Dan, în persoană.

— Ei ? l-am intimpinat, făcîndu-i semn să intre şi să închidă uşa după el.

A intrat cu o mutră morocănoasă şi s-a lăsat să cada cu duşmănie pe unul din fotolii.

Tocmai voiam să-i atrag atenţia că el, ca reprezentant al legii, ar trebui să arate mai mult respect faţă de proprietatea şi bunurile altuia, cînd a spus cu o voce dogită :

— încă din prima zi am avut senzaţia că ceva nu e în regulă . Nu ţi-am spus nimic, deoarece putea fi o simplă impresie. Daca pentru ieri, duminică, n-a fost nimic de semnalat, fiindcă n-a ieşit din casă... Pentru astăzi, situaţia

\ s-a prezentat diferit. Am avut certitudinea că temerea mea este corectă...

— Ce temere ? l-am întrerupt, brusc, interesat

— Că subiectul îşi dă seama că e filat.

— Cum să-şi dea seama ?... Doar nu ai mers atît de aproape, încît te-ai tot lovit de ea — am spus contrariat, deoaiece ştiam că în astfel de situaţii este foarte subtil.

— Nu, nu m-a văzut... a clătinat capul. Sînt sigur de asta.

69

— Şi alunei î l-am privit perplex.

— Felul în c?re m-a plimbat prin diferite magazine îndica. deşi nu mi-a sesizat prezenţa, că ştia sau admitea că poate fi urmărită...

— Aiurea .' am aruncat cu indiferenfa.

— A vizitat numai magazine cu două intrări Se ames teca în aglomeraţie, apoi se strecura spre a doua ieşire .. S-a u:cat într-un autobuz, iav cînd acesta a plecat din staţie.

— a sărit ios ..

— Ai pierdut-o ? l-am întrebat bănuitor.

— Da. La ..Cocor'1. S-a urcat pe escalator şi, datorită agîoroeiaţiei. a dispărut brusc. Am coborlt imediat şi «î1 asteptat-o la ieşire, N-a mai apărut.. a spus. încreţindu-şi nasul cu amărăciune.

— .,Cocor" are două ieşiri ™ i-am amintit supărat,

— Ştiam. De aceea am alergat la cea de-a doua, pe unde ar fi fo»t lo^ic să încet ce să iasă. Dar degeaba. Pro babil că făcuse sî ea accîa'u raţionament, în rest. sper fă nu ai nevoie sa-ţi explic de re n-ain asteptat-o la ambele KM n s multan

— L \ ce na ai pierdut-o ?

— l-i i iu ui orei patm si -jumătate Consta t înd că m-a lăsat uiască, ni am deplasat la domiciliul ei. S-a înapoiat ai a~a] oi a capte soaia îmi pare rău. însă asta e situaţia ..

— a teumnc1! făcind un gc?i de regret.

— DeaîUoi mei nu mă miră că te-a păcălit — Cum 3d ca 9 m-a întrebat debusolat.

—- In r î t e asJtlzi ?

— întîi ppiilie a spus după ce şi-a consultai ceasul,

ICiL, ..£>dt

— Ei ve?i, do asta ţi-a dat plasă ! , am făcut haz de necaz apoi. biusc, nii-a venit tonul. Dane. ştii că nu-mi displace poveri ea ta ?

— Ce vrei să spui ? ! a mtiebat. încruntîndu-se bătăios, probabil convins că-l iau peste picior.

— Lucrurile încep să se lege prin însu.si faptul că se tmnultesc coincidenţdle Coirteidenie care privesc una şi aceea.M persoană. Nu crezi ?

— Ai dreptate ! a exclamat, înseninîndu-se brusc şi inccpînd să numere pe degete Primo, agresiunea comisă împotriva doamnei Vicru. ceea ce dovedeşte că o urăşte

70

pe mama copilului.. Soctin^ deşi continuă să trăiască c L, soţul doamnei Vieru. ţmd s-o informeze pe aceasta că s-a despărţit de soţul ei, ceea ce ar putea indica intenţia ei de a se sustrage din cercul bănuiţilor dmtr-o infracţiune ce urma s-o comită...

— Şi cum e greu de crezut că îl întruchipează pe Mafalda în prevederea viitorului, se poate presupune că a.

— premeditat infracţiunea la care te referi. Aceasta fiind după toate probabilităţile, chiar răpirea lui Sande] — am ţinut să-i completez ideea

— întocmai — m-a aprobat, apăsînd pe al treilea deget. Terţo. s-a ferit şi a reuşit să scape de urmăritorul ei, deşi n-avea de unde sa ştie de prezenta acestuia ..

— N-a ştiut, dar a admis că poate fi pusă sub supra veghere ! am spus, întrerupîndu-l din nou. deoarece raţio namentul lui atinsese punctul care fusese revelator pentru mine. Oare, cine se teme că ar putea fi urmărit de miliţie ?

— Evident, numai cine ştie că a comis o fărădelege — a confirmat Dan.

— Aşa este ! Deci, avînd în vedere această însumare de fapte, care o indică a f i o suspectă de prim rang, con sider că a venit momentul potrivit unei discuţii.

— îi trimitem o invitaţie ?

— Aş ! Admiţînd că este implicată în răpire, am alerta-o şi i-am da răgazul să-si acopere mai bine urmele.

— Uite ce vom face mîine... am zis începînd să-i explic modul în care vom proceda.

—

MARŢI 2 APRILIE

La ora şase dimineaţa, maşina noastră a intrat în cartierul Baba Novac, s-a strecurat prin. cîteva stra?i si a oprit Ia vreo douăzeci de metri de, intrarea blocului care ne interesa, în timp ce Dan şi Vartunian şi-au aprins ţigările şi s-au pus pe pufăiala eu priveam cu acreală trecătorii zgribuliţi, care se îndreptau spre slujbe, gîndind că nu e nici o bucurie să te scoli din somn cu noaptea-n cap.

Un sfert de oră mai tîrziu. pe pragul intrării şi-a făcut apariţia maiorul Vieru. S-a oprit o clipă, pentru a-şi vîrî cascheta mai adine pe cap şi. amestecîndu-se printre ceilalţi cetăţeni, a pornit spre stînga imobilului, înspre staţia de autobuze, care se afla la vreo două sute de metri, la capătul străzii.

Cmd iluminatul public s-a stins pentru a-şi ceda locul zorilor, am simţit că mă ustură ochii de la fumul ţigărilor.

— Mai terminaţi cu atita fumat ! le-am cerut colabora torilor mei întinzînd mina spre manivela de coborîrc a geamului de la portiera de lingă mine.

Nu apucasem să cobor geamul decit de-o palmă, cînd am zărit .subiectul''. A ieşit ca din puşcă din imobil şi a pornit, alergînd, spre staţia de autobuze.

— Dă-i drumul, Vartunian ! am spus.

Maşina a demarat.

— Opreşte ! i-am spus, după ce am depăşit-o cu vreo treizeci de metri.

Am coboril repede şi am pornit în întâmpinarea ei. Era atîl de zorită să prindă condica, încît nu m-a zărit decît atunci cînd m-am aşezat în faţa ei.

72

,— Bună dimineaţa ! Sînt ofiţer de miliţie şi doresc să stau de vorbă cu dumneavoastră — am zis repede.

 — Domn'e. lasă-te de bancuri ! Vino altă dată cu chestii d-astea... Acum n-am chef să întîrzii la serviciu pentru că dumneata ai luat-o cu băutura de dimineaţă ! n spus repede, încercînd să mă ocolească, pentru a-?i continua drumul.

— Sînt căpitanul Apostoîescu — am spus, scotînd legi timaţia si arătînd u-i-o.

— Mă rog... Şi ce doriţi de la mine ? a întrebat, privindu-mă cu ochii măriţi de uimire.

— Sa-mi daţi cîteva relaţii.

— Acum ? !... Acum cînd trebuie să merg]a serviciu ?

— a zis, de data asta uitîndu-se îa mine contrariată.

— Regret. Este vorba de o problemă urgentă... m-am scuzat, cu o ipocrizie de cave nu mi-a dfost ruşine

— Bine. Vă ascult — s-a decis, fărînd un semn de resemnare.

— Pe stradă, nu putem discuta. Vă rog să mă însoţiţi la sediul nostru.

— Poftim ? !... a exclamat, revoltată. Dumneata eşti om serios, domn'e ?

 — Să ne urcăm ! am spus cu severitate, arătînd spre maşina care. apropiindu-se între timp în marşarUr, aiunsese în dreptul nostru.

 — Faceţi o confuzie de persoană ! a protestat ea. înlocuind o parte din furie cu c doză de teama

— Nu vă numiţi Diana Tornea ?

— Da... a şoptit, dezumflată.

— Vă rog... am spus, arătînd spre portiera din spate, pe care Dan, cu amabilitatea lui binecunoscută, o ţinea deschisă.

Cînd mi-a urmat invitaţia şi s-a urcat în maşina, mai înainte de a-i urma exemplul, am privit în -jurul meu. Deşi strada devenise puzderie de trecători, aceştia erau atît do grăbiţi, încîi nici unul dintre ei nu-şi acordase răgaz al

de a privi spre noi. i

73

 — Vă rog sa vă dezbrăcaţi şi să luaţi loc — am invitat-o, clapă ce am1 intrat în biroul nostru.

— Pentru ce să mă dezbrac ? l a exclamat mirată. Chiar credeţi că am timp de pierdut ? Rămîn aşa ! Vă rog să-mi -puneţi pentru ce m-aţi adus aici ! mi-a cerut cu hotărîre, i'ămînînd în picioare.

— Să nu vă faceţi griji cu serviciul. Cînd veţi pleca, 'vn să vă dau o adeverinţă care să motiveze absenlarea dumneavoastră de la program — am asigurat-o, apropiindu-mă de ea cu mîinile întinse pentru a-mi da paltonul

A făcut un gest de resemnare şi. scoţîndu-si haina, mi-a întins-o. Era îmbrăcată cu cele două pulovere pe care le purtase cînd o văzusem prima oară, în plus. avea un pantalon din stofă maron, strimt pe coapse.

Cînd m-am înapoiat de la cuier, se si instalase, picior peste picior, pe scaunul din faţa biroului meu.

— îl cunoaşteţi de mult pe maiorul Vieru ? am intrebat-o, după ce m-am aşezat şi eu.

 — Poftim ? !... a spus, făcînd ochii mari de uimire. Dar ^e cînd se ocupă miliţia de relaţiile dintre un bărbat şi o femeie ? !

 — Dacă doriţi, într-adevăr, sa ajungeţi m'ai repede la serviciu, va trebui să răspundeţi, nu să puneţi întrebări ! am spus, straduindu-mă să par cit mai sever posibil.

într-o fracţiune de secundă, obrajii i-au devenit stacojii iar ochii migdalaţi i s-au îngustat şi mai mult. de iritare, dar a reuşit repede să se stăpînească.

— Ne cunoaştem de vreo doi ani — a răspuns, aparent cu indiferenţă.

— în ce împrejurări v-aţi cunoscut ?

— — Mi-a fost recomandat la un ceai.

— Cînd s-a mutat la dumneavoastră ?

— La o lună sau două, după ce ne-am cunoscut

— Ce ştiţi despre relaţiile dintre el şi soţia lui ?

A ridicat din "umeri, ca si cum n-ar fi ştiut ce să-mi răspundă. Apoi s-a decis :

— Gică mi-a vorbit foarte frumos de soţia şi copilul lui... Mi-a spus însă că se certase adesea din cauza copi-

74

 ' nTTŢT

cum, deocamdată, îmi lipsea acest gen de clemente, n-aveam cum s-o oblig să devină mai comunicativă.

— Va rog sa-mi spuneţi cum v-aţi petiecut timpul în săptăruma care a trecut — i-am cerut.

Mi-a povestit că dimineaţa se alia la serviciu, apoi SP întorcea acasă, de unde nu mai ieşea pînă a doua zi, cînd se ducea din nou la program.

— Şi miercuri, 27 martie, ce-aţi făcut ? am întrebat-u, revenind la ziua răpirii.

— Acelaşi lucru ca în celelalte zile. Dimineaţa la ser viciu si după aceea acasă — a spus cu indiferenţă.

— In iurul orei zece. unde vă ailaţi ?

— jNu v-am spus ? s-a interesat, făcînd un gest de nerăbdare. Eram la serviciu !

în definitiv, putea să fie sinceră. Doar nu ea comisese răpirea

— Dar ieri, după ce-aţi terminat serviciul ? am întrebat-o. privind spre Dan, cu convingerea că este foarte curios să afle ce făcuse mademoiselle după ce-l lăsase cu buzele umflate, în faţa magazinului „Cocor".

— Parcă v-am spus... în toate zilele săptămînii trecute, cînd plecam de la serviciu, făceam unele cumpărături şi mă îndreptam spre casă, de unde nu mai ieşeam.

— Ce cumpărături aţi făcut ieri ?

 — Nu-mi amintesc.... Probabil ceva de mîncare.

— Şi cînd aţi ajuns acasă ?

— Nu m-am uitat la ceas ! mî-a răspuns, enervată.

— Am să vă spun eu. V-aţi înapoiat acasă după ora şapte Cf-aţi făcut pînă la acea ora ?

în ochii ei, care mă fixau de parcă ar îi vrut să mă hipnotizeze, am văzut o pîlpîire de teamă, apoi i-a coborît spre rama biroului.

— Da... Acum îmi amintesc... Am umblat prin maga zine... Vreau să-mi fac o rochie şi m-am uitat după un material care să-mi placă... a îndrugat, după care a ridicat iar ochii spre mine şi m-a privii cu siguranţă.

— Şi l-aţi cumpărat ? am luat-o eu la vale.,

— Nu. N-am văzut nimic interesant. Chiar mă şi gîndeam că astăzi ar trebui să mă duc pe strada Covaci, unde sînt consignaţiile — mi-a replicai foarte con vingătoare.

77

Cxrn nu se arăta dispusă să vorbească mai mult decit dorca, am trecui la piesa de rezistentă.

— De ce aţi încercat s-o ucideţi pe doamna Vicru ? am luat-o repede.

— Poftim... ? ! a exclamat, desehizrnd gura marc-mare.

— aşa, ca să văd eu'cît de mult a buimăcit-o enormitatea pe care o exprimasem.

— Nu auziţi bine ? rn-am interesat, cu o compasiune care-mi era cu totul străină.

 — Bine.., Da' cum puteţi spune ?... Cum puteţi spune că eu am încercat s-o... s-o ucid pe nevasta lui Gică ? a bălmăjit ea. înecată de indignare.

Protestul ei era atît de convingător, încît m-am temut că am nimerit ca Irirnia cu oiştea-n gard. în definitiv, tot eşafodajul meu se baza numai pe nişte semnalmente furnizate' de mama copilului. E drept, nişte semnalmente care îî erau al naibii de specifice, dar o asemănare de persoane era departe de a se putea numi o identificare. Spre şansa mea. mi-a picat fisa mai înainte de a începe să-mi manifest editarea. Dacă n-are nici un amestec în afacerea pe care o cercetez, de ce l-a fentat pe Dan în magazinul ..Cocor'' ?

— Cum puteţi spune că am vrut s-o ucid, cînd nici n-o cunosc ? m-a întrebat ea, parcă încurajată de tă cerea mea.

Nu i-am răspuns nimic, pentru ca începuse să mă chinuiască îndoiala. Degeaba îmi serveam supoziţii, cind mie îmi trebuiau certitudini.

1 — Vă rog să vă gîndiţi bine — i-am spus, a,>a. ca să spun ceva, în timp ce ochii mei s-au îndreptat spre Dan şi au început sa. lanseze semnale S.O.S.

O clipă s-a uitat la mine nedumerit, apoi — slavă Domnii lui î — a priceput. A întins m în a spre telefonul de pe biroul lui şi a format cu gesturi uşoare un număr pe disc. - -r- Alo !... Da eu sînt, tovarăşe colonel..., am spus. după ce telefonul d'e pe biroul meu a început să sune şi am ridicat receptorul. Am înţeles. Vin imediat — am încheiat unilaterala discuţie,

— Stai mult la şef ? s-a interesat Dan, cu subînţeles, după ce m-am ridicat de pe scaun.

78

Depinde, Sper însă că nu. Domnişoară. \7a rog să mâ piuă mă întorc. Eventual, mai gînditi-vă la ce-arr> discutat. .

£ Cînd am dai să ies din bii'ou, l-am văzut pe Dan, oare i&e afla în afara cîmpului ei de vedere,, făcîndxi-mi semn cu mina să mă grăbesc.

Vartunian era bine dispus, îi spusesem că vreau să ajung repede în cartierul Drumul Taberei. N-a mai avut nevoie de alt îndemn. Cu un picior pe frână şi cu celălalt apăsînd ciuperca acceleratorului în podea, înghiţea kilometri, sîrecurîndu-se în coadă de peşte printre maşinile pe care le depăşea. Curmd s-a oprit cu scrtşnot de frînă în fata blocului în care mai fusesem în urma cu cîteva zile.

Intrind în imobil şi urcînd cîte doua trepte o dată. r,m ajuns în faţa apartamentului care mă interesa şi am apărat pe butonul soneriei. Văzînd că nu-mi răspunde nimes.i. am întins din nou mina spre sonerie. Dar n-a mai fost necesar să apăs pp buton. Am auzit din dosul uşii un tvrnit de încălţăminte.

— Se mai faşeţi ? s-a interesat Măria Gilmă, r'uoă ce.

— deschizînd uşa, a dat cu ochii de mine.

— Ase, ş-aşe — i-am răspuns în glumă. As vrea sa vorbesc cu doamna.

— îi la copii, la şcuală.

— Unde se află această şcoală ? am intixbn i . ăbdalor.

— Nu ştiu să zic. da' ştiu s-arăt,

— Bine. îmbracă-te şi hai să-mi arăţi. Dar repede, te rog !

în ciuda îndemnului meu. lălîiei tot i-au trebuit cîteva minute bune pînă să-şi facă din nou apariţia în pragul uşii.

Instituţia care mă interesa se afla foarte aproape. După ce am coborît din maşină, i-am spus lui Vartunian a-o di-cA acasă pe Măria şi să vină înapoi. t

Am urcat imediat treptele clădirii şi am intrat. Chiar dacă aş fi fost -orb şi tot aş fi ştiut ca am nimerit într-o şcoală. Mirosul de creolină era prea specific,i pentru a mă

79

putea înşela. Uşor emoţionat, ca pe vremea cînd eram şcolar şi veneam cu temele neînvăţate, am privit de-a lungul cu loarului. Nu era nici ţipenie de vreo fiinţă vie, pentru n cere relaţii. Resemnat, am pornit pe cont propriu în cău tarea unei anumite uşi. Ajutat de spiritul meu de observaţie, am reuşit să văd tăbliţa pe care scria : „Cancelaria'', abia după ce am străbătut de două ori culoarul, fără s-n remarc.

Am bătut în tablierăVşi, după ce am fost întâmpinat cu un ,,Intră !", m-am conformat invitaţiei.

Lîngă o masă lungă, împresurată de nenumărate scaune, o femeie ţinînd în mînă un stilou stătea aplecată asupra unui catalog si capul întors spre mine. Avea în jur de treizeci şi cinci de ani, brunetă cu trăsături plăcute.

 — Sărut mîna. O caut pe profesoara Vieru — am spus.

— Regret, dar e la oră... Şi o să trebuiască să mai aş teptaţi, pentru că abia a sunat de intrare.

— Aveam o problemă cu caracter de urgenţă.,, i-am spus cu necaz.

—- Cum se numeşte copilul dumneavoastră ? a vrut ea să ştie.

— Poftim ?... m-am mirat eu.

— Sînt Lîliana Dumitru, diriginta clasei ,şi cunosc toţi copiii — mi-a explicat, văzînd cum o. privesc Cum se numeşte ? - -

— Regret, dar rm pentru asta am venit — am zis, pricepînd că mă ia drept- un părinte care a venit să se intereseze de situaţia şcolară a odraslei. Sînt de la miliţie.

— Ah ! Aţi venit pentru Sandei ? a fost rîndu.l ei să se mire.

Am confirmat.

— Numai o clipă. Imediat mă duc s-o chem. . a spus, trecînd pe lîngă mine si ieşind pe uşă.

în următoarele treizeci de secunde, şi-a făcut apariţia doamna Vieru.

- — L-aţi găsit ? m-a întrebat din uşă, apăsîndu-se cu mina pe piept, pentru a încerca să-şi domine respiraţia sacadată.

— Am găsit o urmă care sper să ne ducă la copil — ani anuntat-o.

80

— Speram că mi l-aţi adus... a zis clătinîndu-şi capul într-un gest de dezamăgire.

— S-ar putea să-J găsim repede — am în curaj at-o, după ce am lăsat capul spre umăr. într-un gest de regret.

— în acest scop, am nevoie de prezenţa dumneavoastră. Puteţi pleca de la şcoală pentru o oră, o oră şi jumătate ?

— Pentru ce ? m-a întrebat intrigata.

Cînd mi-am terminat explicaţia, s-a înapoiat la clasa de unde o scosesem, pentru a o ruga pe dirigintă s-o suplinească în continuare.

în timp ce aşteptam sa se înapoieze, am zărit un post telefonic pe masă. M-am grăbit să ridic receptorul şi să formez numărul lui Dan.

Intraţi în Inspectorat, am condus-o pe doamna Vieru spre biroul nostru. Ajunşi la destinaţie, mai înainte de a deschide, m-ara oprit ş\ i-am reamintit însoţitoarei mele schema despre care-i vorbisem pe drum. M-a asigurat că a înţeles perfect ce doresc de la ea. iar eu am apăsat pe clanţă si mi-am strecurat capul prin uşa întredeschisă. Dan respectase întocmai instrucţiunile pe care i le dădusem prin telefon.

în mijlocul încăperii se aflau opt femei tinere, înşirate cot la, cot, ca Ia concursurile de alegere a unei ,.Miss". mai puţin faptul că nu erau despuiate, pentru a-şi expune farmecele...

Am deschis uşa pînă Ja perote, m-am retras cu un pas şi am invitat-o pe doamna Vieru să intre înaintea mea. După ce s-a conformat, eu am rămas lîn^ă prima femeie. Dan făcea acelaşi lucru, dar lingă ultima ,,concurentă".

Doamna Vieru, depăşind u-m ă. a înaintat spre Dan, trecînd şirul în revistă, precum un comandant trupa înainte de deschiderea paradei.

A mers fără ezitare pînă Ja a şasea femeie, cînd s-a oprii, i-a pus mina pe umăr şi. întorcîndu-şi capul spre mirîe, m-a anunţat:

— Ea este femeia care a încercat să mă strîngă de gît.

81

Ehei ! Ce coincidenţă a naibii ! Persoana împricinată im era alta decît chiar domnişoara Diana Tornea !

— Ce-aveţi cu mine ? ! Nu vă cunosc ! a protestat ca, albă la faţă, către doamna Vieru.

«— S înteţi convinsă ? am întreba t. pentru a satisface parcea forma3ă a operaţiei pe car? noi o nurnjm : ..Identificarea din grup".

— Da, sînt convinsă. Ea esj,e Mariana, femeia despre c?»>e v-am vorbit î a confirmat ca. cu o convingere fermă.

™ Ai întocmit procesul-verbal ? l-am întreba'! pe Dan.

— Da. consemnînd totodată că Diana Tornea' „şi-a ales singură poziţia a şasea în grup.

— Mul turn indu-vă pentru sprijinul pe care ni l-aţi acordat, vă rog sa semnaţi proces al-verbal al desfăşurării acţiunii de identificare la care aţi participat — le-am rugat pe cele s ap le necunoscute.

CUeva minute mai tîi/iu. cînd femeile care ne aju^aseiă au plecat la serviciul circulaţiei, ele unde le culesesc Dan, m-am adresat doamnei Yieru :

— Puteţi să vă întoarceţi la scoală. Maşina cu care am venit vă aşteaptă la ieşire. De restul, ne ocupăm no, — arn asigurat-o.

A dat din cap cu înţelegere, pe cînd ochii el mă priveau cu o disperată implorare.

După ce am condus-o pînă la uşă. m-am întors spre biroul meu.

— Diana, ia loc ^— arn poftil-o, arătîndu-i scaunul din.

u t a mesei mele de lucru.

S-a conformat, aşezîndu-se pe marginea scaunului. In-tr-o atitudine de arţag.

— Vezi, minciuna nu merge departe — am mus1"3!-o lr< zeflemea. Spuneai că n-o cunoşti pe doamna yioru şi, cind colo, tu te-ai dus s-o omori...

— Nu-i adevărat ! Minte ! m-a întrerupt, cu ochii în gustaţi de iurie. Ttf-o cunosc şi n-am văzut-o niciodată ţ...

— Diana, nu ridica tonul ! i-am atras atenţia cu asprime.

— Dar nu-i adeva...

— Tentativa de omor se pedepseşte cu pînă la zece ^ni dţ închisoare ! am .avertizat-o.

—

Pentru o fracţiune de ^i-, undă. a făcut ochii mari, cîe spaimă, apoi, înmuiată a spu3 :

— Nu e adevărat !... N-am vrut s-o omor...

— Dar acasă la ea ai fost ?

— Da. însă u-am vrut şi nici u-am încercat s-o omor,.,

— Pentru ce te-ai dus la doamna Viera ?

Şi-a lăsat capul în jos şi a înropui să vorbească cu opinteli :

— Tof timpul m-am întrebat ce fel de femeie este Mioara... Voiam să ştiu ce fel de om esle... Gică îmi vorbea întotdeauna frumos despre ea şi copil... Era firesc să ştiu de ce. dacă erau atît de perfecţi, s-a ajuns totuşi îa despăr ţire. Nu ? m-a luat ca drept m'arlor, ridicîndu-şi capul şi privindu-mă întrebător.

— Te rog să continui relatarea — am îndemnat-oi omiţînd să-mi exprim opinia.

— în urmă cu cîteva luni — a spus. Jăsîndu-şi capul iar în jos... cred că era prin noiembrie,.. M-am decis să mă duc în cartierul Drumul Taberei şi să văd blocul în care a locuit Gică... Cunoşteam numai strada, nu şi numărul...

— Dar intrînd în mai multe blocuri si consultînd listele pentru plata întreţinerii, am descoperit unde locuieşte familia Vierii... în acel moment nu ştiu ce s-a întîmplat cu mine...

— a zis, ridicîndu-şi capul, lipindu-şi o palmă de frunte şi fixînd cu privirea absentă peretele din spatele meu, ca şi cum ar fi căzut în transă.

Văzînd că tace, şi temîndu-mă că începe să se converseze cu vreun spirit, m-am văzut nevoit1 s-o ajut să-şî regăsească şirul povestirii :

— Deci. ai aflat unde locuieşte doamna Vieru. Şi apoi ?

— M-am trezit deodată cu mina pe soneria apartamen tului... Am vrut să fug... Să cobor repede scara şi să ies în stradă... în momentul aceîa, s-a deschis însă uşa. şi am văzul-o pe doamna Vieru...

— De unde ştiai că este doamna Vieru ? Daca n-o mai văzusc.-ji niciodată ? m-am grăbit s-o întreb.

— Atunci, pe moment n-am ştiut, dar, după ce m-a poftit în casă, am făcut cunoştinţă — a explicat ea, fără nici o ezitare, ceea ce nu însemna însă că o si cred.

— Cum ai convms-o să te primească în casă ?

—

— De fapt, m-a invitat mai înainte de a fi apucat să-i spun ceva. Cum m-a văzut, a spus că ştie cine sînt si m-a poftit să intrp

— Do unde te cunoştea? am vrut să ştiu. decnrece afirmaţia pe care o făcea nu rima cu declaraţia Mioarei Vieru. « '

— Spunea că m-a văzut de cîteva ori oe stradă îm preună cu Gică.

— Despre ce-aţi discutat ?

S-a apucat să-mi povestească despre ce au vorbit, adăugind că după venirea prietenului gazdei ea a plecat.

Ascultînd-o, am avut satisfacţia să constat că barem la acest capitol relatările celor două femei concordă.

— ...Deci — a spus în încheiere — nici o clipă nu m-am gîndit să-i fac vreun rău... Voiam de la ea nişte răspunsuri la întrebările care mă chinuiau... Simţeam nevoia să aflu cauza despărţirii lor... în ce au constat neînţelegerile dintre ei... Şi, bineînţeles, ce fel de om era Gică... Vă ro£ pa mă credeţi că n-am încercat să-i fac nici un rău... Ce tkvvadă mai bună vreţi, decît aceea că la despărţire ne-am sărutat ?

m-a întrebat, aruncînd în joc un argument forte, dar eu, nefiind de fată la scena respectivă, nu m-am simţit obligat să-l iau ca atare.

Probabil, dîndu-şi seama că n-a reuşit să mă convingă cine ştie ce. a apelat la un alt argument :

— Dacă nu mă credeţi, vă rog să staţi de vorbă şi cu prietenul ci. deoarece acesta a rămas acolo după ple carea mea, '

— E foarte adevărat ce spui — i-am dat dreptate. Doav nu puteai să atentezi la viaţa doamnei Vieru, de fată ou piietenul acesteia...

— Vedeţi, deci, că am dreptate ? s-a grăbit ea să se bucuie,

— ...De aceea, după ce ai părăsit apartamentul, ai rămas în stradă şi ai aşteptat ca bărbatul care ţi-a încurcat so cotelile să plece...

— Nu-i adevărat ! a protestat ea ultragiată.

— . .Cînd l-ai văzut ieşind din bloc, ai revenit... Şi pentru ce ai încercat să faci cînd ai revenit, te afli arum aici ! am spus, fără să ţin seama de întreruperea ei.

84

— Nu-i adevărat î s-a opus din nou, astupîndu-.şi gura cU paima, pentru a-mi demonstra că excentricitatea susţi nerii mele o uluise.

— Ba da, e adevărat. Şi pentru că este adevărat, te anunţ că din acest moment te afli sub stare de arest, sub învinuirea de tentativă de omor — i-am comunicat ou răceală.

— Nu ! N-aveţî voie ! E un abuz şi veţi da socoteală pentru asta ! a strigat, sărind de pe scaun de parcă s-ar fi ejcctat.

— Să nu mai ridici tonul î am avertizat-o cu severi tate. Iar ele pe scaun, te ridici numai cînd îţi voi spune eu !

— Stai jos !

Surprinsă de asprimea mea, m-a privit dezorientată şi s-a lăsat să alunece u§or înapoi pe scaun.

— Diana, cînd l-ai văzut ultim'a dată pe Sandei ? am întrebat-o, readoptînd tonul amical.

— Pe cine ? a spus ea, ca şi cum nu m-ar°fi auzit bine.

— Pe copilul soţilor Vieru.

 — Nu î-am văzut niciodată ! mi-a comunicat, foarte convinsă,

— Dane —. am spus, ridîcînd capul spre colegul meu — as vrea să-i dăm un răgaz pentru a se putea gîndi bine la răspunsul pe care-l aştept de la ea. Predă-o la arest !

— Veţi da socoteală pentru această ilegalitate... a spus, pe cînd, făcînd un gest de indiferenţă, s-a ridicat de pe scaun, în acelaşi timp cu Dan.

— Diana..., i-am spus, cînd Dan i-a deschis uşa.

S~a întors cu faţa spre mine şi a schiţat un zîmbet ironie, probabil imagirundu-şi că ameninţarea ei şi-a făcut efectul şi-i voi da drumul să plece.

— Azi dimineaţă, ai avut amabilitatea să-mi cnumeri toate rudele şi toţi prietenii tăi. Acum, te rog să-mi spui care dintre aceste persoane are următoarele semnalmente...

am spus, descriindu-l, după datele furnizate de Măria Gîlmă, pe individul care răpise copilul.

A făcut-o pe gînditoarea, cam atît cât era nevoie pentru a mă convinge de bunele ei intenţii, apoi, clătinînd capul, m-a informat pe un ton de regret :

85

— Persoana de care mî-aţi vorbit îmi este complet necunoscută.

Cum întrebarea mea avusese numai un caracter Zoi mal, deoarece ar fi fost caraghios să-im imaginez că cf care-şi susţine cu dîrzenie nevinovăţia, ar putea să~M indice complicele, răspunsul primit nu m-a afectat cîtusi de puţin.

— Eşti convinsă ? am mai insistat o dată, aşa, ca s< mă aflu în treabă.

A spus ca este, iar eu l-am rugat pe Dan s-o predea Ic arest.

— E al naibii de tare. O să ne alegem cu un icter pîna reuşim s-o dăm gala., a spus Dan, vitriolat, rem'ihid în birou. Ce meserie scîrboasă avem...

— Scîrboasă .sau nu, trebuie să ne-o facem ! Mai ale.s că alta, mai bună. tot n-avem — am apreciat, săltînd din umeri cu resemnare,

A tras un oftat din rărunchi şi s-a întrebat Cu glas tare .

— Care o fi mobilul răpirii ?

— Dacă l-am cunoaşte, sînt convins că am putea ajunge foarte repede la copil... l-am aprobat. Dar, din păcate.

— nu-i cazul.

— Şi cu „domnişoara" ce facem ? şi-a adus aminte sa mă întrebe, arătînd cu capul spre uşă, pe unde o scosese DC Diana Tornea.

— Domnişoara, după toate aparenţele, este implicată în răpire. Nu ştim nici cum, nici pentru ce. Dar ştim. în schimb, că modul în care a acţionat pînă acum o impune ca pe o suspectă de prima mînă .. Şi dacă nu sîntem încă în stare să-i dovedim participarea la răpire, putem, în com pensaţie, s-o anchetăm în stare de reţinere pentru tentativa de omor comisă împotriva mamei copilului. Şi asta este foarte bine, pentru că, stînd în arest, îi creăm toate con diţiile de care are nevoie ca să mediteze, pînă se va decide sa renunţe la discreţia demonstrată pînă acum,

— Şi pînă se va hotărî să coopereze, ce facem ? Aş teptăm ?

— Nu, asta în nici un caz. în timp ce ea va cugeta, noi vom încerca să-J depistăm pe autorul răpirii.

86

— Unde ? Printre persoanele din anturajul eî ?

— Bravo ! Ai văzut că ştii ? am glumit cu amărăciune, pe cînd, sprijinindu-mi rminile pe rama biroului, m-am ridicat de pe scaun.

— Nu mergem să mîncăm ? E ora doua şi jumătate... a constatat el, cu subînţeles.

— Asta e cea mai potrivită oră de vizite — l-am contrat şi, avînd grijă să nu remarc privirea lui dezaprobatoare, am pornit spre uşă.

—

MIERCURI 3 APRILIE

Era două după-amiază şi mă săturasem pînă peste cap de vizitele pe care le făceam relaţiilor bănuitei. De ieri şi pînă azi, am bătut la paisprezece uşi, purtînd tot atîtea conversaţii. Şi, bineînţeles, nimeni n-o văzuse pe Diana în compania unui copil şi cu toţii mi-au declarat, după ce le-am furnizat semnalmentele răpitorului, că habar n-au cine ar putea fi individul împricinat.

Eram atît de descurajat, încît am considerat că a venit momentul să-mi spun cîteva cuvinte de îmbărbătare. Dar n-am mai avut cînd să mi le adresez, deoarece uşa în faţa căreia mă aflam a binevoit să se deschidă.

— Pe cine căutaţi matale ? m-a chestionat o bătrînă slabă şi gîrbovită de greutatea celor vreo optzeci de ani pe care părea sa-I aibă, cu ochii spre statura impună toare a colaboratorului meu.

— Aş vrea să discut cu familia Tornea — am spus.

— Pe cine căutaţi matale ? a repetat pe cînd îşi îm pingea cu palma deschisă pavilionul urechii stîngi spre înainte şl-şi întorcea privirea spre gura mea.

Ei. fir-ar să fie î După cât eram de cătrănit, numai un dialog cu o surdă îmi mai lipsea. Resemnat, spunîndu-mi ca în meseria mea numai arareori se întîmplă să-ţi poţi alege singur interlocutorii, m-am decis să apelez la unica metodă capabilă să ajute la o eventuală comunicare cu ea. în consecinţă, mi-am repetat dorinţa, de data asta cu o voce atît de puternică, încît, sînt sigur, aş fi putut îăsa năuc de invidie chiar şi un şef de echipaj de pe

o navă de piraţi. Bineînţeles, dacă ea ar fi continuat săt' aavigheze ^i în apele erei submarinelor atomice ! "

— Aud 0 a răspuns ca, împingîndu-şi şi mai mult urechea spre rnine.

Ara întors capul spre Dan, pentru a-i da posibilitatea să vadă şi el cum arată un om care, deşi adus pe culmea,; disperării, continuă să afişeze un aer de totală solicitu-t dine. Dar nu pentru mult timp ! 1

— Hai în altă parte. Aici revenim mai tîrziu — mi-aJ sugerat ci, încreţindu-şi nasul într-un gest de silă.

Primul drum pe care l-am făcut ieri. cînd am înce-| put să mergem cu cohndul la rudele si cunoştinţele» Dianei, a fost, cum era şi firesc, la domiciliul ei. Dar nuf rte-a răspuns nimeni. Astăzi am găsit pe cineva acasă,o însă ce folos ? Situaţia nu diferea cu nimic faţă de cea| de la vizita anterioară, cînd n-am avut cu cine sta de| vorbă. Q

— Ai dreptate, Dane, — am fost nevoit să admitj întrucît pierdusem speranţele că m-ar putea auzi,

mi-am luat rămas bun printr-o înclinare de tip prusaci Apoi, fără să mai aştept urarea de ..drum bun", m-arn| răsucit şi am pornit, lansat, spre scări.

— Ia vezi tu pa cine caută ăştia !.. Că io nu-nţeleg cel zice... — am auzit în spate vocea bătrînei, exact cîndS puneam piciorul pe prima treaptă a scării. --

— Ce doriţi ? s-a interesat o voce masculină, chiar^ în momentul în care eu. oprit în capul scării, am întor» capul spre uşa pe care tocmai o abandonasem. m

Un tip înall stătea cu un braţ petrecut după umeriţl bătrînei şi mă examina cercetător. Era bine legat, bruneţi şi avea în jur de patruzeci şi cinci de ani. jj|

— Aş vrea să discut cu cineva din familia Tornea —l» am spus, apropiindu-mă de uşă. fi

— în ce problemă ? Sînt Tornea Costică — a zis el. M

— Tatăl Dianei ? J

— Da. Cine sînteţi dumneavoastră ? m-a consultaţii încruntîndu-se. m

— Sîntem ofiţeri de miliţie. ^J

— S-a întîmplat ceva cu Diana ? a întrebat. tHlB tîndu-se speriat.

— Trebuie să stăm de vorbă.

89

 — Vă rog să poftî|î — a zis, trăgînd-o repede bătrîna din uşă, pentru a ne face loc să intrăm. ?

L-am urmat pe un culoar, am lăsat în urmă uşa u bucătării şi am intrat într-o cameră de trecere, mobila.^ ca sufragerie, plus un divan de o persoană, sprijinit unul din pereţi, în faţă, printr-o uşă deschisă, se zăiidj un mic vestibul. J

— Ce i s-a întîmplat Dianei ? s-a grăbit să între!

gazda, după ce ne-am aşezat pe scaunele din jurul mesei Ier i-dimineaţă a plecat la serviciu şi azi-noapte n-l dormit acasă...

 — Este reţinută la miliţie.

— Unde-i Diana ? a intervenit bătrîna, care. asezîndu-se odată cu noi în jurul mesei, se străduia să înţeleagâ despre ce vorbim, privind cînd buzele mele, cînd pe celt ale lui Costică Tornea. Pe Dan nu-l băga în seamă, pen tru ca nu se manifesta.

— Diana îa miliţie ? l a exclamat surprinsă gazde fără să ţină seama de întrebarea bătrînei. Pentru ce

— Este cercetată pentru atentare la viaţa persoane.

-— Cum adică ? s-a arătat el străin de termen.

— A încercat să omoare o femeie — am precîza1j,J

— Ce face ? l... Vreţi să spuneţi că Diana a vrui omoare pe cineva ? !

Am dat din cap că da.

— Dar e absurd ! a spus, privindu-raă cu speranţa ca-i voi confirma afirmaţia.

— îmi pare rău că trebuie să vă dau o astfel dei veste. Din păcate, lucrurile stau aşa curn v-am spus.

— Ce zice ăsta ? î a spus bătrîna. exasperată că nu< pricepe nimic, lovindu-î cu cotul pe Tornea.

— Zice că Diana a vrut să omoare pe cineva ! i-aj strigat el. enervat, apoi. îniorcînd capul spre mine. m-aj întrebat : Pe cine a vrut să omoare ?

— Nu-i adevărat ! Ăsta minte ! a intrat bătrîna pe] fir. uitîndu-se la mine ca o leoaică indignată de modul] în care-i trag puii de coadă.

— Pe soţia maiorului Vieru — i~am răspuns lui Tornea, fără să-i mai acord atenţie bătrînei,

90

— Pe nevasta lui Gică ? !... a spus aiurit. Da1 ce-a - s î cu ea ?

\— Deocamdată, nu ştim — i-am răspuns cu since-

ifite.

'' "— Cînd o afla mama eî... — a spus cu disperare, fpucîndu-şi capul între palme si înclinîndu-l în stingă _' în dreapta.

— Aţi avea ceva împotrivă dacă mi-aş arunca o privire prin casă ?

fi Demoralizat, mi-a răspuns printr-nn gest de indife-enţ-a şi s-a ridicat de pe scaun.

Am făcut şi eu acelaşi lucru şi l-am urmat spre vestibulul pe care-l remarcasem, la intrarea în sufragerie. Cînd am ajuns la destinaţie, am văzut două dormitoare," unul la stingă şi altul la dreapta, iar între -ele csm^rn

de baie,

— Cine doarme aici ? am întrebat, arătînd bpre încă perea din stînga.

— Eu şi soţia mea.

— Şi aici ? am arătat spre dreapta.

— Diana.

— Dînsa unde doarme ? l-am întrebat, privind spre bătrină. care, în pofida faptului că nu pricepea nimic din discuţia noastră, se ţinea cu consecventă după noi.

— Pe dormezei din sufragerie — a răspuns, arătînd cu mina întinsă spre încăperea pe care tocmai o păvăsisem.

Deşi nu sînt o somitate în probleme de aritmetică, am reuşit totuşi să remarc că nu iese socoteala. Drept care. fără nici un complex, am întrebat :

— Maiorul Vieru unde doarme ?

— Aici, cu Diana — a arătat spre dreapta, după ce în prealabil s-a arătat a fi pus în încurcătură şi s-a împur purat la faţă. întrucît trebuie să se căsătorească, n-am văzut nimic rău în asta — s-a simţit obligat să-mi explice.

Am întîlnit privirea lui Dan, care-mi zîmbea amuzat. Am priceput că se referă la pretenţia Dianei de a-i spune domnişoară. Dar cum această situaţie nu mă interesa crtuşi de puţin, rn-am adresat gazdei :

— Sînteti de acord să... să verificăm această cameră ?

am zis, czitînd să pronunţ cuvîntul percheziţie.

91

— Dacă doriţi... a consimţit el, deprimat. ,i<jrrsoNe-am apucat de treabă, deşi, trebuie să mărturisesc^

habar n-aveam ce anume trebuie să caut. Jumătate oră mai tîrziu, percheziţia era terminată, iar eu Jlnt în mînă o agendă micuţă, găsită într-o poşetă veche.!

V''81^'

a"Vw

— Am să vă x'og să-mi permiteţi s-o iau cu min i-am spus gazdei, arătîndu-i respectivul trofeu. f.

— Luaţi ce vreţi... mi-a răspuns cu amărăciune. *

— Acum am să va rog să-mi spuneţi cine sînt prie tenii Dianei — i-am cerut, după ce, revenind în sufr&* gerie, ne-am aşezat la masă.

— Singurul ei prieten este Gică... cu care. aşa c; v-am spus, urmează să se căsătorească,., a zis, du< pe furiş mîna la ochi şi ştergîndu-şi o lacrimă.

— Şi înainte de a-l fi cunoscut pe maiorul cu' cine era prietenă l am întrebat repede, pentru da răgaz să izbucnească în plîns.

 — Nu ştiu. Acasă n-aducca pe nimeni.

— Vă rog să-mi spuneţi dacă cunoaşteţi această pei soană... si i-am dat semnalmentele răpitorului lui Săndf V

A dat din cap că nu cunoaşte.

£ăcut milă de el Dar nu mai înainte, şi prietenii f amili o

adăugat

Era atît de disperat, încît mi s-î m-am decis să nu-l mai-chinuiesc. de a-i cere să-mî enumere rudele sale.

a

alte por-

Lista pe care mi-a furnizat-o n-soane faţă de cele semnalate deja în declaraţia Dianoi

— Aş putea să vin şi să-i aduc ceva ele mincarc 'f m-a întrebat, cînd am ieşit din apartament.

— Nu vă faceţi problemo. Arc toi ce-i trebuie...

La ora trei şi jumătate, am intrat în birou şi. rupU de oboseală, am aterizat fără nici o ezitare pe scaunele noastre.

— Avem nişte telexuri ! a constatat Dan. ridicînd de1 pe biroul lui cîteva hîrtii şi examinîndu-le.

— Inspectoratul judeţean 1 sm întrebat, gîndindu-mă" că ar fi fost timpul să ni se transmită rezultatul cerce-

92

iărilor întreprinse asupra relaţiilor din provincie a per-susceptibile să fie implicate în răpirea copilului, ghicit ! mi-a' confirmat prezumţia. Dar, bine-eîeS. nimic ! Toţi cei verificaţi sînt ..curaţi*'. Oare chiar 9oiîi... ? a spus. scoţîndu-şi, gînditor, bricheta din bu-,..mar şi aşezînd-o pe masă.

— Ai motive să crezi că oamenii de la Inspectoratul «udeţean au trecut pe alături de problemă ?

-— Se poate exclude o astfel de eventualitate ?

— O faci pe oracolul de la Delfi ? Ba-i laie, ba-i bălaie !

— Parcă mai ştiu eu cum e... a spus el, dînd din cap necăjit.

-— Copilul trebuie să fie în Bucureşti... am gîndit cu gjas tare, scoţînd din buzunar agenda pe care o luasem j- ''rasa Dianei.

— Oi fi cumva rabinul de la Buhuşi î s-a grăbit Dan pâ-şi ia revanşa.

— Mă gîndesc — am spus, fără să reţin că mă 13 peste picioi — că în răpire sînt implicaţi numai Diana şi individul pe care-l căutăm...

— Poate că da, poate că nu. Dar, mă rog. unde vrei să ajungi ?

— Admitînd că ipoteza mea este corectă, se poate trage concluzia că băieţelul n-a părăsit capitala.

— Nu proa înţeleg acest raţionament — a spus Dan, răsfrîngîndu-şi a mirare buzele.

— Atît modul în care a ştiut s-o plimbe pe însoţitoarea copilului pe străzile Bucureştiului, cât şi faptul că răpitorul era o figură cunoscută la restaurantul „Sta dion", demonstrează că este localnic. Despre Diana n-avem ce să mai vorbim, este şi...

— Şi ce-i cu asta ? s-a grăbit să mă întrerupă, in trigat.

— Unde pot sechestra doi infractori bucureşteni un copil mai bine ca în Bucureşti ? Eu, cel puţin, transpus în situaţia lor, aşa aş fi făcut.

— S-ar putea să ai dreptate... a admis el. Un oraş cu două milioane de locuitori oferă, în mod indiscutabil, ascunzători cu mult mai sigure decît un cătun sau un

93

oraşe] oaiccare de provncie, unde prezenţa unui copij străin poate fi sesizată ou mai multă uşurinţă. \

— Iar clacă adăugăm şi misterioasa ei dispariţie dirj ziua cînd li-a scăpai de su> supraveghere în magazinuţ „Cocor", se poate admite că a şters-o pentru a se duci acolo unde a sechestrat copilul...

— ...Şi în trei ore n-ar fi putut să-si atingă scopulj dacă ascunzătoarea nu s-ar fi aflat în Bucureşti ! m-j completat el, prinzîndu-mi raţionamentul.

— Exact !

— Oare, faptul că am ajuns la concluzia că băieţelul se află undeva în Bucureşti, ne uşurează sarcina depis tării lui ? a zis Dan, punîndu-mi astfel o întrebare d(încuietoare.

' — Nu ne uşurează munca, e adevărat, în schimb, o precizează. Şi asta e foarte bine, deoarece ştim că nu mai trebuie să ne punem nici o nădejde în investigaţiile întreprinse în provincie. Totul e pe seama noastră.

— Şi pînă acum n-a fost ? m-a chestionat el, pufăind în silă.

Cum nu puteam spune că n-are dreptate, am lăsaţi capul în jos, cu care ocazie, am văzut agenda pe care o ţineam în mînă.

 — Ocupă-te de ea ! şi i-am aruncat-o pe birou, Persoanele pe care le-am contactat deja, firesc, nu se interesează. Deci, extragi numai nume care apar pentru prima dată.

— Gata, şefu' ! a spus. deschizîndu-şi notesul în timp ce se apuca să răsfoiască agenda.

— Pină termini, eu dau o fugă să văd dacă a fost capturat cel de-al treilea membru al bandei de tîlhari de care am început să ne ocupăm săptămîna trecută,

— Aoleu !... De ăştia şi uitasem... a mărturisit el, ridicîndu-şi ochii din notes şi ciocănindu-şi tîmpla cu un deget,

, — Păi. nenea şefu' de cc-i aici, ca să te lase în păcatul uiiării ? Nici gînd ! am zis, făcînd haz de necaz.

— Cu un şef care exală atîta optimism, cum să n-ai moraîul ridicat... pînă la zenit — a remarcat, clătinîndu-şi capul înlr-un gest de dezamăgire.

34

— Sus capul, Dane ! Fii bărbat. Am rezolvat noi probleme mai grele şi ne-om speria acum ? Ocupă-tf de ce ti-am zis, iar eu dau o fuguţă la infractori, pentru a încerca să aplic în cercetarea penală infailibila metodă jandarova. Dacă experimentul reuşeşte, brevetăm metoda si ne apucăm să lucrăm, simultan, la mai «mite cazun odată .. am spus, pornind spre uşă.

— Cum e ? m-a luat Dan în primire, cînd am revenit în birou.

— E în regulă. A fost arestat şi cel de-al treilea.

— Iar acum, pentru a-şi dovedi dorinţa de colaborare, îşi scriu cu siguranţă declaraţiile. Bineînţeles, fără să omită să arate că vinovat de ce s-a întîmpîat este numai cel care i-a instigat. Ceea ce, principial, este adevărat. Numai că fiecare dintre ei susţine că altul decît el a organizat lovitura.

— Dacă la vechiul şi eficientul principiu cherchez la famme adăugăm şi faptul că numai balerina ştia de dolarii din casa prietenei ei, lucrurile sînt foarte clare.

— Ea este instigatoarea.

— Susţine că, într-adevăr, le-a vorbit complicilor ei despre bani, dar numai aşa, ca despre un fapt divers.

— Planul loviturii a pornit de la derbedei.. Să lăsăm însă povestea asta, că nu arde. Ai terminat cu agenda ?

— Da... Am selecţionat vreo patruzeci de nume şi numere de telefon.

— Perfect... am zis, privindu-mi ceasul. E ora patru, aşa că am putea face o vizită la Telefoane, pentru a cere adresele posesorilor aparatelor respective.

Mi-a confirmat iniţiativa printr-o înclinare a capului şi. cu un aer preocupat, a spus :

— E ceva care mă intrigă... Există un nume „George P.", cu numărul de telefon atît de şters cu pixul, că s-a rupt şi fila agendei.

— Cum numai ea ar putea să ne spună unde este acest Gheorghe cu numele tradus în englezeşte, dă un telefon la arest să ne-o trimită sus.

m

— Să ştiţi că am cam început să mă pHctiscs" ! manunţat ea, înfuriată, de îndată ce a pătruns în buou.

— Zău ? E plictiseală la arest ? m-am mirat eu.

— V-aş ruga să vă rezervaţi ironiile pentru prieten:

— dumneavoastră ! a replicat cu dîrzenie. Oare abuzul duir nea voastră n-are nici o limită ? f

— Abuzul de care mă învinuieşti se referă la reţj nerea ta în arestul preventiv ? am întrebat-o, aşa, ca ştiu cu ce picior încep tangoul.

— Bineînţeles î Legea vă-obligă să vă formulaţi acuj zaţia pe care mi~o aduceţi...

— Diana; ţi-am comunicat deja ca eşti cercetată su' acuzaţia de tentativă de omor ! am întrerupt-o, apo:

— adoptînd o atitudine ezitantă, am întrebat-o : Tu şti cumva că ar trebui să-ţi aduc o altă învinuire, cu mul mai gravă ?

— Mioara Vieru minte dacă susţine că am vrut somor î a protestat, omiţînd să răspundă la fntrebareaj mea meşteşugită.

— Cum asta ai mai spus-o, să trecem la altceva. Ai făcut o vizită la tine acasă... am început să-i spun.

— Ce-aţi căutat la mine acasă ? î m-a întrerupt îîi noasă.

— întrebări, numai noi punem l am repezit-o. Cine] este George, George P. ? .J

— George... a repetat ea, adoptînd o atitudine mirat

— Exact !

— Nu cunosc... m-a anunţat, după ce mai înainic S-E încruntat si a privit în gol. pentru a-inl demonstra ci a cugetat cu toată bunăvoinţa.

Dan, atent la discuţie, s-a săltat uşor de pe scaunul său, s-a apropiat, mi-a pus pe birou agenda şi, tot atît de discret, s-a înapoiat [a locul lui.

Ea a privit obiectul care apăruse pe masa mea d(lucru, apoi a ridicat mirată ochii spre mine.

— O cunoşti ? am vrut să ştiu.

— Da — a admis, contrariată. Ce cauiă agenda mea' Ia dumneavoastră ?

Fără să-i răspund, am deschis agenda la litera C? şi am '| întors-o spre ea, întrebînd-o

— Cine este acest George P. ?

96

A privit, ca şi cum atunci vedea pentru prima dată acel nume şi a ridicat din umeri că nu ştie.

— Nu-i scrisul tău ?

A clătinat capul că parcă n-ar fi.

— Crezi că e nevoie să apelăm la laboratorul nostru de grafologie ? am consultat-o.

— Ah ! Acum îmi amintesc... a spus, lovindu-şi frun tea cu palma. E numele unui tip care m-a" agăţat pe stradă, în urmă cu vreo doi ani... Era atît de insistent, încît, pentru a putea scăpa de el, m-am văzut nevoită să-mi notez numărul de telefon pe care mi l-a dat. Cînd am ajuns însă acasă, l-am şters, pentru că persoana lui, oricum, nu mă interesa.

— Iniţiala ,.P". ce nume reprezintă ? am întrebat, pentru că, în ciuda faptului că explicaţia ei părea rezo nabilă, aveam impresia că discuţia despre necunoscut nu-i făcea nici o plăcere, ceea ce în meseria mea r^prezintă un semn de bun augur,

A ridicat din umeri, probabil pentru a-mi spune că nu-şi mai aminteşte. Dar n-a mai avut cînd. Uşa biroului s-a deschis pînă la perete, pentru a-i da posibilitatea unui bărbat să mă privească din pragul ei. Avea în jur de patruzeci şi cinci de ani, statura potrivită, bine legat, figura rotundă şi ochii căprui, ascunşi îndărătul unei perechi de ochelari cu rame nichelate.

— Nicule, m-ai omorît cu dolarii ăia ai tăi, de saptăniîna trecută î m-a anunţat, vitriolat, maiorul Gavrilă.

— Te pomeneşti că păgubaşa nu prea s-a înghesuit să admită că i-au aparţinui ei ? l-am întrebat, privind amuzat spre Dan,

— Chiar deloc ! Decît să admită că sînt ai ei, pentru ca apoi să trebuiască să explice de unde i-a avut, pre fera să le respingă paternitatea, pardon maternitatea.

Am ridicat din umeri, într-un gest de compasiune. —- Curn mă descurc ? a zis, măturînd cu o privire absentă încăperea.

— Cred că va trebui să te rezumi la ce ţi-ani dat eu. în rest. stai cu ochii pe ea. Poate că o prinzi într-un flagrant delict. Cred ca nu mi-a auzit sfatul, deoarece, în timp ce vorbeam, ochii i s-au oprit pe profilul ca de medalie al Dianei. De unde la început a privit-o cu indi-

ţ — Cifrul P. 237

97

.' Vi

fcrenţă, ca pe un scaun, .brusc, ochii i-au devenit pătrunzători.

Cum nu-l ştiam afemeiat, m-am uitat la eî contrariat. Dar nu m-a văzut, continua să-mi observe preocupat; clienta.

Cînd vream să-l rog să închidă uşa pe dinafară, că face curent, s-a pus în mişcare. S-a apropiat de birou meu şi a privit-o din faţă pe Diana, care, intrigată insistenta cu care o examina, a ridicat capul spre el,

— Fetiţo, îţi dau un sfat. Derbedeul cu care te-am văzul luni seara stînd de vorbă în faţa poştei Vitan, este i:n escroc, în afară de faptul că este căsătorit, mai este şi .„logodnic de profesie". Fereşte-te de el, că altfel vii plingînd la mine după banii pe care ţi i~a luat — a sfăiv:.L-o părinteşte maiorul.Gavrilă.

Mărturisesc că avertismentul lui intempestiv |m-luat pe nepusă masă. N-am înţeles despre ce escroc vor-] beşte, apoi mi-a căzut fisa, deodată. Gavrilă o "văzuse p Diana. după ce-l lăsase mască pe Dan la „Cocorul1'. Şi nj remarcase dis_culînd cu un infractor. Oare, cu ce rim această treabă ? Cum nu puteam răspunde la aceast întrebare, m-am. .deeis să fac demersurile necesare satls facerii curiozităţii mele :

—. Nicule. cum se numeşte escrocul ?

.— Grigore Pavel, .zis George Papadopol, că sună majj intelectual.

— ;,George P." ?. am întors capul spre ea. în timp c băteam cu deg-etul în agenda de pe birou.

— Nu, e altul — a spus cu convingere.

— Şi Grigore Pavel cine este ?

— Nu- ştiu... a început ea şovăitor. Aii ! Acum ştiu.!

— Mi-am amintit... Era un tip carp ^ încercat să intre m vorbă cu mine, dar l-am trimis la plimbare...

Colegul meu, care între timp pricepuse că tînăra din faţa biroului meu nu era o păgubaşă, ci o cercetată; a1 intervenit :

— în cele aproximativ zece minute cât aţi stat dej vorbă, n-am avut impresia că nu vă cunoaşteţi ! Si cu) atît mai puţin că el a încercat să te acosteze şi că clum neata l-ai trimis la plimbare...

— Ce-ai căutat la poşta Vitan ? am îuat-o eu altfel.

—

— M-am dus să plătesc telefonul — , a răspuns cu promptitudine.

— Ce număr de telefon ai ?

A precizat numărul.

— Numărul tău nu aparţine de centrala Vilan — am constatat.

— Dar n-am plătit pentru mine, ci pentru o colegă de-a mea.

— Eşti grozavă, dacă te-ai apucat să traversezi oraşul, numai şi numai pentru a-ţi servi o colegă. Cum se numeşte beneficiara amabilităţii tale ?

După ce mi-a răspuns, î-am făcut semn lui Dan că poate s-o predea arestului.

— S-ar părea că, în pofida buclucului -în care m-ai vîrît. eu, băiat bun ca întotdeauna, te-am ajutat — a apreciat maiorul Gavrilă.

— încă nu ştiu. Dă-mi semnalmentele individului cu care ai văzut-o — i-am cerut în viteză.

Cînd şi-a terminat descrierea, m-am uitat înviorat spre Dan şi l-ain întrebat :

— Tu ai auzit ce-am auzit eu ?

— Şi încă cum ! mi-a confirmat, zîmbindu-mi.

— E pe bune. băieţi ?. ne-a consultat maiorul, deşi veselia care ne-o exprimasem era mai mult deci t grăi toare.

— Acum, daca vrei să ne ajuţi pînă la capăt, aşa, ca pomana să fie pomană, zî-î tot ce ştii despre individ.

— L-am cunoscut în urmă cu vreun an... a început să relateze, în timp ce se aşeza pe scaunul rămas liber.

— îl reclamase socrul lui. N-aducea bani acasă, dar. în schimb, venea noaptea beat şi-şi lua nevasta la bătaie.

— Dar ştii, bătaie şi scandal, de-i trezea şi pe ceilalţi loc'atari din somn. Bineînţeles. l-am chemat la mine şi' i-am atras atenţia că, dacă mai primesc reclamaţii, îi ard o amendă de cinci mii de lei. pentru tulburarea liniştii publice. Iar la repetare, trei luni de închisoare, pentru huliganism. Cuni ulterior n-am mai primit nici o sesi zare cu privire la comportarea lui. mi-am spus că aver tismentul meu îşi atinsese scopul. Dar luna trecută, iar mi-a fost dat să am de-a face cu el. Teatrul National, unde lucra ca organizator de spectacole...

09

— Asia ce mai vrea să fie ? l-am întrerupt,

— Ia" bilete de la teatru şi le plasează prin între prinderi, el primind pentru treaba asta un comision.

— Deci e un fel de gestionar. Ei bine, reclamaţia se referea tocmai la faptul că „omiseseli să restituie vreo trei mii de lei, rcprezentînd contravaloarea biletelor vîndute.

— I,-am poftit din nou la mine şi i-am pus în vedere că, fiind vorba de o sumă relativ mică, dacă restituie banii în termen de o săptamînă, nu-i mai fac trimiterea în judecată pentru deturnarea fondurilor gestiunii. El s-a angajat că va depune fără Tntîrziere suma datorată la casieria tcaii jiui, iar eu l-am condus pînă la uşă. Nici n-am închis bine uşa după el şi de afară, de pe culoar.

— aud o voce feminină strigînd : ,.Asta-i !" Din curiozitate, ani deschis uşa şi mi-am scos capul afară. Să vezi şi să nu crezi ! O tînără de vreo douăzeci şi cinci de ani îl înşiăcase de haină pe domnul Grigore Pavel şi repeta mereu . Asta-i ! Ăsta-i !". Fiind o gazdă bună. firesc, n-am ezitai să-i invit pe amîndoi în biroul meu. Deşi tînâra ei a foarte agilată, luînd-o cu binişorul. am reuşit sa pi iccp de ce se înverşuna împotriva ,, muşteriul ui'' meu Ea tocmai venise să reclame că viitorul ei soţ. după ce-i luase două mii soare pentru a comanda verighete, se făcuse nevăzut...

— Două mii ? am spus. strîmbînd din nas a dispreţ.

— Bine. nu-i de rasă. Dar ştii cum e cu găinarii ?

— Dacă-i laşi. perseverează pînă se califică, atît în mod de operare, cât ^i în mize. în sfîrsit, pe scurt, ea l-a recu noscui. M eu. care nu prea mă pricep la treburi matri moniale, am apelat la serviciile locotenentului Floricoiu.

— care, după cum ştii, e o somitate în această problemă.

— Aşa că nu i-a fost greu să mai găsească mcâ şapte recla maţii de acest gen. în care credulele victime dădeau sem nalmentele unui oarecare George Papadopol. Semnalmen tele care-l indicau chiar pe domnul Grigore Pavel. în consecinţă, i l-am predat lui Floricoiu ca să-i facă toaleta pentru trimiterea în judecată. Uitasem de acest incident.

— cînd l-am zărit cu fetişcana pe care o instruiai. Restul, îl cunoşti

— Dacă l-ai văzut luni prin oraş, înseamnă că Floricoiu îl cerceta în stare de libertate.

100

— Probabil. Vrei să ţi-l trimit, să-ţi povestească în ce stadiu se află ?

— Nuuu... N-am eu timp de treburi d-astea...

— -— E amestecat într-o treabă mai urîtă ?

— Da, infinit. Cum dau de el ?

Gavrilă si-a scos notesul şi mi-a furnizat adresa cerută.

— Numai să-l găseşti... că nu prea dă pe acasă — a ţinut el să mă avertizeze.

începuse să se intunece cînd am traversat calea Dudcsti. Am rulat cîţiva zeci de metri pe strada Nerva Traian si apoi am virat la dreapta, pe strada Bradului.

— Pe aici era vestita Cruce de Piatră ? m-a întrebat Dan, pe cînd pliveam prin portieră defilarea unor case mizere, care, de cînd fuseseră construite, pe la începutul secolului sau chiar mai înainte, nu mai văzuseră o zugrăveală.

Am aprobai dînd din cap.

— Nu prea aduce cu imaginea pe care mi-o făcusem despre acest faimos cartier al plăcerilor — a constatat el. strîmbînd din nas.

— Doar nu-ţi închipui că plăcerea era furnizată chiar de aceste cosmelii de case.

— Cred că trebuie să fie pline de şobolani — a mai spus el, scuturîndu-se de silă.

 — Să sperăm că într-o bună zi, nu prea îndepărtată, primăria se va decide sa-şi trimită şi pe aici buldozerele... am spus cu un optimism fragil, în momentul în care, maşina, oprindu-se, am deschis portiera.

Ne aflam în faţa unei curţi lungi, delimitată pe stînga şi pe dreapta de doua corpuri de clădiri, care se întindeau pe vreo optzeci de metri. Din poartă, mai rămăseseră cîteva lonjeroane din fier. încastrate în zidul coşcovit al clădirii din partea dreaptă.

Am intrat, înaintînd pe pavajul denivelat, din pietre de mi. Arhitectura ambelor corpuri de clădire era iden-

101

Lică : o fereastră scundă şi o verandă, al cărei glasvand avea cea mai maro parte a ochiurilor din sticlă înlocuite cu bucăţi de carton sau placaj, apoi din nou o fereastră şi o verandă, cu „c ar ton vând". Pe fiecare parte se aflau, faţă în faţa. cîte zece ..apartamente" de acest tip,

— Deci. aşa arată o casă de raport... a remarcat Dan, pe cînd priveam, cînd la stingă, cînd la dreapta, numerele scrise pe uşile verandelor.

M~am oprit în faţa celei de-a şasea uşi de pe stînga şi am bătut cu degetul într-ro bucată de placaj, care a amplificat ciocănitura. de parcă aş fi lovit într-o tobă.

în uşa care s-a deschis scîrţîind ca cea a unui cavou nevizitat de ani de zile. a apărut o femeie de statură potrivită si subţirică, tinînd în braţe un copil de cîteva luni. Era îmbrăcată cu un pantalon negru si un pulover albastru, gros şi rulat pe git. Avea în jur de douăzeci de ani, figiu-a ovală, cu trăsături plăcute, ochii albaştri şi părui blond, lung şi legat la spate.

— Doamna Pavel ? am întrebat.

A confirmat, privindu-mă îngrijorată.

— Bună ziua. Sîntem de la miliţie şi am vrea să dipcuiăia cu dumneavoastră.

Am avut impresia că s-a înseninat, c"nd i-am spus care ne este meseria.

— Vă rog să poftiţi — a zis, retrăgîndu-se de-a îndăratelea din verandă.

Ani urmat-o, urcînd două trepte de ciment şi trecînd peste pragul unei alte uşi. Mă aflam într-un hol do vreo şase metri pătraţi, utilizat drept camei a oe zi, mobilată cu o masă şi patru scaune de tot atîtca tipuri. Pe un perete, cunoscuta „capodcp^/^ ' care reprezintă o ţ gancă despicată, întindă lasciv pe un pat plin de perne. Pe celălalt perete, a sccar'ă oltenească frumuşică, ia f sub ea LI J /^.i .nju..vt. ^ esc^u^^a acoperit cu o scoarţă, ăst i/""1, t oare cu cea întinsa pe duşumeaua din scmduri.

Sr- L , era compensata de curăţenie. Pe peretele din fa - o uşă, care conducea, proorbil, la anexe. O a

doua uşă se afla în stingă, lm«« tabloul ,.fermecătoareis ţîganci, ,, O,-U:P spi.s ca ti L.,.,, ,a să facă legătura cu cea de-a doua cariei ă, cu fereastra la curte.

102

— V-a trimis tata ? a întrebat, după ce a culcat copilul pe divHii si ne-am aşezai pe scaune

— Ar fi trebuit s-o facă ?

— Cred că da. pentru că am ajuns la concluzia că tata are dreptate... Cu Grigore nu se poate trăi. Ştiţi, alaltăieri m-a bătut din nou — a spus. Irăgîndu-şi puloverul, pentru a-mi arăta antebraţul plin de vînătăi. La fel am şi pe corp...

Mare brută trebuie să fie individul care-mi reţinuse atenţia. Am făcut un gest de sinceră compătimire şi am întrebat-o :

— Cum aş putea sta de vorbă cu soţul dumnea voastră ?

— Cine poate şti ? a zis ridicând din umeri. Cîteodată nu dă pe acasă zile întregi Iar dacă-l întreb unde a fost, mă bate.,.

— SînteU căsătorită oficial, la primărie ?

— Da. de un sn.

— Copilul fiind al lui, bineînţeles.

A confirmat, dînd din cap cu amărăciune

— Unde lucrează ?

— Cine ştie...

— Bani pentru întreţinerea copilului, vă dă ?

A explodat într-un rîs nervos, apoi. brusc, şi-a ascuns capul între palme şi a început să plîngă.

— Ştiţi — a spus. după ce am lăsat-o să se liniştească puţin —. cînd v-am văzut, am crezut că şi de la dum neavoastră a luat bani.

— Dar de la cine a mai luat ? am zis. ascuţindu-mi urechile.

— De la cine n-a luat ? în ultimele două luni. l-au căutat cinci persoane de la care luase bani, spunîndu-le că e avocat si poate să le facă rost de apartamente. La o parte clin ei, Ic-am dat eu din banii pe care i-am eco nomisit înainte de a mă mărita, pentru că spuneau că se duc să-l reclame la miliţie, îmi închipui că trebuie să mai fie încă mulţi înşelaţi, însă n-au aflat încă undo locuieşte.

— Să nu mai daţi bani nimănui. Cine se crede dăunat să poftească la miliţie pi să depună reclamaţie — am sfătuit-o.

103

A dat din cap şi a ridicat din umeri.

— Oricum, nu mai am ce să le dau...

— Cei care au venit la dumneavoastră, erau înşelaţi cu sume mari ?

— între cinci sute si patru mii de lei.

— Asta înseamnă nişte sume. totuşi — am constatat.

— gîndindu-mă la banii cu care îşi estorcase „logodnicele*' şi la cei pe care nu-i mai restituise după ce vînduse bile tele de teatru.

— Nu ştiu. în casă. de cînd ne-am căsătorit, n-a adus nici un ban. Dacă nu era tata să ne mai ajute, muream de foame — a spus, arătînd spre copilul care dornica pe divan.

— Unde lucraţi, doamnă ?

— Sînt asistentă la policlinica ..Alexandru Sania'*.

— Probabil că lucraţi dimineaţa.

— Nu. alternativ. O zi dimineaţa, o zi după-amiaza,

— Vă rog să-mi spuneţi, vă mai amintiţi ce-ati făcut miercurea trecută ?

A căzut pe gîncluri, apoi a început să-si vorbească cu . ochii în gol ;

— Miercuri... Azi e miercuri.. Luni am plecat cu copilul la tata... Marţi a venit şi m-a hiat acasă... Da !

— Acum ştiu ! a spus, uitîndu-sc la mine. Miercurea tre cută, cînd m-am trezit din somn, el nu mai era acasă .,

— La ce oră v-aţi sculat ?

— La ora opt. La ora unu şi jumătate, cînd mă pre găteam să plec la policlinică, a apărut. Mi-a i ost frică să-l întreb unde a fost. dar. contrai obiceiului pe care-I are, mi-a spus singur că a fost să-şi caute un serviciu.

— Tot contrar comportării lui, la ora două. cînd am pornii spre policlinică, s-a oferit sa mă conducă.'Pe drum. mi-a promis că la ora zece. cînd îmi terminam serviciul, vine să mă ia acasă. L-am aşteptat pînă la zece şi jumătate, dar n-a venit. Nu l-am găsit nici acasă ^i nu l-am mai va/ut pînă a doua zi, cînd a venit să mă ia acasă. Tot fără să-l întreb, mi-a spus că fusese la bunicul Iui, să ceară nişte bani pentru mine. dar acesta încă nu primise pen sia. Nu venise acasă, pentru că bunicul lui îl rugase să1 doarmă la el.

104

— Incepînd cu miercurea trecută, aţi remarcat la ci schimbare în comportare ?

.— Bineînţeles. Nervos a fost întotdeauna, dar abătut au gînditor, niciodată. Nu mai vorbesc că. împotriva obiceiului, începuse să citească ..Informaţia".

Era clar. Urmărea rubrica .,Aflăm de la miliţie1', în pcranţa că va afla ceva despre stadiul cercetărilor.

— Chiar l~arn şi întrebat ce-i cu el. Mi-a răspuns să-l as în pace că-l doare capul... a continuat, dar în clipa irrnătoare a fost întreruptă de nişte lovituri deosebit ele mternice în uşa verandei.

.— El e... a şoptit femeia, clucîndu-si îngiozită o mină a gură si ndicîndu-se de pe scaun

— Deschideţi, dar nu-i spuneţi că sîniem aici.

— Nu-i deschid i Iar o să mă bată. .

— Vă asigur că n-o să vi se mtîmple nimic Lâsaîi-l ;ă intre.

înspâimîntată. a pornit ca un automat spre u^a care la în verandă. A deschis-o »i a coborît treptele. Cltcva ,ecunde a dispărut , din cîmpul num vi?ual şi am au/it 'gomotul făcut de tragerea zăvorului.

în următoarea fracţiune ele secundă, femeia a sărit în ;ameră. ca dopul Unei sticle de ^amp-'me, si a că/ut >este Ban. care stătea cu spatele la uşă.

Odată ca izbucnirea copilului în plîns. o voce bărbă-tsi_ă a rostit cu furie :

— Mâ ţii în frig ? l Dumnezeii mă-ti de putoare î...

Apoi,- brusc, a năvălii în cameră si cel care rostise

njurătura, repezindu-se după soţia lui si apucînd-o le gir.

— Potokste-te ' am zis pe un ion tăios, săîiîndu-mă le pe scaun, pentru orice eventualitate.

Şi-a întors figura crispată de furie şi, cînd a dat cu !>chii de mine, m-a privit uluit de surpriza.

— Eşti amantul ei î Te omor ! m-a anunţat în clipa următoare, lăsmdu-şi mîinile să-i cadă de pe gîtul nevestei >ale s,i îndreptîndu-se ameninţător spre mine.

— Pavele, lasă circul ! Miliţia ! am zis cu asprime, 8n imp co făceam cu piciorul drept o jumătate de pas napo;. pentru a mă putea pune într-o poziţie optimă

105

pentru plasarea directei de dreapta la bărbie, tot pen' orice eventualitate.

— Să trăiţi, domn' şef !. a exclamat speriat, opnndu în poziţie de drepţi, scoţiridu-şi pălăria şi apoi plec du-şi capul cu slugărnicie.

Avea în jur de treizeci de ani. statura pui.in pea mediu şi bine legat. Faţa-i era rotundă, trăsături regulai ochi căprui şi. iscoditori, părul negru, uşor ondulat, piâ tânat peste cap. Pe maxilarul obrazului drept, o alinii roşcată. Pe sub pardesiul gri, din stofă prea subţire tru sfîrşilul lunii martie, se vedea un costum negru d lergal. o cămaşă albă din nailon şi o cravată neagră, :.j dungi albe şi negre. -3

— Ce înseamnă asta ? Unde crezi că te trezeşti ?

— ce-aî brutalizat femeia ? l-am luat repede, pe un ton foa oficial.

— Păi... Mi-era frig şi ea mă ţinea afară... îmi p rău ele ieşirea mea... Te rog să mă ierţi — s-a aclre soţiei lui. transformat, ca prin minune, din lup hămea în oiţă spăşită.

între timp. Dan. eliberindu-se de sub femeia cai fusese proiectată pe,-, t e el. s-a ridicat şi el în. picioni;

— Nu le dezbrăca ! î-am spus lui Pavcl. văzînd cft s* apucat să-şi de'outoneze pardesiul. Ai să mergi cu noi. j

— Pentru ce '? JNf-ani făcut, nimic rău... a prote.sU.il.1 fără prea multa convingere, privindu-mă ca un milo Ea mă iartă... Aşa-i. Anişoara ? a continuat, întordndu-; spre sofia lui ca s-o ia drept martoră.

Culmea e că ea i-a răspuns printr-un gest de eonii mare. dar. mai înainte ca să dea glas sentimentalismul feminin, am intervenit :

— Ai să mergi cu noi pentru a lămuri înşelăciunile care le-ai făcut, în calitate de mire de profesie şi avoc E clar ?

A oftat şi a făcut un gest de resemnare, aşa ca înţeleg eu că el este o Fiinţă neprihănită, supusă u persecuţii cu nimic provocată. Ceea ce nu m-a împiedici ea realizez că. de fapt, suspinul pe care-l emisese-era uşurare, de mulţumire că mă limitasem numai la acu ţ.ia de înşelăciune. Cum ştiam insă cât de scurtă îi va'.';

j bucuria, fără să-i mai spun ceva, i-ara arătat uşa prin i care Dan tocmai cobora în verandă.

Mi-a îndeplinit ordinul, fără să mai facă vreun [comentariu.

— Scoate-ţi haina — i-am spus, arătîndu-i cuierul pom în care îmi agăţasem şi eu canadiana cînd am intrat în

birou.

După ce rni-a făcut pe plac; Dan urmîndu-ne exemplul şi du.cîndu-se apoi. să se aşeze îa locul lui,, i-am indicat cu degetul scaunul rezervat îndeobşte „clienţilor".

— De cînd o cunoşti pe Diana ? I-am întrebat repede, chiar in momentul cînd se lăsa pe scaun.

— Diana ? ! a repetat surprins, schimbîndu-şi culoa rea obrajilor, cu viteza cameleonului, de la roşeaţa pro-> vocată de frigul de afară,, la paliditatea cadaverică.

— Nu ştiu cine este — a spus cu greutate, de parcă i s-a:: îl înţepenit mandibula.

— Mă refer la Diana Tornea — l-am ajutat, cu o bunăvoinţă căre-mi lipsea.

— Inii pare rău. Insă acum aud pentru prima dată acest-nrm.2 — m-a informat, m timp ce obrajii"lui reîn cepuseră ?§ se coloreze, ceea ce îmi spunea că reuşise să-şi revină, după surpriza pe care i-o provocase întrebarea 'mea.

— Te-ai întilnit cu ca luni după-amiază. în faţa clă dirii po.v'ei din Vitan.

— r-h ! Aia cu care am, stat de vorbă acolo ?... Nici nu ştiu cT..m o cheamă — a ridicat el din umeri.

— Ci-rn vine asta ? £tai la taclale cu o femeie şi nu-i cunoşti numele ?

— N-am stat -:le vorbă... a zis, apucîndu-şi cu ambele .ruini reverele hainei 51 scuturîndii-îe, într-un gest care

imbolizează, cîteodată, zicala : ..Nici usturoi n-a.m mâncat, -lici gura nu-nii miroase !;i

— Fă-mă să înţeleg — ani continuat eu răbdător —, ibişnuieşti să-ţi dai întîlnire şi să discuţi cu o femei?

s care ti~o cunoşti ?

106

107

v

\ l

— Eu întîlnire cu ea... ? Nici gînd ! în drum spre casj m-am oprit în fata poştei, să-mi aprind o ţigară. Atuni s-a apropiat de mine o necunoscută şi m~a întrebat dac n-am să-i dau o fisă de telefon. După ce m-am scormon prin buzunare, i-am spus că n-am. Cred însă că nici n~ave nevoie de fisă, ci pur şi simplu încerca să mă acostezi deoarece în loc să se ducă să-şi caute în altă parte monedi s-a apucat de vorbă cu mint. Zicea că-i par foarte c noscut şi se întreabă de unde. î-am răspuns că eu n cunosc, deci, probabil, mă confundă. Ea a încercat insiste, dai* cu am plecat. Ştiţi, cu femeile astea care agată pe stradă, ai toate şansele să te alegi c-o boală care să nu mai scapi cîte zile trăieşti — a conchis el c| sfătosonie,

..Ei, ca să vezi ! Ea, că el a încercat s-o acosteze, şi că oa s-a străduit să-l corupă(' — mi-am zis amuzat.

— Tovarăşe ofiţer, vrcîau să vă spun... a început el c convingere.

— Sînt căpitan şi, te rog, să mi te adresezi cu apela tivul domnule, pentru că noi nu sîntem întovărăşiţi îi pollotîăi iile de care te ţii — l-am întrerupt. Acum con* inuă

— Domnule căpitan, nu vreau să vă necăjesc Slnt gat să ic^mosc tot ce-ani făcut.

— As1a-i o idee foarte bună. Te ascult — l-am invitat umndu-mă spre Dan, care mi-a surîs cu semnificaţie, pen tru a mă anunţa că ştie la fel de bine ca şi mine ce va ui mă

— E^te adevărat că am spus mai multor persoane că po să le ptocur locuinţe, si peniru asta am primit unele sum< de bani. De asemenea, este adevărat că, arătîndu-mă dor nic să mă însor, am promis unor femei că mă voi casator cu ele. motiv pentru care chiar eîe îmi ofereau bani ca si cumpăr verighete. Toate astea sînt adevărate şi ştiu ci dumneavoastră îmi veţi califica demersurile respectivi drept înşelătorii. Cu toate că ştiu că infractorul n-are voit să pună întrebări la miliţie, vă rog să fiţi de -^cord cu < excepţie de la această regulă...

-— Mă rog — l-am invitat.

— Oare. aceste femei care au depus plîngeic împotrivi nu încercau şi ele să înşele la rîndul lor ? Aceste să'

răntuace urîte au făcut altceva docît să ademenească un avocat, adică un bărbat cu mult peste condiţia lor socială I? |n definitiv, au primit ce-au meritai Au primit o lecţie pentru înşelătoria pe care o puseseră la cale — a zis ca convingere.

.— Din cite îmi spunea maioiul Gavrilă, candidata la căsătorie care te-a recunoscut chiar în sediul nostru era foarte drăguţă — am spus înveselit de intciprr tarea pe cai e o da potlogăriilor cornişe.

— Poate, dar proastă Şi impozitul pe pi ostie trebuie încasat ' La fel ca şi în cazul celor carc-rm dădeau bani ca sa le dau locuinţe. Ce. aceştia nu încercau &ă obcină în mod ilegal ceea ce nu h se cuvenea ? Dealtfel, din cîte ştiu. atît luarea, cit si dai ea de mită se sancţionează ! Aşa că dacă vreţi să mă pedepsiţi că am luat bani trebuie să faceţi la fel ^i cu cei ce-au dat bani. Şi apoi, domnule căpitan, sînt gata să afirm că eu v-am ijutat m muncă, că am contribuit la pregătirea antiinfraciională a populalid Ce, dumneavoastră credeţi că cei cai e au «\ut de-a face cu mine, se vor rnai lăsa vieodată m^cia'i "* a spus, mîndiu de argumentarea lui

-- Te-am ascultat. Pavele Şi te asigur <.ă modul în Cdie ai prezentat situaţia la. este remarcabil în pofida faptului că e total ridicol Dar acest lucru nu piezmtă mu o impozantă, pentru că eu nu mă ocup de nici una din infi acţiunile pe care le-ai recunoscut, trebuie să admit, cu foaite multă bunăvoinţă. Aşa că, te log sa te menţii pe această linie, a cooperai ii. şi să-mi spui unde se află mititelul. ? l-am întrebat, trăgînd din sertarul biroului ioiografia copilului şi înmînîndu-i-o

Cum si-a aruncat ochii pe ca, pe ambele t împle i-a apărut cîte o venă care au început să i se zbată cu Cane

— Foarte frumuşel. Cine este ? a întrebat cu nevinovăţit, pe cînd îmi icstituia fotografia cu o mină care vibra.

— Nu l-ai mai \ ăzut niciodată ?

— Nu

— Pe Mana Gîlmă ai mai văzut-o 7

— Pe cine ?

— Co-ai făcut miercurea trecută ?

109

— Miercurea trecută... ? a repetat. De dimineaţă trecut pe la teatru pentru a încerca să obţin o pnsui pentru nişte bani pe care-i datoram..

- La ce oră ai fost acolo ?

— în jurul orei zece.

— Cu cine te-ai văzut in teatru ?

— N-am găsit pe nimeni.

— La ora zece ?

-— Teatrele au ait program.

— Ce-ai făcut după aceea ?

— Cum altă treabă n-aveam şi afară eia fug, a ^ miri înir-im cinematograf de pe bulevard !

— La ce oră ai ieşit de la film ?

— Pe Ia douăsprezece şi ceva. Apoi m-am d >s spij Universitate, am luat autobuzul şi m-am dus s-o i.sotia mea de la policlinica unde lucrează. Vreţi < spun ce-am făcut şi după-amiază ? s-a interesat H.

de zel

— Nu. Nu, Pavele. Altceva vreau să~mi spui...

— Vă rog... — m-a îmbiat el, plin de solicitudine.

— Cum se face că-ţi aminteşti atît de bine re-ai fac într-o zi oarecare din săptămîna trecută ?

— Dar e foarte simplu... a zis, după o scurtă ezitai1 Ce-am făcut în ziua de care vă interesaţi dumncavoavi eu fac în fiecare zi. Ştiţi, neavînd încă serviciu, îmi OP; timpul cum pot.

— Bine — am admis. Atunci te rog să-mi spui cînd văzut-o ultima oară pe Măria Gîlmă ?

—- Nu cunosc această persoană — m-a anunţat s promptitudine,

— Nu se poate să n-o cunoşti. Dar poate că ai uit< Si cum n-am la mine glutacid, am să te ajut altfel să recapeţi memoria. Miercuri dimineaţa, ai acostat-o Măria Gîlmă, ai condus-o pe diferite străzi şi, ajungi cu ea la judecătoria sectorului VII, i-ai răpit copilul care-l îngrijea. Ei, a început să meargă ? îţi amintest

— Nu ştiu despre ce vorbiţi — m-a asigurat, clătmî du-si cu hotărîre capul. "

— Pavele, începi să mă îngrijorezi. Tu nu suferi Lip&ă de memorie, ci chiar de o amnezic Dane. ce ne face

Cu băiatul asta ? mi-am consultat colegul, ridicînd capul în direcţia Iui. Nu-l ajutăm să-şi revină ?

— Ba da. Nu-l putem lăsa aşa... neajutorat. Este doar vorba de o obligaţie umanitară,., şi mai ales profesională — a zis ridicîndu-se de pe un scaun şi ducîndu-se spre cuier.

Cînd a ieşit din birou, am pus mîna pq telefon şi am sunat, pe rînd. la ..Circulaţie'1 şi la ,,Evidenţa populaţiei''.

în urniăioarele cinci minute, au început să sosească persoanele pentru care apelasem la colegii mei din serviciile cele mai solicitate de public.

.— V-am rugat să veniţi aici, pentru că am nevoie de sprijinul dumneavoastră, în identificarea unui infractor — i-am informat, după ce şi-a făcut apariţia şi cel de-al şaselea bărbat,

— Domnu', — a spus unul din ei, scund, firav şi îm brăcat cu o bluză din piele, pantaloni din piele, cizme d:n piele şi caschetă de aviator, bineînţeles tot din piele —, ,' I vă a.iutămj da' să meargă mai repede, că n-o să am v .'irl bă-mi mai înscriu motoreta în circulaţie.

— în douăzeci de minute, am terminat, a>a că nu tre-^ buie să vă faceţi griji. Acum, vă rog să vă aşezaţi unul lingă a^Lulj lîngă perete.

După o scurLă învălmăşeală, se aflau cu toţii în poziţia pe care le-o cerusem.

— Tabele, — m-ani adresat escrocului, pe care în prealabil îl aşezasem cu scaunul întors în aşa fel incit să nu poată privi încăperea —, ridică-te şi vino aici.

S-a ridicat, a întors scaunul şi s-a apropiat de mine.

— Ai vreo observaţie de făcut ? l-am consultat, arătînd spre martori.

^Fără să-mi răspundă, a trecut prin faţa frontului, cu mîinile la spate, privind pe rînd chipul fiecărui om în parte, precum fac generalii cînd îşi trec divizia In revistă.

— E bine ? mi-am repetat întrebarea.

110

111

— Nu. Dumnealor sînt îmbrăcaţi cu paltoane, iar sînt în costum.

— Perfect. la-ţi pardesiul din cuier.

— N-ar fi mai bine să se dezbrace dinşii de paltoan

— E mai uşor să se îmbrace unul, decît să se dczbra şase.

A ridicat din umeri şi s-a dus să se îmbrace,

— Unde vrei să stai ? l-am întrebat, cînd s-a apropi de mine, încheindu-şi pardesiul.

— Acolo... a arătat spaţiul dintre martorii doi şi tn

— Du-te.

— Nu. Mai bine acolo.. a spus, indicînd cu mina inte valul dintre martorii patru şi cinci.

— Te rog să te hotărăşti. Aşază-te unde vrei, dar fa odată !

S-a dus şi s-a vîrîi între martorii cinci şi şase Nici n-a intrat bine în front şi uşa s-a deschis, atît c Dan să-şi poată vârî capul înăuntru.

— Putem intra ? s-a interesat el.

— Chiar vă rog — i-am răspuns.

S-a retras, a deschis uşa pînă la perete şi a invitat înăuntru pe Măria Gîlniă.

Femeia de serviciu, instruită de Dan. s-a apropiat front şi a început să înainteze, privind cu luare anii chipurile oamenilor.

— Ăsta-i ! a strigat, cînd a ajuns în faţa celui t patrulea băi bat.

— Eşti convinsă ? am întrebat-o, reuşind să-mi i frînez dorinţa de a-mi muşca pumnii de necaz.

în loc să-mi răspundă, s-a dat înapoi şi a început s privească pe martor din diferite unghiuri.

— Nu-s — a răspuns ea, şovăind.

— înaintează şi priveşte-i şi pe ceilalţi — i-am cer Mi-a executat ordinul si cînd a ajuns în faţa lui Pav-

a pus mina pe umărul lui şi m-a anunţat cu convingeri

— lel-îi ! Acu-s sigură.

— Protestez ! a izbucnit Paveî. Femeia aceasta nu ş ce vrea.

112

— Sînt de acord — a trebuit să admit, deoarece re cunoaşterea din grup trebuie făcută fără şovăială, altfeî e nulă. Măria, hai cu mine — i-am spus.

Cînd am ajuns pe culoar, am deschis uşa unui biroi1 în care lucrau doi colegi de-ai mei şi i-am rugat s-o găzduiască pe femeia de serviciu.

— Te rog să mă aştepţi aici, pentru că voi avea iar nevoie de tine. Da, Măria ?

— Da — a răspuns repede, în mod sigur fericită că a venit vremea să i se acorde şi ei atenţie,

— Sînt nevoit să apelez din nou la răbdarea şi bună voinţa dumneavoastră — am spus către martod. După cum aţi văzut, operaţiunea la care participaţi nu şi-a atins scopul şi vă rog să fiţi de acord cu repetarea ei.

L-am văzut pe tipul îmbrăcat în piele deschizînd gin,, pentru a protesta, dar i-a luat-o înainte altul, îmbrăcat cu un palton negru, elegant şi cu o căciulă de astrahan în mînă.

— Dragă tovarăşele, acum e aia şapte şi jumătate şi ghişeul de la „Circulaţie" se închide la opt. Vreau să vă ajut din toata inima, dar eu mă aflu aici cu o treabă...

Cu o treabă pe care vreau să mi-o rezolv...

L-am oprit, ridicînd o mînă şi arătîndu-i pâlnia, precum fac agenţii de circulaţie cînd se pregătesc să amendeze un conducător auto.

— Vă înapoiaţi acolo unde aveţi treabă si le spuneţi colegilor mei care lucrează la ghişee, că feîm rugaţi de căpitanul Apostolescu să vă rezolve problemele cu prio ritate, Cînd aţi terminat, veniţi din nou aici şi vă pi omit că în următoarele zece minule veţi putea pleca unde doriţi. Da ?

— Da ! şi-au dat ei acordul cu bucurie, m d i înainte de a se îmbulzi spre uşă.

— Acum pe cine vreţi să niai aduceţi. Nu v-ati dat seama că femeia care a venit era nebună ? a glăsuit Pavel, după ce s-a închis uşa în spatele ultimului mai tor.

— Parcă te lăudai că ştii că la miliţie numai anehetatoni pun întrebări — i-am replicat eu, ironic.

— Te întorci repede ? m-a întrebat Dan., după ce am pornit spre uşă.

 — Cît va fi poeibil de repede,

113

Maţ.ma a virat la stînga, prin faţa Operei, bi s-a an- gajac Ia dreapta, pe strada Doctor Staicovici. Cînd după apioxiiTUili'- o sulă de metri ne-am oprit lingă trotuar, am cobortt. Am făcut cîţiva paşi. am deschis uşa şi mâ aflam în intciioru! restaurantului ..Stadion". Firesc, am intrat fără &a rna dezbrac la garderobă. Prin lumina difuză, de o nuanţă pir-cută. trandafirie., piobabil pentru ca clienţii să vadA li- rie an rose. l-am zănt pe Chivu supi av-?ghind modul ui C<JT? se descurcau chelnc1 n printre mesele care incepu.iv- 'A &ă se ouupj. Şi el m-a văzut,

— Aţă bucur că ie revăd atît de curînd — a zis. cîncl s-a 'ipropiU de mine şi rni-a întins mina. Cîte persoane 'l

— Toi în iiiUres de serviciu — i-am răspuns, schiţînd 101 gest c! ^egrel

Mai întîi. ni-a privii: compătimitor, apoi, n-a mlîrziat sa mă -a peste picior :

— Dar ..frumoasa" aia, cu care m-ai onorat o dală.

— un d e-i l

— Ndule, ani nevoie de Ştefan... am spus, oniiilrd sâ-i răspund la întrebate,

— "Nici o problemă, Nicuşor. Ţi-l aduc acum., m-a asigura1 dînd să se întoarcă cu spatele la mine.

— .Am nevoie de el la Inspectorul.

— Asta nu ! a spus cu hotărîre. pivotînd înapoi, cu faţa spre mine.

— îmi pare rău. dar trebuie să-l ia a c.i i iln2

— Alta dală ! Şi acest alla-daiă trebuie sa ne numai dimineaţa, cînd cslc liber. Cam îţi inioij'QGzi că am să-l las să plece tocmai scuni. cînd i3staura.nt^[c^tc pbn ?

— Nurnai pe o treime.

 — Pentru că este opL fără an sfert, dar să vezi cum va fi peste o jumătate de oră.

— Pîna atunci se înapoiază O confruntare care nu durează mai mult de cinci minute, şi ţi-} trimit înapoi ?

— cu maşina.

— Nicule, ca să fie clar... Mi-oi fi tu drag, dar firma e firmă. Şi n-am chef să dezorgani^e? o deservire pusă la ponct după o muncă de ani de z'tlc. Cine vine la mine tre-

114

buic să se ilintă bine. Şi fără chelner, nu-i posibil ! Aşa că ie rog *>ă laşi pe alia dată, eventual chiar pe mîine dimineaţă,

— Nelule, am venit sâ-l iau.., şi am să~i iau — am spus simţind cum începe să mă abandoneze răbdarea.

— Ei, asta-i bună ! Ce, îl iei cu forţa ? ' a zis dis preţuitor.

— Da, dacă altfel nu se poate !

— Tu eşti om serios ? m-a consultai, oonij-ariat.

— Chiar dacă nu reuşesc întotdeauna, eu mă stră duiesc să fiu — am replicai. Te rog să mi-l aduci pe Ştefan !

— Halal prieten ! a aruncat dispreţuitor, întorcinclu-rm spatele si îndepărtîndu-se.

Citeva minute mai tiraiu, s-a înapoiat cu mărul discordiei.

— Nicusor, — m-a luat Chivu îa sentiment. cînd am ajuns la ieşire — dacă nu mi-l Inroili repede înapoi, m-ai nenorocit.

— în jumătate de oră-l ai înapoi — i-am promis, ie şind pe uşa deschisă de un portar într~o uniformă mai ceva ca cele purtate de răposatul mrt, esal Goiing.

Cînd m-airi înapoiat la Inspecîoial. mai înainte de a mtra în birou, l-am instalai pe Ştefan pe o bancă de pe culoar.

— Tipul îmbrăcat în piele peste tot nu s-a mai îna poiat — m-a anunţat Dan, apropiindu-se de mine.

— Nu-i nimic. Ajung şi cinci persoane — i-am răspuns, privind spre ceilalţi martori, care erau aşezaţi pe scaunele lăspîndite prin birou.

— Mă mai ţineţi mult aici ? a făcut-o Pavel pe exa speratul.

— Nu, numai atît cit va trebui — i-am replicat, după care le-am cerut martorilor să se ase/e lîngă perete.

— Cînd si-au reluat foi iraţia Pavel şi-a exprimat dorinţa sa ocupe ultimul loc în front

135

/.

Am mai. aruncat o privire grupului si, constatîm"1 că sin t aşa cum trebuie, m-am dus să deschid uşa.

Stelari a intrat, s-a apropiat, n trecut prin lata frontului şi. fără nici cea mai mică ezitare, s-a oprit în tata lui Pa vel şi i-a pus mina pe umăr.

— Acesta este ! a zis cu convingere.

— Sinlefi sigur ?

— Sînî sigur.

— Ce puteţi spune de^pie el? am pus întrebarea ceruta de procedura acţiunii respective.

— Pot spune că miercurea trecută, în jurul orei ?eco:

— s-a aflat la o masă din restaurantul ..Stadion". Era însoţit de o temei e şi un copil. Pe el l-arn servil cu o bere şi pe copil cu o sticlă de Pepsi-Cola. Femeia n-a băut nimic.

— Dacă aţî vedea femeia care l-a însoţii -h putea s-o recunoaşteţi ?

— Da.

— Te rog ti-o aduci po presupusa însoţitoare P bănui tului — i-am cerut lui Dan,

— Ea este ! a zis chelnerul, de îndată ce Dan a introclus-o în birou pe Măria Gîlmă.

— Mulţumesc la toată lumea pentru ajutorul pe care ni l-ali dat — le-am spus martorilor, după ce au semnat procesul-vcrba] al recunoaşterii din gtup

După ce a plecat şi Dan. sa-i conducă)a marina de serviciu pe Ştefan şi Măria Gîlmă, am privit spre Pavel. care rămăsese pleoştit lîngă perete.

— Stai jos — l-am invitat, arătîndu-i scaunul din ţaţa biroului meu. Mai întîi, scoate-ţi pardesiul si agaţă-l de cuier.

S-a executat cu gesturi automate si. după ce a luat loc, a început să privească spăşit covorul roc si prăfuit

— Te ascult.

într-un mutism total, a continuat sa examineze aiiiă-îita noastră de scoarţă prăfuită.

— Nu crezi că am pierdut destul timp cu capriciile tale ?

— Eu n-am nici o vină... a îngăimat.

— Te rog să te uiţi la mine cînd vorbeşti. Unde s< află copilul ?

— Nu şitu . Eu numai l-am luat...

116

.— Şi ce-aî făcut cu el după ce l-ai răpit ?

— 11-am dat lui Diana şi...

S-a întrerupt cind a intrat Dan în birou.

— Te rog să începi cu începutul — i-am cerut, după ce colegul meu, strocurîndu-se îndărătul biroului său, s-a pregătit pentru stenografierea interogatoriului. Ce relaţii ai cu Diana Tornea ?

 — No-am cunoscut în Cişmigiu, în urmă cu vreo doi ani... De atunci, cu unele intermitenţe, ne vedeam destul de des...

— Aţi avut legături intime ?

 — Da... a admis după o scurtă ezitare. Am şi vrut să mă căsătoresc cu ea, dar m-a refuzat, spunînd că preferă să se mărite cu cineva care are un venit sigur, adică cu ofiţerul care locuia la ea.

 — Cum ai ajuns, de la această relaţie, la răpire ?

— Nici eu nu ştiu,,, tntrucîl şi ea îmi face unele servicii...

— Ce servicii ?

— Cînd mă duceam în petit în provincie, mergea şi ea cu mine... Pentru a cîştiga mai bine încrederea femeilor cărora le promiteam să mă însor cu ele, le-o recomandam pe Diana drept sora mea...

Ei, ca să vezi ce mică-i lumea ! mi-am zis. Deci, domnişoara Diana era femeia care, conform declaraţiilor victimelor, îl însoţea pe escroc.

— Te rog să-ti continui relatarea.

— în urmă cu vreo două luni, Diana mi-a spus că are un necaz si mi-a cerut s-o ajut. Zicea că soţia maiorului deţine nişte fotografii compromiţătoare de-aîe ei şi că, dacă nu pune mina repede pe ele, s-a zis cu căsătoria pe care şi-o dorea. Cînd am întrcbat-o cum aş putea s-o ajut, mi-a spus că trebuie să pătrund în locuinţa soţiei viito rului ei soţ şi să le iau. Deşi nu-mi plăcea treaba asta, m-am declarat de acord. Astfel, mi-a dat unele elemente cu ajutorul cărora am pătruns în casă, dîndu-mă drept inspector la Ministerul învăţămîntului. După ce am dis cutat cu femeia de serviciu şi mi-am dat seama că este foarte credulă, i-am cerut un pahar cu apă. Iar în acest răgaz de timp, am căutat fotografiile prin sertarele servan tei despre care-mi vorbise Diana. Dar n-am găsit nimic.

117

Apoi, cînd mi-z. adus apa cerută, am plecat. Cinci î-zm povestit Dianei că n-am găsii nimic, mi-a spus că probabil fusese schimbată ascunzătoarea... Dacă se poate, vă rog să-mi daţi un pahar cu apă — a zis eî rugător.

— Chiar ţi-e sete ? Ori vrei să-mi scormoneşti si mie prin birou ? am glumit, pe cînd Dan se strecura afară.

— Nu mi-as permite să mai fac aşa ceva — mi~a răs puns cu multă seriozitate. M-am gîndit mult în ultimele zile la prostia pe care am făcut-o...

— Ajungem noi şi aici, dar mai tîrziu. Acum bea-ţi apa — l-am invitat, arătîncl paharul pe care i-l întin dea Dan.

L-a luat si l-a dat ds duşcă.

 — Mai vrei unul ? l-am întrebat,

— Vă mulţumesc. Mai tîrziu.

— Bine, să continuăm. Deci, i-ai spus Dianei că n-ai găsit ce căuta. Dar. de fapt, ce căuta ?

— Nu ştiu,

— Cum nu ştii ? Te-ai dus şi ai cotrobăit prin casa familiei Vieru după cai verzi pe pereţi ?

— Mi-a spus că trebuie sa caut nişte fotografii de-alo ei, pe care rivala sa ar putea să le folosească pentru a o compromite în ochii viitorului eî soţ. Mai mult n-a vrut să-mi spună. E adevărat că, din discreţie, nici eu n-arn insistat. Dealtfel, aşa cum si ea mă ajuta cînd aveam ncvo<e, era firesc să nu pun întrebări, ci să mă străduiesc să-mi iau revanşa.

— Bravo, Pavele ! Mai rar cavaleri ca tine în epoca noastră — l-am ironizat. Deci, i-ai spus DL.an.ei că n-aî găsit ..fotografiile'' compromiţătoare, iar ea a presupus că s-a schimbat ascunzătoarea lor. Ce s-a înUmplat mai departe ?

—- în lunile care au urmat, nu s-a mai discutat nimic despre această problemă si ar,i considerat capitolul închis.

— Dar voi aţi continuat să vă vedeţi ?

— Da. Printre altele ani şi fost împreuna la trei fa-^U din provincie.,..

— în chip de mire ?

— Aşa e. Vreţi să vă dau numele si adresele ar^ persoao? ? s-a interesat, plin de solicitudine.

—

118

— Nu, Pavele. Pe mine mă interesează numai răpirea copilului, în absolută exclusivitate Apropo, unde se află copilul ?

— Nu ştiu. Zău nu ştiu. 11-am predat ei...

— Vom mai discuta acest aspect. Dă-mi, le rog, ver siunea ta asupia răpirii. Cum s-a ajuns Ia ea ?

— Lunea trecută...

— 25 martie ? a întrebat Dan, răsfoind agenda de pe biroul lui.

— Nu ştiu ce dată era. în orice caz. lunea din săptămîna trecută. Adică cu două zile mai înainte de a tea copilul...

— Ca să ţie clar . nu l-ai luat. ci l-ai răpit ! am zis, aşa ca să mai clarificăm puţin lucrurile Spime-mi. ce s-a întîmplat luni ?

— Cînd m-am întîlnit cu ea. era dispeială A izbucnit în plîns şi mi-a spus că este nenorocită

— Unde v-ati întilmt ?

— în Cismigiu.

— Continuă — am spus. constatînd că îocul m care au discutat nu poate fi verificat

— Cu lacrimi in ochi, mi-a povestit că rivala ei inten ţionează să facă uz de fotografiile pe care le deţinea, cu scopul de a o împiedica să se căsătorească cu bărbatul iubit...

— LKurel-usurel î Fă bine şi exphcă-mi si mie ceva care, îţi mărturisesc, nu pot pricepe. Tu, dacă ai vrut s-o iei de nevastă, o iubeai. Ea. dacă se întîlnea cu tine, de asemenea, te iubea. Ceea ce înseamnă că ea avea o inimă suficient de mare pentru a iubi. ,.simultan şi în acelaşi timp", şi pe viitorul ei soţ De inima ta nu mai vorbesc, pentru că ea nu poate fi decît incomensurabilă, dacă ad mitea o astfel de situaţie. Ia fă-ma tu să pricep ceva din această salată insipidă.

— Vedeţi dumneavoastră — a început el să explice cu pedanterie — dragostea nu se bazează numai pe afecţiunea din pat. ci. mai ales, pe înţelegere reciprocă, pe sprijin reciproc. Din acest punct de vedere, concepţia noastră despre viaţă concorda perfect. Ceea ce se întîmpla în afara legăturii noastre reprezenta o eonstrîngere im-

119

pusă de convenienţe, o stare de lucruri moştenită de la vechea societate burgheză...

..Hait că ăsta mă politizează !'" mi-am spus amuzat, dar n u l-am întrerupt, pentru că ideile lui năstruşnice reuşiseră să-mi stîrnească curiozitate.

— ...Noi, considerînd ^că sentimentul de gelozie nu poate Ti decît înjositor pentru un om contemporan, am reuşit să ne ridicăm deasupia lui

— Oare. ţâră exclusivitate între cei doi paiteneri, iu birea nu se rezumă la o simplă satisfacţie a unor necesităţi fireşti ? l-am consultat, voit cu timiditate.

— Exclusivitatea în dragoste este un apanaj al niărgivulUor. Noi am reuşit să ne situăm deasupra acestui ana cronism —- s-a ambalat el în susţinerea cu patos a „in failibilului" mod în carc-bi lepiezentau viata, senti mentele

— E m regulă Acum sînt edificat — am admis, apre ciind că. concepţia loi asupra îelaţiilor ct trebuie sa exiFie intr-0 familie coiuspimde aidoma fiinţelor necuvîniâtof'ic, care. însă, spre deosebire de ei. au scuza faptului că nu sînt nimic altceva decit animale. Po\estesie-rni ce-ai discutat cu Diana in pai cui Cişmigiu.

— lUi-ci spi's că mai bine so omoară deerj -,a se lase compromisă de divulgarea fotografiilor. Plingoa atît de tare. înr:t nu s-a Tăcut mila de ea şi am luat-o în braţe, întrebi n J-o dacă aş putea s~o ajut într-un fel. IVL-a răspuns că de aici încolo numai bunul Dumnezeu o poate ajuta.

— Apoi. puţin mai tîi-ziu, cînd s-a mai liniştit, mi-a spus că ar mai exista totuşi o posibilitate. Astfel, mi-a expus planul de răpire a copilului...

— Ce urmarea răpirea copilului ? am îniiebat cu o reală curiozitate

— Obţinerea unui mod de şantajare. Ascundea copilul douăzeci şi patru de orc. pentru a o fierbe bine pe mama lui. apoi o suna la telefon si-i propunea să-i restituie foto grafiile în schimbul odraslei.

— Dane. ii-ai notat telefonul doamnei Vieru ?.. Sun-o, le rog — i-am cerut cînd l-am văzut că a confirmat.

După ce a format numărul, mi-a făcut semn să ridic rec(p torul de pe biroul meu.

— Sărut mina. Vă deranjează căpitanul Apostolescu...

120

— Biină scara. Aveţi vreo veste bună, domnule căpi tan ? Daţi-mi-o, că înnebunesc ! a-a auzit vocea ei înecată

de plîns.

. persoanele implicate în răpire au fost arestate —

m-am grăbit s-o anunţ, bucurîndu-mă pentru bucuria ei, Sînt convins că. în următoarele douăzeci şi patru de ore, voi afla unde se află sechestrat Sandei.

— Of ! a exclamat ca uşurată. Să vă dea Dumnezeu sănătate !

— Şi dumneavoastră, doamnă. Deosebit de ce v-ara spus, voiam să vă rog ceva...

— Tot ce doriţi — m-a întrerupt ea. grăbită.

— Sînteţi în posesia unor fotografii aparţinînd femeii care a atentat la viata dumneavoastră ?

— Eu ? î De unde pînă unde ? mi-a replicat surprinsă.

— Eram convins că aşa stau lucrurile, dar trebuia totuşi să verific. Multe mulţumiri... şi noapte bună.

Mi-a fâcut aceeaşi urare şi am închis telefonul.

— Ai auzit ? l--am consultat pe Pa vel.

— Nu mai înţeleg nimic — a răspuns sideral. Ea aşa mi-a spus. Pe onoarea mea !

— Pe onoarea ta... ? m-am făcut că mă mir. Dacă asta e singura garanţie pe care poţi să mî-o oferi, să mergem mai departe, întrucît cunosc modul în care s-a comis ră pirea, te rog să-mi spui ce-ai făcut din momentul în care ai părăsit judecătoria.

— M-am dus la troleibuz..

— Care ?

— Nu m-am uitat la număr, pentru că ştiam că toate troleibuzele care opresc în staţia din spatele Operei merg spre centru.

— Unde ai coborît ?

— în Piaţa Kogălniceanu. unde şi aveam fixată întîlnirea cu Diana.

— Unde anume ?

— -— Chiar în staţie.

— La ce oră ?

— Am hotărît să ne întllnim la unsprezece fără un sfert, fix. Amîndoi am fost parolişti. Cînd m-am dat jos din troleibux, Diana era în staţie. Conform consemnului sla-

i-am dat copilul şi, fără să schimbăm vreun cuvînt,

121

l

11'.

am pornit pe jos spre centru. Apoi, cum n-aveam nic o treabă, am intrat într-un cinematograf, în jurul ore douăsprezece şi jumătate, am ieşit de la film şi am pleca' spre policlinica unde lucrează soţia mea.

JSf-avea rost să-l întreb la ce film a fost, deoaiece, vă zîndu-l cu altă ocazie, povestirea acestuia tot n-ar fi fos; concludentă. :

— Cu cine te-ai întîlnit din momentul în care ai păr sit judecătoria şi acela în care ai intrat, fără copil, la cin matograful de care mi-ai vorbit ? ara întrebat, cu intenţ de a-i verifica relatarea.

— Nu-mi amintesc să mă fi întîlnit cu cineva — mirăspuns, după ce, în prealabil şi-a ridicat gînditov odi

spre tavan.

— Cum Sandei, ca toţi copiii de vîrsta lui, trebuie

fi fost capricios, presupun că s-a manifestat foarte zgomq tos împotriva trecerii lui dintr-o mînă în alta, ca baston^ unei ştafete. Şi nu se poate ca ţipetele unui copil să n

atragă atenţia...

— Nu. domnule căpitan. N-a scos nici cel mai mi scîncet. De fapt. eu încă n-am văzut copil atît de socia bil — ni-a întrerupt el. In troleibuz, după ce m-am aşeza cu el pe o banchetă, m-a luat ele gît, a început să rai mîngne. să mă sărute si, apropiindu-si guriţa de urech mea, să-mi pună diferite întrebări, cum fac copiii cir văd ceva care le stîrneste interesul — a zis. zâmbind c şi cum ar fi trăit acum scena pe care o povestea.

— Cînd v-aţi decis să răpiţi copilul, nu v-aţi gîndf că pentru o astfel de faptă va trebui să daţi socoteală ?]

— Ba da, Cînd Diana mi-a expus planul, eu i-am spti că în astfel de cazuri miliţia nu se lasă niciodată pînă iii prinde autorii. l

— Şi atunci ?

— Mi-a explicat că dumneavoastră căutaţi intotdcaun în jurul familiei copilului, iar eu. neavînd nici un fel dj legături cu aceasta, n-am cum să intru in cercul bănuiţi Joi Mi s-a părut foarte ingenioasă această idee. pentru c.

— într-adevăr, pe mine n-aveaţi de unde mă lua. Pe Diat şi mai puţin, deoarece nu participa la răpire.

— Hm... Ca să vezi tu cum teoria-i teorie şi practi cu totul şi cu totul altceva — am zis?, considevînd lott

că ideoa folosirii unui intermediar neutru, la care în mod normal n-am fi putut ajunge, era teribil de parşivă, de isteaţă chiar.

— în ceea ce o priveşte pe femeia de serviciu, eram convins că pe cit este de toantă. chiar de m-aţi fi pus în faţa ei, n-ar fi fost capabilă să mă recunoască. Doar aţi văzut cum s-a bîlbîit cînd aţi adus-o — a continuat el, pentru a-şi da importanţă. Dacă n~aţi fi scos de nu ştiu unde chelnerul care ne servise, nu m-aţi fi avut.

— Dar cum „le avem", spune-mi ce-ai urmărit cu plimbatul femeii de serviciu pe străzi ocolite ? Voiai s-o pui în situaţia de a nu putea să mai refacă drumul pe care aţi mers ?

— Da" de unde ! Am căutat să trag de timp, astfel încît să nu fiu nevoit să mă plimb singur cu copilul pînă la ora cînd trebuia s-o întîlnesc pe Diana şi să i-l dau — a precizat cu simplitate.

— Mai vreau o precizare — am zis, consfafînd că mai sînt puţine minute pînă la ora zece.

— Din momentul în care spui că i-ai predai copilul Dianei şi pînă astă-seară, cînd te-am arestat, de d'ro ori te-ai văzut cu ea ?

— O singură dată. Ne înţelesesem să nu mai dau pe la ca la şei viciu pînă nu se lămuresc lucrurile. VY.z"nd însă că di<pă cinci zile nu dă nici un semn de viaţă iai' în ..Informaţia'' nu scrie nimic despre răpirea copilvlul, a înceout că-ml fie frică de o încurcătură. Aşa că n-am mai rezistat si. călcînd consemnul, m-am dus s-o văd îa ser viciu. Cînd a dat cu ochii de mine. mi-a şoptit că nu trebuie

ă f 1.11 vczuţi îrr.preună si mi-a propus să ne întîlnim în

aţa poştei Vitan.

- — Despre ce-aţi discutat, după. ce v-aţi văzut ?

— Am întrebat-o dacă a rezolvat problema cu schim'a copilului pe fotografii şi mi-a spas că da. Totodată,

ni-a atras atenţia că livala ei apucase deja să anunţe ispariţia copilului şi că miliţia continuă, totuşi, ceive-ările pentru g5si;'ea autorii ir răpirii, în conciu^îe, mi-a erut să n-o mal ca.'L la ^crvi^iu, pînă nu *a da ca un mn de viaţă, dex* '_-ce este tot timpul mniărllă. Isr dacă înt văzut în p.'couna ei, miliţia, avînd semnalmentele nelc, mă arestează c:i stricăm tot ce>am făcut. Am între-

123

bat-o dacă a fost urmărită şi cînd a venit In noastră si mi-a spus că da, dar a reuşit tottişi să scape de sub supraveghere. Temîndu-ma de pericolul unei arestări] ne-am despărţit repede — a zis el, făcînd un gest prid care îmi arăta că aşa s-au petrecut lucrurile.

— Copilul n-a fost înapoiat mamei.

— Ea mi-a spus că l-a schimbat pe fotografii.

— N-a făcut-o. Ai idee unde l-ar £i putut ascunde, A ridicat din umeri că nu ştie.

— Anunţă arestul să trimită după el — am zis, înălţîm capul în direcţia lui Dan.

— Vă rog să ţineţi seamă că nu v-am ascuns nimic spus Pavel, rugător, în timp ce Dan ridica receptorul.

—- De fapt, care e mobilul răpirii ? m-a întrebat Dai după ce Pavel a ieşit din birou, între doi subofiţeri.

— Exact această întrebare îmi puneam şi eu în acef moment. Ia cere să ne-o trimită sus pe Diana.

— E zece şi jumătate,... mi-a răspuns, ridicîndu-; braţul pentru a-i vedea ceasul.

— Şi ce dacă ? Sîntem la sanatoriu ?

— Nu mă gîndesc la mine, ci la ea — s-a arătat

afectat.

— Iar eu mă gîndesc la situaţia în caie~~se află mar

copilului !

După cîteva minute, Diana se afla pe scaunul din fa'

biroului meu, cu ochii clipiţi de somn.

— Diana, ştim totul despre tine, despie Pavel şi despi răpire — am început să-i vorbesc, în schimb, nu ştim unr

se află copilul...

— Şi credeţi că eu ştiu ? s-a interesat, ducîndu-şi mîn; la gură, pentru a-i trage un căscat care trebuia să demon| streze că. în afară de faptul că îi e somn. o mai şi plictiseai cu întrebări absurde. l

— Diana. sînt cel puţin trei zile de cînd tu n-ai m; avut posibilitatea să vizitezi Copilul la locul unde l-aî s< chestiat. Ce-a mîncat si ce-a băut în ace&t lung intervs de timp ?

— De unde vreţi să ştiu eu ?

— Diana, îţi fac o propunere — i-am spus cu o res sinceritate. Dă-mi copilul şi restul se poate aranja. Sîi sigur că dacă îi voi înapoia doamnei Vieru copilul, o ni

124

convinge să-şi retragă plîngerca contra acţiunii tale de sechestrare,

— Habar n-am unde este copilul — a spus. înăbuşindu-şi iar un căscat.

— în ceea ce priveşte răpirea — am continuat, făcîndu-mâ că nu-i remarc atitudinea — - dacă-mi dai copilul, ea se transformă într-o tentativă şi scapi cu o pedeapsă minimă, probabil cu suspendare.

— Oare cum să vă conving că n-am nici o legătură cu copilul pe care mi-l tot cereţi si. bineînţeles, cu răpirea lui ? ni-a întrebat, făcînd un gcsl de exasperare.

— Diana, ţi-am dat toate şansele posibile ca să ieşi dintr-o situaţie cu mult mai gravă decît îţi poţi imagina Nu pentru că îmi eşti dragă, ci pentru a alina cât mai curînd durerea unei mame disperate — am zis. cu gîtal uscat de furia pe care mă străduiam să mi-o stăpînesc.

— Dacă copilul moare de foame, să fn convinsă că n-ai să mai vezi niciodată cum arai ă soarele !

Vreţi sa spuneţi că puteţi băga ia închisoaie un om [nevinovat ? s-a interesat ea cu candoare

La arest, Dan ! am strigat scos din sărite. spri]inm-|du-mi fruntea în palmă, pentru a n-o mai vedea.

Cînd ani auzit intrind cele două fcniei-subofiter de la

I

 arest, n-am mai puiuţ revista detaşării pe care mî-o impuse sem

Diana, ai toată noaptea la dispoziţie pentru a putea ,a la discuţia noastră. Dacă îmi spui mhnc dimineaţă înde ai sechestrat copilul, încă o să mai fie timp să-l salvăm. Chiar dacă va trebui să apelăm la o asistenţă Imcditaiă Nimic nu are importantă, atîta vreme cât îmi i ai copilul în viaţă... am insistat, împotriva firii mele, [deoarece de o săptămînă, de cînd îl căutam pe Sandei, v)t uitîndu-mă pe furiş la fotografia lui. începusem să-î "fit ca si cum ar fi fost rupt din mine.

Mi-a răspuns printr-o privire dispreţuitoare, aruncată ;cste umăr şi a ieşit pe culoar.

— Ce canalie ! mi-a scăpat fără să vreau, în timp ce Aa ridicam de pe scaun cu senzaţia că sînt epuizai. Poate a mîine vom avea o zi mai bună...

125

IJIIIIII'II"

Cmd d m intial m birou Dan făcea curte unei ceşti calea O a doua ceaşcă aburea pe masa mea de lucru

— Neaţa, Dane '. i-am urat, agăţîndu-mi canadianîn cu ec îi ducîndu-mă să-mi ocup scaunul.

— Neata, şef u' ! S-ai părea că n-ai dormit prea groza azi-noapte — a presupus vă/îndu-mi. probabil, mahmu rea]a.

— Ciczi că tu arăţi mai bme ? am zis pe cînd î apropiam cafeaua Am mai băut una acasă Dai des se spune că e un antidot al durerilor de cap, n-a avu nici un efect am continuat ndicînd ceaşca pîna l înălţimea gurii, de teamă ca dacă mi-afi fi înclinat capu spre ea, durerii o ai 11 putut spori

— Timpită poveste1 a i oştit el aparent fără mc o tmtă

— Mie-mi spui am mîrnt contmuînd sa soi b vlăguiri din lichidul negru şi ficibmte. cu speranţa că mă vă reîiionta după noaptea de insomnie provocată de discuţi^ avută cu drăgăşala domnişoară Diana.

— Facem confruntarea 7

Mai înainte de a-i răspunde, S-H auzut o băl-aie uşoară în uşă. !

După ce Dan a strigat ,.Intiă ''. şi-a făcut ape locotenentul Floricoiu. un trnăr de statură poţi ivită subţij rel .şi cu mutrişoară de adolescent.

— Să trăiţi, tovarăşe căpitan! Dacă v-am deianiat, vă rog să mă iertaţi — a rostit în viteză, în timp ie lua, instinctiv, poziţia de drepţi.

— Nu mă deranjezi, băiete O te aduce ?

126

— Tovarăşe căpitan, in ultimele zile am avut de făcut leren şi n-am mai dat pe aici.

-— A?a Şi ? am spus. ev fruntea sprijinită în palmă, privindu-l pe sub arcade.

— Ieri, -cinci, m-am înapoiat la Inspectorat, mi s-a arătat fotografia copilului dat la urmărirea generală...

— Şi ? l-am întrerupt, ndicmd capul din palmă si privind!*-! întrebător.

— N-aş vrea să vă pun pe o pistă falsă, dar ..

— Lasă pista şi spune-mi ce-ai de spus ! l-am poftit.

— Cred că l-am văzut pe copului căutat.

— Cînd ? Unde ? în ce împrejurări ? am spus repede plin de speranţă.

— în ui mă cu vieo aăplămînă. Traversa strada Plevnei ţinut de mină de un bărbat, în timp ce ei se îndreptau sp"e Operă, eu mă aflam într-o maşină de serviciu care mă ducea spre Gara de Nord Deşi însoţitorul copilului este un infractor pe care-l anchetez în stare de libertate, n-am avut nici un motiv să-l opresc şi să-l întreb al cui e copilul...

— Te reiem la Grigore Pavel zis George Papadopol ?

— l-ani întrerupt, cu entuziasmul risipit ca un pun in c! P nisip aruncat în vînt.

— Exact ! a exclamat el. surprins. De unde ştiţi ?

— L-am „umflat" încă de ieri — i-a răspuns Dan, văzînd probabil sila cu care mi-am coborît din nou capul şi migrena în palmă, gîndnd că dacă mi s-ar fi tras de la băutură barem aş fi simt de ce mă doare

— Mă bucur...

— Nici o bucurie ! Avem autorii, dar n-avem, ceea ce

este cel mai important, copilul — i-a explicat Dan,

N-am mai fost atent la discuţia lor, Hu ştiu cât ffimp a durat starea mea de prostraţie, dar cînd mi-am spus că a vemt vremea să mă apuc de treabă şi am ridicat capul, în birou se afla numai Dan, cu ochii pe mine.

- — Dă telefon să-i aducă.

Chiar în momentul în care a ridicat receptorul, uşa biroului: a început să bubuie ca o tobă în care se bate cu picioarele.

127

\IHWiUMKummmmii

Dan s-a uitat la mine contrariat, a lăsat receptorul să cadă înapoi pe furcă şi, catapxiltîndu-se din scaun| din doi paşi a fost la uşă şi a deschis-o cu furie.

Maiorul Vieru a intrat în cameră cu masivitatea l\ de cuirasat şi şi-a stopat elanul în faţa biroului meu.

— Unde este Diana ? a întrebat, uitînd să dea bui>| ziua.

— In arestul preventiv — i-am răspuns.

— Pentru ce ?! a spus. strîngîndu-şi pumnii, de part abia se stăpînea să nu se repeadă la mine şi să mă stî ceaşcă în bătălie.

 Este cercetată în legătură cu răpirea copilului San<

Vieru, fiul dumneavoastră adoptiv — am zis calm.

— Vreţi să spuneţi că Diana l-a răpit pe Sandei Am confirmat prin înclinarea capului.

— Asta-i o înscenare ! Să vă fie ruşine î s-a declan-J/f sat, aruncând cuvintele de parcă ar fi muşcat dijn ele.

— Eşti incapabil să-mi găseşti copilul şi arestezi o nevinc; vată, pentru a-ţi acoperi incompetenţa ! a apreciat trecînd la persoana a doua singular.

— Linişte.ţi-vă... l-am sfătuit, calm, deşi am începi să-l văd în culoarea roşu-aprins.

— S-o eliberezi imediat ! Nu plec de aici fără m-a anunţat, tremurînd de enervare,

— Numai procurorul de serviciu poate dispune elibţ rărea ei. Adresaţi-vă lui — am zis, încă tot calm.

— Nu ! Acum ! Pe loc o veţi elibera ! s-a îndlrjit mai mult, proptindu-şi ameninţător mîinile pe n biroului.

Era prea mult pentru un om sicîit de o migrenă mgr< zitoare. M-am ridicat ca un resort, zvîrlind cu zgom| scaunul în spatele meu.

— Dacă nu taci, te bag la arest ! am spus printre durj hotărît să i-o fac. Apoi anunţ garnrzoana. să vină să ridice !

La prima frază, s-a uitat la mine uluit, iar la a doi s-a pleoştit.

— Diana e nevinovată, tovarăşe căpitan... a îngăimat egală măsură vlăguit şi speriat.

— Vă înşelaţi;., am zis, ca şi cum nu s-ar fii întuiipla nimic, trăgînd scaunul din spate şi alunecînd uşor pe

128

Este de-o perfidie cum n-am -mai întîlnit încă la j> femeie. Deşi trebuia să se căsătorească cu dumneavoastră, întreţinea relaţii cu un derbedeu fără nici un căpătu. Cu el a răpit copilul — i-ani spus, constatînd plăcut surprins că rni-a trecut complet durerea de cap.

— Bine, dar de ce... ? a şoptit, aiurit.

— Am să vă răspund ca la biblie : .,Nenumărate sînt căile Domnului" — ani ziis, ridicînd din umeri într-un gest larg. în tot cazul, am motive să cred că în cursul acestei zile vom elucida toată afacerea, Dacă-mi daţi un telefon spre seară, sper să vă pot spune mai mult.

Mi-a mulţumit cu umilinţă şi a ieşit salutîndu-mă cu mîna la caschetă.

— Ce zurliu ! a zis Dan, după ce 3-a închis uşa, după recalcitrantul nostru vizitator.

— Dacă n-ar fi ţinut la ea, nu s-ar fi putut dezlănţui aşa cum a făcut. Deci, tot o victimă e şi el... i-am spus cu acreală. Dă telefon să ne-o trimită sus. După aceea, să-l aducă şi pe el, dar pe culoar, pînă îl chemăm noi.

Cîteva minute mai tîrziu, miss Diana ?i-a făcut apariţia. Era trasă la faţă şi încercănată. M-a măsurat cu o privire de superioritate şi s-a aşezat pe scaun fără să mai aştepte invitaţia,

— Te-ai mai g<:ndit la discuţia noastră 1 m-am grăbit s-o întreb, deşi. după mutrişoara pe care o aborda, ar fi trebuit să ştiu că-mi pierd vremea degeaba.

-— Bineînţeles... a zis, pufăind pe nas a resemnare.

— Te ascult — am invitat-o, surprins de afirmaţia ei,

— Am mai auzit eu de erori judiciare... Dar niciodată nu mi-am imaguiat că aş putea să fiu chiar eu victima unei astfel de maşinaţii... a rostit, cu indiferenţa unei benzi de magnetofon pusă să se deruleze.

Şi eu, precum un optimist fără experienţă, mi-am putut imagina că, totuşi, s-a hotarît să-.şî deşarte sacul !

Pentru cei care lucrează în breasla mea, e o adevăraiă pacoste anchetarea unui 'infractor primar. Cînd îl apucă pe „NU !" în braţe, numai cu el o ţine. Probabil că din cauza acestui gen de javre ies atîl de mulţi anchetatori la pensie înainte de termen, şi mai toţi cu afecţiuni ale ficatului. Eu, însă, eram atît de bucuros că am scăpat de migrenă, încît nici nu m-am enervat.

129

9 — Cifrul D. 237

— Id ve/. dacă a venit — i-am spiih lui Dan, dfc 7îndu-mă ^ă fac confruntarea.

Colegul meu &-a dus spre uşă şi a desdns-o cu un gest larg.

— Să trăiţi domnule căpitan, — a zis Pavel, păşind în birou şi schiţînd pe adresa mea un zîmbet mieros.

— Ridică-te în picioare si înloarce-te — i-am spi's Dianei, în timp ce mina unuia din subofeiern de pe culoar * răgea uşa.

Cînd s-a sculat de pe scaun si a pivotai spre stinsa. a aiuns faţă în faţă cu Pavcl. la o distantă de vreo Im metri Ea l-a privit ca pe-o ladă plină de gunoi, iar el i-a surîs. de parca si-ar fi văzut dubita la întoarcere de pe a mstilă pustie, unde a naufragiat timp de cinci am u^ unul singur.

 — Vă cunoaşteţi ? am întrebat chestie de protocol

— Ce faci, Dianuto 7 a întrebat-o el cu ochi du'< întind de prezenţa mea.

— Da, îl cunosc. Este individul despre care v-am sp1^ că mă acostează tot timpul pe stradă şi mă plictiseşte < u insistenţele lui — m-a anunţat ea rece. de parcă ai ni constatat că afară nu mai plouă

— Diana. ce vrei sa spui ? a întrebat-o el dezorienta "- Nu v-a ajuns că m-aţi arestat ca pe o răuîăcătoai<'s

acum mi-aU adus si trăsnitul ăsta pe cap ? mi-a imputat ea, întorcând capul spre mine şi privindu-mă cu M^a Piotestul ei era atît de convingător, încît am început, să mă întreb dacă ea este o actriţă de prima mină, o-? t a greşesc considerîncl-o implicată în răpire.

— Eu sînt trăsnit, Diana 7. a consultyi-o Pavoi ,> fund lezat de afirmaţia ei

— Deci nu-l cunoşti ? am mirat eu pe tir

— Numai dm vedere în ce împrejurări v-am spu-> S replicat tăiot»

— Pavele, o cunoşti ? l-am luat pe el la rîncl.

- Fă tu o faci pe nebuna cu mine ? î s-a îniuridt "). pornind bătăiot. ^-pre ea. fără să-mî acorde nici e*;. mai mică atenţie.

— îmtpoi t înapoi lîngă uşă! i-am o»donat ridicînd alasu)

130

Parcă dovjepiat din ti ansa, s-a oprit, a întors capul spic mine si a pornii, în marşarier, spre locul de unde plecase. -

— Minte, domnule căpitan ' Cum nu mâ cunoaşte ? l Nu s-a culcat cu mine ? ! N-am fost şi la ea acasă de nu ţ,tiu cîte oii, dimineaţa, cînd părinţii ci erau plecaţi la ser viciu... ? a protestat el foarte ofensat.

— La mine acasă ? ! s-a sufocat ea de indignare în cearcă să mă compromită ori e dement !

— Diana, ce-ar îi dacă n-ai mai juca teatru ? m-am decis s-o întreb, amintindu-mi cu cîtă seninătate res pinsese învinuirea că a vrut s-o omoare pe doamna Vieru

— De fapt. ce aşteptaţi de la mine ? Sa recunosc că am lăpit copilul logodnicului meu ?. Asta am înţeles-o de la început, dar cu mine n-o să vă meargă ! Ceea ce nu pri cep, este i olul pe care-] atribuiţi acestui derbedeu 3 De ce încercaţi cu atita asiduitate să mi-î băgaţi pe gît ? ' a zis, lăcînd-o pe iritata.

M-am uitat la Pavcl După turn o irxa cu ochii şi îşi muşca cu nervozitate buzele, sînt convins că, dacă nu i-ar fi Fost frică de mine, ai fi fost gata s-o mănînce cu fulgi cu tot

— Pavele mtrucît ..domnişoara are memoria scurtă.

ia fă tu bine şi a~|ut-o să-i treacă amnezia care a lovit-n începe prin a-i reaminti de cînd, cum şi care au fost rototulc dintre voi Cînd tei mim cu acest preambul, poveste^le-i cum te-a .prelucrat , ti imiţîndu-te să cauţi nişte fotografii pe cit de compiomilătoare pe atît de imaginare

Pavel. făiă sa mai aştepte un alt îndemn, s-a apucat funos, să repete declata'ia ce mi-o Câcuse icn In plus, pontru a fi probabil mai elocvent a adăugat si uncie* amănunte anatomice. p< cate după el. n-ai fi avut cum să le cunoască, dacă n-ai Li cuno&cut-o cu mult mai bine» dfcîl pretindea ea

— Diana, acum ce mai ai ele spus ? i-am sondat opună \a/md cu cîtă oroare si sârbă se uita la antevorbitor'1

— Ce altceva, deci t fă este un paranoic periculos care n-ai c ce căuta In libertate ! a TIS vehement

— Totuşi, unele clin amănuntele pe care le-a lurm/at, pol ft verificate — am inlormat-o măsiirînd-o cu privire^ uit t -un mod fără echivoc

131

— Vreţi să mă dezbrăcaţi ? ! s-a interesat foarte indignată.

— Nuuu... Linişteşte-te. Nu te afli aici pentru că ai întreţinut relaţii amoroase cu Pavel. Acest aspect al acti vităţii tale, îţi mărturisesc, nu mă interesează. Chiar deloc ! în schimb, va trebui să-mî spui unde e sechestrat copilul. E clar ?

 — începeţi să mă obosiţi cu absurda dumneavoastră insistenţă — mi-a atras atenţia, privindu-mă foarte plictisită cu frumoşii ei ochi, negri şi migdalaţi.

 — Pavele, ia fii tu un băiat drăguţ şi treci la relatarea nioâuiui în care s-a plănuit şi a fost efectuată răpirea !

Domnul Grigore Pavel, zis şi avocatul George Papado-pol. dornic să-;?i ia revanşa pentru afrontul ce i-l aducea acrul de superioritate al frumoasei dar foarte mincinoasei lui partenere de „nebunii", s-a pus cu mult talent p^ descrierea modului în care s-a desfăşurat demenţialul plan al smulgerii unui copilaş de lîngă mama lui.

— Asta înseamnă că aţi găsit autorul răpirii ! a S£-?SL ea cu gara, cînd Pavel a ajuns cu povestirea la raomenhj în care i-a predat copilul în staţia de troleibuz.

— Autorii, vrei să spui l am remarcat, atent la acor dul gramatical.

— E vorba de unul singur ! Şi-l aveţi aici, în fs.\.a dumneavoastră ! De ce mă mai reţineţi pe mine, cînd el recunoaşte că e autorul răpirii lui Sănciel ? !

— Eu X'reau să aflu ce s-a întîmpîat cu copilul din momentul în care ţi-a fost predat, în faţa statuii lai Mihail Kogăîniceanu !

— Mie nu mi-a dat nici un copil ! Şi nu numai că mic n-avea de ce să mi-l dea. dar nici n-ar fi putut ! La ora cînd spune că ne-am întDnit. eu mă aflam la serviciu.' Decît să-mi aduceţi o acuzaţie atît de gravă, pe baza sim plei afirmaţii a unui ţicnit, mai bine aţi verifica faptul că, să fi vrut. şi tot n-aş fi putut să mă aflu la ora aceea în locul unde spune el ! Iar daca vreţi să aflaţi unde se află băiatul, trag€-ţi-i cîtcva scatoalce şi o sa spună totul!

— mi-a propus, privindu-l cu ură pe dom: ..avocat".

— Diana, aş vrea să ştii că dacă metoda ..contondentă", pe care o invoci, ar mai putea acţiona şi în prezent, iar eu m-aş putea preta]a utilizarea ci, cu tine aş începe. Cu

132

cea mai mare plăcere. Dane,, scoate-o afară ! am zis scîrbit.

— De cînd sînt n-am mai întîlnit o- astfel de jigodie — a recunoscut Pavel, după ce ea a părăsit biroul, ghicindu-mi parcă gîndurîîe. Pe cuvîntul meu de onoare că n-am pus nimica de la mine. Am spus numai adevărul adevărat! Aşa e că mă credeţi ?

— Poate că da, poate că- nu -— ani zis, rnărturisindu-mi propriile îndoieli,

— Am învîrtit pe degete zeci de oameni, ca sa pic -acum ca cel din urmă idiot în plasa întinsă de o ştoarfă ca asta — a zis, trăgindu-şi revoltat un pumn în cap.

— Pavele, de ce vorbeşti atlt de urît ? Doar ai iubit-o şi ai vrut s-o iei chiar şi de nevastă — î-am mustrat cu sarcasm. Şi nu mă pot împiedica să nu constat că buna ta intenţie rezultă mai ales din faptul ca tu. chici ai apelat la mînuţa ei. erai deja un ;.pic-' căsătorit. Dar ăsta nu este un. amănunt semnificativ pentru cineva care. oricum, trăieşte din înşelarea unor naive dornice să-şi întemeieze o familie...

— Domnule câpit...

— Ajunge ! i-am tăiat elanul.

Dan şi-a ridicat capul din notesul lui şi m-a privit întrebător. Cînd i-am răspuns printr-un gest afirmativ, s~a sculat de pe scaun şi î-a condus pe Pavel pînă la uşă, unde l-a predat subofiţerilor de'pe culoar.

— Şefu', ce dracu' facem cu hahalerele astea ? m-a întrebat Dan, cînd a închis uşa, fixîndu-mă dezorientat.

— Trebuie să acţionăm cu maximum de eficienţă, în primul rinei, vreau ca Diana să fie fotografiată şi să se scoată douăzcci-treizeci de copii... La fel şi cu Pavel !

— Că nu se ştie de unde sare iepurele... m-am decis eu în ultimul moment să-l includ şi pe acesta.

 — Şi ? m-a îndemnat Dan, foarte curios.

— Le plasăm colegilor noştri de la „circulaţie" şi-i rugăm să le arate tuturor şoferilor de la Getax...

— Nu înţeleg ce urmăreşti ? m-a întrerupt el, circum spect.

— Dane, fiind vorba de viaţa unui copil, trebuie să lucrăm contra cronometru. De cel puţin patru zile el stă

133

ncmîncat, nebăul şi, poate în frig. Deci, fiecare minut care se scurge măreşte pericolul dc-a ajunge prea tîrziu îa cî.

— Poate că lucrurile nu stau aşa. Ce ai- ti împiedicat-" să lase copilul sub supravegherea unui alt complice...

— Ştii bine că în cazurile grave nu se iau complici.

— Pavel a reprezentat o excepţie, deoarece fără el n-ar i'i putut realiza răpirea. Dar, chiar dacă situaţia ar fi aşa cum o vezi tu, din precauţie prefer să lucrez după versiunea cea mai puţin favorabilă.

— Şi de ce apelezi la taximetre ?

— Pentru că infractorii s-au aflat în criză de timp. s cel puţin un drum a fost făcut cu o maşină... x

— Maşină nu înseamnă în mod obligatoriu un taxi metru.

— Spre deosebire de taximetre, pe celelalte nu le putem verifica atît de repede cum ne impune situaţia ! am zis, ridicîndu-mă de pe scaun şi făcînd un gest, de exas perare. Sau, pentru a pricepe de ce e nevoie să ne mişcăm eu maximum de Viteză, trebuie să-ţi fac şi o planşă, m mai multe culori ? !

— Poate merge şi fără planşă... a zis, îmbuCnîndu-se.

— Sper, Fă ce ţi-am spus, şi, cînd termini, vii după mine la primăria sectorului I...

Vartunian mei nu oprise bine maşina m faţa primăriei şi m-am şi aruncat afara, lăsînd portiera deschisă şi meepînd să urc cite trei trepte odată. Ajuns în hol, m-am dus spre uşa din faţă, am dcschis-o şi am intrat în sala cu multe birouri a Stării civile. Cum singurul ghişeu fără h«jlieitonU ^IM cel al „căsătoriilor'', într-acolo m-am îndreptai.

— Dacă sîntcţi amabilă, aş vrea să discut cu şeful serviciului — i-ani spus fetişcanei blonde şi cu ochii albaş tri şi rotunzi, care mă privea surîzînd.

™ Aveţi vreo nemulţumire ? s-a oferit ea să mă ajute. eti o solicitudine nu prea des întîlnită.

— Nemulţumiri... ? De-astea am suficiente pentru a da şi altora, dar nu mă lasă inima s-o fac. Ştiţi, sini un avar

)34

înrăit — am zis, străduindu-mă să compun un zîmtacl cât de cîl sesizabil.

— Avar ? a fost rindul ci s-o facă pe mirata. Şi eu oare eram gata să jur că sînteţi poliţist.

— Se cunoaşte ? m-am interesat, cum era şi firesc, ^uvprins.

A dat din cap cu zulufii ei blonzi că da.

— Nu-mi cereţi să vă spun cum, că nu ştiu. Poate că esle vorba numai de o problemă fler. Sau poate felul în care aţi iscodit cu privirea in jurul dumneavoastră, deşi t-raţi-atent şi la mine.

— Domnişoară, nu cumva semăn cu Colombo sau cu Kojak ? am glumii.

— Cum nu sînteţi nici chior şi nici chel. aş spune că mai degrabă semănaţi cu Elliot Ness. Ba nici cu ăsta, că era brunet.

— Cred că tot eu am să va dau explicaţia pe care n-o găsiţi. Primo, Ia mine n-aţi remarcat aerul smerit pe careul arborează de obicei solicitanţii din faţa ghişeelor, şi secundo, care este determinant, după arestarea Dianei Tornea era iiresc să va aşteptaţi îa vizii a unui anchetator.

— Greşesc ?

— S-ar putea să aveţi dreptate — a admis ea. diept care m-a şi întrebat ' Ce-i cu Diana ? E adevărul că aii arestat-o ?

— De unde ştiţi '?

-- Pentru că, ncvenind marţi la serviciu, ne-um inie-rt'bal a doua n te părinţii ei. Ne-au spus că este anchetata penlru că a vrut să onioait u femeie. E ceva adevărat în această poveste ? a vrut să >lie şi. vazlriJ "^ ezit -â-i răspund; a continuat. Aţi căutat-o pe şefa serviciului. Se alia in faţa dumneavoastră. Alice Moraru'— s-a recomandat ea.

— Căpitanul Apostolescu — am spus. mdinîndu-mă, în semn că-mi pare bine. N-am putea discuta şi altfel decit despărţiţi de o baricadă ? am continuat punînd mîna po biroul dintre noi.

— Intraţi prin prima uşă — m-a invitat. I'ăcînd im gest larg cu mîna spre stingă.

Străbătînd calea indicată, am intrat în încăperea diu-«lârătul ghişeelor, unde erau amplasate cinci mese df> ktcru. l,a trei dintre ele, printre maldăre de hîrtii, «-c

aîlau instalate tot atîlea femei tinere, cu ochii pe mine. de părea aş fi fost sfîntul Anton pogorît în delegaţie printre enoriaşii lui. Urma un birou fără titular şi fără hîrţoage şi apoi cel în faţa căruih mă aştepta, stînd în picioare, interlocutoarea de la ghişeu. Purta o rochie albastră, cu guleraş alb, din jerseu, suficient de bine mulată pentru a trăda supleţea unui corp teribil de bine făcut cu rolumimi numai vnde ,=i cil trebuie Chiar şi iară tocurile înalte aîe pantofilor ei albi, avea picioare lungi, cu genunchi rotunzi şi glssnele fine.

Mă privea surîzînd amuzată, ceea ce rni-a permis să vaci ca buzele ei cărnoase şi frumoase ascundeau o dantură frurrov ă şi sănătoasă.

— Vă rog ră laaţi loc — a spus, pe cLid îi pliveam f i-unt-? vsor bombată şi nasul mic. desenat peitect.

In meseria mea este tonic si chiar indicei să rnai xntîl-neşti dja cînd în cînd si cite o ferdele frumoasă, altfel, cti urîţenia ele care te loveşti în permanenţă, poli uita că mai există i o altfel de lume, mai pură şi mai buna.

— Chiar e adevărat că a vrut să omoare pe cineva ?

şi-a repetat ea întrebarea, în timp ce ochii ci mari şi ro tunzi mă cercetau cu neîncredere.

Făcînd v,n ge^t de confirmare, am spus :

— De fapt, ea a comis o f apia cu mult mai gravă. A răpit un ccpil.

-— Nu se poate... a şoptit ea, ducîndu-şi îngrozită nvna la gură.

— Şi totuşi, a făcut-o.

— Şi pentru ce l-a răpit ? a şoptii din nou. buimăcită,

— Tot c^-^rr putut stabili, cu precizie, este că ea a luat copilul. Pentru ce şi mai ales unde l-a ascunSj încă nu ştim.

 — Bine, dar e o adevărată dementă sa te apuci să smulgi un copil de lîngă părinţii Iui l a spus, de astă dată revoltată.

— Aşa consider şi eu. Iar sarcina noastră imediata este să găsim cât mai repede posibil copilul. Altfel, el fiind, probabil, abandonat undeva fără hrană si fără căldură, s-ar putea ca viaţa lui să fie în primejdie. Şi pentru a-mi putea îndeplini misiunea, am nevoie de sprijinul dum neavoastră.

136

— Spuneţi-mi cum pot să vă ajut ? s-a oferit fa, impresionată de spusele mele.

.— Să-mi răspundeţi la cîtcva întrebări. .De cînd lucrează aici ?

— De aproximativ doi ani.

— Ce comportare avea ?

— Din punct de vedere profesional, nimic de ppiis, Era conştiincioasă. Altfel, o colegă bună, d^r -o:; 'u--chisă. Scumpă la vorbă, probabil datorită ur.ri ; tn teriorizări.

— Cine o vizita la serviciu ?

 — La această întrebare îmi este greu să vă înzviur.cl Dacă discuta de la ghişeu, putea s-o facă cu oricine. TIP i n solicitant, fie o relaţie de-a ei. Mai cu se rană că v ra nici un motiv sa încerc sa pl^bilepc ca cine anume '\ 'e. Cu toate astea, am văzut-o de mai mulle ori discu- cu un bărbat în holul primăriei. Cînd, în. gir mă, i-am <- că nici n-a devenit încă domina ofifereasă si sre curie'ani, mi-a spus că persoana "respectivă îi esto văr.

 — Aţi putea să-l descrieţi ?

— Sigur — a spus şi s-a apucat să-mi dea semnal mentele lui Pavel.

— Altcineva ? am insistat.

— N-am remarcat.

— Poate ştiu mai mult colegele... am zis. arătînd spre celelalte trei femei care, între timp, plictisindu-se să ne tot privească, se apucaseră să lucreze cu rîvnă.

— Fetelor ! li s-a adresat ea. Aţi văzut-o pe Diana discutînd cu cineva în interes personal ?

Două din ele au clătinat capul, iar a treia s-a referit tot la persoana lui Pavel,

Anularea speranţelor pe care mi le pusesem pe seama descoperirii unui al treilea complice, la care: eventual, să fi fost sechestrat copilul, nu m-a afectat în mod special. Probabil, unde şi aşa eram destul de amărât.

— Numai o întrebare şi apoi vă las să vă vedeţi de treabă — am zis, văzînd că îndărătul ghişeelor au început să se formeze cozi.

— Vă rog... a început ea, dar a fost întreruptă de O ciocănitură în uşa prin care intrasem şi eu.

—

în secunda următoare, Dan şi-a vîrît capul prin uşa p care a întredeschis-o şi. rcmarcîndu-mă, a intrat, apro piindu-se de noi.

— Un coleg. Locotenentul Simionescu — i-am sp frumoasei mele interlocutoare, care privea intrigată spi nepoftit,

I-am lăsat să facă cunoştinţă şi arn revenit la întreb rea care mă interesa

—- Am putea stabili ce-a făcut Diana Tornca. i ea trecută, cînd s-a comis răpirea ?

— Mi-e greu să fac precizări pentru această 2.1:1 însă, cum la noi toate zilele sînt la fel, vă pot asigura că

i-ost prezentă la serviciu.

Dacă ce susţinea fetişcana era adevărat, însemna Diana n-are nici un amestec în răpire, deoarece, se sj. nimic si nimeni nu se poate afla simultan în două loc diferite.

— Sînteţi convinsă ? am întrebat neîncrezător.

— Fetelor ! a zis ea, mlorcîndu-se spre colegcU fără să-mi răspundă. Diana a lipsit miercurea trecută la serviciu ?

Chestionat d t după ce s-au arătat mai întîi £îndito(u c au confirmat ca ^ubiectul n-a lipsit do la serviciu

—- Cred că nu m-am exprimat bine De fapt. nu dacă' a lipsii /riua întreagă este important, ci. în mod special, intre zece si douăsprezece — am zis, adresîndu-mă întregului auditoriu Mai exact, mă interesează dacă în ziua de referinţă a lipsit aproximativ două ore de aici. de la sciviciu.

— Două ore ? Nu, nici gind ! a zis,cu convingere Alice. i.iH. deşi nu cred să fi fost din Ţara minunilor, ci a [or do dulcică. Dacă ar fi lipsit aiît de mult din faţa ghiseulu1 protestele publicului ar fi aiuns pînă la primar

— Dai o oi ă '?

— Scandalul ai ii fost la fel de mare. N-ar fi putut lipsi de aici mai rauli de cincisprezece-douăzeci de minute.

— Adică cam alîi eît i-ar fi trebuit pentru a cobori în piaţă ^ă-şi ia ceva de mîncai'e.

— Sînteţi sigură că n-a putut Upsi mai muU timp '' eva {ivesc ^ă insist *

S-au consultat i;u toate din priviri si si-nu menţinut punctul de vedere

— E încurcată, şef u', — a remarcat Dan. în timp ce maşina rula spre inspectorat. Depoziţia ei se verifică, în momentul comiterii răpirii, se afla la serviciu. Si cu un ast fel de alibiu. acuzaţia pe care i-o aducem este în mod evident nefondată.

— Ai o propunere constructivă ? l-am consultat, ascunzîndu-mi iritarea ce mi-o provoca acest ca/ fără cap si fără coadă.

— Să-l luăm din nou la mină pe Pavel Pentru că, în ' ceea ce-l priveşte, am stabilit că el este autorul răpirii. Pe cînd în cazul ei. încriminarea nu se bazează decît pe prezumţii. Oare. ţinuta morală a lui Pavel ne dă garanţii că ne-a spus chiar tot ce avea de spus ?

— Poate că ai dreptate, îl vom interoga clin nou pe Pavel. Dar asta nu înseamnă că. în poîicla alibiului, eu n-o u'ed pe Diana amestecată pîna peste cap în «-iceastă rospingăioare afacere !

— Şi totuşi ! Uiţi că vinovăţia ei nu ^e bazează, de tapt, decît pe declaraţia lui Pavel..,

— Ori ea este prea sireata pentru noi, ori noi greşim undeva... — am zis oftînd. cînd maşina s-a imobilizat lingă trotuarul in^pecloi-atviîui.

Cînd am ajuns în fata biroului nostru şi Dan a vîrît în broască cheia, un agent de circulaţie, care stătea cî\iva metri mai departe, aşezat pe o bancă pusă lîngă peretele culoarului, s-a ridicat şi s-a apropiat de noi.

— Să trăiţi \ a zis. salutînd militar este îl caut pe tovarăşul căpitan Apostolescu.

— Eu sînt — era firesc să recunosc.

— Penmteţi-mi să raportez. Sînt agentul de circulaţie Constantin Narări e si vă caut în legătură cu cererea do a

—

se verifica printre şoferii de taximetre dacă au transportat în săptămîna trecută această persoană... a zis, scoţînd din buzunarul vestonului şi arătîndu-mi dubla fotografie Dianei, din faţă şi profil.

— Si ai găsit ceva ? m-am grăbit să întreb.

— Da. Relaţii mai multe poate să vă dea tovarăşu'..

— a răspuns, ridicînd braţul şi arătînd spre banca de unde venise un tip, pînă în cincizeci de ani, cu trăsături regulate ten de meridional, şi părul şaten, vîlvoi, de parcă ar fi pur tat pe cap o căciulă căzăcească.

Respectivul, văzîndu-se vizat, s-a ridicat şi s-a apr<> pial de noi. Era scund şi dolofan.

— Va rog să intraţi — i-am invitat, arătîndu-i uşa pe care Dan o deschisese între timp.

— De mine mai aveţi nevoie, tovarăşe căpitan ? a vrut să ştie subofiţerul.

— Nu. Esii liber şi multe mulţumiri...

— Cum vă numiţi ? l~am întrebat pe şofer, după ce ne-ain alezat pe scaune,

— Protopopescu, Paul Protopopescu — a 7is el, in timp ce Dan se apropia pentru a-nii lăsa pe birou o copie a fotografiei ce-rm fusese arătată de subofiţer.

— Cunoaşteţi această persoană ? am întrebat, arătîn du-i f olograf ia.

— Aşa cuni i-am spus si agentului care m-a condus la dumneavoastră, o cunosc, dar numai din vedere.

—- Sînt^ţi sigur ?

 — La noi, la Getax, au venit de multe ori oameni de-ai dumneavoastră să ceară astfel de relaţii, aşa că ştiu bine că nu trebuie nici să arunc năpasta pe cineva si nici să vă pun pe dumneavoastră pe drumuri. Şi dacă vă spun ca am vă?ut-o, să fiţi convins că aşa este — a argumentat el cu toată convingerea.

— în ce împrejurări aţi întilnit-o ?

— — A călătorit cu maşina mea.

— Cînd ?

— Miercurea trecută, în jurul orei unsprezece.

— Cum se face că reţineţi atît de bine aceste date ?

— l-am întrebat cu scopul de a-l verifica.

— Pentru că, după ce-am făcut cursa cu persoana de care vorbim, mi s-a spart un pmlon de la cutia de \?iteze

140

şi am Intrat în reparaţie, pînă ieri. cind am ieşit din nou din garaj.

 — Aş vrea să înţelegeţi că întrebările de control pe care vi le-am pus nu se datoresc -faptului că mă îndoiesc de buna dumneavoastră credinţă, ci obligaţiei pe care o am do a verifica depoziţiile ce ni se fac — i-ani explicat.

— Nu vă faceţi probleme. Ani înţeles scopul pe care î-aţi urmărit.

— Perfect. Acum, vă rog să-mi spuneţi ce cursă aţi făcut cu persoana de care ne interesăm.

— Am luat-o de la statuia lui Kogălniccanu ^i ani

S '-J J

dus-o la Gara de Nord, unde mi-a cerut s-o aştept. După cîteva minute, cînd E revenit, am lăsat-o în piate Amzei. Fără să-mi exteriorizez uşurarea care m-a cuprins, m-am rezemat de spătarul scaunului si am prrvj.! cpre Dan. Auzise bine spusele şoferului, pentru că, Etîncl cu falca aşezată în palmă şi cotul proptit de tcbliera biroului, îşi fixase cu un aer neîncrezător ochii pe ceaîa acestuia, ca şi cum de acolo aştepta să vină indiciile de care avram nevoie.

— Aţi pui ea preciza mai bine itinerariul cursei pe care aţi fâcut-o ?

— Bineînţeles. Ea este deal1,"el consemnată şi pe foaia de parcurs, pe care, 4acă don î i. o puteţi consulta la garajul...

— Dacă vă smintiţi din memorie, mă declar mulţu mit —i-am scurtat-o, apreciind că relatarea lui este ori cum surprinzător de relevantă pentru mersul anchetei,

— Da, aveţi dreptate, e mai simplu aşa... Deci — a început el, muşcîndu-&i concentrat buza superioară —, la Kogămiceanu s-a urcat la... la unsprezece fără cinci minute... Am ajuns la gară la. . Da, aşa e... La unsprezece fără un minut. N-a zăbovit mai mult de două-trei minute...

— Iar în piaţa Amzei am ajuns la unsprezece şi şapte-opt minute. Tovarăşe căpitan, acesta a fost itinerariul pe care l-am străbătut cu tînăra de care vă interesaţi.

— Aţi mers repede — am apreciat.

— E adevărat, clienta mi-a cerut. Dar am avut şi şansa că străzile pe care am rulat n-aveau nici cine ştie ce trafic şi nici prea multe semafoare.

— La ce intrare a gării a coborît călătoarea ?

141

— La cea principală, cu coloane,

— Şi spuneţi că. după circa trei minute, s-a înapout Ui maşină ? am zis, întrebîndu-mă ce o fi căutat la gara1

— Dacă mă gîndesc bine, aş spune că poate nici tre minute n-a zăbovit,

— Spuneti-mi. avea cu ea un pachet ? am întreba într-o doară, în timp ce mă străduiseră să pricep motivu1 care a îndcmnat-o să intre în gară pentru trei minime

— Da.

Dus pe ginduri, l-am auzit parcă de departe cînd h spus ,,Da(', însă nu-mi mai aminteam ce întrebare îi pusesem. ..Şi parcă e de mirare că un caz ca ăsta te tîmpc^te ? m-am consolat eu în gînd.

— Ce fel de pachet avea ? am întrebai, mdepărlîn du-mă brusc de dialogul pe carc-l purtam cu mine însumi

— Un sac clin hîrtie.

— Adică o sacoşă ?

— Nuuu. Era un sac mare ,ca pentru ciment, /ahăr sa. mai ştiu eu ce

— Deci era un pachet îmbrăcat într-un sac mare d* hirtie.

— Exact.

~~ Cit de mare era pachetul ? Arătaii-mi cu mîinilc -i-âm cerut, îmvrcînd să-mi disimulez surescitarea

Mai înlîi. rm-a arătat între palme un interval de apio-ximativ şaizeci de centimetri apoi, apropiindu-^i-îe, circ;t ireiz^ci de centimetri

-- Era greu pachetul ?

— Eu n-am pus nuna pe el pentru ca nu m-a lăsat să-l vîr in portbagaj, însă, cînd am privil-o intrînd c\> el în gară. mi-am dat seama că-i rupea braţele.

— Si cînd a revenit îa maşină, era fără pachet. Nu '

— înîocmaj

M-a cuprins u greaţă şi o silă de-mi venea să scuip pr mine M pe meseria pe care o făceam,

— Tovarăşe Pioiopopescu. nu găsesc cuvintele nece sare pentru a va mulţumi... i-am spus şoferului, ridiemdu-mă în picioare ?î făcînd tot posibilul pentru a-l ascunde ce -.imt

— A'lă bucur că v-am putut fi de folos — a '/is. pe irind r\e despărţeam în pragul uşii.

—

Cînd m-am întors. l-am văzut pe Dan cu capul în jos, ascuns între palme.

Tîrîndu-mi picioarele dmtr-o dată vlăguite, m-am dus spre scaunul meu şi m-am Jăsat să cad pe el. Apoi. deşi am renunţat la fumat ele jumătate de an, am tras un sertar şi am scos afară pachetul pe care-l ţineam numai pentru tratarea vizitatorilor. Mi-am vîiit o ţigară în gură şi am aprins-o cu mîinilc trcmurînd

— Dane, am zis. după ce am tras cu sete cîteva fumuri -~ orice s-ar întîmpla... Chit ca te rog sau îţi dau ordin, sa n-o aduci în faţa mea ! Dacă o văd, o strîng de gît ! am strigat cu o m inie care nu m-a încerc R(niciodată.

— Şi asta o să mai ajute cu ceva ?.. a oftat eî din dosul palmelor

Nu i-am lăspuns. dar cum ţigara, în loc să mă calmeze, îmi amplifica scîrba, am strivit-o cu duşmănie in scrumieră.

— E ora unu şi jumătate — am zis. con;sullîndu.-m> ceasul si decizîndu-mă să mă ridic de pe' scaun. Hai s îl terminăm cu ce-am început !

— Bineînţeles, cu tot optimismul, înainte, că viaţa c frumoasă... a replicat sarcastic, sculîndu-se el do pe scaun şi îndreptînrlu-sc spre cuier

Vartuman a oprit în fata intrării principale a Gârn de Nord şi am coborî!. Am trecu! pe sub estacada cu coloane şi am pătruns în gară, fără să-i acordăm atenţie impiegatului care ne cerea „Biletele la control, vă rog !"

După tîţiva paşi, ne-am oprit, privind sala uriaşă cu acoperiş din sticlă şi întrebîndu-ne de unde ar trebui să începem. Cum sala era divizată în două părţi egale, de clădirea scundă care adăpostea serviciile anexă ale gurii, ne-am decis să alegem sensul din dreapta, îndreptîndu-ne spre trenurile trase pe peroane, la vreo sută do metri mai departe. Strecurîndu-ne prin mulţimea care forfotea în joate direcţiile cărînd bagaje, am ajuns lîngă birou] d$

143

informaţii şi ne-am apucat să consultăm tabelul cu plecări de trenuri.

— între unsprezece fără zece şi unsprezece şi jumă tate, sînt numai sosiri de trenuri — a constatat Dan.

— Deci, se impune din nou ideca existentei unui al treilea complice, care a preluat sacul si, ulterior, a plecat cu nu ştiu ce tren, în nu ştiu ce direcţie.

— Dacă ar mai fi existat încă un complice, vene î acesta în întâmpinarea Dianei, care şi aşa se afla în crize; de timp în încercarea ei de a-şi asigura alibiul — anv răspuns, pe cînd mă întrebam ce-aş fi făcut cu în locul ei. J

— într-un tren care se retrăgea la depou, nu l-a pla sat... Deoarece în şapte zile evea tot timpul să apară La fel s-ar fi întîmplat dacă îl abandona în vreo sală de*' aşteptare sau pe peron,

 — în cele trei minute cit a lipsit de la taximetru, ce-ar fi putut face?... De fapt, numai în jumătate din acest timp. deoarece a trebuit să se ducă şi să se întoarcă — am zis meditativ, pornind spre partea dreaptă.

Mergînd încet şi privind tot timpul în jurul nostru, am ajuns la ieşirea spre Calea Gri viţei. Ne-?m oprit ^ ne-am întors, pornind în direcţia opusă. Am ajuno'm faţa ieşirii spre bulevardul Dinicu Golescu. fără să ne fi atras ceva atenţia,

— Nu, Dane. Nc-am îndepărtat prea mult. într~u« minut şi jumătate, n-ar fi avut timp să a-jimgă rp na aici — am spus, luîndu-l de braţ şi pornind împreună spre sala mare cu acoperişul din sticlă.

 — Dar pînă aici. a putut ajunge ? a întrebat, oprin™ du-mă în fata biroului de informaţii. f

— Da. Cred că aceasta este raza maximă pe car- a putut s-o străbată în timpul pe care l-a avut la dispoziţ j.

A ridicat din umeri hi ne-am îndreptat spre ieşire, mergînd însă în sens contrar celui în care venisem. Am avansat, trecînd prin faţa biroului şefului de gară şi a postului de miliţie feroviară, de pe partea dreaptă, iar pe stingă am lăsat în urmă serviciul de primire a bagajelor de mînă. Ajungînd la capătul sălii, am privit boxele metalice cu cifru, care căptuşeau ieşirea şi pereţii laterali de-a lungul a zeci de metri.

144

M-am întors şi, stînd pe loc, m-am uitat înspre direcţia din care venisem, fără să ştiu, de fapt, ce caut. Şef de gară... birou de mişcare... miliţia... bagaje de mînă... bagaje de...

— Dane, hai ! m-am decis, ducîndu-mă grăbit spre clădirea din centrul sălii, care adăpostea magazia baga jelor de mînă.

îi Ajungînd la fereastra de primire a bagajelor,, am aş-ş'eptat ca femeia care se afla înaintea mea să predea o valiză şi, virîndu-mi capul înăuntru, m-am adresat recep-ţionerului :

— Aş vrea să discut cu şeful acestui serviciu.

— Un moment — a zis, întorcîndu-se si strivind spre 'literior : Nea Drăghici ! Te caută cineva.

— Ce doriţi ? s-a interesat un bărbat în]UY de cinci zeci de ani, brunet şi cu obrajii supţi, pe cînd trăgea o tuse adîncă, tabacică.

— Sînt în căutarea unui corp delict — am zis. arătîndu-i legitimaţia. Aş vrea să-mi arunc o privire prin magazia dumneavoastră.

 — Regret, dar nu se poate. N-am voie să primesc nici -f \' °rsoană străină in magazie — m-a anunţat cu convingere.

— Sînt ofiţer de miliţie — i-am spus contrariat.

— îmi pare rău, dar nu SG poate. Dacă obţineţi însă ^r- -obarea miliţiei noastre, n-am nimica împotrivă -— â t .Lmat, trăgînd o nouă salvă de tuse.

— Miliţia noastră ? am repetat contrariat, Şi noi a cui miliţie om fi ?

—- Nu ştiu, că nu vă cunosc — a zis, ridicând din "jr-^ri cu indiferenţă.

^ — Rămînînd fără replică, m-am răsucit şi am pornit glLnţ spre biroiil miliţiei feroviare.

Am deschis uşa şi am intrat în reprezentanţa firmei noastre.

r Din spatele unui birou, un adjutant cu banderola roşie, trecut de cincizeci de ani şi foarte masiv, si-a ridicat capul proporţional cu umerii şi m-a fixat întrebător, cu o pereche de ochi albaştri.

— Ce vi s-a întrmplat ? a vrui să ştie.

145 20

— S-a înlîmplai că vreau să-mi anine o privire p»)3 magazia pentru băgate de mină şi -şeful ei nu mă laşa decît dacă vin cu aprobarea „miliţiei noastre", adie!

a dumneavoastră — i-am spus enor\at. de situaţiei.

Subofiţerul mi-a /,îmbit amuzat, coborîndu-şi ochii p^ legitimaţia pe care i-o întinsesem fii t.-a ridicat rcpedt în picioare -i a dus mîna la caschetă.

— Să trăiţi, tovarăşe căpitan Aci]utantul Florea, la-ordinelc dumneavoastră.

— Ce-i cu povestea asta ? Avem o . miliţie a ri mai avem. încă una, a altora ?

— Tovarăşe căpitan, e o neînielegere Firesc, axeni n hiagură miliţie... Au apărat însă niţ,ie icclamaţh s efe-j ntoare la faptul că unele bagaje au fost uşurate de coiiţinut. Atunci, pentru a nu mai avea posibilitatea sa ridici d) n umeri, dacă se vor mai constata si alte subtili !e-am interzis să mai primească persoane străine. Evidenij această dispoziţie nu putea include organele noastre supe rioare. Doriţi să mergem la magazie 9 a întrebat, tuindu-mi legitimaţia.

Am dat din cap că da şi el şi-a rugat un coleg, cart mirase după noi şi asistase înveselit la discuţie, să~i Un; locul pînă se înapoiază.

L-am urmat şi am intrat în magazie. Cînd tipul cui oare discutasem mai înainte^ ne-a venit în întîmpinai-t% irăgînd noi rafale de tuse tabaci că. însoţitorul i-a spus. avertizîndu-l cu degetul arătător ridicat :

— Nea Drăghici. ordinul pe care ţi i-am dat priveşi< pe toată lumea, mai puţin, însă, organele de miliţie :

Smtem lămuriţi ?

— Nea Florică, cum zici 'mneata, pentru mine e !< gţ I-am lăsat sâ-şi rezolve problemele organizatorice

am pornit cu Dan să explorăm magazia. Am privii Li s luare aminte sutele de bagaje înghesuite în rafturi; î7u%< a dibui însă coletul descris de şoferul de taximetru

— Aţi găsit ceva ? s-a interesat adjutantul, cînd m-am apropiat de grupul celor doi „nea'',

Am clătinat capul descurajat şi m-ani îndreptat spr* uşă. Cînd am ieşit, am privit dezorientat boxele cu cifru Cîteva erau deschise, în aşteptarea amatorilor, iar 1..

146

băgau sau scoieau bagajele cileva pet'boane. Am făcui cîjiva paşi fără nici o ţintă, apoi am revenii spre uşa. unde magazinerul mai avea ceva de discutat cu însoţitorul nostru.

— Nea Drăghici. — am spus; acloptînd si eu apelativul u/i lat în gară —, as vrea nişte explicaţii.

— Dacă se poate cu plăcere...

- - Cum funcţionează aceste boxe ? am întrebat, arătînd spi e rastelele metalice

— Simplu Veniţi t>a va arăt — m-a invitat, apropîindu-.se de o uşă deschisă. Aici. pe dinăuntru, se formează.

— In alegere, o liicră şi trei cifre. Apoi, după ce se vîră în ai'kmiat o monedă de un leu. se închide uşa. Cînd vreţi să .voateţi geamantanul pe care l-aţi depus înăuntru, formaţi ciiiul pe caro i-aţi ales şi uşa se deschide. Nu-i simplu?

— Şi daca nu eifberez boxa în douăzeci şi patru de ore.

— cum văd că serie pe fiecare u,şă că ar trebui sa se facă, c(se intîmplâ ''

— Nimic Pentru fiecare zi de întîrziere se mai dă un leu

— Şi dumneaxoasUă cern ştiţi cîLe zile se foloseşte o U.\ă ' în dofmuu dacă a apucat să formeze un cifru, nu vad de ce n-ai putea s-o ocupo cu bagaje şi o lună de zile.

-- Sigur ra pnaîo dar pentru asta trebuie sa dea un k u pentru fiecare 71

— Cum se ildbiliMe c-i1o zile a folosii boxa 9

— Tovară-e căpitan. — a intervenit subofiţerul, p'-nti u a-l lăsa pe n^a Diăghiei să luşeasca liniştit — maqjzir.eiul asistai de un ku-iâtoj de-miliţie deschid m Piccan x\ Inixele si lasă .,eolo un biJct cu dala respectivă

— De unde cunoaşteţi cifrul format r!e cc4 cai e a în cuiat aşa ?

— Nu-l cunoaştem dar noi mai a\ em o cheie care-i umveisală penii u toate boxele.

— Perfect Benefici avu! vine după. sa /icem /c t e zile, \tclr liîrtia pe caie i-aţi lăsat-o. îşi scoaH luciunie ţ.i pkacă. ..uitînd" .să mai plătească cei zece lei claioi-aţi

— Nu poate să Iacă asta, pentru că alunei cînd K* consuaă o întîrzicre se blochează cifrul. Deci, dacă vioa sa fk-schidă uşa, trebuie să apeleze la dînsul — a zis .Mibofiţovi'1 ai-atînd spre ma^ayjner, care, deocamdată, nu mai tuş.ea,

147

— Există şi o evidenţă a boxelor ocupate peste limpid prescris ?

— Sigur ! a zis magazinerul, bucuros că tuşea lui i-a acordat o recreaţie. Odată cu lăsarea înştiinţării că a întîrziat. îl articulăm şi pe situaţia pe care o întocmim zilnic.

— Deci am putea şti ce boxe au -fost cifrate în ziua de rolei curi, 27 martie, şi încă nu s~au tliberat ? am întrebat imediat, constatlnd că raţionamentul ce mi-l făcusem a dat

nade,

— Sigur. Nu-I nici o problemă — ra-a asigurat „nea" r-i-ăgliici, dînd din cap cu repcti'ie. probabil pentru a fi mai c învingător.

— Da fuga hi adu lista -— i-a cerut subofiţerul, pricep'id ce nu pricepea magazinerul.

Amploiatul a dispărut precum Omul invizibil «i a re-v< n^t inediat cu cîteva fii? prinse cu o agrafă.

— Sînt trei boYe în situaţia de care vă Interesaţi -— irâ-a cpus el.

— Luaţi-o înainte şi aretaţi-mi-le pe rînd.

— Căutaţi lucruri do furat ? mi-a şoptit subofiţenv!, }>:- cînd îl urmam pe magaziner.

— Ce bina ar fi clacă asta ant căuta... i-am răspuns vi'!-iole,l, pe clnd mă opream lingă salariatul cofereului, c^'-e pusese mina pe caseta 138.

— Asta e una...

— Vă rog s-o deschideţi.

8-a întcrs şi l-a consultat din priviri pe subofiţer. N-am i^zut ce i s-a transmis, dar ştiu că s-a aplecat şi a compus un cifru.

— Poftiţi — m-a invitat, dlndu-.sc la o parte în timp ce frăgca uşa.

înăuntru se lăfăia o damigeana, pătată cu zaibăr şi duhnind a vin trezit.

— închideţi uşa şi să mergem la următoarea.

Cînd a deschis boxa 39, am văzut un colet ca cel descris de şoferul de taximetru.

M-am apropiat, am desfăcut sîrma cu care era legată gura sacului şi l-am aplecat în afară. Mai întîi am văzut un pantof, apoi reverul unei haine.

— Trebuie să fie hainele vreunui internat prin vreun spital — a zis subofiţerul, privind peste umărul meu, pe

H8

cînd eu îmi vîrara braţul pînă 'Aa fundul sacului. Aşa se obişnuieşte în mediul sătesc. Inr dacă posesorul îor nu supravieţuieşte, le lasă aici; ea pomană de sufletul mortului...

După ce am împins sacul la Ioc şi m-ara întors. Dan mă privea întrebător. I-am răspuns printr-un gest de negaţie.

— Asia e ultima din cele care vă interesează — m-a în ştiinţat Drăghici, tuşind de cîteva ori şi lăsîndu-se pe vine pentru a-mi arăta boxa cea mai de jos, cu numărul 237.

— Bine. Deschideţi-o., vă rog — i~am cerut, mai puţin, convins de eficienţa versiunii pe care o abordasem.

A deschis-o şi s-a dat la o parte, pentru a-mi ceda mie locul. Lăsîndu-mă pe vine. am văzut iar un sac din hîrtie, legat în cruce cu o sfoară groasă. L-am tras afară si am împins într-o parte breteaua de isfoară care îega gura^ sacului. Am privit înăuntru şi, deşi ştiam ce-aş fi putut găsi, au început să-mi tremure mimile.

M-am ridicat, simţind pe frunte o transpiraţie rece.

— Tovarăşe adjutant, cheamă repede cîtiva subofiţeri.

— Trebuie împiedicat accesul în cîmpul infracţional. Ce cifru are boxa ? l-am întrebat po magazioner, în timp ce'subo fiţerul pleca să-mi execute ordinul,

— D-237 ! a precizat el. după ce s-a aplecat şi a privit pe spatele uşiţei metalice cele patru roîe.

— Vă mulţumesc. Puteţi să vă retrageţi la treaba dum neavoastră —- i-am zis. expediindu-l, după care m-am adre sat colegului meu. cu rugămintea să-mi dea o ţigară.

De obicei bronzat, acum era alb ca un perete proaspăt văruit si mina cu care mi-a întins bricheta vibra în mod evident.

— Du-tc la postul de miliţie şi telefonează-le căpita nului Mblcr. medicului legist Dobrescu şi procurorului Lupu.' Spune-] lui Stoîcănel &ă facă rost de o pătură.

M-arn rezemat de un stîlp de beton şi am început să trag adînc. în piept, fum după fum.

Mai întîi. au apărut trei subofiţeri şi adjutantul Stoică-nel, care şi-a amplasat oamenii astfel, încît să împiedice accesul nepoftiţilor în interiorul unei raze de şapte metri de la boxa 237. Apoi s-a apropiat Dan, ţinînd sub braţ o pătură roşie.

149

— Toţi au fost anunţaii — mi-a confirmai el, pe cînd se apleca în faţa boxei şi întindea pătura adusă, apoi, ridicîn-

du-se, s-a interesat : Nu-I scoatem ?

— Nu. îi aşteptăm şi pe ceilalţi — am zi*>s deoarece nu mă simţeam încă în stare să privesc conţinutul sacului.

A dat din cap cu înţelegere, aruncînd ţigara pe care o fumase pînă atunci, şi-a scos o alta din pachetul pe care mai înlîi mi-l oferise mie, dar, scirbit, l-am refuzat.

— Acum e clar de ce a respins tîrgul pe care i l-ai propus în schimbul copilului... a zis aprinzîndu-şi ţigara.

— Evident. N-avea ce să-mî ofere. Motiv pentru care a şi preferat să-l ia pe ,.nu !" în braţe... — am răspuns.

— după care, nemaiavind nici xm chef de vorbă, m-am pus pe aşteptat, privind absent la strădania subofiţerilor de â nu permite apropierea curioşilor, atraşi chiar de ordinea pe care aceştia o făceau.

Nu după mult timp, i-am văzut apropiindu-.se pe căpitanul Maier şi pe procurorul Lupu.

— De ce m-ai chemat ? a vrut să ştie ultimul.

— E vorba despre copilul răpit, despre care ţi-am mai vorbit.

- Aha î Şi ?

— L-am găsii.

— Bravo. Unde-i ?

— Acolo... i-am răspuns, întorcîndu-mă v arătmdu-l boxa deschisă.

— Acolo ? ! s-a mirat.

— E mort,

— Ce nenorocire...

— Cum a fost omorît ?

~ încă nu ştiu. De fapt. ce importantă mai are... Mai aîos pentru mama lui...

— Pentru noi arc — a zis, pe cînd se apropia de noi şi medicul legist. Uite că a venit şi Dobrescu, deci să purce dem la treabă ! Chiar dacă nu ne place...

Am lăsat capul în jos.

— Nicule. ce aştepţi ? m-a îndemnai el.

Cdnlinuînd să privesc cimentul, am rcfuxav. scuturinc

cu holănrc capul.

150

Am văzul o ptvcche de picioare aUvcurîndu-sc prin /ai-a mea §i, puţin mai tîrziu, am auzit foşnetul unei turtii pioase. Abia atunci am ridicat capul şi am privit,

Maîcr se alia rezemat cu spatele de boxele metalice, ţiflind cu o mină sacul de hîrtic. gol. Copilul se afla pe pa t vira roşie, aşternută pe ciment.

Făcind un efort de voinţă am reuşit să mă apropii şi să mă aplec deasupra păturii, îmbrăcăm in tea-i corespundea perfect descrierii făcute de Măria GîJmă. Paniofiorii ne-^i i, cu cai'îmbul alb, pantalonaşii cu bretele, din jersc albastru, şi puloverul galben, rulat pe git, ţinea capul lăsat pe umărul stîng, părînd i-ă doarme si părul blond şi cîrli-onţal îi acoperea obrazul drept.

Culcai ca pumnişorilor strîn.si .şi a feţei mi-a atras atenţia Era albastră-vineţi e Mi s-au umezit ochii şi am simţii uu nod in Rit.

-— Cianoză .' a zis Dobrescu, confirm în du-rni supoziţia.

~ In ce mod ? a vrut să ştie Lupu,

— Prin obiurarea căilor respiratorii cu mîna. Privi fi pi te!e brune de pe gura victimei — ne-a invitat medicul leg u,t.

N-am putut să privesc. M-am întors şi m-am îndepăr-lat cu cîţiva pd.şi. De acoio m-am adresat medicului legist, c<;re părea a fi cel mai tare d-intre noi ;

— Oîimp. ai ceva preliminar de spus ?

— In afară de modul în care .s~a comis omorul, a^ mai putea spune că acesta datează de cel puţin patru-cinci zile Conservarea eslc aproape periectă. datorită faptului oă t(luperatura coborîtă a împiedicat procesul de descompu nere. Cam as!a ar i'i iotul, deocamdată. Rest u K după nctropâie,

— Maier. msoţeşte-3 pe Olimp şi încercaţi împreună sa obţineţi cât mai repede posibil si alte indicii — i-am cerut ofiţerului criminalist, întorcîndu-mă şi pornind-

f-pre ieşire

a oia patru şi jumătate, cînd m-am înapoiat la birou, ni-a anunţat că fusepem chemat de doamna Vieni-

\\\TO

t

\\.\\v

IW.\\\

»— î-ai spus ceva ? l-am întrebat îngrijorat.

— Nu, bineînţeles. Totuşi, va trebui să i se spună.

— Am să-i spun mîine. Pînă atunci, poate găsesc mo dul cel mai potrivit de-a o informa... — am zis, cu dorinţa ca acest ,.mîine" să nu vină niciodată.

— Cred că va trebui s-o faci astăzi. Pentru că

vine aici.

— Tu ai chemat-o ? am întrebat, prlvindu-l lung.

A clătinat capul.

 — Am încercat s-o determin să-şi amine vizita pe mîine. dar n-a vrut sa mă asculte. Părea foarte supărată.

 — E de mirare ? i-am răspuns resemnat, în sfîrţ-it am să" văd, după ce-o veni, cum trebuie să-i vorbesc. Pînă atunci, să-înec f cam să mai clarificam din lucruri.

— Sa începem cu local în care s-a comis omorul — a

propus el.

— Ci e d ea nu va trebui să-l emit ani prea mult. Atît Pavel. cât si şoferul taximetrului ne-au indicat acelaşi Ioc, primul centru predaraa copilului si al doilea pentru ur carea Biaiisi în maşină cu sacul în care am găsit . ce am găsit. Şi cum din momentul în care a luat copilul şi pîna în acela în care g-a urcat în taximetru, s-au scurs numai zece minute, interval care include şi timpul necesar comi terii omorului, este clar că locul pe care-l căutăm nu poate fi decît în imediata apropiere a Pieţei Mihail Kogămieeanu.

— Mai exact, garsoniera de deasupra alimentarei cu autoservire, în care am vizitat-o în primele zile ale anchetei pe mătuşa Dianei.

— întocmai — am admis.

— Ne deplasăm acolo pentru a lămuri lucrurile ?

— Nu. Nu încă. Dacă pînă acuma am lucrat sub im perativul salvării copilului, de aici încolo nu mai e nici un zor. Vom coniinua investigaţia într-un ritm mai puţin alert, în schimb, mai temeinic. Pentru a produce probele de vi novăţie.

— Crezi că va continua şi acum să respingă acuzaţia ?

— N-ai reuşit să-i sesizezi încă mentalitatea ?

— îmi ajunge că am văzut produsul mentalităţii ei !

— a zis cu aversiune, în rest, dacă o punem în iată faptelor ei. va trebui să-şi recunoască vinovăţia,

152

— Bine. să încetăm Telefonează să ne~o trimită — am cedat.

A ridicat receptorul si după ce-a format prima cifră pe disc s-a oprit atragînJu-mi atenţia :

— Mi-ai cerut să n-o mai aduc în birou, orice mi-ai spune .'

— MuHe spune orrvl la necaz. Chcam-o liniştit, că n-sm să nie substitui -ji'^Liţiei.

A ridicat din umer. şi a reformat pe aparat numărul arestului.

— Diana, -jocul tău s-a sfîrşit ! — i-am zis, de cum a Intrat în bno_i. mii încercănată, dar şi mai arogantă ca la ultimul înrera^laiva.

— Ce ioc ? a zis, fixmdu-mă dispieţuitcr cu ochii el

— Cifrul B-23'7 nu-ti spune nimic 9 —

— Nu, Ce-ar tiebui să-rni spună ? s-a mirat dumneaei.

— cu multă con\nn£ere.

— Renunţă la stupida ta atitudine. Am gpsit copilul.

— Zău ? Vodcii, v- am spus eu că sînt nevinovată ?

— Acum va tcebai să răspundeţi pentru arestarea rr-ea abu zivă — a zis cu aplomb.

— Diana, ştim că ai ucis copilul !

— A fost omor ît ? îmi pare rău — a spus străduîndu-se să-şi arate regretul .

— Ştim că tu l-ai ucis.

— L-am ucis ou ?! a exclamat indignată, în timp ce se bătea cu palma pe piept ca pentru a se convinge dacă învinuirea îi era adresată ei.

— Exact !

— Vă înşelaţi. N-am ucis pe nimeni — a protestat, adoptînd un aer de ac'.ncă plictiseală. Iar dacă încercaţi să montaţi o înscenare, cu mine n-o să vă meargă...

— Dane. trimite-o înapoi la arest ! am spus cu un calm care-mi lipsea.

 — Dacă spuneţi că aţi găsit copilul omorît — a zis ea, arătîndu-se ultragiată, în momentul cînd Dan şi-a abandonat scaunul — , v-aş sugera să discutaţi cu individul cu care m-aţi confruntat. Pentru că, recunoscînd că l-a răpit, el este cel mai autorizat să explice omorîrea copilului.

153

- - Dane. la arest ! am explodat, revoltat de perfidia c; aw încfi«f -să arunce răspunderea .josnicului asasinat ii & pa'ele complicelui ei.

— în uc Umtiv, ce nevoie avem de recunoaşterea ei ' m-a întrebai Dan, după ce-am rămas singuri. Coroborare; tk-claraţiikn lui Pavel şi cea a şoferului de taximetru eşti si ficientă pentru a o pune sub acuzare.

— Rolul martorilor într-un proces penal este impor 1anl, dar nu M determinant. Justiţia cere probe materiale nu vorbe. Ş] clacă ea î„si menţine tactica negării, bazindu-sc pi principiul că dubiile sin t întotdeauna în favoarea acu /olului, noi va tvebxii să-i contracarăm apărarea prin probf $1 dacă nu ne pripim, .sînt convins că îe vom pui c r p t uduce.

S-a nu/n o bătaie timidă în uşă şi Dan s-a dus s deschidă

Eva doamna Vieru cu faţa umflată de pllns

— S ana t mina Vă rog să luaţi loc — am ?is. Umnciu^ a u nul ptnă s-a aşezat

— Aţi spus că astăzi îms daţi copilul. . a rostii cu gUisu s uns. tamponîndu-si ochii cu batista

— îmi paie rău. dar încă n-am reuşii să-l găsim — an nunţii, cautind cel mai potrivit mijloc cle-a o predat PI ntru vestea funcţia ce trebuia să i-o dau

— Am imprima ca-rni ascundeţi adevărul a xis cu intuiţie specifică mamoîor

— Nu se pune această problemă Penti u ce v-aş minţi ani zis. minţind clin nou

— Bine dnr rni-aţ] spus că i-aţî arestai pe aut.

— răpirii..

— E foarte acie\ârat, dar nu vor să mărturisească, mai trebuie un răgaz pînă vom reuşi să-i convingem sa n| spună unde ţin ascuns copilul

— Si nu v-au ajuns două zile pentru a~i convinge ? ni-î inlrebal fără răutate,

— Nu sini toarte încăpăţînaţi — am 7,is, spumrul data asta im ade\'âi

 — Şi unde putea, totuşi, să difipai'ă ? Sini convin^ă ci

-— "Eu n-aş putea să spun asia... Deşi vă mărturisesc că această dispariţie prelungită, dă de gîndit... am zis, începînd s-o pregătesc.

— Deci şi dumneavoastră credeţi că Sandei a murit ?

— m-a întrebat, începînd să fie scuturată de un tremur nervos

— Nu, nu ştiu... Dar sînt obligat să admit şi o astfel de posibilitate... Şi pentru că văd că sînteţi foarte surme nată, vă propun să staţi acasă mîine. în coea ce priveşte serviciul, vom discuta noi cu scoală la care lucraţi, explicîndu-lc că avem nevoie de dumneavoastră.

. — Dumneavoastră ştiţi toiul, dar nu vreţi să-mi spuneţi ! a zis, fără să dea atenţie sfatului meu

— V-am spus. încă nu ştiu nimic. Vă promit însă că rpiîne dimineaţa, la ora nouă, vin să vă aduc veşti sigure — am îndrugat, cu intenţia de a-i oferi o noapte în care echivocii] afirmaţiilor mele s-o ajuie să se apropie de adevăr.

Ochii ci, umflaţi si congestionaţi de plîns, m-au pi ivit şovăielnici.

—- Autopsia băieţelului a fost terminată ! m-a anunţat căpitanul Maier, întredeschizînd uşa biroului si vîrîndu-si capul înăuntru. Am prelevat nişte urme de prima mîna...

— Eugen, ce-ai făcut ? ! am exclamai îngrozit, sărind ele pe scaun şi ocolind biroul pentru a prinde femeia, care.

— loşinind, aluneca de pe scaun.

— Ce s-a întîmplat ? a zis Maier, debusolat.

— E mama copilului, omule !, am ţipat, ţinînd capu) femeii rezemat de şoldul meu şi masîndu-i uşor obraiii brusc, goliţi de singe. Dane. fugi după doctorul nostru *

— îmi pare rău... Nu mi-am dat seama — a bolborosit Maier. scuzîndu-se speriat.

Faptul fiind consumat, n-am mai comentat.

— Doctore, — i-am zis medicului, după ce brancardierii au întins femeia pe targa —-, o ţii în infirmerie pînă mîine şi sub nici un motiv să nu rămînă nesupravegheată. Turteşte-o cu suficiente sedative. pentru a o împiedica să comită un act necugetat.

Mi-a promis că nu se va mişca de iîngă ea pînă n-o linişteşte.

— Cum am putut fi atît de idiot, încît ,->ă nu cast ochii... ? s-a scuzat Maier, pleoştit.

135

— Ce-aţi constatat ? am întrebat, străduindu-mă să-mj revin din. emoţiile prin care trecusem.

— 0£ ! a exclamat el, încă deprimat, apoi a început si relateze : Saeul folosit ca ambalaj ar putea constitui versiune de urmărire...

— Pot exista particularităţi îa un sac de hîrtie, labricaj mecanic în sute de- mii de exemplare ?

— Sacul era nou mai înainte ca autoarea omorului să-j dea întrebuinţarea pe care o cunoaştem. Asta mi-a rezulte din aspectul general şi, mai ales, din studierea îndoiturik pe care le-a suferit.

— Şi ? m-am străduit să-î înţeleg.

 — Astfel de saci, noi, se vînd în anumite librării. Dat stabilim de unde l-a cumpărat, apare o probă materială — zis şi, văzînd că ideea colindării librăriilor din Bucureşl nu mă entuziasmează, a continuat : Mă ocup eu treaba asta.

— De acord Ai mai găsit şi altceva ?

— Da. Două fire de păr. Unul de cinci şi celălalt treizeci şi cinci de centimetri.

— Iar se complica lucmrile — a constatat Dan, c'e biroul lui. Dacă firele găsite sînt străine de anturajul fireî al copilului, înseamnă că omorul a fost comis ele doi autori Diana şi Paveî.

— Nu. Avem dc-a face cu un singur autor : Diana SE Paveî. Deoarece firele de pa: corespund aceluiaşi individ

a replicat Maier. convins. Deci. după ce recoltez păr di capul ambilor bănuiţi...

Cînd a început să sune telefonul de pe biroul meu, curmat fraza, astcptîncl să răspund.

 — Căpitanul Apostolescu — am spus.

— Să trăiţi, tovarăşe căpitan ! Sînt maiorul Vieru ' aşa cum mi~aţi sugerat, vă sun, cu speranţa că-rni daţi veste bună.

 — Bună seara, tovarăşe maior. Sîrît îiitr-o discuţie

— Nu-i nimic, vă sun mai tîrziu — a propus el.

— Nu. Rămîneţi la telefon — am zis, astupînd pîlnias cu palma. Eugen, du-le şi recoltează părul de care-'ai nevoie,1 treci pe la laborator şi, cînd ai raportul, adu-mi-l ! lnc prealabil, anunţă-mă prin telefon, ca să ştiu şi eu cum să mă orientez.

156

— Maiorul ? a zis Dan, arătînd spre telefon, în timp ce Maier îşi ridica corpul masiv de pe scaun.

 — Da, şi nu ştiu ce să-i spun — mi-am mărturisit încurcătura.

 — După scandalul pe care ni l-a făcut dimineaţa, nu înţeleg de ce-l mai menajezi ?

— Şi el tot o victimă este... am oftat, ducînd receptorul la gură. Alo, tovarăşe maior, acum putem discuta...

— Da, vă mulţumesc...

 — ...Am veşti. dar. din păcate, nu sînl bune. — L-aţî găsit ? a zis încordat.

— De unde vorbiţi ? am întrebat, ca să ştiu unde trebuie să-l caut dacă leşină şi el.

— De acasă, de la Diana.

— Dacă vorbiţi în picioare, 'vă rog să vă a^ezf ,1 pe scaun.

— A murit ? a întrebat cu vocea sfisiatî.

— Nu mai trăia cînd l-am găsit.

-— Dumnezeule ! Mioara ştie ?

 — Da. A făcut un şoc şi am internat-o la inl>)r, , "a noastră.

— Săraca de ea... — a seinei t el. Diana l-a oni^i ? a întrebat după o pauză destul de lungă.

— Da. Dar vă rog să fiţi atent cum vorbiţi cu părinţii ei. N-au nici o vină ! l-am avertizat, de teamă să nu facă o criză do nervi şi să-i violenteze.

— Fiţi liniştit, am să-mi port singur crucea —* ni-a asigurat el. plîngîncl.

L-am lăsat să se liniştească puţin, cu intenţia de a în cheia convorbirea. ' j

— Tovarăşe căpitan, spuneţi-mi, vă rog... pot sa fac ceva pentru această sărmană femeie, pe care numai eu am nenorocit-o ? a spus, izbucnind în hohote de plîns.

— Da. Cred că puteţi s-o ajutaţi chiar foarte mult.

— Trebuie făcută recunoaşterea victimei şi mama acesteia nu e capabilă să îndeplinească această formalitate obli gatorie.

— Şi credeţi că eu sînt mai breaz ? m-a consultat scîneind.

— Sînteţi şi bărbat .şi militar !

157

—= L-am iubit pe Sandei ca pe copilul meu... Dai1 li icleg că, dintre mine şi Mioara, numai eu pot să-l vă > Unde e ?

— Pe cheiul Dîmbox^îţei, ia Morgă.

— Am să mă duc chiar acum — a promis,

Am ridicat ochii spre fereastră si am constatat că afai se întunecase,

— Duceţi~vă mai bine niîine dimineaţă -— }-am sfătui ştiind că instituţia la eare-l trimiteam este şî ziua deşt de impresionantă, darmite noaptea.

— Cum spuneţi dumneavoastră — a zis docU. Şi \, rog" să mă iertaţi pentru grosolăniile debitate...

—- Tovarăşe maior; nu vă faceţi probleme ! înain rit- a vă culca, luaţi ceva puternic pentru somn. O să \ "trebuiască.

— Vă j&înt recunoscător pină îa sfîrşitul vieţii pentru felul în care v-am simţit lîngă mine în acest moment îiv ^lozitor... Să trăiţi !

— De ce nu î-ai chemat să fie lîngă soţia lui cînd &ţva trezi ? mi-a imputai Dan, cînd am lăsat receptorul pe /urcă.

— Crezi că relaţiile dintre ei, care au dus dealtfel şi la intentarea procesului de divorţ, îl recomandă pe maior ca fiind persoana cea mai potrivită pentru a o asista şi mnsola ?

— Mda, Ai dreptate — a admis el. Dar ce facem ' Cît stă la noi nu-i nici un pericol Cînd. însă. n-o să mas i'ir aici,,.

— Ia s lai ' Parca avea un prieten cu care urma să f>t călătorească ' mi-am amintit eu

— Exact ! Stai o clipă a zis. incepînd să-şi lăsfoiasca cu febrilitate notesul. Da. l-am găsit. E inginerul Georgf B.jfbu... Lucrează la întreprinderea de electricitale

— Ti-aî notat unde domiciliază 9

— Nu. Nu m-am gîndit

— Trimite imediat un curiei la .serviciul lui, .

— —- La ora asta ?

— Intreprindoiert de elecirîcrtale

are program pe*

158

— înţeleg. De la serviciu, ia adresa de acasă... Mă duc c,fi trimit pe cineva...

— Dacăt nu-l găseşte în noaptea asta. secţia arondanientului în care locuieşte să pună un om ele planton m fata apartamentului său. Vreau ca mîine dimineaţa la pi i mă oră, să vină la noi. Să atragi atenţia că nu-i voiba de un infractor — m-am grăbit să-i amintesc,, deoarece nu voiam să mă văd pus în penibila situaţie de a-i descuia cătuşele, cu oare n-ar fi fo.cl exclus să mi-l expedieze rnmburs

—

VINEKÎ 5 APRILIE

Primul drum, după ce-am intrat în inspectorat, a fost spre infirmerie, pentru a vedea ce face Mioara Vier j. Părea să doarmă relaxat, dar medicul mi-a spus că, în pofida unei sedări puternice, s-a agitat în somn toata noaptea, strigînd mereu numele băieţelului ei.

— Cînd credeţi că se trezeşte ? l-am întrebat.

— In următoarele două ore. în orice caz, cîncl se va deştepta, starea de excitaţie psihică va fi mult atenuată.

— Dar. spre mai multă siguranţă, n-ar fi rău dacă ar avea lingă ea pe cineva din familie.

— M-am gîndit la acest imperativ şi am trimis după o persoană apropiată — l-am asigurat.

Cînd am ajuns în birou. Dan şi Maier se aflau în plina discuţX

— Bună dimineaţa ! le-am spus.

După ce mi-au întors urarea, Dan s-a grăbit să mă anunţa victorios .

— Şefu', tovarăşul căpitan a făcut o treabă de mi lioane !

— Adică ? l-am întrebat pe Maier.

— Firele de păr recoltate de pe hainele victimei îi aparţin bănuitei Diana Tomea — a răspuns el.

— Foarte bine. Asta înseamnă că am obţinut şi o probă materială irefutabilă — am aprobat satisfăcut, continuîpd : Eugen, m-am mai gîndit la remarca ta în legă tură cu sacul de hîrtie. într-adevăr, merită să te ocupi de ea.

— Chiar mă gîndeam să pornesc la treabă — a spus, ridicînd de lîngă biroul lui Dan o sacoşă din masă plastică

160

«îi arătîndu-mi că înăuntrul acesteia se află sacul-corp-delict

— Eu ţi-aş sugera să nu..,

Nu mi-am mai' terminat id-eea. pentru că am auzit cîocăivndu-se la uşă.

După ce Dan s-a ridicat şi a deschis, a păşit în birou un tip, în jur de patruzeci de ani. îmbrăcat cu muîtd acuiateţe. Blond, cu părul cîrlionţat, trăsături bine cor.-iurate, bărbăteşti, şi tenul bronzat, luminat de doi oJrrl albaştri, care ne examinase cînd pe unul, cînd pe celălalt, cu o curiozitate candidă,

— Sînteţi inginerul George Earbu ? mi-am dat eu cu presupusul, vazînd ea e scu.np la vorbă.

— Da, de unde s-tiţi ? a vrut să afle, plin de admiraţie pentru perspicacitatea mea

.— Vă aşteptam cu p.-ca multă nerăbdare. pcn+ru a nu intui cine sînteţi — i-am explicat. Vă ro^ să vă dezbrăcaţi si să luaţi loc pe scaun. Intr-un minut sînt gata — ?m zis, întorcînd capul spre Maier, Uit? cum cred eu că ar tiebui procedat. I\Jai înainte de a te apuca *=ă coa'nzi toate librăriile din Bucureşti, du~tc la primăria sectorului l, serviciul de . Siai-e civilă" fii caut-o pe Alice Lîoînru. Discută cu ea si arălîndu-i sacoşa în c?re ai sacul, încearcă să stabileşti dacă bănuita a avut miercurea treci, ia ceva la fel de voluminos, în caz contrar, rezultă că si l-^ procurat ulterior furisării de la serviciu şi anterior prdjăni copilului de la complicele ei. Şi cum în cele circa douăzeci de minute avute la dispoziţie, n-ar fi avut clrd s% se îndepărteze de pe axul Piaţa Amzei — Piaţa Mihail Kogăl-nice-anu. înseamnă că librăria care ne interesează se află undeva pe această linie. Şi cal mai probabil, la unul 6~<m cele două capete a1 e acesteia. Deci, începe chiar cu librăria care se află în ,-patcîe primăriei, lingă intrarea Teatrului Ion Creangă Ce părere ai ?

— Raţionamentul mi se pare corect —- m-a aprobat, poinind spre u?ă. Dacă stabilesc ceva, te anunţ imediat.., Dar fii fără grijă, nu cum am făcut ieri — a mai spus, înainte de a ieşi. făcînd aluzie la monumentala boacănă din seara precedentă. Nu i-am mai spus că îmi pun muîte speranţe în angajamentul lui, pentru că trebuia să mă ocup de musafirul nostry.

161

11 — Cifrul D. 237

— Vă cer scuze pentru întîrziere. Iată pentru ce v~tl° ruşat să veniţi...

— S-a găsit copilui Mioarei ? Parcă aşa am înţel* din discuţia pe care aţi avut-o — m-a. întrerupt, privi î d u-rn ă atent.

— De aceea v-am chemai. L-am găsit dar nu doream...

— A fost omorît ?

Am confirmat prin înclinarea capului, iar el a începi SH clipească cu repetiţie.

— Cînd află Mioara, înnebuneşte... a -optit îngrozi

— A aflat. Din păcate, nu cu pregătirea psihică c> sară, dar a aflat. De aceea am şi făcut apel la dum voastiă. Vrem să vă rugăm să staţi în pi ea] mă ei cîtexs* zije. deoarece, unind seama de starea în care se află, ih putem exclude posibilitatea comiterii urau act funest, l, reea ce priveşte serviciul dumneavoastră, n-o să avei i probleme, veţi primi de la noi o scrisoare de motiva,1*

— Chiar credeţi că poate fi consolată o femeie alît cV năpăstuită ? s-a arătat el sceptic

— Nu. Bineînţeles. Totuşi prezenţa unui om ^propus face cu mult mai mult decît singurătatea unei caso m cio\ a existat un copil. Dealtfel, dacă am înţeles bine. dumnea voastră intenţionaţi să vă căsătoriţi cu ea. Nu ?

A dat din cap că da.

— Asta e foarte bine, întrucît ambii sinteţi oamc; .

tineri, cred că cel mai eficient mi]loc de aienuai'e a durei . snfeiite ele doamna Vieru ar Ci un alt copil

A dat iar din cap că e de acord cu sugestia mea. —- Acum este necesar repet, să f 12 supravegheată *_ strâsnkie citeva ?ile

— A^a am să fac... .s-a angajat el. impresionat d spusele mele. Dai de unde s-o iau ? Ieri am căuta t-, i pînă noaptea iliziu şi...

— Este la noi, la infirmerie Luaţi-vă haina dfn ciiu1)1 şi veniţi cu mine, să vă conduc la ea i-am propun.

— ridicîndu-mă.

Cînd am intrat în infirmerie, pacienta M? trezise -i stătea întinsă în pat, prtvind tavanul cu apatie, ceea o* însemna că medicamentele admini&lrate îşi făcuseră efcf-

162

tul Dar nu cino frtit u, deoarece cum mi-a vă/ut insoti-U'tî-il, i-a sărit 3a piept, UbiX'nlnd înlr-un plins cu hohote.

—- Goorgc. ce mă fac ? l a ingăimat ea în l* mp ce ea t răgeam un scaun ungă palul de fier.

Apoi, cum eram şi a=a dcstuJ de întois, m-am s'reeuiat afară, deoarece nu ei am capabil să privesc durerea sfisie-toare a unei manie lovita neoutaior m Lot ce poate avea o.a mai scump

— Dane, adu-o PL .u^ocba aia MJS ' am stricai înfuriai, ciod am revenit m birou

în timp ce ridica receptorul, am reuşit să-mi stapino^r impulsul provocat ele M:(-na la care asistasem în miiimciie

— Nu mai teîe£ona ' încă nu sînteni sulicicnt do bme pit-gâtiţi pentru o discul ie Tinaiă în prealabil, trebuie să subitun, cu precizie, locul unde s-a comis odiosul asasina!

îmbracă-to ' l-rim îndemnai

în piaţa Mihail KogălmceaiîU, marina do serviciu a vivat]a dreapta, pe strada Plcvnei. oprind în fau intrării laterale a primului imofc.ll de pe aceea.si parte, U al cârtn parter cstf gă/duM un mdga?m alimentar cu auioservire

Cum în iată îift-uhu st allau mai mulţi hamali, care-l aşteptau cu un makîâi de mobilier, m-am orientat fără n tei o ezitare spi'e sisuin°k si sfintele trepte ale scării d m beton

Talonat de Dan >) xuund cjie doua tiepte odată, am ajuns pe palierul eta]iilih ti ei M am sunat la a doua u^ă de pe stîn^a

Ne-a deschis un bârbai în]ui de cincizeci de am. de sudură potrivita suplu trăsături regulate cu ochi alba-ln si uarul castaniu încărunţit la Umple

— Bună 7 i ua Dom n u] Nedelcu ']-am mti ebat

— Da a adm>' s

— Srntom do la n"> *ic Am !osî -.j săptămîna îi ucu ta la cîuiTuieavoystra

— Ah, da ' AcuiTit ^tiu Soţia mea mi -a vorbit de dumneavoastră Vă roq ^ă intiaii — a zix dcschi/înd

şi lipioda-se cu ^paiele de ea pentru a ne face loc.

W

Am intrat în unica cameră a locuinţei, şî, la invitaţi lui, ne-am aşezat pe -două Siin cele trei fotolii aşezate lîng; peretele opus celui de care era lipit divanuî-studio.

— Spuneţi-ml, ce-i cu Diana ? Emilia soţia mea, mispus că aţi arestat-o. E adevărat ? a întrebat el, intriga pe cînd se aşeza şi el pe fotoliul liber.

— Da, c adevărat.

— Dar ce~a făcut ?

— A comis o faptă odioasă — am spus, relatînduîn cîteva cuvinte motivele care au determinat arestare criminalei.

Cînd am. terminat, era alb la faţa si mă privea năuc.

— Nu se poate... Nu-i posibil.. a articulat e], eu dificultate.

— Reacţia dumneavoastră c firească, nici! eu. care prin natura meseriei mele, vaci tot felul de fapte odioase, încă nu mă pot obişnui cu ideoa că într-o femeie poate exista a* î ta perfidie şi ferocitate. Totuşi, fapte de necontestat demonstrează că nepoata dumneavoastră e un monstru.

— E nepoata soţiei mele; nu a mea — a protestat el, cu t r emurind u -s e.

— Vă vi.zita des acasă ?

— Cine, Diana ?

Am confirmat.

— N-aş putea spune asta... Poate o dată sau de dois« or î pe an. cînd venea ca ferama ei să sărbătorim vreun eveniment.

— Avea cheia garsonierei dumneavoastră ? am între bat, manevrînd spre scopul vizitei noastre.

— Păi dnc j-ar fi dat cheile pe mină ? Şi mai ale^ pentru ec ?

 — Citc rînduri de chei aveţi ?

— Două. Unul eu şi celălalt soţia mea — a precizat el,

— Sinteţi sigur că cele două rînduri de chei s-au aflat ' în permanentă la soţie şi la dumneavoastră ? am întrebat, începîncl să pierd siguranţa cu care venisem.

A început prin a da din cap, apoi s-a răzgîndit şi mi-a spus :

— De fapt, marţea şi miercurea care au trecut, m Ic-am avut,

— De ce ? m-am grăhll să mă interesez.

164

— Pentru că mi le-a cerut soţia mea ca să le dea sorei eî} care-i promisese că miercuri dimin eaţa, cînd e-a era liberă, vine Ia noi să ne facă nişte plăcinte -cu mere.

— Sora soţiei dumneavoastră fiind mama Dianeii. Da ?

— Da.

— Şi v-a făcut prăjiturile promise ?

— Aş. Zăpăcita de cunmată-mea a rătăcit cheile pe care i le-am dat si n-a mai venit. Iar eu. care contam pe faptul că-mi va deschide ea. a trebuit s-o aştept pe Emi\a aproape două oro.

— Şi pînă la urmă. s-au găsit cheile ? l-am întrebat, cu o nevinovăţie de papă catolic.

— Da. A doua zi, adică joi dimineaţa, i-a dat telefon Emiliei şi i-a spus să nu se mai ducă la un atelier de lăcătuşerie, pentru că a găsit cheile mele.

— Deci. dacă am înţeles bine. miercuri aţi intrat în casă odată cu soţia dumneavoastră, după ce-a descuiat cu cheile ei. Aşa e ?

A dat din cap că da.

— La ce oră aţi intrat, dccC, în c-asă ?

— Păi cam în jur de ora trei dupâ-amiaza, cînd vine de obicei acasă Emilia.

— Perfect. Acum ara să vă rog să vă gîndiţi bine. Cînd aţi intrat în locuinţă, v-a atras ceva atenţia ?

— Nu. Ce-ar fi trebuit să-mi atragă atenţia ? a între bat, u:tîndu-se la mine confuz,

— De exemplu, un fotoliu mişcat de la locul lui obişnuit, o uşă interioară pe care aţi găsit-o închisă, deşi de obicei sta deschisă, sau invers, Adică ceva care să indice ca, în lipsa dumneavoastră, a intrat cineva in casă.

— Nu .. a zis nedumerit. 1uguindu-şi buzele şi ridicînd din umeri, apoi, brusc bănuitor, m-a întrebat : Vreţi sa spuneţi că... că Diana aici a. . ?

Deşi nu şi-a terminat fraza, sensul ei fiind fără echivoc, ani confirmat dînd din cap.

— Nu se poate ! a strigat el, lovind cu pumnul în măsuţa dinspre fotolii, într-un amestec de groază şi revoltă. -

— Regret, dar avem toate motivele să credem că omorul a fost comis aici. îmi permiiteti să-mi arunc o

165

privire prin casă ? arn întrebat, pe cînd el înspăimânt şi-a ascuns faţa în palme.

— Faceţi ce vreţi... a spus, dindărătul miinilor.

M-am ridicai ?i am deschis uşa de la baie. Am priv

iînstalaţiile sanitare şi pardoseala, din mozaic albastr în întreaga încăpere domneau ordinea şi curăţenia. Apoj dîndu-mi seama că modul de operare al criminalei n-a fi puiul lăsa urme, am revenit lingă gazdă.

 —- Domnule Nedelcu, aveţi în casă saci de hîrtie ?

— Saci de hîrtie ? ! a repetat, ridicîndu-si uluiit cap \\ spre mine. De unde să am aşa ceva ?

— Sîntcţi convins că la dumneavoastră în casa n-a existai miercurea trecută un sac de hîrtie ?

— Dumneavoastră mă luaţi drept băcan, dom'le ? O să caute la nune aşa ceva ? s-a răstit, trecînd de la deznă dejde, la exasperare.

— Aveţi sfoară în casă ? am continuat să-l <">miţînd să răspund întrebării sale.

— Sfoară... ? Da, am — a confirmat, din nou buimăci;

— îeriaţi-mă că vă deranjez, dar aş vrea s-o văd.

A pornit ca un somnambul spre debaraua din vestibi şi a revenit cu im ghem de sfoară subţire.

— Alta mai aveţi ? gîndindu-mă, nu întîmplător. li uija mai groasă, cam de felul celei cu care fusese legal nenorocitul ăla de sac de hîrtie.

Mi-a răspuns că nici nu are, nidi n-a avut o sfoară mai groasă ca cea pe care mi-a arătat-o.

Cum răspunsurile lui m-au satisfăcut pe deplin,]-am asigurat că nu trebuie să se teamă de vreo consecinţă supărătoare, deoarece nu familia lui a pus rri'minalei casa la dispoziţie, ci ea a obţinut-o prin vicleşug. Vă'dnd că s-a mai înseninat, cînd ne-am despărţit, l-ani anunţat că-l vom mai vizita încă o dată, şi cu ,,scumpa lui nepoţică''. ca să facem recons+Huirea. faptei săvîrsite.

Coborind în stradă, Dan şi-a privit ceasul şi m-a anunţat:

— E zece fără un sfert. Nu cred să fie acasă.

166

— S-ai pul -a să iu clrepiaif. Sa inc ei cam mai întn Ui <,ei viciu.

După ce ne-am ui cat 111 mă-mă. Dan i-a comunicat lui Vartunian noua destinaţie şi ultimu] s-a qrâ'o.t M demareze. Maşina a începui să ruleze pe stră/J secund u c, pentru a evita aglorm raţia traficului -.i cum n mi iv n-av*a -chel rit* vorbi, ne-am scufundat în piopinl--o înduri

Tocmai mă ^înclcam la durerea sf iSi^toare PI OVML- i! a do acest ca?, pe care, ghinionist ca întotdeauna io r" i. ;v a trebuit să-l anchcto? cm d Varturhan a virat la bi;ni; t pn n fata Academiei Comerciale, şi i-a angajat pe Cal, <i L)oi obanplor p^nii-u a se imobili?a pe cîreapLi, după aproximativ vieo sută d(met u

Am cobor î t ^ am luivcrsai stiada in fald unui imob ' tun cărămida ro>ie cu aspect de castel

Nc-am strecurat piviif-o poartă practicată i^u-un /ia masiv, toi din cărămizi aparenta, şi nc-ain îndrt pi ti *-pu {amera de s^aida a Policlinicii pentru copii

Ajunşi Li de^t naţie nc-am dus la fi^joi >i am ctiut nlatiilc de eaie aveam nevoie Apoi urcmd doua etaje, ni-dm opi'jt m faţa uşii pe cave scria Tratamente" Air. bat ii si consiafcmd -r^ nu-mi răspunde nimeni, am apăsa! pe clanţă Cînd s-a deschis uşa. am văzut o icmeie îmbrăcata cu un halat a]b pi'i\',nd afară prin feu-asira cu spatele la no:

După ce am intra! ->i am închis u->a ne-a auzit .-i s-a întors spre noi Avea och. i aiîl de umflaţi de plîns. mcît a-am mai avui nici o îndoială c-ă mă aflu exact în faţa pei soanei pe tare o căutam

— Bună 7iua doamnă Tiu n; a — am zis ^, vazind că ne priveşte intrigată, am convT\tM Sîntem de la miliţie

— Este adevărat ce iii-a spub Gicâ aseară 9 Ă-a grăbii ^ă mă întrebe cu bp-er^iM tr ooato voj conţiazice comu nicai ea pe cvn e i-a făcu'-o nirt o JÎ în numele meu

— Rcgiet dai aşa sU>u]Lu iunie Fnca dunintavoastiă a ucis un copil — am rrnhrmai nccăisl că. pentru a doua oară în dociirs de doi'ii/eci si patru de oi e sint nevoit ^ă /drobesc M m1 mă unei a doLta namc

S-a prăbuşit pe un -caun M a începui să pîîngâ cu r<ua abcun^a în pumru

Am lăsat-o să plîngă pînă s-a mai liniştit şî a ridicat capul spre mine, întrebătoare.

— Doamnă Tornea, miercurea trecută i-aţi promis:

— sorei dumneavoastră că vă veţi duce la ea acasă, să-i faceţi nişte prăjituri, Dar nu v-aţi mai dus. Pentru ce ?

— Am pierdut cheia de la intrare şi n-am mai avut cum să intru.

— Unde ţineaţi cheda respectivă ?

— în portmoneu.

— Şi cînd aţi constatat că n-o mai aveţi ?

— De dimineaţa, cînd, fund liberă, am vrut să pornesc epre Emilia.

— Am auzit că pînă la urmă aţi găsit-o, totuşi.

— Da, dar ce era să mai caut la soră-mea, la opU seara ?

— Ca să vezi ce ghinion ? l-am luat de martor pe Dan.< Si cum aţi găsit-o ? am înlrebat-o, mtorcînd capul spre eaf şi privCnd-o cu o curiozitate nevinovată.

 — Diana a găsit-o. Eu chiar îi telefonasem Emiliei şî o anunţasem că trebuie să-şi mai facă un. rînd de chei.

— Unde a găsit-o ? m-ara făcut eu că mă minunez^

— Era căzută lingă frigider. Cînd s-a dus să scoat^ ceva de acolo, a zărit-o pe i os si m-a chemat s-o văd şi eu.

— Parcă o ţineaţi în portmoneu — a fost Breşe sa-i

— Aşa-i. M-am mirat si eu, dar bine că am găsit-o... Că <?ocît să intri în gura Emiliei, mai bine te duci cit vezi GU ochii...

— Am venit să vă spun că, dacă vreţi să discutaţi cu D.ana. puteţi s-o vizitaţi peste două zile — i-am spus, pentru a nu-şi da seama că rai-a oferit un nou element pentru încriminarea fetei ci.

Ea, reamintindu-^i de situaţia odraslei, a reînceput să plîngă, iar eu: atingînd scopul propus, n-am mai avut de ce să zăbove&c acolo.

Cînd am Insistenţa.

intrat în birou, telefonul meu suna os

163

— Câpiltami] Apostolescu — am spus, după ce-ara ridicai receptorul.

— Să trăieşti. Nicule !

 — Şi tu, Victor î i-am urat, recxmosdnd vocea maiorului Stupcanu. de Ia „Circulaţie".

— Te caut în legătură cu fotografiile pe care n*: te-ai plasai. Am la m,ne im tax. ine trist care susţine că a plimbat-o în maşina lui pe fetişcana de care te interesezi.

— Ţi-l trimit ?

— Păi ani stat cu el de vorbă. Nu-l cheamă Protopopeseu ?

— Nu. domlo ' Asta-i altul îl cheamă Daniel.

— E lîngă tine ?

~- Da,

 — înheabă-î cînd a dus-o cu maşina ? Mi-am auzj; interlocutorul rcpeJndu-mi întrebarea, apoi mi-a spus :

— Mitrcuri 27 martie în jurul orei zece dimineaţa.

— Pe ce traseu ?

— De la Piaţa Amzei pînă la Ko^ălniccanu — a sosit răspunsul colegului meu, după ce s-a conversat din noii cu taximctdstul din biroul lui.

 — Victoraş, n-am timp acum să-î audiez. Fii dsăguţ, aşa cum te ştia eu, si ia-i datele de identitate Am să-i iau declaraţia ui tenor.

— Gata dom'le ! Sa fii sănătos !

Am închis şi L-am relatat luu Ban discuţia — Deci, şi la întîlnirea cu Pavcl s-a folosit de un taximetru — a zis el.

'— A.;-a se explică de ce colegele ei de serviciu nu i~au sesizat lipsa. Cele aproximativ două^a de minute cit 3 lipsit -efectiv de la birou, puteau £i justificate, la nevoie, prin cobonica ei în piaţa, pentru a~si lua ceva de-ale gurii. Ar fi fost omcnebte, nu ? G'.ne ar fi putut s-o acuze că, intr-un interval atît de scurt, ar fi putut răpi copilul, ar ii putut să-l ucidă şi sa-l abandoneze la gară.

— Intr-adcvăr, planul după care a acţionat este atît de perfect, încit l-aş putea califica pe de-a dreptul uluitor.

— A^>a e. A calculat lotul. Mai puţin însă esenţialul.

— A mmar.alizal posibiMăţrie unor ov^ane de urmărire

169

\\\\\\\\\\\w

specializate ţ,i cu marc experienţă exact -ia ac&st geţi cîe ..afaceri".

— Asta e o greşeala „omenească"' si Diana nu e primul ucigaş care se crede ,. infailibil".

— Diln păcate, asta e realitatea, pentru că, desşi crinii* rialii a;juT\& acolo undo le este locul, victimelor nu le mai putem roda viata.

— I cri -dimineaţa înnebunisem căutlnd un fir, .şi acum ploua cu probe — a comentat el, după ce mai înainte făcuse un g&>t de resemnare.

— - Decît deloc, parcă tot mai bine e aşa... i~am replicat, pentru a- i dovedi ce şef filozof are.

— O chemăm ? & întrebat sec. demonstrând astlVl că n -a re chel' de glume

— Ai telefonul mihţiei feroviare dtn Gaia de Nord ?

— - Da.

— Fă-mi legătura

Mi-a lâeut pe plac, mirat.

Cvnd rai s-a răspuns de la celălalt capăt al firului, l-am cerut pe adjutantul Stoicănel.

După ce a venit la telefon si i-am spus cine sînt. l -am întrebat :

— Tovarăşe adiu^ni. din cîle am înţeles, lucrezi de m«lt m gară. .

— Do clouâ'/A'ci M cinci de ani, tovarăşe căpitan — s-a t;iăbi; e] să pi'ocize/t

— Legai rio aceasta activitate îndelungată, te rog să-mi spu-.,. dacă $ti\. vani care sînt criteriile după care se form-i-aze cifmrilc Ui boxele metalice ? am spus. convins că sifidox îîiarcii c.i degetul.

— Cum să iţa ^,1ra. îovai'ă^e căpitan '' Toţi hoţii cu u t u- am ovul dc-a l?ct- si care ascundeau ooamanlanelc turale in boxie pînâ se- .răceau"', mergeau pe dala de naştere A-^a c-a să fie s^uri că nu uită cifrul si ram în cu _b','7clc umfiaîe î — a r>* subn('i(cru!

— Bine cltu pcntiii a putea marca o dată de n a-, tor?.

— n-ajun« trc, c-h-o! l'^dc prinde ziua luna şi ce1 o patru ufi? oîc milciiîuîui ''' ni-.-îm îndou eu de afirm, (iui lui

-^ căpiîa.i se încep,- cu ziua .-si batţâ pr fm cil intră De e>i"mplu dacă s-a nă>cut la Â ianuarie

A\\\\\\\\\\W

1959, formează «J-I-0, iar dauă t>-^a născut la 5 decembrie, va forma 5-1-2...

— Am înţeles. Şi liitera. după ce criteriu este aleasă ?

am mai întrebai, chiar în clipa cînd mi-am răspuns singur.

 — Se alege iniţiala numelui sau prenumelui.

I-am mulţumit pentru relaţia furnizată .şi am închis.

— Numai de şarade nu ne-am ţinut pînă acum ! a constatat Dan. strîmbîndu-se nem-ulţumit.

Fără să ţin seama de mofturile M, l-am întrebai :

— Diana s-a născut în 2 martie 1957 ?

— Nu ţine ! mi-a răspuns, după ce a consultat buleti nul de identitate al Dianei, reţinut după arestarea ei. t)ata corecţii este 3 mai 1952.

— D-237... D; indiscutabil de la Diana —- am spus gîndtind cu glas tare. Dar 2, 3 şi 7 de undo or Ii scoase.

— în orice caz, ultima cHră nu poate indica anul.

— pentru că, în căzui ei, ar reprezenta vârsta de cinci sau cincisprezece ani, care nu văd cu ce-ar rima — a zis Dan, intrînd fără voia lui în joc. Sa fie 23 iulie.,. ?

— Nu ! Acuma ştiu. Dane !. am exclamat surprins că rî-am remarcat chiar din primul moment simbolul celor trei cifre. Avem de-a face eu ziua de 27 martie ! A&ta îţi spune ceva ?

— Sigur ţ E ziua răpirii şi uddcrii copalului. . Ah ' Dar nu se lipeşte ! Dacă ar i'i aşa curn spui, cifrul ar u trebuit să fie 2-7-3.

— Vezi, Dane... Dacă ai să te gîndeşti un pic la modul ei de apărare, sil să constaţi că este o-fire foarte precauta Pentru răpirea copilului, a apelat la un .colaborator extern", deci şi-a asigurat Impunitatea, dar. pentru orice eventualitate, a avut grijă sa-'i creeze si vn aîibiu.

— Pricepi ?

— Nu dine ştie ce — a i-ec^nopcul el.

— Diana probabil că n-a ştim că fun-cimnarul de la boxe are şi o cheie universală şi atunci, admiţînd, cu precauţia de care-ţj vorbeam, că am putea ajunge totuşi la boxe, n-a vrut să intuim combinaţia de cifre pe care o făcuse. De aceea, a aşezai cele trei cifre în ordinea crescătoare. Astfel, in ioc de 2-7-3. a cifrat 2-3-7.

Cînd s-a deals să mă aprobe, începînd să dea din cap, s-a pornit şi telefonul de pe biroul meu să sune.

171

— Te ascult. Eugen, — -am zis, ridicînd receptorul şi recunoscînd vocea căpitanului Maier.

— Am stabilit locul de unde s-a cumpărat sacul de hîrtie — s-a grăbit el să mă anunţe, plin de importantă.

 — L-a luat do la librâiut din Piaţa Amzei ?

-— Exact ! De unde ştii ? ! a replicat ol contrai iat.

I-am vorbii despre relatarea şoferului care o transportase cu taximetrul pe bănuită, din Piaţa Am7ei pînă la locul în care se întîlnise cu Pa vel. Apoi l-am întrebat dacă a luat declaraţia de la pei'soana care vîndusc sacul.

— Nu. Nu m-am gîndit la asta — nx-a lăspuns,

— Vom avea nevoie de ea.'

— Bine, dar acum sînl tocmai în celălalt capăt al oraşului ! a protestat el.

— Şi ai nevoie de un ghid pentru a mai nim-eri încă o dată la librăria respectivă ?

A mormăit cu nemulţumire un ,,bme'' si a închis, — S-a stabilit arborele genealogic al sacului de hîrtie ? a vrut să ştie Dan.

Am dat din cap că da si ?m spus :

— Telefonează să ne-o aducă la interogatoriu l Cîteva minute mai tîrzm, cind a fost introdusă în

birou, s-a grăbit să se aşeze pe scaunul din faţa mesei melc de lucru, ca de obicei, fără să aştepte invitaţia. Cum nu fusesem încă numit proleso; la catedrala de predare i bunelor maniere, nu m-am simţit obligat să-i atrag atenţia asupra nepoîiteţîi pe care o comitea.

Deşi trasă la faţă, încercănată şi cu ochii du^i în iundul orbitelor, părea foarte stăpînâ pe ea şi mă privea cu semeţie.

 — Diana. te afli la noi de suficiente zile pentru a fi putut trage concluzia că a venit momentul să no spui adevărul... am început eu, cu bim^orul.

— Adevărul ?! m- a întrerupt ea, arătîndu-sc foarte mirată. De ce-l rnai cereţi 9 Doar vi l-am expus de la pri mele noastre discuţii. Si cum adevărul este unic, altul, pe care s-ar păi ea că vreţi să mi-l impuneţi. n-am de unde să-l scot ! mi-a comunicat cu fermii iţe.

— Diana, noi doi <jtim bine care e adevărul. Mă refer la cel adevărat şi, după cum i-ai spus tu, unic .'

172

— Sint un cetăţean onest, conştient do dreptuiiile şi libertăţile pe care mi le garantează legea. Motiv de care profit pentru a vă reaminti că va trebui să daţi soco teală pentru abuzul cc-l comiteţi iată de mme — m~a atenţionat ea, cu tupeul cu care mă obişnuise.

— Diana, — am spus, aiătîndu-mă plin de înţelegere faţă de ca —, eu, deşi nu sînt medic, nu pot exclude posibilitatea ca tu să îi suferit o amnezie. De aceea, pentru a nu te defavoriza, am să mă străduiesc să-ti reamintesc pentru ce te a£li aici <?i pentru ce vei ayunge, foarte curlnd, în fundul unei închisori...

— Iar eu, ce va trebui să. fac ? Să semnez o declaraţie prin care să mă declar de acord cu înscenarea pe care aţi pus-o la cale ? s-a interesat, muşcîndu-şi buza infe rioară, şi lăsîndii-şi capul spre o ureche, cum fac găinile, pentru a mă privi sarcastic pe sub gene.

— Da1 de unde ! am contrazis-o. Trebuie numai să asculţi. Atît. Pentru că, indiferent de faptul că vei recu noaşte sân nu mîrsăvia pe care ai comis-o, deţinem suiicicnte probe pentru a te ţii mito îndărătul gratiilor !

— Când eram mică. îmi plăceau teribil basmele pentru copii...

— Ajunge l am întrerupt-o cu asprime. Acum taci şi ascultă ! Mai întîi ai vrut s-o ucizi pe doamna Vicru, Dar r-si reu-.il, pentru că. fiind mi om matur, a rensJt să-U respingă agresiunea. Situaţie în care te-ai decis s-a loveşti si mai crmeen ; să-i răpeşti şi să-i ucizi copilul.

— Cum însă materializarea acestei intenţii criminale pre zenta un risc pe care nu voiai să £i~l .asumi, to-ai gîndit să te foloseşti de im intermediar, care, fiind complet străin familiei copilului, să nu poată fi depistat. Astfel, după cum era şi firesc, sortii au căzut pe Pavel, un escroc de duzCnă, dar nu un criminal. De aceea, pentru a-l putea transforma în instrumentul de care aveai nevoie, ai început să-l cultivi cu răbdare. Mai întîi arăllndu-te drăgăstoasă cu el, apoi secondmdu-î şi ajutnidu-l în comiterea înşelătoriilor cu care se ocupa. Cin d ai apreciat că l-ai oblCgat suficient pentru a nu mai putea să le refuso.

— ei inventat povestea unor fotografii care s-ar fi aflat în casa familiei Vierii. Bineînţeles că Pavcl n-a putut să găsească ceea ce nici nu exista, dar tu I-ai obliga t to

m

*KV;.I î. t-l sd (^ca un salt psihologic sptt lelul pe care ţi '-ai propus De aceea cind, ulterior, i-ai cerut să comită uîpitea peisuasivitatca cu care l-ai prelucrat de-a lungul nu. mulLoi luni de zjle d dat rezultatul scontat.

- As putea >ă întreb ceva ? m-a întreiupt făcîndu-sc ca se stăpîncstt sa i'amînă calmă Am facjt un gs^-î de confirmai e.

— Co.fi si «j i ca ai': mâţule dumneavoastră se bazează, m cxclufejviî t te pe t nea ce susţine Pavel De ce-] cre deţi pe el si nu pe mlru '

— Pf ntru că d<_, ^nuţui lin spre deosebu-e de a ta.

— st acrilică p\ in datele anchetei

aşa 9 a spus pufăind dispreţuitoare pe

con-ţi Va

-— Pavel — am i eJuat Iară să-j mai răspund

răpit copilul

K'im phnului pe care l-aj făcut l^ed-nt ia Piafa Koşălnîceanu

 — Cînd sus tino că mi-a dat copilul eu mă aflan la

ss.'t ViCUÎ

— AL plecai de acolo după ora zece si lumăUiio, cu un * i\imcîru cai c --t fost deia depistat

S-d tu î at la mm o ncinereză toai e dai nu m -ii ITUV iruerupi

— Dc-alUi-1] m Luund K vom cuniiunîa cu -of iul cestuia In jurxil mei unsprezece ţâră un ^feri, aj -aiun-* .d lorul unde aveai mtîlmre cu Pavel. După ce ai pi ci nat copilul te-ai clvts ou el în garsoniera mătăsii tale1 un zece minute mai tiv/îu, te-ai «real Sn alt taximetru rai c tc-a It&at la Gaia d-e Nord După citeva minute ai revenit la cK-ela-ji taximetru s] tt^-ai î/itow la SPJ viciu Cînd le-a, ^'leaî hi maşină aveai un sa< de Iiirtie, iar, după ie te-ai întors din gaia nu- J mai aveai Sacul respectiv l-am j^ .nn--o boxă eu unu Ti'ebiiic să-ti mai spun r<

^cul v am întrebat- f

— Şofer n d(_ can— mi voîbjii on t.e înşeală nu mint ' Vg iog să mă confruntau cu oi î Iar dacă într-adevâr aţi ^ăsit copilul acolo unde spuneţi, cere ti -î relaţii lui Pavel ' El trcbuje să vă spimă ce-a făcut cu copilul după ce l-a i "iptt ' a replicat ca cu tupeu

— Diana dacă n-ai mc o legalul a cu uc'dorea si plasaj-a copilului în locul unde a fost Răsit ?> pălea sa-nv e \-pln- 1 cum au aiuns pe hainele copilului două fire

—

de păr de pe capul tău ? n-am pierdut ocazia s-o înireb. privind-o cu atenţie.

— Nu-i adevărat... ! a încăput să protesteze, apoi, brusc, si-a pus mimlile pe rama biroului meu si şi-a ascuns capul între braţe.

— Trebuie, oare, să-ţi mai spun că cifrul boxei purta iniţiala prenumelui tău şi data cînd ai ucis copilul1? am ocnsultat-o, aruncînd în joc ultimul meu atu

— Vă spun totul... a zis, începînd să plîngă, cu capul între braţe. E adevărat... Eu l-am oniorît...

— Bidică capul ! i-am cerut.

S-a conformat, arătîndu-mii o faţă crispată şi bolită ca un ziar mototolit.

— De ce l-ai omorî! ?

— N-am vrut să-l omoi . Am viul doar t,-o sperii pe mama Iui...

— Pentru ce trebuia s-o sperii ^ Ce aveai de împărţit cu ea ?

— Nu puteam să mă căsătoresc cu Gică. dacă ea n\\ vrea să divorţeze...

— Bine, dar ea era de acord cu divorţul ' am exclamat mirat.

— Aşa sfaea, însă nu se grăbea...

— Nu înţeleg. Ce legătură exista între răpirea copalu lui şi faptul că mama lui, după cum susţii tu. obstfucţinr>a pronunţarea divorţului ?

— Urmăream să ascund copilul pînă a doua zi, apoi să-i dau un telefon şi s-o avertizez că, dacă se mai opune divorţului, a doua oară n-o să-l mai vadă . a ziis, pri vind în gol.

Am ridicat capul şi am privit spre Dan pentru a vedea dacă auzise ee-am auzit eu. După cutn şi-a fixat ochii spre nune, am ştiut că explicaţia criminalei îl uluise la fel ca şi pe mine.

 — Dacă ai vrut să-i sperii mania, de ce-ai ucis copilul ? am întrebat-o, reluîndu-mi interogatoriul,

— Nu stiiu ce s-a întâmplat... a spu$ prinzîndu-şi în mod demonstrativ fruntea cu pahna dreaptă. După ce-am intrat în locuinţa mătuşii mele, ne-am aşezat pe două fotolii... Tot ce-mi amintesc este că-l priveam, întrefoîndu-mă unde aş putea să-l ascund pînă a doua zi,..

Mi-sm revenit pe covor... Eram peste el.. Nu mai trăia.,. Nici acum nu-rni, dau seama cum am ajuns să~l omor... a zis, izbucnind într-un plîns foarte convingător.

— Pentru ce ai dus copilul în casa mătuşii tale ?

— Ca să mă pot gîndi unde I-a$ putea ascunde pînă a doua zi. a spus. ^tergindu-şi nişte lacrimi modeste.

— Această mcditare puteai s-o făcu şi într-un parc public.

— Posibil Dar nu mi-a trecut prin cap.

— în schimb, ţi-a trecut prin c^-p im joc cu mult mai complicat Să s'.ibbhzoyi cheia îi-arsorj ere; lamiîiei Nedelcu. cu o zi înainte de comiterea lăpirh, apoi, ulterior, să te prefaci că ai găsit-o întîmplător.

— Aşa curn aii spus şi dumneavoastră, la fel de bine puteam să mă dur şi într-un paie .. a zis, rtdicînd cu indi ferenţă din umeri.

— Nu. N-ar fi £ost acelaşi lucru Locuinţa mătuşii tale se afla s.tuaUl la o distantă m mi mă de ţ^ră şi de serviciul tnu. Ca sa nu mai vorbesc de faptul că uciderea unui copil, înh-un parc pub"1* c. nu-i chiar o treabă fără recuri Şi tu ai calculat Lotul, pentru a nu-ţi asuma nici un risc f

— Nu o adevărat ! N-am vrut să-l omor . m-n atenţio nat rid'cin d un deget în sus şi făcînd un gest de negaţie.

— A fo<=l un moment de nebunie...

— Ce micnţionai să faci cu copilul abandonat ? am întrebat.

— Mă gîndeam că în prt'ma duminică să-l scot d& -veolo şi să plec în excursie la munte, unde aş Ii găsit cu uşurinţă un loc unde să-I ascund N-am mai putut, insă, să-l iau de la gară, pentru că mi-am dat seama că fclnt urmărită,

„Ca să ve?i ? Dacă nu-mi trecea prin cap s-o pun sub urmărire, victima ar fi di spărut poate chiar şi ani de ?ile. Şi fără victimă, e& h fost obligat s-o eliberez, pentru că nu puteam dovedi că e r-rba de o omucidere" — mi-am zis eu, ahmt de daabolismul cu care şi-a conceput planul criminal,

— Diana, tu n-ai ucis. aşa cum susţii, într-un moment de pierdere a raţiunii, de nebunie... am spus. Crima ta jcsssiică a fost comisă m mod deliberat !

176

— Nu-i adevărat t a protestai ea; fără prea multă energie.

— Mmţi ! De ce sil cumpărat un sac de hîrtie, înainte de -a te duce să te întîineşti cu Pavel ? Şi nu orice sac, ci exact acela în care -ai vîrit cadavrul copilului !

Şi-a lăsat capul în jos şi a reînceput să plîngă, nu tocmai convinsă.

— Ai luat sacul, pentru că ştiai că-l vei omorî ! De ce ai premeditat uciderea unei fiinţe nevinovate ? ! am fntrebat-o. străduindu-mă să-mi păstrez calmul.

A continuat să se smiorcăie, cu capul lăsat în jos.

— Aştept să-mi răspunzi! am strigat la ea, pierzîndu-mi -cumpătul.

— Pentru că Gică îl iubea foarte mult pe Sandei...

— a zis, decizîndu-se să-şi ridice capul Ţinea atît de mult la el. încît m-am temut că într-o bună zi, s-ar putea împăca cu fosta lui soţie, pentru a ti aproape de copil.

— Bine. dar ştiai că si soţia lui urmează să-şi refacă viaţa.... i-am amintit, străduindu-mă s-o înţeleg.

— Aşa ev ni a părăsi t-o pe ea. mă putea părăsii şi pe mine.

— Adică ai ucis copilul, de teamă că s-ar putea întoarce cîndva la prima lui soţie ? am întreba t-o, mai neîncrezător ca Toma Necredinciosul.

A dat din cap că da.

— De ce n-ai admis că l-ai putea părăsi tu pe el ?

— Doar nu numai bărbaţii părăsesc căminul conjugal, ci, în egală măsură,^şi femeile.

— Pentru că eu îl iubeam — m-a asigurat ea.

 — Atît de mult l-ai iubit, încît împărţea! patul şi cu Pavel î Dane. expediaz-o la arest ! am zis revoltat, ridicîndu-mă de pe scaun şi ducîndu-mă, îngreţoşat, să privesc pe fereastră.

— Asla-i nebună de legat ! a exclamat Dan, în spatele meu.

Cmd m-am întors cu faţa spre el, Diana nu mai era în birou.

— Evident, are complexul maniei persecuţiei. E o paranoică sadea.,.

— Dacă psihiatrii îi pun acest diagnostic, înseamnă că va fi absolvită de pedeapsă pentru mîrşăvia comisă —a

Î77

conchis Dan. cu revolta. Va fi trimisă într-un sanatorii <ie unde-i poate da cu tifla doamnei Vieru.

— Comiterea cu premeditare a unei fărădelegii exclui iresponsabilitatea ! Deci, fii convins că iru va rigorilor legii... Dar mă îndoiesc că această lege prevc într-adevăr. o pedeapsă pe măsura josniciei! sices\ canalii...

Dan a dat aprobator clin cap şi s-a bătut cu un def pe tîrnplă :

— Deşi ancheta e terminată şi lucrurile sînt clarijj cate, am senzaţia că uciderea copilului e rezultatul coşmar din care nu reuşesc să mă trezesc.

— Chiar şi este un coşmar ! Un coşmar produs l sînge rece de o minte elucubrantă. Dar cum absurdul^ aberaţia reprezintă forme de manifestare, ale „lumii" '\ care trebuie să ne ocupăm noi, să ne facem în continuî meseria, chiar dacă avem sufletele îngreţoşate... TeleJ nează să ne trimită la interogatoriu membrii bandei l tîlhari... în comparaţie cu ticăloşia Dianei, ăştia sînt dţ dreptul simpatici.

EPILOG

Tribunalul municipiului Bucureşti, prin sentinţa penj din 24 septembriie 1974, i~a condamnat pe inculpaţii fetchisoare, astfel : T.D. — 23 ani, şi P.G, — 5 ani. . " ''

Bucureşti —

REVELIONUL

şi

, .ui

sprijinul aeornal ia firii.

Mitfţumesr inspectoratului judeţean Constanţa aî Ministerului de Interne — şi în mod deosebit tovarăşilor colonei GHEORGHE BQŞTINA, inspector-şef, LT-VIU BIDEAN. comandantul Miliţiei şi CONSTANTIN TUjRDA, şeful .serviciului judiciar — peniru spriiinul nr-mvi-n >-

II. T.

NOTA!

Deşi subiectul acestei curţi a fost inspirat] dintr-un caz real, autorul — schimbînd<] identitatea personajelor implicate — nu-şij poate lua răspunderea pentru eventualele! asemănări de nume sau persoane, acestea] trebuind să fie considerate coincidenţe ne-| dorite.

MARŢI — 27 DECEMBRIE

Stăteam în picioare, cu manile la spate, şi priveam cu nostalgie prin geamul ferestrei. Să fii detaşat pe litoral, pentru a ţine locul unuil coleg trimis la reciclare, e o afacere mai teribilă decît cea făcută de Moise, cînd l-a convins pe Dumnezeu să-i livreze gratuit mană cerească, porto-franc în pustiul Sinai. E drept, serviciu-i serviciu, dar asia încă nu înseamnă că nu apar şi ,,ferestre". Doar şi infractorii se rnai recreează din cînd în cînd ! Şi oare există bucurie mai mare decît să te întinzi pe nisipul fin de la Mamaia, pentru a face plaiă, pentru a înota în mare şi, nu în ultimul rînd. pentru a admira generozitatea cu care minusculele costume de baie, tiip Bikini, sînt capabile să sublinieze superbele şi fermecătoarele trupuri ale urmaşelor mamei E va ?

Da, e minunat să lucrezi la Constanta, vara ! Numai că eu mă ..căptuşisem" cu această detaşare iarna. O iarnă care pălmuia oraşul cu rafale susţinute de vînt, agrementate din cînd în cînd de o ploaie cu găleata, de să nu te aventurezi pe afară nici chiar în costum de scafandru.

Privind prin fereastră, tocmai mă întrebam cum de s-ai invîrti învirtiţii care se învîrtesc să nimerească pe litoral taman în toiul verii, cînd telefonul s-a pornit să suns. ..Miliţia ? !'' a întrebat un tip de la celălalt capăt ai i'Lruoii, după ce am dus receptorul la ureche.

— întocmai ! Vorbeşte căpitanul Apostolescu — mi-aro Infoi-mat- interlocutorul, cu indiferenţă.

— Bună ziua. tovarăşe căpitan. Sînt Constantin Faur, directorul O.C.L. Metalo-Chimice, s-a prezentat şi el.

181

— Bună ziua, tovarăşe dnector Cu ce va pot i\ u folos ? am întrebat bucuros că nu sini căutat de du c ' i rul trustului de alimentaro publică, care, de und sînv Constanţa, a deprins obiceiul să apeleze aproape ziJrm l mine pentiu a-i linişti pe mai t narii cp se pun cu aplicat J pe devastatul cîraumilor, după ce, în prealabil, au *i,c cu aceeaşi aplicai ie şi la măsea acţiune după care ade-c.

— mă aleg şi eu cu bubele sparte sau vieun ochi învineţit

— Mai admeaon a fost la mine tatăl unei sala* ^' de~a noastră. Venise să ceară lelalii despre fiica deoarece azi-noaple mi -,-a mapoial acasă

— Ce vîrstă ai e această salanata 9 l-am întiei > chestie de edificai c.

— Douăzeo şi anei d^ ani !

— Cam asta s-ar pai ea,că e vîrsta cînd fetele, m l gu^tmdu-se, uită adesea că sînt aşteptate acasă dp n părinţi îngri]oiaU — am comentat eu cu subînţeles

— Poate €ă da, poate că nu nu-a replicat s<r In orice caz, nici nu s-a piezeniat azi ia serviciu Si n d depus aseară la ca^ie^e banii piovemti din vînz..

— dr ieri

— Vă gîndi li că această dispariţie ai pul ea sa ^ cuioboreze cu o delapidare' m-am inteiosai, pentru ?ti pe ce picior trebdie să dansez

— Exact Acesta tund M motivul pentru cate vă telt 1< ntv Considerînd că se impune o venficaic a acestei saîaiLate, \ă rugăm să ne asistaţi si

Litrunt nu sînt profilat pe cercetarea gestionai l-neunbtiti, am "fost tentat să-i explic că, penLu rezolvai!, problemei ar trebui să se adreseze .economicului", ape' m-am răzgîndit M-am iazgindii deoarece rai-am amint cu prompiitudme că în povestea interlocutor jiul meii PI > implicată si o persoană dispăiută Şi eu cam cu asii t de trebuii rmi cîştig pîmea

— Vă 5og sa~mi daţi «diesa magazinului — i-v cerut

Am stabilit ca în următoaiele douăzeci de minut t -> ne întilmin la locul respectiv

Cînd am pus leeeptoiul pe fuică am privit pe ic z castra şi am constatat că ploaia se înteţise. Mi-a scăpat un ottat de milă îa adresa mea şi, apelînd la filozofici

182

mnaie care-i carartcrvea/a pe cei de-o meserie cu io, m-am dus spre cuier, să-mi iau pălăria si cana-

ia îmblănita teribil de călduroasă iarna M excelen1t! alivă sub ploaie .

Tovaiasc căpitan &intcm pe stiada Stei;an u! \(c\i<- m-a anunţat subofiţerul do la volanul Volkswa ^c n-ului de ^civiau continuînd bă rule/c cu capul aplecat)(volan pentru a se Uita mai bine la numcicle clăii iilor.

După ce am dtpasit iiteva casc a opin lingă tioiuarul di" dieapta si mi-a spus ca am ajuns la destinaţie Am deşt Ms portn ca si am t'obotit Vîntul continua sa bal/i n tafale puLcimu dai ploaia contenise Mă a Ham m iată unei case vechi ru aspect insalubiu Avea un eta, nansardat uu parterul adăpostea o librărie o merccm i o £;O£>oşeii(ÂT-am api opiat de mercerie Tn Atingă ei a isa al cărui s^cam oi a Acoperii pe dmăuntiu tu o pîn^a tlbă în ditapii — \itnna cu oblonul clin tabla Icîs< t ÎP j<>- in timp ce pi iveam două bekiufte UiOelt pnnse m îe-mfîUÎ uşii si ni incului acesteia îa o ml im deasupia buj.^Uj mi apăsat pt_ clanţa Cont-tatînd ai a să mă mu ta ţ su im un ta ani înioj ^ spatele prăvălit i ^i ip-am uitai in ^u.su! ^i icsul stra/n Ei a tot atît ck imaiîtă ta ^ lastlt tai' » delimitau Daca n-a-. fi /arit pe (.1 pe colo tiu un ticc< foi z^iibulu ^i /ont as ti putut î'ia că mă i(Mt iHi-o 'ncaSitafe cîe pe maKi' Yukonuîui ibrindonată de pH^pc^c nn odaia cu speianti qasini mult isatoloi iiloaiu elf fiji (.dir sa-i transfoMin pes*e noap!< n nabab)

Vtentict PII a iu-4 aluisa de un autotunsm caic* tăcm-Jj-i! apmtLL dt după un colt al .străzii s-a apropiat de otu! unde c^kphi^i EJ<(n Volga roşit, ui a josie tociri'i sună de făcut s.ila1^ de u^n \aia

După (c a n a-- DL di v ap1 a lingă n^ola $i si-a fatopai JIanMÎ în şpalt k masuin j-jo'^tie de serviciu, tiei poiti^re deschis c^i la o comanda Mai mtn a coborît un iip pînă ni tinc^en d< ..ni biond-saien cu

1

uri regulate şi îmbrăcat la patrii ace. Apoi. simultan, ati] irmat trei cucoane, între treizeci şi cincizeci de ani, îmbraci

tur i urmat

cate conform modei — cu canadiene din cojoc întors. Fie care dintre ele era dotată cu cîte o servietă bine burduşit Tipul m-a cînlant pentru o clipă cu privirea şi s-îndreptat spre mine.

— To\arăşul căpitan Apoşiolescu ? s-a interesat gînd în Cafa mea.

— întocmai, tovarăşe director — am admis, pe cîn ne îniindcam mîimle şi ni le strîngeam.

— Vă mărturisesc că această situaţie mi se pare foart bizară, deoarece gestionara unităţii csie un om deosebit .serios,.. Nedopuncrca încasărilor şi aparenta ei dispai i trebuie să aibă totuşi o explicaţie simplă..., mi-a spus ei' pe un ton de scuză.

— Posibil — am admis, cu o indiferentă tulburată numai dr vîntul tare si rece caic-mi pa]'Tiuia obrajii, CUJT mtrăra în magazin ? Chemăm un lăcătuş ?

— Nii-î nevoie. Avem o dublură a cheilor — m-a a gura t el, mtorcîndu-se spre una din însoţitoarele sale.

— care. «lăbmdu-se să-fi deschidă poşeta, i-a în mina t mei de .care atîrna o etichetă de carton ji două cheis un.

— clin fun'H şi cealaltă plată si scurtă, din metal galben.

A'uvnd-o pe cea galbenă, s-a întors cu fata spre uşă L-am văzut exarmnind. intrigat, cele două belciuge far; lacăt, apoi s-a decis să apeleze la cealaltă cheie şi s-o vîr în bioască. După rotirea pe care a făcut-o. era eviden că U;a fusese încuiată o singuiă dată. Dacă adăugăm şi faptul că nu se mai pusese nici lacătul în belciuge, en clar că gestionara îşi părăsise prăvălia foarte grăbită, ceea ce putea indica că~.si uşurase atît de bine inventarul, încît ny se temuse că lasă prea muîle do furat, urmi eventual intrus -^~ mi-am spus în momentul in care tVrec-torul. apăsînd clanţa, a deschis uşa larg. pînă la perete.

Directorul a trecut pragul. La fel şi eu. Datorită faptului că oblonul metalic era coborît peste vitrină, interiorul magazinului se afla în penumbră.

 — O clipă, vă rog t am zis, opn'ndu-l după p1 doi p^si şi trocînd în faţa lui, unde am rămas pe Ioc,' pentru a privi în jurul meu.

104

T

In dreapta, se afla o tejghca-vîtrină, lungă de vreo trei metri, iar în spatele acestea, acoperind peretele lateral, un stelaj cu rafturi din sticlă, încărcat cu articole de mercerie şi parfumerie.

Alerta cai e mă scosese din apatie fusese provocată de vederea unei poşete. O poşetă deschisă, cu cîteva lucruri împrăştiate în jurul ei, aşezată pe tejghea. Un bărbat, cînd dă un tun în propria-i gestiune, poate să-şi uite galoşii sau pălăria, datorită zorului cu care-şi ia tălpăşiţa. O femeie însă, oricît de grăbită, nu-şi abandonează niciodată poşeta. Chiar dacă în ea nu are decit o batistă murdară şi un ruj consumat.

— Ce s-a întîmplat ? m-a întrebat însoţitorul meu, sur prins de faptul că, trecînd în mod intempestiv în fata lui, i-am barat drumul cu spatele,

— Nu şliu. Ceva nu e în regulă... am răspuns confuz, continuînd să examinez cu privirea interiorul magazinului.

Pe peretele din fund, ani remarcat o perdeluţă făcută dintr-o pînză înflorată, cai e ascundea, probabil, accesul la anexele prăvălie!. Altceva, nimic, în afară de prezenţa insolită a poşetei, lotul părea a fi fără bravură, inclusiv o ordine desavîrşită printre mărfurile expuse pe rafturi.

Abia după ce am coborît ochii spre pardoseala din ciment, atenţia mi-a fost atrasă de nişte umbre care se aşterncau pe mozaicul gri-deschis, de la mijlocul încăperii spre peretele din fund. Datorită însă semiîntunericului, nu-mi puteam da seama de provenienţa lor,

— Tovarăşe căpitan, zău, ne grăbim... m-a anunţat, impacientat, Constantin Faur. din spate.

— Din păcate, eu n-ani voie sa mă grăbesc . am spus, fără nici o adresă, în timp ce. scoţ&id lanţ era a~&tilou din buzunarul interior al sacoului. m-am lăsat pe vine si am examinat cimentul mozaicat.

— Tovarăşe căpitan,., s-a pregătit să protesteze, în furiat, interlocutorul meu, pe cînd eu, scoţîndu-mi mănuşa din mîna stingă, am pus buricul indexului pe umbra de pe ciment şi apoi l-am răsucit şi l-am privit.

— Tovarăşe director. — l-am, întrerupt, ridicîndu-mă şi întorcîndu-mă spre el, am molive să cred că în acest magazin &-a petrecut ceva cu mult mm grav dccît o deîa-

185

pictuto, Uc aceea, va Uebui s>ă aveţi itibdare prmi i~na edific. Iar daca e posibil, vă rog sa nu mai înaintaţi.

Constatînd că a înţepenit, cu ochii mari de uimire. M-am apiophi de tejghea si am luminat cu lanterna cu-I<t«îuî Lave se iorma între aceasta şj raftul ce acoperea poretek- clin spatele ci. Vădind că în porţiunea resptaivâ dr mozaic nu apar urme. am plimbat fasciculul lanternei rîi'-a lungul tejghelei. Cum la capătul dinspre vitj ina dr], strada cxtslri un interi ni de vreo douăzeci de cen.' -n'ctri, m-am înrors şi m-am grăbit să mă strecor în sp 11-U1 tejghelei Luminînd pardoseala, am pornit spre fund p'agazinului Cînd am a-juns lingă percleluţa ele pînză i. Hui-atcl ?! ani vă^ut că sub ea umbrele se contopesc, penti u ;. -c transforma înlr-o masa lucioasă ^i compactă, am ivali'A.t cam ce-ar ucbui să se afle îndărătul acesteia Tia^'md pcrdeluta mi-am viril capul si lanterna îndâr iul ei Aşa cum îmi imaginasem ora o încăpere anexa. <" \! eo doi pe i roi metri, utilizată ca magazie pentru măi iile de re /. ei vă ale prăvăliei Tnii pereţii erau căptsc

v-u i ai uni înalte pîna în tavan, ticsite cu tot {'Un neviolaU Alte cutn desfăcute se aflau la picîoa. i ifluiilor in devălmăşie cu ambalaje goale clin c <u; - ,-u hînie anincate l,j înlîmplaie pe cUbumea

Toi pe duşumea, după cum mă aştepfam. se a/la ^, !"mfie cagulă cu faţa în ios. în paralel cu peretele- op Oci îmbi'ăcată cu pantaloni si cu un pulovăr rulat pe i' iu/Venii] fund ne^ru. nu i urnita nici i.m fel de indici' ^ tuiub creştetul capului şi ceafa orau năclăite d> nnuu mavonni -.1 lucios

,u-

Cind am \ i ut vi las perdeaud ^ă cada ia loc pest > tida pe ani: o acoperert. am con&talat <u hurprmdei o ca ,';< \'iilui panlofibi mei chicii la intrarea în boxă. t, e nicu .iiU* un cadavru Toî do iemeie Era hnbrăuuă cu o haina din astiahan a.uiicial purta cizme si ţinea in prelungirea munii <tmgi mînercic unei poşete negre Zăcea cu faţa în]<i-. Mnvind cu obta/Lil diept o căciulă din acelaşi maic-i uj < i! îiaiaa. la mai paîm de un metru de prinia victimă Kui evident că moaiU-a i s-a tras tot de la -o serie di i.tMiurj aphcatc CLI muîiă v^oJcnia ;n regiune,, capului

Am mai remarca! c d in aiată de bailib strias^ suo vuiime. sint-ole fusesi iinpro>caî pe t oaie lafiuiil

tiile pe care acestea le conţineau. Mai cu seamă spre stingă urmare a orientării pe care o aveau poziţia victimelor, respectiv a capetelor acestora.

îngreţoşat şi fără nici un regret, am lăsat perdeluţa sa cadă la loc, peste arcadă, şi m-am grăbit să mă reînlon-pe acelaşi drum pe care venisem.

— Ce s-a întîmplat ? a vru! să ştie directorul, cinci m-am apropiat de el.

' — Să ieşim afară — i-am propus, dornic să respir pui m f1 curat, chiar şi sub vîntul puternic caic şuiera prin 'j ţa uşii.

ir-Cele trei însoţitoare ale dnectorului. care priveau din pragul uşii, încercînd, probabil, să înţeleagă de ce nu Ftni lăsate înăuntru pentru a purcede la inventariere, s-au dai Ia o parte, pentru a ne face loc să ieşim, -t, — Ce s-a întîmplat ? şi-a repetat Faur întrebarea, cinci -Ofi-am oprit în faţa uşii, pe trotuar.

''!"— Va trebui să amînaţi inventarierea gestiunii. In 1 'Ua magazinului; au fost ucise două femei — l-am m-'.iiat. înăbuş i ndu-mi im of lai uşor.

!-~ Nuu,.. Nu-nţeleg... a îngăirnat, cu buzele tremur înde ' oaimă.

— Două femei ?... Ucise.,. ? a bolborosit una din cele i funcţionare, care, auzindu-mi afirmaţia, deveniseră |3 ca un perete proaspăt văruit.

""— A... A fost omorîtă si.,, si Roşu ? a articulat cu grcu-iirectorul,

= Cine e Roşu ? am vrut să ştiu.

—- Mioara... Mioara Roşu, responsabila magazinului, a răspuns pentru el una din însoţitoarele sale.

— încă n-am făcut identificarea, dar e foarte probabil ca una din victime să fie responsabila magazinului, de vreme ce a fost ucisă în interiorul acestuia, în ceea ce o priveşte pe cea de-a doua victimă, Mioara Roşu lucra cu.

— vreo subalternă ?

— Nu, singură — a răspuns directorul

— Cam ce încasări zilnice se făceau în această prăvă lie ? am întrebat, cu intenţia de a stabili dacă dublul asa sinat nu reprezintă bilanţul unui jaf,

137

Directorul a întors întrebător capul spre cea de-a| treia însoţitoare şi aceasta, legănîndu-şî capul pentru ai arăta că aproximează, a spus :

— în jur de o mie de lei.

Spunîndu-mi că asta nu e o sumă care să justifice două omoruri abominabile, l-am anunţat :

— Tovara.se director, aşa cum v-am mai spus, va trebui să suspendaţi verificarea gestiunii pînă la terminarea an chetei, în acest scop. vă rog să-mi daţi cheile unităţii.

Mi-a arătat cu mina întinsă că a lăsat cheile în broasca uşii şi, tulburat, s-a grăbit să mă salute, pornind în viteză, cu însoţitoarele lui, spre maşina care-i adusese.

M-am îndreptat şi eu spre maşina de serviciu şi, după ce i-am deschis portiera, m-am aşezat pe banchetă, cu picioarele pe trotuar şi am pus mîna pe microfonul radio-staţiei. ..

în următoarele zece minute, si-a făcut apariţia un auto-laborator criminalistic, din care au coborît doi ofiţeri şi un subofiţer.

După ce ultimul a făcut fotografiile judiciare, am dispus ridicarea oblonului metalic, pentru a avea lumină, şi le-am cerut ofiţerilor să rcleveze urmele.

— în orice caz — a zis unul din criminalişti, după ce a cercetat cîteva. minute urmele însîngerate de pe mozaic, se relevă nişte impresiuni plantare, produse de o încălţă minte bărbătească.

— Probabil că-i aparţin agresorului — am admis.

— Asta-i cert. Deoarece urmele de paşi au fost lăsate înainte de coagularea sîngelui — a replicat el cu con vingere.

Fără să mai comentez, m-am strecurat prin spatele tejghelei şi am intrat din nou in boxa în care zăceau victimele, întrucît becul electric, aî cărui întrerupător fusese dibuit de subofiţer cînd a făcut fotografiile, lumina satisfăcător mica încăpere, n-a mai fost necesar să apelez la serviciile lanternei mele. Lăsîndu-mă pe vine, am privii pe rînd tălpile încăltăminţii celor două victime. Cea de Ungă perete

188

îc avea curate, în schimb, cizmele victimei care zăcea chiar în faţa intrării erau îmbibate cu sînge.

M-am ridicat şi, scoţînd capul pe lîngă perdeluţă, m-am adresat ofiţerului carc-mi vorbise de urmele de încălţăminte :

 — Tovarăşe locotenent, vă rog sa veniţi aici.

Călcînd ca o pisică pe o plită încinsă, atent să nu pună picioarele pe urmele imprimate pe ciment, s-a apropiat

do mine.

 — Tălpile victimei de lîngă perete sînt curate, ceea ce demonstrează că agresiunea a început cu ea, A doua, însă, are încălţărniniea pătată de sînge. Prin coroborare, putem conchide că amprentele plantare de care mi-aţi vorbit i-au aparţinut acestei victime ?

— Este cxclu^, tovarăşe căpitan. Victima "poartă cizme numărul 37—38, iar cele relevate de noi sînt cu mult mai

mari.

— E în regulă. Conlinuaţi-vă treaba, între timp, eu am să încep investigaţiile exterioare — am zis, aplecîn-du-mă şi luînd poşeta din mîna victimei de lîngă uşă şi pornind spre ieşirea magazinului, unde m-am oprit pentru a-i cerceta conţinutul.

Fără a acorda atenţie fleacurilor care pot exista în poşeta unei femei, am extras buletinul de identitate şi o legitimaţie de serviciu.

Răsfohidu-le, am constatat că actele au aparţinut Eleonorei Pctrescu, douăzeci şi trei de ani, vuvzătonre in comerţ.

Am depus poşeta pe vitrina-tejghea. lingă cealaltă ca-re-mi atrăsese atenţia de la început. Apoi, pro f Iţind de faptul că purtam mănuşi din piele, am cercelat-o ci p« aceasta, scoţînd de asemenea actele şi examinindu-le. Aparţineau Mioarei Roşu, douăzeci şi opt de ani, gestionara magazinului în care ne aflam.

Am băgat actele celor două victime în buzunarul lateral aî canadienei. Cînd am dat să trec pragul, m-am trezit în faţă cu o femeie vîrstnică, care dădea să intre în prăvălie.

 — Poate că vă decideţi să vă daţi la o parte — s spus ea. cu un început de enervare în glas, văzînd că m-arn imobilizat în tocul

— Ce doriţi, doamnă ?, am imrebat-o.

— Da' ce te priveşte pe dumneata ? a replicat cu ţil'nâ.

— Dacă vreţi să cumpăraţi ceva. VEI ircbui să vă duceţi I;i alt magazin — i-am recomandat, pricepîndu-î, în sfîrşil. intenţia,

— Pentru ce ?

— Facem inventării! — i -ara spus. /imhindu-i cu -u;i;siiteie;(.şi câkiuvn demne de o reclamă penlro pâslă de dinţi.

— Fir-ar al dracului cu inventarele astea ! a aruncai r a năduf, întorcindu-se să plece.

- -- într-adevăr. e foarte neplăcut... am admis solidai <-'d ciuda ei. Probabil că v-aţi obişnuit să cumpăraţi din ,(<-f^1 magazin...

— Nu-i nw mal. dacă stau la doi pas; de aici ? m~n luai ea drepl martor, aratîndu-mi o casă mică. peste dr.tm.

— VizitafJ des magazinul ?

huia

— Ba bine că nu î Cînd ai tiei fete şi u noră. mereu v. reva de cumpăra 1.. Of. ce ghinionistă sini ' Dacă nu mhr/iam ieri-seai'ă cu numai cîtcva minute, acum nu mal

bat

străzi piuă Ia o alia prăviHio. Şi îa

vs'xtft mea. zău. nu-i uşor

aici ? am contmu;îf .s-o faîont1/:

— A|i fosî hi ieri-s'oa c-! _ui interes sporii.

— AJ r> f os i. Dur locnv» cind eu Uai'orsam stu-tda. vîn-^ai'Mfca a ieşit si a tras oblonul ! Ştiam că n-o să- m i mai "\<'->ehidâsi m-am înloiv rVm drum...

- Grăbita să plece, o H închis magazinul mai devreme. Y m /.iilor ii cam au arest prost obicei — ani>sondal~o. dînd clm cap mustrător ia adresa respectivilor.- în timp ce con--i-icim surprins că vîntul a încetat să mai biciuiască strada.

— Nu. a-nchis după program. Eu mi-am Juaf haina pe linieri şi am ieşii după ce ti anunţat la radio ca e ora opt.

D-:" dacă mai înrîrzia cîteva minutr-. re so-nJîmpla ? m-a

- Aşa sînî lucrătorii din comerţ, nepoliticos) — i-am i eu in strună. Dar aţi intîvziat mult peste ora opt ? Nu. domnule ! Cel muH emci-şiss^ minuv-

— Sînteţi convinsă că vinzaioarea e aceea care a u-ys oblonul ?

A confirmat, dînd din cap.

- — ŞI nu-i, totuşi, posibil să îi coborît oblonul altei-ieva ? am. insistat.

— Cum adică altcineva ?

— Eu ştiu ? Poate o prietenă dc-a ei, care s-a oferit =-cr ajute.

— Eu port ochelari numai cînd croşetez. De departe văz foarte bine. Era chiar gestionara merceriei.

— Ştiţi, -mă gindesc ca s-a grăbit să închidă, pentru că mai avea în prăvălie clienţi care trebuiau serviţi, şi asta o obliga, oricum, să mai stea peste program,

— Eh, dicnţi ! a pufăit dispreţuitoare. Cînd am văzut-tt Irăgmd oblonul, înăuntru se afla numai o femeie-. Probabil vreo prietenă de-a ei.

— Cum v-aţi dai seama ? am întrebat-o, invăluind-o Intr-o privire plina.de admiraţie, aşa, ca să-i fac o bucurie.

— Păi cine altcineva putea fi dacă stătea In Faia oglinzii şi-şi aranja coaîura. în timp ce vuizaloarea d rvit să traqâ obloanele ?

— Cum arăta ? am întrebat, cu gîndul la iva de-a do L; 9 victimă.

—- Nu ştiu... Aşa cum v-am spus. stăira cu nasul ir, oqlindă şi spatele la uşă.

— Purta o haină şi o căciulă din blann am insistat, deşi vedeam că întrebările rr.elr s-o irite.

— Nu. Avea o humă din stofa...-Şi daca se pieptăna, nu putea să aibă părul1 acoperit cu o căciulă !

 — Dacă avea părul blond şi scurt, înseamnă că era sora vânzătoarei — am zis. la întîmplare.

— Nu era blondă, ci roşcată... cu pârul lung şi bogat, căzut pe umeri, a precizat ea cu promptitudine.

— Constat că aveţi un spirit de observaţie deosebit de dezvoltat — am apreciat cu sinceritate. Dacă aţi mai vedea-o pe femeia care se pieptăna, credeţi că aţi putea s-o recunoaşteţi ?

— Nu. domnule ! Eu m-am dus după tibişir. nu pentru a lua aminte la persoanele din prăvălie l m-a contrat ea.

— enervată de insistenta mea. Dar de ce mă chestionaţi

Î9Î

atîta ? S~a întâmplat ceva ? a continuat, dintr-o dată de venind bănuitoare. ,

— Ce să se întimple ? am răspuns cu o indiferenţă voită.] Am primit sarcina ca, odată cu inventarierea gestiunii, săanalizăm şi modul în care se comportă vînzătoarea f

de clienţi.

Nu pica convinsă, a clătinat din cap şi, privind u-mă cuj suspiciune, a grăit :

— Eu cred că dumneavoastră sînteţi de la miliţie.

Tocmai cînd mă pregătea'm să-mi pun. c mină pe piept,!

pentru a o asigura că se însală, a pălit şi. întorcîndu-sej ca un titirez, mi-a strigat peste umăr, în timp ce se în-j depărta In, fugă ;

— Vai de mine !... Am uitat tocana pe foc...

Am zîmbit şi am dat să pornesc spre prăvălia care sej afîa în stingă merceriei, dar m-am oprit pentru a privi] o maşină care a tras pe dreapta, în spatele autolaboratoru-i lui criminaîi?tic. Din autoturism a coborî t un tip în jur de; cincizeci de ani, înalt, voinic, cu abdomenul proeminent, şaten, cu trăsături puternice, bărbăteşti. Mai lucrasem cu; el de cînd fusesem detaşat la Constanţa. Era procurorul] Silvian Anghelescu.

— Ce s-a întâmplat, căpitane ?, m-a întrebat cu o voce grava, apropiindu-se.

— Un dublu asasinat. Urît... Admiţînd că o altfel de ispravă ar putea fi şi frumoasă. Victimele sînt femei — am continuat în timp ce îmi trăgeam mănuşa pentru a-i strînge mîna. Au fost ucise prin aplicarea unor lovituri în regiunea capului.

— Medicul legist ce spune ?

— Nu ştiu, pentru că încă nu l-am chemat. Inliucît victimele sînt moarte, după toate probabilităţile, de ceî puţin douăsprezece ore. o întîrzieie cu o oră sau două a expertizei legistului nu poate fi relevantă, în schimb, intrarea acestuia în cîmpul infracţional ar fi reprezentat un risc potenţial de distrugere a unor urme, poate, impor tante pentru depistarea agresorului.

A clătinat din cap într-un gest care simboliza că nu e prea convins de eficienţa măsurii mele, dar nici contra ei.

— Dar eu aş putea vedea victimele ? s-a interesat, schiţînd un zîmbet ironic.

— Bineînţeles. Spre deosebire de medicul legist, sînt convins că dumneavoastră nu veţi atinge cadavrele — am zis. invitîndu-l printr-un gest al mâinii, să intre în magazin.

După ce l-am condus prin spatele tejghelei, i-am arătat, din prag, ceea ce era de văzut.

A privit cîteva clipe cadavrele şi, oftînd, a lăsat repede pînza să cadă peste intrarea în boxă.

— Mai aveţi mult ? i-a întrebat pe criminalişti, în timp ce ne îndreptam spre ieşire.

— Nu. După ce căutăm arma crimei şi eventuale am prente aici — a arătat unul dintre ei spre poşeta pe care o găsisem pe tejghea — sîntem gata cu cercetarea.

— Foarte bine, foarte bine... a răspuns procurorul, ieşind în stradă.

Cînd l-am urmat, am văzut că în faţa prăvăliei se adunaseră cîteva persoane, care priveau cu un interes nedi-simulat ba spre uşa magazinului, ba spre mine şi procuror. Cam printre curioşi se afla şi femeia vîrstnică care se temuse că i se arde tocana, am priceput că făcuse o legătură întro întrebările ce i le pusesem şi inscripţia de pe auto-laboratorul criminalistic, din care tocmai cobora subofiţerul însărcinat cu executarea fotografiilor judiciare.

— Tovarăşe căpitan, sînt gata pozele — a zis el, în'Jnzîhdu-mi un teanc do fotografii făcute cu Palaroid-ul.

— Păstraţi-le pentru dosar, i-am spus, refuzînd să Ie iau, deoarece văzusem deja ceea ce trebuia, chiar mai mult decît aş fi dorit. Şi mai am o rugăminte. Cereţi prin radio-staţie să ne trimită un medic legist şi cîţiva oameni în uniformă, pentru izolarea zonei. Altfel ne trezim înăun tru cu musafiri nepoftiţi — am continuat, privind cu sem nificaţie spre curioşii al căror rînd se îngroşa văzînd cu ochii. Dup\ ce-aţi transmis comunicarea, postaţi-vă în fata uşii, pînă ne sosesc ajutoarele.

— Nu putem discuta în timp ce toată gloata asta e cu ochii pe gura noastră. Haide să ne îndepărtăm puţin — a zis procurorul, apucîndu-mă prieteneşte de braţ

Cordonul curioşilor s-a desfăcut cu regret în faţa noastră si ne-am îndepărtat vreo zece metri.

— Se evidenţiază vreun mobil ? m-a întrebat, cînd iie-am oprit.

192

13 - Cifrul D. 237

— Direcţig Comercială m-a informai că gestionara n gr»:inului n-a depus încasările zilei de ieri. Iar suî i ospectivă n-am găsit -o.

— Deci. avem de-a face cu un jaf,

— E vorba de vreo mie de lei — ni-am arătat sceptic. 5

— De ce n-am admite că agresorul şi-a imaginat că' pune mîna pe o pradă cu mult mai mare ? Pentru ca aj să se rezume la suma găsită. Chestie de modestie.

— Tovarăşe procuror, această prezumţie îmi ^ netemeimcă. Deoarece, după cercetarea preliminară a cîi pului infracţional şi examinarea poziţiei primei vieţii a.ii molive să cred că agresorul făcea parte din antura gosUonarci prăvăliei Situaţie, care, în mod implicit, îi trebuii să-i permită criminalului să fie la curent cu voiul încasărilor diurne.

— De unde rezultă că asasinul făcea parte din cer| de relaţii al victimei ?

— Dinii-o serie de elemente concludente. Mai îi conform depoziţiei unui martor, la circa chici minute di tei-minarca programului, gestionara a ieşit în stradă coborî t oblonul vitrinei, în prăvălie rămînînd o femeie

— Nu era cumva cea de-a doua victimă ?

— Conform depoziţiei martorului, s-ar părea că foat ea. Ceea ce. bineînţeles, însă nu înseamnă că o as1 de ip ncză tiebuie complet exclusă.

— Bine. Si ? m-a îndemnat, urmărlndu-mi atent n namenţul

— întrucU criminalul n-avca nevoie de martori la agi smnea proiectată, este de presupus că şi-a făcut apari] în prăvălie numai după plecarea necunoscutei Adică di ce s-au mai scurs alte minute. .

— Adică a pîndit de afară pînă gestionara a răn singură ?

— Poate că da. Aşa cum nu este exclus ca el să-şi] făcut numai întîmpUtof apariţia după plecarea martoj nedorite ceea ce i-a penais să-şi materializeze intenţii Dar din relatarea acelei martore se desprinde o altă co, cluzie, cu mult mai importantă. Şi anume că, atunci cîj a apărut criminalul, prăvălia era închisă. De cel puţ

cinci minute- Ţmind seama de „amabilitatea" lucratorii r fjin come4, se poate ciede că gestionara a poftit în piă- vaite un necunoscut oarecare ? Dacă am fi avut de-a f arc 1 cu o farmacie, am fi putut admite că ea s-a lăsat convingă je o nevoie urgentă de medicamente a solicitantului... Cum însă dintr-o mercerie se pot cumpăra numai papiote sau colonie proastă...

' — Pînă aici am priceput. Mai ai şi alte argumente pentru susţinerea ideii că autorul făcea parte din anturajul gestionarei ? m-a întrerupt, cu un gest de nerăbdare.

— Sigur. Chiar unul care mi se pare determinant ' Victima a fost ucisă în anexa magazinului, pe la spate Deosebit de faptul că un străin n-avea pentru ce să inii c acolo, după ea, e greu de acceptat că, totuşi, fiind urmă rită în magazie, împotriva voinţei ei, nu s-a întors cu

,faţa spre nepoftit, pentru a protesta. Şi nu s-a întorc Deci. concluzia se impune de la sine...

— E în regulă. Ai dreptate. Este evident că asasinul făcea parte din cercul de relaţii apropiate victimei Dar apropo ! Greşesc sau în prăvălie se mai află încă o vic timă ? a ţinut el să-mi reamintească,

— Am lăsat la urmă discuţia despre cea de-a doua vic timă, deoarece uciderea ei mi se pare fortuită — am continuat, făcîndu-mă că n-am observat că m-a luat la vale Suprimarea ei nefiind rezultatul unui scop urmărit, ci o consecinţă a comiterii primului omor. Mai precis, asasinul, surprins în fapt, s-a considerat obligat să-şi su prime martorul venit pe neaşteptate. După părerea mea, a doua victimă îşi face apariţia la aproximativ cinci minute după comiterea primului omor...

— Cum ai ajuns la această temporalizaro ? m-a în trerupt din nou, privindu-mă cu neîncredere,

— Simplu. Pentru ca sîngele primei victime să fi ajuns să se scurgă prin uşa magaziei, în prăvălie, trebuia să treacă un anumit timp. După aprecierea mea, a fost ne voie de minimum cinci minute. De fapt. intervalul de timp dintre cele două agresiuni ar putea să fie mai mare, dar pentru noi este important că astfel am stabilit că omuci derile s-au făptuit decalat, în două etape independente.

—

194

13*

195

 l

— Nu înţeleg. Ce legătură faci între sîngele scurs prăvălie şi versiunea că' uciderea celor două victime produs la o distanţă de „minimum cinci minute" ?

— Nu numai că cea de-a două victimă, spre deosebi de prima, era îmbrăcată în haină de stradă, dar avea tălpile cizmelor îmbibate cu sînge. Şi nu este de concep că ar fi putut ajunge astfel, fără ca sîngele primei vie Lin:

— să se fi întins deja pe porţiunea de mozaic pe care c de-a doua victimă trebuia să păşească în mod obligatori pentru a putea ajunge în magazie...

— Şi de ce a avut nevoie de circa cinci minute pentn} a se decide să intre în anexa în care se afla prietena ei ucisă, şi criminalul în aşteptarea unei noi victime... O fi constatat că prietena ei întîrzie prea mult în magazie ?

— Avînd în vedere faptul că lovirea craniului cu un corp dur produce întotdeauna zgomote foarte puternice.

— ar fi trebuit să se ducă imediat, să vadă ce se întîmplă dincolo. Cum însă nu s-a dus, înseamnă că n-a auzit ni mica. Iar dacă n-a auzit, este firesc să presupun că ea şi-^ !j făcui apariţia în prăvălie după consumarea primului orni După toate probabilităţile, a intrat în magazin şi, ne\zîndu-şi colega, s-a dus s-o caute în încăperea alătura

de unde o pîndea criminalul care, la rîndul lui. fuse şi el luat prin surprindere de sosirea intempestivă a ce de-a doua victime...

— S-ar părea că la capitolul supoziţii nu stăm prea răi a remarcat după ce, în prealabil, îmi aprobase puncl de vedere prin înclinarea repetată a capului. Oare, la de bine stăm şi cu depistarea urmelor pentru identific rea autorului ?

— Pînă în prezent, s-au relevat numai urme de înc, ţăminte bărbătească, care, în mod obligatoriu, au îi lăsate de criminal. Dar cercetarea cîmpuîui infracţional continuă.

— Asupra mobilului, ţi-ai făcut vreo părere ? a vrut din nou să ştie.

Am clătinat capul că nu.

— Şi. totuşi, nu ucizi doi oameni, numai ca să te b în treabă...

— Bineînţeles... Numai că, deocamdată, nu sînt în stf să percep cauza care a provocat această dramă.

196

— Bine, clar au dispărut nişte bani ! a zis el, făcînd un gc*t de ncrăbdai e. Asta nu-ţi spune chiar nimic ?

— Nu mi se parc plauzibil mobilul jaf.

 Pentru ce ? m-a întrebat cu un început de iritare

în glas.

— Pentru că acest reper îmi pare foarte labil...

— Zău ? ! a exclamat sarcastic.

Mai înainte de a-i răspunde, am întors capul şi m-am uitat la trei subofiţeri care coborau dintr-o maşină ce se oprise chiar atunci în faţa prăvăliei, în timp ce aceştia, conduşi de subofiţerul-fotograf, au început să degajeze trotuarul de mulţimea care continua să se adune, i-am răspuns, ridicîndu-mi mîinile şi apucîndu-rnă să-mi număr degetele :

— Primo, lipsa banilor poate indica într-adevăr mo bilul jaf.

—. Atunci e clar... s-a mirat el că m-am decis atît de repede să-mi asimilez varianta lui.

— Secundo, dispariţia încasărilor se explică printr-un gest consecutiv dublului asasinat — am continuat, im perturbabil, apăsînd pe următorul deget al computerului mîinii drepte. Asasinul, văzînd încasările, a întins mina şi a luat banii, fără ca în prealabil să fi avut o astfel de intenţie.

— Posibil... Infractorii cam fac treburi din astea — a admis procurorul, dînd aprobator din cap.

— Şi terţo, asasinul a luat banii cu unicul scop de a ne deruta, de a ne face să credem că mobilul dramei a fost jaful.

— Căpitane, eu nu ştiu dacă ai dreptate, dar ştiu că e>ti foarte talentat în ceea ce priveşte teoria. Şi ar fi grozav dacă te-ai prezenta la fel de bine pregătit şi la partea practică.

Am aruncat o privire spre un tip scund şi dolofan, care, coborînd dintr-o ambulanţă, s-a îndreptat spre mercerie, şi am întors capul spre procuror.

— 'în această fază a cercetării, cred că singura cale de soluţionare a cazului poate fi obţinută prin aplicarea sfintei şi bătrînei noastre rutine poliţieneşti.

— Aşa da ! Dintotdeauna mi-au plăcut oamenii care stau cu picioarele pe pământ. Mergi pe această linie, şi

197

cam apare ceva intevosanl, aiiunta-mă I s-a di_"~i-> ci > \ zînda-rm brusc mina

Mi-a întors spatele lin ma<=iv ca un şifonier tripl i, îndop^utat cu trei paşi, apoi, răsucindu-se pe cale revenit spre mine .

— Căpitane, eşti un tip simpatic şi din c îl c şl singur-singurel pun oraşul nostru Ceea ce înseamnă» trebuie să te simţi al naibii de singur în afara pieocupărf de serviciu...

Hait .' mi-am spus eu înspăimîntat Şi asta vrea propună vreo ,,fată bună", cu care să mă căsătoresc.] nit de lipsa unor astfel de oferte, teribil d,e generoase plîng eu în schimb, din celelalte, mai tentante, cam £ un păhătel do Ballantine's veritabil, canei !

— Ce-ar fi dacă pe la cinci după-amiaza ai veni la n acasă ? a continuat, scoţind din poitolel o carte de vi:

si înaiînîndu-mi-o Nu de alta, dar astăzi e a treia zij Crăciun Şi cine a mai văz1 U ca o astfel de săibătoave cit de folclorică, tot pe atît de ti adiţională ! — să nu se cu sarmale ? Iar Tca, nc\ as tă-mea. este doctor hoac cauza în confecţionai ea acestoi bunătăţi, în primele di!

zile tot particjpînd 3a anchete prin. "judeţ, n-a fost cj să mă apiopu c1 s ele Dru se sUc că sarmalele ru bune proaspete, ci după tif-i 'ile ! Iar începutul îl f K cu-o sa.'amjiă de crap de să dai ca căciula d~a/v "rj după cîmi ' o adăugat, înghiţind în sec

Ăst:i c'a. goimrnd ' mi-am zis amuzai ru oci n abdomenul iarburduhos

— Vn ? a vrut ră ştie

— Cu plăceie, tovarăşe p.ocuior Dacă apaie o

i castra în timpul investigaţiei — i-am promis, întoic| capul °i arătînd ca semnificaţie spie mercerie.

— Porcăria asta cei e anchetă lungă.. Si rr-a^ cd că po burta goală poate ii condusă eficient. Nu de alia.

dacă AU ne şi recreem puţin cu mizeria pe caic ne o 01 profesia noastră, o să adungem să vedem pesle tot nui mîrhăne si ticăloşie Vino. ca am &i un vii bun. M4 fatlar alb si sec, dacă ştii ce \iea să însemne aşa cei

Propuneiea lui fiind cel putm tentantă I-ITI proî ca voi fi alături de el la festinul ce mi-l p/opusost

în timp ce procanoiul se îndepărta, am pornii si eu ispi"e prăvălie, strecuiîndu-rnă prin cercai de curioşi. Cînd |aiii intrat, criminalişth îşi strmgcaa trusele, iar tipul pe 'carc-l văzusem coborînd din ambulanţă stătea îngenuncheat lingă victime si le examina.

—. Noi am terminat — m-a arunţat unul din ofiţeri,

_- Ce-aţi găsit ?

— Numai urmele plantare. Sînt lăsate de o încălţăirde măsura 43. Ceea ce ar pjtea să în^ninc ca c-^] c^re

o poartă este un bărbat înalt

— Amprente ?

— Am ridicat tot ce-am putut găsi şi, pentru c orapaiaie, [am ampientat si victimele

—. Perfect. Excluzîndu-le pe cele ale victimelor, putem [spera că. printre cele rămase, să se afle si cele ale autorului.

— Cum e şi firesc, aşa vom face — m-a asigurat celăhalt ofiţer. Numai că, după părerea noastră, infractorul

a purtat mănuşi . a continuat, arătîndu-mi pe geamul vitrmci-lejghea cîteva impresiuni pudrate si încercuite | cu cretă verde

— Cu geanta asta ce e 7 am arătat spre poşeta găsită Iiieschisă si ca diversele obiecte aparţinătoare pe lingă ea.

— Pe pudiiera găsită alături se află o urmă de mânuşă (însângerată Deci, se impune concluzia că a fost ceieetată Ide asasin.

— Oare, o fi găsit ce căuta 7 m-nm înticbat cu glas ! tare

— Cred că răspunsul cel mai autorizat îl poate da numai [infractorul — mi-a răspuns el cu acreală

— Aţi găsit arma crimei ?

Ambii criminalişti au clătinat capul că n-au dib m-o

— Mai aveţi ceva să-mi spuneţi ?

Au clătinat iar capul.

— Bine. în pofida prc7iimjiei ca agresorul a p m lat Imamii, ocupaţi-vă, totuşi, de selectaien anipienlelor.

jDintotdeauna am sperat că voi vedea si eu o minune Poate [că o fi sunat ceeasul taman în acest caz.

S-au străduit să-şi compună nişte simulacre de zîmbete, [pentru a-mi dovedi că apreciază umorul superioi ilor, [apoi, sarulîndu-mă, s-au evacuat.

198

199

— Sînt căpitanul Apostolescu — m-am prezent aproplindu-mă de tipul care, întorcînd victimele cu f în sus, continua să Ic examineze.

— Dragă, sînt medicul legist Sergiu Constan n-escu — m-a anunţat, fără să mă privească.

— Ce-mi puteţi spune ?

— Dragă, criminalul a fost foarte generos în aplicări loviturilor... A distribuit atîtea, că putea ucide cu ele cinci ori mai mulţi oameni... Profunzimea plăgilor indic un agresor foarte puternic... i

— Sau că arma crimei a fost foarte grea. ^

— Aşa mi-am spus şi eu, dragă. Ca să ridici o arma grea de atîtea ori, trebuie să aî un fizic deosebit de bine dotat... ;

întrucît si urma de pantofi 43 indica un individ înalt sau voinic, or chiar şi una şi alta, mi-am zis că aprecier doctorului este corectă

— Această victimă — a arătat el spre gestionară — primit lovitura prin surprindere, de la spate... Pierde cunoştinţei instalîndu-se instantaneu, s-a prăbuşit podea, unde agresorul a continuat s-o lovească cu sălbî cie. în ceea ce priveşte pe această victimă — a arătat spre cadavrul care 7ăcea la intrarea în magazie — se p că n-a fost luată pe neaşteptate, deoarece şi-a va agresorul mai înainte de a fi fost atacată...

— Ce vă face să credeţi în această posibilitate ? 1întrebat. neîncrezător, că doar nu asistase la ucidei'ea victimei, iar dacă ar fi vreun locţiitor de-al lui Mafalda, ra să aibă darul ghicitului, probabil că s-ar fi scris deja în toate gazetele, si eu nu-mi aminteam să fi citit ceva p?

— chestia a&to

— Această lovitură, dragă. — a zis, arătîndu-mi cu degetul pe fruntea victimei o plagă lunguiaţă şi năclăită de vreo trei centimetri, care se pierdea sub păr, n-ar fi putut-o primi decît dacă stătea cu faţa spre agresor... După ce a căzut ameţită, a pivotat cu spatele la criminal, care, ca ^i primei victime, a continuat să-i aplice cu sălbăticie nenumărate lovituri în regiunea paiietalo-occipitală. T doreşti să ştii ceva. dragă ?, m-a întrebat.

— Da Cînd s-au romis omorurile ?

200

— între zece şi şaisprezece ore, cu aproximaţie. Date mai certe, după efectua; ea nenopsiei.

Mi-am privit ceasul. Ind-ica OL a zece fără cîteva minute. Deci puteam considera ea drama s-a consumat ieri-seară, in jurul orei opt, curând după ora de închidere a prăvăliei,

— Pot ridica cadavrele, dragă ?. s-a interesat.

Pentru o clipă, ^amuzat de modul în care-l repeta sistematic pe „dragă", am vrut să i-l adresez şi eu, dar, rcnunţînd, m-am limitat numai la un gest de apiobare.

în următoarele cîteva minute, victimele au fost scoase si urcate în ambulanţă.

— Cum arma crimei n-a fost găsită, aş dori să ştiu cum arată, pentru a şti ce să caut — i-am spus legistului, pe cînd îl conduceam spre uşă.

— în măsura în care forma rănilor îmi va permite să-i letermin natura, te voi anunţa, dragă...

Rămînînd singur, am dat la c parte perdeluta şi am intrat în boxă, cu speranţa că descopăr ceva interesant. Oupă vreun sfert de oră. dîndu-mi seama că-mi pierd \ j emea de pomană, m-am lăsat păgubaş

Ieşind în stradă, am încuiat uşa şi mi-arn viril cheile n buzunar. Pe trotuar, cercul format de curioşi se subfiase binişor. Chestie de plictiseală, probabil. Le-am făcut semn celor trei subofiţeri însărcinaţi cu menţinerea oi dinei.

— întrucît văd că situaţia s-a mai liniştit, cred că ajunge si un singur om pentru pază. Organizaţi-vă astfel, încît să asiguraţi o permanenţă, schimbîndu-vă din sase în şase ore — le-am zis, după ce &-au apropiat de mine.

Ei s-au grăbit să mă asigure că au pricopat ce doi esc, iar eu am pornit spre partea stingă a trotuarului. Am sfrăbâlut cinci-şase metri şi m-am oprit în faţa gogoşerîei. Nu era nimeni înăuntru şi belciugele uşii erau prinso în toarta unui lacăt mare şi ruginit. M-am întors, am trecut din nou prin faţa subofiţerilor şi m-am îndreptat &pre librăria care era amplasată în partea dreaptă a mei-cerie^ Cînd am deschis uşa şi am intrat, am si fost luat în colimator de cinci perechi de ochi feminini, care se uitau la mine de parcă aş fi fost în acelaşi timp şi Adonis şi Quasimcdo. Probabil că personalul librăriei, pailicipmd cu toată convingerea la întărirea rmdurilor gloatei de curioşi ce 'se masase mai înainte în fata merceriei, mă

201

remarcase ai pricepuse -ani cu ce fel de trebuii mă ocup. Iar acum, văzmdu-mă în Lieful lor, abia aşteptau să le satisfac cuiiozitstea, pov-estindu-le co se întâmplase în prăvălia vecină.

înlrj.cît nu simţeom nici o bucurie să fiu privii ca un urs cu două capete si cmci picioaie sau invers, ara răstii în viteză un .,bună ziua'* ?i m-am interesat cine este responsabila unităţii,

— Eu sînt — m-a anunţat o femeie de vreo treizeci si cinci de arii, suplă, brunetă, cu faţa ovală şi ochii migdalaţi, ocolind standul de cărţi în spatele căruia se afla şi verdndu-mi în vntîmplnare.

Cînd a ajuns lingă mine, m~am prezentat.

— Fatma Kemal — s-a recomandat şi ea. înr eu am priceput de ce are ochii a'ut de negri şi frumoşi.

— Doamnă Kemal, am venit la dumneavoastră în Iei|ă1iriă ci' cele petrecute în magazinul alăturat...

— Arn auzit că a fost omorîtă Mioara. E adevărat ?

— s a declanşat ea cu viteza unui alergător lansat pe o sută de metri plat.

Am dat clin cap că aşa este.

— Cu ea se mai afla o tînăra — am zis. scoţînd din buzunar cele două buletine de identitate ridicate de la victime şi. după ce I-am ales pe cel care mă interesa, i-am arătat fotografia de pe act. Cunoaşteţi această femeie ?

— Parcă.. Nu ştiu... Nu-mi dau seama... a răspuns, riclievnd des dm umeri, cum dau găinile din aripi cînd uită că. de fapt. tot nu pot zbura.

— Va rog să va apropiaţi si dumneavoastră — Jc-arn cerut şi celorlalte vrnzatoare. Cunoaşteţi această persoană ?

— am repetat intrebarca. arălînd fotografia primei fete ajunsă lingă mine.

Cum ea a clătinat din cap; e m întins-o către următoarea

— Sigur ! Este Elconora. Elconora Pctrescu — a afirmat imediat chestionată. Şi ea a lucrat în mercerie, pmă în urmă cu vreo jumătate de an, cînd a fost transei ala la o imitate do jucării, ca gestionară...

— Undo e situată această unitate ?

— Pe o stradă laterală, îa vreo trei sule de rr-i' : acaici.

— Si continua să-xS viziteze losta colegă ?

202

r

— Da. O vedeam foarte de^ vizitînd-o po Mioara..:' M'îi ™ seamă după terminarea programului, scara.

în finip ce eu discul am cu ea. fotografia de pe buletin a Uecut si prin mina celorlalte două vînzătoare.

— Chiar ievi-seară am văzut-o pe Eleonora — m-a anunţat una din ele, întarindu-şi afirmaţia prin lovirea fotografiei de pe buletin cu buricul degetului arătător.

Avea în jur de douăzeci de ani, gîtul subţire si lung, capul ţuguiat, păru] şaten, prins în două cozi care-i atîrnau pe piept, ochii căprui, mici şi iscoditori, nasul borcănat. iar buzele subţiri îi schiţau un rînjct permanent datorită caninilor foarte avansaţi. Era îmbrăcată cu o salopetă din material de blue jeans, care. fiind prea bine mulată, sublinia un corp deşirat.

— Cum vă numiţi ?

— Polixenia Sticlaru.

—- In ce împrejurări aţi văzut-o pe Eleonora ? am întrebat pe cînd îmi notam numele ei

— Am întîlnit-o pe stradă. Am schimbat numai cîteva cuvinte, pentru că mă grăbeam să ajung acasă...

— Ce~aţi discutat ?

— Eu am întrebat-o unde face revelionul şi Eleonora mi-a răspuns ca încă nu şric cc-a aranjat Mioara, dar c.j, în orice caz, astă-seară. adică icri-seară, vor lus împreună o decizie. Ea s-a dus spre mercerie, iar eu am început '„s alerg, deoarece am văzut un autobuz venind spre statu\

— La ce oră închideţi librăria, doamnă Kemal ,\ m-am adresat responsabilei cu ochi migdalaţi.

— Ca şi merceria, la ora opt. Dar acum. fiind sfîrşU de an. după ce încuiem uşa. rămînem încă c oră pesl program ca să ne facem inventarul. Polixeniei — a arăi;,l ea spre tînara care-mi relatase discuţia avută cu c^a de-a doua victimă — i-am dat voie să plece mai de vreme, pentru că are copilul bolnav.

— Deci, cam cit pulea fi ora cînd v-? ti în Ulmi cu Eleonora ? ni-am adresat din nou vînzătoarei.

— Eu ştiu ? Cam opt şi vreo douăzeci de minute.

— Icri-seară, sa zicem, după ora sapi e seara, v-a atras ceva atenţia asupra merceriei ? am întrebai, privind pe rînd chipurile interlocutoarelor mele.

Responsabila librăriei a clătinat capul

203

— Nici n-am fi avut cum... Stînd perete în puele cu prăvălia Mioarei, n-am fi putut vedea ce se întâmplă acolo, decît dacă am fi ieşit pe stradă. Şi n-aveam pentru ce s-o facem.

— Eu am fost în mercerie, cu vreun sfert de oră înainte de închidere, M-am dus acolo, să-mi cumpăr un ruj,,. Dar n-am văzut nimic deosebit, a zis vînxăloarea care avea copilul bolnav, I-am spus Mioarei că vreau unul la fel cu cel pe care-l foloseşte şi ea, apoi ani plătit şi am plecat.

— Se mai afla cineva acolo ?

,— Da, cîtiva clienţi...

— Cîte persoane şi de ce sex ? mi-a ţicnit întrebarea ca pornită din puşcă.

 — Doi bărbaţi şi două femei.

— Aş vrea să-i găsesc pe clienţii pe care i-aii văzut, pentru a discuta cu ei. Mă puteţi ajuta să-i identific ?

A ridicat din umeri, într-un gest foarte grăitor.

— Aţi avut impresia că vreunul dintre ei era mai apropiat, mai intim cu Mioara-?

— Păi sigur... Cred că unul din bărbaţi este prietenul ei, deoarece l-arn mai văzut o dată în prăvălie.

— Ştiţi cum îl cheamă şi cu ce se ocupă ?

A ridicat din umeri că nu ştie.

— Despre ceilalţi trei cumpărători, ce puteţi să-mi spuneţi ? am zis cu optimismul unui sceptic cu experienţă, trecînd la următoarea întrebare.

Mi-a răspuns din nou printr-o săltare a umerilor.

— Vă rog să faceţi o descriere a tuturor persoanelor pe care le-aţi văzut ieri-seară în mercerie — i-ani cerut, decizîndu-mă s-o iau metodic.

— Să încep cu bărbaţii ori cu femeile ?

— Mi~e indiferent. Dar, în sfirşit. începeţi cu bărbaţii.

— Cel care vă spuneam că este... că a fost prietenul Mioarei — a zis după o scurtă ezitare — e un bărbat bine... Şi foarte elegant...

— Vă rog să-l descrieţi — am ghidonat-o. ru vocea uşor înăsprită, pentru a-i aminti că nu stau în faţa ei pentru a ,,conversa nişte discuţii".

M-a măsurat cu privirea de mai multe ori. de la bombeul pantofilor şi pînă la creştetul capului, ca un

204

diJabiT care ia o măsura de sicriu, apoi m-a anunţat cu '

— Eia rnai înalt ca dumneavoastră. Şi mult mai drăguţ.

— Era cu mult mt.i înalt ? am întrebat, amuzat de comparaţia nu tocmai măgulitoare ce-o făcuse.

— Cam cu atîta... a arătat ca'diferenţa, crcîrxd între palme un nue-rval de zece centimetri. " ^

— Deci cam un metru .?i optzeci — am apreciat.

— Poate- si mai mult.

— Vă rog să-i descrieţi figura.

M-am grăbit să-mi consemnez în noî< , ,. n-î mamele primite, deşi erau al naibii de vagi.

— Cum era îmbrăcat ?

— V-a m spus, foarte elegant.

Cum o astfel de apreciere, fiind funcţie de gustibus, este foarte discutabilă, i-am cerut date mai concrete.

După ce s-a decis să facă precizările cerute, am aflat că respectivul purta un cojoc de blană de oaie întoarcă, a la Alain Deîon, pulovăr maron, rul at pe gît, pantaloni din stofă kaki şi ghete în nuanţă cu pulovărul. Pe cap avea o şapcă în carouri, cu cozorocul scurt,

— Cam ce vîrstă credeţi că ar putea să aibă ?

— Treizeci... Poate chiar şi douăzeci si cinci.

 — Vă rog să-l descrieţi pe celălalt bărbat.

— Era scund şi foarte voinic, aşa ca dumneavoastră, m-a luat ea din nou ca termen de comparaţie.. Era însă mai vîrstnic... Cred că era trecut de patruzeci de ani. în ceea ce priveşte figura, avea trăsăturile tot aspre, ca de bătăuş... a spus, examinîndu-mi mutra într-un mod care înlătura echivocul. Purta o haină din piele şi o căciulă din blană — s-a grăbit să continue, fără alt îndemn, probabil realizînd că nu e bine să întinzi coarda prea mult cmd stai de vorbă cu un reprezentant ai legii.

— Ce culoare avea haina- ?

— Coniac, adică gălbui-r os cat. Cred că era marfă occidentală.

— Aţi reţinut şi alte amănunte ale vestimentaţiei ?

— Nu. De fapt, nici nu i-am acordat prea multă atenţie... Ştiţi, mie îmi plac numai bărbaţii înalţi.

205

Cum tot nu-mî trecea prin cap să-i fac curte, avertismentul ce mi-l dăduse nu m-a afectat cine ştie ce.

— 'Acum am «ă vă rog să-mi vorbiţi despre cele două femei — i-am cerut.

— Cea mai tînără avea în jur de treizeci de ani.. Era blondă, dar în mod sigur avea părul oxigenat. Dar coafată, nu glumă... a zis. d;nd din cap a admiraţie Ce mai vorbă, era lux !

— Şi figura ?

 — Figura?! a pufăit dispreţuitoare. Total ci/rună ' M-am şi întrebat ce găsise însoţitorul ei Ia ea...

— Cine era însoţitorul ei ?

— Domnul acela scund. Dar ce folos că avea o haină de piele frumoasă, dacă era bătrîn... a zis, strîmbînd din nas a dispreţ.

— Cum era îmbrăcată ? i-am scurt at-o, pentru că rai-am dat seama că. străduindu-se să-şi dea importanţă; începuse să bată cîmpii.

*— Cu o haină din blană: argintie . Nimic de zis. foarte elegantă...

— Cu ce era încălţată ?

— Cu cizme din piele, negre. .

— Si poşeta ?

— Tot din piele, şi tot neagră.

— Vă rog să-mi vorbiţi despre cealaltă femeie.

— Era tipul gospodinei, în jur de cincizeci de ani, grasă si scundă. Era îmbrăcată cu o haină scurtă, din lutru, si pe cap avea o broboadă din lînă, albă. în picioare, pui ta cizme scurte, — a zis, ridicîndu-şi un picior şi aratîiidu-mi cu mîna că nu treceau de jumătatea gambei, Nu puri a poşetă. Să ştiţi că pe dînsa am zăvit-o de multe ori pi in cartier si cred că are" ceva îa piciorul drept, deoarece şchiopătează.

— Vă rog să-i descrieţi figura — i-am cerut, pe cînd îmi spuneam că, în pofida faptului că-i place s-o facă pe isteaţa, are un spirit de observaţie remarcabil.

Mi-arn notat semnalmentele pe care mi le-a furnizat.

— Deci clnd aţi intrat, în mercerie aţi găsit cele palm persoane de care mi-ali vorbit.

JVl-a o probat.

206

— Cît aţi stat dumneavoastră în prăvălie, a ieşit cineva ?

— Nu.

— Dar o femeie cu părul roşu, aţi văzut inlrînd ? am întrebat-o, rcamintindu-mi de depoziţia ce-o făcuse gos podina care alergase să-si salveze tocana de la calcinare.

— Nu.

— Dm discuţiile care s-au purtat, între clienţi sau între aceştia şi Mioara, aţi reţinut ceva care credeţi că ar putea ajuta anchetei ?

—- Vă gîndiţi că unul dintre ei a.„ ? a zis, curmîndu-.şi îngrozită fraza.

 — Nu excludem această posibilitate1. Dealtfel, e logic ca ultimul client să fie ultima persoană pe care a văzut-o Mioara. Adică chiar criminalul.

— E... este posibil ? a bîiguit, speriată.

Am ridicat din umeri =i m-am adresat celorlalte patru colege ale ei :

— yleri-seară, în jurul orei opt. aii auzit ceva care să vă reţină atenţia ? am întrebat, arătînd spre peretele din dreapta .care despărţea librăria de mercerie.

Toate au clătinat din cap, apoi responsabila a spus cu timiditate :

— De auzit, s-a auzit ceva... Dar nu cred să aibă vreo legătură cu... cu ce s-a petrecut alături...

— Ce-aţi auzit ? am încurajat-o.

— Nişte lovituri înfundate... Chiar discutam cu Au rica — a indicat ea una din vînzătoare — spunîndu-i că daca aş iocui în această casă, mi-aş lua lumea în cap din cauza ţiganilor care stau la etaj — a spus, arăiînd rn privirea spre tavan. Toată ziua îi trag cu scripca. cu băutura şi cu topăiala...

— La ce oră aţi auzit zgomotul de care mi-aţi voi bit V

— Cu cîteva minute mai înainte ca Polixenia să plece acasă... Cît era ceasul ': s-a adresat ea vînzătoarei care o întîlnise pe stradă pe cea de-a doua victimă.

— Cam opt si vreo zece minute.

— Aţi putea defini sau compara cu ceva zgomotul care v-a atras atenţia 9 m-am adresat din nou respon sabilei.

20?

v \

— V-am spus, am avut senzaţia că lopâje cineva deasupra, la ţigani...

Momentul coincidea, iar zgomotul produs dt- spartul unor capete se poate confunda cu cel al unei ţopăkh. dacă este înăbuşit de un perete despărţitor, mi-am spus eu.

— Cam cât timp credeţi că au durat loviturile pe care le-aţi auzit ? O jumătate de oră ? O oră. ? am testat-o.

 — Ah, nu ! Cu mult mai puţin,.. Un minut sau, cel mult, două.

— Şi apoi, s-au mai repetat ?

— Da, aşa este... a admis, parcă mirată de isteţimea pe care o dovedisem.

— La ce interval de tiSţip ?

— Nu ştiu... Nu-mi pot da seama... m-a anunţat, făcînd un gest de regret.

— înainte sau după ce-a plecat acasă doamna Polvxcnia ? am insistat.

— Asa-i. Acum ştiu ! După ce-a plecat ea.. Cel mult cinci minute mai tîrziu.

în ceea ce priveşte stabilirea momentului comiterii omuciderii, făcusem un pas destul de important Prima victimă fusese ucisă în jurul orei opt şi zece minute, iar cea de-a doua, imediat după ce s-a despărţit ele Poli-xenia, adică în jurul orei opt şi douăzeci de minute, am apreciat eu în gînd.

— Ştiţi în ce relaţii se afla Mioara cu locatarii de deasupra ? am întrebat, spunîndu-rni că, după carac terizarea ce le-6 făcuse responsabila librăriei, se impunea o discuţie cu ei.

— Foarte bune. Chiar am şi întrebat-o cum de-î primeşte în prăvălie, cînd se ştie că ţiganii sînt întot deauna cu ochii după furat, Mi-a răspuns că ţiganii nu fură de la cei care-i tratează cu prietenie.

— Cine mai locuieşte în acest imobil ?

— In afară de ţiganii de sus, nimeni.

— întîmplător, ştiţi ce program are gogo^eria de alături ?

— Lucrează numai sezonier, din primăvară pină în toamnă. Iarna e închisă.

~ Bine. Vă mulţumesc pentru informaţiile furnizate — am zis, închjzîndu-mi notesul. Admit înd că vă

208

11Lt, amintiţi unele amănunte care credeţi că mi-ar putea j.i de folos, vă rog să-I anunţaţi pe subofiţerul car? rămîne do pază în fata merceriei...

De îndată ce-am ieşit din librărie, am deschis cercetările pentru descoperirea scării care mi-ar fi permis să ajung la vecinii antipatizaţi de doamna Fatma Kemal.

Am dibuit-o în spatele gogoşeriei, era din lemn, îngustă de vreo jumătate de metru şi scîrţîia atît de stiident încît aveam impresia că strivesc sub tălpi cozile unei duzini de pisici. Probabil că la această senzaţie dezagreabilă contribuia şi un miros persistent de urină de miţe. Cum la capătul scării se afla o singură uşa, am bătut fără nici o ezitare în tabliera ei cu vopseaua scorojită.

Uşa s-a deschis foarte repede, de către o femeie pînă la treizeci de ani, brunetă dar îngrijită şi îmbrăcată civilizat, cd pantalon negru şi un pulovăr alb.

— Bună ziua. Sînt de la miliţie — am spus, arătîndu-i legitimaţia. Dacă sînteţi amabilă, vă rog să-mi spuneţi cine locuieşte aici.

A dat din cap în semn de bună ziua şi m-a anunţat;

— Eu. soţul meu şi cei doi copii ai noştri.

— Cum se numeşte familia dumneavoastră ?

— Năstase.

— Doamna Năstase, aş vrea să stau de voi ba cu dumne avoastr ă.

Am fost invitat într-o cameră mobilată cu două divane înguste, puse cap la cap de-a lungul unui perete, iar îîngă cel opus. un bufet de sufragerie, în mijlocul încăperii, o masă mare. acoperită cu o cuvertură frumoasă din pluş %rî înconjurată de sase scaune. Pe jos, o scoarţă oltenească Spic surprinderea mea, ordinea şi curăţenia erau l cataramă.

— Cu cr vă pot fi de fojos ? m-a întrebat, după o nc-am aşezat pe scaune.

— Am venii în legătură cu cele petrecute în merceria de la parter...

209

14

— Am văzut de sus lume multă în faţa pră\a']J Mioare^ dar n-am coborît, pentru că trebuia să p gătesc de mîncare pentru copii, care trebuie s-ă vin? f'f şcoală. Ce s-a întîmplat ? Au călcat-o hoţii ?

— A fost ucisă...

— Ah î Nu .' Nu se poate ! a zis, îngrozită, mim/, o palmă spre mine, ca pentru a-mi respinge afirmaţia.

— Şi, totuşi, aşa stau lucrurile.

— Dar nu-i posibil... Doar ieri am stat de vorbă cu

— Cînd. anume şi în ce împrejurări ?

— în jurul orei şapte seara, cînd plecam spie b viciu...

— Unde lucraţi ?

— Sînt şefă de echipă la fabrica de pune ..Dobv<

— Lucraţi de mult acolo ? am întrebat surprin deoarece din relatarea doamnei Kemal rezulta că ocupa ,.cu sticle si borcane".

— Peste două luni .vor fi opt ani.

— Soţul dumneavoastră cu ce se ocupă ?

— Lucrează Ia Teatrul dramatic, ca şef mecanic precizat în momentul cînd s-a auzit o bătaie uşoai în uşă.

După ce s-a dus şi a deschis, şi-au făcut apariţia o [elită de vreo nouă ani şi un băieţel mai mic cu VLXO doi ani. Ambii aveau In spate ghiozdane şi erau îmbrăcaţi frumos şi curat.

— Bună ziua — mi-a urat fetiţa, întorcînchi-se <-*poi către femeia cu care mă întreţineam : Mămico, ce &--Î în1împl&t de s-a adunat atîta lume în faţa prăvăliţi lui tent' M o^ra ?

C ' ' onata a privit întrebător spre mine. apoi i -tăspiim

— l-an spart hoţii prăvălia.

— Zău...? a zis fetiţa, aslupîndu-şi a surpnnot gura cu o pălrauţă.

— La ce oră v-aţi călcat ien-seară ? mi-arn relua i r sirul întrebărilor, pe cînd băieţelul, plictisindu-sc să i privească, s-a făcut nevăzut în cea de-a doua încape]

— Ca de obicei, la ora zece.

— în jurul orei opt seara, aţi auzit ceva carp să i atragă atenţia ?

Atunci s-a întîmplat ? s-a interesat, după ce în prealabil a făcut un gest de negaţie, confirmat.

Nu. cred că mai tîrziu s-au dus hoţii la tanti — a zis fetiţa, privindu-mă fii clătimndu-şi Capul. Da3 de unde ştii tu ? a întrebat-o mama ei. mirată.

— Pentru că eu am fost la tanti Mioara cu puţin mai înainte ele a veni să văd filmul la televizor.

_- Pentru ce te-ai dus acolo ? a. vrut să ştie mama ei, nînd-o intrigată. M-ani dus să-i cer reclame. . — Ce fel de reclame ? a fost rîndul meu s-o întreb,

— Nişte cartoane viu colorate, pe care le fac între prinderile producătoare de cosmetice — a precizat mama

fetei.

— Exact — a confirmat odrasla ei. Mi-a mai dat şi mai devreme o pungă cu reclame, dar îe-am împărţit la fete şi le-am terminat.

— Cum te cheamă ? am hitrcbat-o cu interesul stîinit.

 — Adriana.

— Adriana, cînd te-ai dus pentru prima oară la Mioara ?

— Cînd am coborît din casă. pe la sase.

— Cine era în prăvălie alunei ?

• — Nimeni. Numai tanti Mioara

• — Şi a doua oară. pe cine ai văzut ?

• — Era un domn şi o doamnă.

— îţi mai aminteşti cum arăta domnul ?

— Da. Era un domn înalt, îmbrăcat cu o haină din blană întoarsă — a zis, începînd să mi-l descrie pe necu noscutul despre care una din vmzătoarele de la librărie afirmase că este prietenul victimei.

— Cred că pe acest domn l-am văzut si eu, acum vreo două zile, în prăvălia Mioarei — a apreciat in ama fetiţei.

— Ştiţi cine este ? n-am ezitat s-o întreb.

A clătinat capul că habar n-are.

— Adriana, spuneai că ai mai văzut si o doamnă acolo. Cum arăta ? am întrebat-o. asteptîndu-mă să pri mesc descrierea femeii cu haina din blană argintie sau pe cea a gospodinei şchioape.

— Era tinără şi avea uri păr I-OMX foarte frumos coafai caie-i cădea pe umeri... a zis ea, referindu-se, după toii probabilităţile, la persoana văzută în prăvălie la opi < cinci minute de către cucoana care fugise să nu i se arc!

— tocana.

— Ai putut icmarca dacă domnul şi doamna pe car i-ai văzut se cuiiolcnu înlro ci ?

— Da. în timp ce tant: Mioara îmi dădea alte reclam* ei vorbeau si rîdeau împreună.

— Dacă i-ai mai vodca, pe domnul şi doamna de care mi-ai vorbit, i-ai putea recunoaşte, Adriana ?

— Eu ştiu ? mi-a răspuns ridicînd din umeri.

— Femeia despre care a vorbit Adriana, vă pare cunoscută ? m-am adresat gazdei.

A clătinat din cap că nu.

— Vă mai amintiţi la ce oră a început filmul la televizor ?

— La opt şi un sfert.

— Asta înseamnă că. atunci cînd te-ai dus să cei reclame pentru a doua oară, era trecut de ora opt. Aş| este. Adriana ?

— Păi asta vă spuneam şi eu — s-a mirat fetiţa nu pricep.

— Dar uşa nu era închisă ?

— Ba era. Chiar şi oblonul tras. Dar eu am văzui că înăuntru era lumina aprinsă.

— Cine ţi-a deschis ?

 — Doamna despre care v-am vorbit.

— Uşa era încuiată cu cheia ?

— —- Da.

— Geamul de la uşă nu era acoperit ?

— Ba era, dar cînd eu am văzut că uşa e încuiată, am bătuţi Atunci doamna aceea a dat perdeluja puţin într-o parte şi m-a privit, după care a vorbit cu tanti Mioara. Apoi. probabil că tanti Mioara, ştiind că sînt eu, i-a spus să-mi deschidă.

— Ce făcea tanti Mioara cînd ai intrat ?

— Era în dosul tejghelei si îşi aranja banii. După ce-am intrat, mi-a spus să mă duc singură în magazie si să-mi iau cîte reclam p vreau.

212

— Magazia este camera din fundul magazinului, care are uşa acoperită cu o perdea din pînză înflorată ? am întrebat, pentru a înlătura orice eventuală confuzie

A confirmat.

— Ai mai văzut pe cineva în magazie ?

— Nu. pe t-ine să văd ? s-a mirat ea.

— Nu siiu. întreb si c-j . Domnul cu haină de blană ce Eăcea cînd ai intrat în magazie ?

— Stătea în fata uşii de la magazie, aplecat cu coatele pe tejghea.

— Şi doamna care ţi-a deschis uşa, unde era ?

—- V-am spus. stătea de vorbă cu domnul acela.

— Bine, Adriana, îţi mulţumesc — am zis, adresîndu-mă apoi gazdei : Credeţi că soţul dumneavoastră ar putea să-rni mai furnizeze unele date ?

— Nu văd cum. El vine acasă numai cînd se termină],i teatru ultimul spectacol, adică după ora zece seara...

— Acum uiniează partea cea mai neplăcută a mese riei — i-am spus şoferului maşinii de serviciu, aşezîndu-mă lîngă el şi înmînîndu-i cele două buletine de iden titate.

— înlr-adevăr — a admis el, pentru a se solidariza cu mine. în timp se răsfoia actele pentru a vedea adresele victimelor.

în timp ce „broasca" demara, am început să mă con-ecnlrez asupra dalelor care rezultau din audierea martorilor si constatărilor făcute de criminalist!. Deci, crima s-a declanşat în intervalul marcat de plecarea fetiţei din parfumcrie si acela cînd vînzătoarele din librărie au auzit zgomotul provocat de loviturile aplicate primei victime. Ţimncl seama ele aprecierile n e contradictorii ale marto-rilo'r, reieşea că prima agresiune s-a produs în jurul orei opt si zece. Iar cea de-a doua, după alte circa zece minute. Magazinul fiind închis şi prima omucidere con-siîmîndu-se numai la cîteva minute după plecarea Adrianei, este firesc ca asasinul să fie una şi aceeaşi persoana cu tipul văzut de fetiţă. Deci, se poate spune

213

ca sînt în posesia semnalmentelor agresorului. Şi pe baza acestora îl voi depista în cercul de relaţii alfj primei victime, voi începe prin a stabili dacă plător1', încălţămintea lui nu lasă nhtc urme identice cu cele relevate de criminahşti Restul va merg| de la sine... mi-am spus cu satisfacţie, în mornen'nl care maşina s-a oprit lingă trotuar.

— Unde sîntem ? l-am întrebat pe şofer,

~ Mi-a răspuns prin restituirea unuia din buletinele dij identitate pe care i le dădusem.

L-am deschis. Aparţinea Mioarei Roşu. gestionari parfumeriei. Am coborî! pe trotuar si am privit clădire în faţa căreia ne oprisem. Ei a un bloc cu patru etaj* care se întindea pe vreo sută şi cincizeci de metri. Cm şoferul oprise la un capăt al acestuia .m-am întors m-am îndreptat spre prima scara După ce-am intrat respectivul hol, am consultat tabelul locatarilor. Cu familia Roşu nu se evidenţia, am ^eşit şi m-am îndrept spre scara următoare.

Douăzeci de minute mai tîrziu. după ce umblasem cu!j colindul la toate cele opt intrări dl c imobilului. m-amf văzui nevoii să constat că. după toate aparenţele, victimei n-a locuit la adresa indicată în buletinul de identitate.

Mai înainte însă de a renunţa s-o mai caut. mi* spus că n-ar strica sa iac o vzită si pe la adm.in.isti aţi* blocului. Se afla exact în holul scării cu caie-mi începusem.] peregrinarea.

Administratorul blocului era un tip în jur de ş.â; de an i., înalt şi suplu, cu figura Irandaiirie şi imn înălţată ele un început promiţător de chelie.

Eu i-am spus cu ce mă ocup şi el m-a informat că st numeşte Negrila.

m-a|

— Să ştiţi, cartea de imobil este ţinută la zi anunţat el după terminarea prezentărilor.

Am Iacul un ge&t de indiferentă,

— Am venit pentru a mă interesa dacă m ocest imobilj locuieşte o persoană cai e se numeşte Mioara Roşu.

— Mioara Roşu... ? mi-a lepetat întrebarea, ridicîndu-ş| gînditor ochii spre plafonul din care atîrna un bec pră fuit, la capătul unei sîrme. Nu. In mod sigur această^

persoană nu locuieşte la după eîteva secunde.

— Nu se poate... ani protestat, privin.du-l dezovi^alat, pe cîxid mă întrebam câni să pot identJiica un criminal, cînd nici victima nu are identitate.

— Vă rog să mă credeţi — a spus cu convingere. Sînt jc aproape zece ani administratorul s cestui bloc şi-i cunosc pe absolut toţi locatarii.

— Dar persoana aceasta vă spune ceva ? l-am consul tat, întinzîndu-i buletinul deschis la pagina pe care se a£la fotografia victimei.

— Ah !... Da. Aveţi dreptate. Cum de-arn uitat ? a exclamat de îndată ce-a privit chipul din fotografie. Este fata tovarăşului Gomulescu... Da', ele fapt, nici nu ştiam cum îl cheamă pe bărbatul ei. S-a căsătorit în urmă cu vreo cinci ani şi s-a mutat de la noi. Acum vreun an sau doi, s-a despărţit de soţul ci şi s-a reinstalat în apartamentul tatălui ei. Stă chiar pe scarr ;cp?^a la etajul II. apartamentul 123.

-— Cu cine mai locuieşte ?

— Numai cu tatăl ei. Mama i-a decedat de vreo zece ani. rrAr-un accident de cale ferată.

— Ştiţi unde lucrează domnul Gomulescu ? am în trebat, gîndind că, fiind ora două după-amiază. va trebui să-l caut la serviciu.

— Nu mai lucrează. A îost docher în po^t şi a căzut peste el un container desprins dintr-o macaro I s-? am putat un picior şi a fost pensionat

— Ar putea fi acasă, acum ?

*— Bineînţeles. Unde să fie pe vremea asîa ? Da" de ce-l căutaţi ? A păţit ceva fiică-sa ?

— Oarecum — am admis circumspect.

— Haideţi să vă conduc eu Io tovarăşul GomU^-u — s-a oferit administratorul, probabil dornic să-si sr^fară curiozitatea.

— Vă mulţumesc, dar nu va deranjaţi.

— Nu-i nici un deranj — a insistat, ridicîndu-se de pe scaunul dindărătul biroului său, pe care se aşezase în timpul discuţiei-

— Sînteţi foarte amabil, dar nu e nevoie — am zis, făcind un gest de salut şi ieşind din încăpere.

—

214

'U5

Revenind în hol, am uicvt scai(> pi na la etajul doi am sunai la uşa apartamentului ce-iru fusese indicat.

— Domnul Gomulescu e) l~am întrebat, cîkva clipe" mai tîrziu, după ce s-a deschis uşa, pe un bărbat îmbrăcat' cu un pantalon gri şi un pulovei negi u. de sub care apăiea gulerul alb al unei cămăşi.

Avea în jur de cincizeci de ani, statura potrivită, foait bine legat şi o mutră aspră, cu n<>sul turtit, de fost boxei

— Da, eu sînt — mi-a răspuns, examinîndu-mă cu , curi07itate nedisimulală.

I-am spus cine sînt şi cu ce mă ocup, iar el ni1 - r> făcut semn să-l urmez.

Mergînd în spatele lui, am remarcat că trăgea I.K* ; piciorul drept şi, amintindu-mi de ce-mi spusese administratorul, roi-am spus că reuşise sa-şi facă infirmitatf rt greu perceptibilă.

Apartamentul avea două camere, şi ne-am oprit în prima încăpere, mobilată cu un divan-studio, o bibliotecă şi. în mijloc, o masă cu m'ai multe scaune netapitate,

— Aţi aflat de ce n-a dormit Mioara acasă ierinoapte ? m-a întrebat, de îndată ce ne-am aşezat lîngâ masă.

De=.i întrebarea era prea directă, pentru a mai avea posibilitatea să-l pregătesc aşa cum ar fi trebuit pentru vestea ce i-o aduceam, m-am străduit, totuşi, să nu-i răspund dmtr-o bucată.

— îmi parc rău că nu vă pot aduce o veste bună...

Fiica dumneavoastră a suferit un accident... l-am anun ţat, în timp ce-mi scoteam notesul şi-l priveam de parcă tocmai atunci îl găsisem pe stradă.

— Grav ? l-am auzit rostind cu o voce spartă.

— Nu i-am răspuns.

— Dumnezeule ! A murit... a scîncit el.

Clnd am găsit tăria să întorc ochii spre ol, l-am văzut (.mindu-şi capul între mîini şi prîvindu-mă cu groază.

— Bine. dar cum e posibil ? a articulat cu dificultate} cînd a constatat că nu-i resping afirmaţia.

„Cum e posibil ? ' mi-am repetat în gînd întrebarea pe care o rostise. Ce puteam să-i răspund, că de cincisprezece ani de cînd îmi fac scîrboasa de meserie pe care mi-am ales-o. mă slrăduiesc — fără nici o urmă de

216

succes ' — să găsesc o explicaţie asupra cauzelor care-i împing pe unii indivizi să suprime viaţa semenilor ? Sau sa-i povestesc despre teoria lui Lombroso şi a urmaşilor acestuia, care susţin ideea criminalului înnăscut ? Aş ' După mine, nimeni nu se naşte criminal, dar poate să ajungă, dacă se ţicneşte. Şi dacă medicii psihiatri nu-i pot indica pe demenţi mai înainte de a comite delictul suprem, de suprimai e a vieţii, cine s-o Iacă? Eu?.. Aiurea ! Cum pot împiedica eu un nebun să ucidă, cînd, prin natura profesiei mele, sînt chemat, întotdeauna şi în exclusivitate, numai după ce omuciderea a fost consumată ? am cugetat, apoi. ridicînd din umeri, i-arn răspuns :

— Domnule Gomulescu, de fapt, fiica dumneavoastră a fost ucisă — m-am decis să-i spun adevărul.

— Ucisă ? ! a strigat el. uluit, în timp ce buza infe rioară a început să i &e zbată spre partea stingă.

Am confirmat printr-o înclinare lentă a capului.

— Cine a omorît-o_? a zis, după ce în prealabil m-a privit îndelung, pentru a se asigura că nu fac o_ glumă sinistră.

— Sînt m cercetare...

 — Unde a fost Mioara omorî ta ? m-a întrerupt.

 — în magazinul în care lucrează. Şi am motive să cred că autorul acestei fapte nu-i era străin fiicei dumneavoastră.,.

— De ce credeţi asta ?

Am început să-i explic, fără să intru în descrieri.

— Vreau să-mi văd fata ! Unde-i ? a spus nerăbdător, de îndată ce mi-ara terminat argumentarea.

 — O veţi vedea mîine dimineaţă. Acum o examinează doctorul — am zis, respingîndu-i cererea cu hotărire, deoarece nu consideram că un părinte ar putea suporta să vadă în ce mod i se ..consultă" odrasla de către medicul legist.

L-am văzut cum deschide gura pentru a protesta, apoi, făcînd un gest de descurajare, privirea i-a devenit apatică, mai înainte de a-şi ascunde din nou capul între palme.

— Pe Eleonora Petrescu o cunoaşteţi ? l-am întrebat puţin mai tîrziu.

217

— Da. Este... era cea mai bună prietenă a Mioarei.,, a răspuns clindărălul palmelor, mai înainte de a ridica surprins ochii spre mine. Ea ce amestec are în,., în ce ml-aţi spus ?

— Şi Eleonora se afla în magazin. Tot ucisă.

Făcînd ochii mari, si-a muşcat buzele şi a început să-şi clatine capul de la un umăr spre celălalt.

— Vă puteţi explica ce-ar fi putut căuta Eleonora în prăvălia fiicei dumneavoastră ?

— Cred că da... Ca în fiecare seară, s-o fi dus s-o ia pe Mioara, pentru a veni împreună acasă. A

— Eleonora locuieşte tot prin acest cartier ?

— Sigur. La vreo două sute de metri de aici.

— Presupun ca erau prietene bune.

— Aşa este. Dealtfel, Eîeonora a fost ajutoarea fetei mele, pînă în urmă cu vreo jumătate de an, cînd a fost numită gestionară la un alt magazin, situat în apropiere de cel al Mioarei. Aşa că au continuat să se înapoieze împreună acasă după terminarea programului.

— Spuneţi-mi, în ce relaţii se afla Mioara cu soţul ei ?-]

— în nici una. S-au despărţit de vreun an si j mătate.

— Totuşi, continua sa poarte numele soţului.

— Ce altceva ar fi pfalut face. dacă el se opune, di vorţului ?

— Pentru ce ?

— Susţinea că o iubeşte şi n-are nevastă de lăsat.

— Şi o iubea atît de mult, încît de cîte ori venea beat acasă o maltrata cu sălbăticie. Şi întotdeauna se înapoia acasă beat.,.

— Unde lucrează ?

— La vama portului.

— Vameş ?

— Da.

— De cînd s-au despărţit, j mai făcut demersuri) pentru a-şi recîştiga soţia ? am întrebat, continuînd săi pedalez pe acest subiect, deoarece mi se părea interesant.

— Demersuri ? ! mi-a replicat el dispreţuitor. Sigur,' o urmărea sau o pîndea, pentru a-i ieşi în cale, s-o ame ninţe că dacă nu se întoarce la el o va strânge de gît. De cîleva ori a .>i bătut-o la ea în prăvălie sau chiar pe stradă.

218

Ace. ict fiind principalul motiv pentru care Mioara se înapoia acasă numai în^oţiiâ de Eleonora.

— înţeleg. Acum vă rog să-mi spuneţi cine făcea parte din cercul ei de prieteni.

— In afară de Eleonoia, mai efa prietenă şi cu Lucica Manea.

— Şi cu mai cine ? am întrebat, după ce mi-a spus unde o pot găsi pe respectiva amică.

— Cu Mihai Karagheorghe. Erau prieteni şi urmau să se căsătorească.

— Cu ce se ocupă acest domn ?

— Din cîte ştiu. este mecanic pe un vas care face cabotaj în Marea Neagră. Am avut însă impresia că în ultimul timp relaţia lor s-a răcit — a adăugat el

~ Ce v-a făcut să credeţi asta ?

— Faptul că înainte, de cîte ori se întorcea dintr-o cursă, venea la noi s-o scoată pe Mioara în oraş. Iar în ultimul timp, nu l-arn mai văzut.

— Cam de cât timp n-a mai trecut pe la dumnea voastră ?

— Cred că sînt vreo două luni.

— Şi mai înainte, cât de des venea ?

— Cel puţin o dată pe &ăptămmă,

— în ce fel a explicat Mioara această schiipbare de atitudine ?

— Nici într-un fel. Cînd am întrebat-o. a rî>. N-am mai insistat, ştiam că dacă n-are chef de vorM. n-o să vorbească.

— Ce alţi prieteni mai avea ?

— N-am cunoştinţă să mai fi avut alt prieten, în afară de Mihai.

— Cum îşi petrecea timpul liber ? l-ani luat eu altfel, deoarece, dacă nu cunoşteam persoanele cu care venise victima în contact, n-aveam de unde să scot criminalul,

— Se ducea la prietena ei. Lucica. Altceva nu ştiu.

L-am întrebat dacă semnalmentele pcicehii de necunoscuţi îi spun ceva. A răspuns cu convingere că nu-i cunoaşte.

— Mai aveţi şi alţi copii ?

— Da. un băiat carp face armata la Cluj.

219

— Dacă sînteji de acord, as vrea să-mi arunc o privire l-rin camera Mioarei.

Făcînd un gest de indiferenţă, m-a invitat în ceu de-a L;oua încăpere a apartamentului. Era un dormitor. După re-am cotrobăit prin diverse sertare si poşete vechi, în .speranţa că voi găsi ceva scris, care să-mi dea posibilitatea -ă extind cercul persoanelor din anturajul Mioarei, a trebuit să constat că mi-am pierdut vremea.

Apoi, privindu-mi ceasul şi constatînd că este trecut de ora trei, m-am îndreptat spre ieşire.

Cînd am trecut pragul uşii, m-am întors spre tatăl victimei şi i-am spus cu compasiune :

— îmi pare teribil de rău că a -trebuit sa vă aduc o astfel de veste... Am să vă trimit mîîne o maşină care să vă ducă la Mioara.,

Domnul Gomulescu avusese dreptate, E eonora Petrcscu locuise foarte aproape. Cînd am coborît din macină, mă afiam în faţa unei clădiri fără etaj, tip vagon, care mărginea latura stingă a unei curţi lungi.

Profitînd de faptul că am văzut un grup de copii jucînd bile îndărătul porţii, m-am dus spre ei şi le-am cerut informaţia de care aveam nevoie. După cc-am obtinut-o. m-am îndreptat spre cea de-a treia verandă şi am apăsat pe butonul soneriei. Cînd mi-am spus că ar fi cazul să mai sun o dată, am auzit dinăuntru nişte paşi tîrşiţi şi, după un zgomot caracteristic tragerii unui zăvor, prin uşa care s-a întredeschis de-o palmă şi-a făcut apariţia o jumătate da bărbie, o jumătate de gură. o jumătate de nas şi un obraz brăzdat de riduri ca scoarţa unui copac bătrîn, un ochi care mă examina suspicios şi o bucată de broboadă neagră, care acoperea o porţiune din frunte şi cîteva şuviţe de păr argintiu.

— Sărut nuna. Sînteţi doamna Petrcscu ? am spus.

A dat din cap că da.

Sînt de la miUţie şi aş vrea să stau de vorbă cu dumneavoastră.

220

— Cu mine ? ! Da' despre ce ? s-a mirat, * ţinind cu străşnicie de canatul uşii.

— Despre Eleonora.

— Despre Ek-onora ? ! a repetai surprinsă. Da' ce treabă are miliţia cu E eonora ?

— Dacă mă lăsaţi să intru, arn să vă spun — i-am propus.

A mai ezitat o clipă, apoi s-a retras şi a deschis uşa, făcîndu-mi semn să iniru.

Am urcat cele două trepte ale verandei şi am păşit într-o încăpere mică, mobilată rustic, cu scoarţe olteneşti aşternute pe o masa, pe un divan îngust, pe duşumea si pe pereţi, în stingă era o uşă deschisă, prin care pătrundea un miros de ciorbă în clocote, în dreapta, o altă uşă, închisă.

— Ce-i cu Leonora ? a întrebat femeia, rămînînd în picioare în mijlocul camerei.

Cred că avea peste şaizeci de ani. Era scundă şi grasă. Purta o jachetă din lină, la culoare cu broboada, o rochie cenuşie, din pînză, şi în picioare avea papuci din pîslă.

— Nu va intrigă, nu va îngrijoi'ează faptul că azinoapte n-a dormit acasă ?

— Da1 de ce să mă-ngrijorească că n-a venit .acas', că doară nu-i prima dată şi-i fată mare ? mi-a întors între barea, făcînd un gest de nepăsare.

— Sînteti mama Eleonorei ?

— Nu. io o cresc, că frate-miu, de-i tu părinte, o murit cu nevastă-sa cînd ea era mică... Da' de ce" mă tot întrebi c'e ia ? I s-a întîmpîat ceva rău ? a întrebat, brusc îngri jorată.

Mai întîi, i-am propus să ne aşezăm pe scaune, apoi. după ce s-a conformat, am început să-i povestesc cu menajamente despre soarta pe care o avusese Eleonora. M-a ascultat mai întîi cu o evidentă curiozitate, apoi, cînd am terminat, spunîndu-i că fata nu mai trăieşte, m-a privit uluită, de parcă aş fi lovit-o cu un par în cap. în următoarea fracţiune de secundă, şi-a prins urechile între palme şi. aplecîndu-şi capul, a început să urle şi să plîngă în hohote -A trebuit să aştept destul de mult pînă s-a mai liniştit.

 — A fost prietenă bună cu Mioara ?

221

—- O fost... a suspinat ea, ştergmdu-^i ochii cu un colţ de bioboadă. Că doaiă toi i<mpu" era împreună...

— Puieţi să-nn opuneţi cu cmc mai era prietenă ? m-am interesat, deoarece. de^I era evident că uciderea ei fusese o consecinţă a agresiunii comise în prealabil împotriva Mioarei, trebuia să admit ca victimele, fund bune prietene, puteau avea relaţii comune.

Mî-a furnizat cîteva nume. dar numai pentru o parte din persoanele respective mi-a putut spune unde pot fi contactate.

 — Dintre aceşti prieteni..cu cine era mai apropiată ?

— Păi cu toţi era prctenă.

— Avea şi un iubit ? am întrebat direct, pentru că dacă i-as fi vorbit de ,.relaţii intime", nu cred că m-ar fi înţeles ce doresc să ştiu.

— Dară cum să n-aibă, dacă era fată tînăiă ş, fru moasă ? s-a mirat ea de stupiditatea mea.

— Şi cine era iubitul ei ?

— Mai întîi a fost Vasile Stratulat, de e mecanic la semeteu... Da' e beţiv şi-o tot bătea pe Leonora, pîna n-a mai putut şi s-a despărţit de el Da' el îi tot aţinea calea si-i zicea că de nu sc-mpăciuieşte cu iei o omoară.

— La ce S.M.T. lucrează ?

A ridicat din umeri.

 — Aţi spus că primul ei iubit a fost Vasile. şi al doilea ? am întrebat într-o doară, gîndind că prea multe staţii de mecanizare a agriculturii n-or fi prin împrejurimi chestie de autoîncurajare.

— Pe-al doilea-l cheamă Sandu

— Sandu şi mai cum ?

— Nădăban.

— Unde lucrează ?

— A ridicat din umeri.

— Unde locuieşte ?

— Aici, în Constanţa, da' mai n ^A nu slin.

— De cînd era prietenă cu Sandu Nădăban ?

— De vo două luni.

I-am descris perechea de necunoscuţi semnalaţi în mercerie, dar rm-i cunoştea, întrucît nu mai aveam ce s-o întreb, am pornit spre uşă.

222

— Şi acu', ce-o să fie ? a întrebat, reîncepînd să plîngă, în timp ce coboram treptele verandei.

Cum întrebarea ei n-avea răspuns, i-am pus cu compasiune o mînă pe umăr şi am anunţat-o că mîine dimineaţă îi voi'trimite o maşină care s-o ducă acolo unde se aHa nepoata ei.

Cinci maşina a ajuns In dreptul prăvăliei în care fuseseră ucise cele două tinere, i-am spus şoferului să meargă mai departe, pînă la capătul străzii. După ce am cobont. pe el l-am trimis să mă aştepte la locul infracţiunii, iar eu ni-am îndreptat spre piima prăvălie de pe partea stingă'. Era o cizmărie, înăuntru, trei lucrători aşezaţi pe scăunele, în jurul unei mese cu ustensile şi materiale specifice meseriei, reparau încălţăminte.

Unul dintre ei s~a ridicat şi s-a apropiat de tejgheaua care ne despărţea.

— Ce doriţi ? m-a întrebat el, după ce în prealabil a constatat mirat că n-am nimic în mînă.

— Bună ziua. Presupun că aţi aflat despre drama con sumată în merceria de pe această stradă ..

— Da... a răspuns el surprins, în timp ce colegii lui şi-au ridicat intrigaţi capetele spre mine.

— Sînt de la miliţie şi a? vrea să vă rog să hi â ajutaţi să identific cîteva persoane*— i-am spus, arătîndu-i legi timaţia.

— Sigur... Cu plăcere — s-a oferit el. în timp ce se apropiau de tejghea şi ceilalţi doi lucrători.

— Eu am să vă dau nişte semnalmente, iar dumnea voastră, dacă cunoaşteţi persoana căreia îi corespund, îmi veţi spune. Da ? am întrebat, consultîndu-i din privire pe toţi trei.

Au dat din cap că au înţeles ce aştept de îa ei.

— Un bărbat pînă în treizeci de ani. şi înalt de aproxi mativ un metru şi optzeci, îmbrăcat cu un cojoc din blană întoarsă, pulovăr maroix rulat pe gît, pantaloni din stofă kaki, ghete maron si şapcă cu cozorocul scurt. Cunoaşteţi persoana ?

223

S-au consultat din priviri şi şi-au clătinat rapeteie.

— Un bărbat, în jur de patruzeci de ani, .statura poir-vită şi bine legat. Este îmbrăcat cu o haină de piele gălbuie.

Iar s-au consultat şi iar şi-au clătinat capetele.

— O femeie, în jur de douăzeci şi cinci de ani, cu coafură îngrijită. -Probabil frumuşică. Poariă o haină din blană argintie, cizme şi poşeta negre.

în timp ce tipul care-mi venise în întîmpinare ia intrare în atelier s-a apucat să-şi clatine capul, a intervenit lucrătorul care stătea în stînga lui :

— P-asta o ştiu, şefule ! C-a mai fost pe la noi... Mamă.

— ce mai toacă flecurile la pantofi ! a spus într-un amestec de compătimire şi admiraţie. D-aia e subţirică, că merge mult pe jos. Chiar acu' vreo trei zile a fost p-aici şi i-am pus flecuri la nişte cizme maron din piele fină, ce mai, marfa străină ! M-a rugat să le pun flecuri pe loc, că nu vrea să mai vină după ei. Este atît de frumuşică, că n-am putut s-o refuz. Deşi am rămas în urmă cu reparaţiile... a zis, întorcîndu-se şi arătîndu-mi un maldăr de încălţăminte. Dom'îe.

— şi-şi dădea cu un parfum, de să se facă oaia taur — a mai spus, ofiînd.

— Şi eu unde eram cînd a fost cucoana asta la noi ?

— l-a întrebat şeful lui.

— îerai la centrală, după materiale.

— Şi Mitică ? a întrebat, neîncrezător, responsabilul, aiătînd spre tipul din dreapta lui.

— Tocmai plecase să ia ceva de haleală la mezelăi ia dt alături...

— Mă. mai bine să-ţi ţii gura decît să-l încurci pe tovarăşu' ! î-a avertizat mai-marele peste cizmărie, arătînd spre mine.

— Şefule, da' şi dumneata o ştii, că doar ai şi spus o dată că halal de cine are parte de aşa damă ! a protestat lucratorul, jignit.

— Habar n-am ! i-a retezat-o responsabilul, cu fer mitate.

— I-aţi făcut chitanţă ? l-am întrebat, ştiind că pe aces tea se consemnează numele şi adresa clientului.

Brusc s-a indispus, făcîndu-se mic. Apoi, cu privkea lăsată cu spăşire în jos. a clătinat capul-

224

 -— Cum, n-ai tăiat chitanţa ? ! a strigat responsabilul, facîndu-se că se sufocă de indignare.

întrucît eu nu mă ocup de micii ciubucari, fără să ţin seama de revolta evident forţată a responsabilului, m-am adresat lucrătorului, făcmd abstracţie de ultimele replici :

— Presupun că, în timp cc-i puneaţi flecuri, aţi stat şi 3e vorbă. A rezultat cumva cum se numeşte, cu ce se ocupă sau unde locuieşte ?

— Nu ştiu, că nu-mi mai amintesc... a spus, privindu-mă recunoscător, probabil pentru că nu insist asupra inimii lui coţcării.

— Am sa vă descriu încă o persoană, apoi am să va las să vă vedeţi de treaba. Mă mai interesează o femeie în jur de cincizeci de ani, tipul gospodinei. Are o haină din blană de lutru, cizme scurte, şi o broboadă din lină albă.

— S-ar părea că şchiopătează.

— Asia sta prin apropiere şi este clienta noastră ! a exclamat responsabilul, bucuros că poate să-şi permită sa ştie şi el ceva. Cred că are în familie un militar, deoarece aduce foarte des cizme cazone la reparat. Eu i-am tăiat întotdeauna chitanţa...

— Aveţi la îndemînă vreun duplicat ?

— Cine poate sa ştie pe unde or fi chitanţierele vechi ? !

— Că n~a mai fost de mult pe la noi. Dacă vreţi, o caut, dar durează... Şi am al dracului de mult de lucru — m-a ma nevrat el ca la Ploieşti.

Am ridicat din umeri a resemnare si m-arn decis să ies la aer.

Colindasem vreo cincisprezece unităţi comerciale, iar iclatiile obţinute nu se dovediseră mai valoroase ca cele furnizate de cizmarii cu care-mi începusem colindul. Gospodina cu haină din blană de lutru şi tînăra cu părul oxigenat mai fuseseră remarcate şi de către alţi reprezentanţi ai eficientului nostru comerţ socialist. Deci se putea presupune că locuiesc în cartier, însă, ceva mai concret, cu plivire la identitatea lor. ioc.

225

15 — Cifrul D. 237

'///>'

W///'1

'l/t f,

Mă aflam pe trotuar, privind dezorientat spre prăvt Iiilc ce le mai aveam de vizitat. Vîntul se înteţise din no şi începuse să se întunece. Mi-am privit ceasul. Era o, cinci şi douăzeci de minute. Inăbuşindu-mi un oftat, m-ai urnit din loc. spre o măcelărie care se afla pe cealaltă pai t a drumului. Cînd am ajuns în mijlocul străzii, am zări la vreo şaizeci de metri, un subofiţer de miliţie venind aga! de-a lungul trotuarului pe care tocmai îl părăsisem. M-a« întors şi m-am înapoiat la punctul de plecare.

L-am aşteptat să se apropie şi m-am înfipt în faţa l\.

— Sînteţi de la pază şi ordine ? l-arn întrebat.

S-a oprit şi m-a privit contrariat. Ştiam ce va ui mă şi, arătîndu-i legitimaţia. l-am împiedicat să rostească formula uzuală : .,Nu e treaba dumneavoastră. Vă rog să circulaţi !". Chestie de salvgardare a secretului lui Poli-diinelle.

— Ordonaţi, tovarăşe căpitan !, a zis, aruncîndu-si o privire pe actul prezentat şl luînd poziţia de drepţi. Sînt plutonierul Mihai Marin, din paza generală.

— Mă ocup de cercetarea dublului asasinat — am spus, g i i'nd în direcţia merceriei.

A d?t din cap aprobator şi m-a informat :

- Da. Ni s-a prelucrat cazul la secţie, rnai înainte de a , >Jrâ în zonă. Am cunoscut victimele... Erau două fete d.'ăguţe şi vesele, care şi-au văzut întotdeauna de treaba lr-r. La început, lucrau împreună, iar, ulterior, cea mai t nară dintre ele a fost mutată responsabilă la o altă uni-') ictte comercială Tot în zona de care răspund.

— Le-aţi cunoscut mai îndeaproape ? m-am grăbit vsâ-l întreb, constatînd că este suficient de tinerel, d^ suplu* si de frumuşel pentru a fi putut întră în anturajul intimi a! victimelor.

— Dacă am înţeles bine sensul întrebării dumnea voastră, răspunsul este nu, tovarăşe căpitan — mi-a răs puns el lezat. Nu mă aflu în zonă pentru a cuceri fermei, ca să nu vă spun că şi soţia mea este ţinură si frrrpo-^î.

— Relaţia pe care o aveam cu victimele n-a d .ferit cu nimic de cea pe care o am cu toţi cetăţenii din cartier. Eu la dădeam bună ziua cînd le vedeam şi ele îmi răspundeau.

— Foarte bine, foarte bine — l-am aprobat, deşi g";ideam că, dacă ar fi fost mai aproape de vict.me. el. CH

223

poliţist, ar fi putut să-mi furnizeze informaţii ca nimeni altul. Una dintre ele. cea care era gestionara merceriei, avea un prieten... am zis, descriindu-l pe tipul cu cojoc întors.

— Nu. nu cred să-l fi văzut vreodată, în schimb, am avut de-a face cu fostul ei bărbat, tn urmă cu vreo lună de zile, în timp ce-mi făceam rondul, am auzit scandal si strigăte de ajutor. Alergînd spre sursa zgomotului, am ajuns în faţa merceriei, unde se adunase lumea ca la ars. Priveau cu toţii, dar, ca de obicei, nimeni nu inter venea. Cînd am intrat în prăvălie, un individ o trîntise pe vînzătoare pe duşumea şi o lovea cu picioarele. Am în cercat să-l imobilizez, dar, luîndu-mă prin surprindere, m-a lovit cu capul în piept si m-a pioiectat printr-o uşă mascată cu o perdea tocmai în magazia din spatele par[umeriei. N-am mai avut încotro şi t m apelat la instru ment... a zis el, punînd mina pe bastonul de cauciuc care-i atîrna de centură, lîngă tocul pistolului. Bineînţeles, s-a potolit imediat. Din declaraţiile beligeranţilor, am aflat că agresorul era soţul victimei şi că gestionara, urmare a brutalităţilor la care era mereu supusă, intentase procesul de divorţ. Intervenţia mea întrerupînd una clin frecventele şedinţe de ..convingere'' la care apela respectivul, pentru a-şi determina soţia să revină la domiciliul ,,conjugal".

— Eu am vruj, să-l înaintez judecătoriei de urgenţă, pentru huliganism şi ultragiu împotriva organului de ordine, însă gestionara m-a implorat să n-o fac. Pînă la urmă, am cedat şi m-am rezumat numai la tăierea unei chitanţe de o mie de le*i. De atunci, n-am mai auzit de el. în orice caz, era un individ foarte rău... a zis. în timp ce-şi scotea notesul din port-hartă şi-l frunzărea. Incidentul a avut loc îa 20 noiembrie... Agresorul se numeşte Marin Roşu şi este vameş, a continuat după ce a găsit pagina pe care o căuta.

— Vă gîndiţi că el ar putea £1 autorul dublului asasinat ?

— Modul în care-şi brutaliza nevasta cînd am inter venit eu, era de-a dreptul bestial, aşa că... După părerea mea. o discuţie cu el ar putea fi utilă.

— Semnalmentele soţului recalcitrant aduc cu cele ale individului cu cojocul întors, de care v-am vorbit ?

227

î 5*

— Nu. Soţul e scund, blab şi purta un palton ponv.it.l

— în jurul orei de închidere, în mercerie au mai fosi văzute, în afară de individul îmbrăcat în cojoc, alte trej| persoane. Vă rog să-mi spuneţi dacă va sînt cunoscute,« î-am cerut, începînd cu descrierea tinerei cu haina argintiei)

— Da, o ştiu ! m-a întrerupt el chiar de la rostire!

— primelor semnalmente. Am zărit-o de mulle ori prin c«ar-j tîer. De asemenea, ani văzut-o de cîteva ori prin sediulj secţiei noastre...

— Infractoare ? m-am grăbii să-l întreb

— Ah, nu ! E avocată şi venea să discute cu înfracff-| ni reţinuţi la noi...

— Ştiţi cum o cheamă ?

— Nu, dar cred că ştiu unde domiciliară, deoarece arai văzut-o de multe ori intrmd şi plecînd dintr-un imobil din] apropiere.

Vestea pe care mi-c dăduse era atît de bună. îndtJ n-am pregetat să-i Curnize/ şi semnalmentele însotito-| rului avocatei.

— Nii-l cunosc — rn-a anunţat, clătinîndu-^i capul cu] regret.

Fără nici un comentariu, am trecut Ia descrierea goa-l podinei caro. după toate probabilităţile, şchiopăta.

Cînd am terminat. l-am văzut examinîndu-mă inlrigpt.1

— O cunoaşteţi ? m-arn mirat,

— Bineînţeles. E soţia şefului meu, tovarăşul adjutant Grecu — m-a anunţat el. cu o uluială a la Stan şi Brâu, care. fiind doi temerari apărători ai ordinei. arestează un spărgător periculos, pentru a constata, în f Jial, că infrac torul respectiv este, de lapt. chiar şeful poliţiei, în per soană. Doar nu vă gîndiţi că tovarăşa Grecu ar putea fi amestecată într-o astfel de treabă ? !

— Tovarăşe plutonier. — am zis. anii'zaţ de protes tul lui — în actuala fază a anchetei, urmăresc să stabi lesc cine au fost ultimii clienţi din prăvălie, să-i audiez şt astfel, să aflu cine a rămas acolo după ora închiderii, Atît şi nimic mai mult. E clar ?

— Da, tovarăşe căpitan. Acum arn înţeles Vreţi s.ă vă conduc la soţia tovarăşului adjutant ? s-a oferii el, bucuros să afle că dracul nu-i chiar atîi de negru c\m se temuse.

228

Am confirmat şi. la invitaţia lui, am pornit alături în direcţia din care venise. Mergînd pe trotuarul opus, am trecut prin faţa merceriei. Cîţiva zeci de metri mai departe, subofiţerul s-a oprit şj a deschis o poartă. L-am urmat într-o curte, în dreapta căreia se afla 6 casă gospodăreasca, tip vagon. După ce mi-a arătat o uşă, la care se ajungea printr-o scară cu cîteva trepte din ciment, mi-a luat-o înainte, urcîndu-le şi apăsînd pe butonul soneriei. Cînd am ajuns şi eu sus, uşa s-a deschis şi am văzut o femeie scundă şi dolofană, de vreo cincizeci de ani.

— Sărut mîna, doamnă Grecu, — a salutat plutonie rul, uşor emoţionat. Tovarăşul adjutant e acasă"?

— Nu, tovarăşe Tănase. A ieşit mai adineauri. S-a dus la sora lui şi nu cred să se înapoieze prea curînd. J)acă aveţi însă ceva urgent cu el, vă dau telefonul unde-l puteţi găsi.

— De faptj pe dumneavoastră vă căutăm — am inter venit, constatînd că subofiţerul ezită să-i spună nevestei superiorului său de ce sîntem acolo.

— Dînsul e tovarăşul căpitan Apostolescu, de la mili ţia judeţeană — s-a decis să mă prezinte însoţitorul meu.

— Vă rog să poftiţi în casă — m-a invitat ea, după ce, in prealabil, mutrişoara ei rotundă şi grăsană m-a privit a mirare.

Mai înainte de a intra, am văzut că subofiţerul se uită la mine întrebător, î-am făcut semn să vină şi ei.

 £>

— Vă caut în legătură cu drama consumată la merce rie — am spus după ce ne-am aşezat pe scaune. Presupun că ştiţi despre ce este vorba,

— Cum să nu ştiu. cînd toată strada nu vorbeşte decît despre această odioasă faptă ? Cînd s-a petrecut această bestialitate ?

— Ieri-seară, în*jurul orei opt.

— Nu se poate ! Cam atunci mă aflam şi eu în mercerie.

— Acesta e şi motivul pentru care mi-am permis să vă deranjez. Doresc să aflu pe cine aţi mai văzut în pră vălie şi. eventual, ce s-a petrecut şi ce au discutat per soanele care se aflau acolo.

229

A dat din cap penlru a-mi arăta că a înţeles ce aştept de la ea si, coborîndu—-i gînditoare ochii pe milieul dantelat care acoperea masa. a început să vorbească molcom ;

— Cînd ?m intrat, am găsit înăuntru trei persoane.

— Un bărbat tînăr care stătea în dreapta vînzatoarei, la capă-; tul te;ghelei. cu faţa spre vitrină, în. faţa vînzatoarei. de părţiţi de aceeaşi tejghea, se aflau un bărbat elegant- pînă i în patruzeci de ani şi o tînără foarte frumuşică. Ultimii i doi erau împreună si cred că erau soţ şi soţie, îa timp ce eijj îşi făceau cumpărăturile discutmc! cu vînzatoprea, iar tuj îmi asteolam rindul. u naiul de care v-am vorbit a plecat.j

— Uncie a plecat ? am înlrerupl-u. neîncrezător.

— I> unde să ştiu ca... ? Tot ce pot să vă spun este] că l-am \A7ui ieşind în stiada.

-— înainte de a plece, i-a spus ceva vlnzătoarei ? am iii£.:e's-t ^urprins de turnuia pe care o aducea depoziţia] martorei

— ~ Dar în timp ce vînzătoarea continua să discute''

din f aia e], el a bătut-c uşor pe mînă. pentru a-i. j'-3 şi a îe-it, salulînd-e cu degetele răsfsYrie. din cap că aai înţe'es-o perfect Dar. de fajt, i'cpssm chiar nimic. Principalul hărţuit al dublu-, în loc să rărnâiă pe lec. pentru a s^tepta pielilor ca să-şi poată face de cap. plescă. Ivi u e si pleacă ! Si dacă a plecat, cuni a mai putut ssiunea ? Tocmai caid făceam contrariat acer.t it, mi-am dat seama că am de-a face cu o inad-vertcr^a. Adriana îmi spusese că, atunci rînd a intrat a doua o?ră în prăvche. pentru a-şi lua o nouă porţie de poze, individul de care-rni vorbea interlocutoarea se a_la înăuntrr Deci. martora l-a vă-zul rlccînd înainte de c ia opt. iar retita l-a găsit, totuşi, acolo, cam zece ir -nu te mai tîrziu. C -ie nu se refereau ele la do'-indivizi diferiţi ?

— Vă 103 să încercaţi să mi-l descrieţi pe tJnărul care a părăsit merceria — i-am cerut, hotărit să mă ecl'fic.

După ce mi-a satisfăcut curio~itaîea. am strat că în propo^'uur.e este vorba de unul si acelaşi individ. f,i. prin i i.înre, se evidenta fcptul că, mai însmte de comiterea nrri'ciderilor. a părăsii magazinul. Că s-a dus undeva pr n dpropicre. dcoarec- t;mpul cit 3 lipsit, con- ,j form afn maţul or făcute de martore, era de mai puţin de

230

zece minute. Cinci minute pentru dus şi. firesc, alte cinci pentru a reveni. Şi în aceste cel mult cinci minute, nu putea să ajungă nici pînă la capătul străzii, întrucît acest indiciu nu-mi dădea totuşi senzaţia că văd lucrurile mai clar, m-am decis să-l iau sub beneficiu de inventar, conţi4-nuînd chestionarea gazdei :

— Vă rog să-mi descrieţi perechea soţ-soţie — am

rugat-o.

Cînd a terminat, am constatat ca mi-a furnizat semnalmentele cuplului de care-mi pomenise şi vînzătoarea de la librărie, care intrase în prăvălie cu zece-cincisprezece minute înainte de ora opt.

— în timp ce mă aflam în prăvălie, a mai intrat şi o vînzătoare de la librăria de alături, însă n-a stat decît cîteva clipe, A cerut un ruj, i-a spus vînzatoarei că i-l plă teşte a doua zi si a zbughit-o pe uşă afară — a continuat gazda, anihilînd întrebarea pe care tocmai mă pregăteam s-o formulez,

 — Cînd aţi părăsit prăvălia, cine a rămas după dumneavoastră, în afară de vînzătoare ?

— Numai perechea soţ-soţie? care nu erau încă convinşi că au cumpărat tot ce le trebuia.

— La ce oră aţi ieşit din mercerie ?

— Cu vreo două sau trei minute înainte de ora opt.

— Dacă aţi mai revedea persoanele despre care am discutat, credeţi că le-aţi putea recunoaşte ?

— Bineînţeles ! m-a anunţat, după ce a ridicat dm umeri pentru a răspunde inf irmativ.

I-am făcut semn însoţitorului meu că mi-am terminat repertoriul şi m-am ridicat în picioare.

— Am să vă rog să mă conduceţi la locuinţa tinerei care spuneţi că este avocată — i-am cerut subofiţerului cînd am ajuns în stradă.

L-am văsuţ cum îşi priveşte şovăind ceasul de la mînă.

— îmi arătaţi unde locuieşte, apoi vă preluaţi patru larea — l-am anunţat, ghicind ce-l nelinişteşte.

231

—- Mi-ar plăcea să vă secondez, dai ştiţi... rondul rond, si tiebuie să-l fac — m-a informat, străduindu-se ; abordeze un regret care-i era străin.

Am mers alături vreo două sute de metri, apoi ar intrat în curtea unei vile foarte cochete, fără etaj, cu scară larg.3 din dale de marmură neagră, acoperită de estacadă susţinută de doi stîlpi de asemenea îmbrăcat în marmură neagră

Am urcat cele opt trepte şi ne-am oprit în faţo im> uşi masive din stejar. Sub vizor, o tăbliţă din alamă puri. inscriptia ,.Medic primar Radu Pintilie".

Am apăsat pe sonerie. N-a irebuit să-mT repet gestul priiţi u ca uşa s~a deschis foarte repede.

Un tip în jur de şaizeci de ani, scund şi slăbuţ, ci figură de intelectual, nc-a examinat parcă amuzat dmr.ă râtul unei peiechi de ochelari cu rame groase.

— Ne iertaţi că vă deranjăm... am început cu, după Cf mai înainte mă înclinasem în semn de salut

— Dacă o căutaţi pe fiică-mea, aţi picat bmc. Doarme şi mi-a spus că dacă o scoi. face scandal. Şi eu cu nebun, nu mă pun, deşi îmi arde măseaua să-mi traducă un a^ico!

— de spccielitate dintr-o revistă medicală americană. Dar dacă cie musafiri, se cheamă că ei au deşteptat-o. nu eu Aşa că, ia faceţi o vizită ! a zis înveselit de-a binelea. deschizînd uşa larg şi făcînd un gest de invitaţie Ori n-ave*:

— curaj ? a continuat, văzîncl că ezit.

— Nu despre asta e vorba — i-am zîmbit si ea. Tova răşul subofiţer are o misiune pi trebuie să plece, t)c aceea, vă icg să-mi acordaţi cîieva clipe, pentru a-i da r indicaţie.

— Simţiţi-vă ca la dumneavoastră acasă — a glumi el. făcînd o reverenţă

— Ordonaţi ! a spus subofiţerul, cînd m-arn întorc spre eî. (I

— întrucît nu sînteţi străin cetăţenilor din sector, încercaţi să depistaţi şi alţi martori care ar putea să n,1 furnizeze indicii cu privire la omoruri Poate că mai există — i-am cerut cu glas scăzut.

— Voi face tot posibilul să-i găsesc Să trăiţi î a zis, cu mîna la caschetă.

în timp ce el cobora scările, eu m-am apropiat dr> ciudatul amfitrion.

— Curaj, curaj... a chicotit el. făcmdu-mi Cernii să-l urmez. '

Am intrat într-un vestibul mare. cu pereţii îmbrăcaţi p'mă la mii loc cu lambriuri din îcmn lustruit, trăda (Vi u. O uşă cu glasvanduri, în fată şi alta shrnlai'd în stingă.

.— Vă rog să vă scoateţi haina, m-a îndemnat, arătin-du-mi un cuier din acelaşi material cu Iambi iurile. care acoperea întregul perete din dreapta.

După ce mi-am agăţat canadiana, mi-am privit stingherit ghetele.

— Nici o problemă. Puteţi intra — m-a îndemnat el, pricepîndu-mi ezitarea Soarta covoarelor este să lic căl cate. Altfel, n-ar fi aşternute pe jos. ci pe pereţi.

întrucît şi la mine acasă mă conduceam după acelaşi principiu. l-am aprobat şi l-am urmat, păşind pragul uşii din faţă. Am pătruns înir-o cameră de vreo treizeci de metri pătraţi, mobilată cu o garnitură de hol somptuoasă, cu furnirul mat. Prin doua usi-glasvand. glisate în /idurî, am văzut că încăperea în care mă aflam era încadrată de alte două. la fel de mari. In dreapta, o sufraqcvie si. în stînga, o cameră de lucru tipică de medic Toiul era costisitor, ca să nu mai vorbesc de covoarele persane <Ie culoarea cafelei cu lapte si arabescuri maronii, ce acopereau aproape în întregime parchetul curat si lustruit în casă era cald şi plăcut.

— Pe aici — mi-a întrerupt băU-înelul contemplarea, deschizînd o uşă laterală şi impingîndti-mă amical pe un culoar lat. căptuşit tai cu lambriuri din lemn tiandal'iriu.

Pe partea dreaptă, prinir-o uşa lăsată deschisă, am remarcat o cameră de baie echipată splendid M mare de să garezi înăuntru două limuzine americane dacă ai fi avut pe f n de le vhî în casă.

— Am ajuns — m-a anunţat, oprindu-se m fata unei uşi care forma capătul culoarului şi ciocănind în ea.

Nu i-a răspuns nimeni şi si-a repetat gestul, lovind mai pute n'c Abia după ce insistenta lui s-s materializat în lovitul^ c' ^ ţyjmn s-a auzit o voce Ierni nulă .

— Tt,i'\ daca nu mă laşi să dorm. va trebui să-ţi anga> 3 o zi alta translatoare !

233

B//""

— Fetiţo, te caută un domn ! a strigat ghidul meu

— Fără bancuri ! a replicat vocea dindârătul uşii

— Zău ! Nu glumesc !

— Atunci să vină altădată !

— E de la miliţie i

— Şi ce dacă ? ! Să mă caute mîine la birou !

— Sînteti de acord ? m-a consultat bătrîneîul. mc zînd cu pişicherlîc un ochi şi făcîndu-mi un semn să că nu

— Doamnă, vă caut într-o problemă care nu ^J animare ! am strigat, aplecîndu-mă spre gaura oro-1-1' i o senzaţie de enervare.

— Bine ! a admis vocea.

— Eu prefer să nu fiu de fată cînd va deschide ii---

a spus bătrîneîul cu complicitate şi dispărînd cu p3 voit uriaşi, ca în comediile americane de odinioară.

Citeva clipe mai tîrziu. am auzit o cheie învhtmdu-^ în broască şi, în uşa întredeschisă de-o palmă, ;> apăr capul cucoanei. Mai întîi am văzut doi ochi mari. ve încercănaţi. Apoi. un nas mic, drept şi cu vîrivsl u^tu v., cat, şi o gură cu buze cărnoase, perfect conturate r părea să aibă mai mult de douăzeci şi cinci de ani si. \\t ciuda faplului că avea mutrişoara sifonată, probabil că dor miso cu năsucul în pernă, arbora o coafură impecabil blond-si-gintie. cu breton pe frunte si capetele de rotunjite în sus.

v— Cu s-a întîrnplat ? a oftat ea: cu un calm forţrU era clac-o lăsaţi pe mîine ?

— Sărut mîinile. Sînt căpitanul Aposlolescu de Omucideri — arn rostit, abdrdînd un zîmbet oît mai p cut : chestie de tactică, ca s-o rnai îmbunez.

— Asla-i bună !... Domn'e. ţi-ai făcut păcate cu nv trezindu-nia... lo-s civilistă şi n-am treabă cu procese omor. .Of !... a mai adăugat, ridicîndu-şi ochii spre plai a exasperare.

 — în schimb, eu am treabă cu ele ! am zis cu o nuar. de asprime, deoarece începuse să-rni calce pe nervi n gul pe care-l purtam cu un cap care, avînd restul cin > ascuns îndărătul uşii, părea să n-aparţînă nimănui ' pentru Lvirc am să vă rog să-mi daţi o depozijio ,> tîauză în curs de cercetare.

Jc al naibii de frumoase au început s . dar nu i-am lăsat răga'/ul de a protesta :

în cauza pe care o cercetez, sînteţi implicată şi Dumneavoastră.

—- Eu?!... Eu amestecată într-o afacere de omor? a părut ea să se sufoce de uimire, strecurînd afară un braţ a o] şi bătînd cu un deget în tabliera uşii, la înălţimea unde ar fi trebuit să se afle. de cealaltă parte, pieptul ei.

Mi-pm confirmat afirmaţia dînd din cap.

— Staţi o clipă, să iau ceva pe mine... s-a decis ea, după ce m-a mai privit confuz ci t e va clipe.

Am văzut cum i-a dispărut braţul si mutrişoara. uşa lamînî^d întredeschidă. Dar nu pentru mult timp. deoarece a început să se deschidă singură pivoţi nd Ln pe balamale.

în fa'ă mi-a apărut o cameră de peste douăzeci do metri pc.fraţi. Peretele opus uşii de unde priveam era formal dlntr-o fereastră, de la un capăt la celălalt, acoperită pe trei sferturi de o draperie vernil. Cel din dreapla, era psruns de un g&rderob care urca pînă la tavan, cu furnir maron închis, irrl. In stingă, două noptiere încadrau capătul unui pat dublu, cu cearşafurile teribil de albe şi de mototolite, în mijlocul încăperii, pe un covor de un verde cum nu mai văzusem, o măsuţă şl trei fotolii cu tapiţeria portocalie, adăposteau înir-un lalmeş-balmes perfect cîteva obiecte de îmbrăcăminte, Gpre ele se îndrepta persoana cu care vream să discut. Era goala puşcă !

Mai înlîi mi-a venit să rîd, deoarece coafura ei ireproşabilă se asorta cu corpul gol la fel de bine ca şi prezenta' unui tip îmbrăcat cu iffnoking. papion si joben, pe o plai ă rezervată nudiştilor, în toiul lunii iulie. Apoi, remarcînd riTOnIoesa perfecţiune a trupul! i ei. situaţia nu mi s-a mai părut caraghioasă, deoarece rni s-a pus un nod în gît şi măduva şirei spinării a fost brusc invadată de un val de fierbinţeală.

Ea. între timp, aplecîndu-se deasupra unui fotoliu, a ridicat un halat de casă şi şi-a strecurat un braţ prin mîneca acestuia. După aceea, simţindu-mi probabil privirea, s-a întors uşor cu profilul, spre mine, pentru a-rm arăta ci un sîn cum. deşi arn o oarecare experienţă în

234

materie, nu-mi aminteam să mai fi avui bucuria să ini nesc, fie şi numai cu privirea.

— Se face curent. Mai bine v-aţi decide să intraţi şi închideţi uşa — a zis, fără a părea cîtuşi de puţin tulburai

I-am urmat sfatul. După ce am intrat, m-am întors i spatele la ea, chipurile, fiind un lip civilizat, pentru a lăsa să se îmbrace în linişte, dar, de fapt, o făceam penti a încerca să mă regăsesc.

— Nu mi-aş fi imaginat că un poliţist poate fi atît < emotiv. Nu mai e nici un pericol. Puteţi să vă întoarceţi m-a îndemnat, rîzînd amuzată.

Cînd m-am decis s-o privesc iar, halatui era pe ca şl~ strîngea cordonul.

— Nu e vorba de emotivitate, ci numai de o elemen tară politeţe — am turui t cu tupeu, că doar nu era să recunosc că, văzîndu-i splendida impudicitate, m-am dcbusolat atît de mult, încît nu reuşeam &ă-mi mai amin tesc de ce venisem.

— Bine. Luaţi loc .' m-a invitat cu o ironie tolerantă să mă aşez pe unul din taburete, după ce în prealabil a ridicat cu două degete de pe el un furou violet şi l-a aruncat peste umăr, în pat.

După ce a făcut acelaşi lucru cu o pereche de cioiapi de pe alt taburet, s-a aşezat si ea. căscînd :

— Azi-noapte am fost la onomastica unei prietene şi s-a îăsat cu un chef care a ţinut pînă dimineaţa, cînd.

— avînd un proces greu, am fost nevoită să mă duc la tribu nal şi să-l susţin, deşi eram moartă de somn. îmi pusesem toate speranţele de refacere în această după-amiază.... Da' aşa-i cînd e să se aleagă pra£ul... s-a confesat, rrmşcîndu-s} cu amărăciune buza de jos, care nu era cu nimic mai puţin ispititoare decît cea de deasupra.

— Sînt dezolat că am picat într-un moment atît di nepotrivit, însă, aşa cum bine ştiţi, meseria-i meserie m-am scuzat cu ipocrizie, deoarece, de fapt, îmi părea chiad foarte bine că hazardul îmi oferise şansa de a ajunge

ea într-un moment atît de potrivit pentru desfătarea mea

Cu picioarele acoperite pînă la genunchi de halat şi'1 mîngîind covorul cu labele picioarelor goale şi pedichiu-f rate cu măiestrie, a dat aprobatoare din cap. apoi, sculu-*

236

H"'1

rîndu-şi-l ca pentru a se dezmetici, m-a privit şi s-a interesat :

— Ce-aţi vrut să spuneţi cu faptul că aş fi implicată într-un omor ? Daca v-aţi gînclit la un banc... ar îi trebuit să găsiţi ceva mai. ck'ăguţ .'

Mi-am scos notesul şi pixul şi am întrebat-o : — Cum vă numiţi ?

— Anda Pintilie... Dar cum vine asta ? ! Susţineţi că sînt amestecată într-o afacere de omor, şi, de fapt, habar n-aveţi cum mă cheamă ? ! a spus cu un ton tăios, încruntîndu-se.

— Am să vă răspund. Mai înainte însă, vă rog să-mi daţi datele dumneavoastră de identificare... am contrat-o. calm.

A vrut să mă repeadă, dav s-a răzgîndit şi, arborînd un aer de indiferenţă silită, mi-a dictat <data ^i locul naşterii, numele părinţilor, şi aşa mai departe.

Avea douăzeci şi şapte de ani. O virstă al naibii de frumoasă pentru o femeie tot pe atît de frumoasă.

— Presupun că aţi atlat despre cele petrecute pe strada dumneavoastră — am spus în introducere.

— Pe strada noastră... ? a repetat, examinîndu-mă un moment cu o stîrnită curiozitate, după care a explodat : In loc s-o faceţi pe- misteriosul, mai bine mî-aii spune de ce-aîi vanit !

I-am făcui pe plac şi am vorbit pe scurt despre dublul asasinat.

— Vai. Dumnezeule !, a exclamat, ridicîndu-şi mîinile şi prinzindu-si îngrozită capul între palme. Curn e posibil a?a ceva... ? a îngăimat puţin mai tîrziu. lividă de spaimă.

A_m ridicat din umeri. apoi. după ce am aşteptat să-şi lase rrumilc jos si să mă privească, am inforniat-o :

— Dumneavoastră v-a!i aflat ieri-seară in prăvălia în care s-au consumat faptele relatate. Acesta este motivul pentru c^re mi-am permis să vă moportunez Trebuie să Şiiu tot ce-ati văzut şi aţi auzit acolo, din momentul în care aii intrat şi pînă aţi plecat,

A dat d m cap că a înţeles ce-i cer si, relaxmdu,-se în mod pro2ie«iv a începu7 să-mi povestească :

— Cine1 am intrat în mercerie, am văzul-o pe vînzâtoave discutind cu un tînăr înalt, îmbrăcat cu un cojoc de

237

oaie... Vînzătoarea i-d spus să aslepte si a venit să ne

servească...

— Nu eraţi singură ? m-am făcut că mă mir,

— Nu. Mă însoţea soţul prietenei la care trebuia să , mă duc. Aşa am convenit cu ea, deoarece altfel n-:iş fi

avut curajul să merg de una singură pe străzile oraşului, care după ce că nu sînt laminate, mai sînt şi pline de tot felul de derbedei si de beţivi.

— Ce-aţi cumpărat ? Colonie ? am vrui să Miu. dmticuriozitate pur personală, deoarece, ncfiind tocmai uzu sa mergi la o petrecere cu tîrguieli. mă gîndeam cu nos talgic că, mai înainte de a purcede la drum, s-a înapoia cu ele si cu domnul însoţitor acasă, chiar în camera in can ne aflam noi acum : şi această idee îmi displăcea chiar foarte mult, deşi îmi dădeam seama că sînt absurd.

— Chiar vă imaginaţi că eu folosesctolonie cumpărată dintr-o mercerie ? m-a consultat cu un dispreţ tolerant Amica mea m-a rugat ca. în drum spre ea. să mă opresc să-i cumpăr nişte accesorii pentru o rochie si o fustă.

— Soţul ei fiind în stare să-i aducă sculuri de îînă tm-olor. în loc ele fermoare şi relansa.

Cum precizarea făcută rn~a satisfăcut, cu mult mas rnull decît putrr> ca realiza, am revenit la punctul în care-i ir u ej rupsesem relatarea :

— Deci aţi intrat în prăvălie şi vînzătoarea a vena s vă servească. Şi ?

— După cîteva minute a_ intrat o doamnă mai în vîrstă. care şchiopăta, în timp ce noua venita îşi a->t< pta rîndul. tînărul pe carc-l găsisem acolo a plecai Apoi.

— pe cînd eu verificam dacă am cumpărat tot ce trebuid. a mai apărut o tînără, care ştiu că este vînzătoare la hbrăria de pe strada noastră, în siîrşil, cînd cu si soţul prie tenei mele am plecat, vînzătoarea rămăsese singur? si a venit să încuie uşa după noi.

Depoziţia ei concorda cu cele făcute de minorele audiate anterior Tocmai cînd mă întrebam clacă n-a.r fi cazul să stau. totuşi, de vorbă si cu tipul care o n>< î^se pe frumoasa mea interlocutoare, a exclamat :

m

— Sa nu uit. pentru că s-ar putea să vă inton !

Pe cînd coboram trotuarul pentru a traversa strada, r,

~" 239

încrucişat cu t) femeie- cai e. veiimd de pe partea cealaltă a drumului, s-a dus <-i a bătat în vitrina merceriei...

— Vreo clientă întîrziată ?

— Nu. Ei a o prietenă. Deoarece vînzătoarea i-a surîs şi i-a făcut un semn grn.cal cu braţul ridicat.

— Aii reţinut ce ora era cînd aţi părăsit prăvălia ?

— Era ora opt FI două sau şi trei minute. Reţin a.^'a cu prec^Xe, deoarece vin/floarea l-a întrebat pe Mihai, adică pe zoţul amicei mrU cât este ceasul, cînd am desenă uşa să ieşim. După aceea a venit după noi şi am auzil-o încuind uşa ca

"~mf #e.--ei ifcti ps -o. alia

de care mi-aţi

— Aţi vorbit ? am cens

— Bineînlr!

— de pe taburet mătăeos si perfect conturate

— Deci. aproximativ un metru şi şcrzeci şi cinci... am constatat cu glas tare, în timp ce. notînd cifrele respective, mă străduiam să nu ir ă mai sţmdesc ca pe sub halatul ce-l mîngî'iS era complet goslă. Tiăsăturile ? Părul ?

— N-grn putut Fă-î văd iată. Era întuneric. Am reţi nut însă că pvea un "'"r bo^at, aca.lu, b,ne cor-^at, care~i cădea pe umerii ras.\ n.

— Ce culoare avi .antoul ?

™ Cred că era mu, dar nu sînt prea sigură — a spus, reasezîndu-se

Nu mai ora nici un dubiu că îmi vorbise despre femeia deja semnalată de o vecină si de către Adriana Prima o văzuse în prăvălie la opt şi cinci minute, iar fetiţa la opt şi zece, cînd îşi făcuse reapariţia şi tipul cu cojoc. Deci trebuia să consider că această necunoscută pereche au reprezentat ultimele persoane care.au văzut-o pe Mioara în viaţă. Iar dacă la această situaţie adăugăm şi faptul că cea de-a doua victimă, conform afirmaţiei vînzătoarei de la librărie, intrase în mercerie la opt şi circa douăzeci de minute, cînd. după supoziţia mea, ges~ tionara era deja ucisă, devenea evident că cei doi necunoscuţi sînt implicaţi pînă peste cap în comiterea dublului asasinat. Această versiune fiind susţinută de însuşi faptul ca agresiunea s-a succedat între ora opt şi zece şi opt şi

239

douăzeci de minute ; adică într-un interval de timp mult prea mic pentru a mai putea admite că roşcata şi tipul cu cojoc au părăsit din nou prăvălia, ccdînd 'astfel locul unei alte persoane, care ar fi adevăratul autor al omuciderilor. Dar în pofida trăinicie! ipotezei care se impunea, ea nu mă putea satisface, deoarece, la prima vedere, părea ilogică : primo, dintr-un elementar instinct de conservare, asasinul nu putea să admită prezenţa unui martor ocular la ticăloşia ce-o premeditase şi, secundo, numai o dementă ar fi consimţit să asiste la uciderea bestială a două fiinţe omeneşti. Cel mai firesc ar fi fost ca roşcata v fi părăsit prăvălia imediat după ce Adriana îşi lua?, noua porţie de poze. ceea ce i-a permis tipului cu cojc să-şi pună în aplicare planul funest.

— La ce meditaţi 1 mi-a întrerupt raţionament!

— Anda, probabil plictisindu-se să mă vadă examinînduîncruntat gambele cu genunchi rotunzi şi glezne fine

— Scuzaţi-mă. M-au furat gînduriîe —- am mărf turisit.

~- S-ar părea că aveţi de rezolvat un caz foarte difi-j cil — a spus, privindu-mă cu compătimire,

-r Toate cazurile sînt grele, Ia început. Iar după !e-ai elucidat, stai şi te miri că n-ai fost în stare să vezi soluţia de la bun început — i-am răspuns, mimînd nepăsarea.

— Eu sînt civilistă, dar, ca toţi juriştii, în facultate am urmat şi cursuri de criminalistică. Poate aş putea să vă ajut — s-a oferit ea cu căldură.

— Din păcate, infractorii n-au urmat astfel de cursuri şi, deci, nu li se poate imputa faptul că, din ,,ignoranţă", mai întotdeauna se ,,produc'' după metode sui-generis — am făcut eu haz de necaz.

— De fapt, la ce oră s-a comis drama ? m-a întrebat, scrutîndu-mi ochii.

Devenise atît de atentă, încît îi dispăruse aerul de fetiţă răsfăţată. Dar frumuseţea ei seducătoare rămăsese la fel de magnifică.

— Ştiu că, în astfel de împrejurări, detectivii în tregului mapamond obişnuiesc să bănuiască toate relaţiile victimei sau victimelor. Ne aflăm în această situaţie ? a insistat pe un ton confidenţial, văzînd că, pierzlndu-mă

240

"în contemplarea gurii ei cu dantură şi buze magneuzante, nu i-am răspuns la întrebarea anterioară.

— Dumneavoastră ce credeţi ?

— După cât de pătrunzător mă priviţi, cred că mă suspectaţi.

— O astfel de eventualitate v-ar îngrijora ?

— Vă mărturisesc că n-aş putea-o considera chiar foarte nostimă, deoarece, pentru a mi se stabili nevino văţia, ar urma să fiu supusă unor tracasări a căror lipsă n-o simt. Chiar mă bănuiţi ? a insistat să afle, aplecîndu-se spre mine pentru a-mi privi mai bine ochii şi surîzînd înveselită.

Apropierea pe care o făcuse mi-a adus o mireasmă de parfum fin. cum numai francezii ştiu să facă. Pentru a n-o lăsa să vadă cât sînt de tulburat, m-am uitat la însemnările mele din notes şi i-am spus :

 — Am glumit, în ciuda legendelor create de scriitorii de romane poliţiste, care susţin că aria suspiciunilor unui anchetator ar fi incomensurabilă, situaţia se prezintă cu totul diferit. Pentru că dacă am bănui -pe toată lumea, n-am mai fi în stare să elucidăm . cazurile pe care le anchetăm, în realitate, noi stabilim destul de repede cine este autorul fărădelegii ; partea cea mai dificilă a muncii noastre fiind, de fapt, cu totul alta. Şi anume, producerea probelor de vinovăţie. Evident, nu mă refer la omorurile instinctive, cum ar fi cele comise în stare de ebrietate, pasionale şi aşa mai departe. Ci la cele premeditate, cum este şi cauza pe care 'o anchetez acum. în care autorul comite fapta în mod deliberat, ceea ce-i permite să-şi ia toate măsurile necesare de acoperire, de înlăturare a riscului do a i se dovedi vinovăţia.

— Şansa dumneavoastiă fiind aceea că protecţia asa sinului nu o niciodată pcrfecră,

— întocmai. Cum nimic nu-i perfect în lume, nici crimele nu pot fi perfecte —- am admis, decizîndu-mă să ridic din nou ochii spre ea.

— Aţi stabilit ora comiterii ticăloşiei ? a revenit ea la întrebarea ce i-o lăsasem mai demult fără răspuns.

— Da. Primul omor a fost comis la aproximativ şapte minute după ce aţi părăsit prăvălia. Mai precis, în jurul erei opt şi zece minute.

241

W""

— Asta înseamnă că femeia pe care am \anit-o in Hind ? s a animat ea

Am clătinat

-~ Omoiuiile au fost comise de un băi bat toate probabilităţile, chiar de tîiiărul pe cere '-iţi vloil acolo

— Cel cu cojocul întors ? a întiebat surprindă Am confirmat.

- — Nu se poate ! a protestat. L-am văzul cu mei cînd a plecat

— Am stabilit că a i^ven^l după ja&ati i^>rt dum neavoastră

 — Bine. dar părea un do i,n soi ^os. .

— Dacă aţi şti cîţi dorn/u dm ăştia, leno^, am numai eu în dosul gratiilor ,

O bătaie în uşă rn-3 Intreiupt. Frumuşica a in l oi â capul şi a strigat cu namjlOnu-c Lp ,Da î

— Anduţa nu -/n să-mi iad traducerea promisă ? a ns rugător tatăl ei vîrînd^-si eapul înăuntru

— Nu &e vede că sînt înu>o discuţie ? a le^Uc^t uund-o pe supărata.

— Nu chiar acum. Cînd temim.!

— Şi vesî c-am terminat ?

— Doamne, ce guiă are ! Intr~o zi am sa ţi-o r uiînc — i-a spus privind-o cu plăceie

Par ce i-aş mînca-o eu ' Şi nu într-o zi oarecare ci acum. imediat ' rni-am zis ji gînc

— Valea, valea i i-a replicat ea. bine dispusă aiăttndu-i uşa cu mîna

Pe cînd tatăl ei ascultător, închidea uşa, mi-am cobo-rît privirea pe ceasul-brăiară.

— Ah ! E trecut de ora nouă ! am constate t surprins, ndicîndu-mă de pe scaun

— Mai staţi... m- a îndemnat, îmi face plăcere să discut cu dumneavoastră...

— Dacă mai repetaţi încă o dată ultima frază, chiar că rămîn — am spus cu convingere.

Ochii ei mân, fantastic de verzi şi de o profunzime /incomensurabilă, m-au privit lung pe sub genele teribil do lungi. Fără sa t,e ridice de pe taburet

242

— Nu credeţi că modul în caic-mi f oi taţi muia con form prevederilor Codului penal, aduce a cercetare abu zivă pentru obţinerea unei mărtuin prin conslrîngcie ?

 — Aşa cum spuneţi dumneavoastră, avocata . încadrarea este greşită, nelcmemica si nelegală '' De i apt. în situaţia noastră, trebuie aplicata prevederea codului ele proccduiă penală care .se leleră la obligativitatea anchetatorului de a stabili ade\ăiul atunci cînd există prezumţia tentativei de inducere în eroare Si oare, e posibil să nu te temi de o astfel de eventualitate, cînd ai de-a face cu o lemcie într-aclevăr frumoasă 9 Ba f ăi ă exagerai e> chiar splendidă f am enunţat cu convmgcie, sustmîndu-i privirea fără complexe.

Sincera mea apreciere a facut-o să se îmbu]orcze, apoi si-a plecat ochii cu o timiditate de adolescentă Eu ştiam însă că-mi examinează inimile în căutaica vreunei verighete

— Chiai nu vreţi să mai luaţi loc pul m ° m-a m it?t, pnvindu-mă din nou,

' — Aş vrea dar, imagniindu-mi ce poate gindi ui ăl dumneavoastră, trebuie să plec.

— Aliîel aţi fi rămas *> a cochet fi

— Dacă n-as fi venit la dumncavoastia in niiei^ de -,ei\îciu răspunsul meu ai ii £o^ fu*, e.h^ or Situaţia pre, entlndu-se însă difeiit. apelez la un U L mm diplo matic la modă : No comment

Si-a vicit picioaiele în papuci si s-R ridicai lănumnd pe loc şi spunînd

— Fund constănleancă ar fi trebuit să vă mai h intîlnit pun oraş Nu mi s-a ofeut însă această ocazie .

— Ca să nu spun plăcerea

— Regretul că nu v-am văz al pînă acum, t al meu.

— pe de-a întregul în ceea ce pliveşte explicaţia aceasta e foarte simplă Sînt detaşat de curînd în Constanta

— Bueurestcan ?

Am dat din cap că da

— Aţi reuşit să vă formaţi un cerc ele prieteni în ora ui nostiu ?

— Dt1 cîrd am fost trimis aici încă nu mi s-a ofent iăgazi'1 n«-ve^ai pcnhu a ^i^e^ să mă gîndesc şi la satis facţii pnsonale

—

— Mi-ar face plăcere să vă revăd — m-a anunţat ea intempestiv. Apropo ! Peste cîleva zile e revelionul. Aţi stabilit unde ii faceţi ?

— Nu. Dar în ultimii ani l-am făcut la munte, cu nişte vechi prieteni. Deci. dacă pot obţine o învoire de cîteva zile de la inspectorul şef, lucrurile sînt clare.

— Eu, tot conform unei tradiţii statornicite, îl orga nizez ataşă, cu participai ea a şapte perechi de oameni foarte drăguţi. Nu v-ar tenta să-i cunoaşteţi ?

— Ba da. Chiar mai mult dccît puteţi să vă închi puiţi —- am recunoscut cu sinceritate, deoarece mă gîn-î deam numai la ea, în exclusivitate.

— Atunci, p-a comis ! a exclamat cu bucurie.

— în meseria mea. se întîmplă adesea să nu-ţi poţi respecta întotdeauna angajamentele... am ţinut s-o avertizez

— Obiecţia se respinge ! a replicat cu fermitate, traversînd campra spre garderob, de uncie, după ce a tras un sertai, a revenit întinzmdu-mi o căite de vizita, M-ai bucura mult dacă mi-ai mai telefona... Evident, chim1 şi înainte de a avoa satisfacţia să te pot număra priLitre invitaţi; mei.

Am făcui un gest de asentiment şi m-am dus să dt^-eh'd u^a

— Fetita mea scumpă vine să mă ajute ? i~a spus tatăl ei. cînd ne-a văzut trecînd prin hol.

— Poate că da, poate că nu... Am să mă mai gîndesc — a glumit oa. făcîndu-mi cu ochiul.

Ajunai în vestibul, mai înainte de a-mi lua canadiana din cuier, m-am decis să-i pun o întrebare care m â pre ocupase de cînd o văzusem. ,

— Domnişoara Anda..

— Care ţi-e prenumele l m-a întrerupt

— Nicolae.

 — Perfect. Pentru Nicu-^or, sînt Anda

— Anda cînd te-arn văzui îmbrăcîndu-te în dt-rmi'or, m-a intrigat ceva...

— Să nu spui că vreo aluniţă, că n-am ! a rîs ca

— Din acest punct de vedere, nu te pot contrazice.

— Despre altceva însă o^te vorba. Cinci ai venit să-mi des-

244

chizi uşa, era evident că tocmai atunci te trezisem din somn.

— A^a a fost. Şi nu mi-a părut rău că ai fâcut-o.

— Şi atunci, cum se explică, că-ţi poţi menţine o coafură atîi de impecabilă ?

Pentru o clipă m-a privit alarmată, apoi, cînd mi-a înţeles întrebarea, a izbucnit într-o explozie neştapînită de r îs.

— Ca să vezi ce te-a intrigat ! a zis după ce s~a mai liniştit. Dar e Toarte simplu ! a continuat, ducîndu-şi palmele la coafură şi ridicînd-o.

Purta o perucă, care ascundea un. par negru şi des, tuns scurt, în stilul „tifos", Dintotdeauna am ştiut că o femeie frumoasă poate să-şi permită orice extravaganţă, fără a putea fi condamnată. Acum, în faţa mea, aveam dovada că axioma era pe de-a întregul adevărată.

— Mă placi şi aşa ? s-a arătat ea îngrijorată.

Cum arareori se întîmplă ca viaţa să te aducă în faţa unei brunete care, după ce că este fermecătoare, are nişte ochi atît de verzi, atît de mari şi atît de splendizi, n-am avut nici un motiv de ezitare. Am confirmat pe dată fi cu sinceritate.

— Acum, francheţe contra francheţe. Şi pe mine m-a preocupat ceva din clipa în care te-am văzut — a zis ea.

— Ascult.

— Nu e nevoie sa asculţi. Te rog să închizi ochii — mi-a cerut.

Intrigat, m-am conformat dorinţei ei. în următoarea fracţiune *de secundă, am simţit-o ridicîndu-se în vîrful picioarelor spre pieptul meu şi cautîndu-mi gura cu buzele ei fierbinţi şi dulci.

Nu ştiu cit a durat sărutul nostru devorant, dar ştiu că ambii am oftat cînd a trebuit, totuşi, să-l întrerupem.

Am coborît cele cîtcva trepte ale vilei într-o stare de completă beatitudine, eu gustul buzelor fremătătoare pe gură şi mireasma paradiziacă a trupului ei în nări.

Cînd am păşit pe ultima treaptă şi am ieşit de sub cozorocul estacadei, am fost lovit în faţă de o rafală de vînt şi ploaie. A fost suficient pentru a mă dezmetici clin starea de deplinătate ce-mi fusese transmisă de pre-

245

7c nta Andei Şi revăzmd cu ochu mintii cele două aci ,e co bestialitate, să simt că mă ia cu frig

Am făcut vi\ pas înapoi, sub estacadă, pentru a-rn^f 'nJesa mai bine pdlăiia pe cap si a ridica gulerul cana-d aacî apoi am pomi t ^prc poartă

pe ultimv,l, apropii] m-a infoiTiiat cu r| i-am urat,

Cmd an a]un<- m fata merceiiei. l-am vă7ut pe mrsimi de '-civicvj dormind cu capul pe volan SU'DO£>-Jual ca^ o asiguia paza cîmpuiui infracţional se vîrîse ^gi ibulit sub o *-!) eannâ incei cmd să se î ci ească ploaie

— Ceva nou "' l am du~mă d^ el.

— Nimic, tovarăşe căpitan, st rnnare

— Bine serviciu usoi deschizînd poztiera

— Sa tiăiţi ! a tresăut speriat «of ei ui, ctnd m-c aruncat lîngă el Undo mergem ?

— Du-mă la hotelul Continental D^Oci prin api i piere de el există vreun local unde se poate mint a fnptură lasă-mă în fata mtiăru — am mai spus

în clipa cînd maşina a demaiat, spimAmck-mi oboo spatele pe spătaiul fotoliului, im-am. amintit ca fusesei invitat la j^asă do procurorul Anghelescu ' Eaiem Lă avut atîta bun siirţ. să-i dau un telefon şi să-l an^n' c nu pot veni

MIERCURI 28 DECEMBRIE

La oi a ^BBP^V jumătate, m-am mfnnţat în cabinetul colonelului Ba^iu, comandantul miliţiei]udetene, un tip în iui de cincizeci ci < ,nci de ani, t>cund, grăsan --i cu un aspect total mofensn

— Cum vedeţi solunonaioc' cau/ei ? ^-a mteiesat după ce mi-a a*f 'Hat placid Aapo, iul

— Pi cs j pun. că prin idcniifjr aiea perechii de neuinoscuţi \a-njti m piă\ăiie după tei m marea program u1 ui acesteia Contorm depo/itiei inertoiilor a~e,tia se aiîau în iciatn de pi eterne ev. ge.^ionaia lai imn11 jurăiile m care s-a corni? PE;; cărunt a indică că automl c1 J olului asasinat oi a a-~ \ f *n v-arn ^pu- în lelatu. de amicil'e ca prima \ ic t1 mă

— ° j doi'a vat iiia ' Pesi^ur poiiuţi de la supoziţia ce laiad (aia voie cunr^tmtă de uciderea colegei, este

suprema

ocnUa P fi iiTp °dicaia să divulge identitatea Ceea ce pre^upare, că si noua ven ta îl cunoştea pe agresor a zis lăspunzmdu-^i singur la îrJiebnre

— Au Pii se pare obligatorie această pos'bijitste Pentiu că agiofcorul chiar d ^că i-ai f] fo^t complet necunoscut nu putea face altă a'egeic Altfel, bUima victimă, luînd cunoştinţă de ucide1 ei piietenei e? ar fi fost firesc sa sti\ge după ajutoi ceea ce ar fi putut ci ea condiţii pentru captară ea curmnaJului pe loc E pde\ăiat că asasinul ar fi putut evita acest oeiuol 'm-ed'af si prmtr-o imobilizare temporara a noii \enne r^ligind astfel timpii] necesar l-enbu a p v i ^ dj->ptj'jL l ci ui nd-o subzista pericolul ca ea ^a n pu^ă j!t ^ pQ tn' «< V lui. prin furnizai ca

ini Si t i i ^ t Q nii 'ia arată că mfiactorii

247

n-im pica multe scrupule cînd este vorba de asigurarea anonimatului ce .şi-l doresc, mai cu seamă cînd este vorba <ie comiterea unei fapte atît de grave, ca un omor.

— Da... Certă este numai relaţia de' amiciţie dintreprima victimă s agresor. Cel de-al doilea omor fiind o consecinţă a comiterii primului. Deci tot prin verificarea relaţiilor gestionarei merceriei, s-ar putea ajunge la indi vidul ale cărei semnalmente le deţineţi — a admis el. Şi eu femeia cu părul roşu. care a intrat după plecarea ulti milor clienţi, ce-o mai îi ?

— Pornind de la premiza că asasinii, pentru asigurarea propriei lor securităţi, nu-şi doresc spectatori la comiterea faptei lor. probabil că, mai înainte de a se apuca de ..treabă". a aşteptat pînă a părăsit prăvălia şi această martoră.

— Depistarea ci ar putea să ne ajute.,, a zis el. fără nici o adresă.

L-am aprobat :

— îa mod obligatoriu, şi ea face parte din cercul re laţiilor primei victime. Căutîndu-l pe criminalul prezumtiv, ar fi firesc s-o identifice şi pe ea.

Şi-a privit ceasul şi. diipă ce a bătut cu degetele î birou ca înlr-o tamburină imaginară, s-a decis să-şi ridjc1-privirea spre mine.

— Dacă am fi putut stabili mobilul, ne-am fi orienU,; cu mult mai bine.

— Din păcate, aşa cum v-am raportat, nu se evidenţiez > un mobil cât de cit plauzibil.

— Deci. in actuala fază a cercetărilor, intenţionaţi sa= contactaţi şi să chestionaţi relaţiile victimei, V-aţi maij gîndit şi la alte piste ?

Da, tovarăşe colonel. Ca versiune de lucru asigură-,^ toare, cred că n-ar strica dacă am admite şi posibilitatea! ca agresorul să fie vreun vechi client de-aî nostru...

— Exact ! s-a grăbit eî să admită, atît de repede, încît sînt convins că tocmai intenţiona sa-mi propună luarea în considerare şi a acestei piste.

In acest scop, am să vă rog să dispuneţi căutarea bănuitului în cartotecile cu semnalmentele răufăcătorii'1 -am zis, extrăgînd din noies o filă pe care consemna-portretul vorbit al bănuitului şi i-am depus-o pe birou, in-

243

paralel, cred că este bine dacă s-ar verifica şi cartotecile modului de operare, în eventualitatea că vreun infractoi s-a decis să-şi reia „activitatea". De asemenea, ani notat dedesubt adresele părinţilor victimelor. Cred că ar fi bine dacă i-ar duce o maşină de-a noastră la morgă, pentru recunoaşterea formală.

— Tovarăşe „comandant", îmi mai daţi şi alte ordine ?

s-a interesat el uşor ironic, după ce-mi consemnase cererile pe agenda lui.

 — Nu-i vorba de ordine, tovarăşe colonel, ci de un sprijin, deoarece eu nu cunosc prea bine oamenii inspectoratului constănţean.

— Am glumit, tovarăşe căpitan. Doar e firesc să va ajut pînă reuşiţi să vă acomodaţi... Că nu se ştie dacă.

pînă la urmă, detaşarea dumneavoastră nu se transformă \ într-o mutare definitivă. \

 — Vi s-a comunicat ceva în legătură cu această posi- < biîitate ? m-am grăbit să întreb, cu senzaţia că mi s-a prăbuşit tavanul pe cap.

— V-aţi cam speria! — a constatat, decizîndu-se sa-mi zîmbească prieteneşte. Nu. Pînă la ora actuală, nu s-a pus n astfel de problemă. Mai aveţi şi altceva să-mi cereţi ?

— Da, Cred că n-ar strica dacă s-ar face şi verificarea Jifraetorilor localnici aflaţi în stare de libertate.

— Toate categoriile ? a zis. ridicîndu-si sprîncrncle ^pre frunte.

— Da. Pentru că, la o adică, şi modurile de operare pot evolua, în acest context, vă rog sa ordonaţi ca recicliviştiî carenu-şi pot justifica modul de petrecere-a timpului în seara zilei de luni, în jurul orei opt. să fie trimişi la discuţie cu mine. Tovarăşe colonel, asta-i tot ce doresc din partea inspectoratului, pentru a-mi putea concentra liniştit investigaţiile asupra relaţiilor victimei, am zis. ridicmdu-mă din fotoliu şi pornind spre uşă.

— Tovarăşe căpitan, aţi primit raportul necropsiei ?

— m-a întrebat, cînd am pus mîna pe clanţă.

 — încă nu — am replicat, întorcîndu-mă cu faţa. Dar nici nu-mi pun speranţe că-mi va putea furniza date relevante. Momentul producerii omorurilor fiind stabilit prin datele anchetei. Aşa cum şi cauza morţii, de asemenea; nu mai comportă discuţii. '

249

l

— Ştiţi, în legătură cu mobilul, mă întrebam elaoă n-avem de-a face cu isprava unui dezaxat sexual. Cam ei st ocupă cu treburi atît de monstruoase...

— îmbrăcămintea victimelor era neatinsă.

— Bine. Spor la treabă...

Primul drum l-am făcut la vama portului, unde. după scurtă discuţie cu şeful serviciului personal, am _^_ unde-l pot găsi pe cel căutat. Ajungînd Ia corpul de clădi^j indicat, am urcat la primul etaj şi, după ce-am parcurs culoar format mai mult din uşi decît din ziduri, m-ai oprit în faţa biroului cu numărul 126,

Am bătut de cîteva ori şi, văzînd că nu mi se răspundă de necaz, am apăsat pe clanţă. Culmea, uşa nu era încuiat şi s-a deschis. Am văzut un birou tip poliţienesc. Un cuierul pom. un dulap de oţel, cîteva scaune simple şi un biroul îndărătul căruia se afla un tip, care dormea cu capul ' braţele strînse pe tablieră. în acea clipă a sunat telefom de Jîngă el şi, tresărind speriat, şi-a ridicat capul şi a haâf receptorul din furcă.

Avea în jur de treizeci şi cinci de ani, dar părea cincizeci. Figura — suptă şi mototolită ca un ziar boţiţi buza superioară — spartă şi ochiul stîng învineţit bint Purta un costum gri deschis, pătat şi ponosit, şi un pulovqf riegru. rulat pe gît.

— Aîo î s-a răstit, în timp ce ochii săi congestiona ii'" mă priveau buimăciţi. Nu, tovarăşe director. N-a trecut pe la mine... Da, am să-i spun... Să trăiţi ! a zis. adoptîn I brusc un ton slugarnic, apoi, depunînd receptorul la Io pe furcă, mi s-a adresat din nou cu asprime : Ce doriţi ?

— îl caut pe tovarăşul Marin Roşu.

— Eu sînt. Ce doriţi ? m-a chestionat din nou. rxp ditiv.

— Sînt căpitanul Apostolescu. din miliţia judeţeană aş vrea să discut ceva cu dumneavoastră — i-am replic, remarcînd că şi pe gît are două 2gîrietun.

— Dacă-i vorba de Aprobare de o scutire vamală..

250

— Nu despre asta e vorba ! l-am întrerupt. Sînt în interes de serviciu.

— Atunci vă rog sa luaţi loc — s-a decis el, surprins, indicîndu-mi cu mîna unul din scaunele aşezate în faţa Biroului său.

Mai întîi mi-am agăţat tacticos pălăria si canadiana în cuierul pom, abia după aceea m-am aşezat pe scaun; deşi-l vedeam fierbînd de curiozitate.

— Vă ascult — mi-a dat el ghes.

.— De cînd n-aţi mai văzut-o pe soţia dumneavoastră ?

— Pe Mioara ?! a zis mirat, trimiţînd spre mine un cfiuviu miasmatic de usturoi şi băutură trezite.

— Aveţi mai -multe soţii ? am întrebat, trăgîndu-mă instinctiv spvG spătarul scaunului.

— Nu ! Cum să am ? !

— Atunci s mai simplu. De cînd n-aţi mai văzut-o ?

— mi-ani repetat întrebarea.

— Eu ştiu... ? Probabil de vreo două luni... Dar ce-it m-a reclamat la miliţie ? s-a înfuriat el.

Am clătinat capul.

— N-aţi aflat ce i s-a întîmplat ?

A venit rîndul lui să-şi clatine capul.

— A fost ucisă luni seara — l-am anunţat clinlr-o bucată.

— Ucisă ? !

Ani confirmat.

— Unde ? !... De către cine ? m-a chestionat, neîncre zător, dar nu cine ştie ce afectat.

— în magazinul pe care-l gestiona. De către cine, nu ştim încă. Dar sperăm să aflăm de la dumneavoastră.

— Păi de unde să ştiu eu ? Doar v-am spus că n-am mai văzut-o de vreo două luni de zile...

— PG Eleonora Petrescu o cunoaşteţi ?

— Sigur î Era colegă cu Mioara... Şi cred că ea şi-a vîrît coada în căsnicia noastră şi a învăţat-o pe Mioara ^a-rni dea cu picioru-n fund. Dar ea, ce amestec are în îttoarleg Mioarei ? a întrebat, contrariat.

— Şi ea a fost ucisă odată cu soţia dumneavoastră — am precizat, povestindu-i pe scurt împrejurările în care fuseseră descoperite victimele.

251

Cînd am terminat, mă privea îngrozit. Aparent, nu a pentru soarta fostei lui soţii, ci pentru drama în sine,

— Acum, cînd cunoaşteţi împrejurările în care Mioai a fost ucisă, vă rog să-mi spuneţi dacă aveţi vreo bănuiai asupra celui care ar fi putut sau ar fi fost interesat să-i i viaţa.

Şi-a ţuguiat buzele şi a dat din cap că n-are habar. Apt şi-a luat seama şi a spus cu năduf :

— Probabil că i-a dat la cap vreunul din derbedeii c care s-a încurcat după ce a părăsit domiciliul conjuga

— Aţi putea să-mi vorbiţi despre aceştia ?

— Păi ce, credeţi că a venit să mi-i piezmte mie ?

— Atunci de unde ştiţi de existenţa acestor „derbedei

 — Era firesc sa existe, a ridicat din umeri. Care femeie rămasă fără stăpîn nu-şi face de cap ? în orice caz, am Văzut-o de mai multe on prin oraş cu acelaşi golan .

— îl cunoaşteţi ?

— Nu.

 — Si cum de ştiţi că era golan ?

— Ce altceva putea fi dacă s-a încurcat cu o femeif măritată ?

 — Aţi văzut-o cu bărbatul respectiv si înainte de a vj despărţi ?

— Ei, asta~i bună ! Adică credeţi că. dacă ar fi fost ci mine, i-aş fi permis să umble cu alţii ? Dacă s-ar fi înl tîmplat aşa. ar fi fost vai de mămicuţa ci. O făceam una ci pămîn-'ul i m-a anunţat ci cu toată convingeiea

— Deci cam cînd l-ati \ ăzut pe necunoscut în compania Mioarei ? i-arn scurtit eu tirada, deoarece duhoarea pe care mi-o expedia cu generozitate îmi muta nasul din Ioc. de-,i mă străduiam să-l ţin cit mai departe do gura Iu

— Cred că în ultimele trei luni

— Aţi putea să mi-î doscueţi ?

— Sigur. Era un vlă]gan înalt şi avea părui şaten sau blond

— Figura ?

— Eh ! Avea o figuiă comună — a aruncat dispreţuitor-

— Cam cîţi ani sa h avut ?

— Probabil că pînă în treizeci... Că dacă tot îşi făcea de cap, nu era ea proastă să-şi ia un tn"tor mai în vustă si serios, ca mine.

252

— Purta o haină de blană din cojoc întors ? am vrut să j 'U, cu gîndul la necunoscutul semnalat în prăvălie, cu cîteva minute mai înainte de declanşarea dramei,

— Nu purta aşa ceva. Dealtfel, nici n-ar fi fost cazul să timble cu o astfel de haină în luna septembrie, cînd la Constanta e atît de cald că se mai face încă plajă.

Am încercat să mai depistez şi alţi bărbaţi care i-ar fi anturat fosta soţie Dai- a fost zadarnic. .,Derbedeu" pe care-i invocase se limitau numai la , golanul" despre care-im vorbise de^a

 — în fond, cai e a fost cauza pentru care Mioara a pa-iasit domiciliul ? am întrebat, apreciind că a venit momentul să mă edific si asupra persoanei lui.

 — Cum v-am spus si mai înainte, cred că Elconora, avînd nevoie de o parteneră la desfrîul în care trăia, a în-văţat-o pe Mioara să mă păiăsească — a spus într-o atitudine de filozofică resemnare.

— Şi m ce fel şi-a justificat atitudinea 9 am insistat, în dorinţa de a cunoaşte mai bine victima.

— SusUnea că vin acasă băut şi o iau la poceai ă

— Si s-a întîmplat să veniţi acasă băut si *\ s-o bateţi >

— Bineînţeles ' Cum altfel as fi putut reacţiona, cînd t'tmnd acasă noaptea tîrziu, ea sărea cu gura că vrea să ^ie unde am fost Degeaba o rugam să mă lase să dorm, că stnt obosit . Ea vroia în orice chip să-mi facă educaţie Atu aci firesc mă enervam şi-o băteam pînă tăcea.

— Deh, neplăcută situaţie — am zis, compătimitor, cu R "ridul la suferinţele prin care trecuse victima.

— Vedeţi, aşa mi-am spus şi eu ! a exclamat el, crezînd ca afirmaţia mea îi era favorabilă Zadarnic încercam să-i explic cu vorbă bună că, într-o căsnicie, bărbatul poate să facă ce vrea pentru că numai femeia e stupul casei Ea o ţinea pe a ei. prelucrîndu-mă cu lozinca drepturilor egale între sexe Şi de cîte on ea-i dădea cu Constituţia, eu i-o aplicam

Era atîl de mîndru de principiile lui de Iii an, incit mi s-a făcut greaţă si i-am scurtat-o :

— Din cîte ştiu, chiar si după ce v-aţi despărţit i-aţi aiurat calea şi aţi vio]entat-o...

253

— Aşa este. Eu ţin la cinstea căminului conjugal şi îi cercam s-o lămuresc să se întoarcă acasă. Dar văzînd că preferind calea pierzaniei, îmi respinge propunerea reconciliere, mă înfuriam şi o plesneam — s. aprobat ci satisfacţie.

— Ce-aţi făcut alaltăieri, adică luni seara ?

— După ce-am terminat serviciul, m-am dus să mănînt la restaurantul ..Zorile", unde m-am îniîlnit cu o

ţintă şi ne-am încurcat la un pahar de vorbă.

— La ce oră aţi intrat în restaurant si pînă la ce o '"'' aţi rămas acolo ?

— M-am dus pe la cinci şi am plecat cînd s-a înch pe la unsprezece seara.

— Cine era cunoştinţa cu care aţi stat la masă ?.

— Un coleg care lucrează tot la vamă. Se nume?

— Emil IVÎoraru.

— Ce-aţi păţit acolo ? m-am decis să întreb, arătîn| spre ochiul lui tumefiat.

—- Ah ! Pe cînd mă aflam în restaurant, am avut o al| tercaţie cu un nenorocit de huligan... Voia cu orice chip SE se aşeze şi el la masa noastră. Cînd i-am cerut s-o şteargă. săiit la bătaie. Pînă m-am ridicat de pe scaun, a reu-,u să-mi radă cîţiva pumni, dar, p-ormă. după ce m-av>i sculai: în picioare, am bătui la el ca la fasole, pînă l-a podidit sîngele pe nas. Dacă nu interveneau nişte cetăţeni, pentru a ne despărţi, aş fi dat în el pînă-l asculta doctorul cu urechea — a spus, grozăvindu-se mal ceva ca Cassi^.-, Clay înaintea meciurilor, din care nu de puţine ori eî er~, „încasatorul''.

— Pe la ce oră s-a petrecut acest incident ? am întreba K convins că. de fapt, după carenţele lui de caracter, numai ci putea fi acela care putea provoca incidentul ce mi-l re latase.

— în jurul orei opt seara.

Pentru o clipă, am fost tentat să-i cer să mă conducă la colegul cu care stătuse la masă, deoarece ora la care =K-referea era foarte apropiată de momentul comiterii omorurilor. Dar am renunţat. Nu.pentru că nu l-as fi crezut cn-pabil s-o ucidă pe soţia lui, ci, mai curînd, pentru că n-n vedeam pe victimă, care-l cunoştea ce poamă era, capabila

254

w

să intre singură cu el în magazia prăvăliei şi sâ-i mai şi ofere spatele.

Cînd, închizîndu-mi notesul, m-am ridicat de pe scaun, rni-a urmat" şi el exemplul. Marele tiran nu cred că avea prea mulţi centimetri pe&te un metru M jumătate.

Cea de-a doua persoană de pe lista întocmită cu tatăl Mioarei funcţiona într-o casă de mode pentru cucoane. Pe halatul ei de lucru, de culoare verde închis, era agăţat un ecuson pe care scria : „Manea Lucia — şelă de echipă". Avea în jur de douăzeci şi cinci de ani. era suplă, cu părul şaten şi figură plăcută, de om isteţ.

După ce i-am arătat legitimaţia şi i-am spus că vreau sa discut cu ea, m-a poftit într-o cameră de probe, de vreo patru metri pătraţi şi pereţii căptuşiţi în întregime cu oglinzi. M-a lăsat acolo cîteva momente singur, apoi a revenit cu două scaune desperecheate. Deşi părea foarte^cu-răţică. ,şi cred că era. cînd s-a aşezat pe unul din scaune, am simţit im damf de transpiraţie. Probabil că de vină era numai halatul, care, datorită culorii sale antijeg, nu mai fusese spălat de prea multe luni de zile.

— Presupun că ştiţi de ce-am venit la dumneavoas tră — am zis, pe cînd îmi pregăteam notesul.

— Da. am aflat de nenorocirea care le-a lovit pe Mioara şi Eleonora — a răspuns, clătinîndu-şi capul cu amără ciune. Tot oraşul vorbeşte numai despre asta...

— Le cunoaşteţi de mult pe victime ?

— Pe Eleonora numai de vreun an, iar pe Mioara de cinci-şase.

— Cum v-aţi împrietenit cu Mioara ?

— Locuind prin apropiere de prăvălia ei, cumpăram adesea furnituri de la ea. Am început să stăm de vorbă şi.

— cînd a aflat că sînt croitoreasă, a venit şi ea la mine, pen tru a-şi lucra cîte ceva. Ea fiind foarte sociabilă şi drăguţă, am devenit foarte apropiate şi am început să n

des...

— Cît de des ?

255

— Eu ştiu ?... Cel puţin o dată pe săptămână, cînd IM adunam la mine acasă mai mulţi prieteni să bem cîte cafea sau să dansăm. Asta se întîmpla numai sîmbăta sau| duminica.

— Venea şi cu soţul ei ?

— Prima dată cînd a venit la mine, în urmă cu vreo patru ani, î-a adus şi pe el. Dar lui nu i-a convenit, pentru că la mine nu se bea aşa cum ar fi vrut el. Drept care n-a mai intrat în casa mea si nici pe ea n-a mai lăsat-o să vină Abia în ultimul an, după ce s-a despărţit de el, a reîncepxil să mă viziteze.

— Sînteţi căsătorită ? am vrut să ştiu, pentru a mu lămuri asupra caracterului întrunirilor la care se refere,

— Bineînţeles. Am şi doi copii.

— Să vă trăiască ! Pe Eleonora aţi cunoscut-o prin in termediul Mioarei ?

— Exact. Şi ea era o fata bună şi cuminţică.

— Aveţi vreo bănuială asupra persoanei care ar fi putut să vă ucidă prietenele ? m-am interesat, punînd întrebarea poliţienească şablon.

— Bineînţeles ! Numai soţul Mioarei putea fi atît de besmetic pentru a comite o faptă atît de mîrsavă. Cînd î-a adus la mine, mi-a făcut impresia unui om cumsecade -,1 timid. Abia ulterior, cînd. văzînd-o pe Mioara la ea în pră vălie umflată de bătaie, am întrebat-o ce-a păţit, am afî.u cai e era adevărata faţă a ,.timidului" ei soţ. Era un cle ment obsedat cV ;deea necesităţii terorizării femeii. O stîîcoa în bătaie în fiecare zi...

— Probabil că era foarte gelos... mi-am dat eu cu pre supusul, aparent într-o doară, dar, de fapt, făcînd un prim sondaj asupra moralităţii victimei, deoarece ştiam că nu întotdeauna soţii care apelează la metode violente de con vingere sînt chiar pe de-a întregul nebuni,

Zîmbind dispreţuitor şi dînd din cap cu amărăciune, a rostit cu acreală :

— Domnule căpitan, era nebun de legat. Spunea că el se conduce după un principiu învăţat de la tatăl lui. care.

la fel ca şi el, se ghida după nu ştiu ce proverb arăbe~c care susţinea că femeia trebuie bătută în fiecare zi, de oarece, chiar dacă soţul nu ştie de ce o face, nevasta şi o că o merită !

256

-— Nu se poate ! am exclamat, neîncrezător.

— Cînd mi-a povestit prima oară despre logica care-i guvernează soţul, la fel ca şi dumneavoastră, m-am întrebat dacă nu cumva Mioara e cea ţicnită. Ulterior, cînd am aflat de la Eleonora că vine pe la mercerie numai pentru ca s-o bată şi să plece, mi-am dat seama că nu exagera.

— CU a stat cu el căsătorită ?

— Vreo cinci ani.

— De la început a avut această comportare ?

— După spusele Mioarei, chiar de a doua zi după nu a t ă.

— Şi cum- de a suportat atît de mult timp acest calvar ?

Ridirmdu-si umerii spre ureche, a dat din cap că nici

Cfi nu poate să priceapă.

— Doamnă Manea, există persoane care găsesc că este foarte plăcută suferinţa fizică.

— Vreţi să ştiţi dacă Mioara era masochistă ? m-a în trerupt, pricepînd unde vreau să ajung.

Am confirmat.

— Nu. Nu asta era problema, ci cu totul a'ta. Era foarte religioasă si fusese educată în spiritul moralei ru rale, astfel că nu putea concepe posibilitatea unei despăr-, ţiri în mentalitatea ei, dacă s-au unit în faţa lui Dumne/' u, numai acesta mai putea să-i despartă. Divorţul fiind un păcat si un fapt reprobabil. Cînd i-am spus că mentalitatea ei este de multe secole desuetă, mi-a argumentat cu un citat biblic care afirmă că dacă e>ti pălmuit pe un obraz, trebuie să-l oferi şi pe celălalt.. Acum aţi înţeles ce fel do om era Mioara ? m-a consultat, dînd din umeri într-un gest care spunea că o situaţie chiar >i atunci cînd n-are scuză, poate avea o explicaţie.

-— Şi. totuşi, în pofida concepţiei pe care o avea, pînă b urmă tot s-a despărţit de soţul ei. Ce a determinat-o la comiterea acestui ..sacrilegiu" ? A cunoscut un alt bărbat ? ara întrebat, cu gindul la posibilul criminal.

— A convin.s-o tatăl ei. căruia, de ruşine, îi ascunsese nialtratarea sistematică la care era supusă. Cînd însă acesta a văzul-o plină de vînătăi. nu s-a lăsat pînă n-a făcut-o sa-i povestească de unde Ic arc. După ce a aflat, i-a luat lucrurile ^i a aclus-o la e] acasă, obligînd-o să intenteze acjunea de divorţ,

257

l", - C K -îl n 237

~ Aţi putea să-mi spuneţi cine erau prietenii Mioarei]

— Nimic mai simplu ! Singurul ei prieten era Mi' cu care dealtfel intenţiona să se căsătorească după obţinea divorţul de zurbagiul ei de bărbat.

— Vă referiţi la marinarul Mihai Karagheorghe ?

— întrebat, după ce mi-am consultat notiţele audierii lălăi victimei.

— Da.

— S-ar părea că în ultimele două luni. n-au mai f o?

— văzuţi împreună.

— Nici nu-i de mirare, de vreme ce Mihai urmea?ă curs de ofiţeri mecanici în Anglia.

, — Şi alţi prieteni ?

— N-a avut — a răspuns cu fermitate.

— Şi dacă totuşi ar fi avut, credeţi că ar fi trebuit ,-.ă ştiţi dumneavoastră ? i-am întors-o, puţin iritat de sigu ranţa ei.

— N-aveam secrete una faţă de cealaltă !

— Cunoaşteţi un bărbat care are aceste semnalmente ?

— ani întrebat, descriindu-l pe tipul cu cojocul întors.

— Nu... a răspuns, după ce rn-a privit cîteva clipe i trigată. Are vreo legătură cu Mioara ?

I-am spus ce rol îi atribui, pînă la proba contrară.

— Probabil că era vreun client...

—- E firesc ca un client să plece şi sa revină după o de închidere a prăvăliei ?

— Atunci era o cunoştinţă...

— Ce fel şi cit de apropiată îi era această cunoştinţa Ea a ridicat din umeri că nu ştie ce să-mi răspun<-

iar eu mi-am zis că. în ciuda siguranţei pe care o af, martora, n-aveam voie să-i iau afirmaţiile ca riguros exacte Dealtfel, insuşi faptul că-mi înfăţişa victima ca fiind aţii de neprihănită era un argument care demonstra că nu pr^a ?tie ce vorbeşte, fie si pentru faptul că încă n-am auzit < sfinţii si îngerii ar mai putea fi găsiţi şi în altă parte dec pe picturile cu caracter religios.

— Despre Eieonora. ce-mi puteţi spune ?

— Ea, într-adevăr. era mai şmecheruţă — a afirmat n terlocutoarea mea, parcă ghicindu-mi gîndurile şi. de< simţîndu-se obligată să-mi ofere în compensaţie şi o ani teză. Mereu avea încurcături cu bărbaţii...

258

,— Ce fel de încurcături ? am insistat, văzînd-o că şi-a ij^at fraza în suspensie.

—- Povestea că dacă se vedea o dată cu un bărbat, pentru a doua oară îşi dă întîlnire, dar nu se mai duce. Mai spunea, rîzînd. că are vreo trei care i-au promis că, pentru felul cum şi-a bătut joc de ei. îi vor suci gîtul dacă vor mai pune mîna pe ea.

— Cine sînt aceste cunoştinţe ? m-am grăbit s-o întreb".

.— Habar n-am. Spre deosebire de Mioara, cu ea nu

eram atît de apropiată, încît să-mi Iacă confidenţe.

— Totuşi, a rostit vreun nume sau a făcut vreo aluzie la relaţiile ei masculine ? am persistat.

— Nu, nu-mi amintesc.

— Bine — am admis cu resemnare — vă rog să-mi spuneţi cine sint persoanele pe care Mioara le-a cunoscut în casa dumneavoastră.

Mi-a furnizat numele a patru perechi de căsătoriţi.

Mai înainte de a părăsi minuscula încăpere, am între-' bat-o dacă îşi închipuie cine ar putea fi roşcata văzută intrînd în meicerie. de către frumoasa mea Anda.

Nu şi-a putut închipui, în schimb, ca să-mi sporească necazul că bat pasul pe loc. cîiid nc-am ridicat de pe scaune, m-a învăluit din nou într-un damf de transpiraţie.

In urmai oarele ore. traversînd oralul în lung si în de mai multe ori, am reuşit să contactez şi sa ?udiez loatî persoanele pe care Mioara Roşu le întîliiise în casa Lucicăi Manea, în afară de faptul ca au susţinut cu toţii că ..Mioara era o fată bună şi cuminţică'*, iar Eleoiiora a fost o şme-cherută care .jnvîrtea bărbaţii pe degete", n-au fost î1! -stare să-mi furnizeze date conerotc despre victime, nici măcar cât croitoreasa al carc-i halat mirosea îngrozitei a transpiraţie.

Foarte ,.satisfăcut" de mersul anchetei, am intrat în-tr-un restaurant cu aspect atrăgător si am mîncat o friptură, al cărei gust predominant era de duşumea reformată.

Deşi ştiam ca nu-i cuminte i^ă srai la coada calului, la sura tunului si mai cu scamă, în ochii ^o f ului. mi-am spus

259

că trebuie, totuşi, să-mi asum riscul de a mă arata pe inspectorat, deoarece, pină la urmă, tot datorită şefilor primesc cu regularitate solda.

Astfel, la ora patru şi jumătate după-amiază. m-.,tl strecurat în biroul ce-mi fusese repartizat. Pe cînd î agăţăm haina în cuier, am remarcai pe masa de lucru c leva file dactilografiate. Ducîndu-mă să-mi ocup scaun am constatat că mi se trimisese o copie a raportului cropsîei efectuate victimelor.

M-am aşezat şi am început să-l citesc. Cînd am terminat lecturarea îui, am avut certitudinea că nu sînt cu nimic rn:ii erudit decît înainte de a-l îi primit. Atît cauza morţii cât M ora aproximativă a producerii decesului fuseseră stabilite deja prin datele anchetei. Iar faptul că arma crimei trebuie să fi fost un corp contondent. ,,...după conturul urmelor lăsate, putînd fi eventual o ţeava cu diametrul de circa douăzeci de centimetri", nu mă ajuta cu nimic în depistarea mîinii care o manevrase cu atîta „aplicaţie",

Qftînd de amărăciune, am aruncat raportul pe masă şi rn-am ridicat de pe scaun, cu intenţia să mă apuc de verificarea relaţiilor celei de-a doua victime.

Cînd am întins însă mîna după canadiană, cineva s apucai să-mi bată la uşă. Mi-am retras braţul şi m-am d să deschid.

— Tovarăşul căpitan Apostolescu ? m-a întrebat ci prag un locotenent de statură potrivită dar bine legat, pîi în douăzeci şi cinci de ani, cu mutră bărbătească, de spo tiv. ochi verzi şi părul şaten deschis, ondulat şi cam < multişor netuns.

Am dat din cap că a nimeri i-o.

— Să trăiţi î Sînt locotenentul George Paschia. de la ÎGcnlificarca operativă, în conformitate cu ordinul primi!

— d<- la colonelul Badoiu. am verificat cartotecile cu semnalmenicJc infractorilor, funcţie de datele furnizate de dum neavoastră. Astfel, am selecţionat patru persoane care ar putea corespunde cu descrierea suspectului căutat — a spu-.

— lovmdu-şi coapsa cu un notes pe cars-l ţinea in prelungire braţului siing.

— Au fost invitaţi la sediu ?

— Bineînţeles, Sînt într-ur* birou alăturat şi dar doriţi sâ-i audiaţi...

260

— Li s-a explicat sub ce bănuială au fost convocaţi ?

— Ar fi trebuit s-o facem ? s-a făcut el că se miră,

^isimulîndu-şi un zîmbet ironic.

— S-au verificat şi cartotecîle modului de operare 1 j-n-am interesat ca şi cum n-as fi auzit ce-a spus, aşa, ca să nu-i dau satisfacţia că m-a prins punîndu-i o întrebare puerilă.

— Sigur, însă nu s-a evidenţiat nimic care să aducă cu .nodul de ucidere a celor două victime din cauza cc-o cer cetaţi. De fapt, am avut ceva asemănător, dar cum autorul ? fost executat, în urmă cu cinci ani, ra-am gîndit că poate nu vă interesează -— a zis, făcîndu-se că-şi regretă ne glijenţa, în pofida faptului ca mă privea înveselit pe sub gene.

Am vrut să-i povestesc că cine ia peste picior un superior, riscă să doarmă cîteva nopţi la garnizoană, dar m-am sbţinut, spunindu-mi că. nu e nimic rău în faptul că noile promoţii de poliţişti sînt mai isteţe şi au mai mult umor decît a avut generaţia mea la intrarea în ,.branşă'1.

— JVtă rog... Dacă numai pe cei patru îi avem, numai cu ei defilăm t am făcut eu haz de necaz, îneercmd să-i demonstrez tînărului ofiţer că şi eu sînt băiat de comitet.

— Să mergem să-i vedem ! m-am decis.

— Vreţi să discutaţi cu toţi odată ? s-a arătat ci ne mulţumit,

— Ce altceva se mai poate face dacă i-aţi pus m d^a vălmăşie, în aceeaşi încăpere. Dealtfel, chiar dacă aş fl atît de ageamiu, încît să-mi imaginez că, printr-o simpM acţiune de rutină, ne-a şi căzut în mîini „oinu" care rll trebuie, trei dintre ei sînt aprioric nevinovaţi în raport c!r cauza, Aşa că, de fapt, n-are nici o importanţă că se află laolaltă... ani spus cu indiferenţă.

— Tovarăşe căpitan, e drept că sînt împreună, dar fiecare dintre ei stă cu scaunul întors şi priveşte un perete.

De asemenea, doi subofiţeri veghează să nu întoarcă capu] Şi să nu comunice între ei. Am luat aceste măsuri considerînd că ar fi mai bine să-i chestionaţi pe fiecare în parte, urmînd ca eu, care-i cunosc, să-i caracterizez mai înainte de a-i introduce pe rînd în biroul dumneavoastră — mi-a replicat locotenentul cu fermitate.

261

— Sînt de acord — am admis, gîndind că nu mă înro lasem cînd am apreciat că tinerelul din faţa mea este IM băiat deştept. Cu cine începem ?

A ridicat notesul, a întors cîteva pagini şi m~a anunţat ;

— Fleancu Marian, trei condamnări : 1. un an, pentru furt din maşini, pedeapsa executată. 2. cinci ani, pentru tr--\ spargeri de locuinţe, a executat numai doi ani, restul intiind într-un decret de graţiere, 3. Sase ani, pentru al! o două spargeri, a executat patru. Condamnările îe-a suferi; la intervale variind între două şi opt luni. în ultimii tu ani, nu ne-a mai dat bătaie de cap.,. — a încheiat el. rid; cînd întrebător ochii spre mine,

— Deci, numai infracţiuni fără vătămarea integrităţ:

— Corporale, am conchis, în sfîrşit, să-l vedem.

Cîteva secunde mai tîrziu, locotenentul a revenit în birou împreună cu un bărbat în jur de treizeci de ani. blond-şaten. cu ochi căprui şi trăsături regulate. Era înalt de aproximativ un metru şi optzeci, suplu şi purta un co.s-tum gri-închis, cămaşă cu carouri roşii şi cravată în dungi negre şi albe. Avea arcada dreaptă uşor învineţită.

A rămas lingă uşă, într-o atitudine de bunăvoinţă slugarnică, specifică infractorilor cînd ajung la noi.

— Vă rog să luaţi loc — l-am invitat, arătîndu-i unul din scaunele din faţa biroului meu.

— Da, să trăiţi ! a spus, grăbindu-se să se apropie do scaun.

Cînd s-a aşezat, am --văzut cîteva pete brune pe pantalonii lui, de la genunchi spre manşete. Pete de aceeaşi natură am remarcat si la partea inferioară a mînecilor sa-coului

— întreprind investigaţii în legătură cu o infracţiune şi nu este un secret că, în astfel de împrejurări, conform unei vechi rutini. discutăm întotdeauna şi cu persoanele care au suferit condamnări penale. Acesta este motivul pentru care v-am invitat la noi — l-am informat.

M-a aprobat dînd din cap şi apoi, făcînd un gest do resemnare, a spus cu o cursivitate apreciabilă :

 — Dacă aşa trebuie, desigur, vă stau la dispoziţie.., Cu toate că, vă' mărturisesc, aceste verificări, la care sînf supus de cîte ori se comite o fărădelege, nu-mi fac nici o plăcere, chiar mă şi întreb dacă pentru o greşeală comisă

262

în tinereţe — şi pe care ar fi f u esc să fiu lăsat s~o U1t.— merită să fiu mereu tracasat.

— Din cîte ştiu. nu e vorba de o greşeală, ci de trei condamnări succesive, fiecare din acestea referindu-se la un număr considerabil de infracţiuni ! i-am răspuns,

.— Asa-i. Dar ele ţin de păcatele tinereţii...

— Nu cunosc această noţiune, însă ştiu că cine încalcă legea, trebuie să răspundă ! l-am întrerupt. Dacă n-aţi fi intrat în conflict cu justiţia, n-aţi fi fost acum aici. Şi cum în această situaţie v-aţi pus singur, imputări vă puteţi face numai dumneavoastră ! am replicat cu severitate, că prea făcea pe mironosiţa peisecutafcă.

A dat din cap spăşit şi a admis cu falsitate :

— Aveţi dreptate. Cine face ca mine. merită ca mine sa pătimească. Vă stau la dispoziţie.

.— Ce-aţi făcut de la ultima eliberare ?

— în ultimii trei ani. am muncit cinstit... Asta poate s-o confirme şi domnul locotenent.., a spus, întorcînd capul spre Paschia, ca să-l ia de martor.

Ofiţerul, fără să-i răspundă, s-a uitat la el de parcă ar fi privit printr-un geam,

— Nu v-am cerut piobă testimonială, ci să-mi spuneţi unde aţi lucrat după elibeiare — l-am ghiconat,

— Din momentul în care am ispăşit închisoarea, m-am angaiat la restaurantul ,,Cazino'1, unde lucrez si în prezent.

— Cu ce vă ocupaţi acolo ?

— Lucrez în cadrul atelierului de întreţinere.

— Vă rog să-mi spuneţi ce-ati făcut m ultimei^ trei /ile. adică duminică, luni si m ai ti — i-am cerut, încadund, chn motive tactice, ziua omorului cu alte două. ne«cmruficative pentru anchetă.

— Am lucrat ! a exclamat el. arălîndu-se surprins de nerozia întrebării mele.

— Douăzeci şi patru de orc din douăzeci >i patru '5 am întrebat, făcînda-mă că-l privesc cu admiraţie.

— Nu. conform programului, de la opt Ia patru dupăamiaza. Eu am înţeles insă că vrei i să verificaţi dacă mă <iuc Ia serviciu cu regularitate.., a încercat el &ă-mi explice

— Ce-ati făcut duminică, luni si marţi intre orele patru "?i zece soava ?]-am întrerupt.

263

— Duminică dupa-timi va prietena mea a venit ia ni n şi am stat în casă pma \ doua zi cînd am plecat amîndoi lg lucru

—- Cum se numeşte si (u ce ac ocupa pnetena td ? a întrebat Paschia, piobabd plicUsindu-se să stea în pici o t e şi să-şi schimbe cenţi ui de greutate de pe un picioi p celălalt

— Se numeşte Ban tea Gnzantema si lucrează ca o^p i~ tănţa la restaurantul lac to~ vegetai ian d m centru

Mi-am notat răspunsul lui repede, ca să-i dau impi c a că aceasta e ziua pentru care vreau să-i stabilesc alibi jî motiv pentru care am şi insistat

— Aveţi martori că duminică seara vă aflaţi la du 1(neavoastră acasă ?

— Sigur Pe la ora şapte a venit fratele Crizantemei cu soţia lui si am băut un pahar de vin împreună

— Cum se numeşte şi unde poate fi găsit fratele puctenei dumneavoastră ?

ţ 'i / ' '' '' După ce mi-a răspuns şi eu m-am prefăcut că note?

5 ''/'', cu conştiinciozitate, şi aceste date mi-am spus că a \cn t

l ' ', momentul să aflu ce mă interesa ?i J-am îndemnat :

— Acum vă rog să-mi spuneţi ce-aţi făcut luni dju.tamiaza

— La ora pai iu m-am dus şi am mîncat, apoi am pite V acasă ^i m-am culcat M-am ti ezit pe la şapte şi jumătate seara si ştiind că prietena mea urma să plece de la şei v^ua daiect la ea acasă, pentru a-si ajuta mama la trebuii gospodăreşti am ieşit prin oraş, să mă plimb

— V-ati întîlmt cu cineva în timpul promenadei ?

— Nu Nu-mi amintesc — m-a anunţat pe un ton rit regret, după ce, în prealabil, adoptase o atitudine medita tivă, încruntîndu-se gînditor.

~ Si pe unde v-aţi plimbat ?

— Prm centiu, căscînd gura la vitrinele magazinoloi Apoi m-am decis să mă duc să beau o bere

i j ifi/Ii'' ' — (--am c^ Pu^ea fi ora cînd aţi luat această hotărîie ?

,{' fiii', - Piobabil opt — opt şi cinci minute.

',(JJIJfc, — Si a fost rece? m-am făcut că glumesc, deşi îi

ui măi cam ca multă atenţie, deoarece relatarea lui ajunsese la punctul de inteifejaie cu momentul comiterii omuciderilor

264

— Nu ştiu. pentru că n-am apucat s-o beau... a zis,

btrîmbîndu-se cu acreală

— Era lume multă ? rai-am dat cu presupusul, continuînd să afişez un aer amical

— Bineînţeles, ca de obicei. Motiv pentru care, dealtfel am şi intiat în conflict cu un zurbagiu... a zis, lăsîndu-şi capul în jos, stingherit

— Cum aşa ? am întrebat, cu o curiozitate aparent neutră

— Destul de simplu Văzînd că nu sînt mese libere, m-am dus spre una la care se aflau numai două persoane ţ,i am cerut permisiunea să mă aşez şi eu . în clipa urmă toare — a spus, ridicîndu-şi capul şi privind scîrbit peretele din spatele meu — unul din cei doi a sărit de pe scaun şi, fără nici o explicaţie, a început să mă lovească cu pumni] m faţă a continuat, pipămdu-şi cu un gest involuntar arcada pe care o remarcasem încă de îa intrarea lui în birou, ca fiind uşor învineţită La început, n-am înţeles ce se întîmpîă, apoi, simţind că mă podideşte sîngele pe nas.

— am văzut roşu înaintea ochilor şi am început să dau şi eu în el Cînd s-a prăbuşit plin de sînge peste masă, mi-a trecut furia şi mi-am dat seama că, dacă nu dispar imediat din restaurant, am toate şansele sa ajung la miliţie

— în ce restaurant a avut loc acest incident ? am întrebat cu o bănuială bine conturată

— La „Zorile" — mi-a confirmat el piezumţia, continuînd Ca persoană cu cazier, am ştiut că vina pentru pro vocarea scandalului îmi va fi imputată, în mod automat mie, ceea ce putea să însemne cel puţin trei luni de închisoare pentru huliganism E adevărat că el îl poate aduce ca martor pe individul cu care bea la masă, iar cu n-am pe mmem care să ateste că el a început bătaia dai să ştiţi că v-am spus numai adevăiul adevărat Ştiu că peatiu asta am fost adus la dumneavoastră şi tot ce vă log este să fiţi imparţial, să faceţi abstracţie de faptul că sini un fost in fractor şi să nu mă trimiteţi m judecată, pînă nu cercetaţi cine a început scandalul Pentru că nu este posibil să nu existe nişte martori obiectivi, care asistmd de la celelalte mese din apropieie la disputa noastră bă vă ajute să stabiliţi adevărul

265

— Cum arată persoana cu care v-aţi bătut ? am întrebat.

Aşa cum realizasem de la început, intrase în conflict, chiar cu domnul Marin Roşu, soţul recalcitrant al gestionarei ucise în mercerie. Mai rar aşa coincidenţă ! mi-am spus eu, înveselit.

— Ce~aţi făcut după ce-aţi ieşit din restaurant ? mi-am continuat interogatoriul, cu toate că, pornind de la princi piul că un individ nu se poate afla în acelaşi timp în două locuri diferite, era evident că-mi pierd vremea cu el.

— Cum îmi trecuse cheful de bere şi trebuia să mă spăl — a zis. arătîndu-mi mînecile hainei pătate cu sînge — m-am dus înapoi acasă, unde am găsit-o pe prie tena mea, care se întorsese de la mama ei mai devreme.

Pentru că situaţia era clară, în încheiere î-am întrebai dacă o cunoaşte pe Mioara Roşu,

El mi-a răspuns că habar n-are cine ar putea fi, iar eu î-am anunţat că e liber.

— Cum, nu mă reţineţi ? ! a exclamat el, privindu-mă aiurit.

— Nu. Mai întîi. vom cerceta, apoi, vom decide, î-am replicat cu seninătate.

S-a ridicat şi a pornit spre uşă făcînd temenele, cu faţa rîzîndu-i de bucurie.

— Sînteţi convins că este „curai" ? m-a întrebat lo cotenentul, după ce s-a închis uşa

Am confirmat, povestindu-i modul coincident prin care exclusesem simultan două persoane din cercul eventualilor bănuiţi.

— Asta da figură ! a admîs el. rîzînd. îl introduc pe următorul ?

— Da. Cine e ? am întrebat, privindu-mi^ ceasul si constatînd că mi-am pierdut de pomană mai bine de ju mătate de oră.

Şi-a pnvit notesul şi a citit :

— Potroacă Grigore. zis şi Georges Pallady, cu dub]u ,.!'* şi .,y" în coadă, că e mai .,angloz". Trişor în toate ca tegoriile de jocuri de noroc, şi escroc, mai cu seamă în vînzări de „aur" şi pietre ,.preţioase". A avut şaisprezece condamnări, între unu şi trei ani. toiaHzînd treizeci si

266

unu de a/ii, dar avînd baftă la amnistii, n-a executat nici doispie^ece ani pînâ la capăt.

— Vă rog să~l aduceţi — i-am spus.

în mai puţin uc jiunăLaie de mniut. a introdus în birou un lip suplu şi înalt, ale cărui trăsături plăcute, uşor feminine, părul corapler alb. tuns cu pedanterie şi ochelarii cu rame groase îi dădeau un aer de ministru de externe. Impresie la cai e contribuia şi eleganţa cu care era îmbrăcat ; costum negru, croit de o mină de maestru, cămaşă albă. cravată neagră cu puncte roşii, discrete, si pantofi din piele neagră, parcă chiar atunci lustruiţi

— Domnule comandant, am onoarea să vă salut — a zis, subliniindu-şi spusele printr-o scurtă înclinare a* ca pului, în timp ce ochii lui albaştri mă fixau cercetători.

— Va rog să luaţi loc. l-am invitat, după ce mai înainte m-am ridicat în picioare si ni-am recomandat.

— Domnule căpitan, cărui fapt datorez plăcerea şl onoarea ele a vă fi putrt cunoaşte ? s-a interesat, cu o solicitudine de gentleman englez, obligat să întreţină o discuţie plictisitoare de salon, după ce s-a aşezat pe scaun.

— Domnule Potroacă, v-am invitat pentru o verificare de rutină... am început să spun. clar m-a întrerupt.

— Deci, o stabilire a activităţii „cadrelor de bază'' din evidenţele poliţiei române ? s-a interesat eî, nzînd înveselit.

— Dacă vreţi, se poate spune şi aşa. De cit timp vă aflaţi în stare de libertate ?

— Luna viitoare, se împlinesc doi ani şi jumătate — a răspuns, devenind circumspect.

— Şi ce-aţi făcut în acest interval de timp ?

— Dacă, aşa cum îmi închipui, s-a depus vreo reclamaţie care v-a făcut să vă gîndiţi îa mine. de la bun început pot să vă asigur ca trebuie să fie vorba de o neînţelegere, ca să nu spun o eroare. . s-a pornit el să argumenteze ofensat.

— Nu mi-aţi răspuns la întrebare — i-am reamintit,

— Chiar de-a doua zi după ce-am executat ultima condamnare, mi-am luat un serviciu şi am început să muncesc cinstit, ca toţi cetăţenii patriei noastre ! a spus repede şi cu aplomb.

— Şi, în prezent, cu ce vă ocupaţi ?

267

'iimiaiMMiiiii

— V-am spus, am un serviciu permanent şi-mi văd numai de munca mea — a zis, făcmd un imperceptibil gestjj] de nerăbdare

— Nu mi-aţi spufa încă unde lucraţi.

— Ah ! a exclamai mirat de scăparea lui. Lucrez la Gospodătia agricolă colectiva ,.Recolte bogate''

— Laciaţi în agiicultură ? a fost rindul meu să mă mir, dcoaiece, privmdu-i mîimle fine şi mamchiurale de profesioniste, nu pi ea reuşeam să-l văd culthînd pămîntul cit de lungi sînt zilele-lumină.

— Sigur, la gospodăria anexă.

— Cu ce se ocupă această gospodărie ? a întrebat Io-J colenenlul major Paschia, tot atît de intrigat ca şi mine. f

— Cu fabricarea sacoşelor dm folie de poli vinii, pe J] care le furnizăm comerţului judeţean de stat. Eu fiind f încadrat ca muncitor do înaltă calificare — a completat' plin de impoitanţă.

— Bravo. Şi cum leuşiţi să vă păstraţi mumie atît J do puţin muncite ? m-am arătat plin de admuaţie pentru' perfecta lui manichiură.

— Pentru ceea ce fac eu, nu-i nevoie de mîini. ci de> cap, deoarece mă ocup cu luarea comenzilor de îa clienţi.

— Respectiv, cu asigurarea încărcării programului de fabrica ţie — a zis cu mindrie. adăugind apoi repede : Dar, pentru' a lămuri lucrurile de la bun început, eu nu huve? CM bani peşin ! Toate plăţile se fac prin virament.

— Ce salariu aveţi ?

— O mie si şase suie de lei. dar mai pica şi pume de 3—400 lei pe lună. E adevărat că nu sînt prea multe parale însă le primesc cu regularitate, şi, spre deosebire de pe rioada în care trăiam din expediente, acum, cînd pun capul pe pernă, dorm fără să-rm fie teamă că vine poliţia să mă umfle în toiul nopţii. Apropo, domnule căpitan, de fapt, pentru ce m-aţi chemat la dumneavoastră ?

— Pentru că vreau să ştiu cum v-aţi petrecut timpu) în ultimele trei zile.

Precizarea pe care o făcusem nu l-a neliniştit, din contra, am avut impresia că a respirat uşurat. Şi acum cînd ştiam cu ce se ocupă, îmi cam imaginam eu pentru ce.

Mi-a povestit foarte sîrgumcios cum şi-a petrecut timpul duminică toată ziua. A făcut la fel pentru ziua de

268

lunij iar cînd a ajuns la seara aceleiaşi 7ilc, care pie/cnta interes pentru mine, a continuat să relateze .

— întrucît contabilitatea ne anunţase că în ui mă bilanţului rezultă că depăşisem planul anual de producţicmarfă-încasată, cu şase procente şi jumătate, preşedintele gospodăriei geaceului a dat o masă în cinstea fruntaşilor secţiei noastre...

— Unde ?

— Chiar la sediul geaceului.

— Piesupun că a participat lurne multă.

 — Eh. vă puteţi imagina. Noi, cei din secţia de sacoşe, eram cinci mari şi laţi, dar la masă ne-em U ezit cu cel puţin tieizeci de peisoane Şi cum în regiunea noastră, nu-i prea greu să procuri vin de Murfatlar si bei beci la proţap, s-a lăsat cu un chef monstru — a spus. înghiţind visător în sec.

— Cînd a început şi cînd s-a terminat sărbătorirea eve nimentului ? am zis, făcîndu-mă că îl privesc cu invidie.

— Ne-am pus pe „treabă'1 de îndată ce a început să se întunece, adică pe Ia cinci şi jumătate... Cînd s-a termi nat, mi-e greu să vă spun, pentru că s-a băut vîrtos.

— Probabil să fi fost însă pe aproape de miezul nopţii In ceea ce priveşte ziua de marţi... s-a pornit el.

— Vă mulţumesc, dar m-am edificat — î-am între rupt. Sînteţi liber să plecaţi la treburile dumneavoastră.

— E o adevărată plăcere să lucrezi cu un anchetator atît de expeditiv — m-a anunţat cu faţa rîzînd do bucurie, săltîndu-se repede de pe scaun şi pornind de-a-ndăratelea spre uşă.

După ce-a făcut o plecăciune ca pe vremea Ludovicilor, a deschis uşa şi a dispărut cu viteza unei navete .Columbia", probabil de teamă să nu mă răzgîndesc şi să-i amîn zborul.

După ce s-a închis uşa, înlîlnind privirea ofiţerului, i-am explicat,:

— N-avea mici un rost să-mi pierd vremea chestionîndu-I. Deosebit de faptul că un escroc rafinat, de salon, nu apelează niciodată la metode violente, dacă ar fi fost implicat în afacerea noastră, ar fi indicat un alibhi suficient de vag pentru ca,-la nevoie, să-şi asigure c marjă de manevră, nu unul care poate fi verificat prin

269

zeci de martori, în orice caz. n-ar strica da-că -aţi trimiie o notă informaţia EconimiculuL.

— Credeţi că învîrtc;te afacen necurate ?

— Sînt convins. Un individ de talia lui, nu se poate rezuma la im cîţtig de două mii de lei pe lună.

— Bine, dar nu lucrează cu banii in rmnă,

— Chiar faptul că s-a grăbit să facă această precizare, situaţia trebuie să se prezinte diferit. O parte din sacoşe merg pe virament, iar alta se vinde .direct gestionarilor de magazine, sub preţul oficial. Iar cîştigul se împarte.

— La zeci şi sute de mii de bucăţi, astfel „comercializate", rezultă nişte sume sufilcient de mari pentru a reprezenta o panama ce se merită verificată.

Locotenentul major a sfîrşit prin a mă aproba, asigu-rîndu-rnă că va sesiza Economicului posibilitatea unei fraude la secţia în care lucra plin de elan muncitoresc domnul Potroacă Grugore, zis şi Georges Pallady.

— Cine e următorul ?

— Vasile Vasile. A ornorit un tip ai a fost condamnat la cinci ani de închisoare...

— Numai aUt ? m-am mirat.

— S-a bucurat de circumstanţele favorabile ale stării de provocare, în fapt, totul a pornit de la clasicul triunghi al infidelităţii conjugale. Şi-a surprins nevasta în pal cu victima si i-a iertat, după ce ambii s-au angajat că nu se vor mă', vedea. Dar. o sap t anină mai tîrziu. ..evenimentul'' s-a repetat şi...

— Şi amantul n-a mai fost iertat ! l-am întrerupt amuzat.

— Ba a fost ! Pentru că iar s-a angajat să-i la^e nevasta în pace.

— De, ce trebuia amantul s-o lase în pace şi na soiul să se despartă de o nevastă atît de statornică,.. rn infidelitate ?

— La ţară nu prea se poartă divorţul. Dealtfel, avea cu ea şi doi copii, de cinci ţd opt ani.

— Şi atunci, dacă a putut închide ochiri de două ori.

— de ce nu s-a resemnat cu situaţia ? Şi. în definitiv, ce-5 avut cu amantul ? Doar ..traducerea" era în exclusivitate opera nevesticii lui — am remarcat intrigat, deoarece îmi spuneam că un intrus sau o intrusă au întotdeauna un

270

rol neglijabil prin comparaţie cu so(ul, care încalcă obligatoria fidelitate conjugală.

— De fapt, ci n-a avui nimic cu amantul, ci acesta cu ci ! tntr-o noapte, după ce a tras bine la măsea, a intrat cu forţa în locuinţa soţului vătămat în demnitate şi i-a cerut să-i cedeze locul în patul familial, întrucât soţul, mai mult decît tolerant nu s-a lăsat sedus de propunere, amantul, ca să fie mai convingător, a scos un cuţit şi a încercat să-l înjunghie. Numai că soţul, deşi nu se dovedise prea abil în apărarea nevestei luii de tentaţiile lumeşti, a demonstrat, în schimb, că lucrurile pot sta şi altfel cînd e vorba de propria sa piele. Pe scurt, a pus mîna pe o sapă şi a transformat agresorul într-o victimă !

— mi-a povestii Paschia, înveselit de-a binelea.

— Şi atundi; de ce l-au potcovit cu cinci ani ? ! m-am străduit să pricep. Starea, de legitimă apărare era evi'dentă !

— Au existat şi nişte circumstanţe agravante. Nu s-a limitat la aplicarea unei lovituri sau două cu sapa. pentru a înlătura pericolul ce-I amenCnţa, ci a depăşii limitele unei apărări proporţionale. I-a făcut capiii chiseliţă, cu peste patruzeci de lovituri, cu muchea sapei. Apoi, ca să ITU mai aibă dubii, a scos cadavrul în curte şi i-a dat foc cu gaz. Deci, au existat motiive să fie, totuşi, trimis şi la închisoare — a conchis ofiţerul, cu un gest care aducea a compătimire.

Cum nu era important spre care din cei doi beligeranţi se îndrepta compasiunea lui. l-am întrebai :

— în prezent, ce relaţii are cu nevasta lui ?

— De ntici un fel. Curînd după ce a intrat în închisoare, soţia lui a făcut o nouă pasiune şi a dispărut din sat, lăsîndu-şi copiii de izbelişte. Noroc că încă mai i'ăiau părinţii inculpatului,..

— El cu ce se ocupă ?

— Cu ce se ocupa şi înaintt dt a ajung: la xdup.

— Lucrează la gospodăria colectivă din satul lui;, îl aduc ?

Mai întîi, am ezilat/apoiam dai din cap că da.

Cînd a fost introdus, l-am privii. Avea peste cincizeci de ani, înalt, bine legat şi Sigura brăzdată de riduri si arsa de soare. Era îmbrăcat cu o pufoaică, pantaloni cazoni şi cizme din cauciuc. Se oprise lingă uşă. cu capul acoperit

271

de un păr scurt, -albit prematur, aplecat într-o atitudine respectuoasă şi strîngîndu-şi cu nervozitate căciula pe abdomen.

— Tovarăşii! Vaalle, — am zis. ridicîndu-mă de pe scaun şi ducîndu-mă spre el cu mina întinsă — am aflat de necazurile pe care le-ati avut si am dorit să va cunosc.

— Sa trăiţi, tovarăsu', — a spus. dînd cu timiditate mîna cu mine. Am avut necazuri, da' s-au dus...

— Mă bucur pentru dumneavoastră si vă doresc putere de muncă şi noroc — i-am urat, dînd din nou mîna cu el.

— Dar sînteţi expeditiv nu gluma... a recunoscut Paschia, după ce s-a închis uşa, cu ochii măriţi de uimire.

— Autorul unui omor pasional nu poate intra în reci divă, deoarece el, spre deosebire de infractorii înrăiţi, nu este niciodată în căutarea unor mobiluri de înavuţire.

— Răbufnirea sa violentă fiind cauzată în exclusivitate de o afectivitate strict intimă persoanei sale.

— Chiar credeţi că un individ nu se poate îndrăgosti de mai multe ori ? Iar în condiţii simlilare. de trădai c a încrederii sale, să reacţioneze similar, adică omorînd din nou ? Şi cum, de fapt, dumneavoastră, din cîte am înţeles, tot n-aţi stabilit care este mobilul... a început ofiţerul să argumenteze, cu limpetuozitate.

— Cunoaşteţi vreun caz în care autorul unui omor pasional a recidivat ? l-am întrebat privindu-l încuraiator, ca şi cum abia aşteptam să-mi relateze o astfel ele cauză.

— Nu. Dar, ca să spun aşa, puneam problema din punct de vedere academic.

— Pentru rezolvarea cazurilor de omucidere, avem nevoie de puncte de vedere poliţieneşti. Probab'l, dato rită faptului că acestea sînt mai la obiect, mai concrete.

— Şi apoi, pentru a reveni la condiţiile similare pe care le-aţi invocat, chiar credeţi că ele au existat ? Că a putut fiinţa o intrigă amoroasă între un ţăran trecut de cincizeci de ani şi o fată tînără şi frumoasă, cum a fost victima Mioara Roşu ?

— Se spune că vîrsta şi aspectul fizic n-au în mod obligatoriu un rol determinant în dragoste — a b pus, imperturbabil, Paschia.

272

— Poate că aşa o fi... m-am văzut nevoit să admit, mai există un aspect, pe care dumneavoastră n-aveţi

de undo să-l cunoaşteţi. Am terminat verificarea relaţiilor victimei!, iar singura legătură pe care a avut-o, după ce s-a despărţit de solul ei. a fost cu un marinar care urmează un curs de specializare în străinătate.

— Oare. putem fi siguri vreodată că stăpînim întregul adevăr, mm cu seamă cînd e vorba de o problemă atît de intimă ? Şi care, prin speaficul ei, nu poate furniza martori ! ? si-a menţinut ofiţerul punctul de vedere.

— Şi chiar credeţi că nişte eventuale dubii ar justifica hîcîirea unui om şi aşa destul de amărît ? am spus, şi, fără să aştept răspuns, am întrebat : Cine este ultima persoana pe care trebuie s-o vedem ?

Paschfa. fără să mai comenteze, şi-a aruncat privirea pe notesul lui :

— Balaure Vergilius, hoţ de rufe, de găini sau. de purcei. Cînd era mai tînăr, o făcea pe proxenetul. Paispre zece condamnări, totalîzînd douăzeci şi trei de ani. A executat optsprezece. După ultima condamnare, a fost eliberat acum o lună...

— Prenumele rimează bine cu numele, mai ales cînd posesorul acestuia mai este şi im găinar — am remarcat amuzat. Aduceji-l.

A păşit în birou cu o timiditate de călugăriţă smerită. Era pînă în cincizeci de ani şi, conform semnalmentelor ce le furnizasem baroului de identificare judiciară, avea în]ur de un metru şi optzeci înălţime. Dealtfel, se părea ca acesta a fost singurul criteriu de selecţionare a suspecţilor din lumea delincventă, deoarece eu nu-mi aminteam să fi afirmat că persoana pe care o căutam este foarte brunetă.

Purta un costum negru, lustruit şi pătat, o cămaşă care e posibil să Ii fost cîndva chiar şi albă, strînsă pe sît de un papion.

— Vă rog să luaţi loc — l-ani invitat.

Pe cînd se apropia de scaunul indicat, am văzut că, in ciuda umilinţei pe care o afişa, ochii săli negri-gălbe-liţi mă stud;au pe sub arcade cu multă insistenţă.

— Ştiţi pentru ce vă aflaţi la noi ? l-am luat la fix, după ce s-a aşezat.

273

18

— Nu ştiu, tovarăşele... a replicat el. precaut.

— Cu ce v-aţi ocupat după eliberare ?

— Cu ce-am-nvăţat de la tala... Am mai chintal pa nunţi şi botezuri, cu vioara şi ca gurist.

 — Vă rog să-mi spuneţi ce-aţi făcut în ultimele zile. Adică, duminică, luni şi marii.

— Păi, duminică am chîntat la o nuntă...

— Unde anume ?

 —- Lingă Medgidia, în comuna Dorobanţii.

— în ce interval de tirnp ?

— Phi, masa a-nceput pa la cinci şi-a ţinut ph"nă-n dimineaţa de luni...

— Şi luni ?

 — Phi. am dhormit că ieram după nuntă... - — Toată ziua ?

— Da, că ieram tare hobosit.

— Şi seara ?

— Şi seară, tovarăşele, că-rrii; era tare somn.

— Sînteţi sigur ? am insistat, remarcînd că. mai înainte de a răspunde la ultima întrebare, pentru a opri un început de tremur a palmelor ce si le ţinea pe coapsă, le-a întins pentru a-şi strînge cu ele genunchii.

— Sigur că-s sigur ! a protestat repede, prea repede pentru a nu-mi da scama că minte.

— Unde vă aliaţi luni seara, în jurul orei opt ? l-am întrebat cu severitate, realizînd dintr-o dată că omul din' faţa mea are ceva de ascuns, ceva care putea să privească în mod direct -cazul pe care-l anchetam.

— Achasă, v-am spus... a repetat cu vocea înecată.

— Cu cine ?

— Cu Gherghina, nevastă-inia...

— Şi altcineva ?

— Phi. cine altcineva să mai file ? Numa; Gherghina iera...

— Tovarăşe locotenent, îl băgaţi imediat la arest şi trimiteţi 'un echipaj s-o aducă la interogatoriu pe Gher ghina. Şi pentru că lucrurile sînt clare, faceţi formele de trimitere în judecată ! am blufat. arătîndu-mă foarte

"hotărît.

— Tovarăşe căpitan, să-i mai dăm totuşi o şansă.

Să-i acordăm un răgaz ca să se poată decide să dea o

274

declaraţie asupra faptei, din proprie iniţiativă. Se ştie doar că o atitudine de colaborare în timpul anchetei va contnlbui la reducerea pedepsei — mi-a propus ofiţerul, inlegrîndu-se. în viteză, în stratagema pe care o foloseam.,

— Io n-am ce să zic, că n-am făcut nimic ! a protes tat ..guristul-'. cu. o convingere foarte discutabilă.

— Dă-mi buletinul dumitale de identitate !

A scos actul dintr-o ţiplă şi mi l-a întins cu disprevu. unui membru al familiei Rothschild, care oferă un half-penny la un amărît de, cerşetor.

— La arest î am zis, oftînd în sinea mea că bluful n-a dat rezultatul scontat.

— Cum de î-aţi adulmecat atît de repede ? a întrebat ofiţerul, cînd s-a înapoiat în birou singur, privindu-mă plin de admtlraţie.

Am început să-i povestesc despre gesturile reflexe ale suspectului şi ani terminat asigurîndu-l că şi el le va ..citi" după cincisprezece ani buni de poliţie.

— Acum. să coborîm la garaj şi să căutam o maşină ci c ?c T"irju... am propus, săltîndu-mă de pe scaun.

Afară se întunecase de-a binelea. cînd maşina noastră, vtlrînd la dreapta de pe bulevardul Lenin, a început să străbată Soveja. Ne-am oprit la capătul opus al cartierului. Deschizînd portiera şi cobormd, am distins sub lumina anemică a unei lămpi stradale cîteva case mici şi răzleţe,

Urmîndu-I pe Paschia, ne-am oprit îrv faţa unui; gard cu şipci, de unde ne-a luai în primire cu multă furie o corcitură de cîine. După ce însoţitorul meu a bătut în poartă, gest care a întărîtat şi mai mult potaia. s-a deschis o uşă şi s-a apropiat de noi o mogîlde-aţă. Cînd umbra fără contur a ajuns de cealaltă parte a porţii, am văzut o femeie bătrînă şi scundă, cu capul ascuns sub o broboadă Şi o ţigară aprinsă lipită de buza. inferioară.

— Matale ce vreţi ? ! s-a interesat ea. pus£ pe harţă.

— O căutăm pe Gherghina — a -anunţat-o Paschia.

— Da' pen-ce ?

18*

— Lasă că-i povestim ei pentru ce o căutăm ! Sîntcm

de la miliţie !

— Valeu, mâiculiţă me'... ! Da' ce-a făcut ? s-a speriat

bătrîna.

— Vă rog să legaţi cîinele şi să deschideţi ! a somat-o Paschia.

Bătrîna, continuînd să se vaite, s-a conformat cererii.

Mergînd în spatele ei, am trecut pragul unei uşi şi am pătruns într-o odaie mică şi cu tavanul jos. Pe masa din mijlocul încăperii se afla o lampă cu gaz, care lumina încăperea aproximativ cât o candelă, şi nişte cărţi de joc soioase aşezate ca pentru o pasienţă.

După ce bătrîna a ridicat fitilul lămpii, printre norii de fum de ţigară care pluteau în cameră, am văzut, lingă peretele din dreapta, o toaletă cu oglindă şi, lingă aceasta, un bazin cu apă fkxat pe zid. deasupra unui layoar metalic cu lighean. Pe peretele din faţă era o fereastră cât o carte de telefon, acoperită cu un ziar îngălbenit de soare, iar dedesubtul acesteia, o canapea cu îmbrăcămintea spartă de arcuri. Lingă peretele din stingă, se afla lipit un pat de spital, metalic, şi în acesta, ridicată în capul oaselor, o tînară domniţă, îmbrăcată cu un furou roşu, care ne privea buimăcită de somn. Părea să nu fi împlinit optsprezece ani, -figura ovală, cu trăsături foarte frumoase, ochii negri şi marţi, iar capul acoperit de o claie de păr ro^u-aprins. care-i cădea peste umeri, pînă la şolduri.

— Ce s~a-ntîmplat ? a îngăimal ea, străduindu-se să priceapă ce căutăm acolo.

— Scoală, făăă ! C-a venit tovarăşii de îa miliţie ! a pus-o în temă bătrîna.

— Ce s-a-ntîmplat ? a repetat ea, ştergîndu-şi ochii cu pumnii.

— Trebuie să stăm de vorba, îmbracă-te ! a îndemnat-o Paschsia, întorcîndu-i spatele pentru a o lăsa să-şif pună ceva pe ea, exemplu pe care l-am urmat şi eu.

— Sînt gata — ne-a anunţat câteva clipe mai tîrziu.

Cînd m-am întors spre ea, am văzut că avea papucii! roşii şi un capot galben ca lămîia, strîns pe mijloc, chestie-de eleganţă, cu un cordon din masă plastică roşie. Era1 înăltuţă şi bine făcuta.

276

— Dar unde-i Gil ° şi-a adus ca aminte să întrebe, adresindu-se bătrmci.

— Nu ştii, făăă. c-a plecat la miliţie ? ! s-a răstit bătrînalaea.

— E la noi, in cercetare — am spus, pricepînd că se referă la ..gurist",

— Dar ce-a făcut ? s-a mirat frumuşica.

— La aceasiă întrebare poţi răspunde -cel puţin la fel de bine ca mine. Doar aţi fost împreună ! am replicat, privindu-i cu satisfacţie păru] lung şl foarte roşu.

— Eu nu ştiu nimic ! m-a avertizat cu hotărîre.

— Cred că ar fi cazul să te îmbraci cu ceva mai gros pe fcne şi să-ţi iei paltonul — am apreciat, intransigent.

— Pentru ce ? s-a arătat ca surprinsă.

— Pentru că discuţia noastră n-a început sub bune auspicii. Aşa că, vom contigua la inspectoratul miliţiei î a contrat-o Paschia.

— Eu nu merg nicăieri ! a protestat dînsa, clătinîndu-şi capul cu toată convingerea.

— N-am auzit ce~ai spus î a uiformat-o locotenentul, împin-gînd cu palma pavilionul urechii stingi, ca ;?i cum ar fi fost surd. Trăsnet, îmbrăcarea !

— Da' unde duceţi lata ? ! a strigat bătrîna. vă?.ind că domniţa îşi trage o fustă verde pe sub capot.

— Acolo unde e locul infractorilor. La miliţie ! li-ara răspuns sec.

— N-am făcut nimic rău... a şoptit domniţa, fără cine ştie ce fermitate, scoţînd capotul pentru a-şi trage peste cap un pulovăr cu gulerul mulat pe gît. bineînţeles, cu o culoare ia nuanţă cu părul ei bogat şi lung.

în următoarele minute, înoălţîndu-se cu cizme mafi înalte cu o palmă peste genunchi şi îmbrăcrnd un loden, evident, tot roşu, am ieşit din casă, in acompaniamentul protestelor bătrînei şi al cîinelui.

-— Gherghina, i-am zis. după ce ne-am dezbrăcat şi am instalat-o în faţa biroului meu — vreau să-mi spuii de-a fir a păr tot adevărul !

277

— C fire adevăr, domn' şef ?, a întrebai, chestie ele sondare a nivelului CUBLOŞţintelor melc.

— Cum adevărul e unul singur, mi-e indiferent <cum începi — i-am răspuns, dcmonstrîndu-i că sîni un K p ev vederi foarte largi.

— Domn' şef, ce vă luaţi de pomană de mine ? a zis mustrătoare, pe cînd adopta un aer de tot a, ă candoare, N-am făcut nimica...

— Cu ce te ocupi, Gherghina ?. am spus, severul.

— Cum cu ce mă ocup ? Sînt casnică '.

— destul de bine. pentru a mă putea ţine acasă...

— Luni seară, unde te-ai aflat ?

— Luni seară... ?

— întocmai. Acum două zile... Şi dacă vrei... am continuat, privindu-mi ceasul care indica ora opt —, exact în urmă cu patruzeci şi opt de ore !

Mai intri a tresărit, apoi. ridîcîndu-şi ochii spre plafon, pentru a-mi arăta că cugetă la întrebarea mea, m-a i n Formal :

— Am fost la un restaurant...

— Ce restaurant ? a tîşnit întrebarea lui Paschia.

— La nea Stanică.

— De la ce oră. pînă la ce oră ? a fost rîndul meu să vreau să aflu, fie şi pentru faptul că precizarea ei pulveri zase alibiul Ini ..Vergilius". care susţinuse că a stat acasă.

— Cred că am intrat pe la şapte şi jumătate si am stat pînă spre zece şi jumătate.

— Cu cine ai fost acolo ?

— Cu soţul meu, bineînţeles î

— Nu e cam mare diferenţa de vîrslă dintre voi l.

A ridicat din umeri într-im gest de indiferenţă.

— Pâninţii mei au hotărît să ne luăm... Dar nu-rai pare rău, că-i un bărbat bun.

— V-aţi căsătorit la primărie ?

— Ce nevoie avem noi de treaba asta ? E destul că ne iubim şi stăm împreună.

— Cine v-a mai văzut în restaurant ? am luat-o iar la meserie.

A ridicat din umeri şi a afiirmal cu aplomb :

278

— De unde să ştiu, dacă eu cin-d merg Ia un restaurant mă uit numai la bărbatu' meu...

— Ce-ai căutat la Mioara ? m-am decis s-o întreb.

— Mioara... ?

— Mioara Roşu ! a ajutat-o cu gentileţe Paschia,

— Mioara Roşu ? ! a i epetat. ţuguindu-şi buzele a mirare.

— Te sfătuiesc să laşi mascarada de-o parte şi să spui adevărul ! Şi pentru ca lucrurile să fie foarte clare.' să ştii că vizita- pe care i-ai făcut-o Mioarei la prăvălie a avut martoiti ! am avertizat-o.

— Habar n-am despre ce vorbiţi, domn' şef. Prin prăvălii, nu zic că ii-am intrat, dar dacă acolo există şi vreuna cară se numea Mioara, de unde era să ştiu eu ? a rostit, fîxîndu-niă, intrigată, cu ochii ei mari şi negrii.

— Gherghina, vreau să ştiu unde te-ai aflat cu Gil luni seară în jurul orei opt ! Şi vreau numai adevărul !

— Pricepi ? ! am zis cu asprime.

— Doar v-am spus c-am fost la nea Stanică... a repetat ea cu vocea înecată.

— Gherghina, noi avem motive să credem că ai participat la uciderea a doi oameni !...

— Eu ?! a exclamat uluită, punmdu-şi o mînâ pe piept, pentru a se convinge că e vorba despre propria ei pe i soană.

— Vom verifica afirmaţia ta ! am continuat sever. Şi mi-ţi doresc să ne fi pus degeaba pe drumuri !

— O să vedeţi că am dreptate î Eu n-am omorî t pe nimeni ! a strigat ea, înspăimîntată.

— Bine. Dă-mi buletinul tău do identitate !

Tremunnd de emoţie, a 'întins mîna spre geanta pe

care si-o aşezase lingă picioare, pe duşumea...

Cmd nic,.-._na de serviciu a pornit spr? adresa furnizată şoferului de Paschia, m-am adresat ultimului ;

— Cine este acest „nea Stăni!că'(?

— De fapt. nu mai este, ci a fost. Pe vremea cind se purtau mandatarii, a transformat o bombă de circiumă

279

îritr-un frumos local al intelectualităţii constănţene, ceva in genul ,,Minionului" făcut de fraţii Chivu din Bucureşti, în prezent, deşi mandatarul s-a retras de mult din afaceri, iar restaurantul a reintrat sub „eficienta" oblăduire a nu ştiu cărui trust de alimentaţie publică, localnicii totuşi continuă să-i spună „La nea Stanică". E adevărat că acum a devenit un restaurant elegant, dar ce folos, dacă friptura şi vinul nu se mai pot compara cu cele ale mandatarului ? şi-a încheiat explicaţia ofiiţerul, pufăind dispreţuitor pe nas.

După ce-am ajuns la destinaţie şi am intrat în restaurant, am constatat că, în ciuda unui aspect costisitor, tot a bombă aducea. Mai întîi, m-a izbit în nări un mâros de usturoi şi bere trezită, apoi am distins prin fumul gros de ţigări o îngrămădeală de consumatori îmbrăcaţi neglijent, care, vorbind simultan, încercau să se facă înţeleşi gesKculînd cu ambele mîini.

— Aşteptaţi o clipă — mi-a zis Paschia, lăsîndu-mă pe post de planton la intrare şi pornind în navigaţie prin tre mese spre celălalt capăt al restaurantului.

Curînd a revenit însoţit de un bărbat în jur de patruzeci de ani, înalt, voinic, blond şi cu o figură plăcută.

în t£mp ce ne făcea cunoştinţă, colaboratorul meu a ţinut să precizeze :

— Gigi Axinte a scos de multe ori din dificultate echipa noastră de fotbal, ca fundaş central. Vă mai amintiţi de el ?

— Ca nume, desigur ! Iar acum, după ce am avui plăcerea să vă cunosc şi personal, realizez de ce, apro^| p]aidu-vă, mi se părea figura dumneavoastră atît de cunoscuta -— am mărturisit, pe cind ne strîngeam mimile."

A zîmbit cu o notă de melancolie, ceea ce demonstra, cum era şi firesc, că regreta zilele sale glorioase care s-au transformat într-o simplă amintire. Apoi, resem-nîndu-se probabil, cu zicala strămoşilor noştrd latini ..Sic transit gloria mundi !". a intrat direct în subiect :

— Mi-a spus domnul Paschia că doriţi să discutaţi cu mine. Cu ce vă pot ajuta ?

— Aveţi o încăpere unde e_mai multa Hmlşte ? l-am întrebat, arălînd spre un individ care, - luat de ape,

280

să-şi fredoneze cu melancolie o romanţă, la o masă din apropiere.

A dat din cap aprobator şi ne-a făcut semn să-l urmăm. Strecurîndu-se prin slalom printre mese, scaune şi consumatori bine dispuşi, am ajuns pe culoarul care ducea spre bucătărie şi am fost invitaţi să trecem pragul unei uşi care se deschidea pe dreapta, încăperea în care am intrat nu avea mai mult ca şase metri pătraţi si era mobilată cu un dulap de oţel, un birou şi trei scaune. După ce ne-am agăţat hainele de cuiele bătute în dosul uşii şi ne-am aşezat pe scaune, m-am declanşat :

 — Anchetăm doi indivizi, din care unul susţine că luni seară s-a aflat în restaurantul dumneavoastră. Vă sînt cunoscute aceste persoane ? l-am întrebat, arătîn-du-i fotografiile de pe buletinele de identitate ale celor doi suspecţi.

 — Luni seară ? a repetat Axmte. privind gînditor spre mine.

— Adică alaltăieri — l-a ajutat Paschlla.

— Ah, da ! Am fost în local... a admis el. lăsîndu-şi ochii să coboare pe cele două fotografii, pentru a mă anunţa apoi imediat : Da, îi ştiu pe amîndoi ! El e lăutar, iar ea îl chîbiţeşte. La început, am crezut că-i e fiică, dar am aflat că trăiesc împreună. După unii însă, la nevoie, poate s-o şi „împrumute'" — a continuat fostul fundaş, prCvmdu-mă semnificativ, pe cinci îmi restituia cele două acte.

N-am avut nevoie să-mi facă o schemă pentru a înţelege ce vrea să spună, mai cu seamă că. din antecedentele domnului „Vergilius", rezulta că proxenetismul n-a fost nici în trecut străin .preocupărilor sale. Dar cum eu nu vînam un hering, al un rechin, am insistat :

— Au fost luni seară în restaurantul dumneavoastră ?

A confirmat, dînd din cap că da.

— Aţi putea preciza în ce interval de timp s-au aflai în local ?

Şovăitor, a dat din umeri, apoi, ridicînclu-se de pe scaun cu o mişcare rapidă şi pornind spre u^ă, ne-a spus ;

— Vă rog să aşteptaţi cîtcva clipe. _

281

— S-ar păi'ea că totuşi alibiul lor e corect_— a apreciat cu nemulţumire Paschia; după ce responsabilul localului a ieşit din birou.

— Am mai întîlnit eu alibiuri corecte, în aparenţă — i-am răspuns, dispreţuitor. Unde a dispărut domnul Axinte ?

— Şi~o fi amintit că i se ard micii pe grătar — a glu mit ofiţerul, chiar în clipa cînd responsabilul a intrat în cameră însoţit de un tip scund şi slab, îmbrăcat în haine negre şi ţinînd pe braţul drept seninul distinctiv al bres lei sale, un şervet alb.

— L-am adus pe chelnerul care î-a servit... a explicat Axinte.

— Pe ei ? l-am întrebat pe noul venit, arătindu-i şi lui fotografiile de pe cele două buletine de identitate.

— Da. Pe dînsii — a confirmat, după ce şi-a aruncat a privire pe pozele suspecţilor. Dealtfel, îi cunosc, pentru că vin frecvent la noi.

— Cinci au fost aici ultima oară ?

— Luni seara.

—- La ce oră au venit ?

—- Eu am- preluat serviciul de la colegul m^u din primul schimb la ora şapte, iar dînsii au venit cîteva minute mai t"r>:iu.

— Şi cinci au plecat ? am întrebat, simţind cum opti mismul care mă încercase pînă atunci se transformă, brusc, înlr-o sUir^ de deprimare.

— D j pa ce a m început să ridicăm scaunele pe masă...

— Adică în jurul orei unsprezece, a explicat fostul fundaş.

Chelnerul a aprobat, după care. ridiicînd un deget şi bîUinclu-l. m-a avertizat :

— Eu mă refer la femeie ! Domnul Balaure a plecat mai devreme...

— Anume cînd ? m i-a lîşnit întrebarea din gură. pre cum glonţul din puşcă.

 — La \voo oră după ce s-ait aşezat la masă.

— Adică pe la opt ? a inirat pe fir Paschia, cu figura dintr-o dată înseninai ă.

— Vă daţi seama că nu m-rari uitat la ceas, dar cam atîta trebuie să fi fost ora — a aprobat chelnerul.

282

— Şi la ce oră s-a inspoiat ? am întrebat eu. apre ciind că, dacă a revenit după vreo ora. mi-a căzut în mină exact ..omul" pe -care-l căutam.

— N-a mai venit înapoi.

— Şi femeia, ce-a făcut singură la masă. aproximativ trei ore ? m-am (interesat intrigat, dar 'mai bine dispus.

— Păi ce să Iacă ?.:. A mîncat, a băut şi a discutat cu domnul care, între timp, venise la rnasa ei.

— Ce domn ? am vrut să ştiu. surprins.

— Un domn care stătea la o masă alăturată şi care, după plecarea domnului Balaure. s-a aşezat Hngă femeie...

— Cum arăta ? am întrebat, iar cînd mi-a furnizat sem nalmentele, l-am chestionat în continuare : L-aţi mai vă zut în localul dumneavoastră ?

Cînd chelnerul a clătinat din cap. într-un gest care voia să spună că nu-şi aminteşte, .a intervenit Gigi Axinte,:

— Ia stai o clipă, Minai ! Persoana pe care ai descris-o, nu purta un costum maron. cravată verde şi avea cu el o servîetă-valiză, cu burduf, bleumarin ?

— Ba das şefule !, a admis chelnerul.

— A mîncat si luni la prînz la noi. După aer. trebuie să fi fost în delegaţie, în Orice caz. dacă vreţi să daţi de el, cred că ar trebui să discutaţi cu tovarăşul Lazăr Fundeanu. deoarece au venit împreună — mi-a sugerat fostul fotbalist.

— Unde poate fi găsit acest tovarăş Fundeanu ? n-am pierdut ocazia de a mă interesa.

— Este şeful serviciului de investiţii din cadrul pri măriei municipiului.

N-a mai fost nevoie să-rni notez indicaţia, deoarece am văzut că Paschia fus-ese mai iute de mină ca mine.

— Deci, să facem o recapitulare — i-am propus chel nerului. Balaure şi însoţitoarea lui intră în restaurant la ora şapte, iar o oră mai tîrxiu el pleacă şi nu mai revine pînă la ora închiderii. E corect ?

A confirmat.

— Curînd după ce Balaure lasă femeia singură, locul lui este ocupat de persoana pe care nc-aţi dcscris-o. Da ?

— Da T- a confirmat el din nou.

— Iar perechea pleacă împreună din local...

— întocmai.

283

 — Păreau băuţi cînd au părăsit locSflul ?

— Ea ca ea, dar el se făcuse praştie.

— Aţi reuşit să prindeţi ceva din conversaţia lor ?

— Chelnerul a ridicat din umeri, iar noi de pe scaune

— Deci nu numai că a minţit, dar, în raport cu depozi ţiile chelnerului, a avut şi timpul material pentru a se duce la mercerie pentru a comite dublul asasinat —- a con chis Paschia. după ce ne-am urcat în maşina de serviciu.

Pe cînd dădeam aprobator din cap, şoferul a întors capul spre mine şi s-a interesat :

— Mergem la inspectorat, tovarăşe căpitan ?

— Ideea e bună ! Dacă-l punem în faţa evidenţei, lă murim lucrurile chiar în seara asta ! şi-a continuat raţio namentul colaboratorul meu.

După ce mi-am privit ceasul şi am constatat că e trecut de ora nouă jumătate, i-am spus şoferului să mă lase în faţa hotelului.,Continental", apoi m-am adresat ofiţerului ' , — Ştim încă prea puţin, pentru a putea spera să putem obţine de la el ceea ce ne interesează. Din contră, fiind un infractor versat, ne va simţi slabi şi îşi va susţine nevinovăţia pînă în pînzele albe.

— întrevedeţi vreo posibilitate care să ne permită sa-i apărem mai documentaţi, mai .,graşi" ? m-a întrebat cu < voită candoare locotenentul.

— Bineînţeles. Făcînd dovada că era în relaţii cu victi mele ! AH fel, pornind numai de la constatarea că, di?

— punct de vedere al modului în care şi-a folosit timpul, ar f| putut comite omuciderile, n-am ajunge prea departe...

284

JOI 29 DECEMBRIE

— Să trăiţi, tovarăşe comandant !, a zis Paschia, rîndu-şi apariţia în biroul meu, cu o figură radioasă.

— Să trăiască toată iurnea ! Vă rog să luaţi loc — l-am invitat, fără să am senzaţia că optimismul ce-l afişa este molipsitor.

 — Dacă lucrăm tare, pînă la prînz putem obţine dovada că bănuitul cunoştea cel puţin una din vrctimc — a continuat, aşezîndu-se din cauza nerăbdării pe marginea scaunului.

r— Şi dacă stabilim că nu le cunoştea ?

—- E imposbil. Din cîte mi-aţi spus, circumstanţele în care s-au comis omuciderile indică cu maxim'um de certitudine că autorul lor era în mod obligatoriu în strînse relaţii cu gestionara merceriei ! mi-a explicat el cu toată convingerea.

— Şi dacă. totuşi, bănuitul nu cunoştea victimele ? arn repetat întrebarea care mă chinuise toată noaptea.

Ofiţerul m-a privit pentru o clipă descumpănit, apoi a argumentat :

— El e criminalul ! Altfel, ce motiv avea să ne prezinte un alibiu contrafăcut ?

— Chiar asta mi se pare a fi problema ! Decit să pier dem o grămadă de timp cu reaudierea relaţiilor victimelor, pentru a verifica dacă aceştia l-au cunoscut pe Balam^e, ar fi cu mult mai uşor să stabilim ce a făcut bănuitul în nientul comiterii omuciderilor.

— S-ar părea că bănuielile dumneavoastră asupra novăţiei lui Balaure s-au diminuat mult do la ultima noasŞ tră discuţie — a remarcat el contrariat,

285

— E adevărat. După ce ne-am despărţit, tot reflectînd asupra faptelor, am început să am nişte îndoieli. Mai întîi, din discuţiile avute cu relaţiile Mioarei Roşu, nu s-a evi denţiat faptul că gestionara l-ar fi cunoscut pe Balaure.

— Bineînţeles, asta încă nu înseamnă că situaţia se prezintă$j chiar aşa...

— Atunci ? m-a întrerupt grăbit tînărul meu coîabo-j rator.

— Hai să ne apucăm de treabă ! m-am decis, ridtcîn-j du-mă de pe scaun şi pornind spre cuier, să-mi iau cana diana.

Urmîhdu-l pe Paschia, străbăteam unul din culoarele primăriei municipiului constănţean. Cînd ghidul meu a ajuns în dreptul unei uşi pe care scria : „Şeful serviciului investiţii1', s-a oprit şi mi-a arătat-o cu mina.

Mi-am stopat şi eu elanul şi am bătut chiar în tăbliţa indicatoare. Apoi. auzind strigmdu-se din interior ceva care aducea a invitaţie,, am deschis uşa şi am intrat.

Dindărălul unicului birou al încăperii, un tip mă privea întrebător, pe deasupra ramei unei perechi de ochelari. Avea în jur de cincizeci şi cinci de ani. figura prelungă, nasul mare. şi bărbia .proeminentă ca vîrful unui galoş. Podoaba capilară era înlocuită de o calviţie masivă şi, deşi sezonul estival se terminase de cîteva luni bune. era atît de bronzat, încît. dacă n-ar fi avut ochii verzi, s-ar £î putut crede că este culoarea lui naturală.

— Bună dimineaţa. Tovarăşul Fundeanu ? am întrebat.

A recunoscut cu sinceritate că el este persoana căutată.

— Vă rog să luaţi loc — ne-a invitat după ce ne—am prezentat şi am dat mîna cu el.

— Tovarăşe Fundeanu. vă deranjăm cu rugămintea să '] ne furnizaţi o informaţie — l-am anunţat, pe cînd ne aşe zam pe scaunele ce ni le indicase.

— Dacă-mi stă în putinţa, cu cea mai mare plăcere — s-a oferit el plin de solicitudine.

286'

— Din cîte ştim. luni la prînz aţi luat masa la restau rantul... am început, apoi, dîndu-mi seama că nu cunosc numele stabilimentului respectiv, am apelat la porecla constănţeană :",.La Nea Stanică".

— Da, e adevărat ! Dar să ştiţi că ani fost acolo în timpul pauzei de masă ! a ţinut el să completeze imediat, probabil pentru a nu mă lăsa să cred că face parte din ca tegoria salariaţilor care-şi permit să tragă la fit.

Am ridicat o palmă şi am agitat-o pentru a-l face să înţeleagă că sînt convins de veridicitatea afirmaţiei sale.

— Mă interesează persoana cu care aţi atât la masă.

— Cum se numeşte ?

— Inginerul Gheorghe Mavcu... Dar cera făcut ? a în trebat imediat, cu ochii măriţi a mirare.

— Nimic. Dorim numai să-i cerem cîleva relaţii. Unde lucrează ?

— în Bucureşti, la Direcţia generală a gazului metan.

— Şi cu ce ocazie la Constanţa ?

— A venit pentru a stabili necesarul de combustibil gazos al judeţului pentru următorii cinci ani. Doriţi să vorbiţi cu el ?

— Dacă se poate, desigur ! am exclamat bucuros, deoarece, în pofida temerii mele, nu mai trebuia să mă deplasez după el la Bucureşti.

 - Staţi o clipă ! îl aduc imediat din biroul alăturat... a spus interlocutorul meu, abandonîndu-şi scaunul şi ducîn-du-se cu paşi mari spre uşă.

— Na c-avem noroc ! a spus Paschia, parcă ghicmdu-mi gîndurile. după ce s~a închis uşa.

— Se mai întîmplă şi aşa... i-am dat dreptate, chiar în momentul cînd uşa se redeschidea.

în faţa lui Fundeanu se afla un tip în jur de patruzeci şi cinci de ani, înalt, suplu, părul negru, ondulat şi uşor gri-7<onal la tîmple, cu trăsături bărbăteşti si faţa măslinie.

Oprindu-se în mijlocul încăperii, a dat din cap a bună ziua. pe cînd ochii săi, foarte albaştri, mă priveau intrigaţi, clipind cu repetiţie,

M-am ridicat şi i-am întins mîna, prezentîndu-mă pe mine şi pe locotenent.

— Pe mine vă rog să mă scuzaţi, dar am o problemă urgenlă de rezolvat — a zis Fundeanu. pricepînd că pro-

287

zenţa lui nu mai este dorită. Georgică, te rog să stai p< scaunul meu — i-a mai spus noului venit, mai înainte de i ieşi din cameră.

— Tovarăşe Marcu, — i-am spus, după ce s-a aşezat d< cealaltă parte a biroului — ştim că luni seara aţi cinat în tr-un restaurant. Dorim să ştim cînd aţi intrat în local şi to ce s-a întîmplat în continuare.

Brusc timorat, a început să clipească şi mai des.

— Dar... Dar de ce vreţi să ştiţi ? a articulat ci cu difi cultate, în timp ce fata sa măslinie a virat-o spre culoarea betonului proaspăt turnat.

— Aveţi motive să nu-mi răspundeţi ? am vrut să ştiu, intrigat de teama pe care i-o citeam în ochi.

— Modul în care-mi petrec timpul liber, e o problemă strict personală ! a spus repede, apoi, parcă surprins de curajul avut, şi-a muşcat temător buza inferioară.

T-am privit haina bine croită a costumului bleumarin, cămaşa albă cu guler tare, nodul impecabil al cravatei cu dungi albe, bleumarin şi roşu închis. Dintr-o dată am asociat înălţimea lui, cu eleganţa şi frica pe care nu şi-o putea disimula.

— Ce fel de haină purtaţi ? Un cojoc din blană de oaie întoarsă ? l-am întrebat verde, pentru a mă lămuri dacă rsu-l am în faţă printr-un joc al hazardului chiar pe necunoscutul văzut în mercerie după ora de închidere.

 — Nu. Am un palton din stofă, negru — a răspuns. de astă-dată. fără ezitare.

— Tovarăşe inginer, în general nu mă interesează mo dul în care semenii mei se distrează. Dar. în anumite ca zuri, cînd felul în care şi-a petrecut timpul unu] dintre aceştia poate ajuta la clarificarea unor aspecte importante pentru ancheta ce o întreprind, ni a interesează ! Iar dum neavoastră gîiiteţi obligat să-mi daţi toate lămuririle pe care vi le cer. Excepţie de la această regulă făcînd numai aceia care au încălcat prevederile Codului penaî. O astfel de persoană poate să refuze să răspundă, deoarece nimeni nu poate fi obligat să se autoacuze. Numai că. în această situaţie, discuţia pe care am pornit-o în acest birou se va j muta într-altul, la sediul miliţiei ! i-am spus cu suficientă i fermitate, pentru a-î putea face să priceapă că opţiunea h'J J o va determina cu promptitudine pe a mea.

288

Si-a lăsat ochii în jos M a început să-şi examineze mîinile împreunate pe birou.

— S-ar păi ea că n-avom a'tă soluţie — am constatat, cu regret, văzînd că lot ceea ce-l preocupa era privitul mîinilor ; şi o făcea cu atît a convingere, de parcă tocmai atunci le găsise pe stradă -n se întreba la ce-ar putea să folosească. Vă ros* să vă luaţi haina şi să mergem !

— Va afla si soţia mea ? s-a decis să spună, ridicîndu-si ochii spre mine intr-o" căutătură disperată şi, în acelaşi timp. imploratoare

Deşi întrebarea lui îmi parca atît de lipsită de noimă, ;ncît mă descumpănise, i-am replicat pe un ton neutru ;

— Vă rog să relataţi tot ce v-am cerut Fără să puneţi condiţii.

S-a mai uitat la mine încă o- dată parcă fără să mă vadă ?i dezorientat, şi-a lăsat iar privirea spre mîini, în-cepînd să vorbească cu opinleli :

— Am intrat în local.. Pe la şapte Şapte >i ceva...

— Intenţionam să manîric repede .. Pentru că-mi adusesem la hotel planurile de dezvoltare ale judeţului si vream să lucrez... Dar. în timp ce mîncam. am remarcat o doamnă de la o masă apropiată... Mi-a atras atenţia prin faptul că mă plivea cu multă insistenţă. Atunci am văzut că este tînără şi foarte frumoasă.. La masa ei se mai afla însă un domn...

— Vă rog să încercaţi să-i descrieţi pe amîndoi — i-am cerut

Pe cil de vagi erau semnalmentele lui .,Vergilius", pe atît de precise au fo&l cele Xurnizate pentru nevasta acestuia, Gherghina.

 — Deci. femeia vă arunca ocheade. Şi ?

— în ciuda faptului că era însoţita, se iuta atît de mult la mine. îiicît, atunci cînd chelnerul a venit cu nota de plată, am mai comandat o sticlă de vin... Am continuat să beau şi s-o privesc,.. Deşi simţeam că mă luase apa, m-am decis să termin vinul şi -să plec... Dar, cînd mai rămăsese jumătate din sticlă, domnul care stătea la masă cu ea s-a ridicat de pe scaun: a pupat-o pe frunte şi a plecat...

289

19 — Clinii D. 237

— Cîl putea fi ora cînd a plecat însoţitorul femeii ?

— am întrebai, pe cînd mă străduiam să înţeleg alibiul pe care gi-l confecţionase musiu Balaure.

— Nu sînt sigur... Cred însă că era în jurul orei opt — e zis, ridicîndu-şi ochii spre mine.

— Ce s-a întîmplat după plecarea bărbatului ? l-am ghidonat din nou.

— Doamna m-a invitat, prin semne, la masa ei... a Spus, coborindu-şi ruşinat privirea.

— Ce-aţi discutat, după ce v-aţi aşezat la masa ei ?

— Mi-a spus că ea crede în dragoste la prima vedere t şi că. de cum a dat cu ochii de mine, a ştiut că mă vă iubi...

a şoptit el fără să ridice capul.

— Despre însoţitorul ei, ce v-a spus ?

— Că era soţul ei şi că tocmai-a plecat într-o delegaţie la Cluj...

— Bine. Vă rog să-mi spuneţi ce a urmat.

— Păi, ţinînd seama de preferinţa doamnei, am în ceput să bem coniac şi să-i spun bancuri. Ne-am amuzat atît de bine, încît nici nu ştiu cînd a venit ora de închidere a restaurantului.

-— După ce-ati ieşit, doamna v-a invitat la ea acasă ? am întrebat, întrevăzîncl brusc scenariul pe care urma să Hîi-l povestească.

A dat din cap. cu amărăciune, că aşa a fost.

— Vă rog să-mi descrieţi locul în care v-a dus — i-ani cerut.

— Nu ştiu bine... Eram deja bine băut şi am luat un taximetru...

— Dar de interiorul casei vă amintiţi ?

Destul de debusolat, a reuşit să-mi descrie cele două paturi şi lavoarul cu lighean din locuinţa drăgălaşei familii Balaure.

 — Mai era cineva acolo ?

— Nu ! Cine să fie ?

 — De exemplu, o femeie bătrînă ? am răspuns, gîndin-du-mă la baba care dădea în cărţi cînd am vizitat „apartamentul" şi care, mai mult ca sigur că, de obicei, dormea în cel de-al doilea pat ; sau ar fi trebuit să doarmă, fiind trecut de unsprezece noaptea cînd au ajuns „turturelele" în cuibul nebunaticei lor pasiuni.

290

— N-am văzut pe nimeni — m-a asigurat el,

Paschia şi-a ridicat nasul din notesul în care stenografia discuţia si mi-a'zîmbit cu subînţeles, ceea ce demonstra că şi el a priceput schema. O pi'bemă care, din păcate, se părea că nu prea aduce, cu cea dorită de mine.

— Ce s-a întâmplat, deci, după ce~ati intrat în casa „doamnei" ? l-am orientat, cu intenţia de a pune punct unei afaceri care nu mai avea nici un haz pentru mine.

— Ne-am dezbrăcat şi am început să ne sărutam,,,' n spus, coSorîndu-şi spăşit privirea.

— Soţul ei a mai întîrziat mult ? a întrebat Paschia, înveselit de-a binelea.

— Nu... a spus cu amărăciune interlocutorul nostru, mai înainte de a ne privi cîteva clipe cu gura căscată si a întreba apoi uimit : Dar de unde ştij/i ?

— Povestea pe care nc-o spuneţi nu este cine ştie ce originală — a aruncat dispreţuitor colaboratorul meu pe cînd îşi lăsa ochii iar pe notes.

-— Dar asta nu e poveste, ci adevărul curat ! a spus ofensat Marcu. inţeleglnd greşit afirmaţia ofiţerului.

 — Eu vă cred — l-am asigurai, sirădu:.ndu-mă să-mî compun o figură cât mai grav posibilă. Şi totodată, am să vă rog să-mi daţi voie să vă pun o întrebare cu ;ni caracter mai gingaş, mai delieat...

— Vă rog... m-a invitai el. zîurbindu-mi plin de recu noştinţă pentru creditul acordat povestirii sale.

— Pînă unde a ajuns intimitatea cu partenera dum neavoastră ? Mai precis, era împlinită cînd a dat buzna în casă soţul ei ?

— Nu... a replicat el cu amărăciune. Tocmai era să fie, c'md, spre ghinionul nostru, soţul ei a intrat în casă. Toţi soţii prind trenul cînd pleacă în delegaţie, numai al ei -a trebuit să-l piardă ! a aruncat el cu necaz.

— Presupun că nici n-aţi avut timp să vă îmbrăcaţi.

— A fost îngrozitor... Sper să nu mai trec niciodată prin clipe atît de penibile... a confirmat, strîmbîncl din nas adînc rnîhnit. Dar; în ciuda situaţiei in care ne~a găsit, soţul doamnei a reuşit să-şi stăpîneaseă durerea şi să ee poarte cum nu se poate mai elegant.

— Zău ? Şi cum a reacţionat ? m-am arătat interesat de partea anecdotică 3 întâmplării. Chiar fără violenţă ?

291

— La început, a rămas, cum era .şi firesc, tablou/Apoi, fără să-mi acorde nici o importantă, i-a spus doamnoi că o va ucide, pentru ca imediat să se prăbuşească pe un scaun şi să izbucnească într-un hohot de plîns. După aceea, printre lacrimi, a mustrat-o, spunîndu-i că ei îi arde de prostii, iar el s-a nenorocit... Din cîte spunea, am înţeles că, pierzîncî trenul, va trebui- să plătească un gaj de două mii de lei orchestrei cu care trebuia să dea un concert la Cluj

— Eh ! Două mii de lei e o sumă ! a apreciat Paschia, inccrcînd să pară marţiaL

— într-aclevăr. aşa spunea şi el. Spre şansa lui. am avut însă bani la mine şi l-arn scos din încurcătură, imprumulîndu-i suma respectivă — ne-a comunicat el plin de satisfacţie.

— Tovarăşe Mazxu, în timpul discuţiei, s-a făcut vreo referire Ia soţia dumneavoastră ? am întrebat aşa, ca să mă edific asupra modului în care şi-a exercitat şantajul domnul Baîaure.

— Soţia mea ? Ah. da ! Dar numai în treacăt, Atunci clnd i-a spus doamnei că o va omorî, m-a întrebat cum m-aş simţi si ce părere aş avea daca ar anunţa-o pe soţia mea despre biluaţia în care m-a găsit. Dar, în sfirşit, totul e bine, cînd se termină cu bine ! a spus, respir în d uşurat

Acum lucrurile erau clare. Familia Baîaure comisese o acostare de persoană, materializată prin şantajarea victimei.

— Credeţi că i-aţi fi împrumutat cei două mii de Iei, chiar .şi dacă v-ar fi cerut banii, să zicem, pe stradă ? l-arn întrebat pe Marcu, că prea îşi luase o poză de filantrop.

— Unui necunoscut ? l Nu ! a replicat el cu prompîitudine, Numai că eu mă aflam într-o situaţie în care er firesc să-l ajut pe soţul femeii la care mă aflam — a corn pletat. richcînd din umeri, pentru a mă face să înţeleg r \ n-a avut altă posibilitate,

— Aş mai avea cîteva întrebări — am spus. pentn a~i testa gradul de naivitate. Mai întîi, spuneţi-mi. nu v.

— s-a părut curios faptul că un soţ care pleacă din localitate îşi abandonează nevasta într-un restaurant, de fapt o circiumă ?

Nu. Nu m-am gîndit la acest aspeci — a admis, pri-vindu-mă cu o candoare de copil preşcolar.

292

.— Dar faptul că domnului Balaure i-au trebuit trei ore, din momentul în care-şi lasă ..doamna1' în circiuma şl pînă la a da buzna peste dumneavoastră, pentru a cpn.staîa că a pierdut ircnui nu vi s-a părut că a repre ?eni"t un mierval de limp al naibii de mare ?

înJrnci! ochii săi a'baştrl m-au fixat ca cei ai unui elev csre nu pvicepe cc-i cere profesorul, am refoivnulat întrebarea

— Domnul Balaure, consta!înd că a pierdut trenul, trebuia ^â ajungă acasă ca mult înaintea dumneavoastră.

Şi totuşi nu l-aţi gcVit. Dar, în schimb, a apărut exact în cel mai propice moment, pentru a vă prinde într-un clasic flagrant de ici de adulter. Această oportunitate, în COPPlaie cu faptul că şi-a lăsat „doamna" să vă facă ochi duloi în circiumă na vi se pare că aduce cu o regizare montată de comun acL rl :n prealabil ?

A continuat, să 6e uite la mine cu nevinovăţie, apoi. dmlr-o dată. f' ecvenia clipirilor i s-a accelerat.

— Vreţi >ă ^puneţi că am fo^t atras într-o cursă ? n întrebat, tocmai cînd începusem să pierd speranţa că-l voi face să priceapă ceea ce era chiar şi la mintea unui cocos arierat.

Am confirmat.

— Nu e posîbil... a şoptit siderat.

— Nu numai că e posibil, dar mai e şi clasic. Victimele acestui stil de infracţiune sînt recrutate, cu precădere, printre persoanele căsătoiite, deoarece sînt deosebit de vuIneiPbile la presiunea morală. Din acest punct de vedere, verigheta pe care o purtaţi a fost primul element de se lecţionai c. Al doilea, de fapt determinant, fiind reprezen tat de credinţa escrocilor că aveţi bani asupra dumnea voastră. Apropo, cînd i-aţi plătit chelnerului consumaţia de la masa dumneavoastră, unde ţineaţi cei două mii de lei ?

— In portofel.

— Cînd l-aţi deschis, escrocii i-ar fi putut vedea ?

A ridicat din umeri ca nu ştie.

— Să fiţi convins că ochii lor, bine antrenaţi în aceasta privinţă, i-au remarcat. Aşa se şi explică precipitata ple care la gară a domnului „soţ". De fapt, el s-a dus acasă pentru a vă pregăti primirea, scoţînd-o din odaie pe bă-.

trîna care doarme cu ei acolo.

293

Şi-a clătinat capul neîncrezător, şi după ce mi~am terminat explicaţiile. Apoi, intempestiv, şi-a tras o palma peste frunte,

— Aşa e ! Aveţi dreplate. Nu s-a dus Ia gară ! a ex clamat dezlănţuit. La puţ.in timp după-ce-am venit la masa doamnei, î-am văzut privindu-ne din stradă printr-o fe reastră, dar cum a durat numai o fracţiune de secundă, mi-am spus că mi s-a părut...

— Nu vi s-a părut. Mai înainte de a pleca să vă aştepte acasă, era normal să vrea să se asigure că partenera lui a reuşit să facă „lipitura",

— Şi acum. ce se va în timp} a ? a întrebat el, de data asta, cu mult bun simţ.

— Pe ei îi vom trimite în judecată, iar dumneavoastră vom încerca sa vă recuperăm banii extorcaţi. Pentru asta, va trebui să ne daţi o declaraţie în care să arătaţi cum a decurs tărăşenia.

— Voi fi chemai ca martor, cînd vor fi judecaţi ? a vrut să ştie,

— Bineînţeles.

— Propunerea dumneavoastră nu mă interesează ! m-a anunţat el cu fermitate. Declt să afle nevastă-mea ce mi 5-a întîmplat, mai bine mă lipsesc de bani !

— Nu e obligatoriu să afle. Tcvarăşul Ftmdeanu o să vă anunţe în mod discret cînd anume trebuie să depuneţi ca martor. Şi veniţi la Constanţa, să zicem, într-o delegaţie.

— Sigur, despre nenorocita mea de aventură trebuie acum să afle si un organ în subordine. Regret, dar nu dau nici o declaraţie !

— Tovarăşe inginer, nu pot să .neg că situaţia e sufi cient de penibilă... însă. dumneavoastră singur v-aţi im plicat în ea.

 — Tovarăşe căpitan, aveţi dreptate. Dar asta încă nu înseamnă că sînt dispus, să dreg o greşeală cu preţul unei catastrofe în căminul conjugal.

După ce că-mi pierdusem timpul, deraind de la ancheta cu care eram însărcinat, nu mai lipsea d-ecît sa-nii mănînce sufletul acest îndărătnic de ,.seducător".

 — Tovarăşe, n-avem timp de pierdut î Dacă nu vreţi, nu puteţi fi obligat să vă constituiţi p-irte civilă. Dar, în ceea ce ne priveşte, noi din oficiu îi trimitem pe escroci în

294

-judecată. Dumneavoastră urmîiod a fi citat ca marlor de tribunal ! l-a m anunţat dinJr-o bucată.

Argumentarea mea s-a dovedit convingătoare, deoarece a sfîrşit prin a se decide .să scrie declarai/a po care i-o cerusem.

— "Şi acum. ce se întirnplă. tovarăşe căpitan ?. 8-a inte resat Paschia. o oră mai mm!, cind Marcu, terminînclu-şi de scris declaraţia, a părăsit încăperea.

— Se intîmplă că dumneavoastră veţi prelua cazul Balaure şi eu revin la anchetarea dublului asasinat — i-am s e'olicat plin de sila.

— - SInteţi convins că Balaure nu e amestecat şi in afa cerea omorurilor ?

— Da. în momentul comiterii porcăriei clin mercerie, el se afla în preajma localului, pentru a se convinge că bi banul, muşcînd din momeală, s-a prins în cîrlig. A pre tinde că; simultan, ar fi putut organiza şi executa dubla omucidere, mi se pare absurd. Cura însă în meseria noastră absurdul n-are limită, pe parcursul anchetei voi încerca să stabilesc dacă. totuşi, Balaure nu cunoştea vic timele, în caz afirmativ, vom mai vedea...

'Era aproape două după-.ami-ază_cînd am părăsit clădirea primăriei. Ca de obicei, vîntul bătea cu putere. Dar nu

ploua.

Ani ridicat gulerul canadiene! şi, fără nici o bucurie, m-am îndreptat spre maşina de serviciu. Dtipă ce m-ara aruncat pe bancheta din spate, i-am întins şoferului lista persoanelor care avuseseră relaţii cu victima Eleonora Petrescui.

Zece minute mai lirziu, mă aflam în faţa uşii unui apartament şi apăsam pe butonul soneriei. Cînd am vrut să-mi repei gestul pentru a treia oară. s-a deschis o altă uşă în spalelf: meu si am fost întrebat de o vecină pe cine caui.

După ce i-am spus m-a povăţuit să levin după ora patra, deoarece persoana pe care o căutam se alia la serviciu.

Apreciind că c bun sfatul ce mi-l dăduse, am p7ccat.

La adresa următoare, de asemenea nu mi-a răspuns nimeni. Nici barem o vecină. Motiv pentru care, fără prea multă codeală. am procedat ca Ia vizita anterioară.

La cea de a treia adresă, în sfîrşit. mi-a deschis chiar persoana căutată. Doamna Gheorghiu avea pînă în trei-îţpci de ani. era voinică şi înaltă ca o aruncătoare de ciocan.

După ce-am fost poftit în casă, i-am spus că o caut în legătură cu drama consumată în mercerie.

 - Ce fete minunate au fost... a spu.s cu ochii dinlr-odată inunda(i de lacrimi.

— Le-aţi cunoscut bine pe amîndouă ? am întrebat, după ce s-a dus să ia o batistă şi a revenit, tamponîndu-şi cu ca ochii.

 Pe Mioara mai puţin, dar cu Elconora Mm f os l colegă de liceu.

— Despre Mioara, ce-mi puteţi spune ? am luat-n melodic.

Din relatarea ei, rezulta că victima fusese o femeie liniştită, straşnic de bigotă şi că avusese un soţ care o teroriza.

— Foarte bine — m-am arătat eu satisfăcut, deşi nu-mi spusese nimic nou fată de ceea ce aflasem deja. Acum a^ vrea să-mi vorbiţi despre viaţa personală a Eleonoiei Mai înainte, e bine să ştiţi că, după opinia mea. asasinul a intenţionat s-o ucidă numai pe Mioara. Omorîrea Eleonorei fiind comisă numai din cauză că prietena dumneavoastră a surprins criminalul asupra faptei, în consecinţă, ucigaşul trebuie, n mod obligatoriu, să facă parte din anturaj uî Mioarei. Dar cum acest anturaj îi era comun şi Eleonorei.

sper ca relatarea ce o veţi face despre prietena dumnea voastră să mă ajute, de fapt, să aflu din ce persoane se com punea cercul de amici ai Mioarei. Şi astfel să ajuna î» criminal. Aţi înţeles ce urmăresc ?

A dat din cap că m-a priceput.

— Perfect. Aştept să-mi spuneţi tot ce ştiţi cJ«-*p,v Eleonora — am îndernnat-o.

— Era o prietenă buna si tare veselă... a început ea coborîndu-şi gînditoare ochii spre covor_ Cum se întîliu1-

—

cu cineva, începea să spună bancuri. Şi o făcea cu un talent extraordinar. Dealtfel, a făcut şi teatru amator...

— Unde anume ? m-am giăbit să prind pista care se

ivise.

— In cadrul unui colectiv artistic... a ridicat ca cin umeri, în orice caz, îmi povestea că sînt instruiţi de actorii Teatrului dramatic din Constanţa.

— Ţinînd seama de programul de lucru din unităţile comerciale, precum şi de {aptul că. din cîte mi s-a spus, în fiecare seară se înapoia acasă cu Mioara, mă întreb, cînd [nai avea timp şi de repetiţii teatrale ? a fost firesc să mă 'arăt mirat.

— Aceasta a şi fost cauza pentru care n-a mai putut să-şi continue activitatea actoricească. Şi a suferit foarte mult pentru asta — a ţinut să mă asigure prietena victimei.

— A renunţat de mult la teatrul amator ? am întrebat

— Eu ştiu... ? Cred că or fi vreo doi ani.,.

— A stabilit o prietenie mai strînsă cu vreun bărbat din colectivul celor care participau la repetiţii ? am insistat, c.ontinuind să-mi urmăresc ideea.

— Nu cred... Nu mi-a povestit nimic despre aşa ceva — a zis ea, ridicîndu-şi ochii spre mine şi clătinîndu-şi capul.

— Dacă ar fi existat totuşi o astfel de legătură, ar fi trebuit să vă vorbească în mod obligatoriu despre ea ?

— Sînt convinsă, deoarece n-avea secrete faţă de mine7.

Am început să mă întreb dacă pot ori nu să pun cruce pe pista ce mi se părea că am descoperit-o. Constatînd însă că, oricum o întorc, nu posed elemente de opţiune, m-am decis să reiau chestionarea martorei.

— Ce puteţi să-mi spuneţi despre relaţiile intime pe care le-a avut Eleonora ?

A tresărit şi m-a privit urît. Probabil contrariată de brutalitatea cu care credea că vreau să pîngăresc memoria prietenei ei.

— Dacă vreţi ca asasinul să fie capturat; vă rog să nu ^ formalizaţi — i-am atras atenţia.

j După o scurtă ezitare, s-a decis să vorbească : ~- Primul ei prieten a fost Vasile...

— Vasile şi mai cum ?

— Siratulat.

297

Ml

k

Ufi V

r-.

u

— Mecanic la S.M.T. ? am întrebat, după ce am râ notesul şi mi-arn aruncat ochii pe depoziţia doamnei trescu. mătuşa Elaonorei.

A încuviinţat.

— Ştiţi la ce S.M.T. lucrează ? Cînd a început ;v dintre ea şi Stratulat ? am întrebat după ce am con.- r denumirea locului unde era angajat respectivul.

— în urmă cu vreun an.

 —- Şi cât a durat prietenia lor ? -- Cinci sau şase luni.

— De ce s-au despărţit ?

«- Ca şi Mioara, a avut ghinionul să dea peste un ba, de nimic. Beţiv, afemeiat...

— Probabil şi violent... am presupus eu.

— Nu, N-o bătea, în schimb, minţea de îngheţau a] Inventa cele mai fantastice basme pentru a-şi motiva montarea de la întîlniri, cînd ea putea să-î aştepte (/>" tregi în faţa cinematografului sau teatrului Ia cai. - , l i seră să meargă împreună.

— Această atitudine accentuîndu-se. desigur, în L'ltima!

— parte a legăturii dintre ei — am spus cu înţelegere, eludind că luna de miere a fost dintotdeauna limitată in tjmpj

— Aş ! a aruncat ea cu dispreţ. Asla-i era comjxn îa'-ca de la începutul începutului. '

— Atunci, de ce i-a trebuit atîta timp pînă s-a deci* Aăi se despartă de el ? s

— Pentru că îl iubea nebuneşte. Ştiţi, era primai băi ,. i pe care l-a cunoscut şi a tot sperat că se va îndrepta IV i clacă nu insistam eu să renunţe la puşi am a, sînt sigurvt -â Eloonora ar fi fost în stare să se vadă şi acum cu el

— Cît timp este de cînd s-au despărţit ?

 — Cam vreo jumătate de an.

— Dacă am înţeles bine, pînă în urmă cu un t->.

— fată cuminte — am conchis, adunînd timpul legătu.

— de victimă cu cel care a trecut de la ruperea reiaţi Vasile Stratulat.

— A?a este — a confirmat martora.

Era evident că, din punct de vedere iogic. pute nunta la căutarea criminalului în cercul de teatru ar,atol frecventat de victimă,

— Şi Stratuîat. cum a primit decizia Eleonorei ele a n-i -e mai vedea ?

— La început, cu indiferenţă* Apoi a început sa-i atu1-s calcă şi s-o implore să se împace. Insă ea n-a mai vrut, între timp cunoscuse un băiat bun şi intenţiona să se mărire

cu el-

— Cum se numeşte ?

— Sandu Nodaban — a precizat, referindu-se la băr batul despre care-mi vorbise si mătuşa victimei.

— Unde poate fi găsit ?

A ridicat din umeri că nu ştie. după care m-a anunţat ;

— Tot ce pot să vă spun e&te că avea serviciu la gara oi asului şi că de două luni îşi face stagiul militar la Ta^i.

'— Stratulat a sf îrşit prin a se resemna ?

— Da' de unde ! La început, cînd şi-a închipuit că despărţirea este numai rezultatul unei toane a Eleonorei, a fost relativ indiferent. Cînd însă a aflat că se va mărita cu Sandu, a încercat s-o facă să renunţe, folosind toate mijloacele de convingere. De la lacrimi la ameninţări că-i va omorî iubitul.

— Vă gindiţi că Stratulat ar putea fi amestecat în cele două omoruri ?

— Nu vreau să învinovăţesc pe nim-eni... Dar nici nu văd cine altcineva ar fi putut să-i dorească răul Eîeonorci.

— în afară de Stratulat si de Nodaban, ce bărbaţi a mai cunoscut ?

— Numai cunoştinţe întâmplătoare. Fără nici o impor tanţă — a zis cu indiferenţă.

— V-aş ruga să-mi vorbiţi totuşi de ele — i-am cerut, apreciind că tocmai acest gen de relaţii este important pentru mine.

Cugetând mult şi ezitînd şi mai mult, mi-a furnizat trei prenume de bărbaţi, apoi a ţinut să mă avertizeze :

— Cu aceştia n-a avut însă nimica !

— Ce înţelegeţi prin .,nimica" ?

— Că n-a fost în relaţii amoroase cu ei.

— Sînteti convinsă ?

— Sigur ! Adică aşa cred, pentru că mi-ar fi spus... a replicat, cu o convingere destul de aproximativă. Tot ce-mi povestea era că respectivii o acostaseră pe stradă şi că, pentru a se amuza, cîteodată admitea să se mai întâlnească

—

293

299

cu ei. Iar cinci aceştia deveneau prea insistenţi, renunia mai vadă.

— Pe Luciră Manea o cunoaşteţi ? am întrebat-o, d ce mi-am răsfoit în vi;eză notesul.

— O ştiu ! Era o bună prietenă a Mioarei.

— Lucica rni-a spus că Eleonora avea încurcatul i c cu bărbaţii.

Mai întji a strîmhat din nas, apoi m-a anunţa! cu. perioritate ;

— De fapt, deşi măritată, Lucica era cea care P mereu încuicăiuri cu alţi bărbaţi, încurcături cu car mai şi lăuda ! Drept care Eleonora, pentru'a nu fi u-' zată că e naivă, se străduia să se pună pe picior de egal:î cu ea, inven'ând tot soiul de bazaconii.

Cum înt:mpTător ştiam că pe drăguţa noastră pla:1 adevărul gol-fţoîuţ nu e tocmai uşor de stabilit, poate datorită faptului ca noţiunea respectivă este. în- cn obiectivitătii pe care o presupune, aî naibii de subiecţi n-am considerat că mai are sens să încerc să stabilesc d Eleonora fusese sau nu cuminte.

— Spuncţi-mi, vă log. aţi văzut vreodată în anfci j ui Mioarei sau. poate, chiar al Eleonorei un bărbat 2n b'ond. cu trăsături plăcute ? am întrebat înir-o doară, i înainte de s sista chestionarea gazdei.

— Un bărbat în jur de treizeci de ani. îmbrăcat tu coioc de oaie ? ir.i-a întors ea întrebarea.

Deşi luat p, in surprindere de faptul că dădusem sfîrsit, de imn a individului care fusese văzut în m e EV c numai cu cîteva minute înainte de comiterea omouu-am dat flegmatic clin cap că da.

— L-am văzut de două ori cu Eleonora. pe strn

— Cine este ? mi-am si aruncat întrebarea.

— Nu ştiu.

— N-aţi întrebal-o pe Eleonoia cine era persoana care aţi văzut-o discutînd ?

— N-am mai avut cînd, deoarece Eleonora n-a n trecut pe la mine de la începutul săptămînii trecute. lai domnul de care v-aţi interesat l-am văzut în a doua pa a săptămînii...

— Doamnă Gheorghiu, am motive să bănuiesc că- aenecunoscut este implicat în agresiunea comisă împotrivj

300

m ictenelor dumneavoastră. Şi trebuie să-l găsesc — i-am atras atenţia. De aceea, vă rog să încercaţi să vă reamintiţi cînd, unde şi în ce împrejurări l-a Ji văzunn compania gleonorei.

— Am să vă spun tot ce ştiu... a spus impresionată, trăgînd adine aer în piept. Prima dată i-am văzut împreună joi seara, în jurul orei opt. Stăteau de vorbă în faţa Agen ţiei Tarom. Eleonora era atît de absorbită în discuţie, încît, deşi am trecut pe lingă ea cu soţul meu. nu ne-a remarcat.

Jntrucîl şi noi aveam bilete la Teatrul dramatic şi eram deja în înttrziere, nu i-am atras atenţia...

— V-aţi puiuţ da &eama de caracterul discuţiei lor ?

.— Nu-mi dau seama ce vreţi să spuneţi ? a replicat,

ridicîncl din umeri.

— Un bărbat cînd vrea să obţină ceva de la o femeie îşi priveşte partenera gale1? şi este foarte curtenitor, iar după ce &i-a atins scopul, în multe cazuri, dacă nu arborează o figura plictisită, atunci o poate face pe rezervatul, pe distantul. Cîteodată. cînd femeia este cea care-l respinge, încercînd s-o readucă la sentimentele dorite de el. poate adopta chiar şi o figură ameninţătoare. Faţă de aceste stări, v-aţi pjtut da seama de atmosfera în care discutau ? am întrebat-o. încercînd marea cu degetul, în căutarea şi a celui mai m,c capăt de aţă care &ă mă ducă la identificarea suspectu ui.

— Nu. Nu cred că se aflau în nici una din situaţiile expuse de dumneavoastră — a spus, după ce m-a studiat gînditoare cîtva timp. Mai de grabă aş spune că discutau prevenitor, ca doi oameni care n-au ajuns încă să-şi vor bească pertu. Vreau însă să reţineţi că opinia rnea este pur subiectivă I-am privit numai o fracţiune de secundă — a ţinut ea. cu mult bun simţ. să-mi atragă atenţia.

— Fiţi liniştită. Chiar aşa şi iau părerea pe care v-aţi exprimat-o. în lipsă de ceva concret, sînt nevoit să mă agăţ de orice element, fie chiar şi o impresie personală — am asifturat-o. Acum. vă rog să-mi vorbiţi de cea de-a doua situaţie in care i-aţi văzut pe Eleonora şi pe necunoscut.

 — T-ara văzut două zile mai tîrziu, adică sîmbătă. Cred că era în iurul orei două după-amiaza. Discutau la colţul format de bulevardul Tomis cu strada Cuza Vodă, iar eu_ arn pe celălalt trotuar. De astă dată. Eleonora este

SOI

cea care m-a zărit. M-vim auzit chemată şi cînd am ini capul mi-a strigai ca luni sau marţi va trece pe la mirt Dar. după cum ştiţi, n-a mai putut să mă viziteze... Din a moment, n-am mai văzut-o... a completat, lăsîndu-.â <r în jos şi snspinind.

— în ceea ce priveşte caracterul discuţiei ?

— Cînd am miors capul, să văd cine mă strigă. ," p veau spre mine. fără să discute. Aşa că... a spus ridicmd subînţeles din umeri.

— Eraţi singură cînd i-aţi văzut pentru o doua oar A încuviinţat.

—- Am reţinut că prima dată cînd i-aţi întilnit. e:v;ti soţul dumneavoastră. A încuviinţat din nou.

— Credeţi că o discuţie cu el ne-ar putea furniza ele mente capabile să uşureze acţiunea de depistare a necu noscutului ? am consu~tat-o.

— A? l E foarte disti-at. A aflat că am trecut pe [legă Eleonna abia după ce, îndepărtîndu-ne. i-am povVsiu eu.

C. ori am ; j uns la inspectorat, m-am du? înCipt biroul locotenentului Paschia. Ani fost norocos,, îr. birou .-i scria 7,orit, de parcă ar fi dat un extemporal

— Cum merge cu Balaure ? î-am întrebat.

— Aşa şi aşa. Stă cam prost cu memoria, dar se a duieşte şi, treptat-treptat. îşi aminlc>[e de cîte un ..c' didat'1 la graţiile prea frumoasei sale ,,neveste".,.

— Trebuiel procedat cu multă discreţie. Dacă a>u cînd chemaţi victimele să dea declaraţii află si consoarte- e lor, se pot creea nişte situaţii nedoiitc — 3-am avertizat

— Bineînţeles, în afară de faptul că voi acţiona în v:>tutea secretului profesional, n-am să uit nici solidari t a. ea noastră, a bărbaţilor — mi-a zimbit el amuzat, neavoastră cum merge ?

Am început să-i redau discuţia avută cu marto^ care veneam.

— Extraordinar ! a exclamat ol surprins, cu terminat.

— Cam aşa s-ar părea — am admis, scoymdu-mi haina si aşezîndu-mă pe un scaun.

— E atît de formidabil, inert nu-mi vine să cred... N-o fi martora prea subiectivă ? a spus neîncrezător,

— Nu e vorba numai de doamna Gheorghiu, ci şl de ceilalţi martori audiaţi. Depoziţiile tuturor sînl în concor danţă în punctele esenţiale. Gestionara era foarte ponde rată, şi deci, din relaţiile ei, nu pare să se fi putut recruta criminalul, în schimb, nu acelaşi lucru se poate spune despre colega ei. Eleonora. Legăturile ei sentimentale ar fi putut produce un nemulţumit pus pe răzbunare, N-ar fi pentru prima oara cînd gelozia ar genera elementele consti tutive ale unui omor pasional. Dealtfel, chiar faptul că prie tenul Eleonorei se afla în prăvălia Mioarei Roşu, înainte de sosirea celei de-a doua victime, impune această con cluzie.

Paschia m-a urmărit dînd aprobator din cap. apoi muş-

cîndu-şi gînditor buza, a spus :

— Ştiţi ce-mi trece prin cap... Ani citit nu de mult cartea unui francez, Sebastien Japrisot...

— Ştiu. Compartimentul ucigaşilor l Şi acum vă între baţi dacă asasinul nu s-a inspirat din acest roman.

— Exact ! Ştiind că Eleonora urmează să vină îa mer cerie, o ucide mai întîi pe gestionară şi abia după accsa pe femeia căreia îi pusese gînd rău. în acest mod urmărind să-şi asigure impunitatea. Deoarece noi în loc să căutăm criminalul acolo unde-l puteam găsi, printre relaţiile Eîeonorei, l-am fi căutat printre cele ale gestionarei, unde n-avea cum să existe... Bine gîndit! a apreciat colabora torul meu, dînd din cap admirativ.

L-am aprobat. Dacă lucrurile stăteau aşa cum le ve-l deam noi, într-adevăr, se putea spune că avem de~a face cu un ucigaş al naibii de cerebral si abil. Şi infractorii de acest calibru nu sînt uşor de demascat.

— Şi cum Dumnezeu ajungem la el ? a vrut să ştie Paschia, punînd exact întrebarea care mă frămînta în acea

clipă şi pe mine.

— Cum se pare că deocamdată e imposibil să stabilim, dintr-odata, toate relaţiile pe care le-a avut cea de-a doua victimă, ne vom strădui s-o facem treptat, pînă-l depistăm JH- necunoscutul cu cojocul întors. Deocamdată, facem ce

303

i ' ',

f i,

i i.

putem. Dumneavoastră vă veţi ocupa de Sandu Nodab? Ştim că a lucrul la gara JordU si c« în prezent ^si fa stagiul militar la îasi .

— Miine dimineaţa am să rer relaţiile îa Comisariat militar — a zis aprobator, după ce si-a privit ceasul şi constatat că este trecut de ora şapte seara '

— Perfect Tot mime am să încerc si eu să-l coiV-acl pe primul piieicn al Ejeotioiei Jar în seara asta ^rcau tcimin cu chestionarea ^i a celeilalte persoane caiG au c

m-am deae, săKmdu-mă de pe scaun

VINERI 30 DECEMBRIE

Pe cînd marina de serviciu lula spse ieşirea din comuna Basarabi, eu îmi storceam creieiu încercînd să descopăr un capăt de aţă care &ă-mi peimită identificai ea individului care fusese văzut aUt în metcerie cât $1 în compania celei de-a doua victime Odată cu contactarea de ieri-seaiă a tuturor relaţiilor cunoscute ale Eîp^noiei, fără a fi puiuţ afla ceva cât de cât interesant penii M anchetă, aveam toate motivele să fiu tenbi] de p^mi^t. Tocmai îmi spuneam că fără o minune îmi va fi imposibil sâ-l depistez pe suspectul numărul unu al al ac o» P, cînd vocea şoferului nii-a întrerupt medjt?tia

— TCA arăce căpitan am ajuns

— Mergem la postul de miliţie am pien'ji aupă ce, arurr'ii Ui-rii privirea pun £ei castra poiuci ci ara zărit tăblia care informa că ne aflam la mtiaica comunei

Cîncl djungînd 3a destinaţie, am deschis poiiic-ia si coborît, m uşa postului şi a îăcot apariţia avi ad Era s ci in d îndesat şi avea in }ui de cincizeci de ani

Cum, m n înainte de a ple^a din Constanţa mu ţasem vizita prin telefon, piezeniarea a fost scuită si l-a ni urmat în clădire.

— Tovarăşe căpitan vă rog să hiaţi loc — m-a inviiat cînd am ajuns în bh oul Tui

Mi-am scos haina şi. în timp ce mă duceam spfe scaunul indicat, am intrat direct în subiect :

— . îl cunoaşteţi pe Vasile Stratulai ?

— Da. E şofer pe un autocamion al S M T. -ului

— Ce puteţi să-mi spuneţi despre el ?

305

20

l

Cu noi n-a avut de-a face. îi cam plac femeile şi .a, dar în limite acceptabile, în orice caz, pînă în prezent n-am avut motive să ne ocupăm de el — m-a informat subofiţerul, subliniidu-si spusele printr-o ridicare din umerî. E implicat în vreo treabă ? A fost rîndul meu să ridic din umeri :

— Deocamdată fac o investigaţie de rutină, tntrueît a fost în relaţii strînse cu o femeie ucisă zilele trecute, vreau să stau de vorbă cu el.

— O tinăra şatenă si Inimoasă ? Care, pairi-mi-se, e vlnzătoare la Constanţa !...

-—Da — am confirmat mirat.

— I-am văzut de cîteva ori împreună prin comună. La începutul primăverii. Stind odată de vorbă cu el, Stratuiat mi-a povestit că urmează să se căsătorească în toamnă.

Ulterior, întîlnindu-I si arătîndu-mă surprins că nu i-am mai văzut de mult logodnica, mi-a spus că s-au despărţit, deoarece ea îşi găsise pe altcineva la oraş...

— Părea afectat ?

'— N-nş putea spune.

— Pe tînără aii văzut-o şi în compania altor localnici ?

— am întrebat, în dorinţa de a şti dacă victima nu avea şi alte relaţii în comună.

— Nu. Cît am văzut-o eu, de vreo trei ori, era numai eu Stratulat.

— Să mergem să discutăm eu el — am zis.

Mă aflam împreună cu şeful de post în biroul inginerului şef, care, aflînd ce doresc, ne-a invitat să luăm loc pe scaune şi a plecat să-l caute pe Stratulat.

— îmi amintesc că în urmă cu vreo patru luni i-am aplicat o amendă contravenţională de o rnie de lei... a spus adjutantul, probabil părîndu-i-se prea stingheritoare liniştea care domnea în birou.

— Cu ce ocazie ? am întrebat, aşa ca să-i fac pe plac, întrcţinînd o conversaţie pentru care-mi lipsea chiaî1 şi cea mai plăpîndă urmă de interes.

306

— L-am prins jucînd barbut împreună cu cinci lo calnici. Cu această ocazie am confiscat de pe masă aproape opt mii de lei — m-a informat cu atîia mîndrie, îneît, mărturisesc, m-am simţit stingherit că n-am prin buzunare o decoraţie să i-o prind la piept.

Noroc că m-a scos din încurcătură reapariţia inginerului şef, caic, stînd în pragul uşii, mai întîi a arătat eu degetul gros spre spaicle lui. apoi s-a interesat po un ton rugător :

— L-am adus. De mine mai aveţi nevoie ?. . Ştiţi, am o grămadă de probleme de rezolvat..,

— Nu. Puteţi să vă vedeţi de treburi şi multe mulţumiri pentru amabilitate — am spus. bucuros că s-a autoconcediat.

Dîntr-odată însemnat, ne-a salutat cu palma ridicată '-i b-a retras din prag, pentru a-i face loc să intre lînărului care se afla în spatele lui După ce respectivul a păşit în birou cu Umiditate şi uşa a fost închisă îndărătul lui de inginerul şef, l-am privit. Avea pînă în treizeci de ani, înalt, pârul şaten spre blond, ochii albaştri şi figura cu trăsături frumoase, care aduceau aminte de actorul Robert Redford. Era îmbrăcat cu un complet de blue-jeans, original şi nou-nouţ.

S'-n aşezat pe scaunul ce i l-am indicat şi. împreunîn-du-şi miinile pe genunchi, a început să le irămînte cu nervozitate.

L-am lăsat pe adjutant să facă prezentai ilo si mi-am început repertoriul.

— O cunoaşteţi pe Eleonora Petrescu ?

— Da. s-a arătat el surprins.

— De cînd n-aţi mai văzut-o ?

— Eu ştiu"'.. Or fi două luni., poate Uei. a (.-/nat el, din ce în ce rnai mirat.

— Sînteti convins că nu v-ati întîlnit mai recent ?

— Să zicem, chiar in ultimele zile ?

— De cînd ne-am despărţit, n-am mai văzut-o. ciecît foarte rar ,. Şi e mult de atunci. . în orice caza cel puţin o lună.

— Cînd aţi fost ultima dată la Constanţa ?

— în urmă cu vreo zece zile. Mai precis, nu dumin.ca care a trecut, ci cealaltă, dinainte.

30"

20*

— Aţi aflat ce-a păţit ?

A ridicat din umeri şi m-a fixat intrigat.

— Pe Mioara Roşu o cunoaşteţi ?

— Da. E prietena Eleonorei. Numai datorită fitileloi pe care le-a băgat ea, s-a despărţit logodnica mea de mine., a spus, încnmtîndu-se.

— Eleonora a decedat — l-am anunţat, brusc.

— Nu se poate î a exclamat aiurit, după ce, în prealabil, m-a privit neîncrezător.

— De fapt, a fost ucisă. Odată cu Mioara Roşu.

— Ucisa ? ! a zis, înlemnind. Cine s-o ucidă pe Eleo nora... ? a continuat, scuturîndu-şi capul, ca şi cum n-ar fi putut realiza situaţia.

— Dumneavoastră aveţi vreo bănuială ?

— De unde să am ? a spus, ridicînd cu semnificaţie din umeri.

— Ştiu că. după ce v-aţi despărţit, aţi făcut cîtcv; încercări de a o convinge să se împace cu dumneavoastră..

— Aşa e. Dar n-a mai vrut — m-a.întrerupt, lăsindu-ş"-capul în jos şi cîătinîndu-l cu amărăciune.

— S-ar părea că faţă de refuzul ei, aţi ameninţat-o Chiar şi cu moartea — am exagerat eu, chestie de sondare a reacţiilor. Aşa e ?

— La necaz, multe spune omu' — a zis spăşit. Apoi.

— dintr-o dată temător, a adăugat repede : Doar nu vă închi puiţi că eu... că eu am omorît-o ?

— Domnule Strat ulat, sincer vorbind, eu nu exclud M o astfel de posibilitate — i-ara răspuns toi atît de direct cum îşi formulase şi eî întrebarea. Dar, întrucît vom mai reveni asupra acestui aspect, vă rog să-mi vorbiţi despre persoanele pe care le-aţi cunoscut cînd v-aţi aflat în comp_ama Eleonorei.

Tulburat de afirmaţia mea, a început să-mi vorbească cu opinteli despre relaţiile victimei. Cînd şi-a terminat relatarea, am constatat că nu reuşisem să obţin ceea ce aş fi dorit. Toate persoanele indicate de el, fiindu-mi deja cunoscute din declaraţiile martorilor contactaţi anterior,

— Aţi văzut vreodată în preajma Eleonorei sau a Mioa rei un bărbat oarecum asemănător cu dumneavoastră, îm brăcat cu un cojoc din blană ele oaie ?

A dat din cap că n-a văzut.

308

w

T

— Y~as ruga să vă gînditi bine si să-mi spuneţi ce-aa făcut luni scară. Să zicem la ora opt — i-am cerut, trecînd la aspectul edificator al interogatoriului.

După mimica pe care a făcut-o, am avut convingerea că întiebarea mea nu î-a făcut nici o bucurie Mai rntu, in-a cercetat suspicios, pentru a-mi ghici gîndurilc. de parcă ol ar fi lucrat în branşa mea şi eu eram tipa! suspectai. Apoi, întruchipînd monumentul cugetării omeneşti, si-<î săltat privirea de la mine şi si-a agăţat-o de lampa de pi birou, încruntîndu~se datorită eforturilor de concentrare [a care-şi supunea materia cenuşie.

— Luni... Luni seară... ? a repetat gîndilor. Aha ! Dn, îmi amintesc ! m-a anunţat satisfăcut; puţin mai tîrziu Luni seară mă aflam, la bufetul din comuna noastră. M-am dus să beau o bere. dar. întîlnindu-mă cu câţiva prieteni, m-am încurcat pînă iîrziu... Adică chiar pînă" nc-a dai afară responsabilul.

Avînd certitudinea că susţinerea lui trebuie verificată, m-am pregătit să-i cer numele persoanelor în compania cărora se aflase în momentul uciderii celor-două femei în Constanţa. N--am mai avut însă cînd s-o fac, deoarece şeful de post, pe care l-am simţit foindu-se pe scaun in liUimrlc secunde, a gjăsuit : „

— Vasile, fii băiat cuminte !

 — Păi, dom'' adjutant...

— Vasile, la bufet s-au încăierat nişte beţivi — a continuat subofiţerul, fără să tină seama de întreruperea lui Stratulat, Asta s-a întimplat pe la şase după-amiaza.

Iar pînă am luat eu declaraţii de la martori, trecuse de opt seara. Ţie nu ţi-am luat declaraţie. Să-ţi mai epun de ce ?

— Dom" adjutant, poate a fost în alia seară...

 — La mine sau la tine ?

— De, eu ştiu ? La fel de bine poate să fie şi aşa... şi aşa. Nu ? a replicat Stratulat, cu şiretenie.

— Nu poate fi decît într-un singur fel, pentru că procesele-verbale pe care Ic-am încheiat la faţa locului au consemnate pe ele data şi ora cînd au fost scrise. Aşa că lasă basmele şi zi-i tot ce-ai de spus tovarăşului căpitan !

— l-a avertizat cu severitate şeful de post.

309

— Da, dom' adjutynt. aşa e ! Aveţi drepUiîe. Nu îuni, ci marţi am fost la bufet. Acum îmi amintesc bine. de oarece chiar s-a şi vorbit de bătaia pe care o provocaseră cu o zi înainte fraţii Chiftea — a t uruit Strat u lat. reuşind să iasă dm încurcătură cu o apreciabilă abilitate.

— Nu-i nimica. Greşeala e omenească — am admis eu.

— cu toleranţă. Şi deci. undo vă aflaţi luni seară ?

Şi-a pus o mină f pe frunte şi m-a anunţat foarte mihnit :

— Nu ştiu... Zău, nu sînt in stare să-mi amintesc..

—- Nu cer să-mi spuneţi cc-vţi făcui acum patru luni.

ci în ui mă cu patru zile — am zis. pentru a-l face să priceapă că nu-i solicit ceva imposibil. Dealtfel, ziua pentru care trebuie să daţi relarn este bruafă între o duminică, cind n-aţi lucrat şi î.itie ziua de maiţi despre care v-aţi smintit atît de bine.

— Ah, da ! Acum «hu ! a exclamat victorios", după ce s-a făcut că a chibzuit adine. Sîmbătă şi duminică am fost la o nuntă si, mărturisesc ?m băut zdiavăn LL<m dimineaţa abia ni-am mai putut ţin t pe picioare la şei viciu, iar cînd am ajuns acasă, cred ea pe l? ora cinci după-araiaza, m-am culcat şi ani dormit neîntors., puia a doua zi.

— Cu cine locuiţi ?

— Cu mama şi cu doi fraţi caic sini m^n^ii şi au şi copii.

— Dacă i-am întreba, credeţi că ar putea confirma spusele dumneavoastră ? l-am ee?isuKat, cu un calm şi o bunăvoinţă care mi erau străin*,,

— Bineînţeles Haideţi să mergem si să discutăm cu ei...

— Nu e cazul să vă luăm de la şei viciu pentru o simplă verificai e. Vom discuta noi cu rudele cL^inca voastră — am spus cu indiferentă, ridicîndu-rnă pentru a-l face să pri ceapă că am terminat discuţia.

— Dar vreau să fiu şi eu de faţă î a protestat ci, fără ca eu sa mă mir.

— Pentru ce ? m-arn interesai cu nevinovăţie, pe cînd porneam să mă planta prin birou cu a^rul că vr^a.u să mi dezmorţesc picioarele.

— Aşa . Ca &ă le reamintesc cum a fost., a confuz.

—

— Ce să le reamintiţi ? Ca v-au văzut luni seara acasă { La ce bun? Dacă aţi fost acasă, aţi fost ! Şi pentru a vă confirma declaraţia, nu-i necesar să Ic stimulaţi dumnea voastră memoria — am zis cu indiferentă, în timp ce oco leam prin spate scaunul pe care stătea. Sau vă temeţi ea dacă nu-i învăţaţi dumneavoastră ce să susţină, n-au sa confirme ce doriţi ? am întrebat, apărînd brusc lingă umărul său dicpt si aplecîndu-rnă pentru a-l privi de aproape în faţă

— Nu ., Nu înţeleg ce . vreţi să. . a început el să bolborosească, cu fata dintr-oclată devenită stacojie.

— Stamate, — l-am luat pertu, adoptînd un ion tăios — ai înţeles bine ce-am vrut să spun ! Du-te sa-ti iei paltonul ! Plecăm imediat la Constanţa

Instinct i v. şi-a lăsat mîinîle in toâ si s~a P1'ns c Ll ele de fundul scaunului pe care stătea, ca peruvu a rezista eventualei încercau de a fi smuls cu forţa de pe ci si, înspăimîntat. a scînclt.

— Sînt nevinovat !. N-am nici o legătură cu moartea Eleonorei ! .. Ce-aveti cu nune ? !...

— Ne-ai minţit î Şi dacă n-ai fi fost implicat în uci derea fostei tale prietene, nu a^eai motiv s-o faci ! Ridică-te l am tunat.

— Vă spun totu'. s-a tînguit. încordîndu-si şi mai puternic mîmile pe fundul scaunului Am făcut un trans port cu autocamionul semeteului .. N-am vrut să va spun pentru că era în interes personal.. Acum, dacă trebuie să plătesc o amendă, voi plăti...

— Unde ai 'nouţ cursa ? l-am întiebat, dintr-o dată indispus de mărturisii ea lui.

— Mai întîi la Murfallai si apoi la Cpnstanta — a răs puns cu convingere.

— Ce-ai transportat ?

— Vin pentru o nuntă

— La ce oră ai ieşit din comună si cînd te-ai înapoiat ?

— Am plecat pe îa nouă seara şi m-am în*' rs după miezul nopţii,

— Cu cine le-ai aflat în maşină ?

El a furnizat numele a patru peisoane, iar eu nu-am spus cu nostalgie că dacă n-aş fi luci dl la „omucidere", ci la ..găinării'- aş fi ajuns mai e în miliţia naţională Nu

311

Pfi

l

îac un pas şi prind o puşlama ele duzină, umblînd cu fo-fîrlica. î,'umai pe criminalul pe carc-l caut nu sînl în stare să-l harponez ! Tocmai căutam cîtcva cuvinte bine simţite penk'u a mă îmbărbăta, cînd m-a distras intrarea pe fir a însoţitorului meu.

— Stratulat, cât vin ai transportat ? a vrut să slic şeful de post.

— Un butoi, de vreo sută de dcca'.

— De unde l-ai luat ?

M-am uitat intrigat spre subofiţer. Eu trebuie sa stabilesc cât mai repede dacă modul în care suspectul si-a pc-_ trecut timpul corespunde realităţii, iar adjutantul era preocupat de găsirea unei surse din care să-si facă şi el aprovizionarea cu vin. Probabil unde ne aflam chiar în ajunul Anului Nou,

— Păi. de fapt... Nu ştiu. pentru că eu am stat în maşină >i-l ajutam pe a îui Marin Pomană să deşerte in butoi canistrele pe care le aduceau ăilalţi... a explicat tînărul. vădit stingherit.

—~ Descric-mi locul undo ai staţionat ! a insistat adjutantul, parcă pentru a-mi pune n ei vii la încercare.

După ce Stiatulat. din ce în ce mai indispus, a dat explicaţia cerută, iar subofiţerul a avut posibilitatea să constate cit ele unt mă uitam la el, s-a decis să mă lămurească cu subînţeles :

— Tovarăşe căpitan, în noaptea de luni spre marţi dimineaţa b-a spart un depozit de vin al Gostat-ului, iai Slratulat a staţionat la cîţiva zeci de metri de locul infracţiunii...

— Nu-i adevărat ! Eu nu ni-am mişcat de lîngă ma şină... Dacă chiar s-a spart depozitul de care vcrbiti, discu taţi cu Pomana, Dincă şi Mânase ! Eu am f acu L numai un transport clandestin... Ce. era treaba mea să ştiu de unde-] iau ? a protestat Stratulat. foarte jignit de bănuiala.expri mată de şeful de post. Sînt gata să plătesc amenda şi ben zina consumată pe timpul deplasării cu autocamionul., a mai adăugat, foarte generos.

— Ca să vedeţi — m-a luat drept martor subofii; ru] — nici nu i-a trecut prin cap că vinul ar" putea fi de furat ! Că doar nu e nimic mai firesc decît să „cumperi" vin în toiul nopţii, şi taman de la o gospodărie de stat !

312

— Nu ! Eu... a încercat să protesteze puşlaniaua.

— Am terminat discuţia! l-a întreiupt adj ut ani ui cu :Ime. îmbracă-te şi hai la post!...

După ce ne-am înapoiat la post si l-am rugat pe subofiţer să verifice cu atenţie daca timpul în care s-a comis borfăşeria îl scoate" de sub bănuiala că ar putea fi implicat si în afacerea dublului asasinat, m-am suit în maşina de serviciu şi am pornit înapoi spre Constanta, însoţit de o concretă stare de deprimare.

Cind am intrat în biroul locotenentului Paschia. acesta' mi-a comunicat şi el o veste proastă. Sandu Nodaban, logodnicul Eleonorei, din momentul în care fusese încorporat, nu mai părăsise unitatea ieşeană în care-şi făcea stagiul militar.

— Deci — am conchis eu cu amărăciune — avem un dublu asasinat şi pe suspectul cu cojoc de oaie, dar pe care nu simeni în stare să-l depistăm. Adică absolut nimic din ceea ce ar putea să ne dea speranţe de soluţionare a cazului...

— Probabil că va trebui făcută o nouă reaudiere a martorilor. Poate că, totuşi, scoatem ceva care să ne pună pe urma necunoscutului. Deoarece e greu de admis că avem de-a face cu umbra unei fantome — a opinat Pasehîa.

, — Ce să mai discutăm eu martorii, cînd chesiiondrea lor a avut ca direcţional permanent depistarea suspectului ? Si n~a ieşit nimic ! am aruncat dispreţuitor, ridicîn-du-mă de pe scaun, şi începând să-rni butonez scîrbit canadiana. Mai bine mă duc să fac o percheziţie în locuinţa Eleonorei Pctreseu. Acum. dacă am admis că asasinul ar fi puiuţ să urmărească în primul rinei ucide* ea celei de-a doua victime, de ce n-a^ speia ca la aceasta acasă aş putea găsi ceva care să mă pună pe urma necunoscutului cu rnjric de oaie,..

313

Ciad a-n ajjn.3 in curte ^i am pus nnna pe ri .n^i pol fierei do la maşina de serviciu, m-am auzit strigat Ridj cînd capul, l-am zărit pe Paschia, care-mi făcea semne la o fereastră, să vin repede înapoi.

I-arn făcut pe plac. urcînd cîte două trepte odaia.

îrupînd în biroul lui. mi-a arătat receptorul tele-loi aşezat pe bnou

— Vă caută plutonierul Mihai Marin de la pag generală.

în timp ce iidicarn receptorul, mi-am. amintit de ofiţerul sectoi'iPt din zona în care era amplasată merteri

— Să trăiţi, tovarăşe căpitan!, a spus subofile.nl receptor, continuînd repede : După cum mi-aţi ord > am continuat cercetările printre persoanele care ck"t liază sau lucrează în imediata apropiere a merceriei si s-ij părea că am găsit o urmă a femeii văzute în prăva'upuţin înainte de comiterea omorurilor...

— Unde vă aflaţi ? l-am întrerupt in viteză.

— în zonă, tovarăşe căpitan.

— Vă rog să mă aşteptaţi în faţa merceriei. \ oi acolo în cîteva minute... am mai spus, lăsînd recep''>î să cadă pe furcă M răsucindu-mă spre uşă..,

Coboiiiid din maşină, l-am văzut în faţa Marin discutînd cu unul din subofiţerii care asigurau DÎ permanentă a cîmpului infracţional.

— Vă ascult — l-am îndemnat pe sectorist, ciupii cel dat mina cu ambii miliţieni.

— Am găsit o martoră care afirmă că o cunoaşte] femeia de care v-am vorbit...

— Unde domiciliază martoia ? l-am întrerupt pîml nerăbdare.

— Nu locuieşte pe aici, ci doar lucrează aici. E zătoare la magazinul de textile... a zis, arălînd1 r braţul spre capătul din stînga al străzii.

— Să mergem la ea î

314

în prăvălie se aflau pairu vînzătoare. Subofiţerul m-a C0ndus spre una scunda şi foarte grasă, care nu părea sa aibă mai mult de douăzeci şi cinci de ani. După ce am făcut cunoştinţă, am aflat că se numeşte Grazieîa Floraru. Faţă de fizicul ei, nici că i se putea alege an prenume mai „potrivit".

— Domnişoară Grazieîa. — am început, constatând, fără să mă mir, că nu poartă verighetă pe degete — mai întîi, vă rog să descrieţi persoana pe care aţi văzut-o în mercerie.

După ce mi-a făcut pe plac, a trebuit să admit că, după toate probabilităţile, se referea la necunoscuta cu părul roşu.

— Puteţi să precizaţi ziua şi ora cînd aţi văzut per soana respectivă în mercerie ? i-am cerut din nou. apa, ca sa mă conving că discutăm într-adevăr despre unul şi acelaşi lua.u. &

Capul ei rotund ca o minge de fotbal s-a înclinat de citeva ori într-itn gest de confhinare, mişcare ce a imprimat fălcilor ei grăsane un tremur ca cel ai gelatinei unei piftii.

— Desigur. Aşa cum i-am spus şi domnului Mai in — a zis, arătînd cu tripla-i bărbie spre subofiţer — ara văzut-o iuru seară, în jurul orei opt.

— Sînteti convinsă că nu era în altă zi ? am insistat, deoarece nu-mi venea să cred că am norocul să pic chiar aşa de uşor peste o urmă atît de importantă.

— Sînt foarte sigură ! a replicat cu fermitate, adoptînd dintr-o dată o atitudine de ţîfnă, probabil unde-i displăcea ideea că i se pot pune la îndoială spusele.

— Foarte b^ne. Foarte bine — am repetat, oferindu-i unul din cele mai frumoase zîmbetc ale recuzitei mele itinerante. Cum se numeşte persoana pe care aţi vazut-u în prăvălie.

— Văcar u... Cristy Văcaru.

— Perfect. Acum vă rog să-mi relataţi împrejurările m care aţi văzut-o pe Cristy.

315

— După ce-am terminat programul aici... a zis, ar$tînd printr-o rotire a capului interiorul magazinului în ca$ ne aflam — m-am despărţit de colegele mele şi am plecai' ^.pre casă Iar drumul meu fiind chiar prin faţa merceri^f

md am ajuns în faţa vitiinoi aoo.sîeia. f ăi ă nici o interi. ,p mi-a alunecat privirea înăuntru Aşa am \azui-o ~ Cristy acolo.

— Cine se mai afla în prăvălie 7

— Numai Mioara.

— N-aţi putea să locaîi/ati. să stabiliţi cu mai .. „_ precizie momentul în care aţi trecut prin faţa merce. ie*

— Cred că da . Dacă noi am închis la opt seai '715 ea concentrîndu-se Cit m-am oprit să discut

prietenă de-a mea, care lucrează la galantei ia alai M două-trei nrmule pînă am ajuns în fata mercciiei Cred că era între opt şi cinci si opt şi zece minute.

Deci martora ^o referea la roi n ui ele care au urmat iaie diat după plecarea din prăvălie a Andei Pintilie f ei iv c căinarea avocată, în compania căreia urma să înti, ;pin Noul An.

— Spuneţi-mi, mai reţineţi cum era îmbucată Cristy ?

A ridicat din umeri si şi-a agitat din nou fălcile şi tripla-i bărbie

— Nu ştiu Mi-am întors capul spre vi ti mă numai întâmplător şi, după ce-am văzut piofilul lui Ciisfv. ,-ni-am văzut de drum

— Aţi văzut-o numai din profil ? am întrebat ^mfind cum mă cuprinde tristeţea

— Da. Era de cealaltă parte a tejghelei şi discuta cu Mioara.

— Unde lucrează Cristy ? am vrut să aflu, deşi fapt că necunoscuta fusese văzută numai din profil nu av< darul să-mi stîrnească prea muît optimism penii u. pis care rezulta din depoziţia interlocutoarei mele. ,

— în prezent, nu ştiu. Dar a lucrat la galantei id] Chiar împreună cu amica de care vă spuneam că am î tîlnit-o în drum spre mercerie.

— Cum se numeşte amica de la magazinul de terie?

— Elena... Popa Elena.

316

— Domnişoară Graziela, întrucît pe Crifcly dţi văzul-o (umai din profil, nu ar fi totuşi posibila o confuzie ? am

,ntreb£-'. 'Jind glas temerilor co mă cuprmst'seră.

-— N i Nici gîncl ! a respins ca sugesiia mea, pcntiu a apro ipe imediat să-şi clatine capul a ezitare Eu ştiu ° . \Tu î Ci-11 < ă femeia aceea era chiai: Ciisly...

Fiind edificat, i-am mulţumit pentru colaboi ai e si înt ns mina. Avea palma moale şi uda ca un burete tocmai atunci scos din apă.

— O cunoaşteţi pe Elena Popa ? l-am întrebat pe sub-fiţer, cînd am ajuns în stradă.

A confirmat cu capul şi mi-a arătat cu mina un magj/in r galanterie, la vreo tieizeci de metn, pe cealaltă parte drumului.

— S-ar părea că nu puneţi prea mult temei pe afirmaţia^ martorei — a apreciat el cu mult bun simt. pe cînd tra\or \m strada

— Este adevărat, dar asta nu mă \a .mpiedica să vei .{ic şi această pistă

Discuţia f u vîn?.ătoaiea Elena Popa a iost scuită. După 3 Cristy Văcaru a început să lucieze în magazinul de galanterie, au început să apară lipsuii în gestiune. Lip-aii care au fosi puse. in mod firesc, în legătură cu apa-iţia noii colege Şi cum celorlalte vînzătoare nu le conve-^ea să acopere din leafa lor misterioasele mancouri, di<pă =ise luni s-au decis să ceară mutarea noii lor colege W dată cu transferarea lui Cristty Văcaru a încetat si pio-ducerea lipsurilor din gestiune, în timp ce vînzătoarek din magazinul de galanterie continuau să se felicite pentru iniţiativa avută în urmă cu vreun an, de a se scăpa de colega lor cu mîna prea lungă, eu m-am de&părtit de subofiţer şi am plecat spre noul loc de muncă al lui Ciibiy Văcaru

Ciad inapina a oprit în Piaţa Independenţei, mi-am îndreptat paşii spre o parfumeric situată la parterul unui bloc modern, înăuntru se aflau două vînzătoare tinerele, subţirele şi frumuşele, care, in lipsa oricărei urme de

317

i unipău-ători. beau cafea si t-u^oieau la adăpostul unui produs de fumul ţigărilor supcr long din care trăgea aplicaţie ^i apetit.

Piefeiînd să nu lemarc că soaiiea mea nu fu intimpinată cu prea mult entuziasm, Ic-am dat bună z!

— Ce doriţi ? a vrut bă ştie una dintre ele, omitînc lăspundă urării mele, dar. în schimb, în mod evic foarte doritoare să mă vadă cii mai curînd posibil cealaltă parte a uşii magazinului

— Aş vi ea să discut cu Cristy Văcaiu — am infoim inî^ebmdu-ma care clin ele o fi cea pe care o căutam

— Nu mai luciează aici de peste doua luni — i i ă-pun? cealaltă, cu acreală.

— Zău ? Dar de ce ? m-am mirat, instinctiv.

— Dacă va interesează, intrebaţi-o chiar pe ea ' .

— sugoral puma vînzătoarc, dmir-o dată mai puţin ap., -i mii mult iritată.

— IVIdrt ari şese că aş prefera să aflu ,.chiar di dumneavoastră — am replicat, scoţîndu-rm leg-inn-, si arătîndu-le-o cu două degete ridicate. Miliţia — mai j-pa°. pentiu ca dorinţa ce-o exprimasem să n i ^poicască bi niAi mult indispoziţia pe care o exterioij

S-dH pr nai una pe cealaltă, uimite.

— în s Li it ! Era şi cazul. . a constatat cu satisfac una di it' c c'c?. întorcînd capul spre mine.

— Era cazul să ce ? a fost lindul meu să mă mir.

— Să cercetaţi furturile pe-care le-a comis cât a iacr; i u no: !

— Ah ' Sigur. Vă rog să-mi spuneţi tot ce s~a i ti,n plat — arn cerul, pricepînd cum stau lucrurile.

în următoarele aproximativ douăzeci de minute, s-a povestit tot ce aflasem şi din magazinul de galanterii Domnişoara Cristy cowboy, pardon Văcaru, scăpase mîn4 si în gestiunea interlocutoarelor mele, motiv pentru care| acestea, la fel ca şi colegele precedente, ceruseră î^dep tarea ei din colectiv.

— Si care e paguba ce v-a produs-o ?

— Aproape trei mii de lei — a apreciat una din ti

— în prezent, unde lucrează ?

318

în timp ce una clătina capul ca nu ştie, cealaltă mi~a gpus că a văzut-o, în urmă cu două zile, servind \a plăcintăria de pe strada Deccbal.

Apoi, profitînd de faptul că tocmai intrau în prăvălie cumpărătoare, m-am evacuat.

După ce am ieşit din plăcintărie, am constatat cu indiferenţă că afară se întunecase de-a binelea.

Cîteva clipe mai tîrziu, m-am instalat pe bancheta de lîngă şofer şi i-am dat adicsa pe care o obţinusem de la responsabilul plăcintăriei. Fără să facă vreun comentariu, a învîrtit cheia de contact şi a demarat. Privea însă cu atîta fixitate înainte, prin parbriz, încît sînt convins că-l indispusese foarte mult faptul că nu mă decideam să pun punct zilei sale de muncă. Curn nici ancheta nu obţinuse punctul dorit, furat de gînduri, n-am întîrziat să uit de necazurile lui, pentru a le face loc celor care mă frămîntau pe mine.

în timp ce autoturismul străbătea bulevardul Tomis, mă străduiam să stabilesc unde anume am deraiat cu ancheta. Deoarece numai prin ghidarea investigaţiilor pe un drum înfundat se putea explica faptul că bat pasul pe loc.întrucît, în pofida efortului pe care-l făceam, nu reuşeam să stabilesc unde am reuşit să mă încurc, mi-ain spus că, deşi nu era o treabă deosebit de agreabila» unica soluţie . era aceea a reluării cercetărilor de la începutul începutului. Adică, exact din locul de comitere a dublului asasinat.

N-am mai avut cînd să-mi strîng mîna şi să mă felicit pentru lăudabila mea iniţiativă de a face tabula rasa cu munca mea din ultimele zile, pentru că maşina, ajungînd la capătul bulevardului Tomis şi angajîndu-se pe drumul naţional care duce spre Tulcea. a început să reducă viteza şi s~a imobilizat în faţa uneia din ultimele gospodării ale municipiului Constanţa.

Cu anemicul sprijin al iluminatului public, am privit clădirea îvi faţa căreia coborîsem. Era o casă îngrijită şi, deşi avea două nivele, nu părea să aibă mai mult de trei-patru camere, deoarece ocupa o suprafaţă mică Remarcînd

319

poarta deschisă, am păşit înăuntru, spunîndu~mi că, d aparente, nu exista „cîine rău'', în orice caz, chiai 'i -l £i existat, n-a făcut nici o înceicare de a mă impiec bă urc cele trei trepte din fata uşii piincipalo a imobilii G'im mai multe f ei est re erau iluminate, am fost convim zgomotul pe care l-am provocat prin apăsarea butom s nicnei nu va rămlne fără ecou: Şi, într-adevăr, cîteva c3 îmi lîrziu, s-a aprins un bec deasupra mea şi am auzit, c .11 se descuie uşa. Ce formidabil ar fi clacă toate prezunv hi ie mele ar fi la fel do exacte ! î

— Bună seara. Aş vrea să discut cu Cnsty — i~anV; rrjs persoanei care mă privea întrebător din pragul Uf-ii < vn tip în jur de cincizeci de ani, înalt şi voinic ca un hipU-* tot de greco-romane din categoria grea.

Mi~a făcut senin să aştept şi, descbizînd o uşă a vesdbu-l'il-fi. a dispărut, strigînd numele persoanei pe care o căutam.

Curînd şi-a făcut apariţia o tinerică, pînă în doua zeu j şi cinci de ani, îmbrăcată cu un pantalon din stofă bej iui pulovăr maron-închis, cu gulerul rulat pe gît, de stat11 potrivită şi corpul bine proporţionat. Avea faţa ovaJăJ trăsături frumoase şi ochii albaştri sau verzi. j

— Pe mine mă căutaţi ? a întrebat, cînd a dat cu ochii j de mine, privindu-mă cu surprindere şi curiozitate.

—= Da, dacă va numiţi Cristy Văcaru — am spus. uitîndu-mă cu resemnare la părul ei şaten-castaniu, lung şi bogat, pieptănat cu cărare pe creştetul capului.

— Şi pentru ce mă căutaţi ?

— Sînt ofiţer de miliţie — am anunlat-o, prezenlîndu-mă. Am venit la dumneavoastră, pentru a vă cere nişte relaţii.

N-am avut senzaţia că invocarea firmei la care lucrez să-i fi produs multă bucurie, deoarece s-a încruntat imediat.

— Aţi venit în legătură cu rccîamaţiile făcute de javrei^ alea pe care le-am considerat colege ?

— N-am putea discuta în altă parte ? i-am sugerat pe cînd, sub şocul unei rafale a vîntului care reîncepu» să se stîrnească, ridicasem cu semnificaţie guîeru canadianei.

320

—- Iertaţi-mă. Vă rog sa poftiţi înăuntru... a zis, £ă-cîndu-mi imediat loc să intru.

Urmînd-o în vestibul, mi-a arătat un cuier şi, în timp ce-mi scoteam haina, s-a scuzat :

— Atît de mult m-a enervat tupeul fostelor mele colege, încît am uitat să fiu politicoasă...

Mi-am agăţat haina, fără să fac vreun comentariu. Cînd m-am întors cu faţa spre ea, a deschis o uşă laterală şi m-a invitat să-i trec pragul.

Păşind în cameră, mai întîî m-a izbit un val de aer supraîncălzit. Cred că erau treizeci şi cinci de grade. Apoi am văzut o încăpere micuţă, mobilată cu o garnitură d'e dormitor, cu patul nestrîns.

Mi-a arătat unul din cele două taburete de la picioa-iole patului, ea aşezîndu-se pe somiera acestuia, în faţa n i ea.

— Ele au furat cu rniinile pînă la coate şi pe mine ni-au scos ţapul ispăşitor — şi-a continuat ea protestul, strîmbmdu-so a silă.

— Reclamaţiile provin din două locuri de nrunoă diferite... am ţinut să-i reamintesc, n J mai ca chestie, deoarece eram sătul p'n'i oeste cap de puzderia de mici delincvenţi ce mi-o furnizase căzui pe care-l investigam.

— Aş ! După maşinaţia pusă la cale de ticăloasele de la galanterie, era firesc ca şi cele de la parfumerie să joace aceeaşi carte, pentru a încercai să~şi acopere pungăşiile.

— Pentru că. deşi nu mi s-a putut demonstra vinovăţia după prima reclamaţie, în cel de-al doilea caz. înscenarea le~a mers si mai uşor. Deoarece au invocat zicala ca cine fură o dată, fură- şi de mai multe ori ! Nu e simplă maşinaţia ?

— rn-a luat ea drept martor.

, — Da, se poate... am admis, pentru ca nici în ruptul capului nu doream să mă ambalez într-o discuţie despre devalizarea gestiunilor. De fapt, vă caut într~o cu toiul altă problemă.

— N-aţi venit pentru recîamaţiile făcute de puterile alea... ? s-a mirat, neîncrezătoare.

Am scuturat din ca;3 şi a~n întrebat-o :

— Numele Mioarei Roşu şi Eleonorei Pelrescu, vă spun ceva ?

Cifrul D. 237

321

— Bineînţeles ! a Iresăril ea, uluită. F<1 Mioara ,v,, cimoscut-o însă mai bine... Ce soartă au avut: săracele... „ zib prinzîndu-şi capul între mîini şi clătinîiidu-l a jal<rsiiste fote alît de bune sîiil ucise şi hoaţele alea, care nia împroaşcă pe mine cu noroi, trăiesc şi jubilea/n . s-a simîit obligata să continue plină de dezgust,

- Eraţi în vizită cu ele ?

Numai cu Mioara. Cînd aveam timp. ireceam pe \-\ jift'rt'OJ'ie s-o vad...

— Cit de des ?

— Cîteodală, chiar şi săptămînal.

— Săptămina aceasta aţi fost în prăvălia Mioai n ^ am vi ut să ştiu, deoarece, în caz afirmai i v. numai luiu puluse s-o vi/Heze, iar in /iua respectivă fuseseră comise«vlc două omucideri.

— Nu, săptămîna aceasta n-ani ttecut pe la ea Sun ibla cu precizie, deoarece luni dimineaţa am fost, ca dr obicoi, la serviciu, iar după-amiaza am avui de spălat rufe. Iar a doua zi, afîînd de cele petrecute acolo, n-as mai fi avut nici un motiv să mă duc la Mioara... Dar, dacă nu greşesc, am fost la ea sîmbătă seara.

De cînd am văzut că n-are parul roşu, am sjtiut că \în-zătoarea care susţinuse că a văzut-o în jurul orei opt se<ua in mercerie se înşelase.

— Simbăta, la ce oră aţi fost la Mioara ?

— în jurul orei opt, cînd a închis prăvălia

Deci, în asta consta confuzia făcută de Graziela eva 5 i ară graţie. O văzuse, într-adcvăr. dar confundase zilele- '

— Cu ocazia vizitelor pe care le-aţi făcut Mioarei l H ; prăvălie, aţi văzut vreodată în preajma ci, ,sau poate .1 < E-îoonorei, un bărbat înalt... ? am întrebat-o, furnizîndb-~ semnalmentele necunoscutului care purta cojoc.

Gânditoare, a dat din cap că n-a văzut pe nimeni can ar putea să corespundă descrierii ce-o făcusem.

— Vă mai amintiţi ce persoane aţi mai cunoscut 3Compania Mioarei sau Eleonorei ?

— Nu cred să fi cunoscut pe cineva... a /.îs,. sâltSnd d)1 ii meri.

" Era clar că-mi pierd vremea si m-am ridicat de p taburet.

322

-- Daca am înţeles bine. luni &cara craii acasă, si spălaţi. 3 ife.

— Aşa e. Am ajutat-o pt mama. pentru că nu so pricepe su umblo cu maşina de spălat rufe...

Cînd. îmbrăcîndu-mi haina, am deschis uşa pentru a ie^i din vestibul, m-a întrebat cum rămîne cu rcclamaţiiie {acutede ..putorilc alea".

De neca? că-mi pierdusem vremea de pomană, m-avn lazbunat, sugcrîndu-i îdcea de a-şi da în judecată fostele colege, pentru calomniere. Fiindcă eram convins că n-are nici cea mai mică şansă să cî?tige procesul

SÎMBĂTĂ 31 DECEMBRIE

în timp ce potriveam cheia în broască şi descmarn uşa, subofiţerul care asigura paza permanentă a obiectivului, băiat gent;], a întins mîna şi a rupt sigilii-l dir, ceară roşie. Am deschis uşa pînă la perete şi, din prag, am măturat cu privirea interiorul prăvăliei. Firesc, totul era a.?a cum lăsasem după prima cercetare, în plus o atmosferă grea, datorată ncaerisirii.

De-;i pardoseala era acoperită cu hîrtie pe porţiunea ce fuzese marcată cu urme de sînge, instinctiv, ani proferai să ocolesc tejgheaua prin spate. Apoi, ajimfiad lingă; P- T^?va care acoperea trecerea spre anexă, f m &nri] 1; ~R pi sm rămas sub arcadă, privind cu de-arnămintî ir 7ia. Poliţă după poliţă. iaîi după raft şt pardop c* "ietru pătrat, după centimetru pătrat. Dar nimic nu mi-a reţinut atenţia. Şi chiar dacă ar fi fost ceva into rcsant de remarcat, datorită dezordinii generale cap domnise în magazie, încă dinainte de consumarea drame] tot n-aş fi avut şanse de depistare.

Şi. totuşi, era imposibil ca violenţa cu care criminalul îşi desfăşurase agresiunea să nu fi lăsat urme, Ur nasture rupt, un fir clin ţesătura hainelor lui agăţat de cuiele bătute în rafturile de lemn.., în impasul în cart mă aflam, sînt convins că aş fi fost capabil să exploatez chiar şi cea mai neînseninată urmă,.,

Oftînd. am mai aruncat o privire peste talmeş-bal-zneşul din boxă şi mi-am spus că, dacă rr-o iau metodici n-am nici o şansă să găsesc ceva cit de cât interesantJ Admiţînd că ar fi putut exista ceva de acest gen.

324

Mi-am desfăcut canadiana şi, dezbrăcînd-o, am aşezat-o pe tejghea, în spatele meu. Apoi, păşind în boxă, m-am dus spre latura din dreapta şi m-am lăsat pe vine, înce-pînd să privesc cu luare aminte hîrtiile aruncate pe duşumea, mai înainte de a le ridica una cîte una. pentru a examina dacă nu se ascunde ceva sub ele.

După mai bine de o oră, am ajuns la latura din stînga, unde găsisem zăcînd prima victimă, fără să fi putut dibui ceva care sa vină în întîmpinarea speranţelor mele. în schimb, pardoseala devenise atît de curată, încît directorul organizaţiei comerciale constănţene ar fi putut să-mi acorde o primă pentru munca depusă. Scîrbit. m-am ridicat în picioare pentru a-rrii «dezmorţi puţin mijlocul, încercând să mă hotărăsc cu .ce raft voi începe cercetarea. De fapt, oricum aş fi pornit-o, totuna era, dar trăgeam, de timp, pentru a-mi mai masa cu palmele şalele înţepenite. Preocupat de această îndeletnicire, privirea mi-a alunecat din nou pe podea, ceea ce mi-a dat posibilitatea să remarc ceva- care lucea chiar pe linia de rntîlmre a peretelui cu duşumeaua, într-o adîncitură. După ce m-am lăsat din nou într-un genunchi şi am privit ce-mi atrăsese atenţia, am văzut că este vorba de un ciot arnărît de creion chimic. Fiind o fire disciplinată, l-am ridicat totuşi, pentru a-l putea arunca cu necaz înapoi} pe duşumea.

Apoi, plin de clan. m-sm apucat iar de căutatul unui ac într-un car cu f în, fără a avea vreo certitudine că obiectul respectiv chiar şi există. Astfel, a mai trecut o oră şi o grămadă de minute, fără nici cea mai mica urmă de folos, în consecinţă, mi-am explicat că ar cam fi cazul să mă las păgubaş. Dar, mai înainte de a abandona cercetarea din magazie, privirea mi s-a oprit pe una- din poliţele raftului din stînga. utilizată de gestionară ca birou. Un s,birou'4 ticsit cu acte de predare-primire, facturi, o tu-şieră. pixuri, coli de hîrtie albă, o stampilă şi naiba mai ştie ce alte nimicuri. Totul aflîndu-se într-o devălmăşie de nedescris. Deşi mai privisem o dată conţinutul raftului respectiv, m-am apropiat din nou de el, cu intenţia de a purcede la o reexaminare mai temeinică. Tocmai întin-deam mina spre poliţă, cînd atenţia mi-a fost reţinută de ,xm carneţel. Era aşezat deasupra vrafului de hîrtii, cu

325

îilele răsturnate peste cotoi, ceea ce-l făcea ^â t-emenc t_u un evantai deschis. Cum la prima cercetare uu-i acordasem nici o atenţie, am întins mina şi l-am ridicai, începmd să-l studiez. A v fel. am constatat că este un bonier cu imprimate pentru decontarea mărfurilor cumpărate si fî humei plătite pentru acestea Am fost gata să-l arunc pe un alt raft, pentru a lua apoi ia mînă celelalte obiecte de sub el, dar m-am răzgînclil. Nu ştiu de ce. Poate din cauxă că el trona peste loată brambureala. Continuînd deci ftă-î examinez, am constatai că mai bine de trei sferturi din filele bonierului repre/ontau numai exemplarul al doilea, scris cu indigou. O foită de plombagină. virîtă între, file, marca ultimul bon completat. Din instinct sau, poate, curiozitate profesională, l-am privit. De data asta, exemplarul unu nu fusese detaşat şi pe el se scrisese cu creion chimic : .:Uleiuri şi vopsele — 132 lei'-. Urma fila de plombagină si exemplarul al doilea, completat cu un text identic, dar scris cu indigou. Totul părea normal, mai puţ)A faptul că bonul de decontare, odată completat, n-a FOM eliberat celui care-l solicitase. Intrigat, eontinuînd sa-l examinez, am mai remarcat ceva. După cifra 132, de fapt. nu fusese scris „lei", ci numai un ,,!'', restul fiind reprezentat de o Uni e care se frîngea peste bordura carnotu-îui, rupînd prin străpungere extremităţile citorva din imprimatele care-l succedau pe cel completat cu creionul chimic. Am mai privit o dată scriitura de creion chimie şi m-am şi trezit în genunchi, căutînd pe podea ciotul do creion găsit şi aruncat mai înainte. După ce l-am dibuit, m-am ridicat în picioare şi am privit virilul minei. Nti-i mai avea. Oare cînd i se rupsese vîrful ? Cînd l-am zvîrlit eu ? Cînd a căzut acolo unde l-am găsit prima dată ? Sau cînd s-a scris bonul pe care-l examinam ? Pentru ultima variantă pledînd, eventual, chiar străpungerea extremităţii celorlalte bonuri. M-am uitat imediat la rubrica care indica pe imprimat data emiterii bonului respectiv. Nu era însă completată, întorcînd însă copia scrisă cu indigou a bonului anterior, am văzut că acesta fusese eliberat în ziua do 26 decembrie. Deci chiar în ziua dramei ! Şi cum altă zi n-a mai existat pentru gestionară, era evident ci bonul nedecupat fusese întocmit tot în ziua omorulu*.

Dar oaie chiai ca să-] fi completai ? Am controlat repede ci l ova acte de prodare-primire. conslatînd că scriitura aţe m caracter identic cu cel de pe bonul de decontare !

Oare. aci stc elemente îmi permit să atribui o semnifi-<alie lucrativă acestui amărît de bon ? Am continuat să jaţionez. rctrăgîndu-mă cu cloi paşi şi privind gînditor poliţa transformată ad-hoc în birou. Crc ionul chimic se atlase căzui chiai acolo... Dealtfel. ^ cadavrul Mioarei Roşu, tot acolo-l descoperisem .. Si e.un acesta trebuie să li fost scenariul ! mi-am spus. tncereînd să-mi imagine/ momentul piemcrgător atacării victimei. Agresiunea s-a declanşat în timp ce Mioaia Roşu completa bonul, iai datorită şocul in căpătat de la prima lovitură, s-a sprijinii in creionul cu care scria, rnai înainte de a-l scăpa din mînă, pe duşumea. Această prezumţie tiind susţinută de vîrful i upt al minei si. în egală măgură, de perforarea filelor, m mod evident, exact în m omeni ui în care victima începuse să scrie ..lei"

Oare chiai aşa or fi stat lucimîle ? Si dacă răspunsul c^to într-adevăr pozitiv, ce-am obţinut '? am continuat să mă chestione/. De fapt. dacă lucrurile au stat aşa cum admiteam eu că ar fi fost posibil, se de^piind în principal două ipoteze . primo, bonul fusese completat pentru un dient oarecare, străin de cauza pe caic o cercetam, y. M-eundo. beneficiarul bonului ai fi puiuţ să fie chiar criminalul.

Eram conştient de faptul ca i abonamentul meu se ba-/(a/ă pe o înşiruire de funcţii, clar miza era atît de mare. tncît eram obligat să intru în .ioc !

încercînd să stabilesc modul in care mă voi lansa pe noua pistă, am vîrît bonierul în buzunarul inlcrioi al *Eicoului şi m-am apropiat iar de poliţă, pentru a confirma cercetarea.

tn următoarele minute mi-am aruncai ochii şi pe cele-la:ie hîrtii. Apoi, în încheiere, m-am apucai să frunzăresc M eondica de sugestii M reclamaţii. Toi ce mi-a stîrnil ml eresul a fost o coală de hîvtîe albă, împăturită cu grijă. Am desfăcut-o si am eitit-o. Era o cerere ele repartizare i» locuinţă, adresată primăriei municipiului Constanţa de «»> oarecare C'arol Cavaman. inginer la aeroportul Kogălm-

ceanu. Avea o nevastă, un copil şi o garsonieră, în locull ultimei avuţii, dorind o locuinţă „mai mare". Cum eu nu mă ocup decît de repartizarea in „locuinţe" cu gratii, deşii nu i-am aprobat cererea, ni-am întrebat, cum era şi firescj ce-o fi căutînd ea în condica de sugestii şi reclamaţii a unei mercerii. Bineînţeles, n-am putut găsi nici o justificam*! Şi cum nu purta nici o dată, nu-mi puteam spune de cîncT zăcea acolo unde o dibuisem eu. în ceea ce priveşte însă prezenţa ei, am sfîrsit prin a-mi furniza totuşi o explicaţie, aparent logică. Un cumpărător a uitat-o în prăvălie, iar gestionara a păstrat-o pentru a i-o înapoia. Numai că pâgabfsuîui i-a fost mai uşor să scrie o altă cerere, şi Mioara Roşu a uitat de prezenţa ei. Am vrut să vîr cererea la Ic c, în condică, dar iar rn-am răzgîndit. Şi nici nu s-sr h putut să i] e altfel, cinci plictisitoarea mea deformare p'o-fesioiT^ă ir ă obliga să mai fabric o ipoteză. O ipoteză care

, ,

d n aniur 1

ccica să-i ' caie rni so o pentru orice

Am mai ei dus^m mai b-> cîiar.a c1 e pa tejr.

m nul Caaxl Caraman ar Ci putut să facâ mrle ..„.* „ ,T * i -

victiniei. Şi cum eu încă n-avuseseni pla-

v

nosc, poate că era cazul să nu pierd ocazia vf ,< fr consecinţă, am vîrît hîrtia în portofel, îttate.

— Ştiţi unde ?re sediul O.C.L. Metalo-chimica ? l-am consultat pe şofer, d£ îndată ce m-am aşezat lingă el. A dai din cap că F ţie şi a demarat.

In ceea ce mă priveşte, ca să nu mă plictisesc, am scos bonierul şi am început să privesc unul cîte unul duplicatele scrise cu indigou.

Mai înainte ca autoturismul să tragă pe dreapta şi sa-şi curme elanul lingă bordura unui trotuar, mai descoperisem două bonuri de decontare pentru „Uleiuri şi vopsele", eu o valoare de 65 lei ŞL, respectiv, 105 lei. Primul purta data de 25 noiembrie şi al doilea de 16 decembrie, bineînţeles a.c.

323

— Toată stima, tovarăşe căpitan ţ, a exclamat direc torul Constantin Faur, cînd m-a văzut intrînd în biroul luij ridicîndu-se şi venind cu mîna întinsă spre mine, surîzălor de parcă nu el ar fi ăla care mi-a transformat ultimele cinci zile într-un adevărat calvar.

Nefiind ranchiunos, i-am strîns totuşi mîna.

— Cum merge ancheta, tovarăşe căpitan ? a vrut să ştie, după ce, dezbrăcîndu-mă, m-am aşezat pe unul din scaunele ce împresurau o masă lungă, de şedinţe.

— Ar merge gro?av de bine. dacă aş putea depista criminalul — i-am replicat, încercînd s-o fac pe glumeţul.

în loc să-mi guste umorul, a dat din cep a amărăciune :

— Ştiţi, au înc^p.it să apară probleme sociale. Ieri, am avut o sed;nfă de analiză a muncii cu toate salariatele roastve r I s-a ridicat pvoblenia celcr doua a^sinate. Multe d:n vîr7pto?re au afirmat că atîta vreme cit criminalul se află In l Jiei-tatc. au viaţa pusă în pericol...

— înţeleg... Şs; în ceea ce mă priveşte, fac tot ce-i posibil p-nt-ii1 <v- -mar^D. autorului. Din oocate, realb^ca aceslx i dc^-WM t -"re thrp CHoodotă ch>ar si ani do xîle.,, Dar să speiom că nu se va întîmpla sşa în cazul nostru ~am completat, \ i.zînd cum i se lungeşte fata a depxjîarp,

— Eu vă pot ajuta cu ceva ? s-a oferit el cu solici tudine.

 — Sper — am zis, scoţînd din sacou bonicrul ridicat din magazie şi înmînîndu-i-l. Am motive să cred că Mioara Roşu a fost ucisă pe cînd completa un bon de decontare... em continuat, arătîndu-i imprimatul pe care se frînsese vîrîul creionului chimic.

 — Bine, dar bonul e fictiv ! în mercerie nu există articole care să poată fi încadrate ca ,.Uleiuri şi vopsele" ! a constatat cu surprindere.

— Dar unde se vinde această categorie do produse ?

— am întrebat, intrigat.

— Depinde de destinaţia pe care o au... în general, îa unităţile de desfacere a produselor chimice.

r- Şi cine le cumpără ?

329

— Firesc, zugravii,

— Şi ce nevoie are un zugrav de bon de decontare Din cîtc ştiu, ei angajează lucrările grosso modo cu maţi naiul lor sau al clientului. Doci, nu se pune problema c a-şi justifica cheltuielile.

—= Singura explicaţie ar fi că este salariat. Numai întreprindere a statului poate plăti pentru o marfă incxi lentă, dacă i se prezintă o formă do decontare, apară corectă.

— In tot cazul, întreprinderea caro urma să onorox bonul de decontare ar trebui să fie in mod obligatori consumatoare de „uleiuri şi vopsele".

—- Aveţi dreptate — a confirmat directorul. Un coii tabiî poate plăti pentru o marfă fantomă, dar niciodată pentru una care n-aro contingenţă cu activitatea întreprinderii respective. Deoarece acesta, deşi se comportă ca im fetişist al formelor birocratice, nu poate Ti atit de tîmpit. "incit să aprobe o plată pe care, ulterior, ar putea fi obligat s-o acopere din propriul lui buzunar.

— Oare. ce-o intra in această grupă de ..uleiuri" şi ~\ opsele" ? l-am consuîtat

Mai intri a clătinat capul că nu ştie. apoi s-a ridicat şi s-a dus să deschidă uşa care dădea _în secretariat şi î-am auzit cerînd sn fie chemat cineva,

— Am trimis după merceologul care se ocupă de sec torul chimicale - mi-a explicat el. reintrînd în birou.

— Ce părere aii avea despre o cafeluţă ?

— Bună. Vă mulţumesc. Dar cu altă ocazie, acuma srau ca pe ghimpi }-am refuzat, deşi oferta lui era mai muţi clecît tentantu

Curînd s-a deschis uşa şi a intrat în birou UD tip în jur de şai/cci do ani. slab. scund şi îmbrăcat cu un costum gri-ier. de a cărei cesta atîrna un lanţ gros de ceas, după, canoanele modei dintre cele două războaie mondiale. Lai îndemnul lui Faur. am făcut cunoştinţă şi noul venit s-i aşezat pe un scaun, privind întrebător spre directorul c-are n-a mtivziat sa î se adreseze :

— Safta, după părerea la. ce cantitate de materiale ai putea îi cuprinsa in valoarea de f32 de lei1? l-a mlro

-i bonicrul.

F^

— Dacă nu (.-unuhc spectru aţia, e greu de stabilit... a răspuns, ezitînd. merceologul.

— Ce-i aia greu de stabilit ? ! s-a răstit dintr-o dală Faur la el. Cu circa o sută do lei SG pot cumpăra mii de kilograme de uleiuri şi vopsele ?

— Ah. nici t»înd... Funcţie de calitatea acestor mate riale, cu suma indicată se pot cumpăra între două kilo grame şi cinci kilograme de vopsea sau ulei...

— La ce poate fi utilizată o astfel de cantitate ?

— Eu ştiu... La vopsitul ţîmplăriei dintr-un aparta ment de aproximativ două camere... La revopsitul unui autoturism...

— Deci. o întreprindere care şi-a vopsit în regie pro prie cîteva birouri sau un aututurism — mi-şm spus, siroţindu-mă cuprins de deznădejde, deoarece verificarea unei astfel de ipoteze mi-ar fi luat nenumărate săplamîni. .

— Poate la pictat tablou)1]. — a continuat Safta să-ş i.

— dea cu presupusul.

-— Adică, col care a cerul acest bon, ar putea 0 un pictor ? am întrebat brusc interesat.

— Ba bine că nu ! Niei n-aveţi idee cîiă vopsea ^e mănîncă cu pietuj ile. Acum vreo treizeci de ani, pe cmd lucram intr-o prăvălie de chimicale, am cunoscut un pictor care cumpăra peste zece kilograme de vopsea pe lună. .

— Şi pictorii decontează materialele consumate ?

— .Treaba asta n-o cunosc... mi-a replicat, sustinindu-ş-i afirmaţia printr-un gest de adine regret.

întrucit. spre deosebire de primele două sugestii făcute asupra destinaţiei vopselelor, ultima era cu mult mai uşor de verificat, mi-am şi însuşit-o. Mai cu seamă că, într-o fracţiune de secundă, am şi vă/ut modul în care "o pot aborda.

Secretarul filialei Fondului plastic era un tip plna în patruzeci de ani, cu o figiiră prelungă şi trandafirie, trăsături regulate si o chelie de să juri că este Yul Brynnor în persoană. Auzindu-mă intrînd'invbiroul lui. şi-a ridicai,

Spre mine ochii căprui, bine ascunşi în dosul unei perechi de ochelari cu lentile fumurii, şi m-a privit întrebător.

După ce m-am prezentat, pe cînd îmi strîngea cu putere mîna, mi-a urmat şi el exemplul. Putînd astfel afla că se numeşte Teohari Răzvăneanu, şi că graseiază ca un parizian get-beget.

 — Vă stau la dispoziţie — s-a oferit, ocolindu-şi biroul şi indidndu-mi cu complezenţă unul din cele două fotolii îmbrăcate în piele, aşezate în faţa mesei de lucru.

— Tovarăşe Răzvăneanu, mi-am luat libertatea de-a vă deranja, pentru că am nevoie de sprijinul dumnea voastră,.,

 — Pricep^. Printre altele, sînteţi şi pictor amator — a'. spus, dind din cap cu înţelegere.

— Ah, nu ! Singurul meu talent e acela de a prinde, criminalii. Deşi, ca să fiu cinstit, în ultimul timp nici; acest mic talent nu "prea s-a făcut simţit — am recu-J noscut, cu un simţ autocritic care m-a surprins şi pe mine..;

. — Probabil că şi în meseria dumneavoastră se pune. problema inspiraţiei, ca în pictură. O zi se lucrează răzbiţi şi o lună se aşteaptă sosirea muzei cea făcătoare de minuni.;. Iar dacă aceasta, totuşi, nu se grăbeşte să-şi facă apariţia,, te înarmezi cu optimism şi-ţi pui speranţele într-o lună-, mai darnică, fie ea a şaptea, a noua sau. la nevoie, chiar: a douăzeci şi noua — a glumit el, dîncl clin cap a încurajare.

— Cam aşa stau.lucrurile si la noi, cu o ..mică" ex cepţie, ce nu poate fi neglijată ! în meseria mea, spre deosebire de a dumneavoastră, ai şi nişte şefi care-ţi coor donează activitatea. Nişte şefi care nu numai că pr.dtind soluţionarea cauzei într-un timp, întotdeauna, imposibil de realizat .dar te mai şi întreabă ce-ai făcut pentru preîntîmpinarea apariţiei cazului ca aiare. Ca şi cum noi, rude cu Mafalda fiind, am putea şti dinainte locul şi mo mentul în care un descreierat s-a decis să ia viaţa unei victime ! am spus, strîmbînd dezgustat din nas, deoarece, deşi în toiul argumentării, îl descrisesem pe dracu ceva 'mai negru decî.t era, nu exagerasem prea mult poziţia ancheta-

332

torului, foarte admirat de cei care-l văd cu cîtă dezinvoltură şi aplicaţie se descurcă, în filme.

— Fiecare muncă cu avatarurile ei. Condiţia unui pictor tînăr, care, deşi este foarte talentat, n-a reuşit încă să se afirme, credeţi că este de invidiat ? încercaţi numai să vă imaginaţi cum se simte el cînd, după ce şi-a golit buzunarele şi aşa secătuite de bani pentru a cumpăra ma terialele necesare, lucrează întrebîndu~se dacă îi va achi ziţiona cineva opera respectivă — m-a consultat interlocu torul, clătinîndu-si capul a amărăciune.

I-am răspuns printr-un gest de compasiune şi, profi-tînd de faptul că mi-a adus apa la moară, ara început să-î povestesc de ce mă aflam în faţa lui.

atit

— Prin urmare doresc să ştiu dacă membrii filialei dumneavoastră decontează materialele pe care îe folo sesc — am zis, în încheiere.

— După cum v-am spus, toate riscurile, şi mai ,rar satisfacţiile, aparţin, în exclusivitate,-artistului. Deşi o ast fel de situaţie .- - regretabilă, în cazul de I3.ţă EÎnt foarte bucuros că IIK- "e siriu aşa. Nu m-ar fi ÎL>cevcat mei o olăcere la gur că asupra vreunuia dintre colegii rnei poată plana o l s.ială atî-t de gravă — a spus. cu o vădită satisfacţie.

— De fapt. vă mărturisesc că nici eu nu prea vedeam

GcUoasa

admis, însă, rneseria-i meserie ! Dar spuneţi-mi, în afară de ipoteza că fnaterialale de pe acest bon au fost folosite pentru vopsirea tîmplăriei unei locuinţe sau a caroseriei uni;i autoturism,"ar rnai putea ele să aibă şi o'altă destinaţie ? am mai vrut să aflu, dîndu-i să vadă bonul de decontare.

— Eu ştiu ?... a zis. uitîndu-se gînditor spre bon. O vopsea poate fi folosită în nenumărate scopuri... De exem plu, la firme v-aţi gîndit ?

— Firme ? am încercat să-l înţeleg.

— Da. ceîe pe care scrie „Băcănie", „Frizerie" şi aşa rnai departe.

— Nu. nu m-am gîndit la ceva de genul ăsta, în Constanţa există vreo întreprindere specializată în con fecţionarea firmelor ? m-am grăbit să întreb, simţindu-mă dintr-o dată optimist, ca un anchetator stagiar.

333

— Din punct de vedere economic, nu s-ar justifica deoarece noile magazine nu apar peste noapte, ca ciu percile după ploaie, în principal, această activitate se rezumă la vcvopsirea celor existente, care au fost dete riorate de intemperii. Lucrările de remaniere fiind făcut* in regie proprie de fiecare organizaţie comercială în pari c

— Or exista multe organizaţii care-şi repictează fir mele pe cont propriu ? am întrebat, pentru că ipoteza pe care o emisese secretarul filialei Fondului plastic admitea pe de-a întregul sistemul de cumpărare şi justificare pe bază de bon a cheltuielilor făcute individual.

— Cel mai competent răspuns îl puteţi obţine de la Direcţia comercială a municipiului '— mi-a sugerat el, parcă bucuros de interesul ce mi-l citea pe Cată.

După ce-am obţinut de la primăria municipiului datele <ai"e mă interesau, am purces cu colindul la întreprinde-i i-ic ce-si confecţionau singure firmele, în următoarele c!oua ore. trecusem deja la trei dintre ele, Iară însă a fi obţinut nimic din ceea ce mă interesa. Situaţie care nu avea darul să-mi sporească încrederea că mă aflu pe un drum bun. Dar. cu toate ca debilul meu optimism se alia ni U-o continuă diminuare, eram decis să verific puia la capăt versiunea ca asasinul ar putea să nii fie străin de vopsitul firmelor. Această hotărîre nu se baza pe nu-ştiu-ce ronvingcri personale, ci era determinată de principiile de bază ale tacticii poliţieneşti, care nu permit abando ' *area unei piste de ut'mărire, dacă nu este verificată pînă ia capăt. Experienţa a demonstrat că pciscvcrenţa. mai ales dacă c şi un pic diabolică, esfce o „unealtă" al naibii de ' neientu m depistarea răufăcătorilor.

Astfel, cînd maşina a oprit la următoarea destinaţie, .tonificat'' cu principiile breslei mele. am cohorît şi am Cornii spre administraţia trustului de restaurante, care-si vn~ea sediul în monumentala clădii c a Cazinoului.

M-am interesat unde se află contabilitatea şi m-am ir.fipt m biroul şefului de servKjîu. Era un tip în jur de

334

cincizeci de ani, foarte înalt, sfab, foarte important şi cu o uitătură foarte seceră.

— Tovarăşe Aliron — am spus după eo-am făcut cu noştinţă — aş .i-voa nevoie de cîte^a relajii c'<' Ja dumnea\ oaatră,

— Mă rog... m-a invilai. acru de parcă tocmai ar fi muscat dintr-o lărniie.

— Djn cile siut. irusluJ dumneavoastră arc un atrlhji pentru vopsirea S'n-mei or...

— Atelier '' . Mi se paie pretenţioasă această denu mire — a zi.s <_u dispreţ. De [apt. pentru a se face eco nomii, firmele sînt făcute în cadrul atelierului de între ţinere, de către un muncitor bănuit că ar avea talent Dar n-are nici un dram ! Aşa ^e si explica aspectul ^j iulorile îngioziîoave pe care Ic au firmele noastre. De aceea, pornind de la verificatul principiu ia reclama L sufletul comerţului, îmi stric gura de pomană îneercînd sa obţin un post de pictor profesionist, a completat, dintr-o dată însufleţit.

— Tovarăşe contabil şef, referinclu-mă la modul actual m care vă confecţionaţi firmele, vă rog să-mi spuneţi în ce fel vă procuraţi uleiul si vopseaua de care aveţi nevoie — l-am întrebat, pentru a-l lace să priceapă că n-are nici o şansă să primească de la mine postul pe <-arc-l solicita.

Devenind clintr-o dată rigid, ca o coajă de pîine uscată. >i-a dres gla*>ul şi m-a informat circumspect .

— Necesarul nostru de astfel de materiale, consuma bile, fiind redus, ne aprovizionăm direct din magazinele de desfacere cu amănuntul.

— Ce înţelegeţi prin consum redus ?

— în jur de zece kilograme pe lună.

— Şi sub ce formă cumpăraţi această vopsea ?

— Sub cea mai simplă. Cînd se termină materialele de vopsit, lucrătorul de care v-am vorbii vine la serviciul nostru şi prezintă un referat de necesitate şi eu ii aprob suma respectivă. El ridică banii la casierie si cumpără ce-i trebuie, apoi, ulterior, justifică prin bonuri de de contare modul în care a cheltuit banii primiţi.

»

335

am\\

Aş mai fi putut să-l întreb cine verifică exactitatea preferatului de necesitaţi'", dar m-am lăsat păgubaş. Nu de alta, dar şi aşa era domnul Miron destul de ursuz.

— Tovarăşe contabil şef, vreau să văd bonurile de decontare pentru uleiuri si vopsele care v- au fost pre zentate — am zis, scotînd bomerul ridicat din mercerie şi privind cele două file pe care le răsucisem pentru a |e depista mai uşor. în lunii e noiembrie şi decembrie.

— Pentru ce ? Sînteţi contabil ? m-a luat repede, încruntîndu-se ultragiat.

^— Cînd m-am prezentat, n-ati înţeles cu ce mă ocup ? t-am contrat, zîmbmdu-i feciorelnic.

— De asta mă şi mir ! Aveţi împuternicirea necesara pentru a-mi puiea verifica datele contabile ? m-a repezit, privindu-mă bătăios.

— Nu Nu am o astfel de împuternicire în schimb, am alta mai largă, care vă obligă să-mi asiguraţi tot concursul de care am nevoie ! Sau trebuie să înţeleg că obslrucţionaţi cercetările pentru identificarea unui criminal pe riculos ? l- am consultat cu un calm ce începuse să se înstrăineze de mine chipr din momentul în care îmi fuf-e^c dat să văd mutra de acritură a individului din fafa mea,

— Ciiminai periculos 7 a exclamet înspăimîntat.

Am dat din cap a confirmare ^i mi-am repetat cererea ; — Vreau să văd situaţiile pe care vi Ir-am cerut.

— Sigur ! Imediat ! a spus ţîvnind din staun si por nind cu viteza unei rachete C rui.se rprc uşă, ceea ce de monstra că în ciuda aparenţelor, instalaţiile lui interioare funcţionează totuşi cu sînge caid.

In cîteva minute a revenit şi. cu gesturi febrile, a pus în faţa mea două plicuri pmiccoase. Fe unul sena Noem-brie si pe celalalt Decembrie.

Am extras din primul plic cîteva zeci de bonuri de decontai e si am început să-l iau pe fiecare la mînă.

Cxmnd, disimuHndu-mi bucuria, am pus deoparte un bon pe rare scria ,. Uleiuri si vopsele — 65 lei"'. Purta data de -25 noiembrie şi sena 51.223, adică exact datele de pe duplicatul rămas în bonierul meu. Arn vîrît la loc celelalte petece de hîitic şi am trecut îa verificarea conţinutului celui de-al doilea plic. Cu satisfacţie, am des-

336

coperit repede şi cel de-al doilea bon, care, de asemenea corespundea întocmai duplicatului din bonierul meu.

— Aţi găsit ce-aţi căutat ? a vrut să ştie, contabilui §ef. care rămăsese lingă rnine într-o atitudine spăşită.

Am dat din cap şi i-am arătat cele două bonuri extrase din plicuri :

 — Cine vi le-a prezentat pentru decontare ? —.Lucrătorul care se ocupă de vopsitul firmelor, — Cum se numeşte ?

— Fleancu.

-— Fleancu... ? am spus mirat, scotîndu-mi în viteză notesul şi răsfoinda-l. Marian Fleancu ? am întrebat, după ce mi-am aruncat o privire pe filele unde înregistrasem în ultimele zile declaraţiile persoanelor contactate.

— Exact, îl cunoaşteţi ? s-a mirat contabilul şef.

— Oarecum — am admis, ridicîndu-mă de pe scaun.

— Unde-l pot găsi ?

— Cred că e jos, la atelierul de întreţinere. Vreţi să vă însoţesc pînă acolo ? s~a oferit el. cu o solicitudine pe- care ar fi fost imposibil sa i-o bănuiesc,

— Vă mulţumesc. Am să mă descurc singur. Vă rog Eă-mi daţi voie să le iau cu nune — I-a:,i cerut, fluturînd cele doua bontui reţinute,

— Sigur, sigur.. a aprobat, pe cînd eu, salutîndu-l p. ntr-o scaiiă înclinare, pentru a nu fi nevoit să dau ir.iaa cu el, am deschis uşa biroului şi am isşit.

* Atelierul de întreţinere fusese improvizat într-un fost garaj de vreo douăzeci de metri pătraţi, si avea aspectul unui adevărat talcioc. Intre un banc de tîniplărie şi un boiler demontat, am văzut un godin încălzit la roşu şi, la gura acestuia, patru indivizi, care, ţinînd de capătul unor vergele metalice, erau foarte ocupaţi cu frigerea unor bucăţi de slănină, vîiile în flacăra sobei. Erau atît de absorbiţi de activitatea lor, incit nici n~au sesizat intrarea mea. Printre ei, cu spatele la mine, se afla şi persoana căutată.

337

- Cînd l-am strigai, a întors capul şi, zaimdu-mă, i> privit surprins. Şi-a extras din flacără wigea.ua Ia cărui capăt sfîrîia o bucata barosană d(slănină ţi apropiat de mine.

— Să trăiţi, domnule căpitan !, a zis iară prea n

entuziasm.

— Domnule Fleancu. va trebui sa icluăm di«-i u începută în urmă cu irei zile — l-am anunţat.

— Chiar acum ? s-a interesat, privind d'speiMi un ochi la slănină şi cu altul Ia. . mine.

— îmi pare rău, dar trebuie să vă înticrupeţi masn am confirmat, desprmzînclu-mi cu regret ochii do apetisanta si rumena bucată de slănmuţă.

— Vă stau la dispoziţie — s-a oferii udicînd umeri a resemnare.

— Intrucît discuţia ai putea să duiexe mai mult, \ mcTge la inspectorat,

A tresărit intrigat şi mi-a cerut cu amărăciune aştept cîteva clipe. Apoi, întorcîndu-se şi punind vergeaua. po un dulap metalic, cu bucata de slănină în afară, ---â dub indispus să-şi ia paltonul agăţat ele un cui bălul n uşi din lemn a garajului.

în timp ce urcam treptele inspectoratului am că, lăsîndu-ină captivat de pista oferită do bonurile decontare, uitasem de existenţa alteia, în consecinţa, l-am lăsat pe Fleancu să mă aştepte în compania unui subofiţer, în faţa biroului meu şi m-ain club spre t ol m care lucra locotenentul Paschia Spre şansa mea MÎ afla acolo, scriind cu sîrgumtă la masa lui de îucru.

— A apărut ceva nou ? s-a grăbit să mă întrebe, ridi-cmdu-se de la birou şi venind în întîmpmarea mea.

I-am povestii în cîleva cuvinte despre investigaţiile p<> care le declanşasem ele dimineaţă. El &-a arătat foarte-entuziasmat, iar eu, pentru a-l mai lempeia. am extras din portofel cererea de locuinţă găsită în condica riji sugestii a merceriei si i-am înmînat-o.

333

- Nu Acid (c legătuia tu putea avea cu cau/a anchc-îftia, dai ştiu că pînă în pi^/ent nu s-a evidenţiat ca petiţionarul ai fi făcut pai ic- dm cercurile de cunoştinţe Jc victimelor. Poale că, loturi, n-a avut nici o legătură ni ele, dai dnd dubiile ne sufocă, o certitudine nu poate ^ ^trice.

Paschia, după ce şi-a aiuncat ochii pe textul cererii, n'-a anunţat fără prea multă bucurie :

— Tovarăşe căpitan, vă rog să mă mai păsuiti o (,i a-două. Am ceva presant de terminat

Am încuviinţai şi am ieşit.

(Jind i-am introdus în birou pe Fleancu. printr-un gest ilex mi-am privit ceasul Era ora două după-amiaza, fix.

f-am făcut semn să se dezbrace de palton şi să ia loc i timp ce el arborînd un vădit aer de resemnare, se .nforma inviiaUei, m-am instalat şi eu pe locul meu

— Domnule Fleancu. cînd am discutat prima oară, aţi fo^t sine 11 — am remarcat uitîndu-mă la el mus ai or.

— Nu in u leg La ce vă referiţi ° a vrut să ştie, '.nindu-si le?at o palmă pe piept.

—- Va mai amirrUti ce mi-ati răspuns cînd v-am -Uetaat dacă o cunoaşteţi pe Mioara Roşu l

— Bineînţeles ' Ca numele acestei femei îrm este mplel necunoscui

— Vă menţineţi si <icum această susţinere ?

- - Dcsigui în definitiv, dacă as fi eunoscut-o, v-aş spus. Doai \\u~\ nici o crmiă să cunoşti o femeie —- a plicat, dînd din umeri a indiferenţă.

— Dar de-^ptc El eon ora Petrescu ce-nii puteli spime If - Nimic. La fel ea si numele celeilalte femei, îrm

*'a- complet necunoscut. De fapt. de ee credeţi că ar îi r-buit să cunosc aceste femei *' m-a chestionat, săltind i' umeri a nerăbdare.

— Domnule Fleancu. la te bun această întrebare, cîitd bi.ne răspunsul ?

83fl

— Domnule căpitan, încep să cred că pe undeva s- a strecurat o confuzie. Eu nu ştiu despre cine vorbiţi, iar dumneavoastră susţineţi contrariul...

— Nu susţin, ci dovedesc că ascundeţi adevărul î l- am întrerupt, făcînd-o pe enervatul. Şi cine ascunde adevărul, are motive serioase s-o facă !

A dat din cap cu amărăciune, şi adoptînd o atitudine de resemnare, a glăsuit :

— înţeleg, înţeleg... Eu sînt un fost infractor, iar dumneavoastră aveţi probabil un caz ncrezolvat...

Am scos din portofel bonurile de decontare ridicate de la contabilul şef Miron.

— Dar pe astea le cunoaşteţi ? l-ani întrebai, întinzîndu-i-le să le vadă.

Le-a luat, îe-a privit ca şi cum atunci le vedea pentru prima oară şi a început să dea din cap a infirmare, apoi s-a răygindit şi mi le-a restituit.

— Da... a admis, coborîndu-şi spăsit pyivî/ea în jf-

— Atunci, puteţi să-mi explicaţi cura ce f.ice n- aţi cunoscut pe Mioara Ptoşu, cînd aceste bum :i s" câmpie^ ' de propria ei mină ?

păţind1

— - --că pot să explic — m- a asigi i"2t ci, re:

1 stăpînirea de sine. Oo'ineres u:v i bon

. L e.otju vopseaua pe care o ci'rrp&xT.^c.m. ir.i ..-sa iac cunoştinţă cu vînzătoerea ce mi-l elibe,

Şi cum eu luam vopsea din mai multe prăvălii, hab

iVBrn dară femeia care mi- a dat aceste bonuri ser nume;

aşa cum aţi spus dumneavoastră sau mai ştiu ea r or;

rn-a informat, însoţindu-şi spusele cu un gest de nepăsa.

— Explicaţia pe care mi-ali furniza t-o nu mă tisface. Mai aveţi şi alta ? l-am consultat cu o bunâvoi^1 de examinator la concursul ..Cine ştie cîştigă".

— Nu. Aceasta-i unica şi ea corespunde pe de-a-nt; gul realităţii — a replicat cu convingere.

— Domnule Flcancu, comiteţi o gravă omisiune.

— Aceste două bonuri de decontare nu le-ati obţinut de oriunde, ci numai de la Mioara Roşu...

 — Dar ce. eu neg această posibilitate ? ni-a întrerupt, încordîndu-se enervat în scaun. Dacă spuneţi că e?**"1 scrisul acesteia, înseamnă că ea mi le-a eliberat !]) pentru asta nu trebuie s-o şi cunosc ! Ce, dumneavoasti

340

cînd luaţi masa într-un restaurant şi vi se prezintă nota de plată, faceţi cunoştinţă cu chelnerul ? Deci singura deosebire constă în faptul că dumneavoastră abandonaţi nota pe masă, iar eu am fost obligat s-o iau. pentru a-mi justifica cheltuielile făcute în interesul trustului ! a argumentat el cu aplomb,

L-am urmărit din d din cap aprobator, iar cînd a terminat, arn remarcat :

— Mai există o deosebire. Şi încă una esenţială, înLucit Mioara Roşu nu vinde ce scrie pe aceste bonuri, r u vi le putea da daca nu vă eunoşteati bine şi nu eraţi t1-* conivenţă ! Oare, chiar trebuie să vă reamintesc cu că an făcut nişte deconturi fictive ? ! am spus, răstindu-mă brusc la el.

N-a mai rămas ţeapăn şi bătăios pe scaun, ci s-a îr muiat la fel ca o marionetă a căror aţe au scăpat din ruina mînuitorului ei.

— De ce acordaţi atîta importantă faptului că am cunoscut-o pe Mioara... ? m-a întrebat, cu băibia lăsată în piept.

— De ce încercaţi să ascundcţi relaUa pe care o aveaţi cu Mioara ? am replicat, aşa cum se obişnincşlo clteodală, printr-o întrebare.

 — Fiind un fost recidivist, puteam să adrn't din proprie iniţiativă că mi-am însuşit bani prin falsuri '7. , Dealtfel, trustul n-a fost înşelat, deoarece, dacă eu nu aş ii economisit materialele la sînge. el oncum ar fi tiebuit să cumpere vopseaua pe care am deconlat-o a z1-^. ridi-tîndu-şi capul şi privrnclu-mă probabil încurajat de justificarea pe care se apucase să mi-o fabiice.

în loc să-l felicit pentru succesul cu care lupta pentru reducerea normelor de consum, l-am întrerupt, fără nici cea mai firavă urmă de remuşcare :

— în ce împrejurări aţi cunoscut-o pe Mioara Roşu ?

— Cumpărînd de mai multe ori din prăvălia ei, ne-am împrietenit. Apoi, oferindu-i nişte bomboane, i-am cerut vm bon de decontare, Ulterior, mi-a mai dat si altele...

— Cînd v-aţi văzut ultima dată cu ea ?

— Săptămîna trecută.

— Săptămîna aceasta, să zicem luni seară, v-aţi aflat în prăvălia Mioarei ?

341

— Nu. în aceablă săptamînă, în nici un ca/. Am trei u pe ta ea la'sfîrşitul săptămînii trecute, cred ea era înîrjbi... sau, poate, chiar vineri...

— întrucît vineri a fost în 23 decembrie, cum explicaţi că acest bon de decontare a fost completat ii 26 decembrie ? l-am întrerupt cu duritate punînduîn faţă imprimatul respectiv.

Nici n-am apucat să termin formularea întrebării domnul Fleancu a rămas cu gura căscată, uitmdu-se li mine buimăcit. Dar, tocmai cînd vream să-mi spun d l-am făcut praf. el, regăsindu-se rapid, a şi început si vorbească :

— Domnule căpitan, vineri, cînd am trecut pe la mor cerie, i-am spus Mioarei că mai am nevoie de lin bon d decontare. Ea a vrut să mi-l completeze imediat, dar ei i-am spus că n-am timp' să mai aştept şi că voi veni dup) el în una din zilele următoare.,. Deci: singura explicaţii a faptului că a scris bonul în ziua în care spuneaţi dum neavoastiă; este aceea că tocmai atunci şi-a aminlit d< rugămintea mea... Fiind o iată foarte drăguţă, s-o f gmdit piobabil că dacă voi trece iar pe la ea după bon să nu trebuiască să mai aştept. Dar, dacă nu mă credeţi în definhiv, puteţi s-o întrebaţi chiar pe Mioara !... tp,>-a propus eî, cit-tupeu.

— Cum este imposibil să chestionez o persoană uo, sini nevoit să mă rezum la lămurirea lucrurilor cu sp jinul dumneavoastră !

— Mioara a fost ucisă ? ! a exclamat el buimăcit

— Chiar nu ştiaţi ? m-am arătat eu neîncrezător, a*-a ->d priceapă că mirarea pe care o arbora nu m-a prt umvins.

— Dar de unde să ştiu ? m-a consultat clinsul, si r>, mirai.

— Toţi locuitorii municipiului Constanţa dineul această dramă, si numai dumneavoastră sînteli străin ot subiect ? am făcut-o eu pe intrigatul.

— Domnule căpitan, mă jur că acuma aflu penii'u prima oară despre... a început el cu convingere, pentru A-$î curma dintr-o dată elanul. Mioara e una din CL două femei ucise la începutul săptămînii într-tm maga-i xin ? m-a întrebat.

— AU văxut că ştiaţi — am confirmat

1 — Şi de aceea mă toi hărţuiţi cu întrebări despre ea ? Vă gîndiţi că sînt amestecat cu ceva în... în ce s-a intîmplat ? s-a interesat el. foarte ofensat.

— întocmai ! am replicat sec, dar sincer.

— Bine, dar la prima noastră discuţie v-am spus unde nm aflam cînd s-au comis omorurile...

— Unde vă aflai i ? am făcut-o pe distratul.

— La ,.Zorile", unde am intrat în conflict cu un xutijîi£»iu care... *"'

— De unde ştiţi că tocmai atunci au fost ucise cele două victime ? î i-am tăiat macaroana, dintr-o bucată.

— Do la toată lumea cu care am discutat — a replicat t M promptitudine. Mi s-a spus că fetele au fost găsite i-.ioartc marţi de dimineaţă, dar că ar fi fost ucise luni -.cară... Probabil imediat după ora de închidere a prăvăliei, „clică în jurul orei opt. cînd cu mă aflam la ,,Zorile'1... a huruit el, acceptabil de persuasiv, tocmai cinci a început să Bvme telefonul.

I-ani lăcut semn să-şi ia o recreaţie ti am dus tele fonul la ureche. *

— Căpitanul Apoetolescu ? s-a interesat o voce bărbă-u-ască în urechea mea.

— Da. eu sini — am recunoscut, întrebîndu-mă cine sr află la celălalt capăt ai firului şi ce nouă pacoste de c HZ îmi mai cade pr cap.

— Nu prea eşti parolist, căpitane ! M-ai lăsat să te -istepl cu sarmalele pr masă. dar n-ai spus nici pîs. Şi tot U; fel de discret ic „mii şi in ceea ce priveşte raportul ,-sf.upra stadiului în t, K te afli cu anchetarea dublului a^a-Jnat — m-a mustra' v i >cca,

— Sa trăiţi ! am ab cînd im-a picai fisa că mterloeulurul meri este procurorul Anghelescu, în legătura cu u r i mul punct, sînt dezolat. Atît pentru faptul că n-am putut ^>ă vă sprijin la terminarea ..lucrării0 de oara vorbeaţi, vît,1 mai ales, pentru că n-am găsit răgazul necesar spre a "w anunţa să nu contaţi pe .,sprijinul" mou, în ceea ce priveşte insă ultimul punct, am impresia că situaţia paciea-

i s-a ameliorat mult — am turuit, privind m treacăt Fleancu. pentru a-mi da soaraa dacă a pv i copiii cX'va

y/"'

din monologul meu, dar privea cu atîta încordare ram mesei de lucru, încît nu părea să-mi acorde nici o atenţii

— Căpitane, ai băut prea mult ? s-a interesat proci rorul, după ce în prealabil a făcut o pauză sesizabilă, prc babil surprins de modul nu tocmai protocolar în carevorbeam.

— Aş ! Nici gînd de aşa ceva — m-am grăbit să-l asigu, de teamă că-mi închide telefonul.

— Vorbeşti cifrat ? a consimţit el să-mi mai acorde şansă, mai înainte de a mă reclama comandantului miliţie

 — Sigur. Chiar acest aspect doream, să-l acccn-ue — am confirmat, bucuros că a reuşit să mă înţeleagă.

— Esli în interogatoriu ca suspectul ?

— - întocmai.

— A recunoscut ? a vr-it să ştie procurorul.

— Ah. ni' ! Atît de repede, nici n-ar fi posibil. Ştiţ nu-i i .ici .jiJnrT % e de oră do cînd am revrnic li inspsei'jcal Dar, clică n. ÎL prea optimist, bper ca foarte curîncl s vă pol n? un ins afirmativ.

- A ne

o mine ?

-™ j ^3. e o idee bun? — am admis, privinclu-rai ceasu care c Ja că au mai r^m.as zt.co miivj..<e pCiiă Ia orn patru Evcntaai, peste vreo ora, ca sa --mi pot tcimina treaba d care mă ocup aL.um.

— Am înţeles. La cinci sînt la dumneata -— manunţat Anghcîescu.

Cînd am lăsat receptorul jos, am mai aruncat o privlr fugitivă spre Fleancu. Continua să privească încruntai fără nici o adresă.

 — Domnule Fleancu, te rog să scuzi întreruperea Apropo, unde rămăsesem ?

— Spuneaţi că mă bănuiţi pe mine de uciderea Mioa rei — m-a ajutat el, pufăind pe nas dispreţuitor.

— Ce să fac. dacă meseria mea mă obligă să suspec tez toate persoanele care au avut relaţii cu o victimă ' m-am scuzat, pentru eventualitatea în care s-ar fi dovedi că suspiciunile mele n-au nici o bază.

— Vă mărturisesc că v-aş fi înţeles cu muît mai bine dacă n-as fi putut prezenta un alibiu. Dar nu-i cazul, deoarece spre şansa mea...

344

— Aveţi dreptate. Ca să nu vă răpesc mai mult timp decît este necesar, vă rog să-mi mai descrieţi încă o dată modul în care v-aţi petrecut timpul luni seară în jurul orei opt — i-am cerut.

L-am lăsat să-şi termine relatarea şi am conchis :

— Deci, pîna la şapte şi jumătate aţi stat acasă, apoi aţi ieşit să vă plimbaţi, în jurul orei opt, v-aţi dus să boţi o bere la „Zorile". A urmat conflictul cu unul din consu matorii care se aflau în local şi v-aţi dus acasă să vă spălaţi.., am zis, privind cu semnificaţie spre mînecile sacoului său, pătate cu sînge. conform declaraţiei ce-o făcuse la prima audiere.

— Exact. Şi n-am mai ieşit din casă pînă a doua zi — a încuviinţat el,

— Foarte bine. Acum vreau să puneţi pe hîrtie tot ce mi-aţi povestit.

Ei a săltat din umeri pentru a confirma că e gata să dea o declaraţie, iar ea m-aai ridicat de pe scaun şi i-am făcut semn să mă uroczc. După ce l-am introdus îatr-o cameră în care lucrau doi ofiţeil şi i-am dat cele necesare pentru scris, m-am înapoiat în biroul meu.

Mai întîi, am sunat dispeceratul şi i-am spus că vicau si mă ajute la audierea unor martori. Am început cu plutonierul Mihai Marin, sectoristul zonei unde era situată merceria, căruia să-i transmită că vreau să Ie aducă de uigenţă ia mine pe micuţa Adriana şi pe soţia adjutantului. Apoi le-am cerut să-l dibuiască pe vameşul Emil Moraru, care asistase la conflictul dintre Fleancu şi Marin Roşu, fostul soţ al gestionarei merceriei, în încheiere, le-am mai spus că vreau să trimită un echipaj la restaurantul lactobar şi s-o invite la mine pe Crizantema Bantea, prie-teca lui Fleancu.

După ce mi-am terminat repertoriul cu dispeceratul, am format numărul casei Pintilie. Mi-a răspuns medicul şi am cerut-o pe fiica lui.

— Nicule, ce plăcere ! Chiar vream să te caut şi eu.,T Vazînd că nu mă mai suni, mă întrebam dacă nu m-ai şi uitat — a spus ea exuberantă.

—- Chiar crezi că poţi fi uitată atît de uşor ? am con-sultat-o, gîndind că, în ceea ce mă priveşte, o astfel de eventualitate este exclusă.

345

— Parca poţi să ştii ? a cochetat ca.

— Doresc să Iii convinsă că dacă mi-aţ» Ci putui acoi o clipă de răgaz, gîndul numai la tine ar fi putut /boare — ara asigurat-o cu o afectuoasă sinceritate.

— Mieux vaut ta) d que jamais l a rîs ea. apoi m c-omunicat pe un ton confidenţial : Vom fi opt pefec ioţi oameni de comitet, si am stabilit ca bairamul înceapă de la ora unsprezece. Jt's O.K. ?

— VO.T popuU, vox Dei... — am admis, cu gîndul modul cel mai potrivii în care trebuie să vorbesc, pentr (.-vita o deteriorare: a afecţiunii ce-mi acorda.

— Nicule. te preocupă ceva ? mi-a luat-o ea înainj ahicindu-mi gîndurile, cu intuiţia atît de proprie femeii

— Anda. te-ai supăra dacă te-aş ruga să vii pînă ia nune, la Inspectorat ? am întrcbat-o, cu timiditate.

— Cînd ? Acum ? s-a interesat ea. evident intrigatj)' — Da.,. — am confirmat cu cu teamă.

— Ţî-e a t: l de dor de mine, încît nu mai ai răbda Dina la noapte? m-p testai, parcă amuzată de acca^' t d ne

— Aş fi dorit sa-p pot spune că numai dorul mă i rk.vnnă sa U invit, dar din păcate, mai este şi altceva IV rog' să mă ajuit pe Tmh profesională — m-am dec sa-i spun. fie ce-o fi.

Nu mi-a las?t impresia că s-a supărat. Din cont? (htcotînd a răsfăţ mi-rt replicai pe un ion de voită i semnare .

— Lasă Icisa \'](.'< să mă mai vezi o dată. pentru aj CM seama dacă chiar t- cazul să-Ţi petreci levelionul mine. în orice cn/. df.că vin mai am o şansă, iai clacă m rtfid una ! Aşa că sîm nevoită să-mi asum riscul. La ce

ţ." la CG cameră lucrezi ^

î-am spus unde raa găseşte hi, îndiizînd telefonul, realiza t ca mă încearcă aceeaşi senzaţie de fericită tt bnrai'c ca po \'remoa cînd, adolescent fiind, mă âucet î.4 prim?, întîlnire cu u fată. Reveria mea n-a ţinut îi ni ea muh : \-a7Jnd pe birou] meu raportul necropsie înt(ît:i1 de medicul lc,gisc după examinarea victimelor, toi noezia s-a dus naibii, chiar mai înainte de a fi avut timţ_ -.a mă bucut de ca. Scirbit. am delicat din nou receptoiî .-.; am formfil numărul «.piviciuliU criminalistic. Cînd

5-a răspuns, am cerut să-rni fie trimişi cei doi ofiţeri cai o cercetaseră cîmpul infracţional.

în timp ce închideam postul, am auzit o bătaie timida jn u?ă. După ce m-am dus să deschid, l-am vă/ut pe plutonierul Mihai Marin, care, trăgîndu-nn un saîut de p<m-ă a<î fi fost cel puţin general, a raportat fără zăbavă :

— Să trăiţi ! Ordinul a fost executat. Le-am adub pe tovarăşa adjutant şi pe fetiţa Adriana — a zis, arătîndu-mt.

— spre capătul coridorului o bancă pe care ac aflau aşexafe invitatele melc.

— Vă rog să mă aşteptaţi cîteva clipe în birou — i-am cerut subofiţerului, îndreptîndu-mă spre banca pe care stăteau martorele.

în cîteva cuvinte, le-am explicat ce doresc de la cir. După ce m-au asigurat că au priceput ce aştept din partea lor, le-am condus pînă la uşa biroului în care-] lăsasem pe Fleancu să~si scrie declaraţia. Ele au intrat şi eu am rămas pe culoar. N-au stat înăuntru decît -atît cât era necesar, pentru a se interesa unde se află serviciul circulaţie1!. Cînd au ieşit şi au tras uşa după ele, m-au privit ^i şi-nu clătinat capul,

Fir-ar să fie î Aş fi putut să-mi pun mina în foc ca Flcancu era necunoscutul văzul în mercerie după terminarea programului. Bine că n-am făcut-o. că mi-aş fî ars-o pînă la umăr.

Revenind spre biroul meu cu uele două martore, le-am cerut scuze pentru deranj si l-am rugat pe plutonieri.;] Marin să le conducă acasă, cu o maşină de serviciu.

Pe cînd îmi luam la revedere de la grupul lor, i-am văzut apropiindu-se pe cei doi criminalişti pe care-i convo-casem mai înainte. Le-am făcut semn să mă urmeze înăuntru şi m-am dus grăbit spre telefon. Am format numărul Andei. Şi am avut noroc. Nu plecase încă de acasă. I-am explicat că nu mai este cazul să vină la mine ; confruntarea făcută cu alţi martori infirmase posibilitatea ca individul reţinut de mine să fie una şi aceeaşi persoană cu tipul pe care-l văzuse şi ea în mercerie.

— Şi cînd te gîndeşti că numai despre Temei se spune °ă sînt imprevizibile ! a conchis ea, cu regret.

— De fapt, nu eu, ci profesia mea are un uai'acier im previzibil.

347

— Nu-ţi fă probleme. Cum şi eu lucrez cu voi, ştiu bine că lucrurile nu rnerg întotdeauna cum ar trebui. Iar schimbarea care a intervenit, îţi mărturisesc, mă bucură, pentru că voi avea timp să trag şi un pui de somn... Ca sa fiu odihnită şi frumoasă cînd vei veni deseară să mă vezi,

Deşi aş fi vrut să-i spun că, oricum, e fermecătoa şi mi-e dor de ea, prezenţa celor doi ofiţeri care se uit; la mine pe cînd vorbeam nu mi-a permis să-i spun > simţeam. După ce am încheiat convorbirea, cu promis]' nea că o voi mai suna pînă la ora unsprezece seara, cîn.j urma să mă înfiinţez la ea, m-arn adresat celor doi cu-minalişti.

— Ani un suspect în cazul celor doua tinere uciso.

Cum însă un bănuit nu este întotdeauna şi autorul fărăde legii cercetate, trebaie sa ştiu cum să încep dansul.

Cum afirmaţia mea avea un caracter de axiomă, n-au ezitat sa mă aprobe.

— înîrucit singurele urme găsite sînt cele plantare, vreau să vet i ficaţi dacă impresiunile respective au fof' lăsate de încălţămintea lui.

Ei rn-au aprobat din nou, iar cu le-am spus unde pot găsi pe domnul Flcancu.

Pe cînd ei părăseau biroul pentru a se duce să-şi ia instrumentele necesare identificării urmelor, şi-a făcut apariţia un subofiţer şi un necunoscut cam în jur de cincizeci de ani, înalt, gras. cu fălci masive şi nasul roşu şi brăzdat de vinişoare vinete.

După ce subofiţerul şi-a prezentat raportul şi s-a retras î-am invitat pe vameşul Emil Moraru să ocupe un loc. Apoi, constatînd că ochii săi mici mă fixează cu nelinişte, m-am decis să-i satisfac curiozitatea :

— Tovarăşul Moraru, v-am invitat la noi cu rugă mintea să ne povestiţi incidentul la care aţi asistat la înce putul săptămîmi, în restaurantul ..Zorile".

— Eu merg în fiecare seară acolo. La ce incident vă referiţi ?

— La acela în care colegul dumneavoastră Marin Roşu a avut o altercaţie cu un necunoscut — am precizat, gîndind că dacă se duce în _fiecare seară la restaurant, nici nu e de mirare că are nasul cuperozat.

348

/J// //////

— Ah, da î Acum ştiu... a rîs el zgomotos, dîndu-şi

capul spre spate. Chestia asta s-a petrecut luni seară, pe cînd mă aflam acolo cu Roşu.

— Aşa este. Cum s-a declanşat conflictul ?

— Ca să vă spun drept, nici nu ştiu,,. Totul a decurs atît de fulgerător, încît zău dacă am priceput ceva... a spus, ridicînd din umeri şi răsfrîngîndu-şi buzele groase peste gingii, ca cimpanzeii.

— Şi totuşi ? Eraţi de fată şi trebuie să fi văzut cum a început scandalul — ani insistat, dornic să confrunt de claraţiile beligeranţilor şi cu cea a unicului martor, apro ximativ neutru, îa dispută.

— Ce să vă spun ?-s-a întrebat ci, săltînd iar din urniri.

— Eu tocmai turnam vin în pahar, cînd deodată sud... Poc...

— Poc... Poc... Atunci am ridicat capul şi am văzut un hailamac/bătînd la Roşu de parcă se antrena la sacul de box...

— Spuneau ceva, în timp ce se băteau ?

— Nu, nici gînd... Că araîndoi erau foarte ocupa, I, Haidamacul cu cotonogual şi Rcşu cu încasatul.

— Dumnea^CtSîră n-aţi intervenit, să vă apăraţi prietenul ?

— Eu ? s-a mirat ci. Da' ce treabă aveam eu să mă tiag? Numai să mă aleg şi ea cu citi /a pumni? Păi, domn "e, PJ mă duc la restaurant să mă distrez, nu să rnămnc bătaie ! Sini un om paşnic şi n-am nevoie să mă leg la cap cînd nu mă doare...

— Dacă n-aţi văzut cum a început încăierarea, pre supun că ar fi trebuit să vedeţi cum s-a terminat.

— Ah, foarte simplu... Roşu a căzut plin de sînge peste masă şi a răsturnat cele două pahare pe care tocmai le umplusem cu vin, iar tipul a roit-o, aşa cum şi apăruse,

. — Şi Roşu, cum a comentat faptele, după plecarea necunoscutului ?

— îşi făcea cruce şi-mi spune că în viaţa lui nu l-a văzut pe nebunul care-l atacase. Apoi, după ce s-a dus Ia toaletă, să se spele de sînge, ne-am apucat să ne bem vinul...

— Cînd aţi părăsit localul ?

— După ce au început să se ridice scaunele pe adică în jurul orei unsprezece.

349

f J.'

 — A|i putea pretiza momentul, ora tind s avut ioc agresiunea V

—- Staţi &ă mă gîndcsc... mi-a cerul, fixîndu-şi gînditoi ufi deget deasupra arcadei drepte, înainte de a începe tevatura, am constatat că nu mai am ţigări.,. Şi cum îs bufet n-aveau Mara.spf.ti cu filtru . Ştiţi, astea sînt ţigările mele preferate. .

 - Deci, aţi rămas fără ţigări. Şi ? l-am îndrumat; dînd din cap, pentru a-) tace- să priceapă că sînt solidar eu gustul pentru ţigările Maraşesti, deşi nu era cazul.

sa bei <ji să nu fumezi ?. . Nu be ^ingui probabil remarcând oftatul

— Cînd am văzut ra la bufet n-au Mărăşeşti, mi-am Juat paltonul pe mine si m-am repezit pînă la tutungeria oare se află la colţul străzii. Dar măgarul de , gestionar, deşi era înăuntru, n-a vrut să-mi mai deschidă uşa. îmi tot arăta orarul de pe uşă,

— La oe oră termina programul ? i-am scurtat-o

— LE,- opt. Dar. cum v-am spus, el era înăuntru şi n-ar £' rial boala-n el dacă-mi dădea un pachet de...

— AU ajuns cu mult după ora opt în fata tutungeriei ?

— Nu. dum'lo ! Daca era opt si zece, . Iar cum eî toi ni. plecase

— Şi c-e-aţi făcui ' Ah rămâi, fără ţigări ? l-am canaii/d! m. continuare

— Eh ' Se poale pojitc ' st-H răspuns

care mi-n scăpat mvoluniar Aşa că m-am dus la altă tutungerie si mî-am luai ce-mi trebuia — mi-a adus el la, cunoştinţa, plin de importanţa

— Coa de-a doua tuiungeric se tiflă departe de prima ?

— a* o vrui să siiu cţmsiatînd că povestea lui începe &ă mă intereseze

— Nu Se alia pt itidda Mu cea cel Batrîn. adică la vi eo şapte mtnute de ruiungeria nenoi-ocitului ăla care n-« \Tut să-mi deschidă

 — Deci d t j cumpâidt ţigan si aţi ie\enit 1& local.

Apoi ? l-am mticbat, calcuHnd că^ faţă de datele cc-mi furnizase-, si-a reocupai locul la masă în jurul orei opt .W

ua'/.cci şi tinc-i

— M-am ase/ta pe bcaun si am băut vinul pe care -l turnase Roşu între timp în pahar. Cînd am vrut insa lunplu paharele am constatat că sticla era deia goală

i,

Apoi, după ce chelnerul a adus altă baterie şi eu am pUt să lom în pahare, aşa cum v-am mai spus, a început scandalul... a spus, arătîndu-mJ printr-un gest a) braţeloi că nu mai arc ce adăuga.

Cum era evident că el uitase să răspundă la principala mea întrebare, l-am ajutat s-o facă, fie chiar ?i indirect

— Chelnerul a zăbovit mult pînă v-a adus vinul . omandat ?

— Nu.. Sint de-al ea^ei şi ştia că-l articulez întotdeauna cu bacşişuri grase în' zece minute s-a şi înfiinţat s u o nouă frapieră...

După afirmaţiile lui rezulta că intervenţia lui Fleaneu —a produs după ora opt si treizeci şi cinci... Situaţie care ^chimba complet datele problemei... Dar puteam eu, oarf1. 4ă iau drept bune afirmaţiile unui beţiv ? m-am întrebat, pe cînd. simultan cu o ciocănitură autoritara, s-a deschis uşa.

Era procurorul Silvian Anghelescu. care rămînînd în pragul uşii, s-a uitat mai întîi la Moraru. apoi a privit întrebător spre mine. I-am răspuns printr-un gest de negaţie că nu acesta este suspectul şi l-am invitat, tot pe muteşte,- să se facă comod si să ia loc.

— Aţi putea să mai indicaţi şi alte persoane din local, 'are au asistat la conflictul dintre prietenul dumneavoastră şi necunoscut ? m-am adresat din nou martorului.

— Au fost mulţi care au văzut scena, dar eu nu-i cu nosc.

— A J ost de faţă şi responsabilul localului sau, sa Bicorn, chelnerul care vă servea ? am insistat, cu dorinţa de a depista si un martor pe a cărui depo?it]C să pol pune o bază.

. Moraru mi-a spus că nu i-a remarcat drept care, mulţumindu-i pentru „preţiosul1* sprijin, l-am conclus pînă la uşă şi l-am expediat.

— Ei, cum e, căpitane ?, m-a luat în primuv procuro rul, lăsîndu-şi chintalul să cadă pe scaunul din faţa birou lui meu.

Am început să-i povestesc despre bonurile fictive de decontare, şi descoperirea beneficiarului acestora, în persoana lui Fleaneu.

— Şi, el ce zice ?

— A'dmite că este vorba de o înşelăciune, în ceea ce priveşte însă omorurile, susţine că nu cunoaşte problema.

— Şi de ce n-ar avea dreptate ?

— Tovarăşe procuror, ...am început să-i argumentez, cînd, auzind deschizîndu-se uşa, am întors capul să văd cine a venit.

Era unul din cei doi ofiţeri în al căror birou îl lăsasem pe Fleancu să-şi scrie „memoriile''.

— Tovarăşe căpitan, martosul mi-a cerut să vă spun că şi-a terminat declaraţia — m-a anunţat el.

— Au venit doi crimtnalişti să-i ia ,,măsura!(la pantofi ?

 — Da. Şi-au făcut treaba şi au plecat la laborators în urmă cu vreo zece minute.

— Fină la noi ordine, să rămînă cineva cu el în permanenţă. Iar în legătură cu cererea lui, spuneţi-i că sini ocupat cu alte treburi.

— Am înţeles — m-a asigurat ofiţerul, părăsind în căperea odată cu propria sa indiferenţă.

— începusem să vă spun — am reluat eu către procu ror — că, după părerea niea, el trebuie să fie cu mult mai adînc implicat decît este dispus să recunoască. Punctul forte al bănuielilor mele fiind furnizat, aşa cum v-am raportat, de bonul de decontare pe care victima tocmai îl scria in momentul în care a fost atacată.

— I-ai pus vreo întrebare în acest sens ?

— Da. Susţine că ar fi rugat-o pe victimă să-i mai comploteze un bon. cu cîteva zile înainte de comiterea omorurilor.

 — Şi de ce n-ar avea dreptate ?

— Pentru că, transpunîndu-mă în situaţia victimei, nu văd de ce m-as apuca să scriu bonul promis în urmă cu cîteva zile, în loc să mă grăbesc să ajung acasă după o zi de stat în picioare îndărătul unei tejghele. Mai cu seamă că, pentru completarea a două cuvinte pe un bon, nici nu era necesar să întîrzii peste program. Puteam să-l întocmesc în cîteva secunde, chiar atunci cînd venea Fleancu să mi-)

352

r

ceară. Ba mai mult, dacă Floancu n-a mai venit să mi-l ceară de trei zile, după cum afirmă el, înseamnă că nici n-avea o nevoie presantă de el. Aşa că de unde acest subit imbold de a-l scrie, totuşi ?

—< Deci, susţii că singurul motiv care ar fi putut determina victima să facă bonul de decontare chiar atunci, era însăşi prezenţa solicitantului acestuia. Care solicitant, datorită faptului că este unicul beneficiar al falsului, nu ar putea fi nimeni altul decît suspectul dumitale. Da ?

— Cam aşa văd eu lucrurile — ara admis.

— Bine, fie... Dar noi putem fi siguri că gestionara a fost într-adevăr ucisă chiar în momentul în care completa bonul ?

— Siguri ? Nu ! De îndată ce n-am fost de faţă la de clanşarea agresiunii, nu se poate considera că avem de-a face cu o certitudine. Ceea ce nu mă împiedică, totuşi, să cred că versiunea mea este suficient de logică pentru a putea fi şi corectă.

— Căpitane, eu nu prea ştiu cum lucraţi voi la Bucu reşti, dar aici, la noi, în Constanţa, cînd punem pe cineva sub inculpare, utilizăm probe, nu versiuni ! Fie ele şi ,,...suficient de logice pentru a putea fi şi corecte !'' -— m-a luat peste picior procurorul, privindu-mă cu o toleranţă părintească.

Exact în momentul cînd deschideam gura — pentru a-i reaminti că fără versiuni de anchetă, nu pot exista suspecţi, iar fără suspecţi, nu-i posibil să ai inculpaţi — s-a deschis uşa şi a apărut unul din cei doi ofiţeri criminalişti.

Văzîndu-mă că sînt în discuţie cu cineva, a vrut să se retragă, dar l-am oprit.

— Ce-a ieşit ? l-arn întrebat.

— Numărul de pa.ituf corespunde. Da.- lipsesc caracte risticile de individualizare — m-a anunţat el cu un aer de dezolare.

 — Pîna cînd sînteţi în serviciu ?

— Cum lucrez în tură de douăzeci şi patru de ore, pînă nriine dimineaţă la ora şapte.

— Perfect. Mulţumesc.

— Bine ! a reluat discuţia Anghelescu, după plecarea ofiţerului. Să admitem că raţionamentul pe care l-ai expus este corect, Atît de corect, încit sintem convinşi că bene-

—

Cifrul D. 237

353

Jiciaruî efectelor bonurilor i'akc de decontare este _ una şi aceeaşi persoană cu asasinul celor două tinere. ;Ţi~am concretizat bine versiunea ? " Am confirmat.

~ Cum stă bănuitul tu alibiul ?

I-am relatat .,diferendul" care se consunid.sc la restau-')'antul ..Zorile".

— O bătaie înir-un loc public... Asta da alibi ! a zinibit admirativ procurorul, în sfîrşit, cum nu s-au făcut încă norme obligatorii pentru stabilirea-unui alibi, e bun şi CP!

— prezentat. Şi la ce oră a avut loc incidentul ?

— După declaraţiile păi ţi lor interesate, în jurul orei opl — opî şi un sfert.

— Şi omorurile ? ^

— Cam în acelaşi timp.

— Şi itunci, ce mai vrei rle la „suspeoiul" dumitali1 ?

— .î întrebat el. fâeînd un gest de exasperare.

— Alibiul nu-i concludent .

— Cum, un alibi nu-i concludent ? ! s-a încruntat el

— Mă refer-Ia cel în discuţie ! Care e foarte di&cutabil ..

— - - am replicat cu seninaia1e. începînd să-i povestesc despre ec-i vorba.

— Deci burtosul pe care l-am văzut cind am venii susţine că încăierarea a avui loc cu aproape o jumătate de oră mai iîrziu — a zis procuraruî, referindu-sc la Moraru, care nu era cu nimic mai burtos ca el. din contră în concluzie, se poate admiic că bănuitul a avut suficient timp pentru a comite omorurile si pentru a ajunge in lestaurantul în care a provocat scandalul, cu intenţia ex presă de a-şi asigura un alibi.

— Aşa îmi spuneam şi eu. Numai că, din păcate, nu putem pune prea multă ba/îă pe afirmaţia .,burtosului".

— Deoarece se afla în local de cîteva ore bune. interval în care putem fi convinşi că a băut vîrtos.

— Să nu-mi spui, căpitane, că o circiumă e un lor pustiu, unde nu pot fi găsiţi si alţi martori.

— Şi la ce bun ? Credeţi că înlr-o circiumă pot Ti găsite persoane care beau lapte sau suc de fructe ? l-arn contrat, sirimbînd din nas.

— Şi în această situaţie, care-i ba albă, ba neag»«- .

— Noi cu cine votăm ? 3 s-a încruntat el din nou.

354

— - Deocamdată, ne abţjnem, Mai precis,. piopun_sÂ-nu caracterizăm alibiul ca valabil sau [aîs., ci să-l ignorăm.

^i. în consecinţa, să admitem ca suspectul trebuie verificat pină stabilim cu certitudine dacă este sau mr implicat în cauză,

— Are mobiî ? m-a întrebat, adoptînd o atiludine de resemnare.

—= Dacă ci a f apun î dubla omucidere, ave in mod cert Dar noi nu-l cunoaştem. Cel puţin, deocamdată

— Ce probe ai ?

— Aţi auzit raportul ofiţerului enminaiist. Suspectei poartă ia pantofi aceiaşi număr cu asasinul

— Apă de ploaie ! H aruncat cu dispreţ ilHîoane ac indivizi au acelaşi număr la încălţăminte Specifici ta lexistă ?

— Nu.

— Şi dumneata numeşti asta probă ?

— Numai în sensul că nu respinge, posibilitatea cî, bănuitul să fie chiar criminalul, în ceea ce priveşte făptui că urmele plantare nu-} indivîdualizea7ă. poate avea o ex plicaţie simplă Pui vj simplu nu mni pnariă aeeinsi pantol-.

— ca în momentul comitem a^iesiunh

— Pentru a conchide. t,e poale s.pum că la capitolul prezumţii stai exeelenî In cuca rt pi i veste- în^ă acela al probelor de incriminare, tuia de Venetici — a /îs cu silă

Fără să-mi pese Ch mă priveau ra pe u hidă cu rest ui i menajere, mi-a m con^nual relatare, s

— De asemenea Trebuie sa vă i.ipoHe/ ca tkiua peisuane. un bărbat si tî J f-m ei e. i-are ,-m iosi văzuu m mercerie după terminai ea proci amuluj n-au tost încă identificau Totodată. conMdcrtnd i <. necunosi-uiot ai putea să fie una ^i aceeaşi persoană ei' -aspectul meu rim disput- <> conlrun-

"lare cu nişte marton îEexultalul lunci iot negativ — am 7is. cu intenţia de a-i pie/entH cu sîneenî;ii(rn.ite Aspectele c a x ului

Şi-a pi upUt t o tul pe birou, spi ipnindu-.si in palmă barbut lui masi\ra. şi ,, început sa mă siucheze gmditoi

— Aclmii'nd că, ai pofida unui c iemr-ntar bun simţ, m-aş declara de acord eu prezumţiile dumilale. cam ce-ai aştepta de !;„ mine -> s-a decis el să se intereseze, tocmai und îmi spuneam ca o sâ-mi ceară să-l eliberez pe Flcancu.

— Eu îl pot leţme douăzeci şi patru de ore Mai apro ba ti~mi şi dumneavoastră patruzeci şi opt.

— Le ai.

— As mai vrea şi o ordonanţă de percheziţie la do miciliul suspectului.

— Ce să cauţi ?

— Habai n-am.

— De acord Şi si u de ce 9

— Pentru că am reuşit să vă conving — am piesupu=, îpcercîad sa-mi ascund bucuria de a fi obţinut ce doreaiii

— Jn pnmul rînd, pentru că mi-ai expus cazul CĂ blieeiitate Aooi, d ir în nici un caz în ultimul rînd, pentiu că sint corn ^ns că ţi~ai fi continuat ancheta aşa cum. ai precoiizit chiai şi f ăi ă aprobarea mea ' Şi atunci, dacă tot luci ai după capul dumitale, Ia ce mai poate folosi pre zenţa unul procuror 9 Bineînţeles această întrebare rămîrvnd cel puţin tot atît ele valabilă pentru cazul în care nime reşti ca Irimia cu oiştea-n gard ! a glumit el mînzeşte.

— Astea-s uscunle inerente meseriei Dacă ancheta po liţienească ai fi la fel de piecisă ca ni a tematica, n-ar fi exis tat sticss-ul pioclus de dubii şi am li trăit ca-n sinul lui Avram Care clm cîte-mi imaginez eu, n-aş prea crede să fi ulih/at vi rodată deodorante „ Deci la aşa meserie, aţa riscuri ?i aşa ^satisfacţii' ' am făcut >î eu haz de necaz.

A dat din cap mustrător şi şi-a extras dmtr-un buzunaî un formular de descmdeie şi s-a apucat să-l completeze.

— E cazul să discut şi cu bănuitul ? nva consultat întînzîndu-mi formularul, iar eu dindu-î spre semna] <imprimatul pentru cercetare în atare de arest.

— E prematur încă n-avem aigumente cu care să-" aducem în starea de a deveni comunicativ Iar dacă apucă să ne simtă slabi, îl ia pe nu în braţe şi ne mănîncă sufletul.

— Cred că din nou ai dreptate. Dar în orice ca?, daca In trei zile nu obţii probele necesare pentru încriminare, Fleancu va fi pus în stare de libertate. Necondiţionat! m-a avertizat el, ridicîndu-se de pe scaun şi pornind spre cuiu.1 să-şi ia paltonul.

în timp ce ne despărţeam în faţa biroului, m-a întrebat , r- Ai unde să-ţi petreci revelionul ?

356

— Da îl fac în Bucureşti, cu nişte prieteni — am spus cu seninătate, gîndmdu-mă însă cu plăcere la noaptea ce urma s-o petrec cu Anda Pmtilie.

— Bravo La mulţi ani '

I-am întors urarea şi a plecat de-a lungul culoarului.

După ce am încuiat uşa, am pornit spre încăperea unde-l lăsasem pe Fîeancu. Ajuns însă în faţa biroului respectiv, am rămas cu mîna pe clanţa uşii, deoarece am văzut venind dm celălalt sens al condorului întunecos o figură care-mi părea cunoscută Cînd s-a apropiat, am recunoscut-o ca fund Cristy Văcaru, adică chiai frumuşica pe care o vizitasem ieri-seară la ea acasă

— Sărut mîna — i-am spus cînd a aiuns lîngă mine, ceea ce mi-a peimis să constat că ei a acompaniată de un subofiţer. Cu ce ocazie la noi ?

— Bună seara Nu ştiu, domnule căpitan — a ?is, întoicîndu-se si arătînd spre însoţitorul ei Dînsul a venit la PI ne la serviciu şi rni-a spus că sînt invitată de urgenţă la miliţie.

— Zău La cine e chemată domnişoara ° m-am adresat subofi teiului

— La La tovaiăşul căpitan Apostolcscu — a răspuns el după ce a consultat o fiţuică scrisă, scoasă din buzunaiul \estonului

— Eu sînt. dar nu prea înţeleg Cine v-a dat acest oi din ? am îniiebat, intrigat

— Dispeceratul. Mi-a cerut prin staţia-radio s-o aduc la dumneavoastră pe to\arăsa Bantea Crizantema Dacâ-i o greşeală, sînt cu maşina de serviciu jos şi o duc imediat înapoi, la piăvăhe — s~a oferit subofiţerul, dezorientat.

— Crizantema Bantea ? m-am Jiiiiat, înlorcîndu-mă spre femeie Nu vă numiţi Custy Văcai u ?

— Ba da Cristy este diminutivul pentru Crizantema, iar Bandei e numele pe carc-l purtam pe cînd eram mări tată — mi-a explicat ea

Ca surpuză, chiar că era o surpriză Şi încă una deosebit de simptomatică — am apreciat eu

Dmtr-o dată g,ăbit, i-am mulţumit subofiţerului şi am rugai-o pe femeia carc-mi stîrmse atît de brusc inteiesul să poftească în bnoul meu.

357

— îl cunoaşteţi de mult pe Marian Fleancu > am &p ^.

— -t-înd şi-a scos mantoul şi no-am aşezat pe scaune,

— Nc-am împrietenit la puţin timp după ce m-am des părţit de soţul meu, adică de vreo doi ani — a răspuns, pri vind uşor neliniştită prin încăpere, în timp ce eu mă stră duiam să pun de acord depoziţia martorei, care susţinuse că femeia din faţa mea ar fi necunoscuta ce-o văzuse în merce rie cu puţin înainte de consumarea dublului asasinat şi declaraţiile Adrianei, doamnei „adjutant" >i a frumoasei mele Anda care, dcscriind-o, afirmaseră la unison că are părul roşu, ceea ce nu prea era valabil pentru podoaba capi lară a interlocutoarei mele,

— Vă vedeţi des cu Marian ?

— Da, aproape zilnic.

— Presupun că atunci cînd îl vizitaţi, lămmeţi şi p<Me noapte la eL

— Da. sr întîmplă destul de des. E interzis? a spus, ^imţindu-se, nu ştiu de ce, obligată s-o facă pe ironica.

„ — Doamne fereşte, nu î O persoană majoră poate decide singură asupra modului în care-i place să-şi petreacă timpul, în schimb, atribuţiile mele îmi permit să întreb o anumit persoană ce a făcut într-un anumit moment. Prin urmare, vă rog să-mi spuneţi ce-aţi făcut în după-amiaza zilei de luni,

— Păi. nu v-am răspuns la această întrebare, ieri-seaiă, dud aţi venit la mine acasă.. ? a protestat ea, mirată.

— Aşa este. Numai că acum doresc şi amănunte asupra modului în eaire v-aţi petrecut timpul în ziua respectivă.

— Pentru început, spuneţi-mi pînă la ce oră aţi stat la lactobarul în care lucraţi ?

— Pînă la şapte seară, cînd s-a închis prăvălia.

— Ce-aţi făcut după ce-aţi plecat de la serviciu V

- — Aşa cum v-am mai spus, m-am dus acasă, s-o ajut pe mama să spele rufe, deoarece ea nu ştie prea bine cum funcţionează maşina de spălat rufe...

— V-aţi dus direct acasă sau aţi mai zăbovit prm magazine după cumpărături ?

— N-am mai intrat nicăieri. Ştiind „bucuna" caic rod aştepta, am plecat direct spre casă.

— La ce oră aţi ajuns la destinaţie ?

— Cred că la şapte şi jumătate intram în cd-sâ.

358

- Aţi ajitns atît de repede ? am remarcat, shm'd ca iţă

1« marginea oraşului.

— Da. pentru că am avut şansa sa iau un autobus caiT tocmai intra in staţie.

- Mama dumneavoastră se apucase de spăiat 7 -- Ce. era fraieră ? M-a aşteptat pe mine.

— După cp-ati participat la spălatul rufelor, ce-aţt Iacul ?

-- M-am îmbrăcat si am plecai la Marian, unde an? lamas pînă a doua zi..

— La et oră aţi a|un<= la Marian ?

După felul in care a lăsat ochii în |os am fos\ comin5 ca întrebarea mea nu i-n convenit

— Nu ştiu.. Cînd m-am apucat di spălatul rufelor, mi-am SCOP ceasul de la mina şi mi-am dat seama că am uitai să-î iau abia cîntf am ajuns în sta u a de autobuze...

Aşa că nu ştiu ce sa vA răspund. — mi-n spus ca. cu un ac t de profundă dezolare

Cu lar^hcîta care mă caractenzează am lacut un gesi (.tie trebuia sa-i spund că, de fapt. nu acoid nici o impoj-Umtă amănuntului, ele--! «ituaţia st prezenta diferii.

— Cînd <\\\ ajuns. i-.4i gas-it pe Marian acasă ?

Nu Dai curînc' a venii si o) — a răspuns, confit-mmd afirmaţia lui Fie ucu

- Cît de cui înd ** '

— în următoai ck i. inci viu poalt /CLL minute.

lîiirucît cu uJtiniu t t pi'ecL;aiXr deţineam suficiente date

,)(niru a puica tiagc i toncluzip n-am cvjlat s-o fac. Deci. după dedaial.ia lui FU meu incidentul de la ,,Zorile'' are Im m jurul ou-i 8 s, /< u minute Tmînd seama dt dis-

s nta din t u ustaur^r t it ZonJc ^i „Ca/mofl i-au mai u-tbuit înta /cct-cinti-pi (/cec minuu pentru a a]unge la uKtunţa sa Aşa ca mu,i in t a.sti în imul oi ei opt şi

«»uă"/eci si cinci de minuic Atum luînd în consideiare şi aiumaţia fuimuselei a n iată m«,'a ca Fîeantu s-ar fi îna-pcMt acasă 'oce minin mai in-nu reuşea destul de pre-u*- <i momcnlui în ca t ,1 ajuiii (\t m locuinţa suspectului li M'QbCcmta SOMSC momeniui ti.j'ificarîîoi

Presupun ca clin toaîc tiebunle gospodăicsti. spalci-U. , ufeloi itpic/mlci tta mă; antipatica s ircmă a femoi-K-.J - am /i-., pii\ind-n tu i ompatimii r aşa. ca ^ă s t ic M

ea cât de rău îmi pare mie că sexul din care făcea pai te o soartă atit do tristă.

— Da. aşa este .. a admis, ridicînd din umeri a resem nare. Deşi maşinile ne ajută foarte mult, asta încă nu1 înseamnă că no scutesc complet de munca grea şi scârboasă a spălatului de rufe.

Remareînd că. urmare a caracterului aparent neutru pe oare-l imprimasem discuţiei, îşi pierduse încordarea exteriorizată la începutul audierii, mi-am spus că ar fi cazul hă mai fac un pas înainte.

— Neplăcut, înti-aclvăr... Şi v-aţi chinuit mult timp cu apelatul rufelor ? m-am interesai, plin de compasiune pen tru pacostea pi m care trecuse. , *

A fîîfîit cu repetiţie din gene. ca pentru a-mi mulţumi pentru înţelegerea ca-i arătam, şi a inspirat adînc aer în piept. dar. mai înainte de a lăsa să-i scape oftatul de amărăciune, s-a răzgînclit, înăbuşindu-l. Apoi, în următoarea fracţiune de secunda., s-a crispat din nou şi a întors ochii de la mino. [ăcîndu-se că priveşte plictisită cuierul.

Nu trebuia să conspectez un tratat de psihiatrie pentru a şti că. intuind scopul întrebării mele meşteşugite, devenise iar precaută. Numai că, spre ghinionul ei, se pusese în garda prea tîrziu.

— N-am pierdut prea multă vreme, deoarece, cînd am ajuns acasă, mania pregătise deja iotul... Aşa că, de fapt, participarea mea s-a limitat numai la pornirea maşinii de spălat — a răspuns, cu un gest de indiferenţă.

— Dar lot at.i pierdut trei sau patru ore — am insistat.

— Da de unde ! a aruncat dispreţuitoare. Mult mai puţin.

— Zău ? am exclamat, fixînd-o cu admiraţie. Să n u-mi spuneţi că v-aţi tei minai calvarul în două ore...

— Chiar şi mai puţin, în cel mult o oră, nu mai aveam ce face...

— Să >tiţi că mă aii u într-o încurcătură... i-am mărtu risit, adopiind o atitudine corespunzătoare adirmaţiei făcute.

— în ce sens ? s-a interesat, cu o solicitudine fentată.

— Păi să vedeţi, daoâ la şapte şi jumătate aţi fost la mania dumneavoastră, unde aţi zăbovit o oră, apoi maj adaug încă o jumătate de oră, dl v-a trebuit pentru a

360

ajunge la domicililuî lui Marian,,. .Rezultă că în nici un caz n-aţi fi putut fi la prietenul dumneavoastră mai devreme de ora nouă seara. Iar el. înapoindu-se acasă zece minute după dumneavoastră...

— Probabil că ani greşit în aprecierile pe care le-am făcut ! m-a întrerupt ea, speriată.

— Se poate. Unde anume credeţi că aţi greşit ? m-am interesat, de data asta fiind rîndul meu să-mi exteriorizez solicitudinea.

 — Şi cu timpul pe care l-am pierdut pentru a mă duce şi a mă întoarce de la mama... Şi cu cel de care am avut nevoie pentru a pune în funcţiune maşina de spălat rufe. Am exagerat în aprecierile mele... a început ea sa argumenteze cu patos.

 — Doamnă, în ceea ce vă priveşte, timpul pe care l-aţi consumai în autobuzele care v-au dus si v-au luat de acasă, nu sînt probleme. Deoarece putem consulta oricînd jj'nerariul mijlocului de transport de care v-aţi folosit. Singura exagerare pirtînd apărea numai asupra mărimii intervalului de timp consumat acasă la mama dumneavoastră...

— La asta mă şi refeream ! s-a grăbit ea să prindă ideea pe care i-o oferisem, precum înşfacă înecatul un colac de salvare.

— Cit aţi zăbovit acasă ? am întrebat, arătîndu-mă plin de înţelegere.

—- Trei sf ertuit de oră ! a aruncat ea, grăbită.1 *— Nu vă cred l Dar chiar şi dacă aş face-o, prin corelare, este evident că Marian s-a înapoiat acasă mai tîrzlu decît a susţinut. Şi astfel, rezultă că el ar fi avut timpul material necesar comiterii faptei pentru care-] cercetez i am spus cu aspxfime.

— Eu... Eu nu înţeleg despre ce vorbiţi.., a bîiffuit ea, devenind stacojie.

— Aţi înţeles foarte bine. doamnă ! Şi vă atrag atenţia că mărturia mincinoasă se pedepseşte ! Deşi înţeleg că strădania dumneavoastră de a-i oferi un alibi a izvorît numai <Zintr-o donlnţă firească de solidarizare cu oratd iubit.,.

r- Dar im-i adevărat! Eu... a început ea buimăcita.

w

Vă avertizez că dacă veţi persevera pe linia ascunderii adevărului, vă voi acuza de complicitate şt veţi suf enl rigorile legii ! am întrerupt-o, tăios.

— Am spus adevărul... Şi n-am nimic dn adăugat ! a replicat, fixîndu-mă.' cu ochii congestionaţi, clar şi cu privirea fermă.

— Cum credeţi... i-am zi>, adoptiad o atitudine de i «diferenţă. Vă rog să ficsiţi pe coridor şi să vă aşe/,aţî pe o bancă. Gînditi-vă la ce-ani discutat ^i antiniaţi-mă, dacă vă veţi decide să spuneţi adevărul.

După ce-am sco^-o afara, i-am arutat-o subofiţerului de planton, ca să ştie că tînăra şi drăguţa doamnă se află ni stare de î oîinero .si m-am înapoiat ^ă-mî îmbrac canadiana

Cind am irm-at in biroul unde-l lăsasem p^ Fleanca, l-ara ffăsit F urnind n faţa undi scrumiere pline de chiştoace de tipări.

— EstL iieciit d*, uia nouă ! a protestai cu ncivozitate, {icnind de pe scaun- de îndată ce a întors capul -spre uşă şî ni-a văzut. Dumneavoastră aţi plecai, probabil sa vă odihniţi pentru revelion, yî pe mint-'m-afi lăsat /,ălog.

ea . ui p-un timpii '

- £ drept, v-am <am neglijat — am replicat, făemdu-i semn să-.şi reocupe locul

-- Am stat dcvuil ! Vu'au feă-nii daţi drumul să plec acasă.

— HegLet. dar nu-i posibil. DumneavoaMrâ reîiBuî în întL-resul cercetărilor ce le întreprind.

- Ce-mi pasă mie de cercetaHlf dumneavoastră ? î s-a iiîtat el de-s bîn-el-ea.

— Domnule Flcancn. sinteţi în hlare de reţinere pe] timp de trei /Jlf pun oidinul proeuiaturii — î-am eomu-i ni'cal calm

Sub <:e \ii\ niMJrc ° î. a întrebat răcind och'i micii de enei var e

— Sîntcţi bănuit că a ti suprimai viaţa vjctimeloi' Mioara Roşu -?i Eleonora Pctrcscu.

Eu?! a exclamat. 1ovîndu-*.f re\ oltat cu pumni-l m

— Exact, Aveţi ceva de dtM-larat m legătura cu această bănuială ?

— N-am nici un amestec ir u ;iderea fclcloi ! Şi pro testez împotriva înscenării pp care o puneţi la cale ! a arunca'. Iremurînd do funie.

M-ani întors spre cei doi oi'jţeri, care, continuînd să stea îndărătul meselor lor dr lucru, asistau l-a discuţie si i-am întrebat :

~ Pînăcînd ^înteţi de serviri u ?

— Terminăm tura de două/cei si palm de ore mîine, la ora şapte dimineaţa — mii-a răspuns unul dintre ei.

— A mîncat pentru prînz ? am întrebat, arătînd cu degetul peste umăr in direcţia iui Floancu.

Au încuviinţat.

— Dacă vrea,' comandaţi-i şi cma...

— N-am nevoie de nici o cină ! Vreau să încetaţi abuzul ! a protestat Fleancu, din spatele meii.

Făcînd-o pe surdul, am continuat impasib.l către ofiţeri :

— Faceţi-i inventarul buzunarelor şi lipsiţi-l de curea, cravată şi şireturi.

Cînd am părăsit biroul, n-am mai întors capul spre bănuit pentru a încerca să afîu ce părere are despre măstirile pe care ki dispusesem.

— Te-ai hotărî! să ^pui adevărul, doamnă Cnsîy ? ani întrebat-o. cînd, mdreplîndu-mă spre ieşirea coridonJui, am trecut pe lîngă banca unde o lăsasem.

Stătea cu coaiele sprijinite pe genunchi şi capul ascuns intre palme. Am aşteptat cam atîta cit era necesar, pentru a prUea trage conclu/ia că n-are de gînd să-mi răspundă, şi mi-am văzut de drum.

Uşa în fata careta m-am oprit, oîtiva metri mai departe, era încuiată. Apoi, urmar-e a faptului că nu sînt un tip tocmai discret, am scos bricheta şi am aprins-o pentru a lumina un bilet agăţat de uşă, ru o pioneză Un scris de. pix cu pastă verde, informa : ..Sînt pe teren. Revin. U. Paschta."

Resemnat, mi-am viril bricheta în buzunar şi am oornit spre capătul coridorului.

, ' 3fi3

Era ora zece -i jumătate cînd, revenind la Inspectorat, după ce-am efectuat percheziţionarea camerei pe care o ocupa Fleancu în clădirea ,.Cazinoului", am Intrat în laboratorul de criminalistică.

Ofiţerii mei erau atît de absorbiţi într-o partidă de şah, mcît nici n-au remarcat venirea mea. Cind am ajuns însă lingă biroul pe care jucau, au fost nevoiţi să mă vadă si să se ridice repede in picioare.

— Aveţi ceva pentru noi tovarăşe căpitan ?. a vrut să ştie unul din criminali ş ti. cu un ochi la mine şi cu celălalt spre pionul pe care-l mutase cu o clipă mai înainte.

— Da. Vă rog să examinaţi chestiile astea... am zis, răsturnînd pe un alt birou sacoşa ce-o adusesem cu mine,

' S-au apropiat şi au privit cu dezgust cele trei perechi de pantofi scofîlciţi care s-a~u împrăştiat pe masă. -— în noaptea asta ? a întrebat celălalt.

— Acum. Imediat — am precizat, spulberîndu-i spe ranţa pe care o ilustrau ochii Iul:.

După ce s-au privit consternaţi, cel care vorbise ultimul s-a dus spre un dulap de oţel şi a scos o mapă. Apro-piindu-se cu ea deschisă, am văzut planşele făcute în timpul cercetării merceriei ?i am părăsit încăperea.

Trecînd pe Ungă banca pe care se afla instalai ă prea frumuşica dormiLşoară Cristy, ni-am oprit. Chestie de politeţe.

— V-ati mai gîndit la discuţia noastră l am consultat-o.

— Ah-! Ce bine că aţi venit,., s-a arătat ea bucuroasă cînd, ridicînd capul, m-a văzut lingă ea. Aţi avut drep tate. Am minţit. De fapt, eu nici n^am dat pe acasă luni seară... Am susţinut că am spălat rufe. numai din cauză4 că apucasem să-i spun acelaşi lucru şi iui Maiiian,,.

— Şi, ,.de fapt'', unde aţi fost luni seară ? i-am între-| rupt explicaţiile, cu interes.

— Am fost să mă văd cu un bărbat... Nu, între noi n-a' fost nimic ! a ţinut sa se disculpe, crezînd probabil că o privesc dezaprobator.

— La ce oră v-aţi întîlnit cu el ?

364

— La ora şapte, cînd s-a închis lactobarul.J

— Unde aţi fost cu el ?

— V-am zis... Nicăieri ! M-a condus spre .,Cazinou", dar pe străzi mai dosnice ca să noi ne întîlnim cu Marian...

 — La ce oră v-aţ,i despărţit ?

— La ora opt şi şapte minute. Ştiu asta cu precizie, deoarece l-am întrebat în mod expres pe noul meu piieîen cit e ceasul. Apoi ne-am despărţit imediat, fiindcă mă temeam să nu-ml: facă Marian o scenă de gelozie. Dar ni a venit după mine, aşa cum v-ani mai spus. circa zece minute mai tîrziu.

 — Cine este bărbatul despre care-mi vorbiţi ?

— Se numeşte Costel şi este marinai'.

— Costel şi mai cum ?

— Am ştiut şi numele de familie, dar nu-l meii ţin minte. D calif el, nu ne-am văzui cierît -de două ori... Prima oară luni, iar a doua oară ieri-seara. cînd m-a condus, de Ia prăvălie pînă acasă la mama, unde m-aţi căutat şi Dumneavoastră ieri...

— Pe ce vas lucrează ?

A ridicat din umeri că n-are habar.

— De unde-l cunoaşteţi ?

— Este un client al lactobarului. Mi-a tot făcut curte pe- cînd îl serveam si. pînă la urmă. am admis să mă văd cu el... în zilele de care v-am vorbit.

 —, Şi dacă vreţi să-l vedeţi, undc-l găsiţi ?

— Nu l-am întrebat... în definitiv, de ce aş Ii f-ăcut-o, ,-înd vine zilniic la mine la serviciu ? mi-a întors ea între barea, mirată.

Motivarea ei mă făcuse groggy. Nu numai ca avea o justificare logică, dar putea fi şi relativ uşor verificată, printr-o discuţie cu maixnarul care o curta.

— Să im-i spuneţi nimica Iui Marian.,. Vă rog din suflet — a continuat, prinzîndu-mă de braţ şi uitîndu-se implora-tor în ochii mei.

— Bine, Vom mai discuta... — i-am promis, pornind spre biroul meu,

După ce m-am lăsat să cad pe scaun, mi-am luai bărbia între palme, aiurit. Explicaţia furnizată de Cristy demola întregul eşafodaj pe carc-I ridicasem, deoarece susţinea cu şi mai multă pregnanţă alibiul lui Marţian... Dacă la

<»i& opt îşi an sfert se alia la ci acasă, înseamnă că; mie-«wJevăv, incidentul de la restaurantul „Zorile" avusese \o? îji jurul orei opt. D<?ci se exclude posibilitatea ca Fleaneu sa fi putut ucide viermele, exact în acelaşi interval de timp !... Si. m .aceasta situaţie. SG mai putea acorda vreun dram de -credibilitate prezumţiei mele că gestionara ar fi f ost ucisă exact în momentul în care scria bonul de decon-lare. de fată Sind şi beneflleiai*ul acestuia, Marian îleancu ?... în definitiv, de ce mi-am concentrat atenţia asupra iui Fleancu, cind în prăvălie fusese văzut un cu toiul alt bărbat ? Cine naiba o fi şi necunoscutul cu cojocul întovs, de nu sini în stare să-l dibuiesc ? ! Dar femeia cii pâii J ras u ? m-am întrebat, ndldndu-mă enervat de pe scaun iq^ropiindu-jnâ do fereastră si privind mttmeri-(ii carr --t1 lăsase aţii afară, cât şi. mai ales. în mintea mea.

Nu Mm cât am stat privind pierdut în negură, dar >îra că am tosl s-eo^ din prostraţie de zgomotul făcut de deschiderea uşh

— Ei ? L-am fmv<vbat apatic pe cei doi criminali^ti.

— \;i/îndu-i intrînd în cameră

— Tovară>e oâpiian. pozitiv ! a răspuns unul dintre t-!. an.Tîndu-mi LI» ^ai;sfectie una din perechile do pantofi c-r le dădusem,

 — Nu se poale l am exclamat, uluit

— Nu există njc; o îndctală ! a protestat ofensat cela!al1 ofiţer Aceştia j-lrn pantofii ciirc au lăsat mamele plan'-fsrc rt-dicate din mei cer î e !

— Doamne, ce er;. >ă mă las, imbiobod,! ' am exclamai, ptîccpind, în sfirşii, cum stau lucrurile.

— Poftim ° a înl.tbrit cel care Unea în mină pantuKî <.< se Iransfoimas-erâ fi nti-o dala în probă do încriminarL,

- - Nimic Va ido cUtli-mi ,. am cerul întin/înd mina după ei

După ce i-am îudi. \-arn ^xaminat Erau marun, coşcoviţi cu tocurile ^clleîâte ^ tălpOc găui'ite. M-arn uitat ^n săsesc urme de sin^c. Dai nu le-am remarcat,

— Sini u/,i — ct explicai cu subînţeles unul din ofiţcii

— Aşa e&u- <-im admis, simlind că pielea panloEiUu'

devai jilava Pi nbabil câ<:~:i spălat. am început

să spun cînd s-a deschis uşa şi .şi-a făcut apariţia locote nentul Pasehia. .

— Lume nouă ! Şi eu caro credeam că aţi plecat în, concediu la munte — am remarcat exuberant, probabil sub influenţa veştii ce-o primisem mai înainte de la crimi nali şi i.

Luat pe neaşteptate, m-a privit câteva -clipe surprins, apoi a replilcat sobru :

— Am adus persoana pe care mi-aţi ordonat s-o depistez. E afară.

— Care persoană ? ! m-am mirat.

 — Aceea care a făcut cererea de atribuire a unei locuinţe.

— Ah ! mi-am amintit. Dar cred că nu mai este cazul, deoarece l-am identificat pe autor — am spus. arătîndu-i pantofu pe cai-e-i ţineam încă în mînă.

— Dacă tot mi-am pierdut întreaga după-amiază încercînd să-l dibuiesc pe necunoscut, oferiţi-mi barem satisfacţia de a sta totuşi de vorbă cu el — mi-a cerut, surîzînd misterios. Fie şi pentru faptul că l-am luat pe sus din restaurantul în care-şi reţinuse tacîmuî de revelion.

— Bine. Un moment — am ais intrigat, apoi m-am întors către criminalist! şi le-am întins pantofii : Conti nuaţi cercetarea. Dacă, într-adevăr, aceştia au lăsat urmele ridicate, în mod obligatoriu trebuie să ne furnizeze şi alte probe. Chiar dacă au fost spălaţi. Vă rog să le căutaţi.

— Pot să introduc persoana ? m-a întrebat Pasehia, după plecarea criminaliştilor.

Am confirmat, pe cînd mă întrebam de ce mă priveai e atît de amuzat.

Aproape imediat, a introdus în birou un tip înalt. L-am privit o fracţiune de secundă, încercînd să-mi dau seama de unde~l cunosc. Şi. intempestiv, am ştiut. Atît vestimentaţia cit şi celelalte semnalmente corespundeau întocmai descrierilor făcute de martori. Era exact individul pentru cave, fără nti-ci o tocmeală, aş fi fost în stare să pun la bătaie solda pe o lună, numai pentru a-l putea cunoaşte. In sfîrşil, îl aveam în faţă pe tipul cu cojocul de oaie !

— Luaţi loc ! l~am invitat «nd m-am dezmeticit.

- 367

Era atît de speriat, ancît s~a aşezat pe scaun fără să-şi mai debutonezc cojocul.

— Cum vă numi"ţ i ? l-am întrebat, în lirap ce mă duce-am spre scaunul meu. şi P-aschia, sco\lndu--,i notesul, se aşeza pe un altuL spre latura din. stingă mesei cte-lucru,

— Carol Caraman... a precizat, cu vocea înecată de emoţie.

— Cu ce vă ocupaţi ?

— Sin t ingineria „Tar om".

— Le cunoaşteţi pe Mioara şi pe Eleonora ?

— Da... a admis, vlăguit.

— De undele cunoaşteri ?

— Pe Mioara am cunoscui-o prin Eleonora.,.

— Şi pe Eleonora ?

— Pe stradă, a spus. după ce s~a foit jenat pe scaun.

— Pe stradă ? Cum ?

— I-am dat bună ziua... Clnd mi-a răspuns, w-am apropiat E-i am. inUat în vorbă... a explicat, lâsîndu-şi spăşit ochii spre duşumea.

— Coa urmai după ee-afi acostat-o ?

— Ni'mic. Am încercat ?-n conving sa meargă cu mine în locuinţa unui prieten, dar n-a vrut. Făcea parte din genul femeilor cai e sînt gata oricind să discute sau sa se plimbe, iasă nimic mai mult. Pe cit era de prietenoasă, pe aţi t era şi de cuminte.

— Ce-aţi căutat luni seară in prăvălia ML oarei Roşu ?

— l-am luat eu repede.

— Aşa stabilisem cu Eleonora, cu cîtcva zile mai înainte.

— Ce-aţi stabilit; să vă întîlniii în mercerie ?

— Nu. Ne-arn înţeles să scriu o cerere pentru atribui rea unei focuLnie şi să i-o las Mioarei.

— Mioarei ? Pentru ce să-i }ăsa|i ei o cerere ? Ce, ea era primar ?

— Nu... Sigur că nu era. Discutînd însă cu Eleonora, şi plîngîndu-mâ că am o locuinţă prea mică, mi-a spus că una din clientele Mioarei este soţia şefului spaţiuliw locativ si ea n-ar îi o problemă s-o convingă să sprijine cererea mea,

~ Ce-aţi făcut în timpul cit v-aţi aliat în mercerie ?

363

— î-am spus Mioarei pentru ce-o căutam, iar ea s-a declarat de acord să mă ajute. Prin urinare, m-am dus pînâ la debitul de tutun de Ia capătul străzii .şi am cumpă rat hîrtie de scris. Cînd m-am întors, am scris-o, i-am dat-o Mioarei şi am. plecat.

în scopul verificării afirmaţiilor lui, în raport "6u declaraţiile celorlalte persoane care s-au aflat In mercerie, i-am cerut să-mil relateze pe cine a văzut, ce s-a discutat şi care a fost ordinea venirii şi plecării restului de clienţi.

Cînd a terrninat de povestit, am tras concluzia că depoziţia lui era in concordanţa cu cele ale celorlalţi martori.

-— Cine este vizitatoarea cu părul roşu ? m-am decis să descKd discuţia despre singurul personaj care continua să-mi fio necunoscut.

A ridicai din umeri ca nu ştie.

— Cum e posibil să n-o cunoaşteţi, cînd aţi fost văzuţi vorbind ţ.i rîzînd împreună ? m-am arătat eu nemulţumit.

— Am încercat s-o întreţin, pentru că am văzut că Mioara era ocupată cu servitul clienţilor...

— Şi din discuţia pe care a*i purtat-o, n-a rezultat vreun nume sau ce ocupaţie are ? Ceva care să ne permită s-o depistam ? ! am insistat, simţind cum încep sa mă enervez.

Fără să-mi răspundă, a început să mă examineze bănuitor,

N-sm mai avut cînd să-l întreb de ce se zgîieşte la mine, pentru că s-a deschis uşa şi au năvălit înăuntru cei doi culminalisti.

— Aţi avut dreptate, tovarăşe căpitan î Am găsit ce căutam — am fost anunţat pe cînd mi se arăta unul din pantofi, cu faţa din piele iAia'-ă pe lingă ramă, pină spre călcîi. ceea ce-l făcea să semene cu un bot deschis de crocodil.

- Şi?

— S-au prelevat urme din grupele sanguine A-2 şi AB-4.

Am lăsat privarea ps birou, pentru a căuta raportul necropsie, dar n-a mai fost necesar. Se afla deja în mina Iui Paschia, care-l consulta.

369

— Corespunde — mi-a confirmat ci pe cînd lăs^ rapof iÂU să cadă înapoi pe 'birou. _

'' După ce. satisfăcut,. "Le'-am făcut semn ofiţerilor ca-j pup şi că pot pleca, l-am luat clin nou în primire pe lipii" cu cojoc : (

— Dumneavoastră aţi ştiut că Mioara şi Eleonora aa i'o&t ucise chiar în seara în care aii fost dumneavoastră ta mercerie ?

A dat din cap că a ştiut.

— Şi pentru ce nu v-aţi prezentat să depuneţi mărturu din proprie imţiaVvă ?

— M-am «îndit că ar fi trebuit, însă m-âm temu' să nu-mi complic existenţa... mi-a răspunj? ezitant.

— Nu înţeleg ? am admis fără să mă ruşinez.

— Mai întiî, eu n-aveam cum să vă ajut... Apoi. daca dfîa ncvasiă-mea' că eu le-am cunoscut pe feto .. Nlic, nu vă pjteti imagina elf poate fi de geloasă .. a zis. clă^ip 'Hj-4 capul eu palma sprijin Hă de obrazul drept, pentn r* ->^^Tâ că ar fi fost vai de el.

\i-am străduit să arborez o figura severă si i-air >p ts ,'ă poale ploca.

Cu 'nuli mai slăpîn pe el m-a salutat si a pornJ spre uşă. L-am urmăxlt cum a apăsat pe clanţă, a deschi> uşa -a ndicât im picior pentru a păşi peste pra£, apoj brusc, a renunţat, întorcîndu-se cu faţa spre mine.

— Tovarăşe căpitan, vă rog să-mi satisfaceţi o curiozjUiie — mi-a cerut, parcă stingherit.

— Mă rog... Dacă e posibil..

.— în timpul discuţiei pe care am avut-o cu dumneavoastră, aţi insistat să vă dau relaţii despre doamna aceea cu păru] roşu...

— Da, şi ? l-am încurajat, văzîndu-l că se poticneşte

— Am înţeles eu oare bine că prin întrebările ce mi Ie puneaţi doreaţi să ajungeţi la ea ?

— întocmai l m-am grăbit să confirm, cu speranţa că si-a amintit ceva care să cunducă la lidcntificarea ultimei necunoscute din ecuaţia ce trebuia s-o rezolv.

— Glumiţi ? a întrebat el nedumerit.

— Chiar vă imaginaţi că noi avem timp să ne ţinem de glume ? ! m-am răstit la el, deziluzionat că nu-nu satdsface dezideratul.

370

- Nu... Va cer iertare,.,, s-a scuzat eJ cu

vă mărturisesc că n-am înţeles de ce doreaţi să VĂ eu cum se numeşte şi cu ce se ocupă,,. Cînd era cu ivmlt mai simplu să obţineţi aceste date chiar de la ea... a zis, arătînd cu degetul gros peste umăr, în direcţia uşii din spatele lui,

— Vreţi sa spuneţi CĂ ea este... ? am îngăimat stupefiat. arătîn-d cu braţul întins înspre uşă, la fel ca şi el,

— N-ati ştiut ? a fost rîndul lui să întrebe. rămmmd «pe»' cu gura deschisă a aluială.

— Sînteţi convins ? am insistat suspicios,

— Sîiit absolut sigur — a confirmat el. cu fermitate

— Bine, dar n-are pâinii roşu,,, a fost rîndul lui Paschia sa-vi exprime- neîncrederea .

- Aşa-s femeile.. Nehotărâte — a răspuns lunganul.

f*! 1 1 'nbhidu-.se a dispui. Dimineaţa blonde,,,]f\ prmz brune... Iar pmâ scara, -ini d-c-ia roşcate, Dacă. cumva nu le trece pr.'n cap su sr vopsească chiar şi mov.

— Purta perucă - i-am spus lui Paschia. In timpul percheziţiei făcute I«î-w>'îvnjciîîU] lui Fleanca, am văzut- o.

dai nu i-am acordat r,v o atenţie... Deoarece venisem cu idc-ea preconceputa de « iiâuta în exclusivitate probe pcnh j mcitmmarea «îU&pecijluf — am mărturisit înciudat.

— , Tovarăşe capit«,ri. nu ^flu daca vă mtcrese^iză, cUr — a început bă v -r Ceaşca martorul.

— Mă interesează o te — I-am încurajat.

— Pe cinci mă afl«iL in mercerie cu Mioara .şi cu... cu tVvieia de pe COTKÎOÎ, ^^ remarcat UD bărbat care, lipindu-si fruntea de geamul vitrinei, a privit înăuntru.

— i\umali citeva clipe. Apoi un minut sau două mai tîrzlu.

rf doua oară. am văzut un tip dar pe oelălali trotuar

cmd am plcuU pentr. h1, u ici in dreptul prăvăLt

^a prost luminată

<n recunoastoU pr 1 prăvălie °

^-ni putea i-am "decis -<\ asigur, a t cu con\'int;ei-t'

— Era unul si acela-

— Nu ştiu Strada

— Aţi puica ^ă-î ,Y, s-a uitat prin forcast ră,

— Nu sini iigiu do - - Haldei* <*u mim '

— Dîîisul este — LT

. după re i l-am aralaî pe Fleancu

371

— li recunoşti pe domnul ? l-am consultat apoî pe Fleancu, decizîndii-mă să-i vorbesc la pertu.

— Nu. Nu l-am văzut niciodată ! a replicat chestionatul cu siguranţă, după ce, cu cîteva clipe mai înainte, se uitase înspăimîntat la martor.

Calm, i-am repetat declaraţia făcută de Caraman cu privare la prezenţa lui în preajma merceriei,

— Nu-i adevărat ! Ori se înşeală, ori minte ! a susţinut Fleancu. vehement.

 — Tu minţi, Fleancule ! Dar vom mai reveni asupra acestui subiect... i-am spus dispreţuitor, deschizînd uşa şi învitîndu-l pe Caraman să iasă pe coiîldor.

Cînd am ajuns în dreptul băncii pe care stătea Crlsty, i-am cerut să se ridice în picioare şi am privit întrebător spre martor.

— Da, tovarăşe căpitan, ea este femeia cu care s m discutat luni seară, în mercerie. Iar după ce eu am plecat, dînsa a rămas stngură cu Mioara — a confirmat Caraman cu siguranţă.

— Cristy, îl cunoşti pe domnul ?

Fără să-mi răspundă, s-a lăsat să alunece înapoi pe bancă şi, ascunzîndu-şi faţa înti^e palme, a izbucnit într-un hohot de plms.

— Ridică-te şi vino cu mine ! i-am ordonat.

Revenind în biroul meu, i-am cerut lui Pas chila să-1

ducă pe martor în altă cameră şi să-i dea cele trebuincioasa pentru scrierea declaraţiei de recunoaştere, prin confruntare, a infractorilor.

— Stai jos ! i-am poruncii femeii, care rămăsese lingă uşă. tremurînd şi continuînd să pîîngă cu ochit ascunşi îndărătul pumnilor. De ce le-aţi ucis ? i-am cerut să-mi spună, după ce s-a apropiat împlelieindu-se şi s-a prăbu şit pe scaun.

 — Marian le-a omorîl, nu eu... a protestat, cu un glas aproape şoptit. Mi-a promis că nu-i va face nimic rău Mioarei, dai1 m-a minţit, nemernicul...

—- Pentru ce le-aţi ucis ? mi-ara repetat întrebarea cu asprime.

—- El, nu eu.,;

— Răspunde îa întrebare ! ani strigat la ea, făcînd-o pe nervosul.

372

— Ca sa-i luăm încasările, Marian, a avut această idee... a zis repede.

— Cîţi bani aţi prădat ? am eh eşti ouat-o.

— Opt sute douăzeci de lei...

— V-aţi gîndit că veţi găsi o sumă mai mare ? am întrebat, străduâidu~mă s-o înţeleg.

— Nu... Ştiam că aceasta este încasarea medie.

— Şi pentru ce vă trebuiau aceşti bani ?

— Nu mio-mi trebuiau, ci lui Marian. A spus, că mă ' iubeşte atît de mult, încît vrea să-mi ofere ceea ce merit,

adică im reveXon de pomină...

— Nu înţeleg ! am exclamat-siderat. Susţii că aţi ucis doi oameni, numai ca să vă putef.i procura bani de chel tuială pentru revelion ? ! am întrebat-o, zăpăcit de absurditatea motivaţiei.

— Da... Mi-a zis că o femeie ca miine nu poate să sărbătoreasca venirea Anului Nou ca toţi sărăntocii... Cin d i-am spus că pentru mine n-are nici o importanţă în ce mod facem revelionul, dacă sînt cu el... mi-a răspuns că el, ca bărbat, nu si-ar putea ierta niciodată faptul că n-a oferit tot ce era posibil femeii iubite...

— Suprimarea a două vieţi omeneşti fiind, desigur, ceva ..posibil'' ? am oftat, slrîngîndu-mi instinctiv frun tea cu palma inimii stingi, ca pentru a încerca să pricep de ce nu mă ajută capul să concep explicaţia femeii care se smiorcăia în faţa mea.

 — Eu rn-am opus ideii uciderii Mioarei... Atunci Marian nv-a promis că n-o va ucide, ci se va limita numai s-o lege .şi să-i ia încasările... Dar m-a minţit — a hohotit ea.

— Cum v-afi decis să atacaţi merceria ?

— După ce Marian mi-a cerut să-i vorbesc despre prăvăliile în care lucra un singur vînzător, a proferat-d pe a Mioarei... Anîndu-se pe o stradă mai retrasă... După ce am luat această doc/zie, am vizitat-o de cîteya ori, pentru a se obi-nui cu prezenţa lui Marian, care a început să ia de la Mioara nişte bonuri fictive,..

— Cum aţi omorît cele două femei ? am cerut, reuşind să-mj revin din şocul năucitor provocat de aflarea absurdului mobil al dublului asasinat.

373

— Eu am intrai m prăvălie ?i i-am spus că mi-am dat Uîtilnire la ca- cu logodnicul me-u. în acest timp, Marian pîndea din s) radă momentul ui care vor pleca toţi cliraţii... Cîncl am rănias singure, .>i-a făcut apariţia şi Marian...

A schimbat cîteva cuvinte cu ea şi apa a rugat-o să-i mai dea un bon de decontare. Cum Mioara s-a declarat

medial de acord. Marian i-a propus să scrie bonul m b--ouî. ca să n-o vadă cineva prin geamul uşii >i să aibă , jiun necaz.,. Au intrat împreună şi, după ce Marian a 'ru-- perdeluta. au urmat nişte lovituri îngrozitoare... a ',- . astupindu-si înnorată urechile cu palmele

— Lasă mîmile jos şi continuă relatarea ! i-am cerut -^-înduplecat.

— Cînd a iciftit de acolo, mi-a spus că a omorît-o...

— L-am întrebat cum de a putut comite o faptă atît de muîcoşătoare... Dar, mai înainte de a-rai expiica de ce mi si-a respectat cuvîntul, s-a auzit bătîndu-se in uşă...

— îngrozită de frică, am vrut să nu descui. însă persoana de afară a început să bată si mai tare... Atunci, Marian, strecurîndu-se din nou în boxă, mi-a cerut să descui.

— altfel se va alarma întreaga stradă... Ducîndu-mă -^i d'^chizînd uşa, am văzut-o pe Eîeonora...

-— Ce s-a îiitîniplat după ce i-ai deschis ?

— M-a întrebat unde este Mioara şi eu i-am arâtal b^sa... Dumnezeule ! De ce n-am încercat s-o salvez barem

-a... a spus. trăgîndu-şi o palmă peste frunte.

- Continuă ! am zds, fără să mă las impresionat dr urcarea pe care se străduia s-o afişeze.

— De îndată ce a trecut pragul boxei, l-am văzut pe Marian lovind-o în frunte, iar pe Eleonora căzînd în genunchi şi începând să-l roage să n-o omoare că nu ^ a spune nimănui ce a văzut... Dar Marian a continuat s-o lovească... a zis, reîncepînd să plîngă cu şi mai muîuî disperare.

Am simţit nevoia să fac o pauză. Nu din milă pentru ra, ci pentru că mă simţeam atît de răvăşit, încît nu mai eram capabil să continui interogatoriul. M-am ridicat dr pe scaun şi m-am dus să deschid fereastra. Nu ştiu c>\ am stat să adulmec cu lăcomie vîntul rece care a naval]î în cameră. M-am deois să întorc spatele ferestrei, numoi după ce am auzit uşa deschizîndu-se.

- Era Locotenentul Fascina. Mi-a arătai declaraţia luata

î'.. Caraman $i m-a privit-întrebător. - :

j-am răspuns printr-un clipit lung. pentru a-i con-

f-i-ma că infractoarea-îşi recunoştea acuzaţia, apoi ro-atr.

intors spre ea.

— Cu ce a ucis victimele 7

— Cu o cheie tubuLară... a răspuns, arătîndu-mi întrp pâlnie un interval de circa treizeci de centimetri,

— Şi cc-a făcut cu ca ?

— A aruncat-o mri'-im canid după ce-am plecat...

— Poţi să ne arăţi jndc anume ? a vrut să ştie Paterna, no lîlîmplător. ci pentru că şi arma crimei are un rol important în probarea v'novătiei.

A dat din cap că poate indica canalul.

moarte

— Tu unde te-ad aflat in, timpul comitem omorurilor f a-n întrebat, pentru « stabili de ce criminal işti î n-ati fo^t i". T i are să descopere pe duşumea şi urmele ci.

— Am stal toi l impui la capătul îejghole-j djn->prV'1 rină.

— Deh.,. Fata, miiua&â. n-a vrut. să calce- pe prietenelor ei — a remarcat Pascluia cu sarcasm

— Vă repet, n-am ştiut că Marian va tace

elf om ! a ţinut ca să-mi mai reamintească încă o dată, ai£umentîndu~şi deTiiâdoidea. cu o alia izbucnire 2gomo~ tuasă de plms.

— Ce-aţi facil f după comiterea umurunlo! '' am i cinat interogatoriul

Cind am ajun nc-am dcspp pentru cazul în ca-r IMarian a spus ca ^ dat- că o prevodct>e -<"~ o u am trecut pe la c: c j im bărbat de^prr ca. oricine ai fi mti/_ c*pl eram cu ea ,->î spc ^f -ducă la rcstauran1

)d capătul străin -d.şa cum conve-u pentru a ne aa'^ura alibiurile am fi. totuşi, cercetaţi de miliţie -iiei de eventualitate ^este exclusă, >>js nu poate să strice, în acest scop, na şi i-am povestii că m-am întîlnit nre nu trebuie să afle Marian, ai-o ea Lrebt^a să susţină că la oca t.m ruî-Q. în paralel. Marian urma să .Zorile" şi să provoace un scandal cai e. la un adică, să-? <i-:guro si lui un alibi..

— Trebuia >,ă provoa-ce un scandai Ut întimpUur av-ea un îoi preci^ ?

— Aveţi dreptate. Trebuia să se bată cu fostul soţ al Mioarei, despre care ştia că ^e alia în frecare seară în restaurant.

 — De ce, în mod special cu soţul Mioarei ? s-a mirat Paschia.

— Marian a spus că în rnod sigur fostul sol al Mioarei se va alia printre primii cercetaţi şi ca, apudndu-se să va povestească despre bătaia pe care a luat-o la restaurant, tn mod indirect îi va furniza lui alibiul de care avea nevoie...

— La ce oră v-aţi revăzut ?

— în jurul orei nouă seara.

— Şi ce-ali făcut în continuare ?

— Ne-am d-as la restaurantul ..Conlinen'al'1 şi am mîncat o friptură.

— Vrei să spui că aţi sărbătorit ..succesul1' de a îi suprimat doi oameni ? am întrebat, cu impresia că n-am înţeles bine.

— Marian a insistat, spunîndu-rm că un pahar de coniac îmi va prinde bine... a explicat ea, continuînd să plrngă,

I-am făcut bemn lui Pat>chia că am terminat $i să dea 'telefon unde trebuie.

Cîleva minute mai tîrziu. cînd a părăsit încăperea încadrata de două eroisare ale arestului, Paschia a constatat admirativ :

— Modul în care au urmărit să-şi asigure impunitatea, poate, într-adevăr, reprezenta o premieră în materie î

— Poate, dar ce folos ?.., Preocupaţi în exclusivitate de asigurarea unor alibiuri eît mai perfecte, au lăsat, aşa cum se mtîmplă întotdeauna, suficiente urme pentru ca fapta lor să nu rămînă îără răsplată — î-am replâcat dispreţuitor. Vă rog -să-l aduceţi şi pe celălalt protagonist

O oră mai tirzîu, era terminat şi interogatoriul luJ Fleancu. Prima neconcordanţă dintre declaraţiile complicilor s-a referit la persoana care suprimase viaţa victimelor ; «î atribuindu-i cu largheţe primul rol iubitei sale logodnice. Situaţie care m-a obligat să-i aduc Ia. cunoştinţă

376

că, după opinia medicului legist, numai o mînă de bărbat ar fi putut produce victimelor plăgi atît de profunde. Iar în ceea ce priveşte identitatea bărbatului respectiv, laboratorul de criminalist că. examinîndu-i pantofii şi urmele de sînge recoltate clin ei, n-are nici o îndoială că el este acela care a mînuit cheia tubulară. în consecinţă, reuşind să priceapă că n-are nici o şansă să arunce în spatele complicei sale rolul de autor direct, n-a mai cnsistat asupra acestui aspect. Ceea ce nu l-a împiedicat însă să afirme că Cristy este aceea care i-a sugerat ideea "uciderii şi jefuirii gestionarei! merceriei, motiv pentru care i-a şi creat toate condiţiile necesare "aplicării planului. Argu-mcntînd că altfel nu s-ar putea explica de ce „colaboratoarea"' lui ar fi înciiiat uşa de îndată ce el a"intrat în boxă cu Mioara Roşu, iar, ulterior, i-a trimis-o şi pe Eleonora Petrescu.

— Susţinerea îui îmi pare logică — a remarcai Paschia după ce Fleancu a fost expediat la arest.

Am încuviinţat :

 — Este greu de spus cine a fost adevăratul autor moral al celor întmiplate... Este însă evident''că ea l-a secondat perfect. Aşa cum, dealtfel, şi argumentarea ei că, n u plănuiseră uciderea, ci numai imobilizarea primei victime, mi se pare fără suport... Deoarece trebuiau să prevadă că victima, fiind ulterior eliberată, n-ar fi avut nici un motiv să nu-i indice pe ei ca fiind autorii tîlhăriei...

în fclmp ce vorbeam. l-am văzut pe Paschia privindu-şi ceasul surprins, ridiemdu-se imediat de pe scaun şi apro-pîindu-se de mine.

— Tovarăşe căpitan, la mul ii ani l a zis, întinzîndu-mi mîna.

I-ain întors urarea, după ce, controîîndu-mi şi eu ceasul, am constatat aiurit că (Indica ora trei şi şapte minute dimineaţa.

— Ăsta da revelion de pomină ! a zis el mînzeşte,

— Pentru oi sau pentru noi ?

— Chiar trebuie să vă răspund ? ml-a întors-o el, dozgustatj de parcă ar fi băut un pahar de sare amară.

Nu i-am mai răspuns, deoarece în următoarea clipă mi-am amintii că eu ar fi trebuit să mă aflu în altă parte,

377

ac vreo patru ore. Mi-am extras- eu înîruigere agenda din

buzunar şi am " căutat telefonul Aiidci. Mi-a răspuns chiar ca. pe fondul unei melodii sincopate de jazz.

— La mulţi ani ! am spus. cu timiditate, convins că-mî v\i irîmY telefonul ui nas.

— La mulţi ani !. Ce-i cu tine ? Ce s-a întîmplat ?

— - a întrebai mai întîi surprinsă, apoi circumspectă.

— Am fost obligat sa rămîn la serviciu. Şi aş dori mult sa mă crezi că sînt dezolat că n-am putut să te anunţ...

— Acolo eşli şi acum ? ! m-a întrerupt, nerăbdătoare.

— Da.

— Bine, dar e mă; 021 tor l a exclamai contrariată, .,Şi mui stai. 7'11

— = Nu, am tei'min<î-

— Atunci e ui locuia! Vino! IVrusaCvrii mei abia a.-lcaptă xSă te cunoas<-f.

Am reuşii .s- o f'av ^ă înţeleagă ea starea mea sulje-"ras-că nu este propii>, .jontru o petrecere. Şi n-a Tost uşor. .\ cedat numai dn^c ce i-am promis că mîine. adică H^t-azi, ia ora unu dup, -Amiază, voi suna la uşa ei,

— Şî a-euma u mir \ A duceţi ? a întrel^at Pas-chia, care i'- mărise convorbirea , un zîmbet compătimitor.

— U't boi el. Poati. t -â voi reuşi, totuşi, să adorm.., am n-., ridici ar i u -mă <i jncrreptîndu-mâ spi'e cuier. Dumneav «astră ?

— - Slnt de servîc]!- p:nă la ora şapte.

— Mî-c ioame di nor... am constatat, involuntar, pe ciad îmi îiribi'ăcHm o<riadiana N-am nvmeai nimica tnatâ

— Am rLi do; i-{f- yi Putem să-î împăi'tim — a pro pus el.

— Proaspeţi ? am ^pus. pnvmdu-l cu interes.

— I-am cumpăra1 acum vreo două zile. dar n-am a\ uf c'iad sâ-i manîrK', . s-^ ->c-u/.a1 el. ridicînd din umeri <M regret,

— Ada-i. domne i DeallIVl. covrigii calzi nici nu pi L-H £>îtv* sănăloşi. Se 71-00 oâ pu-a Eţ'i'eu la stomaf. .

—

EPILOG

Prin sentinţa penală din 28 februarie 1967, Tribunalul regiunii Dobrogea a decis : condamnarea la închisoare pe viaţă pentru infractoarea B.C.'şi aplicarea pedepsei cu moartea infractorului F.M.

Constanţa—Bucureşti 1981

î***. »

PH P

u

to 05 t-

K»l Ka]

«TM B»l

B- DI«

K- K«]
