

Alte titluri din colecția

**CĂRTILE
DE AUR
ALE COPILĂRIEI**

- 6 *Jim Năsturel și Lukas, mecanicul de locomotivă* Michael Ende (10+)
- 7 *Minunata călătorie a lui Nils Holgersson prin Suedia* Selma Lagerlöf (7+)
- 8 *Vama fantomă* Norton Juster (12+)
- 9 *Toporișca* Gary Paulsen (12+)
- 10 *Pulbere de stele* Neil Gaiman (12+)
- 11 *Pânza Charlottei* E.B. White (8+)
- 12 *Marele Uriș Prietenos* Roald Dahl (7+)
- 13 *Percy Jackson și Olimpienii: Hoțul fulgerului* Rick Riordan (12+)
- 14 *Povestea unui omuleț din clasa a IV-a* Judy Blume (8+)
- 15 *Tuck pentru totdeauna* Natalie Babbitt (12+)

NEIL GAIMAN

PULBERE DE STELE

Traducere din engleză
de Liviu Radu

Ilustrații
de Irina Dobrescu

ARTHUR

Cuprins

Cântec	7
CAPITOLUL UNU	
În care aflăm despre Satul Zidului și despre lucrurile ciudate care se întâmplă acolo la fiecare nouă ani.	9
CAPITOLUL DOI	
În care Tristran Thorn devine bărbat și face o promisiune nechibzuită.	42
CAPITOLUL TREI	
În care întâlnim alte persoane, multe dintre ele încă în viață, care sunt interesate de soarta stelei căzătoare	66
CAPITOLUL PATRU	
„Pot să ajung cât arde-o lumânare?“	82
CAPITOLUL CINCI	
În care au loc alte lupte pentru coroană.....	119
CAPITOLUL ȘASE	
Ce spune copacul	150
CAPITOLUL ȘAPTE	
La şaretă	167

CAPITOLUL OPT

În care ni se povestește despre castelele
din aer și despre alte lucruri 182

CAPITOLUL NOUĂ

Care înfățișează în principal evenimentele
de la Diggory's Dyke 214

CAPITOLUL ZECE

Pulbere de stele 226

EPILOG

În care pot fi deslușite mai multe sfârșituri. . . 261

Mulțumiri 267

Redactori: Teodora Terciu, Diana Marin-Caeă

Tehnoredactor: Ionuț Bănuță

DTP copertă: Alexandru Daș

Descrierea CIP a Bibliotecii Naționale a României

GAIMAN, NEIL

Pulbere de stele / Neil Gaiman ; trad. de Liviu Radu ;

il. de Irina Dobrescu. - Ed. a 2-a, rev. - București :

Editura Arthur, 2015

ISBN 978-606-8620-63-3

I. Radu, Liviu (trad.)

II. Dobrescu, Irina (il.)

821.111-31=135.1

Neil Gaiman

Stardust

Copyright © 1999 by Neil Gaiman

Grupul Editorial ART

Comenzi – Cartea prin poștă

C.P. 4, O.P. 83, cod 062650, sector 6, București

tel.: (021) 224.01.30, 0744.300.870, 0721.213.576;

fax: (021) 369.31.99

Comenzi – online

www.editura-arthur.ro

© Editura Arthur, 2015, pentru prezenta ediție

Editura Arthur este un imprint al Grupului Editorial ART.

Cântec

Prinde steaua căzătoare,
Găsește pruncul mătrăgунii,
Și află cum trecut-au anii, oare,
Plus ce gândesc noaptea nebunii.
Explică-mi al sirenei cânt
Și cum să fug de-al pizmei vânt
Și mă învață,
Dă-mi povăță
Cum să fiu cinstit în viață.

Iar de-ai avea darul bizar
Să vezi ce alții n-or zări
Mergi către-al lumii depărtat hotar
Până ce păru-ți va albi.
Și când te-ntorci să spui curat
Minunile ce te-au întâmpinat
Și jură
Cu măsură
De ai văzut femeie sinceră și pură.

Libris .RO
Respect pentru scriitori și cărți

Iar de-ai fi găsit să-mi spui
Că n-ai călătorit fără de rost
Eu însă îmi pun pofta-n cui,
Şi n-o să umblu ca un prost.
Cinstită o fi fost când ai zărit-o,
Însă de când ai părăsit-o
A înşelat
Un bărbat
Doi, trei, şi nu s-a săturat.

John Donne
(1572 – 1631)

CAPITOLUL UNU

În care aflăm despre Satul Zidului
şi despre lucrurile ciudate care
se întâmplă acolo la fiecare nouă ani

A fost odată un Tânăr care dorea să-şi îndeplinească Dorinţa Sufletului.

Cu toate că acest început nu are nimic deosebit (fiindcă orice poveste care intruchipează un Tânăr erou, fie el din trecut ori din viitor, ar putea să înceapă la fel), totuşi Tânărul nostru şi peripeţiile prin care urmează să treacă sunt în mare măsură neobişnuite, chiar dacă nici măcar el nu ştia asta pe de-a-ntregul.

Povestea începe, aşa cum multe poveşti vor fi început, în Satul Zidului.

Satul Zidului poate fi văzut şi azi acolo unde se află de şase sute de ani, pe o ridicătură de granit în mijlocul unui mic ținut împădurit.

Casele sunt vechi, au formă pătrată şi sunt construite din piatră cenuşie, au acoperişuri din ardezie neagră şi coşuri înalte; profitând de fiecare colţisor de stâncă, clădirile se înghesue una în alta, iar ici-colo, câte un tufiş sau un copac creşte din peretele unei case.

Există un drum ce pleacă din sat, o cărare șerpuită ce răsare pe neașteptate din pădure, mărginită de pietre mai mari și mai mici. Dacă înaintezi suficient de mult spre sud și ieși din pădure, cărarea devine drum adevărat, asfaltat; iar de mergi încă mai departe, drumul se lărgește și-i plin tot timpul cu mașini și camioane ce gonesc dintr-un oraș în altul. În cele din urmă, drumul te duce la Londra, dar Londra se află la o noapte întreagă de călătorie de Satul Zidului.

Locuitorii sunt oameni taciturni și se împart în două categorii: cei care s-au născut aici – cenușii, înalți și încăpățânați precum granitul pe care a fost construit satul – și ceilalți, care s-au stabilit de-a lungul anilor în sat și urmașii lor.

În partea de vest, satul e mărginit de pădure; spre sud e un lac de-o liniște amăgitoare, în care se varsă apele ce străbat colinele din partea de nord a Satului Zidului, acoperite de pășuni pe care pasc oiile. Spre est se află altă zonă împădurită.

În partea de est, în imediata apropiere a satului, se află un zid înalt de stâncă cenușie, de la care și trage numele satul. Zidul e vechi, construit din bucăți grosolane, pătrate, cioplite în granit; pornește din pădure și se întoarce iar în pădure.

Există o singură spărtură în zid: o deschizătură lată de vreo doi metri, care se găsește puțin mai la nord de localitate.

Prin deschizătura din zid se vede o pajiște verde, întinsă; după pajiște e un râu; iar dincolo de râu sunt copaci. Uneori, în depărtare, printre copaci, pot fi văzute forme și siluete. Forme uriașe, ciudate și niște obiecte mărunte, scânteietoare, care sclipesc și strălucesc, apoi dispar. Deși e o pășune foarte bună, niciunul dintre săteni nu și-a dus vreodată animalele de celaltă parte a zidului. N-a fost folosită nici pentru culturi.

Mai mult, de sute, poate chiar de mii de ani, oamenii au pus paznici de fiecare parte a deschizăturii din zid și s-au străduit să nu se gândească la pajiștea aceea.

Chiar și în zilele noastre, doi localnici stau de fiecare parte a deschizăturii, noapte și zi, în schimburi de opt ore. Țin în mâini ciomege grele de lemn. Apără ieșirea dinspre sat.

Principala lor sarcină e să-i împiedice pe copiii din sat să treacă prin deschizătură și să ajungă pe pajiște sau mai departe de aceasta. Uneori sunt nevoiți să-l convingă pe câte un hoinar singuratic sau pe vreunul dintre puținii vizitatori ai satului să nu treacă prin gaura din zid.

Pe copii îi conving ușor, arătându-le ciomegele. În cazul hoianilor și al vizitatorilor, paznicii sunt mai inventivi, folosind forță fizică doar ca ultimă soluție, dacă poveștile despre iarba abia plantată sau despre taurul furios aflat în libertate nu sunt suficiente.

Foarte rar se întâmplă să vină la zid cineva care știe ce caută de fapt, iar uneori paznicii lasă să treacă astfel de oameni. E ceva inconfundabil în privirea lor.

Localnicii nu știu să fi existat cineva care să se fi stăcăzit prin spărtura din zid în tot secolul douăzeci și sunt mândri de asta.

Paza se desfințează o dată la nouă ani, de Arminden, când pe pajiște se ține un bâlci.

Evenimentele care urmează a fi relatate s-au întâmplat cu mulți ani în urmă. Regina Victoria se afla pe tronul Angliei, dar nu era încă văduva îndoliată de la Windsor: avea obrajii rumeni și mersul sprinten, iar lordul Melbourne era silit deseori să-o dojenească bland pe Tânără regină pentru că era atât de zvăpăiată. Regina nu se măritase încă, deși era foarte îndrăgostită.

Domnul Charles Dickens publica în foileton romanul lui, *Oliver Twist*; domnul Draper abia făcuse prima fotografie a Lunii, fixându-i chipul palid pe hârtia rece; domnul Morse anunțase recent că a descoperit o posibilitate de a transmite mesaje prin fire de metal.

Dacă ai fi vorbit despre magie sau despre zâne vreunui dintre ei, și-ar fi zâmbit disprețitor – poate cu excepția domnului Dickens, care pe vremea aceea era Tânăr și fără barbă. El te-ar fi privit melancolic.

În primăvara aceea au venit mulți oameni în Insulele Britanice. Veneau singuri sau câte doi, debarcau la Dover, la Londra sau la Liverpool: bărbați și femei cu față albă ca hârtia, cu pielea întunecată ca stânca vulcanică, cu pielea de

culoarea scortisoarei, vorbind într-o mulțime de limbi. Au venit cu toții în luna aprilie, călătorind cu trenul cu aburi, călare pe cai, în căruțe cu coviltir sau în căruțe obișnuite, dar mulți dintre ei au mers pe jos.

Pe vremea aceea, Dunstan Thorn avea opt și jumătate de săptămâni și nu era un romantic.

Avea părul, ochii și pistriuia de culoarea alunelor. Era de înălțime medie și vorbea tărgănat. Avea un zâmbet bland, care îi lumina fața din interior și visa – atunci când visa cu ochii deschiși pe pajiștea tatălui său – să părăsească Satul Zidului cu farmecul lui inefabil și să plece la Londra, la Edinburgh, la Dublin sau în orice alt oraș mare în care viața nu depinde de felul în care bate vântul. Lucra la ferma tatălui său și nu avea nimic, cu excepția unei căsuțe pe un câmp îndepărtat, care-i fusese dată de părinți.

În luna aprilie veniseră în Satul Zidului mulți oameni pentru bâlcii, iar lui Dunstan nu-i plăcea asta deloc. Hanul domnului Bromios, A șaptea coțofană, de altfel o vizuină miserabilă cu camere goale, se umpluse cu o săptămână înainte, iar străinii începuseră să închirieze camere în ferme și în casele localnicilor, plătind pentru găzduire cu monede ciudate, cu ierburi și cu mirodenii, ba chiar și cu pietre prețioase.

Pe măsură ce se apropiă ziua bâlcii, starea de aşteptare creștea. Oamenii se trezeau mai devreme, numărau zilele, numărau minutele. Paznicii de pe ambele părți ale zidului erau neliniștiți și nervoși. Printre copaci de la marginea pajiștii se mișcau siluete și umbre.

La A șaptea coțofană, Bridget Comfrey, socotită cea mai frumoasă ospătăriță văzută vreodată, stârnea tensiuni între Tommy Forester, cu care fusese văzută plimbându-se cu un an mai înainte, și un bărbat uriaș cu ochii negri, care avea o maimuță mică și chițăitoare. Bărbatul vorbea prea puțin în engleză, dar zâmbea expresiv de fiecare dată când se apropia Bridget.

La barul din cărciumă, clienții obișnuiți le stăteau în coastă vizitatorilor și-si spuneau:

- Se întâmplă doar o dată la nouă ani.
- Se zice că în vechime era în fiecare an, la mijlocul verii.
- Întrebă-l pe domnul Bromios. El știe.

Domnul Bromios era înalt și avea pielea măslinie, ochi verzi, iar părul negru și creț îi stătea lipit de cap. Pe măsură ce fetele din sat devineau femei, îl remarcau pe domnul Bromios, dar el nu le răspundeau cu aceeași atenție. Se zicea că venise în sat cu mult timp în urmă, ca vizitator. Dar rămăsese acolo, iar vinul lui era bun, aşa că localnicii i-au încuviințat sederea.

O ceartă cruntă izbucni în sala hanului, între Tommy Forester și bărbatul cu ochii negri, al cărui nume părea să fie Alum Bey.

— Opriți-i! Pentru numele lui Dumnezeu, opriți-i! strigă Bridget. Vor să se ducă în spate ca să se bată pentru mine!

Și-si plecă ușor capul, aşa încât lumina lămpii cu petrol să-i scoată în evidență buclele aurii, perfecte.

Nimeni nu se osteni să-i opreasă pe cei doi, cu toate că o mulțime de oameni, localnici sau nou-veniți, ieșise afară, ca să asiste la spectacol.

Tommy Forester își scoase cămașa și-si ridică pumnii în față. Străinul râse și scuipă în iarbă, apoi îl apucă pe Tommy de mâna dreaptă și-l aruncă la pământ, cu bărbia înainte. Tommy se ridică în picioare și se repezi spre străin. Reuși să-i dea străinului un pumn în obraz, înainte să se pomenească la pământ, cu fața în noroi, abia respirând. Alum Bey stătea deasupra lui și râdea satisfăcut; apoi spuse ceva în arabă.

Lupta se terminase repede și ușor.

Alum Bey îl eliberă pe Tommy Forester, se duse la Bridget Comfrey, făcu o plecăciune în fața ei, apoi rânji, arătându-și dinții strălucitori.

Bridget îl ignoră și fugi la Tommy.

— Ce ți-a făcut, scumpule? îl întrebă ea, apoi îi șterse noroiul de pe față cu șorțul și-l alintă în toate felurile.

Alum Bey se întoarse împreună cu spectatorii în sala hanului, iar când Tommy Forester reveni, îi făcu cinsti, amabil, cu o sticlă din Chablis-ul domnului Bromios. Niciunul dintre ei nu era lămurit cine pierduse și cine câștigase.

Dunstan Thorn nu se afla la A șaptea coțofană în seara aceea. Era un Tânăr lipsit de romanticism, care în ultimele șase luni o curtașă pe Daisy Hempstock, o Tânără la fel de lipsită de romanticism. În serile frumoase, se plimbau în jurul satului și discutau despre teoria rotației culturilor, despre vreme și despre alte asemenea probleme importante. Iar în aceste

plimbări erau însotiti, invariabil, de mama și de sora mai mică a lui Daisy, care mergeau în urma lor la distanța sănătoasă de șase pași; din când în când, cei doi se priveau drăgăstos.

Când ajungeau la ușa familiei Hempstock, Dunstan se oprea, făcea o plecăciune și-lua rămas-bun.

Iar Daisy Hempstock intra în casă, își scotea boneta și zicea:

— Îmi doresc atât de mult ca domnul Thorn să se hotărască să mă ceară de nevastă! Sunt sigură că tata n-o să se opună.

— Sunt sigură că nu s-ar opune, a spus mama lui Daisy în acea seară, aşa cum spunea în fiecare seară ca aceea.

Și-a scos boneta și mănușile, apoi și-a condus fricele în salon, unde se afla un domn foarte înalt, cu o barbă neagră foarte lungă, care-și aranja lucrurile.

Daisy, mama și sora ei au schimbat câteva amabilități cu domnul din salon (care vorbea prea puțin engleză și care sosise în sat cu doar câteva zile în urmă). La rândul lui, chiriașul lor temporar s-a ridicat și a făcut o plecăciune, apoi s-a întors la grămadă de lucrușoare din lemn, pe care le aranja, le separa și le lustruia.

Era un aprilie răcoros, căci vremea e schimbătoare primăvara în Anglia.

Vizitatorii veneau pe drumul îngust care ieșea din pădure, dinspre sud; umpleau camerele pentru oaspeți, se înghesuiau în grajduri și în hambare. Unii dintre ei ridicau

corturi colorate, alții aveau propriile lor căruțe cu coviltir, trase de cai mari, cenușii sau de ponei mișoși.

În pădure se așternuse un covor de clopoței.

În dimineața zilei de 29 aprilie, Dunstan Thorn stătea de pază la deschizătura din zid, împreună cu Tommy Forester. Stăteau de fiecare parte a deschizăturii și așteptau.

Dunstan mai fusese de pază de multe ori, dar până atunci nu săcuse decât să stea pur și simplu și, uneori, să alunge niște copii.

În ziua aceea se simțea important: ținea în mâna un elomag din lemn, iar când vreun străin se aprobia de zid vrând să treacă prin deschizătură, fie Dunstan, fie Tommy spunea:

— Mâine, mâine! Nimeni nu trece astăzi, bunule domn.

Iar străinii se retrăgeau un pic și se uitau prin spărtura din zid la pajiștea banală aflată de celalătă parte, la copaci și totul obișnuită care punctau pajiștea și la pădurea la fel de comună din spatele ei. Unii dintre aceștia încercau să discute cu Dunstan și cu Tommy, dar tinerii, mândri de funcția lor, refuzau să vorbească, mulțumindu-se să-și înalte capetele, să strângă din buze și să se arate serioși.

La vremea prânzului, Daisy Hempstock le aduse o crăti-cloară cu plăcintă ciobănească, iar Bridget Comfrey câte o ulcică de bere cu mirodenii.

Spre seară, doi tineri voinici din sat veniră să-i schimbe, fiecare dintre ei purtând un felinar, iar Tommy și Dunstan se duseră la han, unde domnul Bromios le dădu câte o ulcică