

Raftul
Denisei

Yōko Ogawa

Profesorul
și menajera

roman

YŌKO OGAWA

HAKASE NO AISHITA SŪSHIKI

Copyright © 2003 by Yōko Ogawa

First published in Japan in 2003 by SHINCHOSHA Publishing Co., Ltd.

Romanian language translation rights arranged with Yōko Ogawathrough Japan Foreign-Rights

Centre / Simona Kessler & Associates Agency Ltd.

All rights reserved.

© Humanitas Fiction, 2015, pentru prezenta versiune românească (ediția print)

© Humanitas Fiction, 2015 (ediția digitală)

ISBN: 978-973-689-980-5 (epub)

EDITURA HUMANITAS FICTION

Piața Presei Libere 1, 013701 București, România

tel. 021/408 83 50, fax 021/408 83 51

www.humanitas.ro

Comenzi online: www.libhumanitas.ro

Comenzi prin e-mail: vanzari@libhumanitas.ro

Comenzi telefonice: 0372.743.382; 0723.684.194

Yōko Ogawa
Profesorul
și menajera

Traducere din japoneză și note de
ANCA FOCȘENEANU

Eu și fiul meu îi spuneam simplu „Profesorul“, iar el îi zicea fiului meu „Radical“ pentru că forma plată a creștetului său aducea cu simbolul matematic pentru rădăcina pătrată.

— Am impresia că aici, înăuntru, se ascunde o minte foarte ascuțită, a zis Profesorul mângâindu-l de mai multe ori pe cap, fără să-i pese că-l ciufulea.

Fiul meu, care purta mereu o șapcă, tocmai pentru a evita glumele răutăcioase ale colegilor pe seama formei capului său, a fost oarecum reticent față de acest gest.

Profesorul a trasat cu degetul arătător simbolul pentru radical în praful de pe colțul biroului său și a zis:

— Folosind acest semn conferim în egală măsură un statut clar tuturor numerelor, și celor infinite, și celor imagine.

Printre nenumăratele lucruri pe care eu și fiul meu le-am învățat de la Profesor, sensul rădăcinii pătrate ocupă un loc foarte important. Cred că pentru Profesor ar fi fost neplăcut să audă că folosesc cuvântul „nenumărate“ cu atâta lejeritate, el fiind încredințat că astfel de cuvinte legate de numere pot exprima devenirea lumii. Dar ce alt cuvânt aș putea oare folosi? Ne-a învățat despre numere enorme, cu sute de mii de cifre, despre cel mai mare număr folosit în demonstrații matematice înregistrat în Cartea Recordurilor sau despre conceptele matematice care depășesc infinitul. Însă, chiar dacă le-aș pune pe toate laolaltă, ele nu se pot compara cu timpul în sine pe care l-am petrecut împreună cu Profesorul, un timp de o densitate aparte.

Îmi amintesc foarte bine ziua în care ne-a dezvăluit vraja care se produce atunci când se extrage radicalul dintr-un număr. Era o seară ploioasă de început de aprilie și în biroul întunecat pâlpâia slab un bec. Ghiozdanul fiului meu zăcea pe covor, unde-l aruncase când venise de la școală, iar pe fereastră se zăreau florile de cais îngreunate de ploaie.

Profesorul nu ținea cu tot dinadinsul ca noi să dăm un răspuns corect tuturor problemelor sale matematice. Prefera răspunsurile cele mai fanteziste, pe care le dădeam în disperare de cauză, decât să nu spunem nimic și să tăcem încurcați. Iar când acel răspuns „greșit“ conducea la o nouă problemă care o lămură pe cea inițială, bucuria lui era fără margini. Avea un talent deosebit de a identifica „greșelile“ constructive și reușea să ne dea încredere în noi chiar atunci când, oricât ne băteam capul, nu găseam răspunsul corect.

— În continuare, hai să vedem ce se întâmplă dacă introducem sub radical -1 , ce ziceți?

— E nevoie de un număr pe care dacă-l înmulțești cu el însuși să obții -1 , nu-i așa?

Fiul meu, care de-abia începuse să învețe la școală fracțiile, înțelesese deja din explicațiile care duraseră mai puțin de o jumătate de oră ale Profesorului, că există numere mai mici decât 0 și acceptase această idee. Ne-am închipuit pe loc semnul $\sqrt{-1}$. Radical din 100 e 10, din 16 e 4, din 1 e 1, deci din -1 ar trebui să fie...

Profesorul nu ne-a grăbit. Adora să ne privească fețele când reflectam adânc.

— Cred că nu există un astfel de număr, am zis eu cu gravitate.

— Ba da, este aici, a zis el, arătând spre piept. E un număr foarte timid și de aceea nu se arată privirilor noastre, dar este de netăgăduit că există în mințile noastre și, cu micile lui brațe, susține universul.

Noi am tăcut din nou și ne-am imaginat rădăcina pătrată a lui $\sqrt{-1}$, care, undeva, într-un loc îndepărtat și neștiut, își întindea energic brațele. Se auzea doar sunetul ploii. Ca pentru a se asigura încă o dată de forma radicalului, fiul meu și-a pipăit creștetul capului.

Dar Profesorul nu era o persoană care să se limiteze la matematică. Se înclina cu umilință în fața lucrurilor pe care nu le cunoștea și se putea lua la întrecere cu radical din -1 la timiditate.

De exemplu, întotdeauna când mă chema începea prin a spune: „Nu te supăra, poți să vii puțin, te rog?” Nu uita niciodată cuvintele de politețe, ca și cum se scuza că mă deranjează, chiar și atunci când nu-mi cerea altceva decât să potrivesc cuptorul cu microunde la 3 minute și 30 de secunde pentru a-și încălzi gustarea. Din momentul când eu întorceam cu zgomot butonul și până se prăjea pâinea, fixa cu privirea interiorul cuptorului. Privea exact cu aceeași fascinație ca atunci când demonstrația pe care o găseam conducea la un principiu, iar acel principiu ar fi avut aceeași importanță ca teorema lui Pitagora.

Prima dată am mers acasă la Profesor în martie 1992, fiind trimisă de agenția de menajere Akebono din micul nostru oraș de pe malurile mării interioare Seto. Eram cea mai tânără angajată a acestei agenții, dar aveam peste 10 ani de experiență în domeniu. În plus, în toți acești ani mă înțelesesem bine cu toți angajatorii și patronii, și mă consideram, cu mândrie, o adevărată profesionistă în treburile casnice. Niciodată nu m-am plâns directorului agenției că mă nedreptățește, chiar dacă mă trimitea la clienți foarte dificili, pe care alte colege îi refuzau.

În cazul Profesorului, mi-am dat seama că trebuie să fie un client extrem de dificil de îndată ce i-am văzut fișa de la agenție. Când menajera era schimbată din cauza plângerii clientului, se aplica pe spatele fișei o ștampilă albastră în formă de steluță, iar pe fișa Profesorului erau aplicate nu mai puțin de nouă astfel de ștampile. La vremea respectivă deținea recordul absolut.

Când m-am prezentat pentru interviu la adresa Profesorului, m-a primit o doamnă în vârstă, subțire și foarte distinsă. Era coafată, cu părul vopsit castaniu și purta o rochie tricotată. În mâna stângă ținea un baston negru.

— Am nevoie de serviciile dumitale pentru fratele soțului¹ meu, a spus.

Doar din aceste cuvinte n-am înțeles prea bine ce relație exista între Profesor și această doamnă.

— Nici una dintre menajerele de până acum n-a rezistat prea mult, și atât eu, cât și cumnatul meu suntem foarte nemulțumiți. De fiecare dată când vine o nouă menajeră trebuie s-o luăm de la capăt și se pierde mult timp și energie.

Am înțeles, în sfârșit, că era vorba de fratele mai mic al soțului ei.

— Nu cerem nimic special sau imposibil. Avem nevoie să vii de luni până vineri, la ora 11, să-i pregătești și să-i servești prânzul cumnatului meu, să faci ordine, curățenie și cumpărăturile necesare și să-i prepari cina. Programul se termină la ora 19. Asta e tot.

Mi s-a părut că atunci când a rostit cuvântul „cumnat” a avut o ușoară ezitare.

Deși, în mare, avea o atitudine politicoasă și demnă, observasem că mâna stângă frământa cu nervozitate mânerul bastonului. Se ferea să-mi întâlnească privirea și mă măăsura din când în când, pe

furiș, plină de neîncredere.

— Toate celelalte detalii sunt menționate în contractul depus la agenție. Singura pretenție pe care o am este să-i asigur cumnatului meu o viață normală. Dacă reușești, eu voi fi mulțumită.

— Unde este dânsul acum? am întrebat eu.

Cu vârful bastonului, mi-a indicat o clădire separată, ca un fel de dependență, aflată în capătul grădinii din spatele casei în care ne aflam. Într-adevăr, dincolo de gardul viu de măceș, frumos tuns, se zărea, printr-o crăpătură din frunzișul verde, un acoperiș de culoare roșie.

— Te rog să nu vii niciodată aici. Locul tău de muncă va fi acolo, la cumnatul meu. Casa lui are o intrare separată, în partea de nord a proprietății. Pe aceea s-o folosești! Orice problemă ar apărea legată de cumnatul meu trebuie s-o rezolvi acolo, fără să mă implici pe mine. E limpede? Aceasta e singura regulă pe care vreau s-o respecti cu strictețe!

A lovit cu bastonul în podea, ca pentru a-și întări vorbele.

Prin comparație cu cerințele absurde ale altor clienți, ca de exemplu să-mi leg părul în fiecare zi cu o panglică de altă culoare, să încălzesc ceaiul exact la 75° C sau să încep să mă rog când apare Venus pe cer, cerința ei părea într-adevăr ușor de îndeplinit.

— Aș putea să-l cunosc pe cumnatul dumneavoastră?

— Nu e nevoie.

Răspunsul a sosit brusc și ferm, lăsându-mi impresia că fusesem nepoliticoasă, iar întrebarea mea era de neiertat.

— Chiar dacă te vede astăzi, mâine nu te va mai recunoaște. De aceea n-are nici un rost să-l cunoști acum, a adăugat ea.

— Îmi cer scuze, dar nu prea înțeleg...

— Pe scurt, are o problemă de memorie. Să nu înțelegi că este senil. În general, creierul lui funcționează normal, dar acum 17 ani și-a pierdut într-un accident capacitatea de memorare. A fost un accident de mașină în care s-a lovit grav la cap. Iar memoria lui s-a oprit în anul accidentului, 1975. Tot ce s-a întâmplat de atunci, chiar dacă încearcă să rețină, se șterge din memoria lui. E în stare să-și amintească teoreme pe care le-a descoperit acum 30 de ani, dar nu-și poate aminti ce-a mâncat la cină, cu o zi în urmă. Mai exact spus, este ca și cum în capul său există o singură casetă video care durează 80 de minute. Când se înregistrează o informație nouă peste cele 80 de minute, cele vechi se șterg, rând pe rând. Ținerea lui de minte durează doar 80 de minute. Adică o oră și 20 de minute.

Poate pentru că explicase aceste lucruri de zeci și zeci de ori înainte, vocea ei părea calmă și lipsită de orice emoție.

Nu prea îmi puteam imagina concret ce înseamnă o memorie de 80 de minute. Avusesem grijă de nenumărate ori de oameni cu diferite afecțiuni, dar nu vedeam cum mă putea ajuta experiența mea în acest caz. Mi-au venit în minte ștampilele albastre înșirate una după alta pe fișa Profesorului.

Privită din casa principală, dependența unde locuia Profesorul părea ascunsă și n-ai fi putut bănui că e locuită. În gardul viu era o poartă în stil vechi care asigura legătura între cele două clădiri. Când m-am uitat mai bine, am văzut că avea o încuietoare solidă. Era o încuietoare ruginită, pătată de găinaț de păsări, care-ți dădea senzația că nici o cheie din lume n-o putea deschide.

— Poți să începi de poimâine, adică de luni, da? a zis bătrâna doamnă, fără să-mi dea ocazia să mai cer alte lămuriri.

Și așa am ajuns menajera Profesorului.

În comparație cu eleganța casei principale, dependința în care locuia Profesorul era veche și dărăpănată, ca și cum fusese ridicată acolo în grabă. Și, ca pentru a spori acel sentiment, în jurul ei creșteau mulți copaci, deloc îngrijiți. Intrarea era întunecoasă, iar soneria era stricată.

— Ce număr porți la pantofi?

Nu numele meu, ci numărul de la pantofi a fost primul lucru care i-a trezit interesul Profesorului, imediat ce m-am recomandat drept noua menajeră. N-a rostit nici un salut, n-a schițat nici un gest de întâmpinare. Respectând principiul suprem al meseriei mele, conform căruia o menajeră nu trebuie să răspundă la o întrebare printr-o alta, i-am răspuns:

— Port numărul 24.

— O, ce număr frumos! E factorialul lui 4.

Și-a încrucișat brațele și a închis ochii. A urmat o tăcere.

— Ce înseamnă factorial? am zis.

Nu știu ce mi-a venit, dar m-am gândit că, dacă pentru client numărul meu de la pantofi e ceva important, ar fi bine să întrețin conversația pe această temă.

— Dacă înmulțești numerele naturale de la 1 la 4, obții 24, a răspuns fără să deschidă ochii. Care e numărul tău de telefon?

— 5761455.

— 5761455? Nu e minunat? E numărul numerelor prime dintre 1 și 100 de milioane, a exclamat foarte impresionat.

Deși nu-mi dădeam seama de ce putea fi atât de important numărul meu de telefon, am simțit cum mi se transmite căldura din glasul său. Nu mi s-a părut că face caz de cunoștințele sale de matematică, ci, dimpotrivă, l-am simțit grav și sincer. Era o căldură care m-a făcut să simt că numărul meu de telefon ascundea un destin special și că poate și destinul meu, ca posesoare a lui, era special.

După ce am stat o vreme cu Profesorul, mi-am dat seama că, atunci când eram încurcată și nu știam ce să spun, începeam să vorbesc despre numere, un obicei pe care-l preluasem inconștient de la el. Era metoda creată de el pentru a interacționa cu ceilalți. Numerele reprezentau mâna dreaptă pe care o întindea interlocutorului, dar și un veșmânt care-l proteja de restul lumii. Era o haină groasă și grea, astfel încât, dacă-l pipăiai pe deasupra, nu-i puteai atinge trupul. Și nimeni nu-i putea scoate această haină. Purtând-o, era sigur că-și poate păstra locul în lume.

Cât timp am fost menajera lui, în fiecare dimineață când soseam avea loc la intrare aceeași conversație despre numere. Pentru el, a cărui memorie se pierdea după 80 de minute, eu eram de fiecare dată o menajeră pe care o vedea pentru prima oară. Întrebările despre numere prezentau o anume variație – pe lângă numărul de la pantofi și cel de telefon, mă întreba despre codul poștal, numărul de înregistrare al bicicletei, numărul de linii din ideogramele numelui meu². Ceea ce nu se schimba însă era faptul că întotdeauna atribuia o semnificație acestor numere.

Nu părea să facă nici un efort pentru a găsi acele semnificații. Îi apăreau firesc pe buze numerele prime, multiplii și altele între care făcea conexiuni surprinzătoare.

Și, chiar și după ce Profesorul m-a învățat mai multe lucruri despre structura numerelor, acest dialog zilnic de la intrare mă bucura la fel de mult de fiecare dată. Și aceasta se întâmpla pentru că eram încredințată de adevărul că numărul meu de telefon avea și alt sens decât de a-mi asigura

legătura telefonică cu ceilalți. Acel sens parcă-mi răsună lin în urechi și mă făcea să-mi încep ziua de muncă cu încredere și optimism.

Profesorul avea 64 de ani, se specializase în teoria numerelor și fusese profesor universitar. Părea însă mai în vârstă. Nu doar pentru că era îmbătrânit, dar lăsa impresia că hrana nu pătrunde până în toate fibrele trupului său. Pentru că era adus de spate, părea mai mic decât cei 1,60 m pe care-i măsura, o înălțime ea însăși destul de modestă. Între oasele ieșite în afară ale gâtului apăruseră pete și şuvițe cărunte se răspândeau rebele, acoperindu-i pe jumătate urechile mari ca ale lui Buddha³. Vocea îi era slabă, iar gesturile molcome, așa încât, pentru orice acțiune, avea nevoie de un timp dublu față de cel estimat de mine.

Cu toate acestea, dacă nu te lăsai păcălit de aparențe și priveai cu atenție, realizai că avea un chip plăcut, sau cel puțin îți dădeai seama că fusese cu siguranță un bărbat chipeș. Liniile ascuțite ale feței și trăsăturile sale bine conturate și profunde îi dădeau un aer care te fascina.

Și când stătea în casă, și în rarele ocazii când ieșea, purta în fiecare zi, fără nici o excepție, costum și cravată. În dulap avea trei costume, unul de iarnă, unul de vară și unul de primăvară și toamnă, trei cravate, șase cămăși albe și un pardesiu de lână (unul real, nu haina din numere în care se înveșmânta pentru a se feri de lumea reală). Nu avea nici un pulover și nici pantaloni din bumbac. Acest dulap sărăcăcios îmi ușura mult munca de menajeră, lucru pentru care eram recunoscătoare.

Probabil că nu avea idee că mai există și alte piese de îmbrăcăminte occidentală, în afară de costum. Nu-l interesa cum sunt îmbrăcați oamenii, iar felul cum se îmbrăca și arăta el însuși îl preocupa chiar și mai puțin. Nu-și pierdea vremea cu așa ceva. După ce se trezea, deschidea dulapul și lua imediat costumul care nu era înfășurat în punga de la curățătorie. Și asta era de ajuns. Culoarea sobră a costumelor și aspectul lor jerpelit de cât le purtase se potriveau perfect cu aerul Profesorului și chiar păreau să fi devenit o parte din ființa lui.

Și dacă tot am amintit de costume, ceea ce m-a pus în încurcătură a fost numărul mare de bilețele prinse cu ace de gămălie pe ele. Erau peste tot – pe guler, pe manșete, pe buzunare, pe poalele pardesiului, pe cureaua de la pantaloni, pe găurile de la nasturi. Din cauza acelor, materialul se stricase și se strânsese în valuri. Erau și bucăți de hârtie rupte cu mâna, îngălbenite și mototolite, și din cele tăiate, și pe toate era scris câte ceva. Dacă voiai să citești conținutul, trebuia să te apropii și să te zgâiești la ele. M-am gândit că, pentru a suplini memoria de 80 de minute, își nota ce nu trebuia să uite pe bilețele și apoi, pentru a nu uita de aceste bilețele, și le atașa de haine. Pentru mine a fost mai greu să mă lămuresc ce-i cu ele, decât să mă obișnuiesc cu întrebările despre numărul de la pantofi.

— Poftim, intră. Eu am ceva de făcut și nu mă pot ocupa de tine, dar fă-ți treaba liniștită.

M-a primit în casă, apoi a dispărut în biroul său. De câte ori se mișca, bilețelele i se frecau de costum și fâșâiau.

Conform informațiilor pe care le-am aflat de la cele nouă menajere concediate înaintea mea, doamna cea bătrână era văduvă, iar fostul ei soț fusese fratele mai mare al Profesorului. Deși părinții lor muriseră de timpuriu, Profesorul continuase studiul matematicii în Anglia, la Cambridge, lucru care fusese posibil datorită faptului că fratele mai mare muncise din greu la fabrica de textile lăsată de părinți și-i plătise taxele de școlarizare. Dar, la scurt timp după ce își dăduse doctoratul și fusese

angajat ca profesor, fratele mai mare murise subit de hepatită. Cum nu avea copii, văduva sa a închis fabrica, a construit un bloc pe terenul rămas și trăia de pe urma chiriilor.

În următorii ani, Profesorul și văduva și-au urmat discret viața. Până la accident. Un șofer de camion ațipise la volan și izbise din plin mașina condusă de Profesor. El suferise o leziune gravă la cap, care-i afectase memoria, și își pierduse slujba de la universitate. Avea 47 de ani și, de atunci, singurul său venit provenea din premiile în bani pe care le primea rezolvând problemele de matematică propuse de diferite gazete de specialitate. Timp de 17 ani fusese cu totul dependent de bunăvoința văduvei fratelui său.

— Mi-e milă de biata femeie. Trebuie să-l ducă în spate ca pe un parazit care consumă averea lăsată de soțul ei, a zis o fostă menajeră.

O concediaseră după ce se plânsese de problemele matematice despre care Profesorul îi vorbea permanent.

Ca și în afara ei, în interior casa Profesorului era sărăcăcioasă și neprimitoare. Era formată doar din două camere – o bucătărie cu spațiu pentru luat masa și un birou în care era amenajat și dormitorul Profesorului. Era un spațiu strâmt, cu mobilă ieftină și tapetul decolorat. Podelele scârțâiau îngrozitor. Am descoperit că nu numai soneria era stricată, ci cam toate lucrurile din casă. Ferestra de la baie era crăpată, clanța ușii de la bucătărie era lăsată, iar radioul așezat deasupra rafturilor cu veselă nu funcționa deloc.

Pentru că nu știam ce se aștepta să fac, primele două săptămâni au fost extrem de obositoare pentru mine. Nu era prea multă treabă, dar, cu toate acestea, seara mușchii îmi erau încordați și mă simțeam foarte obosită. De câte ori începeam o nouă slujbă, mi-era greu până când intram în ritm, dar în cazul Profesorului mi-a fost mult mai dificil decât de obicei. De fiecare dată reușeam să ghicesc personalitatea clientului în funcție de ce îmi cerea sau îmi interzicea să fac. Ajunsesem chiar să identific pe ce trebuie să pun accentul, cum să evit problemele și cum să le anticipiez dorințele. Dar Profesorul nu-mi cerea niciodată nimic. Mă ignora pur și simplu, ca și cum singura lui dorință era ca eu să fiu acolo, indiferent ce făceam.

În prima zi, urmând instrucțiunile cumnatei sale, m-am apucat în primul rând să-i pregătesc dejunul. Am căutat în frigider și pe toate rafturile din bucătărie, dar n-am găsit nimic potrivit pentru gătit, în afară de o cutie cu terci mucegăit și niște macaroane expirate de patru ani.

Am ciocănit la ușa biroului, dar n-am primit nici un răspuns. Am ciocănit din nou. Tot fără succes. Știam că e nepoliticos să fac asta, dar am deschis ușa și m-am adresat Profesorului, care stătea aplecat la birou:

— Îmi cer scuze că vă deranjez când lucrați...

Profesorul nici nu s-a clintit, ca și cum nu mă auzise. M-am apropiat mai mult, gândindu-mă că poate nu aude bine sau are dopuri în urechi.

— Nu vă supărați, ce-ați dori să vă pregătesc pentru prânz? Aveți o mâncare preferată? E ceva ce nu vă place deloc? Aveți alergii la ceva? am continuat.

În birou mirosea puternic a cărți, poate pentru că nu exista sistem de aerisire. Jumătate din ferestre erau acoperite de etajere cu cărți și cele care nu încăpeau se înălțau în teancuri peste tot. Un pat cu o saltea învechită și ruptă era lipit de perete. Pe birou era un singur caiet deschis. Nu era nici un

computer, iar Profesorul nu avea un creion sau pix în mână. Stătea doar nemișcat și privea într-un punct fix din spațiu.

— Dacă nu aveți nici o preferință, gătesc eu ceva. E bine așa? Dar, dacă vreți ceva anume, vă rog să-mi spuneți.

Ochii mi-au căzut pe bilețelele de pe haină: „metoda analitică a dat greș...“, „problema nr. 13 a lui Hilbert“, „funcția elipsei...“. Printre toate aceste numere, simboluri și cuvinte misterioase era un singur bilețel, pe care chiar și eu îl puteam pricepe. După faptul că era foarte pătat, avea colțurile îndoite și acul ruginit, puteam deduce că era prins acolo, pe costum, de foarte multă vreme. Pe el scria: „Memoria mea durează doar 80 de minute“.

— Nu vreau nimic, a spus cu voce ridicată, întorcându-se brusc. Acum meditez. *Meditez*, înțelegi? Și, dacă îmi întrerupe cineva gândurile, e mai rău decât dacă m-ar strangula. Și a da buzna așa peste mine când mă gândesc la numerele mele e mai nepoliticos decât a intra peste cineva la baie!

M-am înclinat și mi-am cerut scuze de mai multe ori, dar nu părea să mă audă. Se întorsese la punctul lui fix din spațiu.

Faptul că eram dojenită chiar din prima zi, practic chiar dinainte de a fi început lucrul, era un lucru grav, și vedeam deja a zecea ștampilă aplicată pe fișa Profesorului. Mi-am jurat să nu-l mai întrerup când „meditează“, orice s-ar întâmpla.

Dar de fapt Profesorul medita și reflecta fără încetare. Continua să mediteze și atunci când apărea din birou și se așeza la masă, și atunci când făcea gargară în baie, și chiar atunci când își făcea gimnastica de dimineață. Mânca orice îi puneai în față, introducând mecanic mâncarea în gură și înghițind-o aproape fără s-o mestece. Avea un mers nesigur, de om cu capul în nori. Aproape că nu puteam găsi momente prielnice pentru a-l întreba despre lucrurile de care aveam nevoie, ca de exemplu unde ținea găleata sau cum se folosea boilerul. Și întotdeauna mergeam cu grijă prin casă, încercând să nu fac nici un zgomot, aproape ținându-mi respirația, în așteptarea momentului când avea să se întrerupă din meditat.

Era într-o vineri, cam la două săptămâni de când începusem lucrul. Profesorul a ieșit pe la ora 6 din birou, pentru cină. Pregătisem o ciulama de legume cu carne, care se putea mânca ușor numai cu lingura.

Probabil din cauză că îi muriseră părinții când încă era copil, Profesorul nu avea deloc maniere la masă. Nu spunea nimic înainte de a începe să mănânce⁴ și stropea în jur aproape la fiecare înghițitură. L-am prins o dată chiar curățându-se în urechi cu șervețelul murdar pe care-l făcuse sul. Nu critica niciodată mâncarea pe care i-o făceam, dar nici nu-mi adresa vreun cuvânt în timpul mesei.

De câte ori băga lingura în ciulama parcă urma să o piardă acolo. Atunci am observat pe mâneca lui un bilețel nou. Pe el scria „Noua menajeră“, cu litere mărunte și delicate, iar după aceste cuvinte era desenat un chip de femeie. Avea părul scurt și obraji durdulii, ca un desen de copil mic, executat din câteva linii, dar am ghicit imediat că mă reprezenta pe mine. Se grăbise desigur să mă immortalizeze, înainte ca figura mea să i se șteargă din memorie. Acest bilețel scurt dovedea totuși că se întrerupsese din lucru special pentru mine.

— Mai doriți o porție? E destulă.

Fără să-mi dau seama, vorbisem pe un ton foarte familiar. Răspunsul a fost doar un mormăit.

Profesorul a dispărut în birou, aproape fără să mă privească. Pe marginea farfuriei de ciulama lăsase toate bucățile de morcov.

În următoarea săptămână și în cele care au urmat, îmi spuneam numele și îl făceam să-și amintească cine sunt, arătându-i bilețelul de pe mânecă. Tăcea puțin, comparând chipul meu cu cel de pe bilețel pentru a-și aminti sensul acestuia. Apoi mormăia afirmativ ca pentru sine și mă întreba ce măsură am la pantofi și care este numărul meu de telefon.

Într-o zi, mi-am dat seama că se schimbase ceva la el față de săptămâna anterioară. A venit glonț la mine cu un teanc de foi acoperite cu formule și numere și mi-a cerut să le trimit prin poștă la *Journal of Mathematics*.

— Îmi cer scuze că te deranjez... a început pe un ton politicos, pe atât de neașteptat pe cât fusese bruschețea cu care mă admonestase în prima zi.

Era primul lucru pe care mi-l cerea în mod direct. Era clar că acum nu „medita“.

— Nu e nici un deranj, am răspuns. Am copiat cu atenție adresa străină pe plic, literă cu literă, pentru că nu știam cum se citește, am scris și ce conține, și apoi am alergat într-un suflet la poștă.

Când m-am întors, Profesorul era așezat în fotoliul de lângă fereastra din bucătărie, așa cum stătea de fiecare dată când se întrerupea din „medita“. Pentru că moțăia, am putut face curat în birou. Am aerisit bine, i-am scos așternutul în grădină și am dat bine cu aspiratorul. În cameră domnea dezordinea, dar era totuși un spațiu plăcut.

Dând cu aspiratorul, nu m-am mirat să găsesc sub birou ghemotoace mari de păr, bățul de la o acadea sau un os de pui. Și, cu toate acestea, mi s-a părut că în cameră plutea un aer de pace, cum nu mai simțisem în viața mea. Nu doar că nu era nici un zgomot, ci era ca și cum liniștea Profesorului, atunci când se pierdea în lumea numerelor, se acumulase în straturi, fără să-i pese de ghemotoacele de păr și de praf. O liniște ca un lac limpede ascuns în adâncul pădurii.

Dar, deși biroul părea confortabil, era clar că nu avea nimic interesant din punctul de vedere al unei menajere. Nu găseai acolo nici un obiect care să-ți dezvăluie ceva din trecutul Profesorului, nici o fotografie misterioasă, nici o bijuterie care să te facă să oftezi. Nimic din ceea ce ar fi putut aprinde imaginația unei menajere.

Am șters rafturile de cărți. *Teoria grupurilor, Teoria numerelor algebrice, Studii despre teoria numerelor...* Chevalley, Hamilton, Turing, Hardy, Baker... Atât de multe cărți, și nici una nu-mi trezea interesul. Mai mult de jumătate erau scrise în limbi străine și nu le puteam citi nici măcar titlurile de pe cotor. Pe birou erau câteva caiete puse unul peste altul, mai multe creioane cu mină B4 foarte scurte și agrafe. Era un birou fără viață, despre care nici n-ai fi zis că este spațiul unei activități intelectuale intense. Resturile de creion ascuțit erau singura dovadă că Profesorul lucrase la acest birou.

În timp ce ștergeam praful, aranzam caietele și adunam agrafele, mi-am zis că un matematician ar trebui să aibă un compas sofisticat cum nu se găsește la papetării obișnuite, sau o riglă matematică cu funcții multiple. Scaunul de la birou avea o adâncitură în locul unde obișnuia să stea Profesorul.

În acea seară, după cină, Profesorul nu s-a dus, ca de obicei, în birou. Părea dornic să stea de vorbă și să caute un subiect de discuție pentru a nu mă lăsa singură să strâng masa.

— Când e ziua ta?

— Pe 20 februarie.

— A, da?

Profesorul culesese morcovii din salata orientală și îi lăsase în farfurie. Am strâns farfuriile, am șters masa și mi-am dat seama că își vărsa mâncarea chiar și atunci când nu era adâncit în gânduri. Deși era primăvară, după ce se lăsa întunericul se făcea frig și caloriferul din colț era pornit.

— Trimiteți deseori articole la reviste, așa cum ați făcut azi? am întrebat.

— Nu le-aș numi articole. Sunt probleme pentru matematicieni amatori pe care le rezolv pentru propria plăcere. Dacă am noroc, pot primi un premiu în bani. Sunt sponsorizate de oameni bogați, cărora le place matematica.

S-a uitat în jos, verificându-și costumul, și-a descoperit un bilețel lipit deasupra buzunarului din partea stângă.

— O, mi-am amintit! Am trimis azi o rezolvare la o problemă pentru numărul 37 din *Journal of Mathematics*.

Trecuseră mai mult de 80 de minute de când fusesem la poștă.

— O, îmi cer scuze, n-am știut. Dacă e vorba de un concurs, ar fi trebuit să trimit plicul prin curier. Dacă nu ajunge la timp, puteți rata premiul, nu?

— Nu, nu era necesar. E important, desigur, să găsești repede rezolvarea. Dar cel mai important lucru este ca rezolvarea să fie frumoasă.

— N-am știut că o rezolvare poate fi frumoasă sau urâtă.

— Ba sigur că poate.

S-a ridicat de la masă și a venit lângă chiuveta unde spălam vasele, continuând să mă privească.

— De fapt, o rezolvare cu adevărat corectă e cea care are o formă absolut perfectă, bazată pe un echilibru armonios. Există o mulțime de rezolvări care, deși nu sunt greșite, nu au nici o eleganță sau sunt contraintuitive. Înțelegeți? Nimeni nu poate exprima în cuvinte frumusețea matematicii, așa cum nimeni nu poate explica de ce stelele sunt frumoase.

M-am oprit din spălat și am încuviințat, nedorind să întrerup această primă tentativă de conversație a Profesorului.

— Deci ziua ta este pe 20 februarie. Adică 220 (luna a 2-a, ziua a 20-a), un număr fermecător⁵. Hai să-ți arăt ceva! Uite, e premiul pe care l-am primit când eram student pentru o lucrare despre teoria numerelor.

Și-a scos ceasul de la mână și l-a ridicat ca să-l pot privi de aproape. Era un ceas străin, de firmă, care contrasta puternic cu îmbrăcămintea nesofisticată a Profesorului.

— E un premiu minunat!

— Dar nu asta contează. Uită-te la numărul inscripționat pe el!

Pe spate era scris „Premiul Rectorului nr. 284“.

— Asta înseamnă că a fost al 284-lea premiu acordat de rector?

— Probabil. Dar interesant este chiar numărul 284 în sine. Lasă spălatul vaselor și gândește-te la aceste două numere, 220 și 284!

M-a tras de bretelele șorțului și m-a făcut să mă așez, apoi mi-a întins unul dintre creionașele tocite pe care le ținea în buzunarul de la piept. A despăturit o reclamă și, pe spatele ei, a scris cele două numere. În mod straniu, lăsase un spațiu mare între ele.

— Ei, ce zici? Ce crezi despre aceste numere?

Mi-am șters mâinile pe șorț, simțindu-mă stânjenită pentru că Profesorul mă privea, așteptând. Aș fi vrut să-i răspund cum trebuie, dar era clar că nu puteam da un răspuns care să-l satisfacă pe un matematician. Pentru mine nu erau decât două numere oarecare.

Am încercat să încropesc totuși un răspuns.

— Păi... amândouă au câte trei cifre. Și, cum să spun, seamănă destul de mult. Sunt destul de apropiate ca mărime. La magazin, de exemplu, nu e prea mare diferență între un pachet de crenvurști de 220 gr și unul de 284 gr. Dacă ar trebui să aleg, l-aș cumpăra pe cel care e mai proaspăt. A... și se aseamănă și din alt punct de vedere. Ambele sunt pare și se găsesc între 200 și 300.

— Bravo, ai un spirit de observație deosebit! m-a lăudat cu voce puternică, scuturând cureaua de piele a ceasului, dar eu m-am intimidat.

— În matematică intuiția e foarte importantă. Cu ajutorul intuiției poți găsi numerele, ca un cormoran care, rotindu-se deasupra apei, identifică peștii după solzii lor care strălucesc în bătaia soarelui.

Și-a tras un scaun, ca și cum voia să fie mai aproape de acele numere. Hainele Profesorului emanau același miros de hârtie pe care-l simțisem în birou.

— Știi ce este un divizor, nu?

— Da, cred că da. Parcă-mi amintesc că am învățat despre acest lucru la un moment dat...

— 220 e divizibil cu 1. E divizibil și cu el însuși. Atât. Deci 1 și 220 sunt divizorii lui 220. Numerele naturale au întotdeauna ca divizori 1 și numărul însuși. Dar ce alți divizori mai are 220?

— 2, 10...

— Exact. Hai să scriem toți divizorii lui 220 și 284, în afară de numerele însele. Uite așa:

220 : 1 2 4 5 10 11 20 22 44 55 110 142 71 4 2 1 : 284

Numerele scrise de Profesor erau rotunjite și aplecate toate într-o parte. Unde apăsase mai tare, se răspândiseră mici pete negre de la mina creionului.

— Știți toți divizorii pe de rost?

— Nu e nevoie să-l calculez pe fiecare în parte. Ca și tine, îmi folosesc intuiția și îmi vin în minte pur și simplu. Hai să mergem mai departe, a zis, și a adăugat simboluri între cifre.

220 : 1 + 2 + 4 + 5 + 10 + 11 + 20 + 22 + 44 + 55 + 110 = 142 + 71 + 4 2 + 1 : 284

— Adună-le pe toate. Nu te grăbi!

Mi-a întins creionul. M-am apucat să socotesc, folosind spațiul care rămăsese alb pe spatele pliantului publicitar. Vocea sa fusese blândă și încurajatoare, de aceea nu m-am simțit ca și cum aș fi dat un test. Dimpotrivă, mi-a dat senzația că aveam o misiune importantă, pe care numai eu puteam să o îndeplinesc.

Am verificat de trei ori calculele, pentru a fi sigură că nu am greșit. Între timp, soarele apusese și se făcuse întuneric. Din când în când, se auzea cum picura apa de pe vasele lăsate în chiuvetă. Profesorul stătea lângă mine și mă privea.

— Uitați, am terminat!

$$220 : 1 + 2 + 4 + 5 + 10 + 11 + 20 + 22 + 44 + 55 + 110 = 284$$

$$220 = 142 + 71 + 4 + 2 + 1 : 284$$

— Exact! Privește cât e de minunat! Suma divizorilor lui 220 este 284, iar suma divizorilor lui 284 este 220. Astfel de numere se numesc numere prietene (perechi prietene)⁶ și sunt foarte rare. Fermat și Descartes au descoperit fiecare câte o singură pereche de acest tip. Există o relație divină între cele două numere, iar ziua ta de naștere și numărul de pe ceasul meu formează o astfel de pereche. Deci suntem legați de o relație extraordinară!

Am continuat să privim acel pliant publicitar pe care făcusem calculele. Urmăream cu privirea șirurile scrise de Profesor și cele adăugate de mine. Păreau să se împreuneze într-o singură curgere care lega stelele sclipitoare între ele, desenând constelații pe cerul nopții.

Note

1. În original este folosit cuvântul *gitei*, destul de ambiguu.

2. Ideogramele din scrierea japoneză se compun dintr-un număr de linii. Când se aleg nume pentru copii, pe lângă sensul ideogramelor, se caută un număr de linii norocos.

3. Reprezentările tridimensionale ale lui Buddha îl înfățișează cu urechi foarte mari, necesare pentru a asculta toate necazurile oamenilor.

4. În Japonia, la începutul mesei se spune „*itadakimasu*“, un fel de formulă prin care se mulțumește zeilor pentru mâncare.

5. În japoneză, pentru exprimarea datelor se pune întâi luna, apoi ziua. 20 februarie este deci 220.

6. Numere prietene – perechi de numere în care fiecare este egal cu suma divizorilor celuilalt incluzând 1, dar excluzând numărul în sine. Cunoscute din Antichitate, au fost studiate mai mult în secolul la XVII-lea de către Euler.

M-am întors acasă și, după ce l-am culcat pe fiul meu, m-am gândit să încerc să caut și eu singură numere prietene. Voiam să verific dacă e vorba într-adevăr de perechi așa de rare cum spusese Profesorul. Dacă era vorba doar să caut divizori și să-i adun, am considerat că trebuie să pot și eu, chiar dacă nu terminasem liceul.

Totuși, am realizat repede cât de temerară era această încercare. Bazându-mă pe intuiția pe care o ridică în slăvi Profesorul, am ales numere la întâmplare, dar ele nu au dus nicăieri.

La început am avut senzația că numerele pare au mai multe șanse să fie numere prietene și e și mai ușor să le găsești divizorii, așa că am încercat numai cu numere pare, de două cifre. După o vreme, pentru că nu păream a fi pe drumul cel bun, am ales și numere impare, și, străduindu-mă, am încercat și de trei cifre, dar tot nu s-a văzut nici un progres. Numerele alese nu aveau nici cea mai mică legătură unul cu altul, ba chiar păreau că se resping. N-am reușit să identific două care să aibă o cât de mică relație, nici vorbă de această relație specială a numerelor prietene.

Se vedea treaba că ceea ce spusese Profesorul era adevărat. Ziua mea de naștere și ceasul lui de mână trecuseră prin multe încercări pentru a se putea întâlni în oceanul infinit al numerelor.

Fără să-mi dau seama, am umplut cu diferite numere care-mi veneau în minte foaia de hârtie pe care o avusesem la îndemână. Era totuși o acțiune care, deși simplistă, avea o oarecare logică, dar, tot repetând-o, am ajuns să nu mai înțeleg nimic.

Totuși, am făcut o mică descoperire. Dacă aduni toți divizorii lui 28 obții 28.

$$28 : 1 + 2 + 4 + 7 + 14 = 28$$

Dar asta nu ducea la nimic. Printre numerele încercate de mine, n-am mai găsit altul în care suma divizorilor săi să fie egală cu el însuși, dar asta nu însemna că nu era poate o relație des întâlnită. Și-mi dau seama că e exagerat și comic s-o numesc descoperire. Dar ce să fac? Doar eu eram cea care o descoperise, nu?

Acest singur rând, controlat parcă de voința cuiva, se remarcă în haosul fără sens. Când îl atingeam, simțeam cum se revărsa în mine o forță care aproape mă durea.

Când m-am urcat în pat și m-am uitat la ceas, trecuseră peste 80 minute de când începusem să vorbesc cu Profesorul despre numerele prietene. Deși pentru profesor numerele prietene constituiau probabil un adevăr evident chiar și pentru un copil de grădiniță, m-a străfulgerat gândul că, poate azi, pentru prima dată, descoperise frumusețea acestui adevăr în toată splendoarea sa, pentru că se plecase în fața lui ca un slujitor care îngenunchează în fața unui rege.

Cu toate acestea, probabil că în acel moment Profesorul uitase deja de secretul numerelor care ne legau. Probabil că nu-și mai amintea ce era cu numărul 220 și faptul că acesta avea o legătură cu un alt număr. Tot gândindu-mă la asta, mi-a fugit somnul.

Din punctul de vedere al unei menajere, cazul Profesorului, care avea o casă mică, unde nu numai că nu veneau oaspeți, dar nici măcar telefonul nu suna deloc, iar de gătit nu trebuia să gătească decât pentru o persoană care mânca puțin și nu era mofturoasă, era unul foarte convenabil. Eram fericită că aveam suficient timp pentru curățenie, gătit și spălat. La alți clienți nu se întâmpla niciodată asta, pentru că mi se impunea să fiu cât mai eficientă într-un timp cât mai scurt. Am învățat chiar să ghicesc când Profesorul se apuca de o nouă problemă propusă de concursurile din reviste și să evit să-l deranjez. În timp ce frecam cu sărg măsuța și legam salteaua patului, încercam să inventez trucuri prin care să ascund forma morcovilor și să-l fac să-i mănânce.

Doar că mi-era tare greu să-mi dau seama de felul în care funcționa memoria Profesorului. Văduva spusese că memoria lui s-a oprit în anul 1975, dar mă întrebam ce înseamnă pentru el ieri și dacă are intuiția zilei de mâine. Sau dacă această infirmitate îi provoacă suferință.

Era clar că, oricât timp trecea, nu-și amintea de existența mea. Biletul cu fața mea desenată pe el, pe care-l prinsese la marginea mâneicii, îi amintea doar că nu mă vede prima dată, dar nu-l ajuta să-și amintească timpul petrecut împreună.

Când plecam la cumpărături, mă străduiam să revin într-o oră și 20 de minute. Cronometrul de 80 de minute fixat în creierul său de matematician era mai precis decât ceasul.

Dacă mă vedea că plec și reveneam în 78 de minute, mă întâmpina zicând:

— O, te-ai întors! Mulțumesc pentru cumpărături.

Dacă însă mă întorceam după 122 de minute, mă întâmpina cu întrebarea despre măsura de la pantofi și o luam de la început.

Uneori mă temeam că, fără să-mi dau seama, făceam gafe. De pildă, începeam să spun: „În ziarul de dimineață scria că prim-ministrul Miyazawa...“, ca apoi să-mi înghit cuvintele (pentru Profesor prim-ministru era încă Takeo Miki). Sau ziceam: „Ce-ar fi să cumpărați un televizor până la Jocurile Olimpice de vară de la Barcelona?“ Dar pentru el jocurile olimpice erau cele de la München. De fiecare dată când aveam astfel de scăpări, regretam.

Dar Profesorul, cel puțin în aparență, nu părea să fie deranjat de aceste lucruri. Când conversația ajungea într-un punct mort, nu se supăra și nici nu se agita, ci doar aștepta până când era în stare să intervină din nou în discuție.

În plus, n-a încercat niciodată să mă întrebe lucruri personale. Nu m-a întrebat de când lucrez ca menajeră, de unde sunt de loc sau dacă am familie. Probabil că se temea să nu mă sâcâie punându-mi aceleași întrebări la nesfârșit.

În aceste condiții, singurul subiect despre care puteam discuta fără grijă era matematica. Pe când mergeam la școală, uram atât de tare matematica, încât începeam să tremur îndată ce vedeam manualul, dar problemele despre numere pe care mi le-a explicat Profesorul mi-au intrat în cap fără nici o dificultate. Și asta nu pentru că eu, ca menajeră, am încercat să mă arăt interesată de ceea ce-l pasiona pe angajator, ci pentru că el se pricepea de minune să explice. Exclamațiile lui pline de mirare, cuvintele cu care exprima frumusețea și strălucirea ochilor lui în fața ecuațiilor – toate acestea erau fascinante.

A fost important și faptul că, pentru că uita ce mi-a explicat, puteam să-i pun aceeași întrebare de nenumărate ori. Lucrurile pe care un elev obișnuit le înțelege după o singură explicație, eu le înțelegeam, în sfârșit, după ce mi le explica de cinci sau de zece ori.

— Cel care a descoperit primul numerele prietene trebuie să fi fost un om deosebit.

— Da. E Pitagora. Secolul al VI-lea înainte de Hristos.

— Tocmai de-atunci există numerele?

— Desigur. Ai crezut că au apărut abia la sfârșitul epocii Edo? Numerele există dinainte să existe oamenii. Dar ce spun, existau deja înainte să apară universul!

Locul unde purtam aceste discuții era invariabil bucătăria. Profesorul stătea la masă sau se relaxa în fotoliu. Eu amestecam ceva în tigaie sau spălam vasele.

— A, da? Credeam că oamenii au inventat numerele.

— Fals! Dacă le-am fi descoperit noi, nimeni nu s-ar mai chinui și nu ar fi nevoie de matematicieni. Nu există nici un om care să fi asistat la nașterea numerelor. Ne-am dat deodată seama că ele sunt deja aici, în lume.

— De-aia atâția oameni deștepți se străduiesc din răspuțeri să elucideze structura numerelor?

— Față de cel care a dat naștere numerelor, noi, oamenii, suntem niște neputincioși, a zis Profesorul dând din cap. S-a întins pe canapea și a deschis o revistă de matematică.

— Iar dacă nu mâncăm cum trebuie, devenim și mai neputincioși. Trebuie să mâncăm până când substanțele nutritive pătrund în toate colțurile creierului. Mai așteptați puțin! Sunt gata îndată cu masa.

Preparam chiftele, amestecând carne tocată cu morcovul pe care-l răsesem. Pentru ca Profesorul să nu descopere că am folosit morcov, am aruncat coaja, pe furiș, la gunoi.

— În ultimele zile, m-am străduit în fiecare seară să găsesc singură și alte numere prietene în afară de 220 și 284, dar a fost în zadar.

— Următoarea pereche în ordine crescătoare este 1184 și 1210.

— A, deci cu patru cifre? E clar că nu aveam nici o șansă. L-am pus și pe fiul meu să mă ajute. I-a fost greu să găsească divizori, dar să adune știe bine.

— A, tu ai un fiu? m-a întrebat cu o voce mirată, ridicându-se în scaun. Revista i-a alunecat pe podea.

— Da, am.

— Câți ani are?

— 10.

— 10? E deci încă doar un puști.

Mi-am dat seama că era tulburat, după felul în care i s-a întunecat privirea.

Am început să amestec mai încet în compoziția pentru chiftele, așteptând să-mi spună ceva interesant despre numărul 10, ca de obicei când apărea în discuție un număr.

— Și fiul tău unde e acum și ce face?

— Păi... La ora asta, bănuiesc că s-a întors de la școală și, fără să-și facă temele, a zbughit-o cu prietenii în parc, la baseball.

— Bănuiești? Ce vorbă e asta? Cum poți fi atât de nepăsătoare? E deja ora la care se întunecă.

Nu părea să aibă nici cea mai mică intenție de a-mi vorbi despre misterele numărului 10. De data aceasta, pentru Profesor, numărul zece nu avea alt sens decât vârsta încă fragedă a unui copil.

— Nu-i nici o problemă. S-a obișnuit, pentru că asta face în fiecare zi.

— În fiecare zi? Tu îți lași copilul de izbeliște și vii în fiecare zi aici să prăjești chiftele?

— Nu-l las de izbeliște... Trebuie să vin aici pentru că ăsta e serviciul meu.

Am adăugat în recipient piper și nucșoară, fără să înțeleg de ce Profesorul era atât de preocupat de fiul meu.

— Cine are grijă de el cât lipsești? Se întoarce soțul tău mai devreme acasă? Sau are grijă bunica lui de el?

— Nu. Din păcate, nu am nici soț, și nici bunica lui nu mai este. Locuiesc numai eu cu el.

— Deci copilul e singur acasă? Stă singur în camera întunecată și, ghemuit, își așteaptă mama? Iar mama lui pregătește cina unui străin! A mea! E de neimaginat! Asta nu se poate, nu se poate!

Profesorul s-a ridicat, fără să-și mai poată controla emoția, și, trecându-și degetele prin păr, a făcut să se miște toate bilețelele de pe haină. I-a căzut mătreață pe umeri. A început să se învârtă în jurul mesei făcând podeaua să scârțâie. Am oprit supa care fierbea și am zis cât am putut de calm:

— Nu vă faceți griji, vă rog. De când era mic locuim doar noi și eu am lucrat mereu. La zece ani ai lui se descurcă deja singur. Știe numărul de telefon de aici și vecina de sub noi mi-a promis că-l ajută dacă intervine o problemă urgentă.

— E de neconceput, de neconceput, de neconceput! a zis Profesorul învârtindu-se din ce în ce mai repede în jurul mesei. A-l face pe un copil să se simtă singur e inadmisibil, indiferent de situație. Gândește-te, ce te-ai face dacă ar răsturna soba și ar avea loc un incendiu? Sau dacă se îneacă cu o bomboană, cine îl ajută? Tremur numai când mă gândesc. Nu pot să admit așa ceva. Te rog să te duci imediat acasă. E normal să pregătești cina copilului tău! Du-te imediat!

Profesorul m-a luat de braț și m-a tras spre intrare.

— Stați puțin, mai am doar de rotunjit și prăjit chifteluțele și gata!

— Dă-le încolo! Dacă în timp ce le prăjești copilul ia foc și moare, ce faci? A, știi. De mâine aduci copilul aici, cu tine. Îi spui ca după școală să vină direct aici. Dacă își face lecțiile aici, poate fi cu mama lui. Eu o să uit probabil, dar să nu cumva să profiți de faptul că uit și să nu-l aduci. Mă supăr dacă mă înșeli. Nu accept să nu-ți respecti promisiunea!

Profesorul a luat bilețelul de pe haină pe care scria „noua menajeră“ și, cu creionul din buzunarul interior, a adăugat lângă desenul cu chipul meu „și fiul ei de 10 ani“.

Nu m-a lăsat nici să strâng cum trebuie în bucătărie, nici să mă spăl ca lumea pe mâini, și a trebuit să părăsesc dependența în grabă, mirosind încă a carne crudă.

Era mult mai înverșunat decât atunci când se supăraseră că-l întrerupsesem din meditație. Dar, spre deosebire de acel moment, acum supărarea sa părea să provină dintr-o teamă profundă, fapt ce m-a făcut să alerg în grabă acasă, întrebându-mă ce aș face dacă aș găsi apartamentul în flăcări.

Orice reticență sau teamă pe care o simțisem față de Profesor a dispărut ca prin farmec din primul moment în care l-am văzut cum se poartă cu fiul meu. De atunci am avut o încredere totală în el.

După cum îi promisesem Profesorului cu o zi înainte, i-am desenat fiului meu o hartă cu drumul până la el și i-am cerut ca imediat după cursuri să vină acasă la Profesor. Agenția interzicea cu strictețe să ne aducem copiii în casele clienților și mă simțeam foarte vinovată, dar nu m-am putut împotrivi cu nici un chip voinței Profesorului.

Când fiul meu a apărut a doua zi la ușă cu ghiozdanul în spate, Profesorul, cu un zâmbet larg, a deschis brațele să-l îmbrățișeze. N-am avut nici măcar răgazul să-i arăt bilețelul pe care adăugase „...și fiul său de zece ani“ și să-i explic ce-i cu copilul. Acele brațe emanau o forță

atotcuprinzătoare, gata să protejeze copilul firav din fața lor. Ca mamă, am simțit o bucurie fără margini să văd pe cineva îmbrățișându-l atât de drăgăstos pe fiul meu, și chiar m-am gândit, puțin geloasă, că mi-aș fi dorit ca Profesorul să mă întâmpine și pe mine atât de călduros.

— Mă bucur așa de mult că ai venit! Mulțumesc! a zis Profesorul, fără să-i pună nici una dintre întrebările de matematică obișnuite pe care mi le repeta mie în fiecare dimineață.

Uimit de neașteptata primire, fiul meu a fost puțin stingherit, dar a îngăimat un răspuns politicos. Profesorul i-a scos șapca, acea șapcă cu însemnele echipei de baseball Hanshin Tigers, și l-a mângâiat pe creștet. Apoi i-a dat imediat o poreclă, chiar înainte de a-i afla numele adevărat.

— O să-ți zic Radical. Semnul pentru radical oferă adăpost tuturor numerelor, fără să urască pe nici unul. Este un semn foarte generos.

A luat îndată bilețelul de pe mânecă și a adăugat pe el semnul radical astfel: „noua menajeră și fiul ei de 10 ani, $\sqrt{\quad}$ ”.

Într-o zi, vrând să-i ușurăm efortul Profesorului, ne-am confecționat și noi ecusoane cu numele noastre. Ne-am gândit că s-ar simți mai liniștit dacă nu ar fi singurul care poartă bilețele pe haină, dacă și noi am purta ecusoane care să arate cine suntem. Când ieșea pe poarta școlii, fiul meu își schimba ecusonul de la școală cu unul cu semnul $\sqrt{\quad}$. Orice s-ar spune, erau niște ecusoane frumoase, care săreau în ochi. Dar acest lucru nu a avut efectul pe care-l așteptam. Oricât de mult timp trecea, pentru Profesor eu rămâneam menajera care progresa cu greu la matematică, în timp ce fiul meu era îmbrățișat de fiecare dată când apărea pur și simplu în cameră.

Fiul meu s-a obișnuit repede cu întâmpinarea călduroasă a Profesorului și chiar a început să-i placă. Își scotea singur șapca încă de la ușă și își afișa cu mândrie creștetul capului, de parcă ar fi vrut să demonstreze cât de bine i se potrivea porecla de Radical. Iar Profesorul, pe lângă cuvintele de bun sosie, nu uita niciodată să accentueze importanța rădăcinii pătrate când îl întâmpina pe fiul meu.

Și, la prima noastră cină în trei, Profesorul și-a împreunat mâinile și mi-a mulțumit întâia oară pentru masă. În contractul meu era scris că la ora 18 trebuia să-i pregătesc cina și la 19 să plec, după ce strângeam masa, dar Profesorul a început să se opună acestui program de îndată ce a apărut fiul meu în viața lui.

— Nu pot accepta așa ceva! Un adult ca mine să mănânce singur, tacticos, în fața unui copil căruia îi e foame! Dacă stai să termini aici și apoi mergi acasă și te apuci să pregătești altă cină, înseamnă că Radical nu poate lua masa decât la opt seara. Nu merge, e inefficient și fără logică. La opt seara copiii trebuie să fie în pat. Adulții nu au dreptul să le răpească din timpul de somn. Pentru că, de când e lumea și pământul, somnul asigură creșterea copiilor.

Nu mi se părea un argument prea logic pentru un matematician, totuși l-am rugat pe directorul agenției să scadă costul cinei noastre din salariul meu, pentru a putea mânca împreună cu el.

Deși înainte era neglijent la masă, atitudinea Profesorului s-a schimbat complet. Stătea drept și mânca fără să plescăie și fără să dea măcar un strop de supă pe masă sau pe șervețel. Toate acestea erau extrem de ciudate, dacă mă gândeam ce maniere îngrozitoare avusese pe când eram doar noi doi.

— Cum se numește școala ta? Diriginta ta e bună cu voi? Cum a fost prânzul? Ce vrei să te faci când vei fi mare?

Punea aceste întrebări una după alta, chiar dacă întrebările se refereau la trecut sau la viitor, în timp ce storcea lămâie pe carnea de pui sau alegea fasolea din garnitură. Era clar că se străduia să facă din ora de cină un timp cât mai plăcut și liniștit pentru noi. Deși răspunsurile lui Radical erau naive, le asculta răbdător, cu atenție. Și datorită lui, noi trei – el, un bărbat bătrân, eu, o mamă singură spre 30 de ani și un băiat de școală primară – reușeam să întreținem conversația pe toată durata cinei, fără tăceri apăsătoare.

Nu încerca doar să-l amuze pe fiul meu. De câte ori Radical pune coatele pe masă, se juca cu vesela sau făcea orice alt gest lipsit de eleganță, lucruri pe care, de altfel, Profesorul însuși le făcea înainte, îl corecta cu blândețe.

— Trebuie să mănânci mai mult. Treaba copiilor este să crească.

— Sunt cel mai scund din clasa mea!

— Nu trebuie să te necăjești din cauza asta! Acum e timpul în care acumulezi energie și în curând această energie va exploda și vei crește deodată în înălțime. Vei vedea că o să începi să simți cum oasele se alungesc.

— Vi s-a întâmplat asta și dumneavoastră? a întrebat Radical.

— Nu, din păcate nu. În cazul meu, toată energia a fost risipită în van.

— Cum adică?

— Aveam un prieten foarte bun, dar din cauza anumitor circumstanțe nu puteam juca împreună baseball sau fotbal, și nici un alt joc care implică mișcare.

— De ce, era bolnav?

— Nu, dimpotrivă. Era mare și puternic de nu-l puteai clinti. Dar, pentru că nu exista decât în mintea mea, nu mă puteam juca cu el decât acolo. De aceea energia acumulată s-a concentrat în creier, și mai puțin în oasele mele.

— A, înțeleg, a zis Radical. Prietenul dumneavoastră era Matematica. Mama zice că sunteți un mare profesor de matematică.

— Ești un băiat istet, foarte isteț. E adevărat, în afară de numere, alți prieteni nu am avut. De asta e nevoie să faci multă mișcare în copilărie. Înțelegi? Și trebuie să mănânci tot din farfurie, chiar și ce nu-ți place. Și, dacă tot ți-e foame, poți mânca și porția mea.

— Mulțumesc.

Radical adora să ia cina împreună cu Profesorul, o cină atât de diferită de cea obișnuită. Răspundea întrebărilor Profesorului și cerea porție dublă pentru a-l bucura, și, de câte ori putea, se uita curios prin cameră sau arunca o privire bilețelelor de pe costumul Profesorului, având însă grijă să nu fie observat.

Ascultam conversația lor, râzând în sinea mea, pentru că mă gândeam la tot felul de planuri cam răutăcioase, ca de exemplu să pun a doua zi morcov crud în salată ca să văd cum va reacționa Profesorul.

Radical era un copil care se bucurase prea puțin de îmbrățișări drăgăstoase în viața lui. Când l-am văzut prima dată la maternitate prin geamul transparent, în pătuțul ca o mică bărcuță, sentimentul care m-a cuprins a fost mai degrabă de teamă decât de bucurie. Trecuseră doar câteva ore de când se născuse și genele, lobii urechilor și chiar piciorușele păreau încă îmbibate de lichidul amniotic. Avea ochii pe jumătate închiși, dar nu părea adormit. Își scosese brațele și piciorușele lui subțiri din

păturica prea largă cu care era înfășurat și le mișca ușor. Părea că se plângea cuiva că fusese lăsat într-un astfel de loc din greșeală. Iar eu, lipită cu fruntea de geamul salonului, întrebam tot pe cineva imaginar cum de se făcea că acel bebeluș era al meu.

Aveam 18 ani, eram singură și neajutorată. Obrajii îmi erau supti de greața pe care o avusesem în fiecare dimineață până ajunseseam în sala de nașteri. Părul mi-era îmbibat de sudoare și purtam aceeași pijama pătată acolo unde mi se rupsesse apa.

Dintre cei cincisprezece bebeluși din sală, așezați pe două șiruri, numai el era treaz. Era puțin înainte de zori și pe holuri nu se afla nimeni, în afară de infirmiera din salonul slab luminat. La un moment dat, bebelușul a deschis pumnii strânși și și-a întins degețelele. Unghiile lui erau extrem de mici și aveau culoarea negru-albăstrie. Era din cauza sângelui meu care se întărise între unghiile lui.

M-am îndreptat cu greutate către cabina infirmierei.

— Scuzați-mă, vreau să vă rog ceva, am strigat. Puteți să-i tăiați unghiile bebelușului? Își mișcă mult degețelele și mi-e teamă că se va zgâria...

Poate că încercam inconștient să-mi demonstrez că sunt o mamă bună. Sau poate nu era decât faptul că nu mai suportam durerea pe care o resimțeam iar în pântec.

De când mă știu, nu am avut un tată. Mama s-a îndrăgostit de un bărbat care a abandonat-o când a aflat că e gravidă. Așa că m-a crescut singură. Lucra la o firmă care organiza mese festive pentru căsătorii. La început ajutase la cele mai mărunte lucruri, precum contabilitatea, decorarea sălii, realizarea aranjamentelor florale *ikebana*, dar în timp a obținut diferite calificări și a ajuns, în cele din urmă, proprietara afacerii.

Era o femeie foarte puternică. Cel mai mult pe lume îi displăcea ca oamenii să mă socotească o fată săracă, fără tată. Făcea tot posibilul pentru a crea aparența că suntem bogate, deși în realitate eram sărace. Primea de la compania care le livra vestimentația bucațile de pânză rămase, și din ele mi-a croit, cu mâna ei, toate rochiile. Aranjase să iau lecții de pian cu reducere de la pianistul sălii de ceremonii. Și întotdeauna avea grijă să împodobească ferestrele apartamentului nostru cu florile rămase după petreceri pe care le strângea și le aducea acasă.

Cred că am devenit menajeră tocmai pentru că, de foarte mică, am îndeplinit toate treburile casnice cât mama lucra. Nu aveam nici doi ani și încă mai purtam scutece, dar mă descurcam singură cu spălatul când se întâmpla să fac pe mine. Și îmi amintesc că, chiar înainte de a începe școala primară, am început să gătesc singură orez prăjit. La vârsta lui Radical, nu numai că aveam grijă de întreg apartamentul, dar plăteam și factura la lumină și participam la ședințele de cartier în locul mamei.

Din ceea ce-mi spunea mama rezulta că tata era un bărbat foarte chipeș și inteligent. Nu am auzit-o nici măcar o dată să-l vorbească de rău. Mi-a spus că avea un restaurant, dar detaliile mi le-a ascuns în mod intenționat, repetând numai lucrurile care-i conveneau. Că era înalt, vorbea bine engleză, se pricepea la muzică și avea o fire deschisă, atrăgând simpatia tuturor datorită zâmbetului său larg.

În mintea mea, imaginea despre tata e cea a unei statui dintr-un muzeu, împietrită într-o poziție fixă. Oricât de mult m-aș apropia de acea statuie, continuă să privească nemișcată în depărtare, fără să se uite la mine și fără să-mi întindă mâna.

Am început să mă întreb de-abia în adolescență de ce acest om, descris în culori atât de frumoase de mama, ne abandonase pur și simplu, fără ca măcar să ne ofere un sprijin financiar. Dar atunci deja

Începuse să-mi fie indiferent cine e tata și ce face. O lăsam pe mama să-și întrețină iluziile legate de el, acceptându-le fără să zic nimic.

Ceea ce a distrus violent aceste iluzii, ca și pe cele pe care le crease prin rochiile din resturi de pânză, lecții de pian și florile aduse acasă a fost faptul că am rămas gravidă. S-a întâmplat când treceam în ultima clasă de liceu.

Băiatul era student la electronică și-l cunoscusem la slujba cu jumătate de normă, unde mergeam după cursuri. Era o fire liniștită și un băiat foarte educat, dar i-a lipsit simțul responsabilității pentru a accepta ce se întâmplase între noi. Toate cunoștințele lui de electronică care mă atrăseseră la început n-au mai ajutat la nimic. A dispărut din viața mea, ca un bărbat întâlnit din întâmplare.

Deși acum împărtășeam aceeași experiență de a fi conceput un copil din flori, nu am putut domoli furia mamei, oricât am încercat. Se lamenta cu voce tare și, pentru că reacția ei emoțională a fost atât de puternică, n-am mai putut să-mi dau seama ce simțeam eu însămi. Am plecat de acasă în a 22-a săptămână de sarcină și, de atunci, n-am mai ținut legătura cu mama.

Când mi-am luat bebelușul de la maternitate și l-am dus la blocul cu apartamente pentru mame singure, singura persoană care ne-a întâmpinat a fost proprietara aceluia stabiliment. Am îndoit singura poză pe care-o păstrasem cu tatăl copilului și am introdus-o în cutiuța pe care mi-o dăduseră de la spital pentru a-i păstra ombilicul.

Când bebelușul a crescut puțin și l-au acceptat la creșă, m-am programat imediat la agenția de menajere Akebono pentru un interviu. Cum abilitățile mele erau limitate, părea singura slujbă pe care o puteam avea.

Puțin înainte ca Radical să intre la școala primară, m-am împăcat cu mama. Într-o zi, am primit prin poștă un ghiozdan foarte șic pentru el. Era tocmai când reușisem să ne mutăm din apartamentul pentru mame singure într-o casă a noastră. Mama lucra încă la firma de organizat căsătorii.

Dar când abia începusem să simt că am scăpat de greutate și să mă bucur de prezența unei bunici pentru copilul meu, mama a făcut o hemoragie cerebrală și a murit.

Și asta e un motiv pentru care cred că m-am bucurat mai mult decât Radical însuși când Profesorul l-a îmbrățișat cu dragoste.

De la venirea lui Radical, în viața noastră s-a instalat o rutină plăcută. În afară de faptul că trebuia să pregătesc cina pentru trei persoane, treburile mele rămăseseră aceleași. Vinerea eram mai ocupată pentru că trebuia să gătesc pentru tot weekendul și să pun mâncarea la frigider. De exemplu, făceam friptură și piure de cartofi, sau pește cu legume, și, deși îi explicam de mai multe ori Profesorului cum trebuie să le dezghețe și să le combine, el nu a învățat nici măcar cum să folosească cuptorul cu microunde.

În mod surprinzător însă, când soseam luni dimineața nu mai era nimic din mâncarea pe care i-o lăsasem. Dezgheța cumva friptura și peștele și le mânca, iar vesela folosită era spălată și așezată în suportul de vase.

Eram sigură că, atunci când nu mă aflam acolo, cumnata sa avea grijă de el, deși, când mă aflam eu acolo, nu apărea niciodată. Nu știam de ce îmi interzisesse cu strictețe să comunic cu ea. Pentru mine cea mai grea problemă era să gătesc o metodă de a o cunoaște mai bine.

Iar pentru Profesor, problemele cele mai grele țineau toate de matematică, ca de obicei. Nu părea să se bucure când îmi arătam admirația că, după ce investise mult timp, reușea să rezolve o problemă

și, în plus, câștigase și un premiu în bani pentru acest lucru.

— A fost doar un joc, obișnuia să zică cu o voce mai degrabă tristă. Persoana care a formulat problema știe deja răspunsul. A rezolva o problemă despre care se știe deja că are o rezolvare e ca și cum ai urca pe un munte îndrumat de o călăuză, pe un drum deja bătătorit. Adevărul în matematică se ascunde undeva într-un loc neștiut de nimeni, în afara tuturor cărărilor bătătorite. Și acel loc nu e întotdeauna piscul muntelui. Poate fi undeva pe o coamă a unui deal lin, sau într-o vale adâncă.

Spre seară, când auzea vocea lui Radical la ușă, Profesorul ieșea din birou să-l întâmpine, oricât de absorbit era de munca sa. Deși în general ura să fie întrerupt din meditație, când era vorba de Radical, părea dispus să renunțe la aceste tabieturi. De multe ori însă, Radical venea doar să-și lase ghiozdanul și apoi pleca în parc să joace baseball cu prietenii lui. Atunci Profesorul se întorcea dezamăgit în biroul lui.

Din acest motiv, părea extrem de fericit când ploua. În astfel de zile putea să-l ajute pe Radical să-și facă temele la matematică.

— Când sunt în biroul Profesorului, parcă devin mai deștept, mi-a spus Radical.

În micul nostru apartament nu aveam rafturi cu cărți, iar biroul Profesorului, înțesat cu volume de-a lungul pereților, era un loc extraordinar pentru el. Profesorul dădea la o parte carnețele și agrafele, precum și resturile creioanelor ascuțite, pentru a-i face loc lui Radical și apoi deschidea manualul.

Mă întrebam dacă orice profesor care face cercetare în domeniul matematicii superioare poate să explice pe înțelesul unui copil de școală primară ecuațiile de bază. Sau Profesorul avea, în mod special, un mare talent. Știa să predea cu aceeași claritate calculul fracțiilor, procentelor și volumelor. Privindu-l, mă gândeam că orice părinte care face lecții cu copilul ar trebui să știe să-i explice în acest fel.

Fie că era o problemă cu un enunț mai lung sau un simplu calcul, Profesorul îl puneă mai întâi pe Radical s-o citească cu voce tare.

— 353×840 e egal cu...

$6239 : 23$ e egal cu ...

$4,62 + 2,74$ e egal cu ...

$5\frac{2}{7} - 2\frac{1}{7}$ e egal cu...

— Orice problemă are un ritm propriu, ca și o melodie. Dacă îi simți ritmul, vezi problema în ansamblul ei și poți să-ți imaginezi unde poate fi găsită soluția.

Și Radical citea cu voce tare, de răsuna întreg biroul:

— Am cumpărat două batiste și două perechi de ciorapi cu 380 de yeni. Două batiste și cinci perechi de ciorapi costă 710 yeni. Cât costă o batistă și o pereche de ciorapi?

— Mai întâi să decidem de unde începem, a zis Profesorul.

— Pare cam grea problema.

— Așa e. E cea mai grea problemă din tema de azi, dar ai citit-o foarte bine adineaori. Are de fapt trei propoziții. Batistele și ciorapii apar de trei ori fiecare, și ai ritmul necesar: X batiste, X ciorapi, X yeni... Ai simțit acest ritm al repetiției și această problemă banală a sunat deodată ca o poezie.

Profesorul se străduia să-l laude și să-l încurajeze cât mai mult pe Radical. Nu-și pierdea răbdarea dacă se împotmolea. Și găsea cuvinte de laudă chiar și pentru cea mai mică descoperire a lui

Radical, ca un miner care descoperă o bucată de aur în malul mocirlos al râului.

— Hai să desenăm produsele pe care le-a cumpărat persoana din exercițiu. La început sunt două batiste, apoi două perechi de ciorapi...

— Dar ăia nu seamănă cu niște ciorapi! Seamănă mai degrabă cu niște omizi prea mari. Lăsați-mă să-i desenez eu.

— A, înțeleg. Așa trebuie desenați ca să semene cu niște ciorapi.

— A doua oară a cumpărat același număr de batiste, dar mai multe perechi de ciorapi. E greu să desenezi 5 perechi... și ai mei par să fie niște omizi.

— Nu, e bine! Și ai dreptate, cumpără mai multe perechi de ciorapi și prețul crește. Hai să vedem cât de mult a crescut prețul a doua oară.

— Păi... scădem 380 din 710.

— Notează aici, clar, ca să ai tot timpul în față ecuația!

— De obicei calculez cam dezordonat, pe spatele pliantelor.

— Dar fiecare formulă și fiecare număr au un sens și trebuie să le respecti, altfel se supără, nu crezi?

Eu cârpeam ceva, așezată pe marginea patului. De câte ori făceau lecții împreună, încercam să-mi găsesc de lucru prin birou, pentru a sta și eu cu ei. Călcam cămășile Profesorului, scoteam petele de pe cuvertură sau curățam fasole pentru masă. Dacă stăteam singură la bucătărie, când auzeam râsul lor venind din birou mă simțeam exclusă și părăsită și, în plus, simțeam dorința să fiu de față când cineva se purta atât de frumos cu copilul meu.

Sunetul ploii se auzea mai tare în birou, ca și cum acolo cerul ar fi fost mai aproape de acoperiș. Pentru că biroul era protejat datorită frunzișului care creștea în jurul casei, și nu exista temerea că cineva ar putea privi înăuntru, nu trăgeam draperiile nici măcar seara, iar chipurile Profesorului și al lui Radical se reflectau tremurânde în geam. Când ploua, mirosul de hârtie din birou devenea și mai puternic.

— E corect. E doar o problemă de împărțire și ai deslușit-o.

— Am aflat mai întâi prețul ciorapilor, 110 yeni.

— Da, dar acum trebuie să fii atent. Problema batistelor poate părea simplă, dar poate fi și o capcană.

— Da... dar e mai simplu să faci adunări cu numere mai mici.

Biroul era prea înalt și Radical era nevoit să stea foarte drept când rezolva problema, cu un creion bine ascuțit în mână. Profesorul stătea în spate, cu picioarele încrucișate și cu un aer relaxat, și își mângâia din când în când obrazul nebărbierit în vreme ce îl urmărea pe Radical. Atunci nu mai părea un bătrân slăbit de ani, nici un cercetător cu capul în nori, ci persoana cea mai potrivită pentru a-l apăra pe Radical. Profilurile fețelor lor păreau să se unească, suprapunându-se, formând o singură linie. Picuratul fin al ploii era dublat de scârțâitul creionului pe hârtie.

— Pot să scriu ecuațiile așa, separat? Profesorul nostru se supără dacă nu le unim într-o singură ecuație lungă.

— Dacă le faci corect, nu are de ce să se supere.

— Hai să vedem. 110 de două ori e 220. Îl scădem din 380 și obținem 160, pe care-l împărțim la 2 și obținem 80. Asta e – o batistă costă 80 de yeni.

— Da, e perfect!

Și în timp ce Profesorul îl mângâia pe creștet, Radical se uita la chipul său pentru a se bucura de privirea plină de plăcere aprobatoare.

— Știi, aș vrea să-ți dau și eu o problemă, e-n regulă? a întrebat Profesorul.

— Poftim?

— Nu te mai încrunta așa! Până acum te-am ajutat la lecții, acum vreau să fac și eu pe profesorul și să-ți dau o temă.

— Dar nu e corect, a zis Radical.

— E doar o problemă scurtă. Iat-o: care e suma numerelor de la 1 la 10?

— Bine, accept să-mi dați teme, dar vreau să vă cer și eu ceva în schimb. Vreau să duceți la reparat aparatul de radio.

— Aparatul de radio?

— Da. Când vin aici nu pot afla rezultatele de la meciurile de baseball. Nu aveți televizor și nici radioul nu merge. Și se apropie finala.

— A, baseball profesionist... înțeleg, a oftat adânc, cu mâna odihnindu-se pe creștetul lui Radical. Cu ce echipă ții? a întrebat într-un târziu.

— Nu se vede după șapca mea? Cu Tigers! a zis luând șapca lăsată undeva lângă ghiozdan și punându-și-o pe cap.

— A, cu Tigers? Tigers, a murmurat Profesorul ca pentru sine. Eu sunt un fan al lui Enatsu! Yutaka Enatsu, cel mai mare aruncător al celor de la Tigers.

— Da? Ce bine că nu ții cu Giants! Deci trebuie neapărat să reparăm radioul, a insistat Radical.

Atunci m-am ridicat de pe pat și am închis cutia de cusut. Profesorul încă bolborosea ceva. I-am chemat la cină.

Am reușit până la urmă să-l scot pe Profesor în oraș. De când începusem să lucrez la el, am observat că nu ieșise niciodată în oraș și nici măcar nu se aventura în grădină, iar eu credeam că pentru sănătatea lui ar fi fost bine să iasă puțin la aer curat.

— E foarte frumos afară! am zis, și asta nu era o minciună. E așa de frumos că-ți vine să te uiți la soare și să inspiri adânc aerul proaspăt.

Dar profesorul, care citea o carte tolănit în fotoliu, aproape că mi-a ignorat vorbele.

— Ce-ar fi să ne plimbăm puțin prin parc și apoi să mergem la frizer?

— La ce bun? a zis el scoțându-și ochelarii și privindu-mă plictisit cu sprâncenele încruntate.

— Dar nu trebuie neapărat să avem un scop. Încă nu s-au scuturat florile de cireș, iar lemnul câinesc va înflori și el în curând. Și după tuns v-ați simți cu siguranță revigorat.

— Dar mă simt foarte bine și acum.

— Dacă faceți puțină mișcare, sângele circulă mai bine și s-ar putea să vă vină idei strălucite pentru problemele de matematică.

— Asta-i bună! Circulația sângelui la picioare și la cap n-au nici o legătură una cu alta.

— În plus, dacă vă tundeți o să deveniți mai chipeș.

— Prostii!

Profesorul găsea argumente la orice-i spuneam, dar până la urmă a cedat insistențelor mele și a închis neîncrezător cartea. În raftul de încălțăminte nu era decât o pereche de pantofi de piele care se scorjiseră.

— Vii cu mine, nu? mi-a zis de mai multe ori în timp ce-i lustruiam pantofii. Dacă vii e bine. Să nu cumva să mă lași la frizer și să pleci. Mă supăr!

— Fiți fără grijă. Vă însoțesc peste tot.

Deși i-am lustruit cât am putut de bine, pantofii tot rău arătau. Nu știam ce să fac cu bilețelele prinse peste tot de haine. Dacă am fi plecat așa, sigur ar fi atras privirile curioșilor. M-am gândit să-i propun să le desprindem, dar, cum el nu părea să fie preocupat de acest aspect, am decis să mergem așa.

Profesorul avea un mers straniu. Privea numai în jos, fără să ridice ochii către cerul care se înșenina sau să se uite la câinii care treceau pe lângă noi și la vitrinele magazinelor. Nu părea deloc relaxat, ci mai degrabă tensionat din cauza efortului.

— Priviți acolo! Cireșii sunt în plină floare.

Dar, deși continuam să-i spun astfel de lucruri, încuviința doar scurt și absent. Aici, în mijlocul lumii, părea deodată îmbătrânit.

Am hotărât să mergem mai întâi la frizer, ca să scăpăm de o grijă. Frizerul era un omuleț amabil și isteț care, după ce a aruncat o privire pardesiului ciudat al profesorului, a intuit imediat situația și s-a

purtat firesc, ca și cum nu era nimic neobișnuit. A crezut că sunt fiica profesorului și-a zis:

— E bine că o aveți pe fiica dumneavoastră alături!

Nici eu, nici profesorul nu am dezmințit. M-am așezat pe bancheta pe care așteptau și ceilalți clienți.

Probabil că Profesorul avusese vreo experiență traumatizantă la frizer, pentru că, după ce acesta i-a pus prosopul, neliniștea lui a părut să crească. Obrazul i s-a înăsprit, mâinile i s-au încleștat puternic pe brațele scaunului, iar fruntea i s-a încrețit.

Frizerul a încercat să-l facă să se destindă, vorbind despre diferite nimicuri, dar n-a avut succes. Dimpotrivă, Profesorul a înrăutățit situația, pentru că a început dintr-odată să-i adreseze întrebările sale tipice legate de mărimea de la pantofi și numărul de telefon.

Deși mă vedea în oglindă, se întorcea din când în când către mine bănuitor, ca pentru a se asigura că nu-mi încalc promisiunea. De fiecare dată când făcea asta, frizerul trebuia să se oprească din treabă. Nu s-a plâns însă deloc și s-a adaptat purtării profesorului. Eu, zâmbind, îi făceam un mic semn cu mâna pentru a-l asigura că sunt încă acolo.

Părul său alb cădea în șuvițe și se răspândea pe podea. Fără îndoială, frizerul nu bănuia că în capul învăluit de acel păr alb se ascundea o minte care putea înșira toate numerele prime până la 100 de milioane. Și nici măcar unul dintre clienții care așteptau pe banchetă privindu-l și dorindu-și ca acest bătrân ciudat să termine odată nu avea nici cea mai mică bănuială despre relația misterioasă care exista între ziua mea de naștere și ceasul Profesorului. Gândindu-mă la acest lucru, am simțit deodată o mândrie inexplicabilă. Uitându-mă în oglindă, i-am răspuns la semn cu un zâmbet și mai larg.

După ce am plecat de la frizer, am stat pe o bancă în parc și am băut cafea la cutie. Era un parc cu o groapă de nisip pentru copii, fântână arteziană și terenuri de tenis. Fiecare adiere de vânt făcea petalele florilor de cireș să se răspândească în aer și razele de soare care pătrundeau printre crengi și luminau obrazul profesorului să se legene. Bilețelele de pe haina lui tremurau neîncetat. Privea fix la gura cutiei de cafea, ca și cum aceasta conținea o băutură ciudată.

— Arătați chipeș și revigorat, exact cum am bănuit.

— Vorbești numai aiureli, a zis el, iar de data aceasta nu mai răspândea obișnuitul miros de hârtie, ci unul de spumă de ras.

— În ce ramură a matematicii v-ați specializat în facultate?

Deși nu aveam nici cea mai mică idee despre științele matematice, i-am pus această întrebare legată de domeniul lui preferat pentru a-l recompensa că mă ascultase și acceptase să iasă din casă.

— Ramura care este considerată regina matematicii, a răspuns, înghițind cu zgomot o gură de cafea. E frumoasă ca o regină și nobilă, dar în același timp e groaznică ca un diavol. Simplu spus, e vorba despre legătura dintre numerele întregi pe care le știe oricine: 1, 2, 3, 4, 5, 6, 7... Această legătură constituie domeniul meu.

Cuvântul „regină“, pe care-l întâlnești de obicei în basme, mi-a sunat ciudat în urechi. În depărtare se auzea zgomotul mingilor de tenis lovite de rachete. Toți cei care treceau prin fața noastră – mamele cu cărucioare, oamenii care făceau jogging, cei care mergeau pe bicicletă – și îi aruncau o privire profesorului, întorceau imediat capul în altă parte.

— Adică descoperiți relații între numerele întregi, nu?

— Exact așa e cuvântul – le descoperim. Nu le inventăm. Am dezgropat ecuații care existau cu mult înainte de a ne naște noi, dar nimeni nu le-a observat. E ca și cum ai copia rând cu rând Adevărurile care sunt notate doar în caietul lui Dumnezeu. Deși nimeni nu știe unde se află acel registru și când se deschide.

Când s-a referit la teoremele care există în lume, a indicat cu degetul un punct din univers pe care-l țintuia cu privirea ori de câte ori „medita“.

— De exemplu, cât timp am învățat la Cambridge, am studiat conjectura lui Artin despre numere cubice cu coeficienți numere întregi. Am folosit metoda circulară, algebră geometrică, teoria numerelor întregi și altele. Am căutat un număr cubic care să nu se conformeze conjecturii lui Artin. Până la urmă am descoperit o dovadă care se aplica pentru o anumită formă, în condiții speciale.

A ridicat o crenguță căzută sub bancă și a început să scrie cu ea „ceva“ pe pământ. „Ceva“ e singurul mod în care pot exprima ceea ce vedeam. Erau și cifre, și litere, și simboluri ciudate care se înlănțuiau formând un singur șir neîntrerupt. Deși nu înțelegeam sensul fiecărui cuvânt în parte, îmi dădeam seama că era vorba de o înșiruire cu o logică clară, iar profesorul se afla în mijlocul ei și înainta. Era impunător și emana autoritate. Neliniștea și teama de la frizer dispăruseră fără urmă. Crenguța uscată scrijelea neobosită pe pământ ceea ce voia Profesorul. Într-o clipită, la picioarele noastre s-a desfășurat o dantelărie de ecuații. Când s-a oprit pe neașteptate din scrijelit și s-a făcut din nou liniște, am spus fără să-mi vină să cred că erau vorbele mele:

— Vreți să vă povestesc despre una dintre descoperirile mele?

Fascinată de frumusețea dantelei din ecuații, parcă îmi doream să mă integrez în ea. Și apoi mi-am dat seama că Profesorul nu avea să disprețuiască acea descoperire copilărească a mea.

— Dacă aduni divizorii lui 28 suma lor este tot 28.

— Da! a spus și a scris în continuarea dantelăriei:

$$28 = 1 + 2 + 4 + 7 + 14$$

— E un număr perfect!

— Un număr perfect? am bâiguit eu, ca și cum aș fi gustat ecoul cuvintelor acelora ferme.

— Cel mai mic număr perfect este $6 : 6 = 1 + 2 + 3$

— O, într-adevăr! Deci nu este nimic deosebit legat de descoperirea mea!

— Ba dimpotrivă. Este un număr foarte important, pentru că întruchipează cu fidelitate sensul perfecțiunii. Următorul număr de acest tip după 28 este 496. $496 = 1 + 2 + 4 + 8 + 16 + 31 + 62 + 124 + 248$. Apoi urmează 8 128. Și apoi 33 550 336. Apoi 8 589 869 056. Cu cât numerele sunt mai mari, cu atât mai dificil e să găsești numere perfecte.

M-am mirat cu câtă ușurință jongla cu numere care aveau zeci de cifre.

— Desigur, pe lângă numerele perfecte, celelalte pot avea divizori a căror sumă e mai mare sau mai mică decât ele. În cazul în care e mai mare, se numesc numere abundente, în cazul în care e mai mică, numere deficiente. Nu crezi că sunt niște nume cu adevărat clare? De exemplu, în cazul lui 18 suma divizorilor este $21 = 1 + 2 + 3 + 6 + 9$ și de aceea este un număr abundent. În schimb, suma divizorilor lui 14 este $10 = 1 + 2 + 7$, și se numește deficient.

Mi-am imaginat numerele 18 și 14. Și, după ce am ascultat explicațiile profesorului, acestea nu au mai fost doar niște numere oarecare pentru mine. Fără ca oamenii să știe, 18 duce în spate o povară grea, iar 14 stă tăcut în fața unui gol.

— Sunt multe numere deficiente mai mici cu 1 decât suma divizorilor, dar nu există nici un număr abundent doar cu 1 mai mare decât suma divizorilor săi. De fapt, ar fi mai corect să spunem că există, dar nimeni nu l-a descoperit.

— De ce nu a fost descoperit?

— Motivul se află doar în caietul lui Dumnezeu.

Lumina moale a soarelui se revărsa în mod egal asupra tuturor lucrurilor care se întindeau în fața ochilor noștri. Până și insectele care pluteau înecate pe apa fântâniei păreau că strălucesc. Văzând că bilețelul cel mai important, cel pe care scria „memoria mea durează numai 80 de minute“, lipit în zona pieptului, stătea să-i cadă, am întins mâna și l-am fixat la loc.

— Hai să-ți mai dezvălui o proprietate a numerelor perfecte!

A strâns din nou în mână crenguța și, adunându-și picioarele sub bancă, a făcut puțin loc de scris.

— Numerele perfecte pot fi exprimate prin suma numerelor naturale consecutive. A întins mâna cât a putut și a scris următoarele calcule lungi:

$$6 = 1 + 2 + 3$$

$$28 = 1 + 2 + 3 + 4 + 5 + 6 + 7$$

$$496 = -1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 + 11 + 12 + 13 + 14 + 15 + 16 + 17 + 18 + 19 + 20 + 21 + 22 + 23 + 24 + 25 + 26 + 27 + 28 + 29 + 30 + 31$$

Erau calcule simple și corecte. Nu era nimic de prisos, nici un spațiu gol, erau limpezi și te umpleau de o tensiune care te făcea să amorțești.

Formula subtilă pentru conjectura lui Artin și linia simplă a sumei factorilor numărului 28 se topiseră într-o singură linie care ne-a învăluit. Fiecare număr era ca un nod dintr-o împletitură și împreună formau o dantelă complicată, acolo, în praf. Îmi țineam răsuflarea de teamă să nu fac vreo mișcare și să șterg din greșeală o parte din acel model neprețuit.

Era ca și cum în acel moment secretul universului ni se dezvăluia numai nouă, în mod miraculos. Era ca și cum caietul lui Dumnezeu se deschisese sub banca pe care stăteam, exact la picioarele noastre.

— Ei bine, e timpul să mergem acasă, a zis Profesorul.

— Da, am încuviințat. Radical va sosi și el în curând.

— Radical...?

— Fiul meu de 10 ani. Are creștetul capului plat și de aceea îi zicem Radical.

— A, da? Fiul tău! Atunci trebuie să ne grăbim. O mamă trebuie neapărat să fie acasă să-și întâmpine copilul care sosește de la școală. Haide! Nimic nu mă face mai fericit decât glasul copilului când strigă că s-a întors.

Cu aceste cuvinte s-a ridicat să plece.

În acel moment s-a auzit un țipăt de la groapa de nisip. O fetiță căreia îi intrase probabil nisip în ochi stătea plângând cu o lopățică în mână. Într-o clipă Profesorul a fost lângă ea, s-a aplecat și a început să-i vorbească pentru a o liniști. Și, ca pentru a demonstra că iubește toți copiii din lume la fel de mult ca pe Radical, i-a scuturat cu grijă nisipul de pe rochiță cu un gest incredibil de duios.

Deodată, a apărut mama fetiței și l-a împins pe Profesor la o parte, smulgând practic copilul de lângă el și îndepărtându-se apoi în grabă. Profesorul a rămas singur în nisip. Îl priveam din spate,

neștiind ce să fac. Nenumărate petale de cireș s-au scuturat și au format alt model deasupra dantelei de ecuații care conținea secretul universului.

— Am rezolvat tema pe care mi-ați dat-o. Acum trebuie să reparați radioul! a zis Radical cum a intrat pe ușă.

— Uitați, a zis, întinzându-i caietul de matematică.

$$1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10 = 55$$

Profesorul a privit rezolvarea ca și cum avea în față o problemă sofisticată. Parcă aștepta un răspuns de la acele numere, neputându-și aminti de ce-i dăduse această temă lui Radical și ce legătură avea cu radioul.

Profesorul evita să ne întrebe despre lucruri care se petrecuseră în urmă cu mai mult de 80 de minute. Dacă ne-ar fi întrebat, i-am fi spus cu dragă inimă despre ce era vorba, dar el încercasă deslușească singur, din acele numere. Pentru că fusese și, desigur, era încă un om extrem de inteligent, conștientiza în mod cert ce problemă avea cu memoria. Și nu din mândrie se ferea să ne pună întrebări sau să ne ceară ajutorul, ci pentru că nu voia să ne cauzeze nouă, celor din lumea normală, mai multe probleme. Când am înțeles că se ferea în mod intenționat să vorbescă despre memoria sa, am hotărât ca și eu să evit acest subiect.

— Ai adunat numerele de la 1 la 10, a spus.

— E corect, nu? Le-am verificat de multe ori și sunt sigur că e bine.

— Este.

— Atunci haideți să ducem radioul la reparat.

— Stai puțin, a zis tușind ușor ca pentru a câștiga timp de gândire. Poți să-mi explici cum ai ajuns la acest rezultat?

— E simplu. N-am făcut decât să adun numerele.

— E cel mai direct mod de rezolvare, e corect și nimeni nu poate contesta acest lucru.

Radical a încuviințat cu mândrie.

— Dar ia gândește-te. Dacă un profesor răutăcios te-ar pune să aduni numerele de la 1 la 100?

— Păi... le-aș aduna.

— Sigur că da. Pentru că ești sincer. Și ești un elev bun și muncitor. Și sunt sigur că ai găsi rezultatul corect. Dar dacă Profesorul e atât de răutăcios și vrea suma de la 1 la 1000 sau de la 1 la 10000? Și continuă la nesfârșit cu noi probleme. Și chicotește răutăcios, pe când tu aduni și aduni din ce în ce mai multe numere. Ți-ar conveni să înduri în tăcere?

Radical a scuturat din cap.

— Nu poți să-l lași să râdă de tine și să se umfle în pene. Trebuie să te dovedești mai șiret decât el.

— Hm... Dar cum aș putea face asta?

— Trebuie să găsești un mod mai simplu de a afla rezultatul care poate fi folosit indiferent cât de multe numere sunt. Dacă găsești asta, merg cu tine să reparăm radioul.

— Dar nu e corect, a obiectat Radical, lovind în piciorul scaunului. Asta nu făcea parte din învoială.

— Radical, nu-i frumos să te porți ca un copil mic, am intervenit.

Profesorul însă nu părea să fi băgat de seamă gestul nepoliticos al lui Radical.

— O problemă nu e finalizată numai pentru că ai găsit răspunsul corect. Mai e și altă cale de a obține suma. N-ai vrea s-o afli?

— Nu neapărat, a zis Radical, încă supărat.

— Bine, uite cum o să facem. Radioul e vechi și, chiar dacă-l ducem la reparat, o să dureze până va fi gata. Hai mai bine să facem un pariu – poți tu să afli răspunsul până va fi gata radioul?

— Bine, a zis Radical. Dar nu prea știu cum aș putea face... Ce alt mod ar putea exista în afară de a le aduna?

— N-aș fi zis că te dai bătut așa ușor, l-a certat Profesorul. Nici măcar să nu încerci?

— Bine, voi încerca. Dar nu pot promite că voi reuși până reparați radioul, pentru că am și alte lucruri de făcut.

— Mai vedem, a zis Profesorul mângâindu-l pe creștet ca de obicei. O, trebuie să notez acest pariu pentru că e foarte important.

A scos o bucățică de hârtie și a notat pe ea învoiala lor. A prins-o apoi de reverul hainei, cu mișcări sigure, foarte diferite de modul său stângaci de a face lucrurile.

— Dar trebuie să promiți că termini până la meci și că nu-l deranjezi pe Profesor când lucrează.

Radical a încuviințat îmbufnat, pe măsură ce înșiram condițiile.

— Bine, știu toate astea... Tigers sunt buni anul acesta, mai buni ca anul trecut și acum doi ani, când au ieșit pe ultimul loc. Au câștigat chiar primul lor meci împotriva celor de la Giants.

— Hanshin a avut un an așa de bun? Este vremea lui Enatsu! Profesorul se uita când la mine, când la Radical. Câte lovituri bune a dat?

După o scurtă tăcere, Radical a răspuns:

— Enatsu s-a transferat. Asta s-a întâmplat înainte de a mă naște eu. Acum s-a retras.

Profesorul a rămas nemișcat, de parcă fusese străbătut de un fulger. Nu-l văzusem niciodată atât de abătut. Deși în general se obișnuise cu fetele pe care i le juca memoria, de data aceasta nu putea ignora ce se întâmpla. Văzându-l într-o asemenea stare, am uitat de Radical, care era și el foarte șocat că-l întristase atât de tare pe Profesor.

— Dar chiar și după ce s-a transferat la Carp, tot este cel mai bun în Ligă, am încercat eu să repar lucrurile. Efectul a fost însă cu totul altul decât mă așteptam.

— La Carp? Cum adică? Să poarte Enatsu alt tricou decât cel cu dungii al echipei Hanshin?

Stătea jos, cu coatele pe birou, trecându-și mâinile prin părul proaspăt tuns și câteva bilețele au căzut pe caiet. Acum cel care îl mângâia pe creștet, ca pentru a-l consola, era Radical. Încerca parcă să alunge tristețea pe care o provocase.

În acea seară ne-am întors tăcuți acasă. L-am întrebat pe Radical dacă Tigers avuseseră un meci și de-abia mi-a răspuns.

— Cu cine au jucat?

— Cu Taiyō.

— Crezi că vor câștiga?

— Nu știu.

La frizerie luminile erau stinse, iar parcul era pustiu. Formulele scrise de Profesor în praf erau ascunse de umbre.

— Nu ar fi trebuit să vorbesc despre transferul lui Enatsu, a zis Radical. Dar n-am știut că-i plăcea Enatsu atât de mult.

— Nici eu, am zis.

Și, deși știam că nu e cinstit din partea mea să fac asta, am adăugat:

— Dar nu-ți face griji. Mâine dimineată totul va fi ca înainte. Profesorul nu-și va aminti nimic de Carp, iar Enatsu va fi din nou eroul de la Tigers.

Problema pe care Profesorul i-o dăduse lui Radical s-a dovedit a fi la fel de dificilă precum cea legată de Enatsu.

După cum prezisese Profesorul, depanatorul a spus că nu știe dacă un radio atât de vechi va mai funcționa vreodată. Oricum, avea să-i ia vreo săptămână să-l repare. În fiecare zi, când ajungeam acasă, încercam să găesc o altă metodă de a obține suma numerelor de la 1 la 10. Radical încerca și el, dar, pentru că era încă supărat din cauza incidentului cu Enatsu, renunța imediat și mă lăsa singură. Eu aș fi vrut să-i fac o bucurie Profesorului și nu doream să-l dezamăgim și mai mult decât o făcuserăm. Dar singurul mod de a-i face o bucurie era cu ajutorul numerelor.

Am început prin a citi problema cu voce tare, cum îl învățase Profesorul pe Radical să facă cu temele sale. $1 + 2 + 3 + \dots + 9 + 10$ face 55. $1 + 2 + 3 \dots$ Dar asta nu părea să ducă nicăieri. Nu arăta decât că o simplă ecuație putea duce la o problemă dificilă.

Apoi am încercat să scriu numerele de la 1 la 10 și pe orizontală și pe verticală și să le grupez în pare și impare, prime și neprime și altele. Am încercat cu chibrituri și mărgelile, iar când eram la Profesor scriam numere pe spatele oricărei bucățele de hârtie, în speranța că voi găsi un cât de mic indiciu.

Pentru a găsi numere prietene, trebuia doar să faci același calcul de mai multe ori și, dacă aveai destul timp, exista o șansă să reușești. Dar acum era altceva – mă pierdeam în direcții diferite încercând să găesc o nouă metodă de a privi problema, și ajungeam mereu în același punct mort. Nu eram prea sigură nici de ce încercam să fac. Ba aveam senzația că mă învârt în cerc, alteori chiar că mă îndepărtez de soluție. Și constatam că nu fac altceva decât să privesc fix hârtia.

Nu știu de ce mă preocupa atât de mult o problemă de matematică pentru copii. La început am fost mânată de dorința de a face ceva pentru a-l bucura pe Profesor, dar apoi acest sentiment a dispărut și totul a devenit o luptă a mea cu problema. Ecuația mă aștepta dimineată când mă trezeam și mă obseda toată ziua, ca și cum se imprimase pe retina mea și nu mai puteam să scap de ea.

La început era doar ceva la care îmi zbura gândul din când în când. Mai apoi însă a devenit o adevărată obsesie. Puțini oameni cunosc misterul ascuns în această formulă, iar cei mai mulți mor fără măcar să bănuiască că ea ascunde un secret care trebuie aflat. Dar destinul a făcut să dau peste ea și acum să bat la ușă pentru a pătrunde înăuntru. Aveam senzația că, de când agenția mă trimisese aici, eram într-o misiune legată de acea ușă.

— Semănă cumva cu Profesorul? l-am întrebat pe Radical, cu mâna la tâmplă și un creion între degete. Toată ziua acoperisem cu cifre toate pliantele și facturile din casă, fără nici un rezultat.

— Nici un pic. Când Profesorul rezolvă o problemă nu vorbește singur ca tine și nu-și smulge părul. Minteia lui călătorește departe. Și, știi, problemele pe care le rezolvă el sunt mult mai grele, a zis Radical.

— Știu! Dar problema asta e a ta, înțelegi? Ai putea să lași cartea despre baseball un pic și să vii să mă ajuți.

— Dar tu ai de trei ori mai mulți ani decât mine și oricum e o problemă absurdă.

— Descoperirea divizorilor a fost un progres și s-a datorat Profesorului, nu?

— Da, a zis Radical și s-a uitat la notițele mele încuviințând. Cred că ești pe calea cea bună.

— Numai așa mă ajuți? am râs.

— Mai bine decât nimic, a zis revenind la cartea lui.

De când era mic trebuise să mă consoleze când veneam plângând de la slujba mea, pentru că mă acuzau că furasem, sau că sunt incompetentă, sau mi se aruncase în față mâncarea pe care o gătisem.

— Mami, ești frumoasă. O să fie bine, zicea cu o voce convingătoare.

Asta spunea mereu ca să mă consoleze.

— Sunt frumoasă?

— Sigur, nu știai? zicea prefăcându-se mirat.

De mai multe ori mă prefăceam că plâng numai ca să aud aceste cuvinte, iar el le repeta întotdeauna cu drag.

— Știi ceva? a zis brusc. Când le aduni, 10 pare nepotrivit.

— De ce zici asta?

— Pentru că e singurul cu două cifre.

Avea dreptate. Analizasem numerele în fel și chip, dar nu mă gândisem ce are fiecare special. M-am uitat iar la el și mi-am dat seama cât de straniu părea 10 pus lângă celelalte. Singurul pe care nu puteai să-l scrii fără să ridici creionul de pe foaie.

— Dacă l-ai lăsa deoparte pe 10, ai avea un număr în centru și poate ar fi bine.

— Cum în centru?

— Dacă veneai la ultima reuniune de la școală, știai. Făceam gimnastică și la un moment dat profesorul ne-a zis să ne așezăm în rânduri paralele și să privim spre centru. Persoana din centru a ridicat mâinile și noi, ceilalți, ne-am aliniat cu fața spre ea. Cum eram nouă, al cincilea om a stat în centru și rândurile erau formate din numere pare. Dacă un om e în plus, nu mai există centru, de aceea nu merge cu 10.

Am încercat să-l las pe 10 la o parte și să înșirui celelalte numere. L-am încercuit pe 5 în centru și am așezat patru numere înainte și patru după el. 5 stătea cu brațele întinse, bucurându-se de atenția tuturor.

Și în acea clipă am fost martoră, pentru prima dată în viață, la un miracol. În mulțimea de numere s-a deschis parcă un drum drept, la capătul căruia mă aștepta o lumină care m-a condus către Adevăr.

* * *

Am primit de la atelier radioul reparat vineri, 24 aprilie, exact în ziua meciului dintre Tigers și Dragons. L-am pus pe masă și ne-am așezat în jurul lui. Radical a învârtit butonul pentru a prinde frecvența și deodată s-a auzit transmisiunea meciului. Sunetul era slab, dar era sigur jocul de baseball și primul semn al vieții de afară care pătrundea în casa Profesorului de când venisem. Am strigat de bucurie.

— Habar n-am avut că se poate prinde meciul de baseball la acest aparat, a zis Profesorul.

— Sigur că se poate, și la orice aparat.

— Fratele meu mai mare mi-a cumpărat acest aparat demult, ca să exersez conversația în engleză.

Credeam că prinde numai posturile în engleză.

— Deci n-ați ascultat niciodată vreun meci al celor de la Tigers? a întrebat Radical.

— Nu, și n-am nici televizor, a murmurat ca și cum ne făcea o mărturisire îngrozitoare. N-am văzut în viața mea un meci de baseball.

— Nu cred! a strigat Radical.

— Dar știi regulile, a zis ca pentru a se apăra.

Dar Radical era de-a dreptul revoltat.

— Atunci cum vă puteți numi fan al echipei Tigers?

— Păi... sunt un mare fan. În facultate mergeam la bibliotecă în pauza de prânz și citeam reviste sportive. Ba chiar am făcut mai mult decât să citesc despre baseball. Nici un sport nu este mai bine reflectat de statistici și numere. Am analizat datele pentru jucătorii echipei Hanshin și, după fluctuații, chiar și foarte mici, puteam să-mi imaginez jocul în mintea mea.

— Și era distractiv?

— Sigur, pentru că puteam să-mi imaginez fiecare detaliu, fără radio. De exemplu, prima victorie a lui Enatsu, ca jucător profesionist, din 1967 a fost împotriva celor de la Carp, din 10 aruncări. Sau în 1973, când a și aruncat, a și alergat singur.

Chiar în acel moment, crainicul a anunțat – Kasai urma să arunce primul.

— Enatsu joacă? a întrebat Profesorul.

— Intră mai târziu, a zis Radical, imperturbabil.

Am fost surprinsă să-l văd acționând atât de matur. Ne înțeleseserăm să întreținem cum putem iluziile Profesorului legate de Enatsu, dar ne era greu să-l mințim astfel și nu știam dacă era de fapt spre binele lui. Dar nu puteam suporta să-l necăjim din nou.

— Am putea să-i spunem că Enatsu e pe terenul de încălzire, a propus Radical.

Enatsu se retrăsese cu mult înainte ca Radical să se fi născut și a mers la bibliotecă să caute informații despre el. Aflase că avea 206 victorii la activ, 158 înfrângeri și un total de 2987 aruncări. Avea degete scurte pentru un aruncător. Îl învinsese pe marele lui rival, Sadaharu Ō, mai des ca oricare alt aruncător. În sezonul din 1968, obținuse un record mondial cu 401 aruncări, și după sezonul din 1975, anul în care rămăsese fixată memoria Profesorului, fusese transferat la Nankai Hawks.

Radical dorea să afle cât mai multe despre Enatsu pentru a putea discuta cât mai natural despre meciurile pe care le ascultam la radio. În timp ce eu mă chinuiam cu problema de matematică, el s-a ocupat de Enatsu. Și într-o zi, când răsfoiam jurnalul *Baseball Players Illustrated* pe care-l adusesse de la bibliotecă, am rămas mută de uimire văzând o poză a lui Enatsu. Avea pe tricou numărul 28. Când terminase colegiul Ōsaka Gakuin și intrase la Tigers, i se propuseseră următoarele numere disponibile: 1, 13 și 28, iar el alesese 28 și jucase toată cariera sa cu acest număr perfect pe spate!

În acea seară, după cină, i-am arătat profesorului rezolvarea temei. Ne-am prezentat în fața lui cu creioane și hârtie în mână.

— Uitați tema pe care ne-ați dat-o – să obținem suma numerelor de la 1 la 10 fără să le adunăm, a zis Radical. Și-a dres vocea și, așa cum repetaserăm, eu am ținut caietul, iar el a scris numerele de la 1 la 9 pe un rând și pe 10 undeva mai departe în josul paginii. Știm deja rezultatul – e 55 pentru că le-am adunat. Dar nu ne pasă de rezultat.

Profesorul și-a încrucișat brațele și asculta concentrat, sorbind parcă fiecare cuvânt al lui Radical.

— Am decis să ne gândim mai întâi la numerele de la 1 la 9 și să-l lăsăm pe 10 deoparte. Numărul 5 e în mijloc și reprezintă...

— Media, am strigat eu.

— Da, media. N-am învățat încă mediile, așa că aici m-a ajutat mama. Dacă aduni numerele de la 1 la 9 și le împarți la 9 obții 5, deci $5 \times 9 = 45$. Asta e suma. Și acum îl putem aduce și pe 10.

$$5 \times 9 + 10 = 55$$

Radical a luat pixul și a scris calculul pe caiet.

Profesorul studia ce scrisese Radical și mi-am dat seama că pentru el momentul meu de inspirație părea probabil o glumă. Știam de la început că nu pot să storc ceva minunat din creierul meu neantrenat, și cu atât mai puțin ceva care să încânte un adevărat matematician.

Dar Profesorul s-a ridicat deodată și a început să aplaude entuziasmat, ca și cum rezolvasem teorema lui Fermat. A aplaudat îndelung, umplând casa cu felicitările sale.

— Radical, e minunat, extraordinar! a zis îmbrățișându-l aproape să-l înăbușe.

— Bine, dar mă sufoc, a îngăimat Radical, vorbele lui topindu-se în îmbrățișarea Profesorului.

Era hotărât să-l convingă pe acest băiețel slab și cu capul plat cât de minunată era descoperirea sa, iar eu, privind triumful lui Radical, m-am simțit mândră de contribuția mea.

Am privit șirul de cifre scris de Radical: $5 \times 9 + 10$, și chiar dacă nu studiasem niciodată serios matematica, mi-am dat seama că formula devenea și mai relevantă dacă i se dădea o formă abstractă:

$$\frac{n(n-1)}{2} + n$$

Era o victorie minunată, iar claritatea și simplitatea rezolvării era cu atât mai extraordinară dacă ne gândeam din ce abis apăruse. Era ca și cum dezgropasem un cristal din peretele unei peșteri întunecate. Am râs în sinea mea, pentru că nu mă sfiam să mă laud, deși complimentele Profesorului se adresau altcuiva.

Profesorul l-a lăsat în sfârșit pe Radical și ne-am înclinat din nou unul în fața celuilalt, ca doi cercetători care tocmai își terminaseră prezentarea la un simpozion științific.

În acea zi, Tigers a pierdut în fața lui Dragons cu 2 la 3. Condusese două reprize cu o triplă a lui Wada, dar Dragons contracaraseră cu un tur complet și câștigaseră.

Cel mai mult pe lumea aceasta Profesorul iubea numerele prime. Auzisem și eu de aceste numere, dar nu mi-aș fi putut închipui că pot deveni obiectul unei iubiri adânci pentru cineva. Și era o iubire în toată regula. Nu le abandona niciodată și era grijuliu, atent și respectuos cu aceste numere, mângâindu-le sau închinându-se în fața lor. Când ne vorbea despre matematică, în birou sau la cină, numerele prime erau cel mai des menționate. Mă întrebam la început ce farmec pot avea aceste numere, mai degrabă încăpățânate, divizibile doar cu 1 și ele însele. Dar, cu timpul, atrași de entuziasmul cu care Profesorul vorbea despre ele, am început să-i înțelegem venerația, iar numerele prime au devenit și pentru noi palpabile, ca și cum le puteam atinge și invoca în mintea noastră. Ele aveau semnificații diferite pentru fiecare dintre noi, dar când Profesorul începea să vorbească despre ele, începeam să schimbăm între noi zâmbete complice. Simpla lor menționare ne stimula ca atunci când doar gândindu-te la o caramă, simți deja în gură gustul și aroma ei.

Momentele cele mai prețioase pentru noi trei erau serile. Încordarea relativă pe care o simțeam dimineața, care pentru Profesor însemna o veșnică primă întâlnire cu mine, dispărea, iar apariția lui Radical ne însenina ziua. Cred că din acest motiv, de câte ori mă gândesc la Profesor, îmi apare în minte profilul său în lumina asfințitului.

Din cauza problemei sale de memorie, Profesorul ne repeta la nesfârșit istorisirile sale despre numerele prime, dar Radical și cu mine ne înțeleseserăm să nu-i spunem niciodată că le-am ascultat deja. Țineam cu strășnicie această promisiune, tot așa cum îi ascundeam și adevărul despre Enatsu. Ne străduiam să ascultăm cu atenție chiar dacă eram obosiți, considerând că astfel ne arătăm recunoștința pentru faptul că Profesorul ne trata pe noi, doi novici, ca pe doi adevărați matematicieni. Și, mai ales, încercam să-l ferim de orice lucruri care puteau să-i creeze confuzie, pentru că cel mai mic lucru neclar îl tulbura și-l întrista. Ne-am dat seama că, dacă noi aveam grijă să nu vorbim despre trecut, era ca și cum Profesorul nu-și pierduse niciodată memoria. Consideram că era un lucru simplu și de aceea nu menționam niciodată că mai auziserăm ceea ce ne povestea.

Dar, în realitate, când repeta lucruri legate de matematică, rareori se întâmpla să ne plictisim. Deși era vorba de aceleași numere prime (dovada că exista un număr infinit de numere prime, numerele prime gemene⁷ și altele), orice mică modificare care apărea în argumentația sa ne făcea să înțelegem ceva ce nu realizaserăm înainte sau să descoperim ceva nou. Chiar și o schimbare a vremii sau a tonului vocii lui arunca o lumină nouă asupra acestor numere.

Din punctul meu de vedere, numerele prime erau interesante pentru că nu se putea prevedea și explica ordinea în care apăreau. Păreau presărate ici-colo, în șirul numerelor. Cu cât te depărtați de 0, cu atât era mai greu de găsit un număr prim, și nu era nici o regulă care să prezică apariția următorului număr prim. Pe Profesor, care căuta frumusețea și regularitatea absolută, această dezordine îl obseda.

— Hai să căutăm toate numerele prime până la 100, i-a zis lui Radical într-o zi, după ce-și terminase de făcut temele.

Și, luând creionul lui Radical, a început să le înșire, în continuarea exercițiilor pe care le terminase: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97.

Mă uimea întotdeauna modul în care Profesorul jongla cu numerele în orice moment sau împrejurare. Pentru mine era un mister cum de acele mâini tremurânde de om bătrân, de obicei neîndemânatică, care de-abia puteau programa cuptorul cu microunde, înșirau cu atâta repeziciune și precizie numere de diferite mărimi și tipuri.

În același timp, îmi plăcea modul lui de a scrie numerele cu creionul cu mină tare. 4 era mult rotunjit și părea un nod de fundă, iar 5 era aplecat mult, ca și cum se împiedicase. Nu se putea spune că erau scrise frumos, dar fiecare avea personalitatea lui. În fiecare cifră pe care o scria se putea citi dragostea pe care Profesorul o nutrea pentru numere de o viață.

— Ei, ce credeți?

Avea obiceiul să înceapă printr-o întrebare abstractă.

— Sunt presărate peste tot între celelalte numere. Și 2 este singurul dintre ele care este par.

Radical răspundea mereu primul. Și avea un talent deosebit de a identifica imediat dacă un număr era diferit.

— Ai dreptate. 2 este singurul număr prim care este și par. Este în fruntea armatei infinite de numere prime care-i urmează. Și are misiunea de a le conduce.

— Oare nu se simte singur? a zis Radical.

— Nu-ți face griji! Dacă se simte singur, poate da o fugă în lumea numerelor pare, unde are mulți prieteni.

— Dintre numerele pe care le-ți scris unele formează perechi consecutive, ca 17 și 19 sau 41 și 43, am adăugat eu, ca să nu fiu mai prejos decât Radical.

— Bună observație! Acelea se numesc numere prime gemene.

Mă întrebam de ce cuvinte atât de uzuale sună totuși atât de pompos când sunt folosite cu privire la numere. „Numere prietene“ sau „numere prime gemene“ au sensuri destul de clare, dar folosite legat de numere sună cumva poetic. În mintea mea numerele prime gemene erau îmbrăcate la fel și așteptau la rând, ținându-se de mână.

— Cu cât numerele sunt mai mari, distanța dintre numerele prime crește și e mai greu să găsești gemene. De aceea, nu știm dacă numerele prime gemene sunt infinite ca număr, cum sunt chiar numerele prime, a zis Profesorul încercuind perechile consecutive.

Unul din multele lucruri care făceau din Profesor un pedagog desăvârșit era și faptul că nu se temea să spună „nu știu“. Nu era o rușine să recunoști că nu deții răspunsul, ci un pas necesar către găsirea lui. Era la fel de important să ne învețe despre ceea ce era necunoscut sau imposibil de aflat, ca și despre lucrurile care erau deja demonstrate.

— Dacă numerele nu se sfârșesc, ar trebui să existe mereu alte numere gemene, nu?

— Da, înțeleg ce vrei să spui. Dar când ajungi la numere foarte mari, ca un milion sau zece milioane, ajungi pe un teren viran unde numerele prime sunt foarte distanțate.

— Un teren viran?

— Da, un fel de deșert. Oricât ai umbla, nu găsești nici un număr prim. E numai nisip cât vezi cu ochii. Soarele bate nemilos, gâtul tău e uscat, ochii îți sunt iritați. Atunci ți se pare că vezi în sfârșit un număr prim și te repezi spre el doar ca să constați că este doar un miraj, doar vânt arzător. Dar, tenace, continui să înaintezi pas cu pas, până când apare oaza unui alt număr prim, loc răcoros de odihnă, apă limpede...

Razele soarelui de la asfințit au pătruns în toată camera. Radical a încercuit numerele prime gemene. Dinspre bucătărie pătrundea aburul de la mașina de gătit orez. Profesorul privea pe fereastră ca și cum se uita la deșert, deși în fața lui nu era decât mica și neîngrijita grădină.

Ceea ce Profesorul iubea cel mai mult pe lume erau numerele prime, iar ceea ce ura cel mai mult erau mulțimile de oameni și aglomerația. De aceea evita să iasă din casă. Nu putea suferi locurile unde se strâng mulți oameni, precum găurile, trenurile, magazinele, cinematografele, marile magazine, pentru că simțea o incompatibilitate imensă între mulțimile de oameni și frumusețea pură a matematicii.

Profesorul avea nevoie de pace, ceea ce nu însemna neapărat tăcere completă. De fapt, nu părea să-l deranjeze când Radical alerga pe hol sau dădea tare sonorul radioului. Avea nevoie de o liniște interioară pe care să n-o tulbure lumea de afară.

Când termina de rezolvat problema propusă de vreun concurs din gazetele matematice și o trecea pe curat, verificând încă o dată rezultatul, îl auzai murmurând, mulțumit de sine: „Ce liniștitor e!“ Când ajungea la rezultatul cerut nu simțea bucurie sau relaxare, ci liniște. Îi plăcea senzația de siguranță că fiecare lucru era la locul său și nimic nu era de adăugat sau de eliminat, ca și cum așa fusesse de când lumea și pământul, și așa urma să fie pentru totdeauna.

Prin urmare, „liniștitor“ era pentru el complimentul absolut. Când era bine dispus, se așeza la masa din bucătărie și mă privea cum gătesc. Și dacă făceam găluște se uita cu mirare. Luam coca pentru gălușcă, o ungeam cu umplutură și apoi apropiam marginile și le uneam punând-o pe tavă. Era o acțiune simplă, dar el părea complet fascinat și mă privea până terminam toate găluștele. Scena aceasta mi se părea atât de amuzantă, încât cu greu mă abțineam să nu râd. Când și ultima gălușcă era așezată frumos pe farfurie și o puneam în fața sa, își lipea palmele de masă și spunea cu solemnitate: „Ce liniștitor!“

Am aflat cât de tare îl înspăimânta pe Profesor o situație în care lucrurile nu puteau fi unificate printr-o ecuație și se pierdea liniștea din lume pe 6 mai, la sfârșitul mini-vacanței de primăvară, *Golden Week*⁸, când Radical s-a rănit tăindu-se cu un cuțit.

Când am revenit după cele patru zile libere, am descoperit că se stricase ceva la cadă și curgea, iar apa ajunsese până pe hol. Am închis apa și am chemat un instalator, deși nu era de fapt o problemă prea mare. Pe lângă asta, Profesorul era mai confuz ca de obicei și nu părea să mă recunoască, nici după ce i-am arătat de nenumărate ori figura mea pe bilețelul de pe haină. Nu se liniștise complet nici spre seară. Probabil faptul că am intrat în panică a contribuit la incidentul din acea zi, dar pe Profesor nu-l puteam învinui de nimic.

La puțin timp după ce Radical a venit de la școală, mi-am dat seama că nu mai aveam ulei de gătit. Nu prea voiam să-l las pe Radical singur cu Profesorul, de aceea l-am întrebat:

— Crezi că te poți descurca?

— La ce te referi? mi-a replicat.

Nu știi exact ce mă îngrijora, nu am avut nici un fel de presimțire, dar mă neliniștea faptul de a-l lăsa pe Radical în grija Profesorului.

— Nu te-am lăsat niciodată singur cu Profesorul și nu știi dacă e în regulă.

— Nu-ți face griji, a zis și a dat fuga în birou să-l roage pe Profesor să-i verifice tema.

N-am fost plecată mai mult de 20 de minute, dar când m-am întors am simțit că ceva nu e în regulă. Profesorul stătea în bucătărie, pe podea, ținându-l îmbrățișat pe Radical. Plângea cu sughițuri.

— Brațul, brațul lui Radical! a bâiguit.

Nu se putea exprima clar și cu cât încerca mai mult să-mi explice ce se întâmplase, cu atât devenea mai incoerent. Dinții îi clănțăneau și sudoarea îi curgea pe față. L-am ridicat și l-am desfăcut pe Radical din strânsoarea lui.

Radical nu plângea. Poate nu voia să-l îngrijoreze pe Profesor, sau poate îi era teamă că mă voi supăra pe el. În orice caz, stătuse liniștit în brațele Profesorului, așteptând să mă întorc. Avea pete de sânge pe haine și rana îi sângera încă, dar mi-am dat imediat seama că panica Profesorului era exagerată. Era o rană mică. Sângerarea aproape se oprise și nu părea să-l doară. I-am spălat rana la chiuveta de la bucătărie și i-am dat un prosop să-l țină apăsat pe ea. Profesorul stătea nemișcat pe podea, cu mâinile încleștate, ca și cum încă îl ținea în brațe pe Radical. Mi se părea că el era cel care avea nevoie urgentă de îngrijire, și nu Radical.

— Nu s-a întâmplat nimic, i-am zis bătându-l ușurel pe spate.

— Cum de s-a putut întâmpla așa ceva? Tocmai lui Radical, un băiețel atât de bun și drăguț!

— E doar o mică rană. Băieții se rănesc de multe ori când se joacă.

— Dar e vina mea. El n-a făcut nimic rău, doar că, nevrând să mă sperie, a stat acolo sângerând.

— Nu e vina nimănui.

— Ba da, e vina mea. Am încercat să-i opresc sângerarea, dar nu am reușit.

S-a făcut alb ca varul și mi-era teamă că va leșina. Și-a ascuns în palme fața plină de sudoare și lacrimi.

— Dar nu e nimic grav, am zis iar. E întreg și nevătămat, vedeți? Va fi bine.

Și în timp ce-i vorbeam, îl masam ușor pe spate. Mi-am dat seama că avea un spate lat și puternic.

Ceea ce mi-au povestit Profesorul și Radical nu prea avea coerență, dar până la urmă am reușit să reconstitui ce se întâmplase. Radical își terminase lecțiile și se duse să curețe un măr pentru gustare și tocmai atunci s-a tăiat între degetul mare și arătător. Profesorul susținea că Radical îl rugase pe el să-l ajute, dar Radical pretindea că nu era așa. Oricum, Radical încercase să-și trateze rana, dar nu reușise să oprească sângerarea. Profesorul intrase în bucătărie exact când Radical începuse să intre în panică.

Din păcate, clinicile din zonă se închiseseră deja. Singurul doctor care era disponibil imediat era un pediatru de la o clinică din spatele gării. L-am ridicat pe Profesor de pe podea și l-am șters pe obraji. Atunci s-a petrecut o schimbare neașteptată cu el. L-a luat pe Radical în cârcă și l-a dus în fugă până la doctor, deși îi spuneam că nu are nimic la picior și putea merge foarte bine și singur. Sincer vorbind, acțiunea lui a fost atât de bruscă, că m-am temut că rana lui Radical va reîncepe să sângereze. Fără îndoială că Profesorului nu i-a fost ușor să ducă în spate un copil de 30 de kilograme, dar s-a dovedit a fi mult mai puternic decât îmi imaginam. A alergat în pantofii lui ponoșiți, oprindu-

se puțin din când în când, dar ținând cu putere picioarele lui Radical sub brațe. Radical își trăsese șapca Tigers pe ochi, nu pentru că îl durea, ci mai ales pentru că îi era frică să nu-l vadă cineva așa. Când am ajuns la clinică, Profesorul a bătut violent în ușa, ca și cum aducea un copil pe moarte și a strigat:

— Deschideți repede, vă rog. Copilul suferă rău.

A fost nevoie doar de două cusături pentru a închide rana. Dar a trebuit să mai așteptăm pe holul întunecat, până medicul i-a mai făcut niște investigații ca să se asigure că nu a fost afectat vreun tendon.

Clinica era veche și simplul fapt că ne aflam acolo ne dădea o stare apăsătoare. Tavanul era decolorat, iar papucii murdari erau lipicioși. Pe pereți erau postere îngălbenite cu instrucțiuni despre înțărcatul copiilor și diferite vaccinuri. Singura lumină venea din sala de ecografie. Deși era vorba doar despre o investigație de rutină, a durat destul de mult.

— Ai auzit vreodată de numere triunghiulare⁹? m-a întrebat Profesorul arătând către semnul în formă de triunghi de pe ușa sălii de ecografie.

— Nu, am răspuns.

Profesorul părea calm, dar simțeam că e încă puțin tulburat.

— Sunt foarte elegante, a zis și a început să deseneze puncte pe spatele unui chestionar pe care-l luase de pe hol.

— Cu ce seamănă astea?

— Ah... Seamănă cu vreascuri așezate frumos pentru foc, sau cu niște șiruri de boabe de fasole.

— Ai dreptate. Lucrul esențial este că sunt frumos aranjate. Pe primul rând una, pe al doilea două, pe al treilea trei etc. E cel mai simplu mod de a construi un triunghi.

Am privit punctele de pe hârtie. Mâna Profesorului tremura puțin. Punctele negre păreau că plutesc în semiîntunericul sălii.

— Dacă însumăm punctele din fiecare triunghi, obținem 1, 3, 6, 10, 15 și 21, iar dacă punem totul

În ecuație arată așa:

$$1$$

$$1 + 2 = 3$$

$$1 + 2 + 3 = 6$$

$$1 + 2 + 3 + 4 = 10$$

$$1 + 2 + 3 + 4 + 5 = 15$$

$$1 + 2 + 3 + 4 + 5 + 6 = 21$$

— Altfel spus, un număr triunghiular este suma tuturor numerelor naturale de la 1 până la un anumit număr și arată armonia dintre numerele naturale. Și dacă punem două astfel de triunghiuri laolaltă, este și mai interesant. Ca să nu avem de desenat prea multe puncte, hai să luăm cazul 4, cel cu 10 puncte.

Deși nu era deosebit de frig pe coridor, mâna îi tremura din ce în ce mai tare și punctele deveneau din ce în ce mai neregulate. Părea că toată ființa sa se concentrase în vârful creionului. Câteva dintre bilețelele de pe haină se îmbibaseră de sânge și nu se mai putea citi ce era scris pe ele.

— Vezi, dacă alipești două triunghiuri de tipul 4, se obține un dreptunghi, cu lungimea de 5 puncte și lățimea de 4. Dreptunghiul conține $5 \times 4 = 20$ de puncte. Și dacă împarți la 2, obții $20 : 2 = 10$, adică suma numerelor naturale de la 1 la 4. Ai priceput? Sau dacă înlocuim fiecare linie a dreptunghiului cu cifre, iată:

$$\begin{array}{cccc}
 1 & 2 & 3 & 4 \\
 + & + & + & + \\
 4 & 3 & 2 & 1 \\
 \hline
 5 & 5 & 5 & 5
 \end{array}$$

— Și, folosind această schemă, poți calcula al zecelea triunghi format din numerele de la 1 la 10 sau al 100-lea număr triunghiular.

De la 1 la 10:

$$\frac{10 \times 11}{2} = 55$$

De la 1 la 100:

$$\frac{100 \times 101}{2} = 5050$$

De la 1 la 1000:

$$\frac{1000 \times 1001}{2} = 500500$$

— Iar de la 1 la 10 000... a început și s-a întrerupt.

Creionul i-a scăpat din mână și i-a căzut la picioare. Profesorul plângea. Cred că era prima dată când îl vedeam plângând, dar aveam impresia că îi văzusem aceste emoții de nenumărate ori. L-am mângâiat pe mână.

— Vezi? Poți afla suma tuturor numerelor naturale, a zis.

— Da, înțeleg.

— Doar punând la rând punctele în formă de triunghi. Atât.

— Da, acum înțeleg.

— Dar chiar înțelegi ce înseamnă asta?

— Da, chiar înțeleg. Dar nu mai plângeți! Totul va fi bine. Uitați-vă la aceste numere triunghiulare minunate!

Chiar atunci s-a deschis ușa cabinetului și a apărut Radical.

— Vedeți? N-am nimic, a zis el legănându-și sub ochii noștri mâna bandajată.

După ce am plecat de la clinică, ne-am dat seama că ne era foarte foame și am hotărât să mâncăm în oraș. Cum Profesorului nu-i plăceau locurile aglomerate, ne-am dus la cel mai puțin aglomerat restaurant din pasajul de lângă gară și am mâncat câte o porție de orez cu curry. Cum eram singurii clienți, am dedus că nu era un local prea căutat. Dar Radical, care mânca rar în oraș, s-a declarat foarte mulțumit. Era încântat și de bandajul lui mare, care-l făcea să pară eroul unei bătălii importante.

— N-am să mai pot ajuta la vase și nici face baie pentru o vreme, a zis plin de el.

Profesorul l-a cărat în spate și la întoarcere, dar de data aceasta Radical nu mai era stânjenit, poate pentru că acum se lăsase întunericul și nu mai era țiipenie de om pe stradă. Sau poate pentru că voia să-și arate recunoștința față de profesor. Oricum, nu a obiectat deloc, ba chiar a părut mulțumit. O fâșie de lună atârna deasupra șirurilor de sicomori care străluceau sub luminile felinarelor. Adia o boare plăcută. Mâncaserăm bine, iar rana lui Radical avea să se vindece. Mă simțeam foarte mulțumită. Mergeam în același ritm cu Profesorul, iar tenișii lui Radical se bălăngăneau în timpul mersului.

După ce l-am condus pe Profesor, ne-am întors și noi acasă. Dar, nu știu de ce, Radical părea deodată foarte indispus. S-a dus la el în cameră, a dat drumul la radio și nu mi-a răspuns când l-am strigat să-și schimbe hainele murdare de sânge.

— Pierd cei de la Tigers? am întrebat.

Stătea la biroul lui, privind fix aparatul de radio. Tigers jucau cu Giants.

— Au pierdut ieri, nu-i așa?

Din nou, nici un răspuns.

Comentatorul spunea că scorul era strâns, 2 la 2, la începutul celei de-a noua runde, iar cei doi aruncători, Nakata și Kuwata, se întreceau.

— Te doare? l-am întrebat.

Și-a mușcat buzele și a continuat să privească radioul.

— Dacă te doare, ia pastila pe care ne-a dat-o doctorul. Îți aduc apă.

— Nu vreau, a zis.

— Dar ar trebui s-o iei, ca să nu se infecteze rana, am zis.

— N-ai auzit că nu vreau?

Și-a apucat mâna stângă, bandajată, și a izbit-o de două-trei ori de birou. Cu mâna sănătoasă și-a ascuns lacrimile.

Era clar că supărarea lui n-avea nimic de-a face cu Tigers.

— De ce faci asta? De-abia te-au cusut! Dacă începe să sângereze din nou?

Lacrimile pe care nu și le mai putea stăpâni îi șiroiau pe obraz. Am încercat să văd dacă bandajul era îmbibat cu sânge, dar mi-a dat mâna la o parte.

De la radio s-au auzit urale: era 2 la 1.

— De ce ești supărat? C-am plecat singură la cumpărături și te-am lăsat cu Profesorul? Sau îți pare rău că te-ai tăiat? Sau că ai dat greș în fața Profesorului?

Tăcea din nou cu încâpățănare.

Cel care arunca era Kameyama.

„Kuwata este de neînvinș. Va fi oare din nou un meci fulger?”

Vocea comentatorului era acoperită de urale, dar Radical nu părea să audă nimic. Nu tremura, nu vorbea înecându-se printre lacrimi, doar plângea.

Mi-am dat seama cu surprindere că în acea seară văzusem doi bărbați plângând. Pe Radical îl văzusem de nenumărate ori plângând când era bebeluș și îi era foame sau voia să-l iau în brațe, și mai apoi când se înfuria sau când îi murise bunica. Îi știam plânsul de când venise pe lume. Dar

lacrimile de acum erau diferite și, oricât încercam să le șterg, păreau să izvorască dintr-un loc la care nu aveam acces.

— Ești supărat pentru că Profesorul nu te-a putut ajuta? l-am întrebat.

— Nu, a spus și m-a privit o clipă, apoi a zis liniștit, ca și cum își regăsise controlul: Sunt supărat pentru că n-ai avut încredere în el. Te-ai îndoit că ar putea avea grijă de mine și n-am să te iert niciodată pentru asta.

„Kameyama a lovit a doua minge în centru-dreapta și Wada a înscris finalizând meciul.“
Comentatorul striga, iar spectatorii erau în delir.

A doua zi, am recopiat împreună cu Profesorul bilețelele care se murdăriseră de sânge.

— Mă întreb de unde atâta sânge, a zis el cercetându-se să vadă dacă nu s-a tăiat.

— Fiul meu, Radical, s-a tăiat cu cuțitul, dar nu a fost nimic grav.

— Fiul tău? Vai de mine! Pare că e sânge peste tot!

— Dar totul a fost bine, mulțumită dumneavoastră.

— Mie? Am fost de ajutor?

— Desigur. Cum altfel ar fi ajuns sângele pe hainele dumneavoastră?

Am desprins bilețelele de pe costum, unul câte unul. Multe erau acoperite cu formule și simboluri matematice de neînțeles, dar, în afară de acestea, erau câteva care purtau mesaje importante, fără numere.

— Și, după ce l-ați ajutat pe Radical, m-ați învățat despre ceva minunat cât am stat în sala de așteptare.

— Ceva minunat?

— Da, despre numerele triunghiulare și formula prin care se află suma numerelor de la 1 la 10. Ceva ce nu mi-aș fi putut închipui niciodată, am zis și am luat în mână cel mai important bilețel.

— Începem cu ăsta?

Profesorul a copiat pe un nou bilețel, citind încet ca pentru el: „Memoria mea durează doar 80 de minute“.

Note

7. Numere prime gemene – impare prime, consecutive, precum 3 și 5.

8. *Golden Week* – „Săptămâna de aur“, prima săptămână din mai când au loc patru sărbători (29 aprilie – ziua Showa, ziua de naștere a împăratului Hirohito, 3 mai – ziua Constituției, 4 mai – ziua naturii, 5 mai – sărbătoarea copiilor).

9. Numere triunghiulare – numărul de puncte dintr-un triunghi echilateral format din puncte; 3 este un astfel de număr, pentru că din 3 puncte se poate forma un triunghi echilateral.

Nu știi dacă aveau sau nu legătură cu talentul său la matematică, dar Profesorul avea niște abilități neobișnuite. Înainte de toate, avea capacitatea de a spune cuvintele pe dos, într-o clipită.

Am descoperit asta o dată, când Radical își bătea cumplit capul cu tema la japoneză. Avea de scris o poezie *tanka kaibun*¹⁰.

— Cum să obții ceva cu sens, dacă întorci cuvintele pe dos? Nimeni nu zice *takeyabuyaketa*¹¹? N-am prea văzut un tufiș care să ardă de la un incendiu. Nu-i așa, domnule Profesor?

— Uidnecni nu al ed ädra äs erac șifut nu tuzäv aerp man, a murmurat Profesorul.

— Ce-ați spus?!

— Sups ița ec?

— Aoleu, ce se întâmplă?

— Älpmâtnî es ec ueloa.

— Mamă, vino repede! Profesorul aiurează! m-a strigat Radical impacientat.

— Exact cum ai zis. Oricine pare că a înnebunit dacă citește propozițiile invers, a zis Profesorul cu o față senină.

L-am întrebat cum a dobândit această abilitate, dar nu părea să știe. Spunea că nu făcea exerciții și nu depunea nici un efort, ci pur și simplu rostea cuvintele așa în mod spontan. De-asta crezuse multă vreme că toată lumea are această abilitate.

— Cum să credeți așa ceva? Eu greșesc și dacă încerc să spun pe dos un cuvânt de trei silabe. Aveți un talent demn de *Cartea recordurilor*. Ați putea deveni o vedetă la emisiunile despre oameni cu performanțe neobișnuite. Ce ziceți?

— Ițeciz ec?

Nu părea cătuși de puțin încântat. Când se intimida, începea să rostească și mai repede cuvintele pe dos. Pentru mine era evident că nu își configura cuvintele în minte și apoi le citea invers. Abilitatea lui se baza pe ritm. Dacă prindea ritmul sunetelor și al propoziției, să le rostească apoi pe dos era pentru el un fleac.

— De exemplu, revelația în matematică e la fel. Ecuațiile nu îți apar de la început în minte. La început e vorba doar de o imagine matematică. O imagine simbolică, dar absolut palpabilă. Și cred că și cuvintele citite pe dos seamănă cu asta.

— Hai să încercăm și cu alte cuvinte, a zis Radical. Fascinat de îndemânarea deosebită a Profesorului, uitase de teme. Mai întâi, să luăm Hanshin Tigers.

— Sregit nihsnah.

— Gimnastica de dimineață.

— Äțaenimid ed acitsanmig.

— Meniul de azi de la prânz a fost șnițel.

— Leținș tsof a znârp al ed iza ed luinem.

— Numere prietene.

— Eneteirp eremun.

— Eu am făcut la grădina zoologică un desen cu un tatu.

— Utat nu uc nesesed nu äcigolooz anidärg al tucäf ma ue.

— Enatsu Yutaka.

— Ustane Akatuy.

— O, numele lui Enatsu spus pe dos sună ca al unui jucător slab.

Radical și cu mine am rostit, unul după altul, o mulțime de propoziții din ce în ce mai lungi și mai grele. La început, Radical le-a notat pe hârtie, ca să poată verifica dacă Profesorul chiar le spunea corect. Acesta avea însă o viteză atât de mare, încât Radical n-a mai putut ține pasul. Cum rosteam un cuvânt, indiferent care, Profesorul ni-l și spunea pe dos, fără nici cea mai mică ezitare.

— Incredibil! Extraordinar! Domnule Profesor, ar trebui să faceți cunoscut acest talent și să vă mândriți cu el. Cum de nu ne-ați spus până acum despre el?

— Nu prea înțeleg. Ce motive aș avea să mă mândresc?

— Cum ce motive? E absolut minunat! Oricine ar vrea să vadă așa ceva.

— Vă mulțumesc pentru aceste cuvinte, a zis plecând ochii, încurcat.

A pus mâna pe creștetul lui Radical, care parcă era făcut special pentru așa ceva.

— Această abilitate nu-mi folosește la nimic. Cine are nevoie de cuvinte rostite pe dos? Îmi pare însă bine că v-am putut distra.

Profesorul s-a gândit la o *tanka kaibun* pentru tema lui Radical.

— *Reito toire*¹².

Alt talent deosebit al Profesorului era acela de a descoperi mai repede decât oricine apariția stelelor, în special a luceafărului pe cerul de noapte.

— Uite! a zis într-o zi din fotoliu, când soarele încă nu apusese.

Credeam că moțăia și că mormăie ceva, așa că nu i-am răspuns.

— Uite, a zis iar, și a arătat cu degetul pe fereastră. A răsărit luceafărul!

Vorbea mai degrabă cu sine. M-am oprit din treabă ca să mă uit pe fereastră, dar nu vedeam nimic în direcția în care arăta el. Prea multă matematică cauzează probabil halucinații, mi-am zis. Dar el a continuat, ca și cum mi-ar fi citit gândurile:

— Uite, e acolo!

Degetul lui era zbârcit și crăpat și avea mizerie sub unghie. Am închis un ochi și am încercat să mă concentrez, dar nu vedeam nimic, în afară de câteva fâșii de nori.

— Nu e cam devreme ca să apară stelele? am zis cât de blând am putut.

— Luceafărul vestește căderea nopții, a zis ignorând complet cuvintele mele.

Apoi și-a lăsat mâna în jos și a dat din nou din cap.

Nu știu ce sens avea pentru el luceafărul. Poate că îl relaxa să-l caute pe cer, sau poate era numai o obișnuință a sa. Nu-mi pot închipui cum putea desluși steaua cu atât de mult timp înaintea altora, când el, în mod obișnuit, de-abia băga de seamă când îi puneam mâncarea în farfurie. Oricum, el întindea degetul către un singur punct de pe cerul nesfârșit, un punct despre care aveam să aflu că era într-adevăr luceafărul. Acest punct părea să fie important pentru el și pentru nimeni altcineva.

Rana lui Radical se vindeca, dar atitudinea lui față de mine rămânea rezervată. Când eram cu Profesorul se purta normal, dar când eram numai noi doi devenea ursuz și arțăgos. Într-o zi, când trebuia să-i schimb bandajul pentru că se murdărise, l-am rugat să mă ierte.

— Îmi pare rău. Nu trebuia să mă îndoiesc nici o clipă de Profesor. Te rog să mă ierți!

Credeam că nici nu se va uita la mine, dar s-a întors și m-a privit cu o expresie foarte serioasă. Stătea cu spatele drept, trăgând de capătul bandajului.

— Îți accept scuzele, dar nu voi uita niciodată ce s-a întâmplat.

Apoi am dat mâna și ne-am împăcat.

Nu fusese decât o mică zgârietură, dar, și după ce s-a făcut mare, i-a rămas un mic semn între degetul mare și arătător, ca pentru a-i aduce aminte de dragostea pe care i-o purtase Profesorul.

Într-o zi, pe când aranjam cărțile de pe etajera din biroul Profesorului, sub un teanc de cărți de matematică de pe ultimul raft de jos, am dat peste o cutie de prăjituri.

Am deschis capacul ruginit al cutiei, așteptându-mă să găsesc în ea prăjituri mucegăite, dar, spre surprinderea mea, în cutie erau ilustrate cu jucători de baseball.

Erau peste o sută, înghesuite în ordine în mica cutie și în mod evident colecționarul ținea mult la exponatele sale. Fiecare ilustrată era introdusă într-o învelitoare de celofan, ca pentru a fi ferită de amprente de degete sau de praf. Nici una nu era pusă cu capul în jos. Nici una nu avea colțurile îndoite. Printre ele erau mici etichete de carton scrise de mână, care le împărțeau după categoriile de jucători – „aruncător“, „secund“, „jucător de stânga“. În cadrul fiecărei categorii, ilustratele erau aranjate în ordine alfabetică, după numele jucătorilor reprezentați. Toate erau cu jucători de la Hanshin Tigers. Toate erau noi, și chiar și cel mai pretențios bibliotecar ar fi invidiat modul impecabil în care erau clasate. Deși ilustratele erau ca noi, informațiile erau vechi, iar pozele jucătorilor erau în marea lor majoritate alb-negru. Unele explicații, precum „Yoshio Yoshida, un Mercur al zilelor noastre“ sau „Minoru Maruyama, un Zátpek¹³ al baseballului“, le înțelegeam chiar și eu, pe altele, precum „mingea vrăjită ca un curcubeu a lui Tadashi Wakabayashi“ sau „incomparabilul Masaru Kageura“, nu le pricepeam.

Era însă un jucător, Yutaka Enatsu, care se bucura de un tratament special în cadrul colecției. El era clasat separat, într-o secțiune delimitată de un cartonaș cu numele său și, în timp ce toate celelalte ilustrate erau introduse în învelitori de celofan, cele care-l reprezentau pe el erau introduse în suporturi solide de plastic aduse din străinătate. Ca și cum posesorul voia să fie sigur că nici o pată nu avea să le atingă.

Ilustratele îl înfățișau pe Enatsu în diferite ipostaze. Nu era Enatsu cu burtă pe care-l știam eu, ci unul suplu și tânăr, îmbrăcat bineînțeles în costumul echipei Hanshin Tigers.

„Născut la 15 mai 1948, în prefectura Nara. Aruncător de stânga. Înălțime 1,79 m greutate 90 kg. A absolvit liceul Ōsaka Gakuin în 1967 și s-a alăturat imediat echipei Hanshin. În anul următor a bătut recordul lui Sandy Koufax (382) în sezonul de Ligă Majoră, stabilind unul nou (401). Nouă aruncări consecutive în 1971 în Meciul All-Star (Nishinomiya). În 1973 a reușit un meci fără lovituri ale echipei adverse. Un jucător de geniu...“

Profilul și rezultatele lui Enatsu erau imprimare pe verso, cu litere mici. Era acolo cu mânușa pe genunchi, sau după ce lovise mingea, cu ochii ațintiți la prinzător, sau pe teren, ca un zeu gardian de

la templul budist. Și mereu pe uniformă sa era scris numărul perfect 28.

Am pus ilustratele la loc în cutie și am închis-o cu aceeași grijă cu care o deschiseseam.

În spatele cărților am găsit și un teanc de carnețele prăfuite cu notițe din facultate. După cât erau de decolorate, hârtia și cerneala aveau cam aceeași vechime ca și ilustratele. Din cauza greutateii cărților care stătuseră peste ele, sfoara cu care erau legate cele 30 de carnețele se slăbise, iar copertele erau îndoite și rupte.

Le-am răsfoit foaie cu foaie, dar tot ce vedeam erau numai numere, simboluri, litere disparate. Erau forme geometrice misterioase și în continuarea lor curbe și grafice la fel de ciudate. Erau, fără îndoială, scrise toate de Profesor. Scrisul său era mai tineresc și viguros, dar forma de panglică a lui 4 și acel 5 aplecat erau inconfundabile.

Faptul că am răsfoit carnețele, deși eram conștientă că nu este nimic mai condamnat pentru o menajeră decât să umble pe ascuns prin lucrurile personale ale angajatorului, s-a datorat frumuseții lor irezistibile. Erau formule matematice așternute pe pagini întregi într-o logică a lor, în toate direcțiile. Când păreau să se ordoneze, se împărțeau iar în șiruri întâmplătoare. Erau întrerupte de săgeți și de semnul radical $\sqrt{\quad}$ și sigma σ , și de alte simboluri matematice care pe alocuri acopereau pagina ca o pată neagră, densă, în timp ce în altele erau ca niște urme delicate de insecte.

E de prisos să spun că nu înțelegeam nimic din misterele scrise în acele carnețele. Nu puteam fi părtașă la semnificațiile lor. Dar simțeam c-aș fi putut sta acolo o veșnicie privind fix acele formule. Era oare pe acolo pe undeva demonstrația conjecturii lui Artin de care-mi vorbise cândva Profesorul? Erau desigur și însemnări legate de numerele prime la care se pricepea atât de bine. Și sigur trebuie să fi fost și notițe din lucrarea pentru care luase premiul cu nr. 284 al rectorului. Privind misterioasele numere și litere, simțeam diferitele emoții care-l animaseră pe cel care le scrisese. Pasiunea din linia subțire a creionului, îngrijorarea din liniile cu care tăiase greșelile, certitudinea din liniile groase cu care erau subliniate anumite pasaje și aceste formule infinite m-au purtat către capătul lumii.

Privind cu mai multă atenție, am deslușit și unele scurte însemnări înghesuite pe câte un colț de foaie pe care le puteam și eu înțelege:

„De definit termenii soluției cu mai multă atenție“

„Noua abordare... inutilă“

„Voi termina la timp?“

„La ora 14.00, în fața bibliotecii, cu N“.

Deși aceste însemnări erau îngropate printre formule, transmiteau mesaje mult mai vii decât cele de pe bilețelele prinse de costumul Profesorului. Descopeream în aceste frânturi o față a Profesorului pe care nici n-o bănuisem până atunci.

Ce se întâmplase oare la ora 14.00 în fața bibliotecii? Și cine era N? M-am surprins rugându-mă în sinea mea ca întâlnirea aceea să fi fost una fericită pentru Profesor.

Mi-am plimbat palma peste foi și am simțit în vârful degetelor viața pe care mi-o transmiteau ecuațiile scrise de Profesor. Se înșiruiau una după alta, formând un lung șir ca o funie rezistentă care se așternea la picioarele mele. M-am apucat de ea și mi-am dat drumul în abis. Nu mai era nimic în jur, lumina pierise, nu se auzea nici un sunet, dar nu-mi era frică. Știam că drumul pe care mi-l

deschideau caietele Profesorului mă va călăuzi către Adevăruri eterne pe care nimic nu le poate schimba.

Am simțit cu mirare că pământul pe care stăteam e susținut de o lume mai adâncă, unde nu puteam ajunge decât dacă urmam șirul de cifre. Cuvintele erau neputincioase, și nu puteam spune dacă mă îndreptam spre adâncul acelei lumi sau mă înălțam spre infinit. Un singur lucru știam cu certitudine, că la capătul aceluși șir se află Adevărul.

Când am dat cea din urmă pagină a ultimului carnetel, funia care mă conducea s-a rupt brusc. M-am trezit în întuneric. Simțeam că, dacă aș mai fi înaintat puțin, aș fi ajuns la capăt, dar șirul de cifre mi-a scăpat printre degete și nu l-am putut regăsi, oricât m-am străduit.

— Poți să vii puțin, te rog? m-a strigat Profesorul din baie.

Am pus repede totul la loc.

— Vii?

— Imediat, am zis încercând să par veselă.

În mai, când mi-am primit salariul, am cumpărat trei bilete pentru meciul Tigers-Hiroshima de pe 2 iunie. Tigers jucau doar de două ori pe sezon în orașul în care locuiam, și dacă pierdeam ocazia de a-i vedea însemna că am fi avut foarte mult de așteptat până să se ivească următoarea șansă.

Nu-l dusesem niciodată pe Radical la un meci de baseball. De fapt, mi-am dat seama că, în afară de Grădina Zoologică, unde-l dusesese o dată bunica lui, Radical nu mersese nicăieri, nici la vreun muzeu, și nici măcar la cinematograful. De când se născuse, fusesem atât de preocupată să drămuiesc banii pentru nevoile cotidiene, încât aproape uitasem să-mi rezerv timp pe care să-l petrec cu fiul meu.

Când descoperisem cutia de prăjituri plină cu ilustrate de baseball, îmi trecuse deodată prin minte că un meci de baseball ar fi fost exact ce trebuia pentru un bătrân cu o afecțiune ca a Profesorului, care-și petrecea zilele hoinărind prin lumea imaginară a numerelor, și pentru un băiat de școală primară, care-și petrecuse aproape toate zilele vieții lui așteptându-și mama să se întorcă de la lucru.

La drept vorbind, cele trei bilete, cu locuri rezervate în rândul al treilea, depășeau cu mult posibilitățile mele, mai ales acum când interveniseră și cheltuielile neprevăzute legate de accidentarea lui Radical. Mi-am zis însă că problema banilor va exista mereu, în schimb, cine știe când se mai ivea o ocazie ca bătrânul și băiatul să meargă împreună la un meci de baseball? În plus, ar fi fost mai frumos decât în vis să-i pot arăta Profesorului, care nu știa de baseball decât din ilustrate, adevăratul joc, cu toate tricourile în dungii, pline de transpirație, cu fanioanele, terenul și mingile înghițite de marea de urale ale spectatorilor. Ar fi fost minunat, chiar dacă nu l-aș fi putut aduce acolo și pe Enatsu.

Pentru că mie mi se părea o idee excelentă, m-a surprins reacția lui Radical când i-am împărtășit-o:

— Nu cred că Profesorul o să vrea să meargă. Nu știi că nu-i plac locurile aglomerate?

Avea perfectă dreptate. Îmi fusese foarte greu să-l conving să meargă la frizer, iar un stadion era exact opusul spațiului liniștit și calm în care-i plăcea să trăiască.

— Și, pe urmă, cum l-ai putea pregăti pentru asta? Nu-și poate da seama dinainte, pentru că uită.

Radical dădea mereu dovadă de o intuiție ieșită din comun când venea vorba de starea Profesorului.

— Pentru el e ca și cum orice eveniment s-ar petrece pe neașteptate. Nu-și poate face planuri dinainte. Probabil că în fiecare clipă este de două ori mai stresat decât noi. Dacă va fi pus în fața unui eveniment așa de important ca un meci, ar putea să sufere un șoc mortal.

— Ei, ce-ți trece prin cap! Putem să îi prindem un bilețel de haină ca să-și aducă aminte.

— Nu cred că ar avea vreun efect, m-a contrazis Radical. L-ai văzut vreodată amintindu-și ceva folositor de pe bilețelele alea?

— Păi, în fiecare dimineață verifică poza mea de pe mânecă.

— Dar din desenul ăla nici nu poți să-ți dai seama care ești tu și care eu!

— Trebuie să ții seama că Profesorul e un geniu în matematică, nu în pictură.

— De câte ori îl văd scriind un bilețel cu acel creion minuscul, îmi vine să plâng.

— De ce?

— Pentru că pare foarte trist, a zis aproape supărat.

Neștiind ce aș fi putut spune, am dat din cap în tăcere.

— Și mai e o problemă, a adăugat. Nici unul dintre jucătorii pe care-i știe el nu mai sunt la Tigers. S-au retras toți.

Avea din nou dreptate. Dacă nici unul dintre jucătorii de pe ilustrate nu ar fi apărut, Profesorul s-ar fi simțit încurcat și dezamăgit. Chiar și tricourile jucătorilor se schimbaseră între timp. Iar stadionul nu e un loc liniștit, precum o teoremă matematică. Fanii se mai îmbată și se agită, iar uneori zboară mingi prin aer. Toate temerile lui Radical erau justificate.

— Știu că ai dreptate și te înțeleg, dar am cumpărat deja trei bilete. Unul este pentru tine. Deci nu te mai gândești acum la Profesor! Spune-mi sincer, ce vrei tu! Chiar nu ai vrea să mergi?

A privit în pământ pentru o clipă, încercând să-și păstreze cumpătul, dar apoi, neputându-se stăpâni, a început să țopăie de bucurie în jurul meu.

— Ba da, mai mult decât orice. Să mergem neapărat! a strigat și mi s-a aruncat de gât. Mulțumesc, mami!

Cele mai multe griji ni le făcuserăm pentru vreme, dar pe 2 iunie¹⁴ a fost soare și senin. Ne-am urcat în autobuzul de 16.50. Mai era până să se întunece. Mai erau mulți pasageri care mergeau la stadion ca și noi.

Radical luase cu împrumut de la un coleg un megafon și avea, bineînțeles, pe cap șapca purtând însemnele echipei Tigers. Din cinci în cinci minute, mă întreba dacă nu cumva am uitat biletele. Într-o mână țineam un coș cu sandviciuri și în cealaltă un termos cu ceai. Din cauza întrebărilor lui Radical, parcă mă neliniștisem și eu și, din când în când, strecuram mâna în buzunar să mă asigur că biletele sunt acolo.

Profesorul purta obișnuitul său costum acoperit de bilețele, pantofii scâlțiați și creioane în buzunarul de la piept. Ca și atunci când fuseserăm la frizer, s-a ținut cu putere de marginea scaunului pe care stătea până când autobuzul a oprit în fața stadionului.

L-am anunțat că mergem la meci exact la ora 15:30, cu 80 de minute înainte de plecarea autobuzului. Radical venise și el de la școală și am încercat să vorbim cât mai firesc despre acest lucru. La început, Profesorul n-a prea înțeles despre ce e vorba. Poate părea de necrezut, dar de fapt el habar nu avea că meciurile de baseball profesionist se jucau pe stadioane în diferite orașe din Japonia și că oricine putea cumpăra un bilet pentru a merge să le vadă. Într-un fel nici nu era de

mirare că nu înțelegea, dacă țineam seama de faptul că el de-abia aflase că meciurile pot fi ascultate la radio. Pentru el, baseballul nu exista decât în coloanele de sport ale ziarelor și în ilustrate.

— Trebuie să merg la acest meci? s-a mirat cu voce tare.

— Nu trebuie să mergeți dacă nu doriți. Ne-am gândit să vă invităm pentru că ne-ar face plăcere să ne însoțiți.

— La stadion... cu autobuzul?

A reflecta îndelung asupra lucrurilor era specialitatea Profesorului și dacă l-am fi lăsat în voia lui, sigur nu mai ajungeam la meci.

— Și îl vom vedea și pe Enatsu?

Era întrebarea de care ne era cel mai frică și am ezitat puțin, dar apoi Radical a răspuns, așa cum ne înțeleseserăm dinainte:

— Din păcate, el a jucat alaltăieri în meciul cu Giants la Koshien și azi nu va fi prezent. Îmi pare rău, domnule Profesor.

— Nu trebuie să-ți ceri scuze. Doar că e păcat că n-o să fie... Alaltăieri a câștigat?

— Desigur. E a șaptea victorie din acest sezon.

Acum, în anul 1992, aruncătorul cu numărul 28 se numea Yoshihiro Nakada și juca rar, din cauza unei accidentări la umăr. Nu știu dacă eram norocoși sau nu că nu avea să existe un jucător cu numărul 28. Dacă jucătorul cu numărul 28 nu ar fi fost un aruncător, cum fusese Enatsu, Profesorul și-ar fi dat imediat seama că ceva nu e în regulă, dar dacă îl vedea pe jucătorul cu numărul 28 încălzindu-se în depărtare, pe terenul special, poate nu ar fi sesizat diferența. Pentru că nu-l văzuse niciodată în realitate pe Enatsu aruncând, probabil nu avea cum să-i recunoască stilul. Dar, dacă Nakada juca și apărea în mijlocul terenului, nu se putea ca Profesorul să nu-l vadă, iar șocul pe care avea să-l simtă putea fi teribil. Spre deosebire de Enatsu, Nakada arunca cu dreapta. Mi-am zis deci că era mai bine dacă de la început nu exista nici un jucător cu numărul 28.

— Haideți cu noi, a zis Radical. Ne vom distra mult mai bine dacă veniți și dumneavoastră.

Aceste cuvinte ale lui Radical au fost suficiente pentru a-l determina să se hotărăscă să meargă.

În autobuz a stat cu mâinile încleștate de scaun până am ajuns la stadion, exact cum făcuse și la frizer. Când a trebuit să coborâm, a dat drumul scaunului de care se ținuse strâns și s-a apucat de brațul lui Radical. Cât am mers tăcuți prin parcul care ducea spre stadion și pe culoarul dintre rânduri, plin de oameni, nici unul din ei nu a scos o vorbă. Parcă își pierduseră amândoi glasul, Profesorul pentru că era speriat și stânjenit să se afle în acest loc atât de diferit de mediul lui obișnuit, iar Radical pentru că era prea entuziasmat să-și vadă echipa favorită. Nu făceau altceva decât să privească în jur cu mirare.

— Vă simțiți bine? îl întrebam pe Profesor din când în când și el încuviința în tăcere, agățându-se mai tare de brațul lui Radical.

Când am ajuns în capătul scărilor care dădeau spre locurile de lângă baza a treia, am scos toți trei în același timp o exclamație. Diamantul¹⁵ se întindea în toată splendoarea lui la picioarele noastre – terenul moale și întunecat, bazele pe care nu călcase încă nimeni, liniile albe care se continuau drepte și gazonul frumos îngrijit. De acolo, cerul colorat de asfințit părea atât de aproape, că puteai să-l atingi cu mâna. În acel moment, ca și cum ne așteptaseră să sosim, s-au aprins reflectoarele. Stadionul scaldat deodată în lumină părea o navă spațială care tocmai coborâse din văzduh.

Oare îi plăcuse Profesorului acel meci din ziua de 2 iunie? Peste ani, Radical și cu mine am vorbit deseori despre acea zi de neuitat, dar n-am știut niciodată sigur răspunsul. Dimpotrivă, de multe ori ne părea rău că îl dusesem pe acest om bolnav și atât de delicat într-o asemenea hărmălaie, obosindu-l inutil.

Dar momentele acelea petrecute împreună – fiecare detaliu, fiecare gest, fiecare vorbă – au rămas vii în mințile noastre. Ba chiar, cu trecerea anilor, par și mai strălucitoare și ne sunt și mai dragi. Scaunele incomode cu spătarele crăpate, bărbatul care a scandat tot timpul numele lui Kameyama, sandviciurile cu salată de ou cu prea mult muștar, luminile unui avion ce a trecut pe deasupra stadionului ca o cometă... De fiecare dată ne aminteam cu drag de toate aceste lucruri și, când vorbeam despre acea seară, aveam senzația că Profesorul era aproape, ca și cum ar fi stat acolo lângă noi.

Amintirea noastră preferată era legată de simpatia pe care o arătase Profesorul față de una dintre fetele care vindeau răcoritoare pe stadion. Tigers terminaseră prima jumătate a celei de-a doua reprize și Radical, care-și mâncase deja sandviciul, mi-a zis că vrea un suc. Am vrut să-i fac semn unei vânzătoare, dar Profesorul m-a oprit cu fermitate și nu a vrut să-mi spună de ce. Când am încercat din nou, a reacționat la fel. Expresia lui era atât de serioasă, încât m-am gândit că nu vrea ca Radical să bea suc pentru că nu e bun pentru sănătate.

— Bea din ceaiul pe care l-am adus de acasă, i-am zis lui Radical.

— Nu vreau. E amar.

— Atunci mă duc să-ți iau niște lapte.

— Eu nu sunt bebeluș, și nici nu se vinde lapte aici. La un meci de baseball trebuie să bei suc, într-un pahar mare de carton.

Era ceva tipic pentru Radical să aibă o imagine ideală despre cum trebuie făcute lucrurile.

— Nu credeți că-l putem lăsa să bea măcar un suc? m-am întors eu către Profesor.

Expresia lui era încă serioasă și și-a apropiat gura de urechea mea, șoptindu-mi:

— Cumpără-l de la fata de acolo! și a arătat cu degetul către o fată care vindea în aripa opusă.

— De ce? N-are nici o importanță de la cine-l cumpărăm, i-am zis.

La început n-a vrut să răspundă, dar a cedat pentru că Radical nu a încetat să ceară suc.

— Pentru că e cea mai drăguță, a zis într-un final, cu simplitate.

Trebuie să recunosc că avea gusturi bune. Într-adevăr, fata cu pricina era cea mai frumoasă vânzătoare și avea cel mai plăcut zâmbet.

Ca să nu pierdem momentul când avea să se apropie de noi, ne-am tot uitat după ea și nu ne-am mai concentrat la meci, așa că nici nu ne-am dat seama că Tigers preluaseră conducerea la începutul reprizei a treia. Într-un final, fata a ajuns cu un rând mai jos de-al nostru, iar Profesorul i-a făcut un semn și a cerut un suc. Fără să pară intimidată de mâna tremurândă care-i întindea banii, nici de costumul acoperit cu bilețele, i-a întins suncul, continuând să zâmbească plăcut. Doar Radical s-a plâns că a trebuit să aștepte prea mult până să-și primească suncul. S-a binedispus însă când Profesorul, deși nu-i ceruse, i-a cumpărat floricele, înghețată și încă un suc, când fata a apărut din nou.

Dar, în afară de această întâmplare hazlie, în rest, Profesorul s-a comportat ca un matematician sadea. După ce a privit stadionul, primul lucru pe care l-a zis a fost:

— Diamantul este un pătrat cu laturile de 27,43 m fiecare.

Iar când a observat că locul său avea numărul 7-14, iar al lui Radical 7-15, a uitat să se mai așeze și a început să țină un întreg discurs despre cele două numere:

— Recordul stabilit de Babe Ruth în 1953 este 714. Pe 8 aprilie 1974, Hank Aaron a spart recordul cu 715 în fața lui Al Downing de la Dodgers.

Produsul numerelor 714 și 715 este egal cu produsul primelor șapte numere prime: $714 \times 715 = 2 \times 3 \times 5 \times 7 \times 11 \times 13 \times 17 = 510510$.

Suma factorilor primi ai lui 714 este egală cu suma factorilor primi ai lui 715 : $714 = 2 \times 3 \times 7 \times 17$; $715 = 5 \times 11 \times 13$; $2 + 3 + 7 + 17 = 5 + 11 + 13 = 29$. Perechile de numere întregi consecutive cu astfel de proprietăți sunt destul de rare. Până la 20 000 există numai 26 de astfel de perechi. Se numesc perechi Ruth-Aaron. Ca și numerele prime, cu cât ajungem la numere mai mari, astfel de perechi devin mult mai rare. Iar 5 și 6 formează cea mai mică pereche. Este foarte dificil să demonstrezi că numărul acestor perechi e infinit. Dar cel mai important lucru e că eu am locul 714 și tu 715, și nu invers. Cei tineri trebuie să-i depășească pe cei dinaintea lor. Așa e mersul lumii, nu crezi?

— E fantastic! Dar uitați-vă acolo, e Tsuyoshi Shinjō!

Radical asculta atent vorbele Profesorului, deși nu părea să-l intereseze ce însemna numărul locului său.

Cum făcea mereu când era stresat, Profesorul a vorbit tot timpul meciului despre numere. De la repriză la repriză, vocea lui devenea mai puternică, iar freacă mulțimii n-o putea acoperi.

Primul aruncător era Nakagomi și a fost întâmpinat cu urale puternice când a intrat pe terenul înalt.

Chiar în acea clipă Profesorul a spus:

— Terenul are înălțimea de 10 inchi, adică 25,4 cm.

Ne-a spus apoi că primii șapte jucători care au lovit pentru Hiroshima aruncaseră toți cu mâna stângă.

— Dacă aruncătorii sunt stângaci și prințătorii sunt tot stângaci, înseamnă o rată de lovire de 0,2568. Dacă și aruncătorii, și prințătorii folosesc mâna dreaptă, rata de lovire este de 0,2649.

Când Nishida de la Hiroshima a atins o bază și mulțimea a fluierat, Profesorul a comentat:

— Între momentul în care aruncătorul își ia avânt și cel în care lovește sunt 0,8 secunde. Aruncarea lui Nishida a fost una curbă și a durat 0,8 secunde pentru a ajunge la jucătorul care prinde, și apoi 2 minute întregi pentru a fi aruncată de acesta la baza a doua, ceea ce înseamnă că alergătorul a avut la dispoziție 3,4 secunde pentru a parcurge cei 24 m dintre bazele 1 și 2. Deci viteza sa de alergare a fost mai mare de 7 m/s, adică 25,2 km/h.

Din fericire, cei din jurul nostru nu au fost deranjați de aceste comentarii ale Profesorului. Cei din grupul din stânga noastră se prefăceau, politicoși, că nu-l aud, iar bărbatul din dreapta a intrat în vorbă cu Profesorul, părând să aprecieze ce spunea.

— Dumneavoastră păreți să știți mai multe decât comentatorul oficial. Ați fi un arbitru perfect. Nu încercați să vă gândiți cum ar putea Tigers câștiga meciul? a zis.

Deși nu cred că înțelegea ceva, bărbatul era foarte atent la ce spunea Profesorul și din când în când aclama jucătorii. S-a amuzat de calculele făcute de acesta, intuind cumva că în ele se ascundea o anume logică a jocului. Foarte binevoitor, la un moment dat ne-a servit chiar și cu alune.

Tigers s-au menținut în frunte și în a cincea repriză, cu loviturile lui Wada și Kuji. Soarele apusese și se făcea răcoare. L-am pus pe Radical să-și îmbrace hanoracul, iar Profesorului i-am întins pelerina. Apoi am avut grijă să se șteargă pe mâini înainte de a mânca, iar după ce ne-am instalat am constatat cu mirare că se mai jucaseră două reprize. Radical, transfigurat, striga la megafon, iar Profesorul își așezase sandviciul pe genunchi și aplauda furtunos.

Meciul îl captiva. Unghiul mingii lovite de bătă îl lăsa mut de uimire. Era cu ochii țintă la teren, încuviințând. Mai arunca uneori câte o privire în coșurile cu merinde ale celor din fața noastră sau la luna care strălucea printre plopul de lângă stadion.

Fanii lui Hanshin păreau să domine locurile din baza a treia. Zona părea îmbrăcată în jersuri galbene, și aclamațiile pentru Tigers erau îndelungi și puternice. Chiar dacă suporterii Hiroshimei ar fi vrut să riposteze, n-ar fi avut pentru ce, căci Nakagomi lovea mingea după minge.

Suporterii celor de la Tigers izbucneau în urale de fiecare dată când lovea Nakagomi. Iar când lovitura era bună, mulțimea exploda. Nu văzusem niciodată în viața mea o mare de oameni care să fie uniți de aceeași bucurie. Până și Profesorul se relaxase. El, care avea numai două fețe – cea pe care o purta când reflecta și cea pe care o purta când era întrerupt –, parcă fusese și el contaminat de urale.

Dar premiul pentru cel mai original mod de a-și susține echipa a fost câștigat de un fan al lui Kameyama, care a urmărit meciul atârnat de plasa de protecție. Avea vreo 25 de ani, purta un jersu cu Kameyama peste uniforma de serviciu și avea un tranzistor agățat la curea. Degetele îi erau legate strâns de plasă și a stat atârnat acolo tot timpul meciului. Când Kameyama era pe terenul din stânga, ochii tânărului nu s-au dezlipit de el, iar când a apărut în centru, s-a însuflețit imediat. Când Kameyama lovea, îi striga numele încontinuu, cu o voce care trecea de la bucurie la disperare. Pentru a ajunge chiar și cu câțiva centimetri mai aproape de idolul său, își turtise fața de plasă, iar modelul acesteia i se imprimase pe frunte. A fluierat din răspuțeri partea adversă, și nu s-a plâns când eroul său a ratat. Își puna tot sufletul în scandarea unui singur nume: Kameyama.

Privindu-l, toată lumea se întreba ce s-ar fi întâmplat dacă acesta ar fi primit o lovitură. Când în mijlocul reprizei a patra a lovit în terenul stâng, spectatorii din spatele lui s-au ridicat în picioare, ca și cum se așteptau să-l vadă prăbușindu-se mort. Mingea lovită de Kameyama a țintit între bazele trei și doi și a sărit în terenul exterior. Strălucea albă, în contrast cu verdele terenului, și jucătorii au alergat după ea. Tânărul a scos un țipăt prelung, apoi s-a izbit de plasă. Următorul jucător era Paciorek, și susținerea lui entuziastă s-a manifestat și în timpul încălzirii.

Prin comparație, Profesorul privea meciul cu rezervă și politețe. Nu părea să-l intrige faptul că toți jucătorii erau diferiți de cei familiari lui din ilustrate. Poate că era prea concentrat să facă legătura între regulile și statisticile din mintea sa și jocul de pe teren și uitase de numele jucătorilor.

— Ce e în geanta aceea mică? l-a întrebat pe Radical.

— E punga cu talc. Își dau pe mâini ca să nu alunec.

— Și de ce tot aleargă prinătorul spre prima bază?

— Îl dublează pe celălalt, ca să nu le scape.

— Dar ce-i cu suporterii care stau acolo?

— Sunt traducătorii jucătorilor străini.

Profesorul îl asalta pe Radical cu întrebări. Putea să-ți spună energia cinetică a unei lovituri zburând cu 150 km/h sau relația dintre temperatura mingii și distanța pe care o va parcurge o lovitură,

dar nu avea nici cea mai mică idee despre ce este o pungă cu talc. Nu mai ținea mâna lui Radical cu atâta putere, dar stătea aproape de el și se baza pe el pentru siguranța sa. A vorbit tot timpul meciului. Din când în când cumpăra câte ceva de la vânzătoarea cea drăguță sau mesteca alune. Dar nu a încetat să privească în direcția terenului de încălzire, sperând să-l zărească pe jucătorul cu numărul 28.

Tigers au intrat în a șaptea repriză cu 6-0, și meciul părea să evolueze rapid. Dar deodată toată atenția s-a concentrat asupra lui Nakagomi, care în repriza finală a reușit o lovitură zero, nelăsând nici o șansă adversarilor.

Deși echipa favorită conducea de ceva vreme, suporterii din spatele bazei a treia erau din ce în ce mai exaltați cu fiecare lovitură. Cum ultima lovitură a Tigers a fost una ratată, ici-colo s-au auzit murmure. Dacă echipa ar fi avut mai multe puncte avans, ar mai fi acceptat o ratare, dar tabela de marcaj rămăsese neschimbată din repriza a 5-a. Era deci o competiție strânsă și toată lumea era cu ochii pe Nakagomi.

Pe când înainta, cineva din tribune a dat glas gândului pe care-l nutream cu toții: „Haide, încă trei marcări“. Un murmur de dezaprobare s-a ridicat din partea unde se aflau suporterii echipei adverse, ca și cum încurajarea lor era cea care ar fi putut asigura o lovitură zero.

Singurul care a comentat a fost Profesorul:

— Șansele să fie o lovitură zero sunt de 0,18 %.

Hiroshima a introdus în teren un nou jucător. Nimeni nu auzise de el, dar oricum nu le păsa. Kakagomi a dat prima lovitură.

Lovită de bătă, mingea a sărit și a străbătut cerul albastru al nopții, descriind o frumoasă parabolă. Era mai albă ca luna, mai frumoasă ca stelele. Toți ochii erau ațintiți asupra aceluși punct. Dar, într-o clipă, mingea a atins apogeul și a început coborârea. Frumosul arc a dispărut și s-a transformat într-un meteorit care se îndrepta spre noi, pe o traiectorie oarbă.

— Feriți-vă! a strigat Profesorul.

Mingea a atins umărul lui Radical, s-a lovit de cimentul podelei, ricoșând apoi undeva în spatele nostru. M-am întors și l-am văzut pe Profesor cu brațele desfăcute, cu tot corpul aplecat pentru a-l feri pe Radical de orice pericol. Chiar și după ce mingea s-a oprit, Profesorul a rămas așa nemișcat, cu Radical ghemuit sub el.

— Vă rugăm să fiți atenți la mingile trimise în afara terenului, ne-a reamintit comentatorul.

— Acum e în regulă, am șuiert.

Coji de alune au căzut de pe mâinile Profesorului.

— O minge de baseball care cântărește 141,7 gr și cade de la o înălțime de 15 m înseamnă... Dacă o minge de fier de 12,1 kg cade, forța ei e de 85,39 ori mai mare... Profesorul își făcea calculele în stilul lui obișnuit, sprijinit pe locurile 714 și 715.

Între Radical și Profesor era acum o legătură divină pe care nimeni nu o putea desface, așa cum și eu eram legată de Profesor prin numerele 220 și 284.

Un strigăt s-a auzit pe stadion. A doua lovitură a lui Nakagomi fusese în terenul din dreapta, și am privit cum mingea se rostogolea pe gazon.

— Kameyama! a gemut din nou omul de pe gard.

[10.](#) *Tanka* este poezia clasică japoneză. *Tanka Kaibun* este o poezie care, citită de la coadă la cap, e identică din punctul de vedere al sunetelor și sensului cu cea inițială.

[11.](#) *Takeyabuyaketa* – „a ars un tufiș“ este o expresie care fie că e citită obișnuit sau de la coadă la cap se pronunță la fel și are același sens.

[12.](#) *Toire* este un neologism din japoneză, împrumutat din engleză, pentru toaletă. Citit pe dos este *reito*, care înseamnă „congelat“.

[13.](#) Emil Zátopek – alergător cehoslovac de distanță lungă, câștigător al probei de 10000 m la Olimpiada de la Londra din 1948.

[14.](#) În Japonia, lunile mai și iunie alcătuiesc anotimpul ploios.

[15.](#) Diamant – numele terenului de baseball.

Când am ajuns în sfârșit la Profesor acasă se făcuse aproape ora zece. Radical era încă entuziasmat de meci, dar de-abia se stăpânea să nu caște. Inițial plănuisem ca, după ce-l conducem pe Profesor, să ne întoarcem și noi imediat acasă, dar, pentru că Profesorul părea mult mai obosit decât mă așteptasem, am hotărât să stăm cu el până mergea la culcare. Probabil că mulțimea de oameni care se întorceau de la meci cu autobuzul fusese prea mult pentru el. De câte ori, la fiecare mișcare mai bruscă a autobuzului, șirurile de oameni se împingeau în el, părea înspăimântat că bilețelele de pe costum i se vor desprinde.

— Mai avem puțin, îi tot spuneam ca să-l liniștesc, dar nu părea să mă audă.

Tot drumul a stat într-o poziție nefirească și incomodă, pentru a evita să se atingă de ceilalți pasageri.

Ajuns acasă, și-a zvârlit ciorapii, haina, cravata și pantalonii pe podea și apoi s-a băgat direct în pat, în lenjerie, fără să se spele pe dinți, cum probabil făcea de obicei, nu doar acum, că era obosit. M-am amăgit singură, spunându-mi că desigur s-a spălat pe dinți rapid, fără să-l vadă nimeni, în cele câteva clipe cât stătuse în baie.

— M-am simțit foarte bine astăzi. Vă mulțumesc pentru tot, a murmurat, închizându-și ochii.

— Chiar dacă nu le-a ieșit lovitura zero, a zis Radical, aplecându-se pentru a îndrepta pătura Profesorului.

— Dar Enatsu a reușit o astfel de lovitură, și nu oricum, ci în prelungiri. Asta s-a întâmplat pe 30 august 1973, când Tigers trebuiau să se califice în finala sezonului, unde să joace cu Giants. Jucau cu Chunichi Dragons, și Enatsu, la a 11-a lovitură, a marcat și au câștigat cu 1 la 0. El a realizat singur și apărarea și atacul... Dar azi el nu a jucat, nu?

— Nu. Dar data viitoare când cumpărăm bilete vom verifica, pentru a fi siguri că joacă și el, a zis Radical.

— Dar chiar și fără el au câștigat și asta e minunat, nu? am zis eu.

— Da, ai dreptate. Iar scorul de 6-1 e foarte bun, a zis și Profesorul.

— Au urcat pe poziția a doua, și în plus Giants au pierdut în fața echipei Taiyō. A fost o zi foarte norocoasă pentru ei, nu credeți?

— Da, așa e. Dar totul se datorează faptului că m-ai dus la meci. Mulțumesc. Și acum du-te repede cu mama acasă și, după ce ajungeți, ascult-o și culcă-te imediat. Mâine dimineață trebuie să te duci la școală, nu?

Pe față i s-a așternut un zâmbet ușor, dar a adormit înainte ca Radical să mai apuce să zică ceva. Pleoapele îi erau roșii, buzele păreau crăpate și la rădăcina părului au început deodată să-i apară broboane de sudoare. I-am pus palma pe frunte și mi-am dat seama că ardea.

După un scurt moment de ezitare, am decis să nu mai mergem acasă, ci să rămânem peste noapte cu el. Nu poți abandona un bolnav și, în plus, fiind vorba chiar de Profesor, mi-era imposibil să plec. Mi-era mai simplu să rămân și să-i port de grijă decât să mă frământ în legătură cu prevederile contractului meu sau regulile agenției.

Cum era de așteptat, oricât am căutat prin toată casa, nu am găsit nimic ce putea fi de folos în caz de febră, nici pungă cu gheață, nici termometru, nici medicamente antifebrile, nici soluție pentru gargară, nici vreo rețetă. M-am uitat pe fereastră și am văzut că în casa principală lumina era încă aprinsă, și chiar mi s-a părut, pentru o clipă, că întrezăresc o siluetă mișcându-se lângă gardul care despărțea cele două clădiri. Mi-ar fi fost de ajutor să mă pot sfătui cu cumnata lui, dar mi-am amintit imediat de regula conform căreia nu trebuia s-o deranjez în legătură cu problemele din casa Profesorului. Am tras draperia.

Trebuia să mă descurc singură. Am pus niște cuburi de gheață într-o pungă de plastic, am învelit-o într-un prosop și l-am tamponat pe ceafă, pe spate și pe pulpe, apoi l-am învelit bine cu o plapumă groasă de iarnă și m-am dus să-i prepar ceai ca să-l hidratez. Exact asta făceam și când avea febră Radical.

Pe el l-am culcat pe canapeaua din colțul biroului. Deși Profesorul o folosea pentru a depozita cărți, când le-am dat la o parte, s-a dovedit a fi un pat destul de confortabil. Radical a adormit aproape imediat, cu toate că era îngrijorat din cauza Profesorului. Șapca Tigers trona în vârful unui teanc de cărți de matematică.

— Cum vă simțiți? Vă doare ceva? Să-mi spuneți dacă vă e sete, da?

N-a răspuns, și mi-am dat seama că dormea adânc, iar febra îi scăzuse. Respirația era cam precipitată, dar nu părea că suferă, ba chiar avea o expresie liniștită, ca și cum se cufundase cu totul în lumea viselor. Nici când i-am schimbat punga cu gheață și l-am șters de sudoare nu s-a mișcat și nu a deschis ochii.

Fără costumul acoperit de bilețele, trupul lui părea extrem de slab și fragil, chiar și pentru vârsta lui. Pielea albicioasă de pe brațe, pulpe și pântec atârna zbârcită și lipsită de elasticitate. Unghiile păreau îmbătrânite. Oricât te străduiai, nu găseai nici o urmă de vitalitate în trupul lui. Mi-am amintit de cuvintele unui matematician cu nume greu de reținut, despre care-mi vorbise cândva Profesorul: „Dumnezeu există, pentru că matematica este absolută și lipsită de contradicții. Dar și diavolul există, pentru că nu putem demonstra contrariul“.

Și dacă e adevărat, atunci cu siguranță forța vitală din trupul Profesorului fusese suptă de diavolul cifrelor.

Târziu în noapte l-am pipăit din nou și mi-am dat seama că febra începuse iarăși să-i crească. Respirația îi era fierbinte, valuri de transpirație îi scaldau trupul, iar pungile de gheață se topeau imediat. M-a cuprins îngrijorarea. Mă întrebam dacă n-ar fi mai bine să alerg la farmacie. Fără îndoială, totul fusese provocat de faptul că-l dusesem pe stadion, în mijlocul unei mulțimi de oameni. Dacă febra avea să-i afecteze și mai mult creierul? Până la urmă mi-am zis că dacă doarme așa de liniștit, înseamnă că se simte bine.

M-am înfășurat în păturica pe care o luasem cu noi pe stadion și m-am întins pe jos, lângă patul lui. Lumina lunii pătrundea printr-o deschizătură a draperiei și se întindea de-a lungul podelei. Mi se părea că trecuse o veșnicie de când fusesem la meci.

La stânga mea dormea Profesorul, iar la dreapta Radical. Am închis ochii și am ascultat sunetele din jurul meu – sforăitul ușor al Profesorului, fâșâitul așternutului, apa care se topea în punga cu gheață, vorbele bolborosite în somn de Radical, scârțâitul canapelei. Aceste sunete m-au făcut să mă liniștesc și să uit de febra Profesorului, și în curând m-am cufundat în somn.

A doua zi dimineață, Radical a plecat la școală înainte ca Profesorul să se trezească. A luat megafonul cu Tigers pentru a-l înapoia prietenului său și a trecut pe acasă să-și ia manualele. Când m-am dus să văd ce face Profesorul, mi-am dat seama că nu mai era îmbujorat de febră și respira regulat și liniștit, dar părea la fel de adâncit în somn ca și cu o seară înainte. Începeam să mă întreb dacă e normal să doarmă atât de mult. L-am atins pe frunte. Pentru că nu reacționa, am rulat plapuma și l-am gădilat ușor pe gât, pe piept, sub braț, pe burtă. Nimic. I-am suflat în ureche. Nici o reacție. Doar pupilele păreau să se miște ușor sub pleoapele grele.

Primul semn clar că Profesorul nu avea să doarmă la nesfârșit a fost pe la amiază, pe când trebăluiam prin bucătărie. Din birou s-a auzit un zgomot și când m-am dus să văd ce se întâmplă, Profesorul stătea pe marginea patului, cu capul plecat, îmbrăcat ca de obicei în costumul său plin de bilețele.

— Nu trebuie să vă ridicați din pat! Aveți febră și trebuie să vă odihniți, i-am spus.

A ridicat privirea spre mine pentru o clipă și, fără să zică nimic, s-a uitat iar în jos. Ochii îi erau împovărați de somn, părul în dezordine, iar cravata îi era legată strâmb.

— Haideți să scoatem costumul și să vă dau schimburi noi. Ați transpirat foarte rău astă-noapte. Mai târziu mă duc să vă cumpăr o pijama. O să pun și așternuturi curate și vă veți simți mult mai bine. V-a obosit rău meciul de ieri. Trei ore a fost prea mult pentru dumneavoastră. Îmi pare nespus de rău că am insistat să mergeți cu noi. Dar va fi bine acum. Dacă stați în pat la căldură și mâncați lucruri hrănitoare, o să vă înzdrăveniți repede. Așa procedez și când are febră Radical. Mai întâi ar trebui să gustați ceva. Să vă aduc puțin suc de mere?

Înainte s-apuc să termin, Profesorul m-a împins deoparte și mi-a întors spatele.

Atunci mi-am dat seama că făcusem o mare greșală, o greșală pe care cineva cu experiență nu ar fi trebuit s-o facă. Profesorul uitase că fusese la meci cu o zi înainte și bineînțeles că nu-și mai amintea nici cine sunt eu. Stătea pe pat, cu capul în piept. Spinarea părea și mai încovoiată decât cu o zi înainte. Trupul său istovit era încordat și imobil, iar mintea încetoșată. Pasiunea care-l anima când rezolva probleme parcă dispăruse, ca și expresia afectuoasă care-i cuprindea chipul când îl vedea pe Radical, de parcă viața i se scursesese din tot trupul.

Deodată mi-am dat seama că plângea înăbușit. La început n-am știut de unde venea acel sunet și ce era. Semăna cu sunetul unei cutii muzicale stricate, aruncată în vreun colț al camerei. Plângea altfel decât atunci când se tăia Radical la deget. Plângea încet, în taină, ca pentru a se auzi numai el singur.

Și-a aruncat ochii pe bilețelul cel mai vizibil de pe costum, pe care, dacă avea haina pe el, nu-l putea rata. Era bilețelul cel mai important: „Memoria mea nu durează decât 80 de minute“.

M-am așezat pe marginea patului, neștiind ce aș fi putut face pentru el. Greșeala mea nu era doar greșeala cuiva lipsit de experiență, ci una fatală.

În fiecare dimineață când se trezea și se îmbrăca, bilețelul de pe haină, pe care-l scrisese cu mâna lui, îi amintea de handicapul său. Îi amintea că visele pe care le credea ale nopții ce tocmai trecuse

erau de fapt visele unei nopți îndepărtate din trecut, când memoria lui se oprise. Ziua dinainte era înghițită în negura timpului ca și cum nu existase niciodată. În propria lui conștiință, el, cel care-l apăraseră pe Radical de minge cu o seară înainte, nu mai exista.

Niciodată până acum nu-mi putusem imagina ce însemna pentru el să realizeze zi de zi, imediat ce se trezea, acest crud adevăr despre memoria sa, singur, acolo pe marginea patului.

— Eu sunt menajera dumneavoastră, i-am spus când s-a liniștit puțin. Sunt aici ca să vă ajut.

Profesorul m-a privit cu ochii plutind în lacrimi.

— Diseară va veni și fiul meu. Îi spunem Radical pentru că are creștetul capului plat. Dumneavoastră i-ați dat această poreclă, am continuat și i-am indicat desenul cu chipul meu prins pe mâneca hainei, bucurându-mă din suflet că nu se pierduse în timpul călătoriei cu autobuzul.

— Când e ziua ta? m-a întrebat.

Din cauza febrei, vocea îi tremura, dar m-am bucurat să-l aud că spune ceva și nu mai plânge.

— 20 februarie, am răspuns. Adică 220. Formează o pereche de numere prietene cu 284.

A continuat să facă febră mare trei zile la rând, timp în care a dormit aproape fără întrerupere. Nu se plângea de durere, nu cerea nimic, doar zăcea.

Nu se trezea nici când se făcea ora de masă și nu se atingea de gustările pe care i le lăsam lângă pat. Așa că a trebuit să-l hrănesc eu, cu lingurița, ca pe un bebeluș. Îl ridicam în șezut și îl ciupeam de obraji, iar când deschidea în sfârșit gura, introduceam repede lingurița. Dar nici așa nu putea termina o farfurie întreagă de supă. Cam după ce mânca jumătate, simțea nevoia să se întindă din nou.

Până la urmă s-a făcut bine fără să mergem la spital. Pentru că ceea ce îi cauzase febra fusese mersul în oraș, am considerat că cel mai potrivit mod de a-l îngriji era să-l țin liniștit, în casă. Din punctul meu de vedere, febra fusese reacția lui de apărare la contactul brusc cu exteriorul. De altfel, ar fi fost imposibil să-l trezesc, să-l fac să se îmbrace și să se încălțe și să meargă până la spital.

Când se întorcea Radical de la școală, primul lucru pe care-l făcea era să se ducă la el în birou. Stătea în picioare lângă patul Profesorului, privindu-l cum doarme. Nu pleca de acolo până nu-i spuneam că Profesorul trebuie să se odihnească în liniște și-l chemam în bucătărie să-și facă lecțiile.

În a patra dimineață, Profesorului a început să-i scadă febra și apoi s-a refăcut perfect. A început să doarmă mai puțin și, în același timp, i-a revenit și pofta de mâncare. În curând a putut veni să stea la masă, iar apoi să-și înnoade fără greș cravata. Și apoi a început să se așeze din nou pe fotoliul său din sufragerie și să citească din cărțile de matematică. A reluat și rezolvarea problemelor din revistele de specialitate. A reînceput să se zburlească la mine dacă-l întrerupeam din lucru și, seara, când venea Radical de la școală, să-l întâmpine voios. Ca mai înainte, rezolvau împreună tema la matematică și îl mângâia din tot sufletul pe creștet. Lucrurile reveniseră la normal.

La puțin timp după ce Profesorul a început să se simtă mai bine, directorul agenției m-a convocat de urgență în biroul lui. De obicei, noi, menajerele, nu mergeam la agenție decât pentru ședințele fixe de evaluare, și dacă te chema din senin directorul era un semn rău. Era fie vorba de plângeri ale clienților și urma să fii admonestată cu severitate, sau cineva cerea o scrisoare oficială de scuze, ori, și mai rău, erai nevoită să plătești o amendă pentru diferite daune care ți se imputau. Oricum, nu putea fi vorba decât de ceva grav. Doar că Profesorul, din cauza memoriei sale limitate, era imposibil să poată face o plângere, iar cumnata sa nu avea de ce să fie supărată pentru că îmi respectasem

angajamentul de a nu o deranja. Așa că mi-am spus că poate directorul mă chema pentru că voia să verifice dacă mă descurcam cu acest client care se dovedise dificil.

— E grav! a fost primul cuvânt al directorului și mi-am dat seama că mă amăgisem degeaba. Ai o plângere, a continuat frecându-și fruntea cu o expresie tulburată.

— Ce fel de plângere? am îngăimat.

Mai avusesem și în trecut câteva plângeri din partea clienților. Directorul se lămurise însă imediat că nu era vina mea, ci era vorba de o neînțelegere sau de o pretenție exagerată a clientului. Îmi spunea doar să am mai multă grijă și cu asta se rezolva tot. De data aceasta însă, se pare că lucrurile luaseră o întorsătură neașteptată.

— Nu te face că nu știi despre ce-i vorba! Doar ai rămas peste noapte la client acasă și asta este o greșală foarte mare!

— N-am greșit cu nimic. Cine a putut lansa astfel de acuzații nedemne? E foarte nedrept! am ripostat eu.

— Nu contează cine a spus asta. Realitatea e că ai stat acolo peste noapte, recunoști?

Am încuviințat.

— Regulamentul cere să anunți agenția dacă e nevoie să lucrezi peste program, iar dacă intervine o urgență, trebuie să primești permisiunea scrisă a clientului prin care acceptă să fii plătită pentru orele suplimentare. Și, oricum, trebuie apoi să depui la agenție un raport despre incident. Cunoști regulamentul, nu?

— Da.

— Ei bine, greșeala ta e că l-ai încălcat. Nu e deci vorba de acuzații false.

— Dar nu am avut intenția să stau peste program. Am fost doar îngrijorată de starea clientului și poate că am exagerat puțin.

— Dacă nu e vorba de stat peste program, atunci cum numești ce-ai făcut? Dacă nu ai stat peste program, faptul că ai petrecut noaptea în casa unui bărbat este și mai grav și e normal să apară acuzații.

— Dar se simțea rău! A făcut brusc temperatură și nu-l puteam lăsa singur. Am greșit că nu am respectat regulile și îmi cer scuze, dar, ca menajeră, nu am greșit. Am făcut exact ce-mi impune datoria într-un astfel de caz.

— Și despre fiul tău ce ai de zis? m-a întrebat netezind fișa Profesorului cu arătătorul. Am făcut o mare excepție doar pentru tine. Știi că nu am permis niciodată cuiva să meargă cu copilul la lucru, dar pentru că părea că este dorința clientului și era vorba de o situație dificilă, am acceptat. Dar celelalte menajere au început să mă tachineze imediat că ți-am făcut numai ție astfel de favoruri. Trebuia deci să fii absolut impecabilă.

— Îmi cer scuze. Am fost neglijentă. Dar, credeți-mă, apreciez mult faptul că mi-ați permis să merg cu fiul meu.

— Voi da slujba asta altcuiva.

Am încercat să mă împotrivesc.

— Nu mai ai ce căuta acolo. Azi îți iei zi liberă și mâine te duci la un interviu pentru o nouă slujbă.

A întors fișa Profesorului pe verso și a adăugat a zecea stea.

— Stați puțin, vă rog. Cine vrea să mă concedieze? Profesorul?

— Nu, cumnata sa.

— Dar nu m-am mai întâlnit cu ea din ziua interviului și nu am făcut nimic care s-o supere. M-am pus să mă angajez că n-o voi deranja cu problemele Profesorului și m-am ținut de cuvânt. Știu că ea mă plătește, dar habar nu are ce se întâmplă în casa Profesorului. Cum ar putea deci să mă concedieze?

— Știe foarte bine că ai rămas acolo peste noapte!

— Ne-a spionat?

— Are tot dreptul să te verifice cât ești la muncă.

Mi-am amintit că în noaptea cu pricina zărisem o umbră în dreptul porții.

— Profesorul este bolnav și are nevoie de îngrijiri speciale. Trebuie să mă duc azi la el, altfel starea lui se va înrăutăți. Probabil s-a trezit și e singur, cu bilețelele lui.

— Sunt destule alte menajere care se pot ocupa de el, mi-a retezat-o directorul.

A tras sertarul de la birou și a pus fișa la loc.

— Nu mai avem ce discuta. Nu te mai duci acolo.

Și așa am ajuns să-mi părăsesc slujba de la Profesor.

Noii mei angajatori erau un cuplu care avea o firmă de consultanță pentru impozite. Dura peste o oră și jumătate cu trenul și autobuzul să ajung la ei, și de multe ori trebuia să stau până la nouă seara. Uneori nu făceau diferența între îndatoririle mele în casa lor și ceea ce-mi cereau să fac pentru companie. Femeia, mai ales, era tare răutăcioasă. Și, mai rău decât orice, Radical redevenise un copil cu „cheia de gât“. Acesta fusese modul în care directorul alesese să mă pedepsească.

Când ești menajeră, te obișnuiești cu gândul că poți să schimbi angajatorii în orice clipă, și acest lucru era cu atât mai valabil la agenția Akebono. Nevoile clienților se schimbă și e aproape imposibil de realizat o combinație ideală între client și menajeră. Și cu cât stai mai mult într-un loc, cu atât șansele să apară conflicte sunt mai mari.

Unii dintre angajatorii mei mi-au organizat mici petreceri de adio înainte de a-i părăsi. De vreo două ori am primit și câte un mic cadou de despărțire de la copiii lor, ceea ce m-a impresionat până la lacrimi. Dar, de cele mai multe ori, o slujbă se termina cu un simplu salut. Uneori primeam după o vreme și o factură pentru diverse stricăciuni – veselă, mobilă sau haine.

Încercam să nu pun la suflet, indiferent cum se terminau lucrurile. Până la urmă nu era nimic personal, nu aveam de ce să mă simt tristă sau jignită. Pentru angajatori eram una dintre multele menajere, nu cineva de care aveau să-și amintească. Și eu îi uitam, imediat ce mă angajam în altă parte. Și eram prea ocupată să învăț regulile noilor clienți pentru a mai avea timp de sentimentalisme.

Cu Profesorul însă lucrurile stăteau altfel. Și ceea ce mă întrista cel mai tare era faptul că nu avea să-și amintească niciodată că am fost acolo, la el. Nu putea s-o întrebe pe cumnata lui de ce am plecat și nici ce mai face Radical. Și nu-și putea aminti de noi așa cum eram când el admira luceafărul din fotoliu sau se oprea din rezolvat o problemă de matematică. Numai gândul la aceste lucruri mă întrista. Eram tristă, dar și furioasă pe mine pentru că făcusem o greșală ce nu mai putea fi reparată.

Noua mea slujbă nu cerea efort intelectual, dar era foarte solicitantă fizic. Trebuia să spăl cinci mașini de import elegante, să șterg toate scările de la cele patru etaje ale clădirii, să gătesc pentru

zece persoane. Mi-era greu să mă concentrez, pentru că undeva, în mintea mea, încă mă gândeam la Profesor. Și mi-l imaginam fără să vreau așa cum fusese în timpul bolii, stând pe marginea patului, adus de spate. Pentru că mă frământa acest gând, am făcut mici greșeli la lucru și stăpâna casei îmi făcea zile amare.

Nu știam cine mă înlocuise la Profesor, dar speram să fie cineva care să semene cât de cât cu mine, ca să corespundă cu desenul de pe bilețelul lui. Oare o întreba despre numărul de telefon și cel de la pantofi, ca apoi să se lanseze într-o discuție despre misterele matematicii? Trebuie să recunosc că mi-aș fi dorit ca asta să nu se întâmple. Când mă gândeam la aceste lucruri, plăcerea pe care o simțeam față de descoperirile matematice făcute împreună se estompa, deși știam de la el că numerele au existența lor proprie de totdeauna și nu sunt influențate de schimbările din lume.

Uneori îmi imaginam că noua menajeră nu se descurca cu felul de a fi al Profesorului, iar directorul își dădea seama că eram singura care putea face acea treabă. Dar mă străduiam să alung astfel de visuri. Era în zadar să mă gândesc că nu s-ar putea descurca fără mine. Erau doar atâtea alte menajere potrivite pentru această slujbă, după cum spusese și directorul.

Radical mă întreba deseori de ce nu mai mergem la Profesor.

— S-a schimbat situația, îi spuneam.

— Care situație?

— E mai complicat.

El tăcea, dar simțeam ceva dezaprobat în cuvintele lui.

La o săptămână după ce am plecat de la Profesor, Yufune de la Tigers a reușit o lovitură zero împotriva celor de la Hiroshima Carp. Radical și cu mine am renunțat la baie și, după cină, am ascultat meciul la radio. Era 6–0 la finalul celei de-a opta reprize, la fel ca la meciul cu Nakagomi. Când Carp a pierdut puncte, zgomotul de pe stadion și vocea comentatorului au explodat, dar eu și Radical am rămas tăcuți. Radical m-a privit. Amândurora meciul ne trezea amintiri. Ne înțelegeam unul pe altul și nu mai era nevoie de alte cuvinte.

Apoi Shoda a sărit pe teren și strigătul spectatorilor a acoperit glasul comentatorului. Când s-a auzit din nou, striga încontinuu: „*Out, out, out*“.

— A reușit, a zis Radical.

Am încuviințat.

„Este a 58-a lovitură zero din istoria Ligii“, se ambalase comentatorul. Și prima pentru Tigers în nouăsprezece ani, de la cea a lui Enatsu, din 1973.

Nu eram siguri dacă ne bucuram sau nu de realizarea lui Yufune. Tigers câștigaseră și să reușești o lovitură zero era ceva extraordinar. Dar pe noi ne cuprinsese un fel de tristețe. Entuziasmul comentatorului ne-a reamintit de meciul din 2 iunie și de cât de mult trecuse de când profesorul stătea fericit pe locul 714. Și nu mă puteam împiedica să mă gândesc că lovitură aceea din noua repriză, când mingea ieșise din teren și-l lovisese pe Radical, fusese un semn rău.

— Hai la culcare! Mâine trebuie să mergi la școală, am spus.

Radical a mormăit ceva și a oprit radioul.

Mingea aceea a marcat sfârșitul lui Nakagomi. Însă după febra Profesorului și concedierea mea au urmat și alte ghinioane. Desigur, nu toate se datorau acelei lovitură, dar eu așa simțeam atunci, că de la cea lovitură toate lucrurile începuseră să meargă prost.

Într-o zi, pe drumul spre serviciu am fost abordată de o femeie ciudată care m-a păcălit să-i dau bani. Nu era o hoată de buzunare. I-am dat banii cu bună știință, deci nu puteam merge la poliție. Practica un fel de cerșit foarte eficace. A venit drept la mine, a întins mâna și, fără nici o introducere, a zis: „Bani!“. Femeia avea în jur de 30 de ani, era bine făcută, palidă și, în afară de faptul că purta o pelerină de primăvară în toiul verii, nu era nimic ciudat în aspectul ei. Era prea bine îmbrăcată ca să fie cerșetoare și nici nebună nu părea. Era calmă, ca și cum te-ar fi întrebat drumul. Sau mai degrabă s-a comportat ca și cum eu am oprit-o s-o întreb drumul.

— Bani, a zis din nou.

Am scos o bancnotă și i-am pus-o în palmă. Nu știu de ce am făcut asta. De ce un om sărac, ca mine, i-ar da cuiva străin bani, fără să fie amenințat cu o armă? Dar am făcut-o, și ea, după ce a pus bancnota în buzunar, a plecat la fel de liniștită cum venise, exact când autobuzul se apropia de stație.

Pe drum spre firmă m-am tot întrebat la ce aveau să-i servească banii mei. Erau ei destinați hranei copiilor ei flămânzi? Sau cumpăra alimente pentru părinții săi în vârstă? Sau erau pentru a nu înnebuni și a se sinucide împreună cu toți ai ei? Dar oricât încercam să mă conving că avea într-adevăr nevoie de acei bani, mă simțeam furioasă pentru cele întâmplate. Nu faptul că pierdusem niște bani mă supăra, ci impresia pe care mi-o lăsase, că ea îmi făcuse mie o favoare.

Peste câteva zile, am mers cu Radical la cimitir să punem flori la mormântul mamei, cu ocazia comemorării morții sale. În tufișul des din spatele mormântului am găsit un pui de căprioară mort. Corpul intrase în putrefacție, dar pe spate îi atârnavu fâșii de blană târcată. Picioarele îi erau îndoite înăuntru, ca și cum se luptase să se ridice până la sfârșit. Organele i se lichefiaseră, ochii erau niște găuri negre, botul îi era despicat, dezvelindu-i dinții mici.

Radical l-a găsit. A scos un strigăt scurt, apoi a rămas împietrit, fără să mai poată face altceva decât să mă cheme.

Probabil venise alergând de pe munte și se izbise de piatra funerară, murind pe loc. Când m-am uitat mai atent, am văzut mici urme de sânge și piele pe mormânt.

— Ce-ar trebui să facem? a întrebat Radical.

— Nimic. Trebuie să-l lăsam aici.

Ne-am rugat mai mult pentru el decât pentru mama. Ne-am rugat ca acel mic suflet să poată merge cu ea în călătoria ei.

A doua zi, am găsit un articol despre tatăl lui Radical în ziarul local. Se pare că primise un premiu pentru cercetare de la o fundație. Era un articol scurt, cu poza neclară a unui om cu zece ani mai îmbătrânit decât atunci când îl cunoscusem, dar nu era nici o îndoială că el era.

Am închis ziarul, l-am făcut ghem și l-am aruncat la coș. Apoi m-am gândit mai bine, l-am îndreptat la loc și-am decupat articolul. Arăta ca un mic gunoi.

Și ce-i cu asta? mi-am zis. Nu e mare lucru. Tatăl lui Radical a câștigat un premiu. O zi norocoasă. Atât, mi-am răspuns tot eu. Am împăturit articolul și l-am așezat în cutia în care țineam ombilicul lui Radical.

De câte ori vedeam undeva numere prime, mă gândeam la Profesor. Și acestea se găseau pretutindeni în jurul meu, în viața de zi cu zi. Erau pe etichetele cu prețuri de la magazine, la ușile caselor, lângă sonerie, pe tabelele care afișau programul autobuzelor, în data de expirare de pe vreun pachet de șuncă, pe testele lui Radical... și toate aceste numere care își îndeplineau credincioase rolul în lumea aceasta ascundeau de fapt în mod admirabil secretul lor de numere prime.

Bineînțeles că nu puteam să-mi dau întotdeauna seama pe loc dacă era vorba de un număr prim sau nu. Datorită deselor mele discuții cu Profesorul, pe cele de până la 100 le intuiam oarecum, dar dacă dădeam peste un număr mai mare de 100, trebuia să-l împart cu diferite numere pentru a testa dacă e divizibil sau nu. De multe ori se întâmpla ca un număr care părea divizibil să se dovedească până la urmă a fi prim, sau să găsesc divizori pentru un număr despre care, la prima vedere, aș fi băgat mâna în foc că e prim.

Luând exemplul Profesorului, am început să port tot timpul cu mine un creion și un carnețel în buzunarul de la șorț. În felul acesta puteam face calcule oricând aveam o clipă de răgaz. De exemplu, într-o zi, pe când curățam frigiderul din bucătăria consultanților de impozite, mi-a sărit în ochi un număr scris pe partea interioară a ușii frigiderului – 2311, numărul seriei de producție. Mi se părea un număr interesant și am lăsat la o parte mopul și detergentul, mi-am scos carnețelul și am început să verific dacă poate fi împărțit. Am luat la rând 3, apoi 7, apoi 11. Degeaba. La împărțire rămânea 1, la fiecare dintre ele. Apoi am încercat cu 13, 17, 19, dar nici unul nu era divizor al lui 2311. Nu-l puteam diviza, iar indivizibilitatea lui mi se părea diabolică. De câte ori aveam senzația că am găsit un divizor, părea că îmi scapă, dar imediat mă apucam iar să caut până oboseam. Mi se întâmpla deseori asta cu numerele prime.

De îndată ce am dovedit că 2311 era prim, am băgat la loc carnețelul și m-am reapucat de curățat. Parcă acum acest frigider care poseda un număr de serie prim îmi devenise drag. Părea atât de curajos și nobil, fără să fie arogant.

Altă dată, pe când ștergeam parchetul la firmă, am dat peste numărul 341. Era numărul unui formular de impozite de culoare albastră, care căzuse sub birou. Poate e un număr prim, mi-am zis, și mopul meu s-a oprit brusc. Formularul era acoperit de praf pentru că zăcuse mult timp sub birou, dar numărul 341 se vedea bine. Avea un farmec aparte și mi-am dat seama că era potrivit pentru a se afla printre numerele favorite ale Profesorului.

Angajații plecaseră și biroul era cufundat în semiîntuneric. M-am apucat să calculez cu pasiune. Nu-mi stabilisem un sistem propriu de a găsi divizori, ci mă bazam mai mult pe intuiție. Profesorul mă învățase o metodă inventată de Eratostene¹⁶, care fusese șeful bibliotecii din Alexandria în Egiptul Antic, dar era complicată și o uitasem. Dar pentru că Profesorul considera că intuiția e foarte importantă în matematică, m-am gândit că ar fi fost de acord cu metoda mea.

Până la urmă am constatat că 341 nu era un număr prim. L-am împărțit încă o dată la 11 și am obținut o operație frumoasă: $341 : 11 = 31$.

Eram desigur încântată când descopeream că un număr este prim. Dar nu eram dezamăgită dacă se întâmpla să nu fie. Chiar dacă intuiția mea dădea uneori greș, tot aveam ceva de învățat din asta. Faptul că produsul celor două numere prime 11 și 31 era un număr pseudoprim precum 341 a fost o descoperire care m-a făcut să mă întreb dacă există o metodă de a identifica aceste pseudoprime atât de asemănătoare cu numerele prime veritabile.

Am pus formularul pe birou, am clătit mopul în apa tulbure din găleată, apoi l-am stors cu hotărâre. Faptul că demonstrez că un număr este sau nu prim nu schimba cu nimic realitatea. Indiferent de numărul său de serie, frigiderul nu făcea altceva decât să răcească, iar persoana care completase formularul 341 își bătea în continuare capul cu diferite taxe și impozite. Descoperirile mele nu aduceau nimic bun, ba poate chiar înrăutățeau lucrurile. Înghețata se putea topi în frigider, nu terminasem de spălat podeaua, iar angajatorii mei aveau să fie cu siguranță nemulțumiți. Dar indiferent de asta, nimeni nu putea nega că 2311 era prim, iar 341 nu.

Mi-am amintit că Profesorul îmi spusese cândva: „Ordinea matematică e frumoasă tocmai pentru că nu e de folos în viața de zi cu zi. Viața nu devine mai simplă și nici nu te vei îmbogăți numai pentru că știi ceva despre numerele prime. Desigur, există și multe descoperiri matematice care, oricât de abstracte ar părea, au aplicații practice. Cercetarea asupra elipselor a făcut posibilă determinarea orbitei planetelor și Einstein a folosit geometria neeuclidiană pentru a descrie forma universului. Chiar și numerele prime au fost folosite în timpul războiului pentru a crea coduri secrete pentru diferite acțiuni. Acesta e un exemplu trist. Dar astfel de utilizări nu constituie scopul matematicii. Singurul scop al matematicii este descoperirea Adevărului“.

Profesorul rostea întotdeauna cuvântul Adevăr cu aceeași gravitate ca atunci când evoca numerele prime.

— Încearcă să trasezi o linie dreaptă chiar aici, îmi zisese odată, la cină.

Folosind unul din bețișoarele de mâncat drept riglă, am trasat o linie cu creionul pe spatele unui pliant. (Întotdeauna foloseam pliantele cu reclame pentru exercițiile noastre matematice.)

— E bine. Se vede că știi care este definiția unei linii drepte. Dar gândește-te puțin. Linia pe care ai trasat-o are un punct inițial și unul final. Deci este de fapt doar un segment de linie, cea mai mică distanță care unește două puncte. În realitate, o linie dreaptă nu are capăt. Se întinde la infinit, în ambele direcții. Dar o foaie de hârtie este desigur limitată. Și capacitățile noastre sunt limitate și de aceea folosim provizoriu acest segment, stabilind convențional că reprezintă linia adevărată. În plus, oricât de bine ai ascuți creionul, vârful său are o anumită grosime și, în consecință, linia pe care ai trasat-o are o anumită lățime, adică o suprafață. O linie reală e de fapt unidimensională. Prin urmare, e de fapt imposibil să trasezi o linie adevărată pe o foaie reală de hârtie.

Fără să vreau, am examinat vârful creionului.

— Și atunci te întrebă în mod firesc unde se găsește o linie adevărată, iar răspunsul este că numai aici, a zis arătând în dreptul inimii, la fel ca atunci când ne învățase despre numerele imaginare. Adevărurile eterne sunt invizibile și nu au legătură nici cu lucrurile materiale, nici cu fenomenele naturale și nici măcar cu emoțiile noastre. Matematica este singura care le poate exprima și ni le poate revela, și nimeni și nimic nu-i poate sta în cale.

În acel moment când, flămândă și copleșită de griji pentru fiul meu, continuam să spăl podeaua, mi-am dat seama câtă nevoie aveam să știu că acel Adevăr etern și suprem pe care-l descrieseră Profesorul există. Aveam nevoie de sentimentul liniștitor că lumea aceea nevăzută o sprijină cumva pe cea reală. Linia dreaptă adevărată, fără lățime și suprafață, întinzându-se demnă prin întuneric către infinit mi-a transmis deodată un sentiment de pace. Scrutam întunericul așa cum îmi spusese Profesorul, „cu ochii larg deschiși“.

Tocmai mă întorsesem de la cumpărături și mă pregăteam să gătesc cina pentru noii angajatori, când am primit un telefon de la secretara agenției.

— Du-te acum, imediat, acasă la matematicianul acela unde ai lucrat înainte. Se pare că fiul tău a cauzat neplăceri acolo. Nu știu exact despre ce e vorba, dar du-te imediat acolo! Așa a zis directorul.

Aș fi vrut s-o întreb ce e cu fiul meu, dar mi-a închis.

Primul lucru care mi-a venit în minte a fost mingea trimisă afară din teren care-l atinsese pe Radical și părea să ne poarte ghinion. Lanțul întâmplărilor nefaste nu se sfârșise, ba chiar părea că-l urmărește pe Radical și-l lovește mai rău. Profesorul avusese dreptate când îmi spusese că nu trebuie să lași niciodată copilul singur.

Poate că se înecase cu gogoșa pe care i-o pusesem în pachetul de prânz. Sau dacă se curentase încercând să pună radioul în priză? M-au copleșit cele mai negre presimțiri și am început să tremur de spaimă. N-am fost în stare să-i explic angajatoarei ce se întâmplase și am plecat în fugă la Profesor, urmărită de privirile lor dezaprobatore.

Nu trecuse nici o lună de când nu mai lucram la Profesor, dar locul mi se părea străin. Soneria stricată, mobila veche și grădina neîngrijită erau la fel ca înainte, dar din clipa când am pășit înăuntru am avut un sentiment rău.

Totuși am răsuflat ușurată pentru o clipă, pentru că Radical nu părea să fi pățit ceva. Nu se sufocase și nici nu se electrocutase, ci stătea la masă lângă Profesor, cu ghiozdanul la picioare.

Sentimentul rău era legat de prezența văduvei, cumnata Profesorului. Stătea de partea cealaltă a mesei, iar lângă ea se afla o femeie de vârstă medie pe care nu o cunoșteam. Era probabil menajera care fusese angajată în locul meu. Pentru mine, camera aceea era doar spațiul Profesorului, al meu și al lui Radical, iar prezența neavenită a acestor două intruse în spațiul nostru mi se părea că tensionează atmosfera.

Deși spaima legată de Radical îmi trecuse, am început să mă întreb cu neliniște ce căuta el acolo. Văduva stătea la masă și era îmbrăcată la fel de elegant ca în ziua interviului meu. Și, la fel ca atunci, își ținea strâns bastonul cu mâna stângă.

Radical nu m-a privit. Stătea docil lângă Profesor, care părea cufundat în gânduri. Privea cu încordare undeva în depărtare, fără să bage în seamă pe vreunul din noi.

— Îmi pare rău că a trebuit să te chem de la lucru. Ia loc, te rog, a zis văduva arătându-mi un scaun.

De-abia îmi trăgeam sufletul și nu puteam vorbi, pentru că alergasem de la stația de autobuz până aici.

— Stai jos, a zis din nou. Și tu adu niște ceai!

Cealaltă femeie s-a ridicat și s-a dus la bucătărie. Nu știu dacă era de la agenția noastră.

Deși vorbele văduvei erau politicoase, simțeam că e supărată și tulburată, după felul în care își mușca nervoasă buzele și în care strângea cu degetele marginea mesei. Neștiind ce aș putea să spun, m-am așezat, așa cum mi se spusese.

A urmat un moment de tăcere.

— Voi... a izbucnit ea înfigându-și unghiile în fața de masă. Ce urmăriți de fapt, tu și fiul tău?

Am inspirat adânc înainte de a răspunde.

— Fiul meu v-a jignit cu ceva?

Radical avea privirile ațintite în pământ și mototolea fără milă între degete șapca Tigers pe care o ținea pe genunchi.

— Eu sunt cea care pune întrebările! Poți să-mi spui de ce era nevoie ca fiul tău să vină așa deodată la cumnatul meu, deși tu nu mai ești angajată aici?

Din cauza nervozității cu care lovea masa, oja de pe unghiile sale perfect îngrijite s-a crăpat.

— Dar n-am făcut nimic rău, a început Radical, fără să ridice privirea.

— Ce să caute aici copilul menajerei care a fost concediată? l-a întrerupt văduva.

Deși pronunțase de mai multe ori cuvântul copil, referindu-se la Radical, nu s-a ostenit să-i privească nici pe el, nici pe Profesor. Se purta ca și cum ei nici nu erau acolo.

— Nu există un motiv anume... Cred că a vrut doar să-l viziteze pe domnul profesor, am zis fără să-mi dau încă seama ce se întâmplase de fapt.

— Am împrumutat de la bibliotecă *Povestea lui Lou Gehrig* și voiam s-o citim împreună, a zis Radical ridicând în sfârșit privirea.

— Ce pot vorbi un copil de 10 ani și un bătrân de 60? a continuat văduva fără să dea vreo atenție spuselor lui Radical.

— Îmi cer scuze că fiul meu a venit aici fără să-mi spună și că v-a deranjat. E vina mea că nu l-am supravegheat îndeajuns. Vă rog să mă iertați.

— Nu asta e problema. Vreau să știu de ce o menajeră care nu mai lucrează aici își trimite fiul în vizită la cumnatul meu. Ce vreți de la el?

Nu se auzea nimic altceva în afară de unghiile ei care loveau masa.

— Poftiți? Cred că la mijloc e o neînțelegere. Fiul meu e doar un copil de 10 ani. A simțit nevoia să-și vadă prietenul. A găsit o carte interesantă și voia s-o citească împreună cu Profesorul. Nu este un motiv suficient?

— Ba da, este, și nu vreau să spun că băiatul ar fi avut gânduri ascunse. Te întreb ce urmărești tu, de l-ai trimis aici?

— Nu urmăresc absolut nimic, doresc doar ca fiul meu să fie fericit.

— Și de ce îl implici pe cumnatul meu în asta? L-ai scos seara în oraș, ai stat peste program la el ca să-l îngrijești... Eu nu-mi amintesc să-ți fi cerut așa ceva.

Menajera a adus ceaiul. Ne-a servit pe fiecare cu multă grijă, fără să scoată o vorbă și fără să facă vreun zgomot. Era clar că nu avea să-mi ia apărarea. Se vedea că vrea să se ferească de orice necaz după cât de repede s-a întors la bucătărie.

— Îmi dau seama că v-am produs neplăceri, dar pot să vă asigur că nu a fost nimic plănuț. A fost pur și simplu ceva spontan.

— E vorba de bani, nu-i așa?

— Bani? Cum puteți să insinuați așa ceva, și încă în fața copilului? Vă rog să vă retrageți cuvintele! aproape că i-am răcnit în urechi, șocată la auzul cuvântului „bani“.

— Nu văd nici un alt motiv pentru care ai face atâtea pentru cumnatul meu.

— Dar e absurd!

— Ai fost concediată. Deci nici eu, nici cumnatul meu nu mai avem nici o legătură cu tine!

— Cum puteți să spuneți asta?

— Mă scuzați, a zis menajera din ușă. Eu am să plec.

Își scosese șorțul și își pusese geanta pe umăr. A dispărut la fel de tăcută ca atunci când servise ceaiul. Am privit-o cum iese pe ușă.

Profesorul părea din ce în ce mai adâncit în gândurile sale, iar șapca lui Radical era mototolită de n-o mai puteai recunoaște. Am tras aer în piept și am zis:

— Am făcut toate aceste lucruri pentru că suntem prieteni. E o crimă să-ți vizitezi un prieten?

— Cine e prieten cu cine, mai exact?

— Eu și fiul meu cu Profesorul.

— Cred că te amăgești singură, a zis ea dând din cap. Cumnatul meu nu mai are nimic. Tot ce a moștenit de la părinți a folosit pentru studiile lui de matematică. Dar apoi n-a câștigat nimic de pe urma matematicii. Nu mai are nici măcar un yen.

— Și ce legătură are asta cu mine?

— Păi, el nu are prieteni, nu înțelege? N-a venit nimeni să-l viziteze vreodată.

— Atunci Radical și cu mine suntem primii lui prieteni, am zis.

În acea clipă, Profesorul s-a ridicat brusc.

— Nu e drept! Lasă copilul în pace!

Apoi a scos o bucățică de hârtie din buzunar și a scris ceva pe ea. A pus-o pe masă și a părăsit încăperea. Făcuse aceste gesturi cu hotărâre, ca și cum știuse de la început că acesta era singurul mod corect de a proceda într-o astfel de situație. În atitudinea lui nu era nici urmă de enervare sau ezitare, ci o liniște și siguranță absolută.

Toți trei am privit peticul de hârtie în tăcere, fără să ne mișcăm. Scrisese un singur rând, o singură fomulă simplă.

„ $e^{\pi} + 1 = 0$ “

Am rămas cu toții cufundați în tăcere. Degetele văduvei s-au oprit din bătut. Încetul cu încetul din privirea ei au dispărut suspiciunea, răceala și disprețul. Am știut atunci că și ea era sensibilă la fumusețea matematicii.

La foarte puțin timp de la această întâmplare, am primit o notificare de la agenție prin care mi se cerea să-mi reiau slujba la Profesor. Motivul pentru care s-a întâmplat așa nu e clar. Nu știu dacă văduva și-a schimbat pur și simplu părerea în urma acelei întâmplări sau nu a fost mulțumită de noua menajeră și agenția nu i-a putut face altă ofertă. Cert e că Profesorul avea acum 11 stele albastre pe fișa sa. N-am avut cum să aflu nici dacă acuzația nedreaptă care mi se făcuse fusese elucidată.

Oricât mă gândesc la acea întâmplare, atitudinea văduvei rămâne un mare mister pentru mine. E greu de înțeles felul în care s-a plâns de mine la agenție și m-a concediat, ca și reacția exagerată față de vizita pe care Radical i-a făcut-o Profesorului.

Sunt convinsă că atunci, seara, după meciul de baseball, ea a fost cea care ne-a spionat din grădină. Dar imaginându-mi cum trebuie să-și fi târât piciorul beteag ca să se ascundă printre tufișuri, cu toiagul strâns în mână, m-a cuprins mila și am uitat de supărare.

Am început să cred că problema banilor fusese numai un pretext pentru a deschide discuția și că de fapt era foarte posibil să fie geloasă pe mine. Ea ținea în felul ei la Profesor de ani de zile, iar eu eram o intrusă a cărei prezență o deranja. Iar motivul pentru care îmi interzisese să iau legătura cu ea nu se datora faptului că nu voia să mai aibă de-a face cu el, ci dorinței ei de a păstra relația lor nealterată.

Am reînceput lucrul la Profesor pe 7 iulie, de sărbătoarea Tanabata¹⁷. Când m-a întâmpinat la ușă, bilețelele de pe costumul său mi-au amintit de fâșiile colorate de hârtie pe care în această zi copiii își scriu dorințele și le agață de crengile tinere de bambus. Printre ele, la marginea mânecii se zărea și bilețelul cu portretul meu și semnul pentru radical.

— Ce greutate ai avut la naștere?

Obiceiul de a pune întrebări legate de cifre imediat ce deschidea ușa nu se schimbase. Întrebarea însă era nouă.

Pentru că nu știam, i-am zis greutatea lui Radical, 3,217 gr.

— 2 ridicat la puterea 3,217 minus 1 dă un număr prim special, a zis.

Apoi a dispărut în birou murmurând.

În ultima lună, Tigers jucaseră bine și reușiseră să ajungă din nou în finale. După lovitura zero al lui Yufune, aruncătorul se ambiționase. Dar de la sfârșitul lui iunie lucrurile au început să meargă din nou prost. Au pierdut de șase ori la rând și Giants i-au întrecut, ajungând pe poziția a doua. Tigers au căzut pe a treia.

Menajera care mă înlocuise părea să fi fost foarte ordonată. Eu mă străduisem mereu să nu-l deranjez pe Profesor și aproape că nu mă atingeam de cărțile din biroul lui. În schimb, ea le luase pe toate și le așezase pe rafturi, iar pe cele care nu încăpuseră le pusese pe fotoliu sau le înghesuise sub canapea. În râvna ei, nu ținuse seama decât de dimensiunea cărților. Era clar că datorită eforturilor ei încăperea părea mult mai curată, dar ordinea știută numai de Profesor care domnise în cameră ani de-a rândul fusese iremediabil distrusă.

Mi-am amintit de cutia de prăjituri în care se aflau ilustratele cu jucători de baseball și m-am dus s-o caut. Mi-a fost frică că nu mai e acolo, dar am găsit-o aproape de locul unde o pusesem. Servea drept suport pentru niște cărți, dar ilustratele dinăuntru erau în regulă.

Tigers puteau să câștige sau nu, biroul putea fi curat sau nu, dar Profesorul rămăsese neschimbat. Nici două zile nu trecuseră de când reveniserăm, că ordinea menținută de menajeră a dispărut. Biroul a revenit la starea lui obișnuită de haos. Păstrasem bilețelul pe care-l scrisese Profesorul în ziua când cumnata sa mă convocase pentru a-mi cere lămuriri. Nu mă văzuse când îl luasem. Îl țineam la adăpost în portofelul meu, lângă o fotografie cu Radical.

M-am dus la bibliotecă din dorința de a afla mai multe despre formula scrisă pe bilețel. Dacă-l întrebam, fără îndoială că Profesorul mi-ar fi explicat, dar am simțit că aș înțelege mai bine dacă m-aș strădui să aflu singură. Mi-am dat seama că, de când îl cunoșteam pe Profesor, începusem să percep numerele intuitiv, așa cum învățasem muzica sau cititul. Iar acum intuiția îmi spunea că această formulă era demnă de multă atenție.

Ultima dată fusesem la bibliotecă să caut niște cărți despre dinozauri pentru un proiect pe care îl avusese de făcut Radical în ultima vacanță de vară.

Secția de matematică se afla în capăt și era pustie și liniștită.

Față de cărțile Profesorului, ale căror coperte rupte, pagini îngălbenite și pătate și cotoare dezlipite arătau cât de des fuseseră folosite, cărțile de matematică de la bibliotecă erau impecabile și puse într-o ordine perfectă, încât îți venea greu să le atingi. Erau printre ele unele pe care probabil că nimeni nu avea să le deschidă vreodată.

Am scos biletul cu formula din portofel.

„ $e^{\pi} + 1 = 0$ “

Scrisul său de mână era inconfundabil. Forme rotunde, linii unduioase. Nu era un scris grăbit sau neglijent. Se vedea că tratase cu grijă simbolurile și linia clară, închisă a zeroului. Scrisă astfel, cu simboluri mărunte, formula părea aproape neînsemnată, așa cum stătea acolo în mijlocul paginii.

După ce am studiat-o mai atent, formula mi s-a părut mai degrabă stranie. Deși o puteam compara cu alte câteva formule, aria unui dreptunghi este egală cu produsul dintre lățime și lungime, sau pătratul ipotenuzei unui triunghi drept este egal cu suma pătratelor celorlalte două laturi, aceasta părea neechilibrată. Erau doar două numere, 1 și 0, și o singură operație de adunare. Dacă ecuația în sine era clară, primul ei element era cam complicat.

Nu știam de unde să încep pentru a înțelege această ecuație, simplă în aparență. Am luat prima carte și am început să o răsfoiesc. Nu știam nimic sigur în afara faptului că toate erau cărți de matematică. Uitându-mă prin ele, mi se părea că depășeau înțelegerea omenească. Paginile întregi cu calcule complexe și misterioase cuprindeau probabil misterele universului copiate din caietul lui Dumnezeu.

Îmi imaginam cum Creatorul universului stătea undeva, într-un colț îndepărtat al Cerului, țesând o dantelă atât de fină încât și cea mai slabă lumină putea să treacă prin ea. Dantela se întindea la infinit în toate părțile, legănându-se încet în briza cosmică. Îți doreai cu disperare să o atingi, să o ții în lumină, să o atingi de pieptul tău. Și nu cerem nimic altceva decât să fim în stare să recreăm modelul, să-l țesem din nou, cu numere, într-un fel în propria noastră limbă. Să facem ca și cel mai mic fragment să fie al nostru, să-l ducem cu noi înapoi pe Pământ.

Am dat peste o carte despre ultima teoremă a lui Fermat. Fiind o istorie a problemei, și nu un tratat de matematică, era mai ușor de urmărit. Știam că teorema a rămas nerezolvată de secole, dar nu o văzusem scrisă niciodată.

„Pentru orice numere naturale mai mari de 3 nu există x, y, z , astfel încât $x^n + y^n = z^n$.“

Doar despre asta era vorba? La prima vedere exista un număr infinit de soluții. Dacă $n = 2$, se obține minunata teoremă a lui Pitagora. Însemna că, dacă se adăuga 1 la n , ordinea se strica în mod irevocabil?

Răsfoind cartea, am aflat că Fermat nu scrisese asta sub forma unei lucrări publicate, ci o însemnase pe marginea altui document și nu lăsase o dovadă, nemaivând loc pe hârtie. De atunci, nenumărați matematicieni geniali încercaseră să rezolve această ghicitoare matematică splendidă, fără nici un succes. Părea trist că însemnarea unui om îi chinuia pe matematicieni de mai mult de trei secole.

M-a impresionat țesătura delicată a numerelor. Oricât de grijuliu ai fi atins un fir, o singură clipă de neatenție te putea face să te împotmolești, fără nici un indiciu despre ce aveai de făcut mai departe. În anii de studiu, Profesorul învățase să descurce mai multe fire ale dantelei. Speram că undeva, în mintea lui, își amintea modelul complicat.

În capitolul 7 se arăta că ultima teoremă a lui Fermat nu era doar o ghicitoare pentru pasionații de matematică, ci influențase decisiv bazele teoriei numerelor. Și aici am găsit o referire la formula Profesorului. Pe când răsfoiam la întâmplare paginile, în fața ochilor mi-a apărut o linie singuratică. Am pus bilețelul desupra cărții și am comparat cele două formule. Nu era nici o îndoială, aveam acolo formula lui Euler.

Acum știam cum se numește, dar mai trebuia să aflu și ce însemna, ceea ce era mult mai dificil. Am stat printre rafturi și am citit paginile de mai multe ori. Când eram confuză sau stresată, făceam cum mă sfătuisese Profesorul, adică citeam cu voce tare. Din fericire, eram tot singură în secțiunea de matematică, așa că nu deranjam pe nimeni.

Știam ce înseamnă π . E o constantă matematică, rația dintre circumferința cercului și diametrul său. Profesorul mă învățase și ce este i . Reprezenta numărul imaginar care s-ar fi obținut prin extragerea rădăcinii pătrate din -1 . Însă e îmi punea probleme. Bănuiam că este, ca și π , un număr irațional nerepetat, una dintre cele mai importante constante din matematică.

Alt termen care părea foarte important era *logaritm*. Învățasem că logaritmul este puterea la care trebuie să ridici un număr, numit bază, pentru a obține numărul în cauză. De exemplu, dacă baza este 10, logaritmul lui 100 este 2: $100 = 10^2$ or $\log_{10}100$.

Sistemul zecimal folosește măsuri ale căror unități sunt puteri ale lui 10. 10 este numit și logaritmul comun. Dar am descoperit că și logaritmi cu baza e au un rol extrem de important. Sunt numiți logaritmi naturali. e la ce putere dă un anumit număr? Acesta poartă numele de index. Altfel spus, e este baza logaritmilor naturali. Conform calculului lui Euler $e = 2718281828459045235536028\dots$ și așa mai departe. Calculul în sine era mai simplu decât explicația.

$$e = 1 + \frac{1}{2} + \frac{1}{1 \times 2 \times 3} + \frac{1}{1 \times 2 \times 3 \times 4} + \frac{1}{1 \times 2 \times 3 \times 4 \times 5} + \dots$$

Dar simplitatea calculului parcă adâncea și mai mult enigma lui e . De fapt, ce era „natural“ în acest „logaritm natural“?

Nu era nefiresc să iei un astfel de număr care nu poate fi exprimat decât printr-un simbol ca bază? Acest micuț e părea să se extindă la infinit, întrecând și cea mai mare foaie de hârtie. Era ceva la fel de aleatoriu și haotic ca un șir de furnici sau cuburile cu litere ale unui copil, dar avea propria sa logică interioară.

Poate că, de fapt, nu era nici un caiet al lui Dumnezeu, ci în întregul univers se aflau două feluri de ființe – un număr de ființe special înzestrate, care puteau înțelege o parte din această ordine, și noi toți ceilalți, care de-abia puteam aprecia descoperirile lor.

Volumul era foarte mare și greu și a trebuit să-mi odihnesc brațele o clipă înainte de a răsfoi mai departe. Mă interesa Leonhard Euler, probabil cel mai mare matematician din secolul al optsprezecelea. Tot ce știam despre el era această formulă, dar privind-o era ca și cum mă aflam în

prezența lui. Folosind un concept esențialmente nenatural, descoperise legătura naturală dintre numere care păreau complet independente.

Dacă aduni 1 la e la puterea π obții 0: $e^{\pi} + 1 = 0$.

M-am uitat din nou pe bilețelul Profesorului. Un număr care se mișca în cerc, la infinit, și o altă formă vagă care nu-și revela adevărata natură trasau acum o scurtă și elegantă traiectorie către un singur punct. Deși nu era nici un cerc, π apăruse de undeva, pentru a-și da mâna cu e . Erau acolo, îndreptați unul către altul și ființei umane îi revenea doar să adauge un 1, iar lumea se schimba brusc. Totul ducea la nimic, la 0.

Formula lui Euler strălucea ca o stea pe cerul întunecat sau ca un vers scrijelit pe peretele unei peșteri întunecate. Am strecurat biletul Profesorului în portofel, impresionată în mod straniu de frumusețea acelor simboluri. În timp ce coboram scările bibliotecii, m-am întors și-am privit în urmă. Secțiunea cu rafturile cu cărți de matematică era pustie și plină de liniște, ca de obicei. Nimeni nu părea să bănuiască ce comori se ascundeau acolo.

A doua zi m-am dus din nou la bibliotecă să caut altceva, ce mă frământa de multă vreme. Când am găsit volumul legat cu edițiile ziarului local din 1975, l-am citit pagină cu pagină. Articolul pe care-l căutam se găsea în ediția din 24 septembrie.

„Pe 23 septembrie, la ora 16:10, pe drumul național... un camion aparținând unei companii de transport locale a depășit linia continuă, provocând o coliziune cu un autoturism... Șoferul autoturismului, profesor de matematică, a fost rănit la cap și este într-o situație critică. Cumnata sa, care se afla pe scaunul din dreapta, este de asemenea rănită grav, cu un picior rupt. Șoferul camionului a suferit numai răni ușoare și este chestionat de poliție, care presupune că a adormit la volan.“

Am închis volumul, amintindu-mi sunetul bastonului văduvei.

Încă am bilețelul Profesorului, deși fotografia cu Radical s-a decolorat de mult. Formula lui Euler mă relaxează, e ca o amintire încă foarte prețioasă.

Nu încetez să mă întreb de ce Profesorul a scris această formulă în acel moment. Scriind această singură ecuație și arătându-ne-o a pus capăt disputei dintre mine și cumnata sa. Și, ca o consecință, eu am fost reangajată ca menajera sa, iar el a putut să-și ducă mai departe prietenia cu Radical. Se gândise la acest rezultat dinainte? Sau, în confuzia sa, scrisese această formulă la întâmplare? Nu aveam răspuns.

Dar un lucru rămânea sigur, și anume dragostea Profesorului față de Radical. Temându-se că Radical se va simți vinovat pentru situația creată, Profesorul îi venise în ajutor în singurul mod în care o putea face. Nici acum, după atâția ani, nu găsesc cuvinte să descriu cât de mult iubea Profesorul copiii. Pot spune doar că această dragoste era la fel de adevărată și eternă ca și formula lui Euler.

Profesorul dădea prioritate tuturor nevoilor fiului meu. Căuta mereu să-l protejeze. Și a veghea asupra lui era cea mai mare bucurie a sa. Iar Radical aprecia mult această grijă. Nu a ignorat și nici nu a considerat că este normal să fie răsfățat așa. Întotdeauna și-a dat seama că e un lucru de care

trebuie să fie conștient și pentru care trebuie să fie recunoscător. Iar eu nu puteam decât să mă minunez de maturitatea de care dădea dovadă.

Dacă atunci când le puneam mâncarea în farfuria se întâmpla ca porția Profesorului să fie mai mare decât a lui Radical, mă dojenea imediat – era ceva de la sine înțeles că cea mai mare bucată de carne sau pește, sau cea mai mare felie de pepene galben i se cuvenea celui mai tânăr. Chiar și atunci când era foarte ocupat cu o problemă de matematică, îi acorda lui Radical un timp nelimitat. Era întotdeauna bucuros când Radical puneă o întrebare, indiferent de temă. Și considera că întrebările pe care le pun copiii sunt mult mai importante decât cele ale adulților. Iubea întrebările inteligente pentru răspunsurile lor inteligente.

Profesorul se interesa și de starea fizică al lui Radical, purtându-i cu adevărat de grijă. Observa imediat un coș sau firele de păr care îi apăreau. Nu era nevoie să îl atingă, le simțea nu știu cum și venea să-mi spună discret despre ele. Mi-aduc aminte cum îmi șoptea la ureche în timp ce făceam treabă la bucătărie: „Crezi că trebuie să facem ceva cu acel coș?” Murmura de parcă se apropia sfârșitul lumii. „Copiii au un metabolism rapid. Cine știe ce complicație poate face.” Era foarte grijuliu când venea vorba de sănătatea lui Radical.

— Bine. Îl voi înțepa cu un ac, am zis, suficient de neatentă încât să-i provoc furia.

— Dacă se infectează?

— Voi dezinfecta întâi acul deasupra focului de la aragaz, ziceam tchinându-l.

Nu i-o arătam, dar preocuparea lui pentru Radical mă încânta.

— Nici vorbă. Nu toți microbii pot fi uciși așa. Și nu mă slăbea până nu-l duceam pe Radical la doctor.

Îl trata pe Radical cum trata numerele prime. Acestea erau pentru el baza pe care se sprijineau toate celelalte numere naturale. Iar copiii erau temelia a tot ce merita să existe în lumea adulților.

Încă mai scot uneori bilețelul din portofel și-l privesc. Mai ales în nopțile albe sau în serile când mă simt singură, îmi vine să plâng, gândindu-mă la cei dragi pe care i-am pierdut. Atunci îmi plec capul cu recunoștință în fața acestei ecuații simple.

Note

[16.](#) Eratostene (cca 276 î. Hr. - cca 195 î. Hr.) – învățat grec care a inventat o metodă de găsire a numerelor prime, a afirmat că Pământul e rotund și a estimat circumferința acestuia.

[17.](#) Tanabata este festivalul stelelor și are loc pe 7 iulie. Marchează singura noapte din an când stelele Altair (Păstorul) și Vega (Țesătoarea) se întâlnesc pe cer. Este momentul când copiii își scriu dorințele pe hârtiuțe colorate și le agață de crengile de bambus.

În ziua de Tanabata, Tigers pierduseră cu 0 la 1 în fața celor de la Taiyo, aceasta fiind a șaptea înfrângere la rând.

Eu mi-am reintrat repede în ritmul normal de lucru, după pauza de o lună. Afecțiunea de care suferea Profesorul era ceva regretabil, dar faptul că uita imediat ce se întâmpla a fost în folosul meu. Din mintea lui dispăruse cu desăvârșire neînțelegerea pe care o avusesem cu cumnata sa.

M-am apucat să mut bilețelele pe costumul de vară, fiind atentă să păstrez locul fiecăreia. Pe cele care se rupseseră sau se șterseseră le-am rescris.

„În plicul al doilea de sub sertarul de la birou...“

„*Teoria funcțiilor*, la paginile 315-372 și *Comentarii ale funcțiilor hiperbolice*, volumul IV, capitolul 1“

„Medicamentul aflat în ceainicul din colțul din stânga cum deschizi ușa dulapului de vase se ia după fiecare masă“

„Lângă oglinda cea mare din baie, lame de schimb pentru aparatul de ras“

„De mulțumit lui √ pentru prăjitură“

Erau și bilețele care nu mai erau valabile (de exemplu, prăjitura în cauză, făcută de Radical la ora de Gospodărie, îi fusese adusă cu o lună în urmă). Nu am aruncat însă nici unul, ci le-am mutat pe costumul de vară pe toate, cu aceeași grijă.

Citind aceste bilețele mi-am dat seama cât efort depunea de fapt în viața de zi cu zi, deși nu lăsa să se vadă nimic. Înțelegeam și de ce nu voia să lase să se vadă acel efort. De aceea, am încercat să mut bilețelele repede și eficient, fără să le privesc îndelung, cu curiozitate. Când am terminat de mutat toate bilețelele, costumul de vară, gata de îmbrăcat în orice moment, arăta bine.

Profesorul era preocupat să rezolve o problemă mult mai dificilă decât cele de până acum. Era problema pentru rezolvarea căreia *Journal of Mathematics* oferea cel mai mare premiu în bani de când se înființase. Profesorului nu-i păsa deloc de bani, ci era atras pur și simplu de cât era de interesantă problema. Premiile câștigate până acum și trimise de redacție sub formă de bonuri poștale zăceau nedesfăcute la intrare, lângă telefon sau pe masă. L-am întrebat dacă să le desfac și să merg la poștă să ridic banii, dar mi-a răspuns monosilabic, așa că până la urmă nu am avut ce să fac și i le-am trimis văduvei prin intermediul agenției.

Doar uitându-mă la Profesor și îmi puteam da seama cât de dificilă era problema. Intensitatea procesului de gândire părea să fi atins paroxismul. Când se închidea în birou nu se mai auzea nimic care să-i trădeze prezența și uneori mă temeam ca nu cumva corpul său să se topească de-a binelea de atâta concentrare. Dar, în astfel de clipe, pe neașteptate, se întâmpla ca în liniștea adâncă să se audă

fuga creionului pe hârtie. Zgomotul de creion ascuțit mă liniștea. Pentru că era dovada minimă că Profesorul trăiește și progresează cu rezolvarea problemei.

Mă întrebam uneori cu mirare cum poate să se gândească fără încetare la o singură problemă de matematică, când, de fapt, primul lucru după ce se trezea dimineața era să conștientizeze boala periculoasă de care suferea. Dar Profesorul fusese preocupat numai de matematică și nu făcuse decât asta, chiar și înainte de a avea accidentul din 1975. În majoritatea timpului stătea așezat în fața biroului și se concentra asupra problemei din fața lui. Pentru a compensa ștergerea din memorie a rezultatelor la care ajunsese cu o zi înainte, se baza doar pe un caiet cu notițe de la facultate și pe bilețelele care îi acopereau tot trupul, care-l făceau să arate ca un cocon.

În timp ce pregăteam cina și mă gândeam la toate astea, a apărut pe neașteptate Profesorul. Când se concentra, nu interacționa deloc cu mine și nici măcar nu mă privea în ochi. M-a mirat foarte tare că nu auzisem nici scârțâitul ușii biroului, nici zgomotul pașilor lui.

Mă gândeam că dacă-l abordez, s-ar putea să se înfurie, de aceea am continuat să scot semințele ardeilor și să curăț ceapa, fără să zic nimic, doar privindu-l din când în când pe furiș.

Profesorul s-a așezat la masa care despărțea bucătăria de sufragerie și, cu brațele încrucișate, se uita fix la mâinile mele. M-am intimidat și mi-era greu să continui treaba. Am luat ouă din frigider și m-am pregătit să le prepar.

— Doriți ceva? nu m-am putut abține să întreb.

— Nu, continuă-ți treaba, a zis el cu o voce atât de blândă, că m-am liniștit. Apoi a continuat: Îmi place să te privesc când gătești.

Am spart ouăle și le-am pus în castron, apoi le-am amestecat cu bețișoarele. În adâncul urechilor mi-a răsunat ca un ecou: „Îmi place să te privesc“. Ca pentru a liniști acel ecou, m-am concentrat asupra amestecatului ouălor și am încercat să nu mă mai gândesc la nimic. Am continuat să amestec mecanic și după ce mirodeniile se încorporaseră, și după ce s-au topit cocloașele. Nu puteam înțelege ce-l făcuse pe Profesor să spună acele cuvinte. Singurul lucru la care mă puteam gândi era că problema prea grea îl făcuse să o ia razna. Am simțit o moleșală a mâinilor și m-am oprit.

— Acum ce urmează? a zis cu voce liniștită Profesorul.

— Acum... păi... a, da... voi pune la prăjit fileul de porc.

Tulburată de apariția Profesorului, inversasem ordinea operațiilor.

— Dar ouăle nu le prăjești?

— Ba da, dar trebuie întâi să le las să stea puțin. Așa capătă un gust mai bun.

Radical se dusesse în parc, la joacă. Asfințitul învăluia copacii din grădină în lumini și umbre. Nu era nici o boare de vânt și draperia de la fereastra pe care o lăsasem deschisă nici măcar nu se clintea. Profesorul m-a privit cu acea privire pe care o avea atunci când se gândea la matematică. Erau niște ochi a căror pupilă neagră era atât de densă că părea străvezie, sprâncenele îi tremurau la fiecare respirație și, deși punctul la care privea era aproape, păreau că privesc undeva mult mai departe. Am dat fileul de porc prin făină și l-am așezat în tigaie.

— De ce e nevoie să muți carnea așa?

— Pentru că puterea focului diferă la mijloc, față de marginile tigăii. Pentru a se prăji uniform trebuie, din când în când, să le schimb poziția.

— Am înțeles. Își dau una altele locul ca să nu ocupe una singură mereu locul cel mai bun.

Prin comparație cu dificultatea problemei pe care o rezolva, modul de a prăji carnea mi se părea o problemă minoră, dar el a încuviințat ca și cum făcuse o mare și unică descoperire. Aroma plăcută de carne prăjită plutea în încăpere.

În continuare am tocat ardeiul și ceapa și am făcut salată, am preparat un sos cu ulei de măsline și am prăjit ouăle. Aveam intenția să amestec în taină morcovul ras în sos, dar, simțindu-mă privită, nu am putut face asta.

Profesorul nu mai vorbea. Și-a ținut respirația când am decupat lămâia în formă de floare, iar când oțetul și uleiul amestecate au devenit albe ca laptele, s-a aplecat spre ele, apoi, când am pus pe masă ochiurile aburinde, a respirat adânc.

— Voiam să vă întreb, ce vi se pare interesant? Nu e vorba decât de mâncare, am îndrăznit eu din nou.

— Îmi place să te privesc cum gătești, a repetat el aceleași cuvinte de mai devreme.

Apoi, descrușișând brațele, a privit pe fereastră și, după ce a verificat poziția luceafărului, s-a întors în biroul lui. A dispărut fără zgomot, așa cum și apăruse. Razele soarelui la apus i s-au reflectat pe spate.

M-am uitat ba la mâncarea pe care tocmai o terminasem, ba la mâinile mele. Soteul de file de porc pe care-l ornasem cu lămâie, salata de crudități, ochiurile de un galben molatic. Le-am privit una câte una. Erau toate obișnuite, dar păreau foarte gustoase. Erau bucatele care aveau să ne bucure la sfârșitul acestei zile. Apoi mi-am mai privit încă o dată palmele. M-a inundat o mulțumire prostească, ca și cum făcusem o treabă la fel de importantă ca demonstrația ultimei teoreme a lui Fermat.

A venit anotimpul ploios, *tsuyu*, copiii au intrat în vacanță și au început Jocurile Olimpice de la Barcelona. Profesorul încă se chinuia cu problema. Așteptam cu nerăbdare ziua când avea să-mi ceară să trimit prin poștă demonstrația către *Journal of Mathematics*, dar acea zi părea să nu mai vină.

Erau zile toride. În casă nu era aer condiționat și nici nu avea o aerisire bună, dar înduram fără să ne plângem. Nu ne puteam însă compara cu Profesorul, a cărui răbdare întrecea orice limite. Chiar dacă la amiază temperatura trecea de 35 de grade, el se închidea în birou și petrecea toată ziua aplecat peste birou, îmbrăcat în costum. Parcă îi era teamă că, dacă și-l scoate, va pierde toate demonstrațiile pe care reușise să le facă până atunci. Caietul pe care se prelingea sudoarea se înmuiase și se mototolise, iar la încheieturi îi apăruseră iritații dureroase. Am încercat să-i duc un ventilator, să-l hidratez, să-l îndemn să bea mai mult ceai de grâu, dar toate acestea păreau că-l deranjează și, până la urmă, mă gonea din birou.

De când intrase în vacanță, Radical venea împreună cu mine în fiecare dimineață. Pentru că avusese loc și acel incident, m-am gândit că nu e prea bine ca Radical să tot intre și să iasă astfel, dar Profesorul a fost de neînduplecat. Deși, în afară de matematică, părea aerian în ceea ce privea viața cotidiană, nu știu cum de știa că vacanța la școala primară e lungă și nu renunța la ideea conform căreia copilul trebuie să fie mereu sub atenta supraveghere a mamei.

Dar Radical nu stătea locului și se ducea mereu în parc să joace baseball cu prietenii și nu-și făcea lecțiile, iar după-masa se ducea să înoate la bazinul de la școală.

Profesorul a finalizat demonstrația problemei într-o vineri, pe 31 iulie. Nu părea nici prea entuziasmat, nici nu-și trăda oboseala, doar mi-a înmânat liniștit manuscrisul. Pentru că a doua zi era

sâmbătă, am vrut neapărat să prind poșta din acea zi și am alergat într-un suflet la oficiu. Când am văzut aplicată pe plic ștampila de recomandată și am văzut că funcționarul expediază plicul, m-am simțit deodată extrem de fericită. La întoarcere m-am abătut puțin pe la cumpărături. Am cumpărat lenjerie de schimb pentru Profesor, săpun aromat, înghețată și jeleu.

Când am ajuns acasă, Profesorul revenise la starea inițială. Nu mai știa însă cine sunt. M-am uitat la ceas și am văzut că lipsisem doar 70 de minute.

Până acum nu se mai întâmplase niciodată ca mecanismul Profesorului să măsoare greșit. Calculatorul din capul său măsoara 80 de minute mai exact decât cel mai precis ceas.

Am scuturat ceasul de la mână și l-am dus la ureche să văd dacă merge bine.

— Ce greutate aveai când te-ai născut? m-a întrebat el.

În august, Radical a plecat într-o scurtă tabără de 5 zile. A așteptat cu nerăbdare să mergă în această tabără în care erau acceptați copiii de la 10 ani în sus. Nu mi s-a părut trist, deși era prima dată când pleca de lângă mine. În locul de adunare de unde pleca autocarul, părinți și copii se lamentau la despărțire, și aerul era plin de ultimele mici sfaturile pe care mamele le dădeau copiilor.

Ca și ele, aveam și eu destule să-i spun – să-și pună hanoracul dacă e frig, să aibă grijă să nu piardă asigurarea. El nu părea însă deloc dornic să asculte și, când a sosit autocarul, a fost primul care s-a urcat. La sfârșit mi-a făcut cu mâna de la geam, mai mult din politețe.

În prima seară când Radical a lipsit, nu prea-mi venea să mă întorc în apartamentul pustiu, și chiar după ce am terminat de strâns după cină, mi-am mai făcut de lucru.

— Să vă curăți niște fructe? l-am întrebat pe Profesor, care stătea tolănit în fotoliu.

S-a întors spre mine.

— Dacă nu te deranjează.

Deși părea să mai fie până să apună soarele, norii s-au adunat deodată și în grădina interioară s-au amestecat întunericul și lumina asfințitului, îmbrăcându-i într-un veșmânt mov-deschis. A început să bată și vântul. Am tăiat un pepene galben și i-am întins o bucată Profesorului, apoi m-am așezat alături de fotoliul lui.

— Mănâncă și tu!

— Mulțumesc, nu vă faceți griji pentru mine!

Profesorul a zdrobit pulpa cu dosul furculiței și a început să mănânce stropind peste tot cu zeamă.

În lipsa lui Radical, nimeni nu dădea drumul la radio și era liniște. Nu se auzea nici un zgomot, nici din clădirea principală. Am avut impresia că se aude un sunet de greier *semi*, dar a fost imediat înghițit de liniște.

— De ce nu guști și tu puțin? a zis împingând spre mine ultima bucată.

— Nu e nevoie, mulțumesc. Vă rog s-o mâncați dumneavoastră, am zis ștergându-i cu batista buzele pline de zeamă.

— Și azi a fost foarte cald.

— Da.

— Să vă ungeți cu crema pentru iritații care se află în baie.

— Da, dacă nu voi uita...

— Se pare că mâine va fi chiar mai cald.

— Ne tot plângem de căldură, dar acum trece și vara.

Pe nesimțite copacii s-au cufundat în umbră și s-a lăsat întunericul. Ultimele pete slabe de lumină care mai stăruiseră în depărtare s-au topit în beznă. În depărtare s-a auzit un tunet.

— A, tună, am zis amândoi într-un glas.

Și chiar atunci a început să plouă. Era o ploaie cu stropi mari ca niște boabe pe care le puteai desluși bine. Zgomotul stropilor pe acoperiș a răsunat în toată încăperea. Pe când încercam să închid fereastra, Profesorul mi-a spus:

— Las-o deschisă. Vine un aer plăcut!

De fiecare dată când draperia se înfoia de vânt, ploaia intra în casă și ne uda picioarele goale. Ne răcorea și era foarte plăcut, cum spusese. Nu mai era nici urmă de lumină afară și numai becul de deasupra chiuvetei, pe care uitasem să-l sting, lumina slab grădina. Păsărelele ascunse între ramuri zburaseră, crenguțele încâlcite atârnav, tot ce vedeai în jur era cuprins de ploaie. Mirosea a pământ care se topește. Tunetul părea să se apropie tot mai tare.

M-am gândit la Radical. Oare descoperise pelerina de ploaie pe care i-o pusesem în bagaj? Poate că trebuia să-i mai fi dat o pereche de teniși de schimb. Oare nu mănâncă prea mult de bucurie? Dacă se culcă cu părul ud și răcește?

— O ploua și la munte? am zis.

— Probabil. E deja întuneric și nu se mai vede. Ar cam trebui să-mi schimb ochelarii.

— La munte poate că și tună, și fulgeră, nu?

— De ce te preocupă atât ce se întâmplă la munte?

— Pentru că fiul meu e în tabără acolo.

— Fiul tău?

— Da. Are 10 ani. E isteț și îi place baseballul. Dumneavoastră i-ați dat porecla de Radical. Pentru că are creștetul capului plat.

I-am dat explicațiile pe care i le mai repetasem de atâtea ori. Făcusem cu Radical înțelegerea să nu ne arătăm niciodată plictisiți atunci când oboseam pentru că trebuia să repetăm aceleași răspunsuri de câte ori Profesorul pune aceleași întrebări.

— A, ai un copil? E bine!

De câte ori venea vorba de Radical, chipul Profesorului se înviora. Și lucrul acesta se repeta mereu.

— E minunat pentru un copil să meargă vara în tabără. E simbolul sănătății și păcii.

Profesorul s-a întins relaxat pe o pernă. Respirația lui avea încă aromă de pepene galben.

Cerul a fost străbătut de un fulger și s-a auzit un tunet mult mai puternic decât cel dinainte. Doar lumina aceea a străbătut cerul fără să-i pese de ploaie și de întuneric. A fost un fulger care și după ce s-a stins tot ne stăruia în priviri.

— Țsta de-acum precis a căzut, am zis.

Profesorul a murmurat ceva în semn de aprobare, dar nu a răspuns.

A început să curgă apă și pe podea. I-am suflecat pantalonii ca să nu se ude. Și-a ferit picioarele ca și cum îl gădilasem.

— Pentru că fulgerul cade în locuri înalte, e mai periculos la munte decât la șes.

Credeam că, în calitatea lui de om de știință, știa mai multe lucruri decât mine despre fulger, dar se pare că mă înșelasem.

— Haloul luceafărului abia se deslușește astăzi. Se zice că în astfel de zile, de obicei, se strică vremea.

Răspunsul său se îndepărta mult de la obiectivitatea și precizia matematicii.

Pe când vorbeam așa, ploaia s-a întesit și nu dădea semne să înceteze. Fulgerele au continuat, iar tunetele făceau să se zgâlțâie geamurile.

— Îmi fac griji pentru Radical.

— Nu mai știi în ce carte scrie că cel mai greu pentru părinți este faptul că își fac mereu griji pentru copii.

— Dacă i s-a udat tot bagajul și nu mai are lucruri de schimb? Mai sunt încă patru zile de stat.

— E doar o ploaie trecătoare. Mâine dimineață, dacă iese soarele și se face cald, se vor usca toate imediat.

— Dacă îl fulgeră pe Radical, ce mă fac?

— E foarte mică probabilitatea.

— Dacă e atras de șapca lui cu Tigers... Cum are capul așa de plat. Doar știți! E exact ca semnul pentru radical. E o formă unică, cum numai lui i-a fost dat să aibă. N-ar fi de mirare să-l lovească fulgerul.

— Ba dimpotrivă, un cap mai ascuțit e mai degrabă în pericol să fie trăsnit.

Profesorul, care de obicei se îngrijora atât de mult în privința lui Radical, era acum cel care mă liniștea pe mine.

A venit o rafală de vânt și copacii au gemut. Cu cât se întetea furtuna, cu atât în depărtare era mai liniște. La etajul doi al casei principale era lumină.

— Parcă am un gol în inimă când Radical nu e aici, am zis.

— Un gol este echivalent cu 0, nu? a zis Profesorul, mai degrabă decât să întrebe. Adică acum, în interiorul tău, există un 0. Asta înseamnă.

— Da, probabil așa ceva, am zis neavând încotro.

— Nu crezi că persoana care a descoperit noțiunea de 0 trebuie să fi fost un mare om?

— 0 nu a existat de la început?

— Adică de când?

— De când a apărut omul, nu?

— Adică crezi că 0 exista deja când a apărut omul, precum florile și stelele? Crezi că omul a putut lua în palmă această frumusețe, așa, fără nici o strădanie? Greșești! Ar trebui să fii mai recunoscătoare față de progresul omenirii. Oricât ai fi de recunoscătoare, tot nu e de ajuns.

Profesorul s-a îndreptat în scaun și și-a trecut mâna prin păr. Părea tulburat.

Pentru că amenința să cadă mătreață în farfuria de pepene, am strecurat-o în grabă sub scaun.

— Și cine e cel care a descoperit noțiunea de 0?

— Un matematician indian al cărui nume nu se cunoaște. Vechii greci considerau că nu e nevoie să numeri ceva care nu e nimic. Și pentru că nu e nimic, considerau că nu poate fi exprimat printr-un număr. Deci a fost nevoie ca cineva să treacă cu mintea de această observație logică și să imagineze cum poți exprima nimic cu un număr. Acest matematician indian necunoscut a făcut ca non existența să existe. Ceva absolut extraordinar, nu?

— Ba da, am încuviințat, deși nu vedeam cum ar fi putut acest matematician să mă liniștească în legătură cu Radical. Dar știam de-acum că orice-l pasiona pe Profesor trebuia să aibă un sens anume.

— Deci un mare matematician indian a descoperit cifra zero din caietul lui Dumnezeu și datorită lui putem astăzi să citim mai multe pagini din el, nu-i așa?

— Exact, a râs el.

Și-a scos un carnetel și un creion din buzunar, cum îl văzusem făcând de atâtea ori. Gestul era extrem de elegant.

— Privește aici! Datorită lui 0 putem diferenția următoarele două numere, 38 și 308. A sprijinit carnetelul pe brațul fotoliului pentru a scrie. Apoi a tras două linii subțiri sub 0. 38 e format din trei de 10 și un 8. 308 este de trei ori 100, nici un 10 și un 8. Locul lui 10 e gol, și 0 e cel care ne indică asta. Vezi?

— Da.

— Hai să ne imaginăm că avem o riglă, o riglă de lemn de 30 cm. Cum va fi marcat tot spațiul la stânga?

— Cu 0.

— Exact. Deci 0 e la stânga. O riglă începe la 0. Tot ce ai de făcut e să fixezi ce ai de măsurat la zero, iar rigla face restul. Dacă fixezi la 1, poți măsura corect. Deci 0 e cel care ne ajută să putem folosi și rigla.

Continua să plouă. Se auzea o alarmă, iar tunetul a întretăiat-o.

— Cel mai important lucru nu este că reprezintă un semn sau o măsură, ci că este un număr real el însuși. Este numărul cu 1 mai mic decât 1, cel mai mic număr natural. Contrar a ceea ce credeau grecii, el nu strică regulile socotitului, ba dimpotrivă, le dă chiar mai multă ordine. Imaginează-ți o pasăre pe creanga unui copac, cântând cu o voce clară, înaltă. Are un cioc mic și penaj colorat. O privești fix, încântată. Dar la cea mai mică răsuflare a ta, zboară, lăsând creanga goală și câteva frunze uscate tremurând în vânt.

Profesorul a arătat către grădina întunecată, ca și cum pasărea chiar zburase acolo. Umbrele păreau mai dense și mai lungi în ploaie.

— Da, $1 - 1 = 0$. O ecuație încântătoare, nu crezi?

S-a întors spre mine. Un tunet puternic a străbătut camera și lumina din casa principală s-a stins pentru o clipă. L-am apucat de mânecă.

— Nu te teme, mi-a zis prinzându-mi mâna. Semnul pentru radical e solid. Adăpostește toate numerele.

Nu mai e nevoie să spun că Radical s-a întors sănătos din tabără. I-a adus Profesorului o mică figurină reprezentând un iepuraș dormind, pe care o confecționase din crengi și ghinde. Profesorul a pus-o pe birou și i-a atașat la bază un bilețel: „Un cadou de la $\sqrt{\text{—}}$, fiul menajerei“.

L-am întrebat dacă furtuna din prima zi le făcuse probleme, dar mi-a răspuns că nu fusese nici o furtună. Singurul necaz provocat de fulger fusese asupra unui copac de ginko de la un altar șintoist din apropierea casei Profesorului.

Căldura s-a reinstalat și sunetul greierilor *semi* odată cu ea. Draperiile și podeaua se uscaseră deja a doua zi.

Radical s-a concentrat asupra echipei Tigers. Sperase că vor fi pe primul loc la întoarcerea sa. Dar asta nu se întâmplase și ajunseseră pe locul 4, după ce pierduseră în fața celor de la Swallows.

— I-ați încurajat cât am fost plecat?

— Desigur, a zis Profesorul.

Radical părea înclinat să creadă că nenorocul echipei sale venea din faptul că Profesorul o neglijase.

— Dar nici nu știți să porniți radioul!

— Mi-a arătat mama ta cum să fac.

— Da?

— Da, și chiar mi-a fixat frecvența.

— Dar ei nu câștigă doar dacă stai și ascuți.

— Știu, și chiar i-am încurajat. Am vorbit tot timpul cu radioul. M-am rugat ca Enatsu să lovească bine în fiecare repriză.

Profesorul a făcut tot ce putea spre a-l convinge pe Radical.

Ne-am reluat obiceiul de a sta seara în bucătărie, ascultând la radio. Receptorul fixat deasupra raftului de vase mergea foarte bine de când Profesorul îl dusesese la reparat. Iar întreruperile care se produceau uneori erau mai degrabă din cauza poziției proaste a dependinței, decât a radioului.

Lăsam volumul foarte încet până începea meciul. Aproape că nu se distingeau printre sunetele cotidiene – zgomotele din bucătărie când pregăteam cina, motocicletele de pe stradă, ceea ce-și spunea singur Profesorul sau căscatul lui Radical. Doar dacă făceam liniște puteam auzi muzica – un vechi cântec al cărui nume nu-l știam.

Profesorul citea în fotoliu, lângă fereastră. Radical stătea la masă notând ceva pe caiet. Titlul inițial, *Forme cubice cu coeficienți numere întregi*, nr. 11, fusese înlocuit cu *Notițe despre Tigers*, scris de mână. Profesorul îi dăruise un caiet de-al lui care nu-i mai trebuia ca să-și însemneze lucruri despre Tigers. Primele trei pagini erau acoperite cu ecuații stranii, iar ultimele, cu informații la fel de misterioase despre performanțele lui Nakada sau media loviturilor lui Shinjo.

Eu pregăteam aluatul pentru pâine în bucătărie. Hotărâserăm să facem pâine de casă, ceea ce nu mai făcuserăm de mult. Aveam să mâncăm la cină pâine cu cașcaval, șuncă și legume.

Se lăsase seara, dar aerul era încă înăbușitor, de parcă frunzele emanau căldura pe care o absorbiseră de-a lungul zilei lungi și arzătoare. O boare fierbinte a venit de afară. Zorelele pe care Radical le adusese de la școală se închiseseră, iar cicadele se odihneau pe trunchiul celui mai mare copac din grădină, un bătrân *paulownia*.

Aluatul proaspăt era subțire și moale. Masa și podeaua erau pline de făină, ca și fruntea de pe care îmi ștersesem sudoarea cu mânecile pline de făină.

— Domnule Profesor! a zis Radical, cu creionul îndreptat spre foaie.

Pentru că era cald, purta un maiou și pantaloni scurți. Se întorsese de la piscină și avea încă părul ud.

— Da, a zis Profesorul ridicându-și privirea. Ochelarii îi căzuseră pe nas.

— Ce înseamnă baze totale?

— E numărul de baze pe care un jucător le obține la o lovitură. Deci una pentru o single, două pentru o dublă, trei pentru o triplă.

— Și patru pentru un tur complet.

— Da, a zis Profesorul încântat de entuziasmul lui Radical.

— N-ar trebui să-l deranjezi pe domnul Profesor când lucrează, am zis împărțind aluatul în bucăți și formând chiflele.

— Știu, a zis Radical.

Cerul era senin, fără urmă de nor. Razele soarelui pătrundeau prin frunzișul bătrânului copac *paulownia*.

Radical își număra bazele degetelor, iar eu am pornit cuptorul. Muzica de la radio s-a întrerupt, dar apoi a revenit.

— Dar ce fac cu... a zis iar Radical.

— Ce faci cu ce? l-am întrerupt.

— Nu pe tine te întreb. Domnule Profesor, cum se calculează loviturile?

— Înmulțești numărul de jocuri cu 3,1 și lași deoparte tot ce vine după virgulă.

— Deci aproximez la 4 sau la 5, a zis Radical.

— Da. Ia să văd.

Și-a închis cartea și s-a apropiat de Radical. Bilețelele de pe haină au foșnit puternic. Și-a pus o mână pe birou și pe cealaltă pe umărul lui Radical. Umbrele lor se suprapuneau, iar picioarele lui Radical se legăneau sub scaun. Am introdus chiflele în cuptor.

În curând, la radio s-a anunțat începutul meciului. Radical a dat mai tare.

— Să câștige, să câștige, să câștige! a repetat el incantația zilnică.

— Crezi că va începe Enatsu? a întrebat Profesorul scoțându-și ochelarii.

Pe când ascultam, mi-am amintit movila din centrul terenului, rotunjită cu grijă într-o masă neagră, rece, așteptând începutul jocului.

— Azi va lovi pentru Tigers...

Strigăte și aplauze au acoperit glasul crainicului. Mirosul de pâine coaptă a umplut încăperea, în timp ce tocmai ne imaginam urma lăsată de aruncător pe zgură.

Într-o zi, spre sfârșitul vacanței de vară, am observat că falca Profesorului se umflase rău din cauza unei măsele. Era exact ziua când Tigers se întorceau din turneul de vară pe care-l câștigaseră cu 10 la 6, ajungând pe locul al doilea în clasamentul general, cu doar două puncte și jumătate în urma echipei Yakult, care conducea clasamentul.

Profesorul nu spusese nimănui nimic despre măsea și încercase zile în șir să rabde în tăcere durerea. M-am gândit că, dacă ar fi acordat propriei stări de sănătate măcar o zecime din preocuparea pe care o avea față de sănătatea lui Radical, nu s-ar fi ajuns la starea gravă de acum – obrazul stâng era umflat atât de rău, că abia mai putea deschide gura.

S-a dovedit a fi mult mai simplu pentru mine să-l conving să mergem la dentist decât fusese să-l duc la frizer sau la meciul de baseball. Din cauza durerii nu mai avea obișnuita lui forță de a se opune, iar obrazul umflat nu-i permitea să-și exprime obiecțiile și argumentele. Și-a scos tricoul de casă și și-a pus o cămașă, s-a încălțat, și tot drumul a fost tăcut și supus. Mergea încovoiat sub umbrela de soare pe care i-o țineam deasupra capului, ca și cum voia să-și protejeze măseaua care-l durea.

— Trebuie neapărat să mă aștepți aici până termin, mi-a zis de nenumărate ori pe când stăteam în sala de așteptare. Pronunța cuvintele cu greutate. Apoi, parcă îndoindu-se că l-am auzit și că poate avea încredere în mine, a tot repetat acest lucru din cinci în cinci minute, cât ne-am așteptat rândul.

— Să nu cumva să pleci să te plimbi, cât sunt înăuntru. Trebuie să stai chiar aici pe scaun și să mă aștepți. Ai înțeles?

— Desigur. Nu mă mișc de aici.

Sperând că-i alin puțin durerea, l-am mângâiat pe spate. Ceilalți pacienți care așteptau evitau să ne privească, încercând să ignore prezența noastră. Dar de-acum știam exact cum trebuia să acționez în astfel de situații jenante. Trebuia să mă port cât mai natural cu Profesorul și mai ales cu aceeași fermitate, care se găsea în teorema lui Pitagora sau în formula lui Euler.

— Promiți? a întrebat el.

— Sigur, nu vă faceți nici o grijă. Voi sta aici și vă voi aștepta, oricât de mult ar dura.

Deși știam că nu-l puteam liniști în totalitate, i-am tot repetat aceste cuvinte. Până când ușa de la cabinet s-a închis, a tot întors capul să verifice dacă eram într-adevăr acolo.

Intervenția a durat mult mai mult decât mă așteptasem. Alți pacienți care fuseseră chemați după el ieșiseră, plătiseră și plecau acasă, iar el tot nu apărea. Dentistul avea probabil de furcă cu un pacient ca el, care nu-și îngrijea deloc dantura și nu se spăla pe dinți și, în plus, nu era nici cooperant. Mă ridicam din când în când de pe scaun și încercam să privesc prin geamul de la recepție, dar nu puteam vedea decât ceafa Profesorului.

Când a ieșit, în sfârșit, din cabinet, era într-o dispoziție mai proastă decât înainte. Părea stors de puteri și fața îi era leoarcă de sudoare. Își trăgea nasul și schița o expresie nervoasă cu buzele încă amorțite de la anestezie.

— Cum vă simțiți? A fost obositor, nu-i așa? am zis și m-am ridicat cu intenția de a-l sprijini, dar el mi-a îndepărtat brusc mâna și a trecut pe lângă mine, fără ca măcar să-mi arunce o privire.

— Ce s-a întâmplat? am strigat, dar Profesorul părea că nu mă aude. Și-a scos pantofii de interior, s-a încălțat, clătinându-se, cu cei de stradă, și a părăsit clinica. Am plătit factura în grabă și m-am repezit după el, fără să mai am răgazul să discut despre următoarea programare.

Când l-am ajuns din urmă, tocmai traversa o intersecție aglomerată. Părea să știe drumul către casă, dar mergea pe mijlocul străzii, printre mașini, fără să acorde nici o atenție semafoarelor. M-am mirat că poate să meargă atât de repede. Întreaga lui ființă exprima nemulțumire și iritare.

— Așteptați puțin! am strigat, ca să-l fac să se oprească, dar asta nu mi-a atras decât privirile intrigate ale trecătorilor.

Soarele de miez de vară ardea necruțător și căldura era aproape insuportabilă.

Am început să mă enervez. Chiar dacă tratamentul măselei fusese dureros, nu era un motiv să se supere atât de rău. Dacă am fi amânat să mergem la dentist, starea sa s-ar fi înrăutățit. Până la urmă tot ar fi trebuit să se trateze. Chiar și Radical se comporta mai bine când mergea la dentist. Mi-am dat deodată seama că ar fi fost bine să-l iau pe Radical cu noi. În prezența unui copil, Profesorul s-ar fi purtat probabil mai matur. Of, și să se poarte astfel cu mine, după ce îmi ținusem promisiunea de a-l aștepta până la sfârșit...

În cele din urmă, deși știam că e crud să fac asta, m-am hotărât să-l las să se descurce singur măcar puțin. Mi-am încetinit dinadins mersul și nu l-am mai urmărit. El și-a continuat drumul grăbit, ignorând claxoanele și stâlpii de telegraf de care aproape se izbea, ca și cum nu conta decât să ajungă acasă cât mai repede. Deși se pieptănase înainte de a pleca de acasă, acum părul i se făcuse vâlvoi, iar costumul îi era mototolit. Cum se îndepărta, statura sa părea chiar mai mică decât de obicei, și la un moment dat chiar mi s-a părut că se pierde în lumina asfințitului. Noroc cu bilețelele de pe costum care, strălucind în lumină, mă ajutau să nu-l pierd din priviri. Erau ca niște semnale luminoase pline de mister care indicau locul unde se afla Profesorul.

La un moment dat, m-a străfulgerat un gând și mâna mi-a încremenit pe mânerul umbrelei. M-am uitat la ceas. Am calculat cât stătuse Profesorul în cabinet. 10, 20, 30 de minute... bifam intervalele îngrijorată.

Atunci am luat-o la fugă după el, încercând să nu-mi pierd sandalele, cu ochii ațintiți la bilețelele strălucitoare prinse de costum. Tocmai dispăreau după un colț, cufundându-se în umbrele orașului.

* * *

În timp ce Profesorul făcea o baie, m-am apucat să pun în ordine numerele din *Journal of Mathematics*. Deși era interesat de problemele de matematică pe care le propunea revista, părea că, după ce se uita pe paginile în care apăreau acestea, arunca revistele la întâmplare prin birou, fără să se mai atingă de ele. Le-am adunat și le-am așezat în teancuri, în ordine cronologică. Mai întâi însă, am verificat cuprinsul și le-am pus separat pe cele în care se menționa numele Profesorului și apărea rezolvarea sa care fusese premiată. Acestea erau destul de numeroase. Numele câștigătorilor erau

scrise cu litere îngroșate și erau încadrate de un chenar deosebit, așa că se observau ușor. Numele Profesorului mi se părea strălucitor și mândru. Iar demonstrațiile, deși tipărite, își pierdeau farmecul și personalitatea pe care le aveau în varianta scrisă de mâna lui, căpătând parcă mai multă autoritate, iar logica lor era impunătoare chiar și pentru mine, care nu înțelegeam mare lucru din ele.

Poate pentru că fusese închisă multă vreme, în birou era mult mai cald decât în restul casei. Pe când așezam revistele în care nu apărea numele Profesorului în cutii de carton, am rememorat ce se întâmplase la dentist și am calculat din nou timpul. Greșisem pentru că, fiind în aceeași clădire, nu calculasem separat timpul petrecut de Profesor în sala de așteptare și pe cel petrecut în cabinet. Când erai împreună cu el trebuia să ai tot timpul în minte faptul că memoria lui nu dura mai mult de 80 de minute.

Dar, oricât am socotit, reieșea că nu stătuse în cabinetul dentistului mai mult de o oră.

Am încercat să mă liniștesc, zicându-mi că Profesorul era și el om, și, chiar dacă avea precizia unui matematician, nu înseamna că ciclul memoriei sale de 80 de minute era infailibil. Probabil că era și el influențat de situațiile și oamenii cu care intra în contact, ca și de propria dispoziție. N-ar fi fost exclus ca ceasul său interior s-o fi luat razna, tocmai pentru că, în acea zi, îl durea rău măseaua și, în plus, era extrem de neliniștit că niște necunoscuți îi umblau în gură.

Teancul de reviste care conțineau demonstrațiile Profesorului îmi ajungea până la brâu. Pentru mine, toate aceste demonstrații ale lui, ascunse ici-colo ca niște pietre prețioase în revistele acelea, aparent impersonale, erau extrem de importante. Am așezat teancul cu multă grijă, astfel ca volumele să stea perfect unul peste altul. Ele reprezentau energia și munca de ani de zile pe care Profesorul le dedicase matematicii și constituiau dovada vie că abilitățile lui intelectuale nu fuseseră distruse de accidentul acela nefericit.

— Ce faci?

Terminase cu spălătul în baie și apăruse pe neașteptate în birou. Buzele îi erau încă imobile de la anestezic, dar falca i se dezumflase. Părea că durerea îi mai trecuse și era mult mai binedispus. M-am uitat pe furiș la ceasul de perete și am calculat că nu stătuse la baie mai mult de o jumătate de oră.

— Aranjam revistele, i-am răspuns.

— Mulțumesc, dar sunt mult prea multe. Știu că sunt grele, dar pot să te rog să le duci undeva și să le arunci?

— Cum să fac așa ceva? Nu le putem arunca.

— De ce?

— Pentru că ele conțin demonstrațiile dumneavoastră, munca dumneavoastră. Toate lucrurile pe care le-ați realizat, am zis.

M-a privit puțin derutat, fără să spună nimic. Se spălase pe cap și picături de apă i se scurgeau din păr prelingându-se pe bilețelele de pe haină.

Greierii, care țărâiseră toată dimineața, tăcuseră acum brusc și grădina era învăluită în razele orbitoare ale soarelui de vară. Dar dacă priveai cu atenție, în depărtare, dincolo de munți, se întrezăreau pe cer urme de nori groși care păreau să vestească toamna. Erau exact în locul unde urma să răsară luceafărul.

La puțin timp după ce Radical a început noul semestru, a sosit o scrisoare de la *Journal of Mathematics* prin care ne anunțau că demonstrația aceea la care lucrase Profesorul toată vara

câștigase premiul întâi.

După cum m-am așteptat, Profesorul nu s-a bucurat deloc. A aruncat o scurtă privire scrisorii și, fără să zică nimic, a aruncat-o indiferent pe birou.

— E cel mai consistent premiu din istoria *Janaruobu*¹⁸, i-am atras atenția. Pentru că mă temeam să nu greșesc numele străin al revistei, îi spuneam prescurtat *Janaruobu*.

Profesorul a scos un oftat scurt, fără să vădească nici un interes.

— Nu vă amintiți cât de mult ați lucrat la această demonstrație? Săptămâni la rândul nici nu ați avut timp să mâncați și să dormiți cum trebuie. Ați asudat la propriu pentru a reuși, iar dovada cea mai bună sunt urmele de transpirație de pe costumul dumneavoastră.

Eram conștientă că uitase tot ce era legat de acea problemă, dar voiam cu orice preț să-l conving de eforturile pe care le făcuse.

— Eu nu pot să uit! Am și acum în fața ochilor plicul gros și greu pe care mi l-ați dat să-l duc la poștă. Îmi amintesc și cât de mândră am fost de dumneavoastră când l-am înmânat la ghișeu.

— A, da?

Orice spuneam, reacția lui era aceeași.

M-am gândit că poate toți matematicienii au tendința să-și subestimeze importanța realizărilor. Sau poate era doar ceva legat de firea Profesorului. Nu se poate ca matematicienii să nu aibă și ei ambiția de a deveni cunoscuți în domeniul lor și de a se bucura de popularitate. Profesorul însă probabil că se gândea mai mult la problema sa de memorie decât la faptul că, poate, revoluționase matematica.

În orice caz, spre mirarea mea, orice problemă de matematică, odată rezolvată, îi devenea indiferentă. Din clipa în care obiectul preocupării sale căpăta forma unui Adevăr, îl lăsa tăcut la o parte și nu mai revenea la el, fără să-i mai pese de pasiunea cu care-l privise până atunci. După ce era încredințat că demonstrația era completă, pleca pur și simplu mai departe, în căutarea altor provocări.

Și asta se întâmpla nu numai în ceea ce privește numerele. Nici atunci când l-a cărat pe Radical la spital, nici atunci când l-a ferit de minge la meci nu a considerat că făcuse ceva important și a acceptat cu reticiență mulțumirile noastre. Și asta nu pentru că era încăpățânat sau nepăsător, ci pentru că nu pricepea ce anume făcuse ca să merite aceste mulțumiri.

— Trebuie să sărbătorim victoria dumneavoastră, i-am spus.

— Dar nu e nimic demn de a fi sărbătorit.

— Când cineva muncește din greu și obține cel mai important premiu, prietenii lui sărbătoresc împreună cu el și bucuria tuturor e cu atât mai mare.

— Dar ce mare lucru? Nu e un lucru de care să mă bucur în mod special. N-am făcut decât să trag cu ochiul în caietul lui Dumnezeu și să aștern pe hârtie ceva din ce-am văzut acolo.

— Oricum, tot vom sărbători. Chiar dacă dumneavoastră nu sunteți bucuros, Radical și cu mine ne bucurăm mult și vrem să sărbătorim.

Din momentul în care am pronunțat numele lui Radical, atitudinea Profesorului s-a schimbat. Am profitat și am adăugat:

— Și dacă tot vorbim de Radical, e în curând și ziua lui de naștere. E născut pe 11. Am putea să sărbătorim în același timp ziua lui și victoria dumneavoastră. Sunt sigură că asta l-ar încânta nespus.

— Ce vârstă împlinește Radical?

Stratagama mea dăduse roade. Devenea din ce în ce mai interesat.

— 11 ani.

— 11? S-a ridicat și a clipit des, apoi și-a trecut mâna prin păr revărsând pe masă o ploaie de mătreasă.

— Exact. 11.

— 11 este un număr deosebit. Este un număr prim deosebit de frumos. Era numărul pe care-l purta Maruyama¹⁹. E minunat, nu crezi?

Nu prea vedeam ce-ar putea fi așa de minunat. Cum oricine are o zi de naștere o dată pe an, acest lucru nu se poate compara cu o demonstrație matematică fără precedent, care a câștigat cel mai mare premiu. Dar am tăcut, bineînțeles, și am încuviințat.

— Perfect! Vom sărbători. Copiii trebuie sărbătoriți cât mai mult. Nimic nu-i face mai fericiți ca tortul, lumânările aprinse și aplauzele noastre. E simplu, nu?

— Desigur, am zis.

Am luat o carioca și am trasat în jurul datei de 11 din calendar un cerc mare, astfel încât chiar și un om distrat ca Profesorul să o poată vedea. El, la rândul lui, a confecționat un nou bilețel – „Vineri, 11 septembrie, sărbătorim a 11-a aniversare a lui Radical“ – pe care și l-a agățat pe mânecă, în micul spațiu de sub cel mai important bilețel, legat de memoria sa.

— Perfect! a zis privind satisfăcut noul bilet de pe haină.

M-am sfătuit cu Radical și am stabilit ca la petrecere să-i oferim Profesorului drept cadou o ilustrată cu jucători de baseball. Pe când Profesorul moțăia în fotoliul lui din sufragerie, i-am arătat pe ascuns lui Radical cutia în care-și ținea colecția de ilustrate. A fost fascinat. Uitând că Profesorul nu trebuia să ne surprindă, s-a așezat pe podea și a examinat fiecare ilustrată în parte, exclamând încântat la cel mai mic detaliu.

— Ai grijă, te rog! Colecția e comoara Profesorului și nu trebuie să pătezi sau să îndoii vreo ilustrată! i-am spus îngrijorată, dar el nu părea să mă audă.

Era prima dată în viața lui când avea ocazia să vadă de aproape ilustratele. Știa că unii colegi de-ai lui colecționau astfel de ilustrate, dar părea că evită în mod intenționat să afle mai multe despre ele. Nu era genul de copil care să-i ceară mamei sale bani pentru un asemenea lucru minor, mai ales că era obișnuit să se gândească în primul rând la lucrurile de care aveam nevoie amândoi.

Dar, după ce a văzut colecția Profesorului, nu s-a mai putut opune pasiunii care-l cuprinsese. Prin acele ilustrate descoperea o altă lume a baseballului, care exercita asupra lui o altfel de fascinație decât jocul real. Vedea că meciurile de pe teren și de la radio erau immortalizate în aceste mici ilustrate ca niște iconițe de îngeri păzitori. Un moment-cheie surprins de cameră, recordurile extraordinare notate pe verso, scene fascinante immortalizate, formatul de mic dreptunghi care-ți încăpea în palmă, suportul de plastic care strălucea în lumină... tot ce avea legătură cu ilustratele îl vrăjise iremediabil. Și această colecție căpăta și mai multă valoare pentru că fusese alcătuită cu dragoste chiar de Profesor.

„Uită-te la Enatsu din poza asta! Se vede până și sudoarea de pe fața lui.“

„A... uite-l și pe Bacque. Ce brațe lungi are!“

„Și asta ! E specială! Uite, dacă o ții în lumină, e ca o poză 3D în care Enatsu se vede ca în realitate!“

Îmi explica entuziasmat fiecare descoperire și se aștepta ca eu să-i împărtășesc entuziasmul.

— Hai, c-ai văzut destul. Acum pune-le la loc, te rog! Auzisem scârțâitul fotoliului Profesorului, semn că poate se trezise. O să-l rugăm să ți le arate altădată pe îndelete. Dar ai grijă, să le pui exact în ordinea în care erau. Le-a aranjat într-un mod anume.

Nici n-am apucat bine să rostesc aceste vorbe, că Radical, poate din cauza emoției sau a faptului că era mai grea decât crezuse, a scăpat cutia pe jos. A făcut un zgomot destul de puternic, dar pentru că ilustratele erau așezate fără spații libere între ele, nu s-au împrăștiat din cauza impactului. Numai câteva, în special dintre cele cu jucătorii din baza a doua, s-au risipit pe podea.

Speriați, le-am adunat imediat. Din fericire, nici una nu se îndoise la colțuri și nici suporturile de plastic nu se zgâriaseră. Profesorul le aranjase însă atât de bine, încât ni se părea că oricât de puțin se mișcaseră, stricasem oarecum ordinea lor inițială. Și lucrul acesta ne îngrijora din ce în ce mai mult.

Profesorul urma să se trezească din clipă în clipă. Deși știam că, dacă Radical l-ar fi rugat, i-ar fi arătat imediat colecția, și n-ar fi fost nevoie să ne uităm la ea pe ascuns, totuși, nu știu de ce, ezitam să vorbesc cu Profesorul despre asta. Și acum, din cauza reticenței mele, îi stricasem colecția. Aveam o idee fixă că, poate, exact ca un băiețel care își ascunde colecțiile, ca pe un secret numai al lui, și Profesorul ținea ca ilustratele sale să nu fie văzute de nimeni.

— Țsta e Shirasaka, și, pentru că numele lui începe cu *shi*²⁰, ar trebui să urmeze după Kamata Minoru.

— Mamă, numele ăsta cum se citește?

— Hondō Yasuji. Deci trebuie pus mai la sfârșit.

— Îl știi pe acest jucător?

— Nu, dar dacă s-a făcut o ilustrată cu el, înseamnă că a fost important. Dar lasă întrebările, trebuie să ne grăbim.

În timp ce aranjam concentrați ilustratele la loc, încercând să restabilim ordinea inițială, am descoperit că de fapt cutia mai avea un compartiment, aflat dedesubtul celui în care erau aranjate ilustratele. Puneam la loc ilustrata cu Motoyashiki Kingo și am simțit că peretele cutiei era mai lung decât ilustrata.

— Așteaptă un pic, i-am zis lui Radical și mi-am strecurat degetul în spațiul liber de lângă secțiunea cu jucătorii de baza a doua. Căzuse. Nu era nici o îndoială, cutia avea un fund fals.

— Ce faci? m-a întrebat Radical contrariat.

— O să-ți arăt imediat.

Reticența de a cerceta colecția a pierit ca prin farmec. L-am pus pe Radical să-mi aducă o riglă de pe masă și am introdus-o ușor sub teancul de ilustrate.

— Uite, e ceva acolo. Dacă le ții așa ridicate, poți să-l scoți?

— Cred că da. Mâna lui Radical a alunecat în deschizătura îngustă și a extras imediat conținutul compartimentului ascuns.

Era o lucrare de matematică. Era dactilografiată în engleză și părea legată la tipografia unei universități, pentru că pe pagină inițială se vedea o ștampilă oficială. Avea vreo sută de pagini și arăta ca o demonstrație matematică. Numele Profesorului era scris în stil gotic, iar data era 1957.

— E o problemă pe care a rezolvat-o Profesorul?

— Așa se pare.

— Dar de ce-o fi ascuns-o aici? a întrebat Radical, plin de curiozitate.

Imediat am socotit în minte: 1992-1957. Deci Profesorul avea atunci 29 de ani. Din camera vecină nu se mai auzea scârțâitul fotoliului.

Ținând încă în mână ilustratele cu Motoyashiki, am început să răsfoiesc lucrarea. Mi-am dat imediat seama că fusese păstrată cu aceeași grijă deosebită ca și ilustratele. Se vedea că hârtia e învechită și scrisul șters pe alocuri, dar alte urme de deteriorare nu existau. Nici pete, nici îndoituri, exact ca în cazul ilustratelor. Textul scris la mașină era aproape fără greșală. Foile erau legate perfect una peste alta, iar hârtia de foarte bună calitate era încă mătăsoasă la pipăit. Nici comoara cea mai de preț a unui rege vestit nu putea fi mai bine ascunsă și conservată.

Am mânuit teza cu cea mai mare grijă, luând exemplul de la cei care-o mânuiseră cu la fel de multă grijă în trecut și alarmată de faptul că Radical scăpase înainte cutia pe jos. Deși zăcuse presată ani de zile pe fundul unei cutii, teza Profesorului nu-și pierduse demnitatea – nici mirosul ușor de prăjituri, nici teancul de ilustrate nu i-o puteau știrbi.

Singurul lucru pe care l-am putut descifra pe prima pagină a fost un titlu: „Capitolul 1“. Răsfoind-o o vreme, am dat peste numele Artin și mi-am amintit de conjectura lui Artin, pe care Profesorul mi-o explicase scriind cu un bețișor pe pământ, în ziua când ne întorseserăm de la frizer. Mi-am amintit apoi de formula legată de numărul perfect 28 despre care îl întrebaser și cum petalele de cireș căzuseră dansând pe pământ, acoperind ușor ecuațiile scrijelite de el.

Chiar în acel moment, dintre foi a căzut o fotografie alb-negru. Radical a ridicat-o. Era o poză făcută pe malul unui râu. Pe pajiștea acoperită de trifoi ședea Profesorul. Stătea relaxat, cu picioarele întinse și clipea în lumina strălucitoare a soarelui. Era tânăr și chipeș. Costumul semăna cu cel pe care-l purta acum, dar, bineînțeles, nu era acoperit de bilețele. Și toată ființa lui parcă radia de inteligență.

Lângă el era o femeie. Privea cu timiditate spre el, și de sub fusta lungă și foarte largă de-abia i se zăreau vârfulurile pantofilor. Deși trupurile lor nu se atingeau, mi-am dat seama că era ceva între ei. Și, în ciuda anilor care trecuseră, am știut cu siguranță că acea femeie era cumnata lui.

În afară de numele Profesorului și „Capitolul 1“, mai era un rând pe care l-am putut descifra. Era scris în japoneză chiar în susul copertii: *Pentru N, cu eternă dragoste. Să nu mă uiți niciodată.*

Când am început să căutăm cadoul la care ne gândiserăm pentru Profesor, am constatat că nu era deloc ușor de găsit o ilustrată cu Enatsu. Problema era că Profesorul avea toate ilustratele de pe vremea când Enatsu juca la Tigers, adică până în 1975. Ilustratele în format nou, de după 1975, vorbeau de transferul lui și îl înfățișau pe Enatsu purtând uniforma echipelor Nankai sau Hiroshima.

Pentru început am cumpărat o revistă despre ilustrate cu jucători de baseball (habar nu avusesem până atunci că există așa ceva) și ne-am informat ce tipuri de ilustrate existau, care erau prețurile și de unde puteau fi cumpărate. Am citit și despre istoricul acestor ilustrate, preocupările colecționarilor, cum trebuiau păstrate și alte lucruri. Și, la sfârșitul săptămânii, am făcut un tur al tuturor magazinelor din apropiere care apăreau în lista de la sfârșitul revistei. Dar căutările noastre nu au avut succes.

Aceste magazine erau situate în vechi clădiri de birouri, alături de case de amanet, agenții private de detectivi sau locuri unde ți se ghicea viitorul. De cum pășezi în lifturile vechi te cuprindea

întristarea, dar în momentul în care ajungeam la magazinul respectiv, Radical era în al nouălea cer, de parcă pătrundea în lumea misterioasă a cutiei Profesorului.

În primul moment, lua la rând toate ilustratele, dar după aceea ne concentrăm numai asupra celor cu Yutaka Enatsu. După cum era de așteptat, în toate magazinele, spațiul dedicat lui era dintre cele mai mari. Magazinele își aranjau ilustratele după criterii asemănătoare cu ale Profesorului – după echipe, după perioade, după poziții. Dar Enatsu avea un loc separat, alături de alți jucători celebri precum Sadaharu Ō sau Shigeo Nagashima.

Ne apropiam de secțiunea lui Enatsu iar eu o luam dintr-un capăt, și Radical din celălalt, verificând toate ilustratele cu Enatsu din fiecare magazin. Cu fiecare ilustrată pe care o verificam, speranța de a găsi ceea ce căutam creștea. Era o operațiune care cerea răbdare și energie, ca și cum ai fi umblat printr-o pădure întunecată fără să ai busolă. Dar nu ne-am dat bătăuți și, cu timpul, ne-am perfecționat metodele de căutare, reușind să verificăm șirurile de ilustrate cu o viteză din ce în ce mai mare.

Mai întâi, ridicam cartonul între degetul mare și arătător și verificam dacă era din cele pe care le văzusem la Profesor. În acest caz îl puneam imediat la loc, dar dacă era unul care ni se părea diferit, verificam dacă îndeplinea condițiile pe care le stabiliserăm. Am tot repetat această operație ore în șir.

Dar ce se găsea în general erau fie din cele pe care Profesorul le avea deja, fie din cele în care Enatsu era deja transferat la altă echipă și purta altă uniformă. Ne-am dat seama și că ilustratele alb-negru din colecția sa erau rare și destul de scumpe. Nu era ușor de găsit o ilustrată demnă de colecția sa. Degetele noastre se întâlneau la mijlocul rândurilor pentru a constata că nu găsiserăm nici de data aceasta ceea ce căutam și oftau dezamăgiți.

Chiar dacă frunzăream ilustratele mult timp, iar în final nu cumpăram nimic, angajații nu se uitau urât la noi. Când le spuneam ce căutăm, ne arătau tot ce aveau. Și, când ne vedeau dezamăgiți, ne îndemneau să mai căutăm și să nu renunțăm, să nu ne pierdem speranța. La ultimul magazin de pe lista noastră, după ce a ascultat ce voiam, proprietarul ne-a spus că ar trebui să căutăm ilustrate folosite ca premii de o companie de bomboane prin anul 1985. Compania pune mereu ilustrate în pungile cu bomboane, dar, când și-a serbat a 50-a aniversare, a comandat o serie de ilustrate premium. Era anul în care Tigers câștigaseră campionatul, și jucătorii acestei echipe erau în mod special bine reprezentați.

— Ce sunt ilustratele premium? a întrebat Radical.

— Au făcut de diferite tipuri. Unele cu semnătura originală a jucătorului pe ele, unele cu holograme, altele cu așchii de bâte reale încorporate în ele. Pentru că Enatsu se retrăsese deja, au reeditat ilustrata cu mănuașă. Am avut una, dar s-a vândut imediat. Sunt nemaipomenit de populare.

— Ce e ilustrata cu mănuașă? a vrut iar Radical să afle.

— Tăiau o mănuașă și atașau ilustratei fâșii de piele.

— De la o mănuașă folosită de Enatsu.

— Desigur. Federația japoneză a ilustratelor sportive le-a certificat, deci sunt originale. Nu au scos multe exemplare, și sunt greu de găsit, dar nu renunțați. Trebuie să se mai găsească pe undeva. Dacă aflu ceva, vă telefonez. Pentru că, trebuie să recunosc, și eu sunt fan Enatsu.

I-a dat lui Radical șapca pe spate și l-a mângâiat pe cap, exact ca Profesorul.

Se apropia ziua petrecerii. Mă gândeam să căutăm un alt cadou, dar Radical nici nu voia să audă. Era hotărât să găsească ilustrata.

— Nu putem renunța tocmai acum! a insistat.

Nu aveam nici o îndoială că primul lui gând era să-i facă o bucurie Profesorului, dar era totodată adevărat că se lăsase și el prins de febra colecționarului și se vedea ca un căutător al acelei ilustrate speciale, care trebuie să se fi aflat undeva acolo, în lumea mare.

Și Profesorul părea să se pregătească pentru petrecere, în stilul lui. Verifica data din calendar de câte ori intra în bucătărie. Se apropia și urmărea cercul pe care-l făcusem pentru a marca ziua de 11, pipăind bilețelul de pe haină. Își amintea că plănuim o petrecere, dar uitase cu siguranță de mult succesul lui din *Janaruobu*.

Profesorul n-a aflat niciodată că umblasem în cutia lui. Pe mine mă marcase dedicația de pe lucrare: *Pentru N, cu eternă dragoste. Să nu mă uiți niciodată*. Dedicația era scrisă chiar de Profesor, pentru care cuvântul „etern“ însemna mult mai mult decât înseamnă pentru noi, ceilalți. Etern, așa cum sunt teoremele din matematică...

Radical m-a readus la realitate.

— Mamă, pune rigla acolo, ca să pot băga teza la loc.

Mi-a luat-o din mână și a pus-o la loc pe fundul cutiei, cu mare grijă să nu deranjeze sau să trateze cu lipsă de respect secretul Profesorului.

Într-un minut, toate ilustratele erau la locul lor și nu se putea ghici că cineva atinsese vreodată cutia. Aceasta nu suferise nici o stricăciune, iar marginile cartoanelor erau aliniat perfect. Și totuși era ceva diferit. Acum, știind despre teză și dedicația ei, cutia nu mai era doar un simplu depozit de ilustrate. Era un fel de altar al amintirilor Profesorului. Am pus-o cu grijă pe raftul ei.

Nu mă prea așteptam să iasă ceva din sugestia proprietarului, dar într-un fel am fost dezamăgită că nu ne-a sunat. Radical a făcut un ultim efort, trimițând o carte poștală la rubrica intitulată „Coloana cititorului“ din revistă și întrebând la colegii lui și frații mai mari ai acestora. Pentru că nu voiam să ne găsim în situația de a nu avea ce să-i oferim, am făcut singură aranjamente pentru alt cadou. M-am gândit la creioane și carnețele, cartonașe pentru notat, o cămașă nouă. De fapt, erau foarte puține lucruri de care Profesorul avea nevoie. Era greu să aleg, mai ales că nu mă puteam sfătui cu Radical.

M-am hotărât să-i iau pantofi. Avea nevoie de o pereche nouă, pe care să poată să-i poarte oriunde și oricând. I-am cumpărat și i-am ascuns în fundul șifonierului, cum făceam cu cadourile lui Radical când era mic. În caz că găseam și ilustrata, aveam să pun pantofii în raftul de încălțăminte fără să zic nimic.

Într-un final, o rază de soare a apărut dintr-un loc neașteptat. M-am dus la agenție să-mi ridic plata și vorbeam cu alte menajere despre asta. Pentru că era și directorul, nu am menționat că era vorba de Profesor, ci am spus că fiul meu era pasionat de ilustrate și nu le găseam pe cele dorite. Dintr-odată, una dintre ele a zis că mama ei are un magazin mic și că văzuse că aceasta ținea într-un colț ce mai rămăsese din stocurile vechi, niște ilustrate de pe vremea pungilor cu bomboane.

Primul lucru care mi-a atras atenția a fost faptul că mama ei închisese magazinul în 1985. Comandase bomboane pentru o excursie a seniorilor și, în comandă, veniseră și ciocolatele cu ilustrate. Gândindu-se că pentru seniori nu erau importante, desprinsese plicurile negre cu surprizele

atașate de fiecare cutie și avusesse intenția să le doneze unui club de copii, dar se internase în același an și închisese de tot magazinul. Și astfel ilustratele speciale zăcuseră în umbră atâția ani.

M-am dus la ea acasă direct de la agenție și am plecat de acolo cu o cutie prăfuită. Am vrut să i le plătesc, dar a refuzat. Le-am luat mulțumindu-i, fără să am curajul să-i spun că ele valorau mult mai mult decât ciocolata cu care veniseră atunci.

Odată ajunși acasă, ne-am pus pe treabă. Eu tăiam plicurile, iar Radical scotea ilustratele și le verifica. Era ceva mecanic și acționam rapid. Ne pricepeam acum destul de bine la ilustrate, iar Radical putea recunoaște diferitele tipuri doar printr-o simplă pipăire.

Oshita, Hiramatsu, Nakanishi, Kinugasa, Boomer, Oishi, Kakefu, Harimoto, Nagaike, Horiuchi, Arito, Bass, Akiyama, Kadota, Inao, Kobayashi, Fukumoto... Jucătorii apăreau unul după altul. Așa cum ne spusese proprietarul aceluia magazin, unele aveau poze în relief, altele autografe originale, iar unele erau chiar aurite. Radical nu a mai comentat la fiecare dintre ele. Parcă presimțea că aveam să ne atingem scopul dacă ne concentrăm mai mult. În jurul meu se strânsese o grămăjoară de plicuri negre, iar teancul de ilustrate scoase de acolo de Radical se împrăștiu între noi.

De câte ori introduceam mâna în cutie și scoteam o ilustrată se degaja un anumit miros, amestecat cu cel de ciocolată. După ce verificasem cam jumătate din cutie, îmi cam pierdusem speranța.

Erau prea mulți jucători de baseball. Ceea ce nu era deloc ciudat, dacă ținem seama că fiecare echipă are nouă jucători pe teren, și erau multe echipe care erau împărțite în liga centrală și liga Pacific, iar istoria baseballului în Japonia trecea de 50 de ani. Știam că Enatsu fusese un mare jucător, dar mai erau și alții, Sawamura, Kaneda, Egawa, fiecare cu fanii lui. Deci, chiar și cu acest teanc imens în fața noastră, era greu de presupus că vom da peste ceea ce căutam. Deși nu mai speram, mă gândeam că poate măcar efortul pe care-l făceam avea să-l satisfacă pe Radical. Doar aveam și un alt cadou destul de bun în șifonier. Nu erau niște pantofi prea moderni, dar modelul era bun, păreau comozi și costaseră mult mai mult decât o ilustrată. Eram sigură că Profesorul s-ar fi bucurat de ei.

— O... Radical a emis o exclamație, ca aceea pe care-o scoți când găsești soluția la un rebus complicat.

Exclamația fusese așa de liniștită și de reținută, că mi-a trebuit ceva vreme să-mi dau seama că ilustrata pe care o avea în mână era cea pe care o căutam. Se holba la ea, ca și cum voia să-l păstreze pe Enatsu pentru el. Am rămas amândoi tăcuți, în timp ce îmi arăta cartoanele conținând o bucățică din mănua lui Enatsu. Era ediția limitată din 1985.

Note

[18.](#) *Janaruobu* este pronunția japoneză pentru *Journal of*, prima parte din numele *Journal of Mathematics*.

[19.](#) Maruyama – jucător de baseball.

[20.](#) În sistemul silabic japonez hiragana, semnul *shi* urmează după *ka*.

A fost o petrecere minunată, iar pentru mine a fost și cea mai memorabilă dintre toate petrecerile la care am participat în viața mea.

Nu a fost nici luxoasă, nici extravagantă, iar în acest sens s-a asemănat cu prima aniversare a lui Radical din căminul pentru mame singure, cu sărbătoarea Shichi-go-san²¹ pe care o petreceam doar eu cu el sau cu Crăciunurile petrecute împreună cu mama. Nu știu de fapt dacă acele evenimente puteau fi numite petreceri, dar pot spune că a unsprezecea aniversare a lui Radical a fost specială, și asta s-a datorat faptului că am petrecut-o împreună cu Profesorul. Mai mult, acea seară era ultima în care aveam să ne aflăm împreună cu Profesorul în casa lui.

Am așteptat să se întoarcă Radical de la școală și apoi ne-am unit cu toții forțele pentru a face pregătirile pentru aniversare. Eu am pregătit mâncarea, Radical a frecat podelele și în același timp m-a ajutat cu nimicurile care mai trebuiau puse la punct, iar Profesorul a călcat fața de masă.

Profesorul nu și-a uitat promisiunea. Imediat după ce a verificat faptul că sunt mama lui Radical și menajera sa, a zis:

— Astăzi este 11, nu? și a indicat cercul cu care marcasem pe calendar această zi. Și, ca și cum dorea să fie lăudat pentru că nu uitase, a smuls și a motololit bilețelul pe care-l avea prins în piept.

Nu avusesem intenția să-l pun să calce fața de masă. Având în vedere cât era de neîndemânatic, era mai sigur dacă-i ceream chiar lui Radical să facă asta. Voiam ca el să stea ca de obicei liniștit în fotoliu. Dar Profesorul a insistat că trebuie să ajute și el cu ceva.

— Cum aș putea eu, om în toată firea, să stau să lenevesc, când un copil așa de mic muncește atât de mult?

Mă așteptam să spună asta, dar m-am mirat nespun când a zis că va călca chiar el fața de masă, și, în plus, a adus el singur un fier de călcat și o față de masă. În primul rând, m-am mirat că Profesorul știa de existența fierului de călcat în debara, iar când a scos din fundul dulapului și fața de masă, am avut senzația că asist la un spectacol de iluzionism. Trecuse mai mult de jumătate de an de când lucram la el și abia acum aflu că în această casă există o față de masă.

— Primul lucru pe care-l faci când pregătești o petrecere este să întinzi o față de masă impecabil de curată și strălucitoare. Nu ești de acord? Eu mă pricep de minune la călcat!

Privind fața de masă motolosită, nu m-am putut împiedica să mă întreb cât amar de vreme zăcuse uitată.

A trecut căldura, aerul a devenit respirabil, iar silueta casei principale, ca și culoarea frunzelor copacilor erau diferite de cele din toiuul verii. Deși lumina zilei mai stăruia pe ici-colo, pe cer se iviseră vag luceafărul și luna, iar norii își schimbau ușor forma. Întunericul învăluia treptat trunchiurile copacilor, dar era încă lumină. Se apropia seara, momentul cel mai drag nouă.

Profesorul a sprijinit cutia fierului de călcat de brațul fotoliului și s-a apucat imediat de treabă. Era atent la tot, de la modul cum trăgea firul la cum a apăsat pe buton și a reglat temperatura. A întins fața de masă și apoi, ca un adevărat matematician, a împărțit-o în mai multe părți și s-a apucat s-o netezească pe fiecare.

A stropit de două ori cu apă, a pus mâna pe talpă ca să se asigure că nu e prea fierbinte și a început să calce prima bucată. A prins bine mânerul în mână și, cu atenție să nu strice materialul, dar, în același timp, într-un ritm destul de alert, făcea să alunece fierul pe suprafața pânzei. Cu fruntea încruntată, cu nasul lui mic cu nările umflate, privea cu atenție dacă cutele se întind după cum voia el. Era și amabilitate, și hotărâre, și multă dragoste în mișcările lui. Fierul se mișca după voia lui. De la prima mișcare a menținut viteza și unghiul potrivit pentru a obține cel mai bun rezultat. Problema demonstrațiilor elegante care-l obseda pe Profesor prinsese viață pe acea învechită scândură de călcat.

Și eu, și fiul meu a trebuit să recunoaștem că pentru această treabă nu exista persoană mai potrivită decât Profesorul, mai ales că fața de masă avea o broderie fină.

Fiecare avea rolul său. Aproape auzeam respirația celorlalți și simțeam cum treptat treaba se apropia de sfârșit, iar acest lucru ne umplea de o bucurie inexprimabilă. Mirosul de carne friptă în cuptor, picăturile de apă care se scurgeau din pânză, aburul care se înălța din fierul de călcat, toate acestea se topiseră într-o singură adiere care ne învăluia.

— Astăzi Tigers joacă cu Yakult, a zis Radical care era cel mai vorbăreț.

— Dacă va câștiga...

— Are oare șanse să câștige?

După ce am gustat supa, am deschis cuptorul și am zis:

— E aproape gata.

Profesorul a spus cu o voce fermă:

— E semn că azi vor câștiga! Priviți acolo! În zilele când sub luceafăr nu se vede nimic, se întâmplă un lucru bun.

— Ei! N-or fi făcut calcule speciale ca să cadă așa. E doar o coincidență, nu?

— Un ățnedicnioc o road e?

— Nu-i corect să faceți vrăji citind cuvintele pe dos.

Oricât l-a grăbit Radical, Profesorul nu a schimbat ritmul și a călcat toate părțile până la capăt. Radical s-a strecurat sub masă și a șters și picioarele scaunelor și partea de dedesubt a mesei, locuri unde de obicei nu reușeam să facem curat. Eu m-am uitat în dulapul de vase pentru a găsi o farfurie potrivită pentru friptura de vită. Aruncând o privire în grădina interioară, mi-am dat seama că se întuneca.

La sfârșit, când tocmai ne pregăteam să ne așezăm la masă și să începem petrecerea, ne-am dat seama că făcuserăm o mică omisiune – lipseau lumânările. Nu era mare lucru. Și putea fi chiar ignorată sau remediată oricând. Și nici unul dintre noi nu putea fi făcut vinovat pentru ea. Dacă era să dăm vina pe cineva, acela era băiatul de la cofetăria din zona comercială care lucra cu jumătate de normă. El uitase să ne pună lumânările în cutia cu tortul.

Pentru că tortul nu era atât de mare ca să putem pune 11 lumânări, comandasem o lumânare mai groasă și una mai subțire, dar, când am scos cutia cu tortul din frigider, nu le-am mai găsit nicăieri.

— Nu se poate ca tortul lui Radical să nu aibă lumânări. Suflatul în lumânări e cel care aduce noroc!

Profesorul părea mai preocupat decât Radical de lipsa lumânărilor și era clar că se neliniștise puțin, dar petrecerea nu era pusă în pericol. Toți trei eram mulțumiți de cum ieșiseră pregătirile la care muncisem și eram cuprinși de bucurie la gândul delicatelor și cadourilor care aveau să urmeze.

— Dau o fugă până la cofetărie să le iau, am zis pregătindu-mă să-mi scot șorțul, dar Radical m-a oprit spunând:

— Mă duc eu. Eu alerg cel mai repede.

Și înainte de a termina aceste cuvinte a și ieșit pe ușă.

Cofetăria nu era departe și era încă lumină, deci nu era nici o problemă. Am închis cutia cu tortul și am dus-o la loc în frigider. Ne-am așezat și eu, și profesorul la masă și am așteptat întoarcerea lui Radical.

Fața de masă era minunat călcată. Cutele numeroase dispăruseră toate, iar ochiurile croșetate se vedeau bine, transformând masa comună într-una elegantă. Ierburile de câmp al căror nume nu-l știam puse în sticla de iaurt luminau plăcut încăperea. Iar tacâmurile aranjate cum se cuvine arătau chiar foarte bine, în ciuda faptului că nu erau din același set.

Iar bucatele erau numai una și una. Cremă de creveți, friptură de vită, piure de cartofi, salată de spanac cu șuncă, supă cremă de fasole verde, puncte de fructe. Toate erau mâncărurile preferate ale lui Radical și nici una nu conținea morcovii pe care nu-i suferea Profesorul. Nu erau sosuri deosebite sau preparate sofisticate, erau mâncăruri simple, din ingrediente proaspete. Dar aveau o aromă deosebit de îmbietoare.

Eu și Profesorul ne uitam unul la altul și, neștiind ce să facem, ne zâbeam. Profesorul își dregea vocea și își aranja gulerul costumului ca pentru a fi gata în orice moment de petrecere.

În mijlocul mesei, exact în dreptul locului unde urma să stea Radical, era un spațiu gol. Era locul unde urma să punem tortul. Ne uitam amândoi la acest loc.

— Întârzie cam mult, a murmurat Profesorul, stăpânindu-și un căscat.

— Nici vorbă, am zis eu.

M-am mirat puțin că, uitându-se la ceas, Profesorul a vorbit despre timp.

— Încă nu a trecut destul timp.

— A, da?

Pentru a-l face să nu se mai gândească la asta, am dat drumul la radio. Tocmai începuse meciul între Tigers și Yakult. Privirile noastre s-au îndreptat din nou către locul tortului.

— Cât a trecut de când a plecat?

— 12 minute.

— Nu e prea mult?

— Nu, e-n regulă. Nu trebuie să vă faceți griji.

De când lucram la Profesor, rostisem de nenumărate ori aceste cuvinte liniștitoare: „E-n regulă. Nu trebuie să vă faceți griji“. Și la frizer, și la spital când își făcuse ecografie, și în autobuzul cu care ne întorceam de la meciul de baseball. Uneori îi spuneam aceste vorbe, mângâindu-l ușor pe spate sau

pe braț. Dar oare l-am putut eu liniști măcar o dată? Durerea lui se afla în altă parte și aveam impresia că nu îl mângâiam acolo unde avea nevoie.

— Se va întoarce îndată. E-n regulă.

Nu puteam să rostesc însă decât aceste cuvinte.

Pe măsură ce se întuneca, neliniștea Profesorului creștea. Odată la 30 de secunde, își privea ceasul și își aranja gulerul. Din cauza acestor mișcări, mai multe bilețele s-au desprins și au căzut, dar el nu părea că bagă de seamă.

S-au auzit țipete de încurajare la radio. Paciorek lovise o bază la începutul primei reprize și Tigers marcaseră.

— Cât timp a trecut?

Intervalele la care punea această întrebare erau tot mai scurte.

— Sigur s-a întâmplat ceva. Întârzie prea mult.

Picioarele scaunului au scrâșnit pe podea, în timp ce el se tot fâțâia înainte și-napoi.

— Bine. Mă duc după el. E totul în regulă, nu trebuie să vă faceți griji.

M-am întâlnit cu Radical la ieșirea din cartierul comercial. Se întâmplase ceva, după cum bănuise Profesorul. Radical ajunsese după ce cofetăria de unde luasem tortul se închisese. Dar Radical rezolvase cu istețime problema. De partea cealaltă a gării mai era o cofetărie. S-a dus acolo, a explicat ce se întâmplase și a primit lumânări. Ne-am întors în fugă acasă la Profesor.

Ne-a fost imediat limpede amândurora că era ceva schimbat la masa pregătită pentru petrecere. Florile din sticla de iaurt erau proaspete, la radio se transmitea faptul că Tigers conduce, farfuriile erau frumos aranjate pentru a primi bucatele, și totuși nu era masa pe care o lăsasem înainte să plecăm. În timpul cât fusesem după cele două lumânări se pierduse ceva... Tortul lui Radical zăcea distrus, în locul destinat, la care privisem eu și Profesorul cu puțin timp înainte.

Profesorul stătea în picioare, ținând în mâini cutia goală a tortului. Jumătate din spinarea sa părea cufundată în întuneric.

— Am vrut să-l pregătesc. Să putem începe imediat ce vă întoarceți, a murmurat ca și cum vorbea cu cutia goală. Îmi cer scuze. Ce-aș putea să spun? N-am cum să mai repar ce-am făcut. Uite în ce hal e tortul!

Ne-am apropiat imediat amândoi de Profesor și am făcut tot ce-am crezut că e mai potrivit pentru a-l consola. Radical a luat cutia goală din mâinile lui și a pus-o pe scaun cu nepăsare, ca și cum ar fi spus că acolo nu se aflase nimic important. Eu am dat mai încet radioul și am aprins lumina din sufragerie.

— Cum nu se poate face nimic? Exagerați. Nu e nici o problemă. Nu e ceva pentru care să merite să vă întristați.

M-am apucat imediat să-l repar. Nu e bine să oftezi și să te lamentezi în astfel de cazuri. Trebuia să aduc lucrurile la starea inițială imediat și cu voioșie, pentru a nu-i da timp să se gândească la nimic rău.

Se părea că tortul alunecase într-o parte, pe diagonală, și jumătate era distrus, dar cealaltă jumătate își păstrase din fericire forma. Chiar și mesajul și numele lui Radical și al Profesorului, pe care le scrisesem cu cremă de ciocolată, rămăseseră intacte. Am tăiat partea bună în trei și, cu latul cuțitului, am rearanjat frișca, căpșunile și iepurașul din gelatină care căzuseră, precum și îngerașul din zahăr,

reușind să refac forma. Apoi am așezat lumânările pe bucata de tort pe care i-o pusesem în farfurie lui Radical. Eu și Radical i-am spus Profesorului:

— Uitați, am pus pâină și lumânările!

Radical s-a uitat la Profesor.

— Acum pot să suflu în ele.

— Gustul e și el același.

— Da, deci nu s-a produs nici o pagubă.

Am încercat să-i repetăm cât de mic era necazul, cât de neînsemnată era vina lui, dar el ne-a ascultat fără să scoată un cuvânt.

Eu mi-am făcut mai multe probleme pentru fața de masă decât pentru tort. În ochiurile din dantelă se strânsese cremă și grăsime de la frișcă, și oricât am frecat cu cârpa nu s-a luat. De câte ori ștergeam, simțeam un miros dulceag, dezgustător. Modelul pe care-l călcase cu sânge Profesorul, acel model care conținea semnele secrete ale nașterii universului, fusese irosit. Ceea ce era iremediabil distrus nu era tortul, ci fața de masă.

Am ascuns petele de pe fața de masă cu farfuria de friptură, am pus supa la încălzit și am pregătit chibrituri pentru a aprinde lumânările. La radio se anunța că în a treia rundă Yakult preluase conducerea. Ca pentru a o avea la îndemână, Radical și-a pus în buzunar ilustrata cu funda galbenă.

— Ia uitați. E exact ca la început. Professore, vă rog să luați loc.

L-am luat de mână. El și-a ridicat pentru prima dată privirea și s-a uitat la Radical, care stătea alături. A murmurat:

— Câți ani ai? Și a început să-l mângâie pe creștet. Cum te cheamă? O, în capul acesta se ascunde cu siguranță o minte isteată. E ca semnul radical care adăpostește orice număr, asigurându-i un statut clar.

Notă

[21](#). Shichi-go-san – vizita la sanctuarul shintō a copiilor de 7, 5 și 3 ani, care are loc de obicei pe 15 noiembrie.

În ziarul din 24 iunie 1993 a apărut un articol în care scria că Andrew Wiles, un profesor englez de la Universitatea Princeton, reușise să demonstreze ultima teoremă a lui Fermat. Pe una dintre pagini erau puse una lângă alta două fotografii mari, una a lui Wiles, puțin chel, îmbrăcat lejer cu un pulover larg, și cealaltă a lui Pierre de Fermat, în roba pompoasă a învățaților de secol XVII. Contrastul izbitor dintre înfățișările celor doi sugera într-un mod aproape comic cât de mult timp trebuise să treacă pentru a putea fi dezlegată ghicitoarea lui Fermat. Izbânda lui Wiles era prezentată ca un succes important al minții omenești și un moment de cotitură în domeniul matematicii. Se menționa și faptul că la baza demonstrației lui Wiles stătuse conjectura descoperită de doi matematicieni japonezi, Yukata Taniyama și Goro Shimura, cunoscută cu numele de conjectura Taniyama-Shimura.

Când am terminat de citit articolul, am început să mă gândesc la Profesor și am făcut același gest pe care-l făceam de câte ori îmi aminteam de el. Am scos din portofel bucățița de hârtie mototolită pe care îmi scrisese formula lui Euler, $e^{\pi} + 1 = 0$.

O purtam întotdeauna la mine și mă simțeam liniștită când o atingeam, ca pe un testament prețios, nemuritor.

Tigers nu a reușit să câștige în sezonul din 1992. Ar fi putut avea o șansă dacă i-ar fi învins pe cei de la Yakult în ultimele două meciuri, dar au pierdut cu 2 la 5 în octombrie și s-au clasat pe locul doi la sfârșitul sezonului.

Radical a plâns de supărare, dar peste ani a ajuns să considere că, de fapt, fusese mare lucru că Tigers ajunseseră atunci în finale. Pentru că de atunci încolo au intrat într-o perioadă proastă, plasându-se ba pe locul cinci, ba pe locul șase. Au schimbat mai mulți manageri. Shinjō a plecat în America, iar Minoru Maruyama a murit.

Mi se pare că momentul de cotitură pentru Tigers a fost acea finală din 11 septembrie 1992. Dacă ar fi câștigat atunci, ar fi terminat sezonul pe primul loc și nu ar fi intrat într-o atât de lungă perioadă de declin.

În acea seară, după ce am terminat petrecerea și am făcut ordine, ne-am dus acasă și am dat imediat drumul la radio. Era ultima repriză, cu un scor strâns de 3 la 3. Meciul a continuat până noaptea târziu. Radical a adormit în curând, dar eu am ascultat până la capăt.

Pe la sfârșitul reprizei a noua au fost două *mingi out*. A lovit Yagi și tabela de marcaj a înregistrat puncte pentru Tigers, dar apoi arbitrul a considerat că mingea a atins baza. Tigers a contestat decizia arbitrului și meciul a fost întrerupt pentru 37 de minute, iar când s-a reluat era deja zece și jumătate. Până la urmă, cei de la Tigers au ratat șansa de a termina frumos și au intrat în prelungiri în acea atmosferă tensionată.

În timp ce ascultam, în minte îmi stăruia încă silueta Profesorului de care tocmai ne despărțiserăm. Am scos iar hârtiuța cu formula lui Euler, am despăturit-o și am privit-o îndelung.

Lăsasem ușa de la camera lui Radical crăpată pentru a-l putea auzi. Vedeam mănua de baseball primită de la Profesor așezată cu grijă lângă perna lui. Era o mănua de baseball originală, din piele, certificată de liga juniorilor, iar Radical fusese absolut încântat de ea.

După ce Radical a suflat în lumânări în aplauzele noastre, am aprins din nou lumina și Profesorul a observat bilețelele care-i căzuseră de pe haină sub masă. A fost momentul perfect pentru că exact primul bilețel pe care l-a ridicat era cel pe care își notase locul unde pusese cadoul lui Radical. Astfel, Profesorul, încă confuz, a reușit să revină la realitate, iar Radical și-a putut primi cadoul.

Mi-am dat imediat seama că Profesorul nu era obișnuit să înmâneze cadouri. A adus cadoul parcă temându-se că Radical nu-l va accepta. Și nici când acesta, cuprins de fericire, i-a sărit de gât să-l sărute pe obraji nu a știut cum să reacționeze.

Radical nu și-ar mai fi scos mănua toată seara, nici măcar la masă, și ar fi tot pipăit-o cu mâna dreaptă pentru a fi sigur de ea, dacă nu interveneam eu cu fermitate.

Peste o vreme, am aflat de la văduvă că ea fusese cea care cumpăraseră mănua de la un magazin cu articole de sport. Profesorul îi dăduse instrucțiuni clare că trebuie să fie o mănua foarte frumoasă și rezistentă.

În timpul cinei, Radical și cu mine ne-am purtat foarte firesc. Chiar dacă Profesorul avea probabil să uite cine suntem în mai puțin de zece minute, acesta nu era neapărat un motiv de neliniște. Am început petrecerea, exact așa cum plănuisem. Aveam deja experiență în privința modului în care trebuia să ne raportăm la problema Profesorului. Stabiliserăm reguli de comportament, astfel încât să nu fim luați prin surprindere și să-l punem pe Profesor în încurcătură, și reușeam să facem față oricărei situații. Trebuia să ne descurcăm și acum, aplicând regulile cu care eram obișnuiți.

Și totuși în acea seară simțeam că ceva se schimbaseră și, parcă între noi, exact în locul de pe masă destinat tortului, căzuse cu zgomot o neliniște pe care nu o puteam ignora. Chiar și Radical, cu toată bucuria pentru cadoul primit, părea neliniștit. Nu ne puteam simți relaxați ca la început, la fel cum, oricât de bine încercasem să reaşez frișca de pe tortul distrus, nu-l puteam face de fapt să pară intact. Și, deși încercam să-mi spun că totul era în regulă, neliniștea mea creștea din ce în ce mai tare.

Și totuși asta nu ne-a stricat petrecerea. Un astfel de mic incident nu putea afecta respectul nostru pentru erudiția Profesorului și nici dragostea lui profundă pentru Radical. De aceea am râs, am mâncat după pofta inimii și am vorbit cu plăcere despre numere prime, Enatsu și echipa Tigers.

Profesorul era încântat să serbeze aniversarea de 11 ani a unui băiat de școală primară. Dădea acestei aniversări o importanță deosebită și, datorită lui, mi-am dat și eu seama cât era de prețioasă pentru mine ziua în care se născuse Radical.

Gândindu-mă la petrecerea noastră, mi-am plimbat degetul pe formula lui Euler, având grijă să nu murdăresc liniile fine de creion. Simțeam cu vârful degetelor rotunjimea elegantă a picioarelor lui π , siguranța și puterea punctului lui i , fermitatea lui 0 .

Meciul continua și Tigers au mai ratat câteva ocazii. Am urmărit reprizele doisprezece, treisprezece și paisprezece, gândindu-mă că, de fapt, ar fi trebuit să se termine după repriza a noua. Se străduiau în zadar și nu au reușit să mai câștige un punct. Se apropia miezul nopții și era lună plină.

Deși se fâstâcea când trebuia să ofere cadouri, Profesorul era un maestru în a le primi. Expresia de pe chipul său când Radical i-a dăruit ilustrata cu Enatsu nu o vom putea uita niciodată, nici unul din

noi. Felul în care ne-a mulțumit răsplătea înzecit efortul pe care-l făcuserăm pentru a găsi ilustrata. Ne era recunoscător din toată inima, pentru că se considera o persoană neimportantă pentru care noi făcuserăm un lucru deosebit... Așa cum se pleca în fața matematicii, s-a plecat cu recunoștință în fața noastră.

A desfăcut panglica și a privit o clipă ilustrata. Apoi și-a ridicat privirea și a încercat de câteva ori să zică ceva, însă buzele i-au tremurat. Atunci a strâns ilustrata la piept cu mult drag, ca și cum l-ar fi îmbrățișat pe Radical.

Tigers nu au reușit să câștige. Prelungirile s-au terminat cu scor egal, 3-3. Meciul durase 6 ore și 26 de minute.

În duminica următoare, la două zile după petrecere, văduva ne-a sunat să ne spună că l-a internat pe Profesor într-o clinică specială.

— O, e ceva atât de neașteptat! am zis.

— De fapt, am plănuit asta mai de mult, dar am așteptat să se elibereze un loc.

— Sper că nu faptul că am stat iar peste program la petrecere v-a determinat să faceți asta.

— Nu, nici vorbă, a spus cu calm. Nu vă pot reproșa nimic. Am înțeles că pentru cumnatul meu e important să petreacă o ultimă seară cu singurii lui prieteni. Dar cred că v-ați dat și voi seama că starea lui s-a agravat.

Am tăcut, neștiind ce puteam zice.

— Memoria lui de 80 minute, ca o casetă, s-a stricat de tot. Nu mai poate reține nimic nou. Nici măcar un minut. Tot ce s-a întâmplat după 1975 nu mai există.

— Pot să merg să-l îngrijesc și la spital, am zis.

— Nu e nevoie. Au grijă de el acolo. Și, în afară de asta, mai sunt și eu. Cumnatul meu nu-și mai poate aminti de voi, dar pe mine nu mă poate uita niciodată.

Clinica unde era internat se afla la vreo 40 de minute de mers cu autobuzul. Era construită în spatele unui aeroport dezafectat și de la fereastra salonului de vizită se vedeau crăpăturile pistelor și buruienile crescute pe acoperișul unui hambar și, dincolo de ele, o fâșie de mare. În zilele senine, valurile străluceau în soare ca o bandă de lumină de-a lungul orizontului.

Eu și Radical îl vizitam cam o dată pe lună. Duminica dimineața pregăteam un coș cu sandviciuri și luam autobuzul. Întâi stăteam de vorbă cu Profesorul în sala de vizite, apoi ieșeam pe terasă pentru picnic. Când vremea era bună, Profesorul și Radical jucau baseball pe peluza din fața terasei. Apoi luam o gustare și iar stăteam de vorbă. Puțin înainte de ora două luam autobuzul de întoarcere.

Deseori o găseam acolo și pe văduvă. De obicei, ne lăsa singuri cu Profesorul să putem vorbi în voie, iar ea se ducea să-i cumpere cele trebuincioase. Uneori însă ni se alătura și chiar ne aducea dulciuri. Avea conștiința faptului că este singura persoană de care își mai amintea Profesorul și își îndeplinea discret acest rol.

Am continuat să-l vizităm pe Profesor ani de-a rândul, până la moartea sa. Radical a intrat la gimnaziu și la liceu și tot timpul a jucat baseball, până când, în timpul facultății, s-a accidentat la picior și a trebuit să renunțe. Eu am lucrat în continuare ca menajeră pentru agenția Akebono. În toți acei ani, chiar și când Radical mă depășise în înălțime și începuse să-i crească mustața, Profesorul îl considera tot un băiețel care avea nevoie de dragoste și protecție. Când întindea mâna să-l mângâie pe creștet, Radical își scotea șapca și se lăsa în genunchi, iar Profesorul îl ciufulea ca pe vremuri.

Costumul Profesorului nu s-a schimbat, dar bilețelele care acum nu mai aveau nici un rol au început să se desprindă, unul câte unul. Cel pe care îl rescrisesem și-l prinsesem de haină de atâtea ori – „Memoria mea durează doar 80 de minute“ – a dispărut și el, rămânând numai acul. La fel și bilețelul cu portretul meu și semnul radical alături, decolorat și mototolit.

În locul lor, Profesorul purta acum la gât ilustrata cu Enatsu pe care i-o dăruisem. Văduva făcuse o gaură în plastic și îi pusese un șnur, astfel ca Profesorul s-o poată purta la gât, aproape de inima sa. Când am văzut-o prima dată, am crezut că este un fel de card de identitate necesar pentru a putea intra și ieși din spital. Într-un fel, semăna cu un astfel de card, pentru că făcea parte integrantă din identitatea Profesorului. Când acesta venea spre sala de vizite pe coridorul întunecat, ilustrata care-i strălucea pe piept era primul indiciu că este el.

La rândul său, Radical nu uita niciodată să ia cu el în aceste vizite mănuașă pe care o primise de la Profesor. Și se distrau foarte bine cu mingea, deși era doar un joc simplu. Radical pasa mingea cu grijă către Profesor și, oricât de neîndemânatic o arunca acesta înapoi, se străduia întotdeauna s-o prindă. Văduva și cu mine stăteam pe iarbă, aproape de ei. Chiar și după ce mănuașă nu-i mai venea, pentru că mâinile lui crescuseră, Radical a continuat s-o folosească, susținând că o mănuașă strâmtă e bună pentru un jucător cu rolul lui, ajutându-l să mânuiască mingea cu rapiditate. Pielea mănuașii se tocise, marginile se lăbărțaseră, iar eticheta se mototolise de mult, dar era încă bună. Dacă o încercai, simțeai forma mâinii lui Radical care se imprimase în ea. Iar pielea, care prinsese nenumărate mingi, avea încă strălucire.

Ultima vizită la Profesor a fost în vara în care Radical a împlinit 22 de ani.

— Știați că numerele prime pot fi împărțite în două grupe?

Stătea pe un scaun la soare, cu creionul în mână. În sala de vizite nu mai era nimeni în afară de noi, iar pe coridor se vedeau doar siluete îndepărtate.

— Dacă n este un număr natural, atunci orice număr prim poate fi exprimat fie sub forma $4n+1$, fie sub forma $4n-1$.

— Toate numerele prime pot fi împărțite în aceste două grupe? am întrebat cu interes. Deși formulele care ieșeau de sub creionul lui erau de cele mai multe ori scurte, semnificația lor era întotdeauna enormă.

— Da, luați de exemplu 13.

— Trebuie să fie $4 \times 3 + 1$, a zis Radical.

— Exact. Și 19?

— $4 \times 5 - 1$.

— Exact, a încuviințat Profesorul. Și e mai mult de atât. Numerele din prima grupă pot fi exprimate ca suma a două numere la pătrat, dar cele din a doua grupă nu pot fi niciodată exprimate astfel.

— Deci $13 = 2^2 + 3^2$.

— Exact! a zis Profesorul.

Bucuria lui nu avea nepărat legătură cu dificultatea problemei. Chiar și o problemă simplă îi aducea o mare bucurie dacă o putea împărtăși cu noi.

— Radical a luat examenul și va deveni profesor de gimnaziu. Din primăvară va preda matematica, am zis eu plină de mândrie.

Profesorul s-a ridicat să-l îmbrățișeze pe Radical, dar brațele îi erau slabe și tremurau. Radical i-a luat mâinile și l-a strâns pe după umeri. Între ei atârna ilustrata cu Enatsu.

Este întuneric, spectatorii și panoul de afișaj sunt în umbră și Enatsu stă singur pe teren, în lumina reflectoarelor. Este momentul în care își ia avânt și aruncă cu mâna stângă. Piciorul drept se încordează, iar de sub cozorocul șepcii ochii lui urmăresc mingea în drumul ei către mănuașă jucătorului care o prinde. Este cea mai rapidă minge din toată cariera sa. Și pe spatele uniformei cu dungi reușesc să deslușesc numărul său. Numărul perfect 28.