


Amos Oz

Sumki

O poveste despre dragoste și aventură

Traducere din ebraică și note de
IOANA PETRIDEAN

HUMANITAS
fiction

Iar profesorul nostru, domnul Shitrit, a șters totul cu buretele, apoi s-a întors spre noi și a spus pe un ton calm:

— Să nu aud nici musca!

În aceeași zi, după ce s-a întors de la serviciu, la ora cinci după-amiaza, tata a făcut o vizită familiei Germanski. A explicat totul, și-a cerut scuze, a povestit întreaga întâmplare, a luat trenulețul electric și s-a îndreptat cu el la subsuoară spre casa familiei Castelnuovo. Acolo l-a întâmpinat dădaca armeană, Luiza, conducându-l în biblioteca aceea plină de mirosuri și arome, iar acolo tata i-a dezvăluit totul și doamnei Castelnuovo, fără a-i ascunde nimic, și-a cerut scuze, i-au fost cerute scuze, a înapoiat trenulețul și a luat bicicleta.

Și în felul acesta lucrurile au revenit la normal.

Bicicleta, desigur, a fost confiscată și încuiată în pivniță timp de trei luni. Dar, și am scris deja asta, până la sfârșitul verii totul se schimbă, nimic nu mai era cum fusese înainte, apărând alte lucruri interesante, despre care însă vom vorbi probabil în altă carte.

Ianuarie-februarie 1977

Cuprins

Prolog	
Despre schimbări	7
Capitolul unu	
Iată cum înflorește dragostea	11
Capitolul doi	
O inimă mare și largă.	19
Capitolul trei	
Cine se va sui în muntele Domnului?	33
Capitolul patru	
Banii sau viața	45
Capitolul cinci	
Ducă-se totul pe pustii.	61
Capitolul șase	
Totul e pierdut.	73
Capitolul șapte	
O noapte de dragoste.	85
Epilog	
Totul e bine când se termină cu bine	103

de familie, dar și obiceiurile alimentare și de odihnă; pe scurt, a schimbat totul. Într-o bună zi, casierul nostru a devenit baterist într-un club de noapte. (Dar toate acestea nu au reprezentat de fapt o schimbare, semănând mai degrabă cu întoarcerea pe dos a unei șosete de către o mână experimentată, nu o schimbare, ci o transformare.)

În orice caz, în timp ce noi vorbim și filozofăm, până și lumea care ne înconjoară se schimbă: întreaga țară se scaldă încă într-o vară albastră și transparentă, este încă foarte cald, iar cerul de deasupra noastră fierbe, și cu toate acestea la apus poți simți florii tineri ai răcorii. Noaptea bate vântul, aducând cu el mirosul norilor. Iar frunzele încep, încetul cu încetul, să îngălbenească și să se usuce, albastrul mării este mai intens decât de obicei, pământul e mai închis la culoare, până și munții cei îndepărtați par a se îndepărta mai mult.

Totul.

Eu, pe vremea când aveam unsprezece ani și vreo două, trei luni, m-am schimbat de patru sau de cinci ori într-o singură zi. Aș putea începe povestea istorisindu-vă despre unchiul Tzemah sau poate despre Esti. Dar o prefer pe Esti.

Capitolul unu

IATĂ CUM ÎNFLOREȘTE DRAGOSTEA

În acest capitol vă vor fi dezvăluite, în cele din urmă, câteva lucruri intime, care au fost păzite cu sfințenie până în ziua de astăzi, asemenea unei taine neîmpărtașite, lucruri privitoare la dragoste și la alte sentimente asemănătoare.

Pe strada noastră, strada Zaharia, locuia o fată pe nume Esti. O iubeam. Dimineața, în timp ce luam micul dejun, mestecând o felie de pâine, îmi spuneam în șoaptă: Esti. La care tata îmi răspundea imediat:

— Nu se mănâncă niciodată cu gura deschisă.

Seara spuneau despre mine:

— Copilul ăla nebun s-a încuiat din nou în baie și se joacă în apă.

Dar eu nu mă jucam cu apa, ci doar umpleam chiuveta, scriind apoi cu degetul numele ei pe suprafața vălurită. Uneori visam noaptea că Esti arată dintr-odată cu degetul spre mine în mijlocul străzii, strigând „Hoțul!“, „Hoțul!“, iar mie mi se face frică și încep să alerg, dar ea se repede în urma mea, cu toții mă urmăresc, Bar-Kohba Sukovolski și Goel

Germanski, și Aldo și Elie Weingarten, toată lumea, iar urmărirea continuă pe terenurile virane, lăsate în paragină, și prin curți, printre garduri și mormane de vechituri, printre ruine și alei, până când următorii încep să obosească rând pe rând și se lasă păgubași, și numai Esti continuă să alerge în spatele meu fără încetare, iar în cele din urmă rămânem doar noi doi și ajungem aproape simultan într-un loc îndepărtat, un grajd de lemn sau o spălătorie amenajată undeva la mansarda unei clădiri sau într-un ungher întunecos de sub casa scărilor, într-o casă străină, și în clipa aceea visul devine dulce și îngrozitor, iar din pricina rușinii mă trezesc și chiar plâng puțin, așa, în toiul nopții. Am scris două poezii de dragoste în carnețelul negru pe care l-am pierdut în pădurea Tel Arza, și poate că este mai bine că l-am pierdut.

Dar ce știa Esti?

Esti nu știa nimic. Sau poate că știa și era uimită.

De exemplu: Odată am ridicat mâna în timpul orei de geografie, iar în clipa în care am fost poftit să vorbesc, am rostit de un ton apăsător:

— Lacul Hula mai este cunoscut și sub numele de lacul Sumki.

Desigur, toată clasa a izbucnit imediat într-un hohot de râs zgomotos și de necontrolat. Ceea ce spuseseam era cât se poate de adevărat, luasem informația

din Enciclopedie. Cu toate acestea, profesorul nostru, domnul Shitrit, încurcat pentru o clipă, m-a întrebat furios:

— Pe ce bază ai ajuns tu la concluzia aceasta?

Dar întreaga clasă izbucnise deja, cât o ținea gura:

— Sumki, Sumki, pe ce bază, Sumki. Iar domnul Shitrit se umflase la față, devenind roșu ca racul și urlând, cum îi era obiceiul:

— Să nu mai aud nici un sunet!

Apoi:

— Nici musca să n-o aud!

După cinci minute, spiritele s-au liniștit, dar eu am rămas cunoscut sub numele de Sumki până aproape de sfârșitul clasei a opta. Am povestit aici toate acestea fără a avea un motiv anume, ci mai degrabă pentru a scoate în evidență un detaliu – bilețelul pe care mi l-a trimis Esti la sfârșitul orei de geografie respective și pe care scrisese următoarele:

Nebunule, de ce trebuie să spui mereu lucruri care îți aduc numai neazuri? Încetează!

Iar în josul peticului de hârtie îndoise un colțișor pe care notase cu litere mult mai mici:

Dar nu are importanță. E.

Și totuși, ce știa Esti?

Esti nu știa nimic, sau poate că știa și era uimită. Mie cu nici un chip nu mi-ar fi trecut prin minte să-i strecor o scrisoare de dragoste în ghiozdan, așa

cum făcuse Elie Weingarten cu Norit, nici să o trimit la ea cu un mesaj pe Raanana, așa cum făcuse Tarzan Bamberger tot cu Norit.

Din contră: nu scăpam nici o ocazie să o trag de codițe. Iar primăvara îi lipeam fără încetare puloverul alb și fumos de scaun cu gumă de mestecat.

De ce?

Pur și simplu. De ce nu? Ca să vadă ea.

Îi răsuceam la spate mâinile delicate cu aproape toată puterea de care eram în stare, până când începea să mă înjure și să mă zgârie, dar niciodată nu a cerșit îndurare. Asta îi făceam lui Esti, ba chiar și altele mult mai rele – eu am fost acela care i-a inventat po-recla Clementine (pe vremea aceea circula în Ierusalim o melodie englezească despre soldații britanici din Garnizoana Schneller: *Oh, my darling, oh, my darling, oh, my daaaarling Clementine!*), și în mod surprinzător fetele din clasa noastră au îmbrățișat ideea cu entuziasm, dovadă că și după aproape o jumătate de an, după ce trecuse deja totul, de Hanuka, încă o mai strigau pe Esti cu numele Tina, de la Clementina, care venea, de fapt, de la Clementine a mea.

Și Esti?

Ea a găsit pentru mine un singur cuvânt, pe care mi-l arunca de cum mă întâlnea, fiind primul lucru pe care mi-l spunea dimineața, chiar înainte de a fi apucat să o enervez în vreun fel:

— Scârbosule.

Sau:

— Împuțitule.

De vreo două sau trei ori am chinuit-o pe Esti atât de tare în pauza de la ora zece, încât i-au dat lacrimile. Din această cauză am fost pedepsit de către Hemda, profesoara noastră, dar am îndurat totul bărbătește, strângând din dinți.

Și astfel a înflorit dragostea, pur și simplu, fără că acest lucru să fie marcat de un eveniment special, până în prima zi după Shavuot¹. Esti plângea din cauza mea în pauza de la ora zece, iar eu plângeam din cauza ei noaptea.

¹ Sărbătoare care celebrează momentul primirii Torei de către evrei.

Capitolul doi

O INIMĂ MARE ȘI LARGĂ

Capitola, căbăștii de Sharyon a venit la noi
Abd Terash, din Tel Aviv, și mi-a spus că dar
mădări.

Zău nău de băgare zău nău Terash și Sha
șon, dar în ochii mădăriului. Căci nău nău nău
nău nău nău și mi-a pînă nău nău nău nău
nău, cu excepția zău de Terash nău, pe care
nău nău cu un nău nău nău nău nău nău.

De Hanuka, festivalul cerii din Israel, se spu
se, cu tarbut și nău nău pe grăcii cerii. De

1. Păpășii nău,

2. Zău nău de băgare, nău nău nău și nău nău de
nău nău nău nău.

(Sharon și Terash nău nău nău nău), nău
nău nău nău nău nău nău nău nău nău nău
nău nău nău nău nău nău nău nău nău nău
nău nău nău nău nău nău nău nău nău nău
nău nău nău nău nău nău nău nău nău nău

Si lău?

Da, nău nău nău nău nău nău nău nău nău nău, pe care
nău nău nău nău nău nău nău nău nău nău nău nău nău
nău nău nău nău nău nău nău nău nău nău nău nău nău
nău nău nău nău nău nău nău nău nău nău nău nău nău
nău nău nău nău nău nău nău nău nău nău nău nău nău
nău nău nău nău nău nău nău nău nău nău nău nău nău

Unchiul Tzemah întrece orice măsură, iar eu o pornesc în căutarea izvoarelor râului Zambezi (în inima Africii).

Cu ocazia sărbătorii de Shavuot a venit la noi unchiul Tzemah, din Tel Aviv, și mi-a adus în dar o bicicletă.

Ziua mea de naștere cade între Pesah¹ și Shavuot, dar în ochii unchiului Tzemah toate sărbătorile erau o apă și-un pământ, mai mult sau mai puțin, cu excepția celei de Tu Bishvat², pe care o celebra cu un respect ieșit din comun. Spunea:

— De Hanuka³, fiecărui copil din Israel i se spune că trebuie să îi urască pe grecii cei răi. De

1 Paștele evreiesc.

2 Sărbătoare de primăvară, care mai poartă și numele de „Anul nou al copacilor“.

3 Numită și Hag Haorim (Sărbătoarea luminilor), aceasta se celebrează timp de șapte zile, în fiecare seară aprinzându-se câte o lumânare. Sărbătoarea amintește de victoria Maccabeilor împotriva grecilor și a sirienilor din anul 165.

Purim¹ – pe perși. De Paște îi urâm pe egipteni, iar de Lag Baomer², pe romani. De 1 mai manifestăm împotriva Angliei, de Tisha Beav³, împotriva Babilonului și a Romei, în cea de-a douăzecea zi a lunii Tammuz au murit Herzl și Bialik, iar în cea de-a unsprezecea zi a lunii Adar ne amintim pentru eternitate ce le-au făcut arabii lui Trumpeldor⁴ și prietenilor lui la Tel Hai. Numai de Tu Bishvat nu ne certăm cu nimeni și nu comemorăm nici un eveniment trist. Dar desigur – în mod intenționat – aproape întotdeauna plouă de Tu Bishvat.

Unchiul Tzemah, așa mi s-a spus, era fiul cel mare al bunicii Emilia, fiul cel mare din prima căsătorie, dinainte de a se fi măritat cu bunicul Isidor. Uneori, când venea în vizită la noi, unchiul Tzemah mă dădea jos din pat la ora cinci și jumătate dimineața și mă chema cu voce șoptită să mă strecor împreună cu el în bucătărie, unde să ne pregătim o omletă mare,

1 Cea mai veselă sărbătoare evreiască, marcată prin jocuri și carnavaluri, amintind de salvarea poporului evreu de către regina Estera.

2 Sărbătoare ce comemorează revolta lui Bar Kohba împotriva Imperiului Roman.

3 Comemorează distrugerea primului și celui de-al doilea Templu, ambele evenimente petrecându-se în cea de-a noua zi a lunii Av, conform calendarului iudaic.

4 Josef Trumpeldor (1880-1920), militant sionist ucis în timpul unei confruntări cu arabii sirieni în satul Tel Hai.

ilegală. În diminețile acelea în ochi îi ardea o lumină scânteietoare și veselă, aproape răutăcioasă, de parcă am fi făcut parte dintr-o rețea periculoasă de infractori și ne-am fi permis doar pentru scurt timp să ne pierdem vremea cu lucruri mărunte și lip-site de importanță precum pregătirea unei omlete mari, ilegale.

Toți membrii familiei noastre, în general, aveau o părere foarte proastă despre unchiul Tzemah. Spuneau, de exemplu, în felul următor: La vârsta de paisprezece ani era deja un mic speculant în Varșovia, pe strada Nalevki, iar acum este tot speculant, dar pe strada Bograshov, în Tel Aviv. Nu s-a schimbat deloc. Nici măcar nu s-a bronzat. Așa e el. N-ai ce să-i faci.

Dar mie această ultimă remarcă mi se părea prostească, urâtă și nedreaptă: unchiul Tzemah nu se bronză pentru că pur și simplu nu reușea, atâta tot. Chiar dacă s-ar fi făcut salvamar și ar fi stat pe plajă, tot nu ar fi reușit să se bronzeze, ci s-ar fi înroșit din cap până-n picioare, s-ar fi ars, după care ar fi început să se cojească. Așa era el: un tânăr alb, alb ca varul și subțirel, nu prea înalt, părând decupat din hârtie, cu părul foarte deschis la culoare și ochii roșii, ca de iepure.

Pe vremea aceea nu știam ce înseamnă cuvântul „speculant“, dar în inima mea îi dădeam următoarea semnificație: unchiul Tzemah avea obiceiul să se

îmbrăce în maiou alb și pantaloni de culoare kaki, până la genunchi, și să adoarmă în fața radioului pornit și pe vremea când locuia în orașul Varșovia, și nu și-a îndreptat deloc purtările, ci a continuat să doarmă în fața aparatului de radio pornit, îmbrăcat în maiou și pantaloni kaki, și aici, în Tel Aviv, pe strada Bograshov.

Ei bine, mă gândeam eu, și ce-i cu asta?

Mai mult decât atât, unchiul Tzemah locuia pe strada Grusenbergh, nu pe strada Bograshov.

Adesea începea să cânte pe neașteptate, cu o voce spartă, grăbită și plină de pasiune:

*Drumul mi se pare atât de lung,
Cărarea șerpuieste și dispare...*

Moment în care cu toții începeau să murmure ceva în idiș, pentru ca eu să nu înțeleg, schimbând între ei șoapte pline de îngrijorare, pentru ca în încheiere să adauge întotdeauna cuvântul *meshuggener*, adică nebun. Însă mie, unuia, când vocea lui izbucnea în acest cântec sau în oricare altul, nu-mi făcea deloc impresia unui om nebun, ci a unuia foarte trist.

Uneori însă nu era trist, absolut deloc, ba din contră, era fericit și cât se poate de vesel.

De exemplu, stătea împreună cu părinții mei și cu mătușa Edna, cea necăsătorită, pe terasa casei

noastre, la lăsarea serii, și vorbeau între ei lucruri care cu nici un chip nu ar fi trebuit să ajungă la urechile unui copil: despre afaceri și profituri, despre terenuri și strategii, despre asocieri și ponturi, despre scandaluri și aventuri amoroase în cercurile artistice, iar uneori scotea pe gură tot felul de cuvinte urâte, până când îl întrerupeau certându-l:

— Șșșșt! Yotzmah! Ce te-a apucat? Ai înnebunit de tot? Copilul e aici și aude totul, iar acum e destul de mare încât să priceapă!

Și cadourile pe care mi le aducea! Unchiul Tzemah avea întotdeauna idei de cadouri surprinzătoare, ba chiar bizare și uneori revoltătoare. Odată mi-a adus un album de timbre chinezești, care ciripea când îl deschideai. Altă dată mi-a adus un joc ce semăna cu Monopoly, doar că era în limba turcă. Cu altă ocazie, un pistol negru, care împrășca un jet de apă în fața inamicului. Mi-a adus și un acvariu micuț în care înota o pereche pe peștișori gupi, numai că așa cum am priceput mai târziu, aceștia nu alcătuiau un cuplu, fiind amândoi masculi. Altă dată mi-a adus o pușcă (Ți-ai pierdut mințile, Yotzmah? Copilul ar putea, Doamne păzește, să scoată ochii cuiva cu chestia aia!), iar când a venit la noi într-o sâmbătă friguroasă de iarnă mi-a făcut cadou o bancnotă din timpul regimului nazist, de care, cu siguranță, nici un alt băiat din cartierul