[image: image1.jpg]Izvestaj jednako obuzimajuéi i misteriozan kao i Mbg
dogadaji o kojima govori: Tradicionalni trening gﬁ KI‘I)
Zena Carobnjaka u svetu Don Huana *

[l

KARLOS KASTANEDA

CIP Katalogizacija u publikaciji Narodna biblioteka Srbije, Beograd
133.3
DONERFlorinda
Bitusanjanju /Florinda Doner; prevod s engleskog Borko Petrović. (l.izd.). Beograd: Esotheria, 1996 (Beograd: Junior). 284 str.; 21 cni (Grifon: edicija okultne i epske fantastike)

Prevod dela: BeinginDreaming / Florinda Donner
ISBN 8681585630
159.961 398.4 a) Magija b) Spiritizam ID=48873484

BITI U SANJANJU
Florinda Doner
Prevod s engleskog: Borko Petrović
Beleška autora
Moj prvi kontakt sa svetom čarobnjaka nije bio nešto što sam planirala ili za čime sam tragala. Više je to bio slučajan događaj. Jula 1970. sam, u severnom Meksiku, upoznala grupu ljudi za koje se ispostavilo da su sledbenici čarobnjačke tradicije koja pripada indijancima predkolumbovskog Meksika.

Taj prvi susret sa njima je na mene ostavio snažan i dugotrajan utisak. Upoznala sam se sa drugim svetom koji koegzistira paralelno sa našim. Provela sam dvadeset godina svog života posvećena tom svetu. Ovo je izveštaj o tome kako sam bila uključena u njega i kako sam bila podsticana i usmeravana od strane čarobnj'aka koji su bili odgovorni za moje bivstvovanj'e u tom svetu.

Najčuveniji čarobnj'ak medu nj'ima bila j'e jedna žena pod imenom Florinda Matus. Ona je bila moj mentor i vodič. Takođe, ona je bila ta koja mi je dala svoje ime: Florinda, kao poklon ljubavi i moći
Čarobnjacima ih nisam nazvala po sopstvenom nahođenju. Brujo ili Bmja, na španskom čarobnjak, odnosno veštica, su termini koje oni sami upotrebljavaju da bi označili muškog odnosno ženskog pripadnika. Mene je uvek vređala negativna konotacij'a ovih reči. Čarobnjaci su me smirih, jednom za svagda, kada su mi objasnili da je ono što se podrazumeva pod poj'mom čarobnjaštva, u stvari nešto sasvim apstraktno: sposobnost, koj'u neki ljudi razviju, da prošire granice normalne percepcije. Ova apstraktna osobina čarobnjaštva automatski poništava svaku negativnu ili pozitivnu konotacijupojmova koji se koriste da opišu one koji ovu veštinu upražnjavaju.

7
Širenje granica normalne percepcije je koncept koji proističe iz verovanja čarobnjaka da je izbor naših životnih mogućnosti ograničen zbog toga što je definisan dništvenim uredenjem. Čarobnjaci veruju da nam društveno uređenje postavlja spisak opcija ali mi sami činimo ostalo: prihvatajući isključivo te opcije, mi sami ograničavamo izbor naših mogućnosti koje su skoro neograničene.

Ova ograničenja, kažu oni, srećom važe samo za našu društvenu stranu ličnosti a ne i za onu drugu, praktično nepristupačnu stranu koja ne pripada kraljevstvu obične svesti.

Stoga su njihovi napori usmereni ka tome da otkriju tu drugu stranu. Oni to čine probijajući nežan ali elastičan oklop, sačinjen od ljudskih pretpostavki o tome šta mi jesmo i šta smo sposobni da budemo.

Čarobnjaci priznaju da u našem svetu svakodnevnih dešavanja postoje Ijudi koji istražuju nepoznato, u pot razi za drugačijim viđenjima stvarnostL Oni tvrde da bi idealna posledica takvih istražrvanja trebalo da bude sposobnost da crpimo, iz sopstvenih izvora, energiju potrebnu da se promenimo i da se odvojimo od naše definicije stvarnosti. Ali na nesreću, tvrde oni, ta istraživanja su samo na nivou mentalnih nastojanja. Nove misli, nove ideje, skoro nas nikada ne promene.
Jedna od stvari koje sam otkrila u svetu čarobnjaka bila je da čarobnjaci uspevaju da izvrše veličanstveni zadatak raskidanja sporazuma kojim se definiše stvarnost a bez povlacenja iz sveta i bez povređivanja sebe u tom procesu.

I
Sledeci svoju intuiciju, odlučila sam da, posle posete krštenju deteta jedne prijateljice u gradu Nogales, u Arizoni, predem preko granice, u Meksiko. Dok sam napuštala kuću svoje prijateljice jedna od njenih gošći, žena po imenu Dila ja Flores, zamolila me je da je povezem do Hermosilja.

Bila je to žena tamne puti, verovatno u sredini svoje četvrte decenije, srednje visine i snažne građe. Bila je krapna i jaka a njena prava crna kosa je bila upletena u debelu kiku. Tamne, sjajne oči isticale su njeno prepredeno a ipak pomalo mladalačko, okruglo lice.
Uverena da je ona Meksikanka rođena u Arizoni, upitala sam je da li joj za ulazak u Meksiko treba turistička viza.

"Zašto bi mi trebala turistička viza za ulazak u svoju zemlju?" odgovori ona, širom otvorivši oči, sa izrazom prenaglašene iznenađenosti.

"Vaš način ponašanja i akcenat su mi stvorili utisak da ste iz Arizone," rekoh.

"Moji roditelji su bili indijanci iz Oaksake," objasni ona. "Ali ja sam ladhm."
"Šta je to ladina?"
"Ladinosi su prepredeni indijanci koji su odrasli u gradu," rasvetli mi ona. Bilo je nekog čudnog uzbuđenja u njenom glasu koje mi je bilo nerazumljivo. "Oni oponašaju belce i toliko su dobri u tome da mogu sa lakoćom svakoga da prevare i svuda da se promuvaju." Dodade ona.
"To baš i nije nešto čime bi se trebalo ponositi," rekoh, optuživačkim glasom." "To Vam svakako nije kompliment, gospođo Flores."
9
Široki osmeh je zamenio pokajnički izraz na njenom licu. "Za pravog indijanca ili pravog belca možda i nije," reče ona veselo. "Ali lično sam savršeno zadovoljna time." Ona se okrenu prema meni i dodade, "Zovi me Dilaja. Imam osećaj da ćemo biti veliki prijatelji."
Ne znajući šta da kažem, skoncentrisala sam se na vožnju. U tišini smo se vozile do granice. Graničar je zatražio da vidi moju putnu ispravu ali ne i Dilajinu. Izgledalo je kao da je i ne primećuje nisu razmenili ni reč, ni pogled. Kada sam pokušala da seobratim Dilaji ona me je grubo sprečila zapovedničkim pokretom ruke. Graničar me upitno pogleda ali pošto nisam ništa rekla, on samo slegnu ramenima i mahnu mi da prođem.

"Kako to da ti nije tražio papire?" upitah kada smo malo odmakli.
"O, pa on me poznaje," slaga ona. Znajući da ja znam da laže, ona prasnu u drzak smeh. "Mislim da sam ga uplašila i da nije smeo da mi se obrati," slaga ona ponovo. I ponovo se nasmeja.

Odlučila sam da piomenim temu, makar samo da bih je spasila od daljeg uplitanja u laži. Počela sam da pričam o akmelnim dogadajima u svetu, ali smo se uglavnom vozili u tišini. Nije to bila neprijatna ili napeta tišina; bila je kao pustinja oko nas, široka i potpuna i čudno umirujuća.

"Gde da te odbacim?", upitah kada smo ušli u Hermosiljo.
"U centar," reče ona. "Uvek odsedam u istom hotelu kad sam u gradu. Dobro poznajem vlasnika. Sigurna sam da mogu da ti sredim istu cenu koju i ja plaćam."

Prihvatila sam njenu ponudu sa zahvalnošću .Hotel je bio star i oronuo. Soba u koju sam bila smeštena, gledala je na neko prašnjavo dvorište. Ogroman bračni krevet i masivni, starinski orman, smanjivali su dimenzije sobe do klaustrofobije. Postojalo je i kupatilce mada je noćna posuda još stajala pod krevetom; bila je ista kao i porcelanski lavor na komodi.

Prva noć je bila grozna. Spavala samvrlo nemirno a usnovima sam bila svesna šaputanja i senki koje su se kretale po zidovima. Neobične prikaze i monstruozne životinje, provirivale su iza nameštaja. Ljudske prilike su se materijalizovale po ćoškovima, blede, nalik na duhove.
Sledeći dan sam provela vozeći se po gradu i okolini. Uveče, iako iscipljena, trudila sam se da ostanem budna. Kada sam najzad zaspala, imala sam jezivu moro. Videla sam tamnu kreaturu, nalik na amebu,
10
kako me vreba sa drugog kraja kreveta. Pipci duginih boja su virili iz šupijina na njenom telu koje su ličile na pećine. Dok se kretala ka meni čula sam je kako diše kratkim, hrapavim udisajima koji su se završavali škriputavim stenjanjem.

Moj vrisak je bio prigušen tim svetlucavim pipcima koji su mi se obmotavali oko vrata. Onda je to biće za koje sam nekako znala da je žensko leglo na mene, gnječeći me svojom težinom. Tada mi se smračilo pred očima.

Taj vanvremenski trenutak između sna i jave, bio je najzad prekinut upornim udaranjem po vratima i zabrinutim glasovima hotelskih gostiju okupljenih u hodniku. Upalila sam svetlo i promrljala neka izvinjenja i objašnjenja kroz vrata.

Još uvek sam osećala košmar slepljen na mojoj koži kao znoj, dok sam išla ka kupatilu. Prigušila sam krik kada sam se videla u ogledalu. Crveni tragovi na mom vratu i pravilno raspoređene crvene tačke po grudnom košu, izgledale su kao nedovršena tetovaža. Izbezumljena, počela sam užurbano da pakujem svoje stvari. Bilo je tri sata ujutru kada sam sišla do praznog foajea, sa namerom da platim svoj račun i odem.

"Kuda ćeš, u ove sitne sate?" upita Dilaja Flores, pojavivši se kroz vrata iza recepcije. "Čula sam za tvoj košmar. Zabrinula si ceo hotel."
Bila sam toliko srećna što je vidim da sam je zagrlila i po čela da jecam.

"De, de," mrmljala je utešno, mazeći me po kosi. "Ako hoćeš, možeš da dođeš da spavaš u mojpj sobi. Ja ću da pazim na tebe."
"Ništa na svetu me nece naterati da ostanem u ovom hotelu," rekoh. "Ovog trenutka se vraćam u Los Anđeles."

"Imaš li često košmare?" upita ona neobavezno, vodeći me prema starom, škriputavom kauču u uglu.

"Pa, periodično sam patila od košmara ceo život," rekoh. "Nekako sam se i navikla na njih. Ali ovo večeras je bilo nešto drugo. Bila je ovo najstvarnija, najgroznija mora koju sam ikada imala."
Uputila mi je dug, procenjivački pogled a onda rekla, otežući reči, "Da li bi volela da se otarasiš tih košmara?" Dok je to govorila osvrnula se preko ramena prema vratima, kao da se plašila da bi tamo moglo biti nekog ko prisluškuje. "Znam nekog ko bi stvarno mogao da ti pomogne."

11
"Jako bih to volela," prošaptah odvezujući maramu na vratu da bih joj pokazala crvene tragove. Ispričala sam joj sve detalje svog košmara. "Da li si ikada videla ovako nešto?" upitah.

"Deluje vrlo ozbiljno," izgovori ona, ispitujući pažljivo linije na mom vratu. "Stvarno ne bi trebalo da odeš pre nego što vidiš tu isceliteljku. Ona živi oko sto milja južno odavde. Oko dva sata vožnje."
Prilika da vidim iscelitelja mi je bila dobrodošla. Rođena sam u Venecueli i od rođenja sam bila pregledana od strane raznih iscelitelja. Kad god sam bila bolesna moji roditelji su pozivali doktora a čim bi on otišao, naša kućna pomoćnica, Venecuelanka, bi me spakovala i odnosila kod iscelitelja. Kada sam odrasla i više nisam želela da me leče nadrilekari jer nikog od mojih prijatelja nisu oni lečili ona me je ubedila da nikako ne može da mi škodi da budem dvostruko zaštićena. Ta navika se toliko ukorenila kod mene da sam se i kasnije, kad sam se preselila u Los Anđeles, uvek trudila da vidim i doktora i iscelitelja, kad god sam bila bolesna.

"MLsliš li da bi htela da me primi danas?" upitah. Videvši njen zbunjen izraz, podsetih je da je već nedelja.

"Primiće te bilo kog dana," uveravala me je Dilaja. "Što ne bi sela tu i pričekala me, povešću te kod nje. Treba mi samo trenutak da pokupim svoje stvari."

"Zašto bi se ti maltretirala da mi pomogneš?" upitah je, iznenada uznemirena njenom ponudom. "Ja sam ipak potpuni stranacza tebe."
"Tačno!" reče ona ustajućisa kauča. Gledala me je popustljivo, kao da je osećala skrivene sumnje koje su narastale u meni. "Kud' ćeš bolji razlog?" upita ona retorički. "Pomoći potpunom strancu je čin ludosti ili čin velike kontrole. Moj je čin velike kotrole."

Ostavši bez teksta, nisam mogla drugo nego da gledam unjene oči koje su izgledale kao da posmatraju svet uz čuđenje i radoznalost. Bilo je u njoj nečega što mi je ulivalo sigurnost. Nije samo da sam joj verovala nego sam se osećala kao da sam je poznavala ceo svoj život. Osetila sam neku vezu među nama, neku bliskost.

I pored toga, dok sam je posmatrala kako zamiče iza vrata da uzme svoje stvari, razmišljala sam da lida zgrabim svoje stvari izaždim prema kolima. NLsam želela da upadnem u nevolju ponašajući se hrabro, kao i mnogo puta pre toga. Ali neka neobjašnjiva radoznalost mejezadržala uprkos tinjajućem osećaju upozorenja.

Čekala sam skoro dvadeset minuta kada je kroz vrata iza recepcije kročila žena u crvenom odelu i cipelama sa platformom. Zastala je pod svetlom. Uvežbanim pokretom je mahnula glavom tako da su plave lokne njene perike zasjale na svetlu.

"Nisi me prepoznala, zar ne?" oduševljeno se nasmeja.
"Dilaja, ti si," izustih, buljeći u nju otvorenih usta.
"Šta kažeš?" još uvek se kikotala dok smo izlazile na ulicu idući ka mom autu parkiranom ispred hotela.

Ona ubaci svoju korpu i ranac na zadnje sedište mog malog vozila, sede pored mene i reče, "Isceliteljka kod koje te vodim kaže da samo vrlo mladi i vrlo stari mogu sebi priuštiti da izgledaju skandalozno."
Pre nego što sam stigla da je podsetim da ona nije ni jedno ni drugo, ona mi poveri da je mnogo starija nego što izgleda. Lice joj je zračilo kada se okrenula prema meni i izjavila, "Nosim ovo odelo jer volim da zapanjim svoje prijatelje!"

Nije objasnila da li je mislila na mene ili na isceliteljku. Ja sam svakako bila zapanjena. Nije samo npnaodeća bila drugačija; njeno celokupno ponašanje se promenilo. Nije bilo ni traga onoj povučenoj, obazrivoj ženi koja je putovala sa mnom od Nogalesa do Hermosilja.
"Biće ovo čarobno putovanje," proglasi ona, "pogotovo ako spustimo krov." Njen glas je zvučao srećno i sneno. "Obožavam da putujem noću sa spuštenim krovom."

Spremno sam je poslušala. Bilo je skoro četiri sata ujutru kada smo napustile Hermesiljo. Nebo je bilo meko i crno, posuto zvezdama i izgledalo je viže od bilo kojeg neba koje sam ikada videla. Vozila sam brzo a ipak je izgledalo kao da se uopšte ne krećemo. Čvornovate siluete kaktusa i meskito drveća beskrajno su se pojavljivale i nestajale pred farovima; izgledalo je kao da su sve ove biljke bile istovetnog oblika i veličine.

"Spakovala sam nešto slatkih kiflica i pun termos champurada" reče Dilaja, pružajući ruku da dohvati koipu sa zadnjeg sedišta. "Svanuće pre nego što stignemo do isceliteljkine kuće." Sipala mi je pola šolje guste, tople čokolade pripravljene sa kukuroznim brašnom i hranila me je, parče po parče, kiflicom.

"Putujemo kroz čarobnu zemlju," reče ona sipajući ukusnu čokoladu. "Čarobnu zemlju naseljenu ratničkim narodom."
13
Moj prazan pogled izazva njen osmeh. Naslonila se na sedište, prekrstivši ruke na gruidima. "Seks otupljuje žene," dodade tišim, ali odlučnim glasom. "Žene su tako temeljno zatupljene da ne mogu da predvide mogućnost da je njihov niski životni status direktan rezultat onoga što im se čini na polju seksa."

"Ovo je nešto najbesmislenije što sam ikada čula," objavih. Onda se, pomalo nespretno, upustih u dugu, vatrenu govoranciju o draštvenim, ekonomskim i političkim razlozima niskog statusa žena. Naširoko sam pričala o promenama koje su se dogodile poslednjih decenija. O tome kako su žene sve uspešnije u svojoj borbiprotiv muške dominacije. Ozlojedena njenim podrugljivim izrazom, nisam se mogla uzdržati od primedbe da je ona, bez sumnje, ograničena predrasudama zbog sopstvenih iskustava, zbog svoje lične perspektive.
Dilaja se tresla celim telom od suzdržanog smeha.Načinila je napor da se savlada i rekla, "Ništa se stvarno nije promenilo. Žene su robovi. Mi smo odgajane da budemo robovi. Robovi koji su obrazovani se danas bave socijalnim i političkim zlostavljanjem žena. Nijedan od tih robova, međutim ne može da spozna uzrok svoje porobljenosti seksualni čin osim ukoliko on uključuje silovanje ili je u vezi sa nekim dragim oblikom fizičkog zlostavljanja." Usne joj se iskriviše u blagi osmeh dok je govorila o tome kako su religiozni ljudi, filozofi i naučnici upevali vekovima, i naravno još uvek uspevaju, da održe uverenje da muškarci i žene moraju da poštuju biološki, bogomdani imperativu vezi sa njihovim sposobnostima seksualne reproduktivnosti.
"Mi smo vaspitavane tako da verajemo da je seks dobar za nas," istaknu ona. "Ovo verovanje, nerazdvojivo od osećanja odgovornosti, onemogućilo nam je da sebi postavimo pravo pitanje."
"A koje je to pitanje?" upitah, trudeći se da se ne nasmejem njenim potpuno pogrešnim ubeđenjima.

Dilaja kao da me nije čula; ćutala je toliko dugo da sam pomislila da je zadremala tako da sam se trgla kada je progovorila, "Pitanje koje se niko ne usuđuje da postavi je, kako seks utiče na nas?"

"Dilaja, stvarno," izgrdih je, zapanjena njenom izjavom.
"Otupljivanje žena je toliko sveobuhvatno da smo mi sklone da se usmerimo prema bilo kojem domenu naše inferiornosti osim tom jednom koji je uzrok svemu ostalom," produži ona.

"Ali Dilaja, ne može se bez seksa," nasmejah se ."Šta bi bilo sa ljudskom rasom kada ne bismo..."

Ona zaustavi moje pitanje i smeh zapovedničkim pokretom ruke. "Danas žene kao ti, u svom revnosnom nastojanju da budu ravnopravne, imitiraj*u muškarce." reče ona. "Zene imitiraju muškarce do te mere da dolazi do apsurdne situacije da taj seks koji njih interesuje nema nikakve veze sa reprodukcijom. One poistovećuju seks i slobodu i ne pomišljajući na to kako seks utiče na njihovo psihičko i emotivno stanje. Mi smo toliko potpuno indoktrinirane da stvarno vemjemo da je seks dobar za nas."

Gurnula me je laktom i dodala melodično, kao da recituj'e neku pesmicu, "Seks je dobar za nas. On je zadovoljstvo. Onje potreban. On ublažava depresiju, represiju i frustraciju. Leči glavobolju, visok i nizak pritisak. Otklanja bubuljice. Čini da sise i dupe porastu. Reguliše menstrualni ciklus. Ukratko, fantastičan je! Koristan je za žene. Svi tako kažu. Svi ga preporučuju." Napravila je kratku pauzu a onda izgovorila dramsku završnicu, "Seks glavu čuva a šubara je kvari."
Njena tirada mi je bila vrlo zabavna ali sam se iznenada otreznila kada sam se setila kako su mi i prijatelj'i i porodica, uklj'učuj'ući i našeg porodičnog lekara, preporučivali seks istina, indirektno i oprezno kao lek za sve adolescentske probleme koje sam imala odrastajući u represivnoj okolini. On je govorio da ću, kada budem udata, imati redovne menstrualne cikluse. Dobiću u težini. Spavaću bolje. Imaću blažu narav.

"Ne vidim zašto je pogrešno želeti seks i Ijubav," branila sam se. "Šta god sam ja iskusila od toga, svidelo mi se. I niko me ne gušl Slobodna sam! Sama biram koga hoću i kada hoću."
U Dilajinim očima se video radostan sjaj kada je rekla, "To što ti sama biraš partnera niukoliko ne menja činjenicu da si ti jebana." Zatim dodade uz smešak, kao da hoće da ublaži grubost svoje izjave, "Poistovećivanje seksa i slobode je najveća ironija. Otupljivanje od strane muškaraca je tako kompletno, tako potpuno da nas je lišilo energije i mašte koje su nam potrebne da se usmerimo ka istinskom uzroku našeg ropstva." I istaknu, "Želeti muškarca seksualno ili se zaljubiti u muškarca, to su jedina dva izbora pnižena robovima. A sve što nam je rečeno o ta dva izbora su samo izgovori koji nas uvlače u saučesništvo i neznanje."

17
Bila sam ogorčena njenim ponašanjem. Nisam mogla da ne pomislim da je ona neka isfrustrirana goropadnica koja mrzi muškarce. "Zašto toliko mrziš muškarce, Dilaja?" Upitah je najciničnije moguće.
"Ne mrzim ih," uveri me ona. "Ono čemu se ja snažno protivim je naše odbijanje da ispitamo koliko smo temeljno indoktrinirane. Pritisak kome smo izložene je toliko snažan i pravičan po svome ubeđenju da smo svojevoljno postale saučesnici. Koja god se usudi da bude drugačija, biva odbačena i ismejana kao da mi"zi muškarce ili da j'e čudakinja."

Pocrvenelih obraza, bacih skriven pogled na nju. Zaključila sam da ona može tako omalovažavajući da govori o ljubavi i seksu zato što je bila, na kraju krajeva, stara. Fizičke želje su prošle.

Tiho sekikoćući, Dilajastavirukeizaglave. "Mojefizičkeželje nisu prošle zato što sam stara, poveri mi se ona, "nego zato što sam dobila priliku da iskoristim energiju i upotrebim svoju maštu tako da postanem nešto drugačije nego što je rob koji sam odgajana da budem."

Osetila sam se više uvređenom nego što sam bila iznenađena time što mi je pročitala misli. Počela sam da pričam u svoju odbranu ali su moje reči samo izazivale jož više smeha. Čim je prestala da se smeje, okrenula se prema meni sa izrazom lica ozbiljnim i strogim kao kod učitelja koji se sprema da izgrdi učenika. "Ako nisi rob, kako to da su te odgojili da budeš HausfrauT upita ona. "I kako to da je sve o čemu ti misliš heiraten i tvoj budući//e/r Gemahl koji će Dich initnehmenT
Toliko jako sam se nasmejala na njenu upotrebu nemačkog da sam morala da zaustavim auto da ne bismo skrenule sa puta i udarile u neko drvo. Pošto sam bila vrlo zainteresovana da saznam gdeje tako dobro naučila nemački, zaboravila sam da se odbranim od njenih, nimalo laskavih, primedbi o tome kako sve što želim u životu jeste da nađem muža koji će me oboriti s nogu. Ali koliko god da sam je molila, ona je prezrivo ignorisala moje interesovanje za njen nemački.

"Imaćemo ti i ja dovoljno vremena da razgovaramo o mom nemačkom, kasnije," uveravala me je. Pogleda me izazivački i dodade, "Ili o tome da si ti rob." Pre nego što sam stigla da se usprotivim, ona predloži da pričamo o nečem manje ličnom.

"O čemu, na primer?" upitah ponovo paleći motor.

Nameštajući sedište u skoro ležeći položaj, Dilaja zatvori očL "Reći ću ti nešto o četvorici najpoznatijih voda Jakija," reče ona tiho. Mene interesuju vode, njihovi uspesi ili porazi."

Pre nego što sam imala priliku da progunđam kako nisam baš zainteresovana za ratne priče, Dilaja reče da je Kaliksto Muni bio prvi Jaki vođa koji je privukao njenu pažnju. Nije bila posebno talentovana za pričanje priča; njen opis je bio iskren, gotovo apstraktan. Ipak, upijala sam svaku njenu reč.

Kaliksto Muni je bio indijanac koji je godinama plovio Karipskim morem, pod gusarskom zastavom. Po povratku u rodnu Sonoru poveo je oružani ustanak protiv Španaca, tridesetih godina osamnaestog veka. Pošto je bio izdat, Španci su ga zarobili i pogubili.

Dilaja je zatim pružila dugačko i sofisticirano objašnjenje o tome kako se, dvadesetih godina devetnaestog veka, pošto je Meksiko dobio nezavisnost a meksička vlada nameravala da isparceliše zemlju Jakija, pokret otpora pretvorio u masovni ustanak. Huan Bandera je bio taj, reče ona, koji je, vođen samim duhom, organizovao vojne jedinice medu Jakijima. Često naoružani samo strelama, Banderini ratnici su se borili protiv meksičkih tnipa blizu deset godina. 1832., Huan Bandera je poražen i pogubljen.

Dilaja zatim ispriča da je sledeći slavni voda bio Hoze Maria Leiva, poznatiji kao Kaheme onaj koji ne pije. On je bio Jaki indijanac iz Hermosilja. Bio je obrazovan čovek i stekao je veliko znanje vojne veštine boreći se u meksičkoj armiji. Zahvaljujući toj veštini, uspeo je da ujedini sve Jaki gradove. Od prvog ustanka koji je podigao 1870.ih, Kaheme je držao svoju vojsku u aktivnom stanju revolta. Poražen je od meksičke vojske 1887., u bici kod Buatačive, planinskog utvrdenja. Uspeo je tada da pobegne i sakrije se ali je kasnije izdat i pogubljen.
Poslednji od velikih Jaki heroja je bio Huan Maldonado, poznat kao Tetabiate kotrljajući kamen. On je sakupio ostatke Jaki vojske i reorganizovao ih u Bakatete planinama, odakle su polazili u neustrašive i smele, očajničke napade protiv Meksikanaca, više od deset godina.

"Na prelazu između dva veka," Dilaja privede svoju priču kraju, "diktator Portofirio Diaz je poveo kampanju za istrebljenje Jakija. Indijance su ubijali i dok sukopali na poljima. Hiljade njih su skupijani i odvodeni na prinudni rad na poljima agave u Jukatanu ili trščanim poljima Oaksake."Bila sam impresionirana njenim znanjem ali mi i dalje nije bilo jasno zašto mi je sve to ispričala. "Zvučiš kao profesor, istoričar specijalizovan u oblasti istorije načina života Jaki indijanaca,"
rekoh sa puno poštovanja. "Ko si ti u stvari?" Za trenutak kao da je bila iznenađena mojim pitanj'em koje je bilo čisto retorički upućeno ali se brzo povratila.

"Pa rekla sam ti ko sam ja. Ja samo, eto znam dosta o Jakijima. Ja živim medu nj'ima, znaš." Ćutala je nekoliko trenutaka a onda klimnula glavom kao da j'e došla do nekog zaključka i dodala, "Ispričala sam ti sve ovo o Jaki indijancima zato što* mi, žene, moramo poznavati snagu i slabosti vođe."

"Zašto?" upitah zbunjeno. "Koga je briga za vođe? Što se mene tiče, oni su svi budale."

Dilaja se počeša ispod perike, kinu nekoliko puta uzastopce i onda reče, sa suzdržanim osmehom, "Nažalost, žene moraju da se medusobno okuplj'aju ako žele da vode."

"Koga će to one da vode?" upitah sarkastično.
Ona me zapanjeno pogleda i počeša se po ruci gestomkoji je, kao i njeno lice, bio detinjast. "To je prilično teško objasniti," promrmlja. Čudna blagost se pojavi u njenom glasu, delom nežnost, delom neodlučnost a delom nezainteresovanost. "Bolje i da ne pokušavam. Mogla bih potpuno da te izgubim. Sve što mogu da kažem u ovom trenutku je da ja nisam profesor niti istoričar. Ja sam pripovedač, i nisam ti još ispričala naj'važniji deo moje priče."

"A šta bi to bilo?" Upitah, zaintrigirana njenom želj'om da promeni temu.

"Sve što sam ti do sada rekla su informacije o činjenicama," reče. "Ono što nisam pomenula je svet magije iz koga su delovale ove Jaki vode. Za njih su kretanja radnje biljaka i životinja, vetrova i senki bile podjednako važne kao i ono što su radili lj'udi. To j'e deo koji mene najviše interesuje."

"Radnje biljaka i životinja, vetrova isenki?" ponovih podrugljivo.
Ne uzbuđujući se zbog mog tona, Dilaja potvrdno klimnu glavom. Uspravi se na sedištu, skide svoju plavu loknastu periku i pusti vetar da se poigrava njenom pravom, crnom kosom. "Ovo su planine Bakatete," reče ona pokazujući planinski masiv na našoj levoj strani koji se ocrtavao na polutamnom jutarnjem nebu.

"Jel' mi tamo idemo?" upitah.

"Ovoga puta ne," reče ona, ponovo se zavaljujući u naslon sedišta. Tajanstveni osmeh joj zaigra na usnama dok se okretala prema meni.

20
"Ne. Upravo sam izmislila da suremi vole plavuše," reče ona utešnim tonom. "Oni uopšte ne vole plavuše."

Iako se nisam okrenula da je pogledam, osetila sam nj'en smešak i podsmešljiv sjaj u oku. To me je beskrajno razdraživalo. Pomislila sam za nj'u da j'e ili vrlo otvorena ili vrlo prepredena. Ili, što j'e još gore, vrlo luda.

"Valj'da ne veruješ stvarno u postoj'anj'e stvorenja iz drugog sveta?" brecnuh se zlovoljno. Onda se uplaših da samj'e uvredila i pogledah je, spremna da se izvinim.

Ali pre nego što sam stigla bilo šta da izustim, ona mi odgovori istim, zlovoljnim tonom koji sam ja malopre upotrebila
"Naravno da verujem u njihovo postojanj'e. Zašto oni ne bi postojali?"

"Jednostavno ne postoje!" odbrusih autoritativno, potom se brzo izvinih. Ispričah joj o mom pragmatičnom vaspitanju o tome kako mi je otac obj'ašnjavao da su čudovišta iz moj'ih snova, kao i drugari u igri nevidljivi za bilo koga osim mene bili samo proizvod previse bujne mašte.

"Od najranijeg detinj'stva sam bila vaspitavana da budem objektivna i da sve mogu da okarakterišem," rekoh. "U mom svetu postoj'e samo činjenice."

"To j'e problem sa ljudima," primetiDilaja. "Ljudisu toliko razumni da mi se smanjuj'e vitalnost i kada samo slušam o tome."
"U mom svetu," nastavih j'a ignorišući njen komentar, "Ne postoj'e nikakve činj'enice o bilo kakvim stvorenj'ima iz drugih svetova, samo postoje špekulacij'e, želje i," naglasih, "fantazije poremećenih umova."
"Nemoguće da si tako tupa!", uzviknu ona oduševljeno, između dva napada smeha, kao da j'e moj'e objašnj'enje prevazišlo sva njena očekivanja.

"Može li se dokazati da ta stvorenja postoje?" izazvah je.
"Od čega bi se sastojao dokaz?" upita ona sa izrazom očigledno lažnog snebivanja.

"Ako bi neko dnigi mogao da ih vidi, to bi bio dokaz," rekoh.
"Misliš da, ako bi na primer ti mogla da ih vidiš, bi to bio dokaz njihovog postojanj'a?" upita ona, primakavši svoju glavu bliže mojoj.
"To bi, svakako bio početak."
Uzdišući, Dilaja zabaci glavu na naslon sedišta i zatvori oči. Ćutala je toliko dugo da sam bila potpuno sigurna da je zaspala tako da sam se trgla kada se naglo uspravila i tražila da zaustavim kola. Morala je da se olakša, rekla je.

I ja sam iskoristila tu pauzu da odem u žbunje. Kada sam htela da navučem farmerke, začuh iza sebe jak muški glas koji je rekao, "Opa, vrlo ukiisno!" i zvučno uzdahnuo. Zaždih prema mestu na kome je bila Dilaja, sa j'oš nezakopČanim šlicem. "Bolje da se što pre izgubimo odavde!" viknuh. "Neki čovek se krije u žbunju."

"Gluposti," odbaci ona moje reči. "Jedino što se krije u tom žbunju je magarac."

"Magarci ne uzdišu kao pohotljivi muškarci," objasnih i rekoh joj šta sam čula da je čovek rekao.

Dilaja se bespomoćno sruši na zemlju, pod napadomsmeha, a onda napravi rukom pomirljiv gest. "Jesi li zaista videla tog čoveka?"
"Nisam ni morala da ga vidim," odgovorih. "Bilo je dovoljno čuti
ga."
Zadržala se još koji trenutak a onda se uputila prema kolima. Baš kada smo prekoračili nasip pored puta ona naglo zastade i, okrenuvši se prema meni, prošaputa, "Desilo se nešto vrlo misteriozno. Moram da ti ukažem na to." Uzela me je za ruku i povela natrag do mesta gde sam čučala. Tamo, odmah iza žbuna, ugledala sam magarca.
"Nije bio ovde malopre." insistirala sam.
Dilaja me pogleda sa vidnim zadovoljstvom, zatim slegnu ramenima i okrenu se prema životinji. "Mali magarče," zaguguta ona oponašajući glas bebe, "Jesi li gledao njeno dupe? "Ona je trbuhozborac, pomisiila sam. Učiniće da životinja progovori. Medutim, sve što je magarac izustio, bilo je glasno, uzastopno njakanje.
"Hajdemo odavde," zamolih, vukući je za rukav. "Sigurno je njegov vlasnik taj koji vreba iz žbunja."

"Ali ovo milo biće nema vlasnika," gugutala je ona i dalje tim blesavim bebećim glasom, češkajući magarčeve duge, mekane uši.
"Naravno da ima vlasnika," brecnuh se. "Zar ne vidiš kako je dobro negovan i uhranjen?" Glasom koji je postajao promukao od nervoze i nestrpljenja, ja još jednom naznačih koliko je opasno za dve žene da budu same na napuštenom putu u Sonori.

Dilaja me je posmatrala u tišini, zamišljena. Onda je potvrdno kiimnula glavom i dala mi znak da je pratim. Magarac je išao tik iza
23
mene, gurkajući me njuškom po butinama. Promrmljah psovku i okretoh se ali magarac je nestao.

"Dilaja!" viknuh uplašeno. "Šta se desilo sa magarcem?"
Uznemireno mojim uzvikom, jedno jato ptica bučno uzlete. Ptice obleteše jedan krug oko nas a zatim odleteše u pravcu istoka, prema tananoj pukotini u nebu koja je obeležavala kraj noći i početak dana.
"Gde je magarac?" upitah, jedva čujnim šapatom.
"Ovde, pravo ispred tebe," reče ona tiho, pokazujući na kvrgavo drvo bez lišća."Ne vidim ga."

"Trebaju ti naočari."
"Mojim očima ništa ne fali," rekoh oštro. "Vidim čak i ono divno cveće na drvetu." Očarana lepotom svetlucavih, snežno belih cvetova divnog oblika, pridoh bliže. "Koje je ovo drvo?"

"Palo Santo."
U jednom momentu zbunjenosti, pomislila sam da je to rekao magarac, koji se pojavio iza satenskog, srebrnosivog stabla. Okrenuh se da pogledam Dilaju.

"Palo Santo!" reče ona kroz smeh.
A onda mi je sinulo da Dilaja izvodi trikove sa mnom. Magarac verovatno pripada isceliteljki koja, bez sumnje, živi u blizini.
"Šta j'e toliko smešno?" upita Dilaja primetivši moju grimasu.
"Imam strašan grč," slagah. Čučnuh, držeći se za stomak. "Molim te sačekaj me u kolima."

Čim se ona okrenula da ide, skinula sam maramu i vezala je magarcu oko vrata. Uživala sam predviđajući Dilajino iznenađenje kada otkrije, j'ednom kada stignemo do isceliteljkine kuće, da sam odavno prozrela nj'enu šalu. Međutim, svaka nada da ću ponovo videti tog magarca ili svoju maramu j'e uskoro bila izgubljena. Trebalo nam je još skoro dva sata da stignemo do iscelitelj'kine kuće.
24
II
B

ilo je oko osam sati ujutru kad smo stigli do isceliteljkine kuće, na periferiji Siudad Obregona. Bila je to velika, stara kuća, belo okrečenih zidova sa krovom od crepova posivelih od starosti. Imala je prozore od kovanog gvožda i lučnu kapiju.

Teška kapija je bila otvorena. Sa sigurnošću nekoga ko dobro poznaje svoju okolinu, Dilaja Flores me je povela preko mračnog predvorja, zatim kroz dugačak hodnik prema zadnjem delu kuće , do jedne sobe, oskudno nameštene. Bio je ru jedan uzan krevet, sto i nekoliko stolica. Ono što je bilo vrlo neobično kod te sobe je bilo to da je imala po jedna vrata na svakom od četiri zida; Sva su bila zatvorena.
"Čekaj ovde," naredi Dilaja, pokazujući glavom prema krevetu. "Odremaj malo dok ja odem po isceliteljku. Možda će to malo duže potrajati," dodade, zatvarajući vrata za sobom.

Čekala sam' dok zvuk njenih koraka nije zamro niz hodnik, pre nego što sam ispitala najneobičniju sobu za isceljivanje koju sam ikada videla. Zidovi su bili okrečeni u belo i goli; Podne pločice su bile svetlo braon i sijale su se kao ogledalo. Nije bilo nikakvog oltara, figura svetaca, Device Marije ili Isusa, za koje sam uvek smatrala da su obavezan dekor u sobama za isceljivanje. Zavirila sam kroz svaka od četvoro vrata. Dvoja su vodila u mračne hodnike; Druga dvoja su izlazila na dvorište oivičeno visokom ogradom.

Dok sam se šunjala na prstima kroz mračan hodnik, prema drugoj prostoriji, začuh duboko, neprijatno režanje iza sebe.
Polako sam se okrenula i videla ogromnog, crnog psa, opasnog izgleda, jedva pola metra udaljenog od mene. Nije me napao vec je

25
samo stajao tu i režao, pokazujući očnjake. Ne gledaj'ući ga direktno u oči ali ne gubeći ga iz vida, povukoh se unatraške do sobe za isceljivanje.
Pas me je pratio sve do vrata. Pažljivo sam ih zatvorila, pravo pred nosem te zveri, a zatim sam stajala naslonjena na zid dok mi se lupanje srca nije vratilo na normalu. Onda sam legla na krevet, a nekoliko trenutaka nakon toga mada to uopšte nisam nameravala duboko sam zaspala.

Probudio me je nežan dodir po ramenu. Otvorih oči i ugledah nad sobom izborano, ružičasto lice starice. "Ti sanjaš," reče ona. "A ja sam deb tvog sna."

Instiktivno, klimnuh porvrdno glavom. Medutim, nisam bila uverena da sanj'am. Ta žena je bila neobično mala. Nij'e bila patuljak niti kepec; samo je bila veličine deteta, mršavih ruku i uskih, krhkih ramena.
"Jeste li Vi isceliteljka?" upitah je.
"Ja sam Esperanca," odgovori ona. "Ja sam ona koja donosi snove."
Njen glas j'e bio prijatan, mek i neobično dubok. Imao je čudnu, egzotičnu osobinu, kao da je španski koji je tečno govorila bio jezik na koji mišići njene gornje usne nisu bili naviknuti. Postepeno, zvuk njenog glasa j'e rastao sve dok nije postao bestelesna sila koja je ispunjavala prostoriju. Taj zvuk me je podsećao na vodu koja teče kroz duboku pećinu."Ona nije žena," promrljah sebi u bradu. "Ona je zvuk mraka."

"Sada ću ukloniti uzrok tvojih košmara," reče fiksirajući me zapovedničkim pogledom dok su se njeni prsti ovlaš sklapali oko mog vrata. "Izvući ću ih jednog po j'ednog," obeća ona. Njene ruke su se kretale po mom grudnom košu poput talasa. Trijumfalno se nasmešila, i pokazala mi svoje otvorene šake. "VidLš? Lako su izašli"

Piljila je u mene sa takvim oduševljenim izrazom očiglednog uspeha da nisam mogla da se nateram da joj kažem da nisam ništa videla u nj'enim rukama.

Uverena da je seansa završena, zahvalila sam joj se i uspravila u sedeći položaj'. Ona prekorno zatrese glavom i nežno me gurnu natrag na krevet. "Tispavaš," podseti me. "Ja sam ona koja donosisnove, sećaš
se?"v
Zelela sam da izj'avim kako sam potpuno budna ali sve što sam
uspela da učinim je da se budalasto nasmejem dok sam padala u dubok,
utešan san.
Svuda oko mene gomilab se saputanje i smejanje, kao senke. Morala sam da uložim veliki napor da otvorim oči, uspravim se i pogledam ljude okupljene za stolom. Neobicna pomrčina u sobi mi je otežavala da ih jasno vidint Dilaja je bila medu njima. Htedoh da zovnem njeno ime ali me je uporan zvuk grebanja naterao da se okrenem.

Čovek koji je nesigurno ćučao na stolici, zvučno je ljuštio kikiriki Na prvi pogled je delovao mladoliko ali sam nekako znala da je star. Bio je mršavog tela i mekog lica, bez brade. Njegov osmeh je bib mešavina prepredenosti i nevinosti

"'Oćeš malo?" upita me.Pre nego što sam stigla da klimnem glavom, usta mi se otvoriše. Bila sam u stanju samo da zurim u njega dok je prebacivao težinu na jednu niku i, bez ikakvog napora podigao svoje malo, žilavo telo u stoj na jednoj ruci Iz te pozicije me je gađao kikirikijem; upao je pravo u moja širom otvorena usta.
Kikiriki me je prigušio. Oštar udarac među lopatke, trenutno mi je povratio disanje. Zahvalno sam se okrenula da vidim ko od prisutnih, koji su sada svi stajali pored mene, je tako brzo reagovao.
"Ja sam Mariano Aureliano," predstavi se čovek koji me je potapšao po leđima. Rukovasmo se. Prijatan ton njegovog glasa i šarmantna formalnost njegovog gesta, ublažila je svirep izraz njegovih očiju i strogost njegovog orlovskog lica. Uspravna kosina tamnih obrva davala mu je izgled ptice grabljivice. Njegova seda kosa i preplanuk) lice bakarne boje, su odavali starost ali je mišićavo telo odisalo mladalačkom vitalnošću.

Bilo je šest žena u grupi, uključujući Dilaju. Sve su se rukovale sa mnom sa istom rečitom formalnošću. Nisu mi rekle svoja imena; samo su rekle da im je drago šlo smo se upoznali Fizički, nisu ličile. Ipak, postojala je neka frapantna sličnost među njima,kontradiktorna mešavina mladosti i starosti, mešavina snage i osetljivosti koja me je zbunjivala pošto sam bila naviknuta na čvrstinu i direktnost moje patrijarhalne, muški orijentisane, nemačke porodice.
Kao i kod Mariana Aureliana i akrobate na stolici, ni kod ovihžena nisam mogla da odredim starost. Mogle su biti četrdesetih, isto koiiko su mogle biti šezdesetih godina.

27
Osetila sam trenutnu bojazan dok su žene zurile u mene. Imala sam jasan utisak da mogu da me vide iznutra i da razmišljaju o tome što vide. Zamišljeni, veseli osmesi na njihovim licima, nisu mi ulivali poverenje. Žureći da prekinem tu uznemirujuću tišinu, na bilo koji način, okrenula sam se od njih, prema čoveku na stolici. Upitala sam ga da li je on akrobata.

"Ja sam gospodin Flores," odgovori on i napravi salto unatrag sa stolice, zavišivši na podu u sedećempoložaju sa ukrštenim nogama. "Ja nisam akrobata," objasni. "Ja sam čarobnjak." Na licu mu se pojavi smešak neskrivenog oduševljenja kada je iz džepa izvukao moju svilenu maramu, onu koju sam bila vezala magarcu oko vrata.
"Znam ko ste Vi. Vi ste njen muž!" uzviknuh optuživački, upirući prstom u Dilaju. "Vas dvoje ste me baš pametno nasamarili."
Gospodin Flores ne izusti ni reč. Samo me ljubazno pogleda u tišini. "Nisam ja ničiji muž," reče najzad a onda izađe iz sobe, premećući se preko glave, kroz jedna od dvoja vrata što su izlazila na dvorište.
Nagonski skočih sa kreveta i podoh za njim. Momentalno zaslepljena dnevnim svetlom, stajala sam par sekundi, omamljena blještavilom, zatim pređoh preko dvorišta i strčah prašnjavim puteljkom u nedavno poorano polje, pregradeno eukaliptusovim drvećem. Bilo je vruće. Sunce je pržilo plamenim zracima. Brazde na njivi su se presijavale na vrelini poput džinovskih, sjajnih zmija.

"Gospodine Flores," pozvah. Nije bilo odgovora. Uverena da se on krije iza nekog eukaliptusa, potrčala sam preko polja.
"Pazi te svoje bose noge!" upozori me glas koji je dolazio odozgo.
Zatečena, podigoh pogled pravo u lice g. Floresa koji je visio sa grane, glavom na dole i klatio se.

"Opasno je i vrlo budalasto, hodati unaokolo bez cipela," opomenu me strogo, njišući se napred, nazad kao na trapezu. Na ovom mestu vrvi od zvečarki. Bolje mi se pridruži ovde gore. Prijatno je i sigurno."
Iako sam znala da su grane previsoko da bi ih mogla dohvatiti, pružih ruke uvis, sa detinjastim poverenjem. Pre nego što sam shvatila šta namerava, g.Flores me zgrabiza ruke i povuče uvis, sa lakoćom, kao da sam kipena lutka. Zaprepašćena, sedela sam pored njega buljeći u šuštavo lišće koje se presijavalo na suncu poput dukata.
"Čuješ li šta ti vetar govori?" upita g. Flores nakon dužeg ćutanja. On okrenu glavu tako da sam mogla da vidim neobičan način na koji je mrdao ušima.

"Zamurito!" rekoh šapatom dok su mi navirala sećanja. Zamurito, mali mišar, je bio nadimak jednog mogdruga iz detinjstva, u VenecuelL Gospodin Flores je imao isto, delikatno, pticoliko lice, ziftcrnu kosu i oči boje senfa. I, što je bilo najčudnije, on je, kao i Zamurito, umeo da mrda ušima, jednim po jednim ili sa oba istovremeno.
Ispričala sam g.Floresu o tom svom drugu koga sam poznavala još iz vrtića. U drugom razredu smo sedeli u istoj klupi. Za vreme dugih podnevnih odmora nas dvoj'e smo se, umesto da jedemo svoj' ručak u školskom dvorištu, iskradali napolje, penjali na vrh obližnjeg brda ijeli u senci drveta za koje smo verovali da je najvece mango drvo na svetu. Njegove najniže grane su dodirivale zemlj'u a najvišlj'e su dopirale do oblaka. U sezoni voća, prežderavali smo se plodovima manga. To brdo je bilo naše omiljeno mesto sve dok nismo jednog dana otkrili telo domara iz naše škole kako visi o grani. Nismo se usuđivali da odemo ili zaplačemo; nijedno od nas dvoj'e nije htelo da se osramoti pred drugim. Tog dana se nismo peli na drvo ali smo pokušali da jedemo svoj ručak na zemlji, praktično ispod mrrvog čoveka, pitaj'ući se ko ce prvi da odustane. Bila sam to ja."Jesi li nekad razmišljala o smrti?" upitao me je Zamurito šapatom.

Pogledala sam uvis, prema obešenom čoveku. U tom trenutku j'e vetar zašuštao kroz granje, neobičnom jačinom. Kroz to šuštanj'e sam jasno čula mrtvaca kako mi kaže da je smrt umirujuća. To je bilo toliko zastrašujuće da sam ustala i odjurila vrišteći, potpuno nezainteresovana za to šta će Zamurito da misli o meni.

"Vetar je učinio da ti grane i lišće govore," reče g. Flores kada sam završila svoju priĆu. Glas mu j'e bio tih i mek. Oči su mu grozničavo svetlucale dok mi j'e objašnjavao da su u trenutku smrti, u jednom trenutnom bljesku, sećanja i emocij'e starog domara bile oslobodene i apsorbovane od strane mango drveta.

Zavrteh glavom, nerazumevajući. "Stvarno ne znam o čemu govorite," rekoh a moj glas je odavao narastajući osećaj neprij'atnosti. "Ovo je kao san. Da ne traje toliko dugo, mogla bih da se zakunem da je to jedan od mojih košmara."

Njegovo dugo ćutanje me j'e iritiralo. Osećala sam kako mi lice crveni od besa. Šta ja to radim ovde, sedeći na drvetu sa ludim starcem?" pitala sam se. U isto vreme, uplašila sam se da sam ga, možda, uvredila. Odlučih da mu se izvinim zbog svoje nabusitosti."Jasno mi je da moje
29
reči za tebe nemaju mnogo smisla," reče on. "To je zato što imaš previše kore na sebi. Ona te sprečava da čuješ šta ti vetar govori."
"Previše kore?" upitah, zbunjeno i sumnjičavo u isti mah. "Mislite, od prljavštine?"

"To, takođe," reče on i učini da se zacrvenim od stida. On se nasmeja i ponovi da sam ja umotana u suviše debelu koru i da se ta kora ne može sprati vodom i sapunom, bez obzira koliko se kupala. "Ti si puna predrasuda," objasni. "To ti onemogućava da shvatiš i to što ti ja pričam i to da ti je vetar dat da bude pod rvojom komandom."
Pogleda me suženim očima, kritički. "Pa?" zahtevao je nestrpljivo. Pre nego što sam se snašla, on me uze za rake ijednim brzim, gipkim pokretom me okrete i nežno ispusti na zemlju. Učinilo mi se da vidim njegove ruke i noge kako se istežu, kao da su od gume. Bila je to trenutna slika koju sam sebiodmah ob'jasnila kao poremećaj percepcije izazvan vrućinom. Nisam dalje razmišljala o tome jer je, upravo u tom trenutku, moju pažnju skrenula Dilaja Flores koja je, uz ostale, rasprostirala veliki platneni čaršav pod susednim drvetom.
"Kada ste vi došli ovamo?" upitah Dilaju, zbunjena time što ih nisam ni videla ni čula da dolaze.

"Napravićemo piknik u tvoju čast," reče ona.
"Zato što si nam se danas pridružila," dodade jedna od žena.
"Kako sam vam se ja to, pridružila?" upitah nervozno. Nisam uopšte videla koja od njih je to rekla. Gledala sam ih ispitivački, jednu po jednu, očekujući da mi neko objasni tu izjavu.

Ignorišući moju nelagodnost, žene su bile zabavljene prostiranjem čaršava, pazeći da bude fino poravnat Što sam ih duže gledala, postajala sam sve zabrinutija. Sve to je bilo nekako čudno. Mogla sam sebi da objasnim zašto sam prihvatila Dilajinu ponudu da me dovede kod isceliteljke ali nisam mogla da razumem svoje potonje ponašanje. Kao da je neko preuzeo sve moje racionalne sposobnosti i terao me da ostanem tu i reagujem na način koji mi je stran i da pričam stvari koje nisam htela. A sada su još namerili da naprave slavlje u moju čast. Sve to je bilo, u najmanju ruku, uznemirujuće. Koliko god sam razmišljala, nisam uspela da shvatim šta ja tu radim.

"Ja sigurno nisam zaslužila ništa od ovoga," promrmljah, pod uticajem svog nemačkog vaspitanja. "Ljudi ne čine takve stvari za druge tek tako".

30
I
Tek kada sam začula veseli smeh Mariana Aurelia, shvatih da svi bulje u mene.

"Nema razloga da se toliko bacaš u razmišljanje o ovome što ti se danas dešava," reče tapšući me nežno po ramenu. "Mi pravimo piknik jer volimo da radimo stvari bez razmišljanja, bez posebnog povoda a pošto te je danas Esperanca izlečila, moji prijatelji su, eto, odlučili da ovo bude u tvoju čast." Govorio je neobavezno, skoro nezainteresovano, kao da se radi o nečemu potpuno nebitnom. Ali njegov pogled je govorio drugačije; bio je tvrd i ozbiljan, kao da mu je bilo važno da ga vrlo pažljivo saslušam.

"Mojim prijateljima je zadovoljstvo da kažu da je piknik u tvoju čast," nastavi. "Prihvati to baš onako kako je i rečeno, jednostavno i bez predumišljaja." Njegov pogled postade blag kada je pogledao prema ženama, zatim se okrenuo prema meni i dodao, "Ovaj piknik uopšte nije u tvoju čast, uveravam te. Pa ipak," nastavi on, "i jeste u tvoju čast. To jekontradikcija koju ćeš moći da razumeš tekposle dužeg vremena."
"Ja nisam ni od koga tražila da bilo šta radi za mene," rekoh mrzovoljno. Postajala sam zamišljena i teška, kao uvek kada sam bila u opasnosti. "Dilaja me je dovela ovde i ja sam joj zahvalna." rekoh i osetih potrebu da dodam, "Volela bih da platim za usluge koje su mi pražene."

Bila sam sigurna da sam ih uvredila. Znala sam da će me, svakog trenutka, zamoliti da odem. Osim što bi mi povredilo sujetu, to mi uopšte ne bi smetalo. Bila sam uplašena i bilo mi ih je dosta. Na moje neprijatno iznenađenje, onime uopšte nisu ozbiljno shvatili. Smejalisu mi se. Što sam ja bila ljuća, oni su bili veseliji. Njihove sjajne, vesele oči su me fiksirale kao da sam nekakav nepoznati organizam.
Gnev je učinio da zaboravim na svoj strah. Razvikala sam se na njih, optužujući ih da me smatraju budalom. Napala sam Dilaju i njenog muža nisam znala zašto ali sam ih uporno smatrala parom što su pravili neslane šale na moj račun.

"Ti si me ovde dovela," rekoh Dilaji,"da biste me ti i tvoji prijatelji koristili kao svog klovna."

Što sam ja više besnela, oni su se glasnije smejali. Bila sam već na ivici plača od samosažaljenja, besa i frustracije kada mi je Mariano Aureliano prišao. Prišao mi je i počeo da mi govori kao da sam dete. Htela sam da mu kažem da sam sposobna da se sama brinem o sebi, da
31

mi ne treba njegovo sažalj'enje i da idem odmah kući ali me je nešto u njegovim očima smirilo, tako efikasno da sam bila sigurna da me je hipnotisao. A ipak sam znala da nije.

Ono što mi je bilo najčudnije i najviše me uznemiravalo, bila je naglost i potpunost moje promene. Ono što bi, u normalnim uslovima trajalo danima, desilo se u momentu. Ceo svoj život sam se upuštala u razmišljanje o svakoj uvredi ili poniženju stvarnom ili umišljenom koje sam doživela. Sistematično i ozbiljno, ja bi ih preispitivala sve dok svaki detalj' ne bi bio razj'ašnjen do tančina.

Dok sam gledala Mariana Aureliana, došlo mi je da se nasmejem sebi zbog pređašnjeg ispada. Jedva da sam mogla da se setim zbog čega sam se uopšte razbesnela do ivice plača.Dilaja me uze za ruku i zamoli da pomognem ostalim ženama da raspakuju porcelanske tanjire, kristalne čaše i srebrno posude sa ornamentima, iz raznih korpi koje su donele. One se nisu obraćale meni, niti jedna drugoj'. Samo su ispuštale uzdahe divljenja kada je Mariano Aureliano otvarao posude sa hranom; bilo je tu tamalesa, enčilada, gulaš od Ij'utog čilija i domaćih toitilja. Ne od pšeničnog brašna koje su se u severnom Meksiku obično pravile a koje ja ne volim mnogo već od kukuruza.
Dilaja mi dodade tanjir na kome je bilo po malo od svega. Jela sam tako halapljivo da sam završila pre svih. Ovo je naj'ukusnija hrana koj'u sam ikada okusila," rekoh, nadajući se repeteu ali ga niko ne ponudi. Da bi sakrila svoje razočarenj'e, hvalila sam lepotu antičke čipke kojom je bio oivičen čaršav na kojem smo sedeli.

"To sam ja napravila," reče žena koj'a j'e sedela levo od Mariana Aureliana. Ona je izgledala staro, sa licem skrivenim pod razbarušenom sedom kosom. Uprkos vrućini, nosila je dugačku suknju, bluzu i džemper.

"To je prava belgijska čipka," objasni ona blagim, sanj'ivim glasom. Njene duge, mršave ruke na kojima je svetlucalo vredno prstenje sa dragim kamenjem, klizile su lagano niz čipku. Opisivala mi je svoj' rad, do u detalje, pričala o tehnici ručnog rada, pokazuj'ući mi petlje i vrste konca koje je koristila. S' vremena na vreme sam uspevala da bacim kratak pogled na nj'eno lice ali zbog razbarušene kose nisam uspela da razaznam kako je izgledala.

"To j'e prava belgij'ska čipka," ponovi ona. "To je deo mog miraza." Ona podiže kristalnu čašu, otpi malo vode iz nje i dodade, "Ovo je, takođe, deo mog miraza; ovo su Bakaratanjiri."

32
Nisam sumnjala u to. Ti divni tanjiri svakije bio drugačiji su svi bili od najfinijeg porcelana. Pitala sam se da li bi diskretan pogled na poledinu mog tanjira prošao nezapaženo, a žena koja je sedela desno od Mariana Aureliana me podstaknu da slobodno pogledam.

"Nemoj da se stidiš. Baci pogled," nagovarala me. "Medu prijateljima si." Ona podiže svoj tanjir, smeškajući se. "Limož," oglasi ona, zatim podiže i moj otkrivši da je Rozental.

Imala je nežno, dečije lice. Bila je malog rasta, okruglih, crnih očiju sa dugim trepavicama. Kosa joj je bila crna, osim na temenu gde je bila seda i skupljena u malu, čvrstu pundu. Zračila je nekom oštrinom, snagom koja me je pomalo ispunjavala jezom, dok me je ona obasipala direklnim, ličnim pitanjima.

Nije mi smetao njen ispitivački ton. Bila sam naviknuta na bombardovanje pitanjima od strane mog oca i braće kada god bih imala sastanak sa nekim dečkom ili se upuštala u bilo kakve poduhvate na sopstvenu inicijativu. Nisam to volela ali je to u našoj kući bio normalan vid komunikacije. Stoga, ja nikada nisam naučila normalno da razgovaram. Razgovor je za mene predstavljao pariranje verbalnim napadima i odbranu po svaku cenu.

Bila sam iznenađena što me ovakvo direktno ispitivanje ove žene nije izazivalo da pričam u svoju odbranu.

"Jesi li udata?" upita ona
"Nisam,"odgovorih tiho ali odlučno, nadajući se da će promeniti temu.

"Imaš li nekog muškarca?" insistirala je."Ne. Nemam," odgovorih, počevši da osećam buđenje svog uobičajenog odbrambenog sistema.
"Postoji li tip muškarca kome si naklonjena?" nastavi ona. "Ima li nekih osobina kod muškarca kojima daješ prednost?"
U trenutku sam se zapitala da li me ismejava ali je ona delovala ozbiljno zainteresovano kao i njeno društvo. Njihova ljubopitljiva lica, puna iščekivanja, umirila su me. Zaboravivši svoju ratobornost i činjenicu da su te žene bile dovoljno stare da mi budu babe, razgovarala sam sa njima kao da su prijateljice mog godišta i da pričamo o muškarcima.

"Mora da bude lep i visok," počeh. "Mora da ima smisao za humor. Mora da bude osećajan ali ne i tunjav. Mora da bude inteligentan ali ne i intelektualac." Spustih glas i dodah poverljivim tonom, "Moj otac
33
je govorio da su intelektualci slabići i izdajice, svi do jednog. Mislim da je bio u pravu."

"To je sve što ti želiš od muškarca?" interesovala se žena.
"Nije," požurih da kažem. "Pre svega, čovek mog života mora da bude sportski tip."

"Kao i tvoj otac," upade jedna od žena.

"Naravno," rekoh odbrambeno. "Moj otac je odličan sportista. Sjajno pliva i odlično skija."

"Da li se dobro slažeš sa njim?" upita ona.
"Sjajno," rekoh veselo. "Obožavam ga. Na samu pomisao na njega mi naviru suze u oči."

"Zašto nisi sa njim?"
"Previše smo slični," objasnih. "Ima nešto u meni što me odvlači a što ne mogu potpuno da razumem niti da kontrolišem."

"A tvoja majka?"
"Moja maj'ka." uzdahnuh i napiavih malu pauzu kako bihpronašla reči kojima ću je najbolje opisati. "Ona je veoma jaka. Ona je onaj trezveni deo u meni. Taj deo je tih i nema potrebu za pojačanjem."

"Jesi li vrlo bliska sa roditeljima?"
"Duhovno, jesam," rekoh tiše. "U principu, ja sam samotnjak. Nisam mnogo privržena." Tada, kao da se nešto u meni probijalo da izađe napolje, ja otkrih jednu crtu svoje ličnosti koju se ni u trenucima najstrožeg samopreispitivanja ne bih usudila da priznamsamoj sebi. "Ja koristim ljude radije nego što ih negujem i tetošim," rekoh, zatim odmah dodah u svpju odbranu, "ali sam sasvim sposobna da osećam ljubav."

Sa mešavinom olakšanja i razočarenja, pogledah u njih. Niko nije izgledao kao da pridaje bilo kakvu važnost mom priznanju. Žene me, dalje, upitaše da li bih sebe opisala kao hrabru ili kao kukavicu.

"Ja sampotvrdena kukavica," izjavih. "Nažalost, moj kukavičluk me nikada ne zaustavlja."

"Zaustavlj'a od čega?" raspitivala se žena koja meje ispitivala. Njene crne oči su bile ozbiljne a široka linija obrva koje su izgledale kao nacrtane ugljenom, izvi se u izraz skoncentrisane pažnje.
"Od bavljenja opasnim stvarima," rekoh. Zadovoljno primetih da pažljivo slušaju svaku moju reč iobjasnihda jejoš jedna od mojih mana, velika sposobnost da upadam u nevolje.

34
"U kakve si nevolje upadala o kojima bi mogla da nam ispričaš?" upita ona. Njeno lice, do tada ozbiljno, raširi se u sjajan, skoro zloban osmeh.

"Na primer, nevolja u kojoj sam sad." rekoh šaljivo, iako sam se pomalo plašila da će me pogrešno razumeti. Na moje olakšanje, onise svi glasno nasmejaše na način na koji se ljudi sa sela smeju kada im se nešto učini drsko i zabavno.

"Kako si dospela u Ameriku?" upita me ista žena kada su se smirili.
Slegnuh ramenima, ne znajući šta da kažem. "Želela sam da se školujem," najzad promrmljah. "Prvo sam bila u Engleskoj ali nisam ništa postigia osim što sam se dobro zabavljala. Zapravo ne znam šta bih želela da učim. U potrazi sam za nečim iako ne znam tačno za čime.
"To nas vraća na moje prvo pitanje," reče žena. Njeno usko, živahno lice je imalo krajnje zainteresovan izraz a njene tamne oči su škiljile kao u neke životinje. "Da li si u potrazi za muškarcem?"
"Verovatno jesam," priznadoh, zatim dodadoh nestrpljivo "Koja žena to nije? I zašto me toliko uporno ispitujete o tome? Imate li nekoga na umu? Da li je ovo nekakav test?"

"Imamo nekoga na umu," upade Dilaja Flores. "Ali on nije muškarac." Ona, zajedno sa ostalima, vrisnu od smeha sa takvom razuzdanošću da ni ja nisam odolela da se ne zakikoćem.
"Ovo, svakako, jeste test," potvrdi žena koja me je ispitivala kada su svi ponovo dosli do daha. Ćutala je trenutak, usredsređenogpogleda, punog pažnje. "Iz svega što si nam ispričala, ja mogu da zaključim da ti potpuno pripadaš srednjoj klasi," nastaviona. Raširi iiike u gestusiljene dobrodošlice. "Najzad, šta drugo i može da bude Nemica, rođena u zemlji Trećeg Sveta?" Onaprimeti besan izraz mog lica i dodade, jedva savlađujući smeh, "Ljudi si'ednje klase imaju i snove srednje klase."
Videvši da ću da eksplodiram, Mariano Aureliano mi objasni da mi je ona postavljala sva ta pitanja jer su oni, jednostavno, radoznali. Vrlo retko imaju posetioce a skoro nikada mlade.

"To ne znači da mora da me vređa," požalih se.Kao da nisam ništa rekla, on je nastavio da opravdava žene. Njegov blagiglas i ohrabrujuće tapšanje po leđima je istopilo moj bes, baš kao i prethodni put. Njegov osmeh je bio tako dirljivo anđeoski da ja nisam ni za trenutak posumnjala u njegovu iskrenost kada je počeo da mi laska. Rekao mi je da sam ja jedna od najzanimljivijih, najneobičnijih osoba koju su ikada
35
upoznali. Bila sam toliko dirnuta da sam ga podsticala da me pita šta god bi želeo da sazna o meni.

"Da li se osećaš važnom?" interesovao se on.
Klimnuh glavom, potvrdno. "Svi smo mi veoma važni za sebe," ustvrdih. "Da, mislim da jesam važna, ne u nekom uopštenom smislu, nego specifično, samo za sebe." Raspričah se nadugačko i naširoko o pozitivnoj slici koju čovek mora imati o sebi, ličnim vrednostima i o tomekako jestrašno bitnoda ojačamosvoju važnostkako bibilipsihički zdrave ličnosti.

"A šta misliš o ženama?" upita on. "Da li misliš da su one više ili manje važne od muškaraca?"

"Prilično je očigledno da su muškarci važniji," rekoh. "Žene nemaju izbor. Moraju da budu manje važne da bi se porodični život kotrlj'ao na podmazanim točkovima, da se tako izrazim."

"Ali, da li je to pravedno?" insistirao je Mariano Aureliano.
"Naravno da je pravedno," izjavih. "Muškarci su nepobitno superiorni; zato i vladaju svetom. Mene je vaspitao jedan vrlo autoritativan otac koji mi je, iako me je odgajao slobodnjački kao i moju braću, ipak objasnio da neke stvari nisu toliko važne za ženu. Zato ja ne znam šta radim u školi ni šta hoću u životu." Pogledah Mariana Aureliana i dodadoh, bespomoćnim glasom poraženog, "Pretpostavljam da tražim muškarca koji je siguran u sebe isto koliko i moj otac."
"Ona je budala!" upade jedna od žena.
"Ne,ne, nije," Mariano Aureliano uveri prisutne. "Ona je samo zbunjena i zadrta, kao i njen otac."

"Njen nemački otac," ispravi ga g. Flores uzbuđeno, naglasivši reč nemački. Spustio se sa drveta kao list koji pada, lagano i bez zvuka. Zatim se poslužio neskromnom količinom hrane.

"Potpuno si u pravu," Mario Aureliano, se slpži i nasmeši. "Budući indoktrinirana kao i njen nemački otac, ona samo ponavlja ono što je slušala ceo svoj život."

Moj bes, koji j'e rastao i splašnj'avao kao neka misteriozna temperatura, nije bio prouzrokovan isključivo onim što su o meni govorili već i time što su o meni pričali kao da nisam prisutna.

"Ona je nepopravljiva," reče druga žena.
"Dobra je za ono što se od nje traži," odbrani me Mariano Aureliano autoritativno.

36
G. Flores je držao stranu Marianu Aurelianu. A jedina žena koja do tada nije ništa rekla, sada reče dubokim, hrapavim glasom da se slaže sa njima dvojicom, da sam ja dobra za tu svrhu koja mi je namenjena.
Ona je bila visoka i tanka. Lice joj je bilo bledo, koščato i strogo, uokvireno sedom, upletenom kosom i izuzetno velikim, sjajnim očima. Uprkos njenoj iznošenoj, jednoličnoj odeći, videlo se da poseduje neku urodenu eleganciju.

"Šta mi to svi vi radite?" viknuh, nepososobna da se dalje kontrolišem. Zar ne shvatate koliko je meni strašno da vas slušam kako pričate o meni kao da nisam prisutna?"

Mariano Aureliano me surovo pogleda. "Ti i nisi prisutna." reče on, potpuno bezosećajnim glasom. "Bar za sada. 1, što je najvažnije, ti se ne računaš. Niti sada niti ikada."

Skoro sam se onesvestila od besa. Niko, nikada nije sa mnom razgovarao tako grabo i sa toliko nezainteresovanosti za moja osećanja. "PQviaćamiseodvas!Pišam.se,Kkeajamseaasvevas,prQkleti,jebeni prdeži!" izdrah se.

"O, bože! Nemačka prostakuša!" reče Mariano Aureliano i svi se nasmejaše.

Skočih i htedoh da odjurim odatle ali Mariano Aureliano opet poče da me lupka po leđima, kao bebu kada treba da podrigne.
I, kao i ranije, umesto da se uvredim zbog toga što se sa mnom postupa kao sa malim detetom, moj gnev nestade. Osetih se lakom i srećnom. Zavrteh glavom, zbunjeno, nasmejah se i rekoh,gledajući ih. "Naučila sam da govorim španski na ulicama Karakasa, družeći se sa ološem. Umem užasno da psujem."

"Sigurno si obožavala slatke tamales?" Dilaja reče, zatvorivši oči sa izrazom uživanja.

Njena rečenica, kao da je bila lozinka; ispitivanje se završi
"Naravno da ih je obožavala!" odgovori g. Flores umesto mene. "Jedino joj je žao što joj nisu nudili više. Ona je nezasita."
On priđe i sede pored mene. "Mariano Aureliano je prevazišao samoga sebe, skuvao je divne stvari"

"Hoćete da kažete da je on kuvao tu hranu?" upitah sa nevericom. "Pored svih ovih žena, on kuvaT Užasnuta, shvativši kako moje reči mogu biti shvaćene, požurih da se izvinim. Objasnih da sam jako iznenadena da čujem da meksikanac kuva kada su žene u kući Njihov smeh mi pokaza da ni to nije trebalo da kažem.

37
"Posebno ako su to njegove žene. Da li si to htela da kažeš?" upita me g. Flores, jedva nadglašavajući smeh svih prisutnih. "Potpuno si u pravu, one j'esu Marianove žene. III, da budem precizniji, Mariano pripada njima." On se veselo pljesnu po kolenu, zatim se okrete ženi koja je bila najviša u grupi onoj što je samo jednom progovorila i reče, "Što joj ti ne ispričaš o nama?"

"Naravno, g. Aureliano ne može imati toliko supruga," počeh, još uvek se srameći zbog svog ispada.

"Što da ne?" usprotivi se ona i svi se ponovo nasmejaše. Bio je to mladalački, veseo smeh ali me ipak nije opuštao. "Svi mi ovde smo povezani našom borbom, našom međusobnom ljubavlj*u i shvatanjem da ako nismo zajedno, ništa nije moguće." reče ona.
"Niste li vi deo neke religiozne grupe?" upitah glasomkoj'i je odavao moju rastuću zebnju. "Pripadate U nekakvoj sekti?"
"Mi pripadamo moći," odgovorižena. "Moji drugovi i ja smo naslednici jedne prasfare rradicije. Mi smo deo mita."

Nisam razumela o čemu ona priča. Pogledah ostale, bojažljivo; svi pogledi su bili uprti u mene. Gledali su me sa mešavinom očekivanja i interesovanja.

Usmerih ponovo svoju pažnju na visoku ženu. Ona me je, takođe, posmatrala sa istim izrazom Lščekivanja. Oči su joj se sijale kao da su iz njih vrcale varnice. Nagnula je svoju kristalnu čašu i lagano pijuckala vodu.

"Mi smo, u suštini, sanjači," objasni ona blago. "Svi misada sanjamo i, činjenicom da si dovedena medu nas, i ti sanj'aš sa nama." Rekla je to tako tiho i milozvučno da gotovo nisam razumela njene rečl
"Mislite, ja sada spavam i sanjam sve vas?" upitah podrugljivo i s nevericom.

Nije to baš tačno ono što radiš, ali je blizu," priznade ona. Ignorišući moje nervozno kikotanje, ona nastavi da mi objašnj'ava da je to što mi se dešava više nalik neobičnom snu gde mi svi oni pomažu time što sanjaju moj san.

"Ali to je idio," počeh ali me ona zaustavi mahnuvši rukom.
"Svi mi sanjamo jedan isti san," uveravala me je. Bila je u ekstazi od oduševljenja koje je meni bilo potpuno nerazumljivo.
"A šta je sa divnom hranom koju sam upravo pojela?" upitah, tražeći mrlju od čili sosa koji mi je kapnuo na bluzu. Pokazah joj fleke.
38
"To ne može biti san. Ja sam jela tu hranu!" insistirala sam, glasno i iznervirano. "Jesam! Lično sam jela tu hranu."

Ona me pogleda kao da je očekivala baš takvu moju reakciju. "A to što te je g. Flores podigao na vrh eukaliptusovog drveta?" upita, staloženo.

Htela sam da odgovorim da me on nije podigao na vrh drveta već samo na granu ali me ona prekide šapatom, "Da li si razmišljala o tome?"

"Nisam," odbrusih.
"Naravno da nisi," složi se ona, potvrdno klimajući glavom kao da je znala da sam se upravo tog trenutka setila da je i najnižu granu drveća koje se nalazilo oko nas bilo nemoguće dohvatiti sa zemlje. Zatim reče da je razlog zbog koga nisam razmišljala o tome bio u tome što snovi nisu racionalni. "U snovima možemo samo da delamo," naglasi ona.
"Čekajte malo," prekidohje. "Možda sam malo ošamućena priznajem. Na kraju, ipak ste vi najneobičniji ljudi koje sam ikada srela. Ali ja sam budna koliko god je to moguće." Videvši da mi se ona smeje, ja povikah, "Ovo nije san!"

Neprimetnim pokretom glave, ona dade znak g.Floresu, i on me brzim pokretom uhvati za raku i skoči, povukavši i mene sa sobom, na granu obližnjeg eukaliptusa. Sedeli smo na grani nekoliko trenutaka a zatim, pre nego što sam mogla bilo šta da izustim, on me spusti natrag na zemlju, na isto mesto gde sam pre toga sedela.

"Vidiš?" upita visoka žena.
"Ne, ne vidim!" vrisnuh, svesna da sam upravo imala halucinaciju. Moj strah se pretvori u bes i ja izustih dug niz najgorih psovki. Izbacivši gnev iz sebe, upala sam u talas samosažaljenja i počela da plačem. "Šta ste mi to uradili?" upitah između jecaja. "Jeste li stavili nešto u hranu? Ili u vodu?"

"Ništa slično nismo učinili," reže visoka žena, ljubazno. "Ne treba ti ništa..."

Jedva sam je čula. Moje suze su bile kao neki taman, debeli veo; ženin lik i njene reči su dopirale do mene kao kroz maglu.
"Čekaj," čula sam je kako govori, iako više nisam mogla da vidim ni nju ni njene prijatelje. "Čekaj, nemoj još da se probudiš."
Bilo je nečegvrlo ubedljivogu njenomglasu. Znalasamda miživot zavisi od toga da li ću je ponovo videti. Nekom nepoznatom i potpuno
39

neočekivanom silom, probih se kroz veo svojih suza.Začuh tih zvuk pljeskanja i tada ih ugledah. Smeškali su se a njihove oči su tako intenzivno sijale da su im zenice izgledale kao da su obasjane nekom unutrašnjom vatrom. Izvinila sam se, prvo ženama a zatim i muškarcima, zbog svog budalastog Lspada. Ali oni nisu hteli ni da čuju. Rekli su da sam se izuzetno dobro pokazala.

"Mi smo živi delovi mita." reče Mariano Aureliano, zatim skupi usne i dunu u vazduh. "Sada ću te oduvati osobi koja sada drži mit u svojim rukama. On će ti pomoći da razj&sniš sve ovo."
"A ko bi to mogao biti?" upitah, frapirana. Htela sam da pitam da li će i taj neko biti indoktriniran kao moj otac ali me je Mariano Aureliano prekinuo. Još uvek je duvao. Njegova seda kosa je bila nakostrešena; obrazi su mu bili crveni i naduti.

Kao da je bio odgovor na njegove napore, lagani povetarac poče da šušti kroz lišće eukaliptusa. On klimnu glavom, potvrđujući moju neizrečenu misao i zbunjenost. Nežno me okrenu tako da sam gledala u pravcu Bakatete planina.

Povetarac se pretvori u vetar, tako jak i hladan da je svaki udisaj boleo. Spiralnim okretom, kao da je bez kostiju, visoka žena ustade, zgrabi me za ruku i povuče sa sobom kroz uzorano polje. ZaustavLsmo se, iznenada, na sredini njive. Mogla sam da se zakunem da je raširenim rukama pokrenula prašinu i mrtvo lišće u spiralni kovitlac.
"U snovima, sve je moguće," prošaputa ona.
Smejući se, raširih mke da prizovem vetar. Prašina i lišće su igrali oko nas takvom žestinom da mi se sve zamutilo pred očima. VLsoka žena je odjednom bila daleko od mene. Njeno telo kao da se rastapalo u crvenkastom svetlu sve dok nije potpuno nestalo iz mog vidnog polja. Tada nastade tama.

40
III
U

tom trenutku nisam mogla da odredim da li je piknik bio san ili se stvarno dogodio. Nisam bila u stanju da se setim, po redu, svih dogadaja u kojima sam učestvovala od trenutka kada sam zaspala na krevetu u sobi za isceljivanje. Sledeće čega se jasno sećam je da sam se obrela za stolom u toj istoj sobi, razgovarajući sa Dilajom.
Pošto sam bila naviknuta na takve gubitke memorije koji su mi se često dešavali u detinjstvu, nisam se u početku mnogo uzrujala zbog toga. Kao dete sam se često, željna igre, polusnena izšunjavala iz kuće kroz prozor. Mnogo puta sam se zaista probudila na trgu, igrajući se sa dragom decom koju nisu stavlj*ali u krevet tako rano kao mene.
Nisam uopšte sumnjala da je piknik bio stvaran mada nisam mogla da mu nađem mesto u hronološkom sledu događaja.

Pokušala sam da razmislim, da rekonstruišem dešavanja ali me je plašilo razmatranje uspomena o mojim gubicima memorije u detinjstvu. Oklevala sam da ispitam Dilaju o njenim prijateljima a ona nije svojevoljno davala nikakve informacije. Upitah je, međutim, o isceliteljskoj seansi za koju sam znala da je bila san.

"Imala sam veoma detaljan san o isceliteljla," počeh oprezno. "Ne samo da mi je rekla svoje ime, nego me je i uveravala da je učinila da svi moji košmari iščeznu."

"Nije to bio san," ustvrdi Dilaja, glasom punim očiglednog nezadovoljstva. Zurila je u mene takvim intenzitetom da sam poželela da se izvučem, da odem odatle. "Isceliteljka ti jeste rekla svoje ime," nastavi ona. "I svakako te je izlečila od nevolja sa snovima."
"Ali to je bio san," navaljivala sam ja. "U mom snu, isceliteljka je bila veličine deteta. To nije mogla biti stvarna osoba."
41

Dilaja dohvati čašu vode sa slola ab' ne otpi. Dugo ju je okretala u ruci a da nije prosula ni kap, zatim me pogleda, sa sjajem u oku. "Isceliteljka ti se samo prikazala malom, to je sve," reče, klimajući glavom zadovoljna što je u pravom trenutku našla zadovolj'avaj'uće reči. Glas joj" postade mek i zamišljen. "Morala j'e da bude mala da bi te izlečila."

"Morala je da bude mala? Hoćeš da kažeš mi se samo učinilo da j'e mala?"

Dilaja nekoliko puta potvrdno klimnu glavom a zatim se naže prema meni i reče šapatom, "Vidiš, ti si to sanjala. Medutim, to nije bio san. Isceliteljka je stvarno došla i izlečila te, ali ti nisi bila na mestu na kome si sada."

"Ma daj, Dilaja," protestovah. "Šta pričaš? Znam da j'e to bio san. Ja sam uvek potpuno svesna kada sanjam, iako svoje snove vrlo realno doživljavam. To je moj'a bolj'ka, zar si zaboravila?"

"Možda sada, kada te je ona izlečila, to više nij'e tvoja bolj'ka nego talenat," reče Dilaja, smešeći se. "Ali da se vratimo na rvoje pitanje. Isceliteljka je raorala biti mala jer si ti bila vrlo mlada kada su se tvoj'i košmari pojavili."

Njena izjava j'e bila toliko neobična da nisam mogla čak ni da se nasmejem. "A sada sam izlečena?" upitah šaljivo.

"Jesi," uveri me ona. "U sanjanju se izlečenje postiže vrlo lako, gotovo bez napora. Ono što je teško je, da se čovek natera da sanj'a."
"Teško?" upitah glasom grubljim nego što sam nameravala.
"Svako ima snove. Svi moramo da spavamo, zar ne?"
Dilaja podrugljivo prevrnu očima ka plafonu, pogleda me i reče, "To nisu snovi o kojima ja pričam. To su obični snovi. Sanjanje ima svrhu; obični snovi nemaju nikakvu svrhu."

"Naravno da imaju!" odlučno se suprotstavih, zatim otpočeh dugačko izlaganje o psihološkom značaju snova. Citirala sam psihologe, filozofe i umetnike.

Dilaja nije nimalo bila impresionirana mojim znanjem. Složiia se da obični snovizaista pomažu u održavanju mentalnestabilnosti čoveka ali je tvrdila da ona za to nije zainteresovana. "Sanjanje ima svrhu; običnisnovi je nemaju," ponovi ona.

"Kakvu svrhu, Dilaja?" upitah nestrpljivo.
Ona okrenu glavu u stranu, kao da je htela da sakrij'e lice od mene. Trenutak kasnije vrati pogled ka meni. Neka hladnoća, ravnodušnost,
42
videla se u njenim očima a ta nagla promena njenog izraza je bila toliko drastična da sam se uplašila. "Sanjanje uvek ima praktičnu svrhu," objavi ona. "Ono služi sanjaču na jednostavne ili komplikovane načine. Tebi je poslužilo da se oslobodiš svoje boljke. Poslužilo je vešticama na pikniku da spoznaju tvoju suštinu. Poslužilo je meni da se izbrišem iz svesti graničara koji je tražio da vidi tvoje papire."

"Pokušavam da razumem to što govoriš, Dilaja," promrmljah. "Hoćeš da kažeš da ti i tvoji prijatelji možete da hipnotišete ljude i protiv njihove volje?" upitah žestoko.

"Nazovi to kako god hoćeš," reče ona. Na licu joj je bio izraz mirne ravnodušnosti koji nije budio simpatije. "Tošto ti nikako da shvatiš je da i ti lično možeš da uđeš, bez ikakvih napora, u ono što ti nazivaš hipnotičkim stanjem. Mi to zovemo sanjanjem: to je san koji nije san, san u kome možemo da radimo gotovo sve što nam padne na pamet."
Skoro da sam uhvatila smisao u tome što je rekla, ali nisam mogla da nađem reči kojima bih izrazila svoje misli, svoja osećanja. Tupo sam gledala u nju, zaprepašćena. Iznenada u sećanje mi navre jedan događaj iz puberteta. Kada mi je najzad bilo dopušteno da uzimam časove vožnje u džipu moga oca, silno sam iznenadila celu porodicu pokazavši da već umem da menjam brzine. Ja sam to godinama radila, u svojim snovima. Sa samouverenošću i sigurnošću koja me je i samu zbunila, vozila sam starim putem od Karakasa do pomorske luke La Guaire, na svom prvom času. Premišljala sam se da li da ispričam Dilaji ovo svoje iskustvo ali je umesto toga ispitah o veličini isceliteljke.
"Ona nije visoka žena. Niti je onoliko mala kakvu si je ti videla. U njenom isceliteljskom snu, ona je projektovala svoju veličinu u tvoju korist i čineći to, bila je mala. To je priroda magije. Moraš da budeš ono što želiš da dragi vide da jesi."

"Da lije ona mađioničar?" upitah, sa puno nade. Pomisao da su oni svi radili u cirkusu, da su deo neke magične predstave, više puta mi je prolazila kroz glavu. Verovala sam da bi to objasnilo mnoge stvari u vezi sa njima.

"Ne, ona nije mađioničar," reče Dilaja, "Ona je čarobnjak."
Dilaja me tako prezrivo pogleda da sam se postidela svog pitanja. "Mađioničari učestvuju u cirkuskim predstavama," objasni, gledajući me prodorno. "Čarobnjaci postoje u svetu, a nisu deo tog sveta." Nakon dužeg ćutanja, ote joj se uzdah. "Da li bi sada želela da vidiš Esperancu?" upita ona."Da,"izjavih radosno. "Volela bih da je vidim."
43
Zavrtelo mi se u glavi na pomisao da je isceliteljka bila stvarna a ne samo san. Nisam potpuno verovala Dilaji a ipak sam osećala jaku želju da joj verujem. Misli rai se ubrzaše; Iznenada shvatih da ja uopšte nisam pomenula Dilaji da je isceliteljka iz mog sna rekla da se zove Esperanca.

Toliko sam se bila zanela razmišljanjem da nisam čula kada je Dilaja počela da govori.

"Izvini, šta si rekla?"
"Jedini način da nađeš smisao u svemu ovome je da ponovo prizovemo sanjanje," nastavi ona. Tiho se smejući, ona mahnu rukom kao da nekom daje znak da dođe.

Njene reči mi nisu ništa značile jer sam već bila zadubljena u novi tok misli. Esperanca je bila stvarna. Bila sam sigurna da će mi ona sve razjasniti. Osim toga, ona nije bila na pikniku; nije se ponašala prema meni onako gnusno kao sve ostale žene. Gajila sam blagu nadu da sam se svidela Esperanci. Ta pomisao mi je nekako povratila samopouzdanj'e. Da bih sakrila svoja osećanja od Dilaje, rekoh joj da sam nestrpljiva da vidim isceliteljku." Volela bih da joj se zahvalim i naravno, da joj platim za sve što je učinila za mene."

"Već je plaćeno," reče Dilaja. Podrugljiv izraz u nj'enim očima je jasno govorio da je upoznata sa mojim mislima.

"Kako to misliš, već je plaćeno?" upitah, nekontrolisano visokim glasom. "Ko je platio?"

"Teško je to objasniti," poče ona, sa hladnom ljubaznozšću koja me j'e momentalno umirila. "Sve je to počelo na zabavi kod tvoje prijateljice, u Nogalesu. Odmah sam te zapazila."

"Stvarno?" upitah, iščekujući da čujem neki kompliment u vezi moj'e ukusne i pažljivo odabrane garderobe.

Nastade neprijatna pauza. Nisam mogla da uhvatimDilajinpogled jer su j'oj kapci bili napola zatvoreni. Bilo je nečeg blagog a ipak vrlo uznemirujućeg u njenom glasu dok je pričala kako je tada primetila da sam ja svaki put kada sam morala da razgovaram sa bakom svoj'e prijateljice, bila odsutna duhom, kao da spavam.

"Odsutna duhom je suviše blag izraz," rekoh. "Nemaš pojma kroz šta sam morala da prođem da bih ubedila tu staricu da nisam inkarnacija samog đavola."

44
Dilaja je izgledala kao da me nije čula. "Odmah sam znala da ti imaš veliku sposobnost za sanjanje." nastavi ona. "I tako, pratila sam te kroz kuću i posmatrala te u akciji. Nisi bila potpuno svesna toga šta radiš i govoriš. Pa ipak si se dobro snalazila, pričajući, smejući se i strašno lažući da bi se dopala ljudima."

"Nazivaš me lažljivicom?" upitah šaljivo ali odajući da sam povredena. Osetih impuls da se naljutim. Zurila sam u bokal sa vodom na stolu dok taj preteći osećaj nije nestao.

"Ne bih se usudila da te nazovem lažljivicom," izgovori Dilaja pompezno. "Nazvala bih te sanjačem." Glas joj je zvučao svečano alisu joj se u očima videli blaga pakost i šeretski sjaj, dok je govorila, "Čarobnjacikojisu mene odgajali, govorilisu mida nije važno šta čovek kaže, sve dok ima moć da to kaže." Njen glas je bio pun odobravanja i entuzijazma, tako da sam bila sigurna da neko stoji iza jednih od vrata i sluša nas."A način da se stekne ta moć je sanjanje. Ti ovo ne znaš jer ti to radiš prirodno, ali kada si u škripcu, tvoj um odmah odlazi u sanjanje."

"Zar su tebe odgojili čarobnjaci?" upitah da bih promenila temu.
"Naravno da jesu," odgovori ona, kao da je to bila najprirodnija stvar na svetu.

"Jesu li tvoji roditelji bili čarobnjaci?"
"O, ne," reče, nasmejavši se. "Čarobnjaci su me našli jednog dana i odgajali me od tada."

"Koliko si tada bila stara? Jesi li bila dete?"
Dilaja se nasmeja, kao da sam tim pitanjem dosegla maksimum duhovitosti. "Ne, nisam bila dete," odgovori. "Bila sam, možda tvojih godina kada su me našli i počeli da me odgajaju."

"Kako to misliš, počeli da te odgajaju?"
Dilaja je gledala prema meni ali nam se pogledi nisu susreli. Na trenutak sam pomislila da me nije čula ili ako jeste, da nema nameru da mi odgovori. Tada, ona slegnu ramenima i nasmeši se. "Odgajali su me kao što se i deca odgajaju," najzad reče. "Nije važno koliko si star; u njihovom svetu, ti si dete."

Iznenada uplašena da nas neko prisluškuje, osvrnuh se preko ramena i upitah šapatom, "Ko su ti čarobnjaci, Dilaja?"
"To je vrlo teško pitanje," reče ona zamišljeno, "U ovom trenutku, ne mogu ni da počnem da ti objašnjavam. Sve što mogu da ti kažem o
45
njima je da su oni ti koji su mi govorili da nikada ne treba da lažem da bi mi ljudi poverovali."

"Zbog čega drugog se laže?", upitah.
"Treba lagati samo iz čistog zadovoljstva," odmah odgovori Dilaja. Ustade sa stolice i dođe do vrata koja su vodila na dvorište. Pre nego što je zakoračila napolje, ona se okrete i uz smešak me upita, "Znaš li za izreku: 'Ako ne Iažeš da bi ti verovali, možeš reći šta god hoćeš, bez obzira na to šta će neko misliti o tebi?"

"Nikada nisam čula takvu izreku." Verovala sam da ju je izmislila; imala je njen pečat. "I pored toga ne razumem šta hoćeš da kažeš," dodadoh, zbunjeno.

"Sigurna sam da razumeš," reče ona, gledajući me iskosa, kroz pramenove kose koji su joj padali preko lica. Dade mi, zatim, glavom znak da pođem za njom. "Hajde, idemo sada da vidimo Esperancu."
Skočih i pojurih za njom, ali naglo zastadoh na vratima. Momentalno zaslepljena svethšću, stajaia sam nepomično, pifajući se šta se dogodilo. Činilo mi se da nije prošlo nimalo vremena otkako sam trčala za g. Floresom kroz ovo polje. Sunce je, kao i tada, bilo u zenitu.
Spazih krajičak Dilajine crvene suknje kako zamiče iza ugla. Potrčah za njom, zasvođenim kamenim koridorom koji je vodio do prelepog dvorišta.

U početku nisam mogla ništa da vidim, toliko je bio jak kontrast između sunčeve svetlosti i senke u koju sam ušla. Bez daha sam stajala tu, kao okamenjena, udišući vlažan vazduh, težak od mirisa narandžinog cveta, bagrema i mirisne španske lozice. Lozica je visila o žicama koje kao da su bile okačene o nebo. Delovala je kao neka tapiserija živih boja među gustim krošnjama, žbunjem i paprati.
Isceliteljka koju sam videla ranije, u svom snu, sedela je u stolici za ljuljanje, na sredini dvorišta. Bila je mnogo starija od Dilaje i ostalih žena sa piknika mada ne bih mogla da objasnim kako sam to zaključila. Ljuljala se napred, nazad u stolici. Žmurila je i delovala potpuno opušteno. Neka bolna mučnina je zahvatila celo moje biće kada sam, potpuno iracionalno, shvatila da je njeni ljuljajući pokreti odnose sve dalje i dalje od mene. Talas agonije i osećaj neopisive usamlj'enosti me preplavi dok sam tupo gledala u nju. Htela sam da joj priđem i uhvatim je ali je bilo nešto u tamnim pločicama koj'ima je dvorištebilo popločano a koje su bile raspoređene u viio komplikovan mozaik, što me j'e držalo prikovanom u mestu.

46
"Esperanca," najzad uspeh da izustim, glasom tako tihim da sam ga i sama jedva čula.

Ona otvori oči bez ikakvog iznenađenja, kao da me je očekivala. Ustade i krenu prema meni. Nije bila veličine deteta već otprilike moje visine, oko metar i šezdeset santimetara. Bila je mršava i krhke građe ali je zračila vitalnošću zbog koje sam se osetim inferiornom.
"Tako sam srećna što te ponovo vidim." Glas joj jezvučao iskreno. Pokaza mi mkom da uzmem jednu od trščanih stolica i sednem pored nje. Osvrnuvši se oko sebe, ugledala sam ostale žene, uključujući i Dilaju. Sedele su na trščanim stolicama, poluskrivene žbunjem i drvećem i radoznalo me posmatrale. Neke od njih su se smeškale a neke su jele tamale iz tanjira koje su držale na kolenima.

Pod zelenkastim svetlom u senci uprkos prizemnom činu obedovanj'a žene su delovale nestvarno, nematerijalno. Ipak, svaka od njih je delovala nestvarno životno. Izgledalo je kao da su upile tu zelenkastu svetlost koj'a se obavij'ala oko nas, kao prozirna magla. Kroz glavu mi prolete misao da sam u kući nastanjenoj duhovima.
"Da li bi želela nešto da pojedeš?" ponudi Esperanca. "Dilaj'a je napravila hranu kakvu samo možeš da zamisliš."

"Ne, hvala," promrmljah glasom koji nije ličio na moj. Videvši njen upitan izraz, požurih da dodam, "Nisam gladna." Bila sam toliko nervozna i uzbuđena da ne bih mogla da pojedem ni zalogaj, sve i da sam umirala od gladi.

Esperanca mora da je osetila moj strah. Nagnula se prema meni i potapšala me prijateljski po rucl "Šta si želela da me pitaš?"
"Mislila sam da sam te sanjala," izjavih a zatim, primetivši osmeh u njenim očima, dodadoh, "Da h' ja sada sanjam?"

"Sanj'aš ali ne spavaš," odgovori ona, izgovaraj'ući reči sporo i razgovetno.

"Kako mogu da sanjam a da ne spavam?"
"Neke žene to mogu bez teškoća," reče. "Mogu da sanjaju a da ne spavaju a ti si jedna od tih žena. Druge moraj'u na tome da rade ceo život."

Osetih trag divljenja u njenom glasu ali nisam bila nimaio polaskana. Naprotiv, zabrinula sam se više nego ikada. "Ali kako j'e moguće sanjati bez spavanja?" insistirala sam.

47
"Ako ti budem objašnjavala nećeš razumeti," izjavi. "Vemj mi na reč, sada je mnogo bolje da ostavimo objašnjenja za kasnije." Ponovo me potapša a nežan osmeh joj obasja lice. "Za sada je dovoljno da znaš da sam ja za tebe ona koja donosi snove."

Ja nisam mislila da je to dovoljno ali se nisam usudivala da joj to kažem. Umesto toga, upitah je, "Jesam li bila budna kada si me izlečila od mojih košmara? I, da li sam sanjala kada sam sedela u polju sa Dilajom i ostalima?"

Esperanca me pogleda i klimnu glavom mudro, kao da je odlučila da mi otkrije neku monumentalnu istinu. "Ti si suviše tupava da bi shvatila misteriju ovoga što mi radimo." Rekla je to potpuno bez osude, kao činjenično stanje, tako da mi nije palo na pamet da se uvredim ili da pokušam da opovrgnem njenu izjavu.

"Ali ti bi mogla da mi pomogneš da je shvatim, zar ne?" željno upitah.

Ostale žene se zakikotaše. Nije to bio podrugljiv smeh već vise kao mrmljanje koje je odjekivalo unaokolo kao prigušeni refren. Zvuk kao da nije dolazio iz njihovog pravca već iz senki okolnog drveća. Čak je više ličio na šapat nego na kikot; bilo je to blago upozorenje koje je izbrisalo misli koje su me mučile i moju želju da sve saznam. I znala sam, bez trunke sumnje, da sam oba puta sanjala i bila budna u isto vreme. Bilo je to saznanje koje nisam mogla da objasnim. Bilo je to nešto što se nij'e moglo izraziti rečima.

Posle nekoliko trenutaka, međutim, osetila sam potrebu da analiziram to svoje saznanje, da ga stavim u nekakve logične okvire.
Esperanca me je posmatrala sa vidnim zadovoljstvom. Onda reče, "Obj'asniću ti ko smo mi i čime se bavimo.

Ona mi uputi upozorenje pre nego što je počela svoje objašnjenje. Opomenu me da je u to što će mi ispričati vrlo teško poverovati. Zbog toga moram da se uzdržim od prosuđivanja i da je saslušam bez prekidanja, bez pitanja, "Možeš li to?"

"Naravno," odgovorih.
Cutala je neko vreme, odmeravajući me pogledom. Verovatno je osetila moju nesigurnost i pitanje koje mi je bilo na vrhu jezika.
"To nije zbog toga što ja ne želim da odgovorim na tvoja pitanja," nastavi ona. "Samo, u ovom trenutku bilo bi ti nemoguće da razumeš moj'e odgovore."Ja klimnuh glavom, uplašena da će, ako samo jedan glas pustim od sebe, ona potpuno odustati od bilo kakve priče.
48
Glasom koji je bio tiho mrmljanje, ona mi ispriča nešto što je bilo fascinanto i neverovatno. Rekla je da je ona duhovni potomak čarobnjaka koji su živeli u dolini Oaksaka, hiljadama godina pre španske okupacije.

Nastade duga pauza. Esperancin pogled, uperen u šarenu lozicu, kao da se nostalgično vraćao u prošlost.

"Deo aktivnosti tih čarobnjaka, važan za mene kao i za tebe, zove se sanjanje." nastavi ona, "Ti čarobnjaci su bili muškarci i žene koji su posedovali ogromne sanjačke moći i izvodili stvari van dometa mašte."
Slušala sam je, obgrlivši kolena rukama. Esperanca je bila izuzetan pripovedač i odličan mimičar. Lice joj je menjalo izraz sa svakom promenom u priči. Povremeno se pretvaralo u lice devojke, povremeno u lice stare žene, lice muškarca ili je pak poprimalo izraz nevinog ili vragolastog deteta.

Pričala je kako su, pre više hiljada godina, Ijudi i žene posedovali znanje koje im je omogućavalo da ulaze i izlaze iz našeg normalnog sveta. Stoga su oni podelili svoje živote na dve oblasti; na noć i dan. Danju su se ponašali kao i svi dnigi ljudi: učestvovali su u normalnim, očekivanim, svakodnevnim aktivnostima. Noću su, međutim, postajali sanjačl Sistematski su sanjali snove koji su pomerali granice onoga što mi nazivamo stvarnost.

Ponovo je napravila pauzu, dajući mi vremena daupijem njene reči.
"Upotrebljavajući tamu kao plašt," nastavi ona, "oni su uspeli da ostvare neostvarljivo; bili su sposobni da sanjaju budni."Predviđajući pitanje koje sam se spremala da uputim, Esperanca objasni da je sanjati budan značilo t'o da su oni mogli da urone u san koji im je davao snagu da izvedu zapanjujuće podvige, dok su bili potpuno svesni i u budnom stanju.

Zbog agresivnog načina komunikacije u mojoj kući, ja nikada nisam razvila sposobnost da dugo slušam. Ako nisam u mogućnosti da se umešam ratobornim, direktnim pitanjima, svaka priča, bez obzira koliko bila zanimljiva, postajala mi je besmislena. Sprečena da se raspravljam, postala sam nemirna. Umirala sam od želje da prekinem Esperancu. Imala sam na umu gomilu pitanja ali uzrok moje potrebe da je prekinem nije bila želja za odgovorima. Ono što sam ja želela je da popustim pred snažnim nagonom da se dobro isvađam sa njom kako bih se ponovo osetila normalnom.

49
Kao da je osetila moju uzburkanost, Esperanca se za trenutak zagleda u mene a onda mi dade znak da kažem šta imam. Iii se meni učinilo da mi je dala takav znak. Orvorila sam usta da kažem kao i obično prvo što mi padne na pamet makar to i nemalo veze sa temom razgovora ali nisam mogla da izgovorim ni reč. Upinjala sam se da progovorim, ispuštajući čudne grlene zvuke, na oduševljenje žena u pozadini.

Esperanca nastavi svoju priču kao da nije primetila moje uzaludne pokušaj'e. Iznenadila sam se, postavši svesna da mij'e sva pažnja ponovo bila usmerena ka nj'oj. Ona j'e pričala da poreklo znanj'a čarobnjaka može biti shvaćeno samo u okvirima legende. Neko superiorno biće, saosećaj'ući sa teškom sudbinom čoveka da bude pokretan kao životinje, glađu i nagonom za reprodukcijom dalo mu je moć da sanja i naučilo ga kako da koristi svoje snove."Legende, naravno kazuju prikrivenu istinu," obj'asni ona. "Njihov uspeh u prikrivanj'u istine počiva na ubeđenju ljudi da su iegende samo priče. Legende o Ij'udima koji se pretvaraj'u u anđele ili ptice, su obj'ašnj'enja prikrivene istine koja izgleda kao fantaziranje ili jednostavno, prividenj'e primitivnog ili poremećenog uma.

"Stoga je hiljadama godina zadatak čarobnjaka bio da prave nove legende kao i da otkrivaju skrivene istine u starim legendama. Tu sanjanje stupa na scenu. Žene su najbolj'e u sanjanju. One imaju sposobnost da se odvoj'e od sebe, sposobnost da se otkace.
"Žena koja je mene naučila da sanjam, mogla je da održidvestotine snova."

Esperanca me je gledala kao da procenjuje moju reakciju koja je bila potpuna preneraženost. Ništa mi nije bilo jasno. Ona miobjasnida održavati snove znači sposobnost da se sanja jedan određeni san o sebi i da se svojevoljno ulazi u taj' san. Čarobnica koja j'e učila Esperancu, mogla je da svoj'evolj'no ulazi u dve stotine različitih snova o sebi.
"Žene su sanjači bez premca," uveravala me je Esperanca. "Žene su izuzetno praktične. Da bi produžio san čovek mora da bude praktičan jer snovi moraju da se tiču praktičnog aspekta osobe. Omiljeni san moje učiteljice je bio da sanja o sebikao jastrebu. Drugi je bio da sanj'a sebe kao da je sova. Tako je mogla, u zavisnosti od doba dana, da sanja j'edan od ta dva sna a pošto je sanjala u budnom stanju, ona je stvarno i apsolutno bila jastreb ili sova."

50
Bilo je u njenim očima i glasu toliko iskrenosti i ubedljivosti da sam bila kao omađijana. Ni jednog trenutka nisam sumnjala u nju. Ništa što je pričala nije mi u tom trenutku zvučalo neobično. Ona mi dalje objasni da žena mora da ima gvozdenu disciplinu kako bi ostvarila takavsan. Ona mi se primaknu i reče poverljivim šapatom, kao da nije htela da ostali čuju, "Pod gvozdenom disciplinom ne podrazumevam nekakvu napornu rutinu, već naprotiv, žene moraju da razbiju rutinu koja se od njih očekuje.

"I to žena mora da uradi u mladosti," naglasi ona. "I, što je najvažnije, njena snaga mora biti netaknuta. Zene često, kada su dovoljno stare da iza sebe ostave ženske poslove, odluče da se pozabave mislima i aktivnostima van sveta ili iz drugih svetova. One obično ne znaju, ili ne žele da veraju da retko koja žena uspe na taj način." Ona me pljesnu po stomaku kao da je udarila po bubnju. "Tajna ženine snage je u njenoj materici."

Esperanca klimnu glavom kao da je čula moje neizgovoreno pitanje, "U materici?"

"Žena mora početi time što će sagoreti svoju matericu," nastavi ona, "Žena ne sme biti plodno zemljište koje mora biti oplođeno od strane muškarca, po božjoj zapovesti."

Gledajući me izbliza, ona se nasmeši i upita, "Da nisi ti slučajno religiozna?"

Odmahnula sam glavom. Nisam mogla da govorim. Grlo mi je bilo tako stegnuto da sam jedva disala. Bila sam oduzeta od straha i zapanjenosti, ne toliko time što je govorila, koliko njenom iznenadnom promenom. Nišam primetila kada se to desilo ali njeno lice je odjednom bilo mlado i zračilo je mladalačkom unutrašnjom vatrom.
"Odlično!" reče ona. "Ne moraš da se boriš protiv svoje vere," objasni. "To je vrlo teško prevazići. Ja sam odgajana da budempobožna katolkinja. Jedva sam ostala živa kada sam morala da preispitam svoj stav prema religiji." Ona uzdahnu a glas joj postade zamišljen i tihkada je dodala, "Ali to nije bilo ništa prema borbi koju sam morala da vodim pre nego što sam postala bona fide sanjač."

Iščekivala sam nastavak nestrpljivo, bez daha, osećajući trnce koji mi prolaze kroz celo telo. Očekivala sam priču o surovoj borbi između nje i nekih grozomornih stvorova. Teškom mukom sam sakrila svoje razočaranje kada sam čula da se borila protiv sebe same.
51

"Da bih postala sanjač, morala sam da pobedim svoje ja," objasni Esperanca. "Ništa, ama baš ništa nije teže od toga. Mi žene smo najjadniji zatvorenici svojeg ja. Ono je naš kavez. Taj kavez je napravljen od naredbi i očekivanja kojima smo obasipane od rođenja. Znaš kako to izgleda; ako je prvo dete muško, slavi se. Ako je žensko, sleže se ramenima i kaže: 'nema veze. Svejedno ću je voleti iučiniti sve za nju.'"

Nisam se glasno nasmejala, iz poštovanja prema starijoj osobi. Nikada ranije nisam čula takve izjave. Sebe sam smatrala nezavisnom ženom. Ali u svetlu Esperancine priče, nisam bila u ništa boljoj situaciji od bilo koj'e druge žene. Suprotno od onoga kako bih obično reagovala na takve ideje, složila sam se sa njom. Uvek mi je bilo stavljano do znanja da je biti zavistan, sinonim za biti žensko. Učili su me da se žena može smatrati veoma srećnom ako može biti poželjna te će muškarci raditi svašta za nju. Rečeno mi je da je ponižavajuće za moju ženstvenost da se za bilo šta naprežem da uradim sama ako mi to može biti dato. Objašnjavano mi je da je ženino mesto u kući, uz muža i decu.
"Mene je, kao i tebe, odgajao autoritativan a ipakblagotac," nastavi Esperanca. Ja sam, kao i ti, mislila da sam slobodna. Da bih shvatila čarobnjački način razmišljanja da sloboda ne znači biti ono što jesi skoro sam umrla. Biti ono što jesam značiloje afirmisati svoju ženskost. A da bih to uradila, potrošila sam svu svoju energiju, trad i vreme.
"Nasuprot tome, čarobnjaci shvataju slobodu kao sposobnost da se uradi nešto nemoguće, nešto neočekivano da se sanja san koji nema nikakvu osnovu u svakodnevnom životu." Glas joj se opet utiša do šapata kada je rekla, "Znanje čarobnjaka jeono što je novo iuzbudljivo. Mašta je ono što ženi treba da bi promenila svoje ja i postala sanjač."
Esperanca reče da bi, da nije uspela da pobedi svoje ja, vodila život obične žene: život za koji su je pripremili njeni roditelji. Život pun poraza i poniženja. Život bez ikakve misterije. Život koji je programiran običajima i tradicijom.

Esperanca me iznenada uštinu za niku. Ja bolno uzviknuh, no ona me samo izgrdi, "Slušaj pažljivo!"

"Slušam, slušam," promrmljah, trljajući mesto gde me je uštinula; biia sam sigurna da niko nije primetio da mij'e interesovanj'e opalo.
"Nećeš biti namamljena ili prevarena da uđeš u svet čarobnjaka," reče ona. "Moraš sama to da izabereš, znajući šta te čeka."
52
Promene u mom raspoloženju su me zbunjivale, jer su bile potpuno iracionalne. Trebalo je da se osecam uplašeno a bila sam smirena, kao da je to gde sam se nalazila bilo neko najobičnije mesto.
"Tajna ženine snage je u njenoj materici," ponovi Esperanca i još jednom me pljesnu po stomaku. Zatim mi objasni da žene sanjaju svojim matericama, zapravo, iz svojih materica. Činjenica da poseduju materice čini ih savršenim sanjačima.

Pre nego što sam stigla da pitam zašto je materica toliko važna, Esperanca mi odgovori.

"Materica je centar naše kreativne energije," objasni, "u toj meri da, kada bi svi muškarci nestali sa lica zemlje, žene bi nastavile da se razmnožavaju. Tada bi svet bio naseljen isključivo ženskim primercima ljudskog roda." Dodala je još da bižene, kada bise same razmnožavale, mogle da rađaju samo svoje klonove.

Bila sam iskreno iznenađena njenim znanjem o toj tematici. Morala sam da je prekinem da bih joj rekla kako samčitala o partenogenezi i aseksualnom razmnožavanju, još u gimnaziji.

Ona samo slegnu ramenima i nastavi svoje objašnjenje. "Tako žene, kao što imaju organe isposobnost za reprodukciju života, takođe imaju i sposobnost stvaranja snova, tim istim organima," reče. Videvši trag sumnje u mojim očima, upozori me, "Nemoj da razbijaš glavu razmišljajući o tome kako je to moguće. Objašnjenje je veoma jednostavno i, bašzato što jejednostavno, teško gaj'e razumeti. Ja još uvek imam teškoća da to potpuno razumem. Stoga, na pravi ženski način, ja delam. Ja sanjam i ostavljam objašnjavanje muškarcima."
Esperanca je pričala da su čarobnjaci koje je pomenula, u početku prenosili svoj*e znanje na svoje biološke potomke ili ljude po svom ličnom izboni ali su rezultati bili katastrofalni. Umesto da unapređuju stečeno znanje, ti novi čarobnjaci, izabrani proizvoljnim favorizovanjem, zadovoljavali su se time da ga koriste za lično napredovanje. Na kraju su bili uništeni a kao posledica toga, njihovo znanje je nestalo. Nekolicina preostalih čarobnjaka je tada odlućila da nikada više ne prenosi svoje znanje na svoje potomke niti na ljude po svom izbom već na Ijude izabrane bezličnom energijom koju su oni zvali duhom.
"I sada nas ovo dovodi do tvog slučaja," objavi Esperanca. "Čarobnjaci starog doba su odlučili da se mogu kvalifikovati samo oni koji budu pokazani. Ti si nam bila pokazana. I evo te! Ti si rodeni sanjač.
53
Sada zavisi od sila koje upravljaju nama kuda ćeš dalje ići. To ne zavisi od tebe. Niti od nas, svakako. Ti možeš jedino da pristaneš ili da odbiješ.
Iz uzbuđenosti njenog glasa i agresivnog svetlucanja u očima, zaključila sam da je ona ovo objašnjenje dala potpuno ozbiljno. Ta njena ozbiljnost me je sprečila da se glasno ne nasmejem. Takođe, bila sam previše iscrpljena.

Mentalna koncentracija koja mi je bila potrebna da pratim njenu priču, bila je suviše velika. Zelela sam da spavam. Ona mi predloži da se ispružim, legnem dole i opustim se. Tako sam i uradila i uskoro zaspah.

Kada sam otvorila oči, nisam imala predstavu o tome koliko dugo sam spavala. Potražila sam Esperancu ali ni ona ni ostale žene nisu bile tu. Bila sam sama u dvorištu ali se nisam osećala usamljenom; na neki način se njihovo prisustvo osećalo u zelenilu oko mene i ja sam se osećala zaštićenom. Povetaracje lagano šuštao kroz lišće. Osećala sam njegovu toplinu i blagost na očnimkapcima. Duvao je oko mene, zatim je prošao pored mene kao što prolazi i kroz pustinju, brzo i bez zvuka.
Pogleda prikovanog za popločano zemljište, šetala sam se po dvorištu pokušavajući da razumem komplikovani dizajn pločica. Na moje oduševljenje, linije su me vodile od jedne trščane stolice do druge. Pokušala sam da se prisetim ko je u kojoj stolici sedeo ali nisam uspela bez obzira koliko sam se trudila.

Bila sam prekinuta u razmišljanju divnim mirisom hrane, začinjene belim i crnim lukom. Vođena mirisom, pronađoh put do kuhinje, velike pravougaone prostorije. Bila je prazna kao i dvorište. Nisam dalje o tome razmišljala jer sam otkrila hranu ostavljenu na velikom drvenom stolu, u sredini prostorije. Pretpostavljajući da je ostavljena za mene, sedoh za sto i pojedoh sve. Bio je to isti pikantni gulaš koji sam jela na pikniku. Podgrejan, bio je još ukusniji. Kada sam podigla tanjir da ga odnesem u sudoperu, otkrih ispod njega ceduljicu i nacrtanu mapu. Bila je to poruka od Dilaje. Predlagala mije da se vratim u Los Anđeles, putem koji prolazi kroz Tuson, gde ćemo se sresti u jednoj kafani, obeleženoj na mapi. Tek tamo, pisalo je, ispričaće mi vife o sebi i svojim prijateljima.

54
IV
"Oadoznala da čuj'em šta je Dilaja imala da mi kaže o svojim pril\jateljima, vraćala sam se u Los Anđeles, kroz Tuson. Stigla sam do kafane, naznačene u Dilajinoj poruci, u kasno popodne. Neki starac mi pokaza prazno mesto na parkingu. Tek kada je otvorio vrata od mog auta, shvatih ko je.

"Mariano Aureliano!" uzviknuh. "Kakvo iznenađenje. Baš se radujem što te vidim. Šta ti radiš ovde?"

"Čekao sam tebe," odgovori on. "Moj prijatelj i ja smo ti čuvali ovo mesto za parking."

Primetila sam krupnog indijanca u crvenom kamionetu koji je izlazio sa parkinga kada sam ja ulazila.

"Nažalost, Dilaja nije mogla da te sačeka,"
reče Mariano Aureliano, izvinjavajući se. "Morala je neočekivano da otputuje u Oaksaku." On mi uputi širok osmeh i dodade, "Ja sam ovde umesto nje. Nadam se da nemaš ništa protiv."
"Nemaš pojma koliko mi je drago što si tu," rekoh iskreno. Bila sam uverena da će mi on, bolje nego Dilaja, pomoći da nađem neki smisao u onome što mi se dešavalo u poslednjih nekoliko dana. "Esperanca mi j'e objasnila da sam bila u nekoj vrsti transa kada sam se srela sa svima vama." rekoh.

"Zar je to rekla?" upita odsutno.

Njegov glas, njegov stav i kompletno ponašanje, bili su toliko drugačiji od onoga što sam ja upamtila da sam se zagledala u njega, pokušavajući da otkrijem šta se promenilo. Njegovo grubo isklesano lice je izgubilo svu svoju strogost. Međutim, ja sam bila suviše zaoku
pljena svojim sopstvenim unutrašnjim nemirom da bih se duže bavila razmišljanjem o tome.

"Esperanca me je ostavila samu u kući," nastavih. "Ona i sve ostale žene su otišle bez pozdrava. Ali nisam se mnogo uznemirila," požurih da dodam. "Iako se, obično, uvredim kada su ljudi nepristojni."
"Stvarno?" reče on kao da sam rekia nešto izuzetno značajno.
Uplašena da bi on mogao da se uvredi zbog toga što sam govorila o njegovim prijateljima, odmah počeh da objašnjavam kako nisam mislila da kažem da su Esperanca i ostali bili neprijateljski raspoloženi. "Naprotiv, bili su vrlo ljubazni i prijatni," uveravala sam ga. Htela sam da mu ispričam šta mi je Esperanca rekla ali me njegov pogled zaustavi. Nije to bio ljutit ni preteći pogled. Bio je, samo, prodoran i prošao je kroz sve moje odbrambene sisteme. Bila sam sigurna da je video svu zbrku koja mi je bila u glavi.

Skretoh pogled da bih sakrila svoju neivozu a zatim mu rekoh, polušaljivim tonom, da mi srvarno nije bilo krivo što sam bila ostavljena sama u kući. "Bila sam zapanjena kada sam otkrila da mi je svaki ćošak te kuće poznat," poverih mu i napravih kraću pauzu da bih videla kakav će utisak na njega ostaviti moje reči. On je i dalje zurio u mene.
"Otišla sam u kupatilo i shvatila da sam već bila nekada u tom kupatilu. "Nije bilo ogledala u kupatilu. Setila sam se svakogdetalja pre nego što sam zaista ušla unutra. Onda sam se setila da nije bilo nijednog ogledala u celoj kući. Stoga sam obišla sve prostorije i, zaista, nisam našla nijedno." Primetivši da još uvek ne izazivam nikakvu reakciju, ispričah kako sam slušajući radio u kolima, na putu do Tusona, shvatila da je dan kasnije nego što sam mislila. "Mora da sam prespavala jedan čitav dan," završih, malo napetijim glasom.

"Nisi baš spavala čitav dan," Mariano Aureliano reče nezainteresovano," Muvala si se po kući i dugo razgovarala sa nama pre nego što si zaspala kao klada."

Počeh glasno da se smejem. Moj smeh je bio" vrlo blizu histeričnom alionto, izgleda, nijeprimećivao. Onse, takođe, nasmeja ija seopustih.
"Ja nikada ne spavam kao klada," osetih se obaveznom da objasnim. "Ja imam izuzetno lak san."

On je ćutao neko vreme a kada je najzad progovorio, njegov glas je bio ozbiijan, zahtevan. "Zar se ne sećaš da si se pitala kako se žene oblače i prave frizure, bez gledanja u ogledalo?"

56
Nisam mogla da odgovorim i on nastavi, "Zar se ne sećaš ni koliko ti je bilo čudno što nije bilo nikakvih slika na zidovima niti"
"Ne sećam se da sam bilo s'kim pričala," prekinuh ga usred rečenice. Pogledah ga oprezno, pomislivši da mi je možda, da bi mistifikovao ceo događaj, pričao da sam razgovarala sa svima u kući a da se, u stvari, ništa slično nije dogodilo.

"To što se ti ne sećaš, ne znači da se to nije dogodilo," reče on osorno.

Osetih trnce u stomaku. Nije meuznemirio njegov tonvecčinjenica da je odgovorio na moje neizrečeno pitanje.

Sigurna da će moj neprijatan osećaj zebnje nestati ako nastavim da govorim, ja počeh opširno i konfuzno da objašnjavam svoja osećanja. Pričala sam šta mi se sve dešavalo. Bilo je rupa u redosledu događaja dok sam pokušavala da rekonstruišem dešavanja u periodu izmedu seanse isceljivanja i mog puta u Tuson, gde sam shvatila da sam negde izgubila ceo jedan dan.

"Vi, Ijudi, hešto čudno radite sa mnom, nešto čudno i opasno." završih, osećajući opravdanu ljutnju.

"Ne budi luda," reče Mariano Aureliano i nasmeši se po prvi put. "Ako ti je sve to čudno i opasno, to je samo zato što si ti nova u tome. Ti si čvrsta žena. Razumećeš, pre ili kasnije."

Iznerviralo me je kako je rekao zena. Bilo bi mi lepše da je rekao de\'o]ka. Naviknuta da mi svuda traže isprave da bi proverili jesam li punoletna, iznenada sam se osetila starom.

"Mladost mora biti samo u očima posmatrača," reče on, kao da mi je ponovo pročitao misli. "Ko god te pogleda treba da vidi tvoju mladost i snagu; ali pogrešno je da se ti osećaš kao dete."

"Moraš biti nevina, ali ne i nezrela."
Iz nekog neobjašnjivog razloga, njegove reči su me toliko pogodile da počeh da plačem, ne zato što sam bila povređena već zbog jakog osećaja utučenosti. Pošto nisam znala šta dalje, predložih da idemo da jedemo. "Crkavam od gladi," rekoh, pokušavajući da zvučim razdragano.

"Ne crkavaš," reče on strogo. "Samo pokušavaš da promeniš temu."
Iznenadena njegovim rečima, pogledah ga zaprepašćeno. Moja zbunjenost se brzo pretvori u bes. Ne samo da sam bila gladna, nego sam bila i umorna i ukočena od duge vožnje. Htela sam da se izvičem
57
na njega i tako ispraznim svoj gnev i frustraciju ali mi njegove oči nisu dale da se maknem. Bilo je nečeg zmijskog u tim gorućim očima koje su me gledale bez treptanja; za trenutak sam pomislila da bi mogao da me proguta, kao što zmija guta hipnotisanu, bespomoćnu pticu.

Osetih navalu krvi u obrazima, od besa i straha koj'i su rasli u meni. Znala sam, po njegovom začuđenom pogledu, da mi je lice postalo Ijubičasto. Još od detinjstva sam patila od strasnih napada besa. Niko me nikada nije sprečavao da se prepuštam tim napadima, osim što su pokušavali da me uteše, tako da sam ih ja usavršavala, sve dok ih nisam dovela do nivoa ultrabesnih izliva. Ti izlivi nisu nikada izazivani time što mi je nešto uskraćeno iii zabranjeno već stvarnim ili umišljenim povredama mog dostojanstva.

Ovoga puta me j'e, međutim, bilo sramota zbog ispoljavanja te svoje navike. Svesno sam uložila ogroman napor da se kontrolišem koji je iscrpeo skoro svu moju snagu ali sam uspela da se smirim.
"Ti si provela sa nama jedan ceo dan koj'eg sada nemožeš da se setiš," nastavi Mariano Aureliano, ravnodušan prema mojim naglim promenama raspoloženja. "Toga dana si bila vrlo komunikativna i osećajna. To nam je vrlo prijalo i koristilo da te bolje upoznamo. Kada sanjaš, mnogo sibolja osoba, prijatna i vrlo snalažljiva. Dopustila sinam da se upoznamo (vidimo) sa velikom dubinom tvoje ličnosti."
Njegove reči me uznemiriše. Odrastajući tako da sam morala stalno da se potvrđujem u društvu, postala sam vrlo vešta u otkrivanju skrivenih značenja u razgovoru. To što su se "upoznali sa velikom dubinom moje ličnosti" me je beskrajno zabrinulo, posebno "velikom dubinom". To može značiti samo jedno, pomislih, ali odmah odbacih tu pomisao kao suviše apsurdnu.

Toliko sam se zadubila u svoje misli da sam prestala da obraćam pažnju na ono što je Mariano Aureliano pričao. On je nastavio da govori o danu koji sam izgubila, ali sam ja prečula veći deo njegove priče. Verovatno sam ga tupo gledala, jer je iznenada zaćutao.

"Ne slušaš me." prekori me on, strogo.
"Šta ste radili sa mnom dok sam bila u transu?" brecnuh se. Bilo je to izrečeno više kao optužba nego kao pitanje.

I sama sam bila iznenađena time što sam rekla, jer to nisam nameravala; reči su mi same izletele iz usta. Mariano Aureliano je bio još više iznenađen. Skoro da se ugušio od napada smeha koji je usledio, posle šoka od iznenađenja.

58
"Mi ne idemo unaokolo i iskorišćavamo mlade devojke," uveravao me je. Ne samo da je zvučao ozbiljno već je izgledalo da je uvređen mojom optužbom. Esperanca ti je rekla ko smo mi. Mi smo veoma ozbiljni ljudi," naglasi on, zatim šaljivim glasom dodade, "Imamo ozbiljne namere."

"Kakve namere?", upitah ratoborno. "Esperanca mi nije rekla šta vi hoćete od mene."

"Naravno da ti je rekla," odgovori on sa takvom sigurnošću da sam se zapitala da li je on, skiiven, prisustvovao našem razgovom. To me od njega ne bi čudilo.

"Esperanca ti je rekla da si nam bila pokazana," nastavi on. "I mi smo time sada vođeni kao što si ti vođena strahom."
"Nisam ja ničim vođena!" uzviknuh, zaboravljajući da mi još nije odgovorio šta je to što oni hoće od mene.

Uopšte se ne uzbujući zbog mog besa, on reče da mi je Esperanca dobro objasnila da su oni obavezni da me, od sada, odgajaju.
"Da me odgajate!" vikala sam, "Ti si lud. Ja sam dobila sav odgoj koji mi je bio potreban!"

Ignorišući moj napad, on produži da mi objašnjava kako je njihova obaveza potpuna i kako za njih nije važno da li sam ja to razumela ili ne. Piljila sam u njega, nesposobna da sakrijem svoj strah. Nikada ranije nisam doživela da mi se neko obraća sa takvom ravnodušnošću i zabrinutošću, u isto vreme. U pokušaju da sakrijem svoju uzbuđenost, pokušah da unesem što više hrabrosti, koju nisam osećala, u svoj glas kada sam pitala, "Na šta misliš kada kažeš da ćete me odgajati?"
"Na to što čuješ," odgovori on. Mi imamo obavezu da te vodimo."
"Ali zašto?" upitah, uplašena i radoznala u isto vreme. "Zar ne vidiš da meni ne treba nikakvo vođstvo, ja ne želim nikakvo..."
Moje reči su bile ugušene veselim napadom smeha. "Tebi, svakako treba vođstvo. Esperanca ti je već pokazala koliko je besmislen tvoj život." Predvidajući moje sledeće pitanje, dade mi znak da ćutim. "A na pitanje zašto ti a ne neko drugi, ona ti je već odgovorila da mi puštamo da nam duh pokaže koga da vodimo. Duh nam je pokazao tebe."

"Čekaj malo," protestvovah. "Ja stvarno ne želim da budem gruba ili nezahvalna, ali moraš da shvatiš da ja ne tražim pomoć. Ne želim da me iko vodi, iako mi je možda potrebno vođstvo. I sama pomisao na to mi je odvratna. Razumeš li? Da li sam dovoljno jasna?"
59
"Jesi, i dobro sam te razumeo." odgovori on, povlačeći se ispred mog uperenog prsta. "AJi, baš zato što tebi nije ništa potrebno, ti si najadekvatniji kandidat."

"Kandidat?" povikah, sita njegove upornosti. Pogledala sam oko sebe, pitajući se da li su me čuli ljudi koji su ulazili i izlazili iz kafane. "Šta je ovo?" nastavih da vičem. "Ti i tvoji kompanjoni ste gomila ludaka. Da ste me ostavili na miru, jesi ii čuo? Ne trebaš mi ni ti, ni iko drugi."Na moje iznenađenje i morbidno oduševljenje, Mariano Aureliano je konačno izgubio kontrolu i počeo da me grdi, kao što su to moj otac i braća radili. Izvređao me je, strogo kontrolisanim glasom koji ni u jednom trenutku nije bio dovoljno glasan da bi ga čuo iko osim mene. Nazvao mejeglupomirazmaženom. Zatimje, kaodamujetodalojoš veći podstrek, rekao nešto neoprostivo. Viknuo je da je jedina moja vrednost to što sam rođena sa piavom kosom i plavim očima, u zemlji u kojoj su te stvari cenjene i poželjne.

"Nikada nisi morala da se boriš ni za šta," dodade. "Kolonijalistički mentalitet cholosa u tvojoj zemlji je učinio da te svi gledaju kao da stvarno zaslužuješ posebnu pažnju. Privilegija, zasnovana na posedovanju plave kose i plavih očiju, je najgluplja privilegija koja postoji."
Pomodrela sam od gneva. Ja nisam tip čoveka koji trpi uvrede. Godine treninga u svađanju u kući i bogat rečnik vulgarnosti koje sam naučila i nisam nikada zaboravila u detinjstvu na ulicama Karakasa isplatile su se tog popodnevđ. Rekla sam stvari od kojih me je i dan, danas sramota.

Bila sam toliko besna da nisam primetila (kada nam se ?) onog krupnog indijanca iz crvenog kamioneta, kada nam se pridružio. Postala sara svesna njegovog pfisustva tek kada sam čula njegov glasan smeh. On i Mariano Aureliano su se valjali po podu, držeći se za stomake i vrišteći od smeha.

"Šta je toliko smešno?" viknuh, zatim se okrenuh prema krupnom indijancu i ispsovah i njega.

"Kakav rečnik ima ova žena," reče on, na savršenom engleskom. "Da sam ti ja tata, isprao bih ti usta sapunom."

"Ko je tebe šta pitao, govno debelo?" Zaslepljena besom, šutnuh ga u cevanicu.On jeknu od bola i opsova me.

Pokušala sam da ga zgrabim za ruku i ugrizem ali me Mariano Aureliano uhvati odpozadi i baci uvis.

60
Vreme stade. Moj pad je bio tako spor i neprimetan da sam pomislila kako ću zauvek ostati da lebdim u vazduhu. Nisam završila na podu, polomljenih kostiju, kao što sam očekivala, već u rukama kmpnog indijanca. On se nije čak ni zateturao već je dočekao mojih četrdest osam kiia kao da sam nekijastuk. Videvšizločesto svetlucanje u njegovim očima, bila sam sigurna da će me ponovo baciti. On je verovatno osetio moj strah te se samo nasmešio i nežno me spustio na zemlju.

Pošto su i moja snaga i moj bes iščileli, naslonih se na kola i zajecah.
Mariano Aureliano me je zagrlio i mazio po kosi i ramenima, kao što je to moj otac činio kada sam bila dete. Mrmljajućiutešno, uveravao me je da nije nimalo ljut što sam se tako grubijanski ponašala prema njemu.

Osećaj krivice i samosažaljenja me je terao da plačem još više.
On odmahnu rezignirano glavom mada su mu se oči smeškale. Onda, u očiglednom pokušaju da me zasmeje, reče kako nije mogao ni da zamisli da bih ja mogla da znam, a kamoli da koristim takve gnusne psovke. "Ali, valjda jezik i služi da bi ga koristili kada se pokaže prilika za to." reče on vedro.

Nije uspeo da me zasmeje. A kada me je prošao napad samosažaljenja ja počeh, na moj uobičajeni način, da analiziram njegovu izjavu o tome da su moje jedine vrednosti plava kosa i plave oči.
Mora da je Mariano Aureliano osetio moje razmišljanje jer je krenuo da me ubeđuje kako je to rekao samo da bi me iznervirao a da u tome nema ni tranke istine. Znala sam da laže. Na trenutak sam se osetila dvostmko uvređenom ali ubrzo shvatih da je moja odbrana razbijena. Složilasamsesanjim. Biojeupravuuvezisvegaštoj'erekao. Jednim jedinim udarcem me je razotkrio, probio moj štit. Niko me ne bi, čak ni moj najljući neprijatelj, mogao pogoditi tako preciznim, razornim udarcem. Pa ipak, šta god sam mogla misliti o Marianu Aurelianu, znala sam da mi on sigurno nije neprijatelj.
Uhvatila me je vrtoglavica od tog saznaja. Bilo je to kao da je neka nepoznata sila slamala nešto u meni: ideju mojeg ja, moju predstavu o sebi. Ono što mi je nekada davalo snagu me je sada iscrpljivalo.
Mariano Aureliano me uze za ruku i povede prema ulazu u kafanu. "Hajde da potpišemo primirje," reče on veselo. "Treba da mi učiniš jednu uslugu."

61

"Samo kaži," odgovorih imitirajući njegov glas.
"Pre nego što si ti stigla, ušao sam u ovu kafanu, da pojedem sendvič ali su odbili da me usluže. Kada sam se žalio, kuvar me je izbacio." On me potišteno pogleda i dodade, "To se dešava kada si indijanac."
"Prijavi tog kuvara gazdi," uzviknuh pravdoljubivo i ogorčeno, potpuno zaboravljajući sve svoje muke.

"To mi ne bi nimalo pomoglo," reče. Jedini način, uveravao me je, na kojibih mogla da mu pomognembi bio da ja uđem u kafanu, sednem za šank, namčim obilnu porciju hrane i onda ubacim mrtvu muvu u svoje jelo.

"I optužim kuvara," završih umesto njega. Ceo plan je izgledao toliko besmislen da sam se nasmejala. Međutim, kada sam videla njegovo lice, puno iščekivanja, obećala sam da ću učiniti što traži."Sačekaj ovde," reče Mariano Auraliano, zatim ode sa kmpnim indijancem, kojeg mi još nije predstavio, do onog crvenog kamioneta, parkiranog na ulici. Vratili su se vrlo brzo.

"Usput," reče Mariano Aureliano, "ovo je Džon. Onje Juma indijanac, iz Arizone."

Htedoh da pitam da li je i on čarobnjak, ali me Mariano Aureliano preduhitri, "On je najmlađi član naše gmpe," poveri mi on.
Nervozno se kikoćući, pružih raku i rekoh, "Drago mi je."
"Takođe," odgovori Džon, dubokim rezonantnim glasom i toplo prihvati praženu ruku. "Nadam se da se više nikada nećemo tući," nasmeja se on.

Iako nije bio mnogo visok, odavao je vitalnost i snagu džina. Čak su i njegovi zubi, veliki i beli, izgledali neuništivo.

Džon mi, zafrkavajući se, opipa bicepse. "Kladim se da možeš da oboriš čoveka jednim udarcem," reče.

Pre nego što sam stigla da mu se izvinim za šutiranje i psovanje, Mariano Aureliano mi stavi jednu malu kutiju u šaku.

"Muva," prošapta. "Džon je predložio da staviš ovo," reče vadeći crnu, kovrdžavu periku iz torbe. "Ne brini, potpuno je nova," uveravao me je dok ju je nameštao na moju glavu. Tada, odmaknuvši se od mene jedan korak, odmeri me kritički. "Nije loše," bio je zadovoljan, ušuškavajući pramen moje plave kose koji je virio. "Ne želim da te neko prepozna."

62
"Nema potrebe da se prerušavam," rekoh. "Veruj mi na reč, ne poznajem nikoga u Tusonu." Okrenuh retrovizor na kolima i pogledah se. "Ne mogu tamo da uđem ovakva," protestvovah. "Izgledam kao pudlica."Mariano Aureliano se odlično zabavljao, popravljajući mi frizuru. "I nemoj da zaboraviš, treba da nadigneš što veću dreku, kada otkriješ muvu u svojoj hrani."

"Zašto?"
Pogledao me je kao da sam idiot. "Moraš da privučeš što više pažnje da bi ponizila kuvara," reče.

Kafana je bila prepuna ljudikoji su došli rano na večeru. Ipak nisam dugo čekala na slobodno mesto. Uslužila me je neugledna ali ljubazna, postarija kelnerica.

Poluskriven iza pulta, stajao je kuvar. Kao i njegova dva pomoćnika, izgledao je kao da je Meksikanac ili Amerikanac, meksičkog porekla. Radio je svoj posao tako veselo da sam bila sigurna da je bezopasan i dobroćudan. Ali kada sam se setila starog indijanca koji me čeka na parkingu, nisam osetila nimalo srama kada sam ispraznila sadržinu kutije šibica takvom brzinom da nije bilo šanse da iko primeti na savršeno pripremljen hamburger koji sam dobila.

Moj kiik gađenja je bio vrlo iskren, kada sam ugledala ogromnu, mrtvu bubašvabu na mojoj hrani.

"Šta se desilo, draga?" zabrinuto upita kelnerica..
"Kako ovaj kuvar očekuje da ja ovo jedem?" požalih se. Nisam morala da glumim bes. Bila sam Ijuta, ne na kuvara nego na Mariana Aureliana. "Kako može to da mi učini?" glasno sam pitala.
"To je sairio neka nezgoda," objasni kelnerica dvojici zabrinutih gostiju koji su sedeli do mene, zatim pokaza moj tanjir kuvaru.
"Vrlo zanimljivo!" uzviknu kuvar glasno. Češkajući se po bradi, zamišljeno, gledao je hranu. Nije bio nimalo uzbuđen. Imala dam nejasan osećaj da mi se potsmeva. "Ova bubašvaba mora da je pala sa plafona, objavi on, radoznalo gledajući moju kosu, ili možda sa njene perike."

Pre nego što sam stigla da ga izvređam, ponudio mi je da odaberem, bilo šta sa jelovnika. "Biće na račun kuće," obeća on.
Tražila sam šniclu sa krompirom koja mi je donesena skoro istog trenutka. Dok sam začinjavala salatu, koju ja uvek poslednju pojedem, otkrih povelikog pauka koji se krio u njoj. Bila sam toliko zapanjena

63
takvom očiglednom provokacijom da nisam mogla ni da vrisnem. Dignuh pogled. Iza šanka je stajao kuvar sa širokim osmehom na licu i mahao mi.

Napolju, Mariano Aureliano me je nestrpljivo čekao. "Šta se desilo?" upita.

"Ti i tvoja odvratna bubašvaba!" brecnuh se, zatim dodadoh, ozlojeđeno, "Ništa se nije desilo. Kuvar se uopšte nije potresao. Divno se zabavljao, na moj račun naravno. Jedina osoba koja je ponižena sam ja."

Ispričala sam mu sve što se unutra dešavalo. Što sam duže pričala, on je bio zadovoljniji. Uznemiiena njegovom reakcijom, smrknuto ga pogledah. "Ne vidim šta je tu smešno." rekoh.

On se usiljavao da zadrži ozbiljnan izraz lica ali su mu usne poigravale. Lagani kikot eksplodirao je u grohotan smeh. "Ne smeš da shvataš sebe tako ozbiljno," izgrdi me on. "Odličan si sanjač ali si jako loša glumica."

"Ja sada uopšte ne glumim. I svakako nisam glumila tamo, unutra," povikah, u svoju odbranu.

"Ja sam ■ačunao na tvoju sposobnost da deluješ uverljivo," reče on. "Trebalo je da ubediš kuvara u nešto što nije istina. Ja sam stvarno mislio da ti to možeš.""Kako se usuđuješ da me kritikuješ!" uzviknuh. "Napravila sam od sebe budalu, zbog febe, a sve što ti imaš da kažeš je da sam loša glumica!" Strgoh periku sa glave i bacih je prema njemu. "Sigurno sam dobila vaške."

Ignorišući moje ponašanje, Mariano Aureliano reče da ga je Florinda upozorila da sam j'a nesposobna da se pretvaram. "Ali, morali smo da proverimo, da bi te stavili na pravo mesto," dodade on staloženo. "Čarobnjaci su ili sanjači ili tragači. Neki su i jedno i drugo."
"Šta pričaš? Kakve su to besmislice? Kakvi tragači i sanjači?"
"Sanjači se bave snovima," objasni on blagim glasom. "Oni svoju snagu i mudrost crpu iz snova. S' dmge strane, tragači se bave ljudima, svakodnevnim životom. Oni cipu svoju snagu i mudrost, kroz komunikaciju sa drugim ljudima."

"Ti me očigledno ne poznaješ dobro, rekoh podrugljivo, "Ja odlično komuniciram sa ljudima."

"Nije tačno," suprotstavi se on. "I sama si rekla da ne umeš da razgovaraš sa ljudima. Dobar si lažov, ali lažeš samo da bi dobila ono
64
što želiš. Tvoje laži su suviše odredene, suviše lične. A znaš li zašto?" On napravi kratku pauzu, kao da hoće da mi da vremena da odgovorim, ali pre nego što sam stigla bilo šta da izustim, on reče, "Zato što su, za tebe, sve stvari ili crne ili bele, bez ikakvih međunijansi. I to ne zbog moralnosti već prema potrebi. Onako kako tebi odgovara. Ti si pravi diktator." Mariano Aureliano i Džon razmeniše brze poglede, zatim obojica ispraviše ramena, Iupnuše štiklama i uradiše nešto neoprostivo: Podigoše ruke u fašistički pozdrav i uzviknuše uglas, "Mein Fuehrer!"
Što su se oni više smejali, moj bes je bio većLOsetila sam kako mi krv juri u obraze i uši. Ovoga puta nisam ništa učinila da se smirim. Šutirala sam svoj auto i udarala rukama po njemu, iz sve snage.
Njih dvojica, umesto da pokušaju da me uteše kao što bi to moj'i prijatelji ili roditelji sigurno učinili stajali su i smejali mi se, kao da sam ja predstavljala najzabavniji mogući spektakl.

Njihova 'oezosećajnost i po.tpuno odsustvo brige za mene, šokiralo me je toliko da se moj bes smirio, sam od sebe. Nikada se nisam osećala toliko zapostavljenom. Bila sam izgubljena. Tada sam shvatila da mi nije preostao ni jedan dalji manevar. Toga dana sam shvatila da, ako svedoci mojih ispada besa ne pokazuju zabrinutost, ja ne znam šta sledeće da učinim.

"Mislim da smo je zbunili," reče Mariano Aureliano Džonu. "Ne zna šta sada da radi." Onzagrli krupnog indijanca i reče mu poverljivim tonom, tiho ali ipak dovoljno glasno da sam ga ja mogla čuti, "Sada će početi da plače, a kada počne, neće prestati sve dok je ne utešimo. Nema ništa dosadnije od razmažene pičke."

To mi j'e bila kap u prepunoj čaši. Poput razjarenog bika, pognuh glavu i poj'urih prema Marianu Aurelianu. Bio je zatečen mojim napadom, tako da se zateturao od mog udara; to mi je dalo dovoljno vremena da zarij'em zube u mesnati deo njegovog stomaka. On ispusti jauk, mešavinu bola i smeha.

Džon me obuhvati oko struka i odvuče od njega. Nisam popustila stisak vilica sve dok mi nije otpao most koji mi je ugrađen pošto sam, u svojoj trinaestoj godini, izgubila dva prednja zuba u tuči izmedu venecuelanskih V? i nemačkih studenata u nemačkoj gimnaziji, u Karakasu.

Obojica prasnuše u smeh. Džon je nalegao na haubu mog auta i držao se za stomak, udarajući rukom po autu. "Pa ona ima rupu u

65
zubima, kao fudbaler," uzviknuo je između dva napada urnebesnog smeha.

Moja sramota je bila potpuna. Bila saru toliko potresena da su me noge izdale i ja skliznuh na zemlju kao krpena lutka i izgubih svest. Kada sam došla k sebi, sedela sam u crvenom kamionetu. Mariano Aureliano me je tapšao po leđima. Smešeći se, pomazio me je po glavi i zagrlio.

Bila sam iznenađena odsustvom svake emocije u sebi. Nisam se osećala ni postiđeno ni iznerviiano. Bila sam savršeno opuštena. Bilo je to osećanje mira i spokoja kakvo do tada nikada nisam doživela. Po prvi put u svom životu sam shvatila da nikada ranije nisam bila u miru sama sa sobom, niti sa drugima.

"Mi te mnogo volimo," reče Mariano Aureliano. "Ali moraćeš da se izlečiš od tih napada besa. Ako to ne učiniš, oni će te ubiti. Ovoga puta sam ja kriv. Moram da ti se izvinim. Namerno sam te isprovocirao."
Bila sam potpuno mirna i nisam ništa rekla na njegovo izvinjenje. Izašla sam iz kamioneta da protegnem ruke i noge. Imala sam bolne grčeve u listovima.

Nakon kraćeg vremena provedenog u tišini, izvinih se obojici. Rekla sam da se moja narav pogoršala otkako pijem ogromne količine koka kole.

 "Prestani da j'e piješ," predloži Mariano Aureliano. Potom promeni temu i poče da priča o raznim stvarima, kao da se ništa nije dogodilo. Reče mi da se raduje što sam im se pridružila.

"Stvarno?" rekoh ja začudeno, "Jesam lj vam se pridružila?"
"Jesi!" potvrdi on. "Jednog dana će ti Sve biti jasno." On pokaza rukom jato vrana koj'e su graktale iznad nas. "Vrane su dobar predznak. Gledaj kako čudesno izgledaju. Kao da su naslikane na nebu. To što ih sada vidimo je obećanje da cemo se ponovo videti."
Pratila sam vrane pogledom dok se nisu izgubile iz vidokroga. Kada
sam se okrenula da pogledam Mariana Aureliana, on više nije bio tu.
Crveni kamionet je otišao bez zvuka.
;

66

V
n
e obraćajući pažnju na trnovito žbunje, potrčala sam za psom koji
je jurio kroz šipražje svom brzinom. Uskoro sam izgubila iz vida njegovo zlatasto krzno koje se na suncu presijavalo. Nestajao je u mirisnom, divljem žbunju a ja.sam pratila pravac iz koga je dolazilo njegovo lajanje iz sve veće daljine.

Uznemirila sam se kada sam videla oblak guste magle koji mi se približavao. Magla se sklopila oko mene u roku od svega nekoliko sekundi i nebo je nestalo. Sunce se jedva naziralo, kao prigušena užarena lopta. Predivan pogled, sa planine Santa Suzana na zaliv Santa Monika, ubrzo se izgubio.

Nisam se brinula što sam izgubila psa ali sam se pitala kako ću sada da nadem usamljeno mesto koje su moji prijatelji izabrali za naš piknik. Nisam znala gde sam skrenula sa stazekojomsam pošla, jurećiza psom.
Oklevajući sam napravila nekoliko koraka u pravcu kojim sam ranije išla ali me nešto čudno natera da zastanem. Kroz uski procep u gustoj magli, ugledala sam svetlu tačku koja se spuštala odozgo, prema meni. Pratila ju je draga, ista takva, pa još jedna i još jedna, poput plamičaka u nizu. Ta svetla su podrhtavala i vibrirala u vazduhu, a onda, pre nego što su stigla do mene, nestala su, kao da ih je magla progutala.

Kako su nestala svega par koraka ispred mene, ja priđoh tom mestu da bih ispitala ovu neobičnu pojavu. Primetih tamne ljudske obrise koji su klizili kroz maglu, krećući se oko pola metra iznad zemlje, kao da hodaju po oblacima. Jedan za dragim, oni čučnuše, obrazujući krag. Kolebljivo napravih još nekoliko koraka a onda stadoh kada su se njihove prilike izgubile u sve gušćoj magli.

67
Stajala sam nepomično, ne znajući šta mi je činiti. Osećala sam neobičan strah. Neki nepoznat strah koji je dolazio iznutra, iz mog stomaka; strah koji, verovatno, osećaju životinje. Ne znamkoliko dugo sam tako stajala. Kada je magla počela da se razilazi ugledala sam, petnaestak metara levo od mene, dva čoveka koji sede na zemlji, u turskom sedu. Čula sam ih kako nešto šapuću. Zvuk njihovih glasova se prostirao svuda oko mene, uhvaćen u male parčiće magle, kao u komadiće vate. Nisam mogla da razaberem o čemu su pričali ali sam uhvatila par reči i uverila se da govore španski.

"Upomoć! Ja sam se izgubiia!" viknuh na španskom.
Obojica se polako okrenuše,gledajući me s nevericom, kao da su videli duha. Ja se osvrtoh, misleći da je iza mene bio neko ko je izazvao njihovu iznenađenu reakciju. Nije bilo nikoga.

Jedan od njih dvojice ustade i protegnu udove tako da se čulo pucketanje zglobova, zatim prevali razdaljinu izmedu nas krupnim, brzim koracima. Bio je rnlad, niskog rasta i snažne građe, širokih ramena i velike glave. Njegove tamne oči su zračile duhovitošću i radoznalošću.

Rekoh mu da sam pešačila sa prijateljima i izgubila se jureći za njihovim psom. "Ne znam kako da se vratim do njih," završih.
"Ne možeš dalje ovim putem," upozori me on. "Mi stojimo na ivici provalije." On me uze za mku i povede do same litice, svega par koraka od mesta na kojem sam se nalazila. "Ovaj moj prijatelj," reče on pokazujući u pravcu dragog čoveka koji je ostao da sedi i gledao me, "mi je upravo pričao da tamo dole postoji jedno prastaro indijansko groblje kada si ti došla i prestrašila nas." On se zagleda u moje lice i dugu, plavu kosu i upita, "Jesi li ti Šveđanka?"

Još uvek zaprepašćena zbog onoga što je rekao o groblju, buljila sam tupo u maglu. U normalnim okolnostima, ja bih se, kao student antropologije, oduševila da saznam za postojanje prastarog indijanskog groblja. U tom trenutku, međutim, nije me bilo briga ni da je bilo deset grobalja u toj maglovitoj praznini ispod nas. Sve što mi je bilo na pameti je to da sam, da me nisu odvratila ona svetla, lako mogla i sama završiti na groblju.

"Jesi li ti Šveđanka?" mladi čovek me ponovo upita.
"Jesam," slagah i zažalih istog trenutka. Nisam, međutim, mogla ništa da smislim da to ispravim a da se ne izbmkam.
68
"Savršeno govoriš španski," prokomentarisao je. "Šveđani imaju mnogo smisla za jezike."

Iako sam imala osećaj' krivice, nisam mogla a da ne dodam da Skandinavci, pre nego talenat, imaju potrebu da uče razne jezike ako žele da komuniciraju sa ostatkom sveta. "Pored toga," priznadoh, "odrasla sam u Južnoj Americi."

Iz nekog razloga, ta informacija je ostavila snažan utisak na njega. On zavrte glavom u neverici, zatim ostade bez reči, zamišljen. Posle duže pauze, kao da je doneo neku odluku, uze me za ruku i povede do onog drugog čoveka.

Nisambila raspoložena za druženje. Želelasamštopredasevratim do svojih prijatelja. Ali, pored ovog mladića se osetih tako opuštenom da sam ispričala sve što sam malopre videla, umesto da ih zamolim da me odvedu do one staze koju sam izgubila.

"Kako je to čudno, da ju je duh poštedeo," reče onaj što je sedeo, mrmljajući sebi u bradu, namrštenih tamnih obrva. Njegov drugar ga je ipak čuo, pošto mu je nešto uzvratio, što nisam uspela da čujem. Razmenjivali s'u tajanstvene poglede pojačavajući osećaj neprijatnosti koji me je obuzimao.

"Molim," rekoh, okrećući se prema onom što je sedeo. "Nisam čula šta ste rekli".

On mi uputi jedan agresivan i mrzovoljan pogled.
"Ti si bila upozorena na opasnost," reče on dubokim, rezonantnim glasom. "Emisari smrti su ti pritekli u pomoć."

"Ko?" osetih potrebu da pitam iako sam ga sasvim dobro razumela. Pažljivo sam ga posmatrala. Na trenutak sam pomislila da ga poznajem, ali kako sam ga duže gledala, shvatila sam da ga nikada ranije nisam videla. I pored toga nisam mogla da se oslobodim osećaja da mi je poznat. On nije bio toliko mlad kao onaj drugi ali nije bio ni star. Bio je indijanac, tamno braon puti. Njegova kosa je bila tegetcrna, prava i gusta kao četka. Pored njegove spoljašnjosti, još nešto mi je delovalo poznato: bio je zlovoljan, zlovoljan koliko sam samo ja umela da budem.

On iznenada ustade, kao da se osećao neprijatno pod mojim ispitivačkim pogledom, "Odvešću te do tvojih prijatelja," promrmlja on. "Prati me i nemoj da si slučajno pala. Pašćeš na moju glavu i oboje nas ubiti," dodade, osorno.

69
Pre nego što stigoh da odgovorim da ja nisam nespretna budala, on me povede veoma strmom stazom, niz planinu, u suprotnom smeru od litice.

"Jesi li siguran da znaš kuda ideš?" povikah za njim, glasom punim nervoze. Ja nisam imala dobar osećaj za orijentaciju ali sam znala da nisam išla uzbrdo dok sam jurila za psom.

Čovek se okrete. Kratak, skoro neprimetan osmeh mu obasja lice na tren mada mu se oči nisu smejale. Pogleda me mrko i reče, "Odvešću te do tvojih prijatelja."

Nije mi se svideo, a ipak sam mu poverovala. Nije bio visok, malo viši od mene, i imao je sitne kosti ali je njegovo telo odavalo utisak masivnosti i čvrstine kao kod krupnih osoba. Kretao se kroz maglu sa velikom sigurnošću, koračajući sa lakoćom i gracioznošću niz padinu za koju sam ja imala utisak da je skoro vertikalna.

Mladi čovek je išao iza mene i pomagao mi svaki put kada bih se spotakla. Imao je pažljive manire staromodnog džentlmena. Ruke su mu bile jake i lepo oblikovane, veoma meke na dodir. Bio je vrlo snažan. Sa lakoćom me je nekoliko puta podizao uvis, čak i preko svoje glave. To možda nije neki podvig kada se uzme u obzir moja težina, ali je veoma impresivno ako se shvati da je stupao po škriljcima na ivici provalije a da nije bio više nego desetak santimetara viši od mene.
"Moraš da se zahvališ emisarima smrti," reče čovek koji je vodio put, kada smo stigli na ravno tle.

"Moram li?" upitah podragljivo. Pomisao na zahvaljivanje "emisarima smrti" mi je bila smešna. "Moram li da kleknem?" upitah između dva napada kikotanja.

On nije mislio da sam duhovita. Stavio je rake na kukove i pogledao me pravo u oči, ozbiljnog, uskog, koščatog lica. Bilo je nečeg pretećeg u njegovom stavu, u njegovim kosim, tankim očima, smeštenim pod gustim obrvama koje su bile spojene iznad korena njegovog izvajanog nosa. On mi okrete leđa naglim pokretom i ode da sedne na obližnji kamen. "Ne možemo otići odavde dok se ti ne zahvališ emisarima smrti," objavi on.

Iznenada shvatih da se nalazim sama, na kraju sveta. Bila sam u magli sa dva čudna čoveka, od kojih je jedan verovatno opasan. Bilo mi je jasno da se on neće pomeriti sa tog kamena dok ja ne ispunim njegov besmisleni zahtev. Čudeći se sama sebi, osećala sam potrebu da se nasmejem umesto da budem uplašena.

70
Sveznajući osmeh na licu mlađeg čoveka je govorio da mu je jasno kako se osećam i da mu je to bilo zabavno.

"Ne moraš baš da klekneš," reče on i onda, ne mogavši više da se suzdrži, poče da se smeje. Bio je to čist, jasan, hrapav smeh koji se kotrljao oko mene kao šljunak. Njegovi zubi su bili snežnobeli i ravni, kao u deteta. Njegovo lice je, u isto vreme imalo nestašan i blag izraz. "Dovoljno je da kažeš hvala," nagovarao me je. "Kaži. Šta imaŠ da izgubiš?"

"Osećam se glupo," priznadoh, svesno pokušavajući da ga pridobijem. "Neću."

"Zašto?" upita on, bez prekora. "Trajaće samo trenutak, i," naglasi on, uz osmeh, "neće te nimalo boleti."

Morala sam da se nasmejem. "Žao mi je ali ne mogu." rekoh. "Takva sam. Kada me neko tera da radim nešto što ne želim, ja postanem napeta i ljuta."

Očiju uprtih u zemlju, brade naslonjene na grudi, mladić je zamišljeno klimao glavom. "Činjenica je da te je nešto sprečilo da se povrediš, možda i pogineš," reče posle duže pauze. "Nešto neobjašnjivo."

Složila sam se. Čak sam i priznala da me je sve to jako zbunilo.
Pokušala sam da ukažem na koincidenciju dešavanja, na pravom mestu, u pravo vreme.

"To je sve tačno," reče on, nasmeši se i blago me lupnu po bradi, izazivački. "Ali to se ne odnosi na tvoj specifičan slučaj," reče. "Tebi je dat poklon. Možeš davaoca da nazoveš koincidencijom, sticajem okolnosti, sledom događaja ilikako god hoćeš, ali ostaje nepobitna činjenica da si bila pošteđena bola ipovrede."

"Možda si u pravu," prihvatih. "Trebalo bi da budem zahvalnija."
"Ne da budeš zahvalnija. Fleksibilnija, fluidnija," reče i nasmeja se. Videvši da sam počinjala da se nerviram, on raširi mke, kao da želi da obuhvati žbunje i travu oko nas. "Moj prijatelj venije da to što si ti videla ima nekakve veze sa indijanskim grobljem, koje se nalazi upravo ovde."
"Ne vidim nikakvo groblje," rekoh odbrambeno.
"Teško ga je prepoznati," objasni on žmirkajući kao da su ga žuljale oči. "Nije magla ta koja sprečava da se ono primeti. I kada je sunčan dan, vidi se samo polje trave." On se spusti na kolena i pogleda me odozdo, smeškajući se. "Za iskusno oko, međutim, to polje je vrlo

71

bila potpuno paralizovana. Nisam preterano čedna u normalnim uslovima mogla bih da se takmičim u psovanju sa bilo kime ali bilo je nečeg toliko strahovito uvredljivog u zvuku rečipizdurina, da sam ostala bez teksta.

Džo mipritečeupomoć. Onseizvinizbogponašanjasvogprijatelja objašnjavajući mi da je Gumersindo ekstremni društveni ikonoklasta. Pre nego što sam stigla da kažem kako je Gu mersindo svakako povredio moj osećaj za lepo ponašanje, Džo dodade da je Gumersindov poriv da bude ikonoklasta proistekao iz činjenice da je njegovo prezime Evans Pričard. "To nije iznenađujuće," reče Džo. "Njegov otac je Englez koji je ostavio njegovu majku, indijanku iz Jaliska, pre nego što se Gumersindo rodio.

"EvansPričard," ponovih ja sumnjičavo a zatim se okrenuh prema Gumersindu i upitah ga da li mu smeta što Džo otkriva njegove porodične tajne nepoznatoj osobi.

"Nema tu nikakvih porodičnih tajni," odgovori Džo umesto njega. "A znaš li zašto?" Pogleda me svojim tamnim očima koje nisu bile ni crne ni braon, već boje zrele trešnje.

Zbunjeno odmahnuh glavom odrečno, pažnje usmerene na njegove oči. Jedno njegovo oko, kao da mi se smešilo; drugo je bilo smrtno ozbiljno, preteće i opasno.

"Zato što je ono što ti zoveš porodičnim tajnama, izvor Gumersindove snage," nastavi Džo. "Znaš li da je njegov otac jedan od najpoznatijih engleskih antropologa? Gumersindo ga mrzi iz dna duše."

Gumersindo jedva primetno klimnu glavom, kao da je bio ponosan zbog svoje mržnje.

Nisam mogla da verujem koliko sam srećna. Taj o kome su oni govorili nije niko dnigi no E.E. EvansPričard, jedan od najuglednijih antropologa dvadesetog veka. A baš ovog semestra sam učila, na UCLA, o istoriji antropologije i najeminentijem stručnjaku u tom polju.
Kakav ulov! Morala sam da se suzdržim da ne počnem da vrištim i skačem od uzbuđenja. Da baš ja naletim na takvu stršnu priču o njemu! Veliki antropolog zaveo i ostavio sirotu indijanku. Nije mi bilo čudno što nisam nikada čula da je Evans Pričard ikada vršio istraživanja u Meksiku on je uglavnom bio poznat po svom radu u Africi jer sam sada bila sigurna da ću otkriti kako je za vreme neke svoje posete Americi svratio u Meksiko. Imala sam za to živi dokaz, predamnom.
74
Slatko se smešeći, posmatrala sam Gumersinda i obećala u sebi da neću nikome pričati o ovome bez njegove dozvole. Dobro, možda samo jednom od mojih profesora, pomislih. Do ovakvih informacija se ne dolazi svaki dan. Zavrtelo mi se u glavi od mogućih varijanti. Možda bih mogla da organizujem jedno predavanje za uži krug ljudi, u kući jednog od mojih profesora. Već sam imala jednog na umu. Nisam ga posebno volela ali mi se sviđalo njegovo gotovo detinjasto ponašanje kojim je pokušavao da ostavi utisak na svoje studente. Ponekad smo odlazili kod njega kući i svaki put kada sam bila tamo, primetila bih na njegovom radnom stolu ceduljicu, kao slučajno ostavljenu tu, sa porukom od Klod Levi Štrausa, jednog čuvenog antropologa.
"Nisi nam rekla svoje ime," reče Džo ljubazno, nežno me povukavši za rukav.

"Karmen Gebauer, "rekoh bez oklevanja, izgovorivši ime jedne moje drugarice iz detinjstva. Da bih umanjila osećaj krivice i neprijatnosti što sam tako bezobrazno slagala, upitah Džoa da li je on iz Argentine. Videvši njegov začuđen izraz, požurih da dodam kako je njegov akcenat definitivno argentinski. "Iako ne ličiš na Argentinca," primetih.

"Ja sam Meksikanac," reče. "A sudeći po tvom akcentu, mora da si odrasla na Kubi ili u Venecueli."

Nisam želela da se dalje razgovara o tome i brzo promenih temu. "Da li znaš kako da se vratim na onu stazu koju tražim?" upitah, iznenada se setivši da se moji prijatelji verovatno već brinu.
"Ne znam," priznade Džo, dečački iskreno. "Ali Gumersindo Evans Pričard zna."

Gumersindo nas onda povede kroz čestar, uskom stazicom ka dragoj strani planine. Uskoro začuh glasove svojih prijatelja i lajanje njihovog psa.

Osetih ogromno olakšanje a u isto vreme sam bila zbunjena i razočarana što nijedan od njih dvojice nije pokušao da sazna kako da stupi u kontakt sa mnom, ubuduće.

"Siguran sam da ćemo se opet sresti," reče Džo površno, umesto pozdrava.

Gumersindo Evans Pričard me iznenadi galantno poljubivši moju ruku. Uradio je to tako prirodno i graciozno da mi nije palo na pamet da se nasmejem.

75
"To mu je u genima," objasni Džo. "Iako je samo poluenglez, njegova uglađenost je besprekorna. On je vrlo galantan."
Bez ijedne reči pozdrava i bez osvrtanja, njih dvojica se izgubiše u izmaglici. Sumnjala sam da ću ih ikada ponovo videti. Obuzeta grižom savesti što sam slagala svoje ime, bila sam na ivici da potrčim za njima kada me je pas mojih prijatelja skoro oborio na zemlju, skočivši na mene i ližući me po licu.

76
VI
B
ila sam zapanjena izgledom gostujućeg govornika. U trodelnom

odelu, sa kovrdžavom kosom, nizak i sveže obrijan, Hoze Kortez je izgledao kao neko iz prošlosti, među dugokosim, dugobradim studentima u farmerkama i džemperima, koji su činili auditorijum na predavanju, na kalifornijskom univerzitetu u Los Anđelesu.
Žurno se spustih u stolicu, u zadnjem redu prepune sale, koju je za mene sačuvala prijateljica, ona ista sa kojom sam išla na izlet, na planinu Santa Suzana.

"Ko je to?" upitah je.
Tresući glavom u neverici, ona me nestrpljivo pogleda, zatim napisa na ceduljici ime Karlos Kastaneda.
"Ko je, dodavola, Karlos Kastaneda?" upitah kikoćući se.
"Dala sam ti njegovu knjigu," prosikta ona, zatim dodade da je on poznati antropolog koji je mnogo radio na području Meksika.
Htela sam da joj poverim kako je gostujući govornik onaj isti čovek koga sam srela u planini, onog dana kada sam se izgubila. Međutim, imala sam dobar razlog da to ipak prećutim. Taj' čovekje bio odgovoran što sam skoro izgubila prijateljicu koju sam vrlo volela. Ona je naime tvrdoglavo branila svoje stanovište da je moj'a priča o sinu Evans Pričarda bila izmišljotina. Ja sam se branila insistirajući da ona dva čoveka nisu imali nikakve koristi od toga što su mi ispričali tu čudnu priču. Bila sam sigurna da su govorili istinu. Moja prijateljica, ljuta na mene što sam poverovala u takve izmišljotine, nazvala me je lakovernom budalom.

Kako nijedna od nas dve nije bila voljna da popusti, naše ubedivanje je preraslo u svađu. Njen muž je, u pokušaju da nas smiri,
77
izneo pretpostavku da sam ja možda ipak govorila istinu. Iznervirana zbog toga što se on nije solidarisao sa njom, ona se izvikala na njega.
Vozili smo se kući u napetoj atmosferi. Naši odnosi su bili poremećeni. Trebalo je da prođe nekoliko nedelja pre nego što je medusobno osećanje neprijateljstva iščilelo. U međuvremenu, ja sam ispričala svoju priču o sinu Evans Pričarda nekolicini ljudi koji mnogo više znaju o antropologiji i antropolozima od mene i mojeprijateljice. Bespotrebno je reći da sam kod svih bila ismejana. I pored toga, ja sam tvrdoglavo verovala da sam jedina koja zna pravu istinu. Ja sam bila odgojena da budem praktična; ako neko laže, to mora da bude zato da bi iz toga izvukao neku korist koju ne može izvući na dragi način. A bilo mi je nemoguče da zamislim kakvu bi korist mogla imati ona dva čoveka od toga što su meni ispričali.

Nisam obraćala mnogo pažnje na predavanje Karlosa Kastanede. Bila sam suviše zaokupljena razmišljanjem o tome zašto me je slagao u vezi svog imena. Pošto sam imala običaj da nalazim motive ljudi u jednostavnim izjavama ili u ponašanju, provela sam duže vreme prisećajući se i razmišljajući o tome koji bi mogao biti njegov motiv. Setila sam se, na kraju, da sam i ja njemu rekla lažno ime a da za to nisam imala nikakav razlog. Nisam mogla da odredim svoj motiv za tu laž.
Posle duže analize, zaključila sam da sam ga slagala zato što mu automatski nisam verovala. Delovao je suviše samouvereno, suviše nadmeno, da bi odmah zadobio moje poverenje. Moja majka me je učila da ne vemjem Latinima, pogotovo ako se ne ponašaju kao ulizice. Govorila je da su latinski mačo muškarci kao borbeni petlovi, zainteresovani samo za tuču, jelo i seks, i to tim redosledom. Ja sam joj verovala bez razmišljanja o tome.

Posle sređivanja misli u svojoj glavi ja najzad digoh pogled na Karlosa Kastanedu. Nisam pojma imala o čemu je govorio ali su me fascinirali njegovi pokreti. Izgledalo je kao da govori celim telom a njegove rečikao da nisu izlazile iz usta, već isticale iz njegovih raku koje su se pokretale gracioznošću i spretnošću mađioničara.

Posle predavanja, skupih hrabrost i pridoh mu. Bio je okružen studentima. Bio je toliko društven i ljubazan prema ženama da sam ga automatski prezrela.

"Lagao si me u vezi svog imena, Džo Kortez," rekoh na španskom, uperivši prst u njega, optuzivački.

78
Stavio je ruku na stomak, kao da je zadobio udarac i pogledao me sa istim čuđenjem i nevericom kao i onda u planini, kada me je prvi put video.

"Takode si slagao da je rvoj prijatelj, Gumersindo, sin Evans Pričarda," dodadoh pre nego što je stigao da se oporavi od iznenađenja. "Zar ne?"

On napravi pokret rukom moleći me da ućutim. Nije izgledalo da ga je sramota ali u očima mu se videlo iskreno čuđenje, tako da je moj bes nestao. On me nežno uhvati za ruku, kao da se uplašio da ću otići.
Pošto je završio razgovor sa studentima, on me tiho odvede do jedne izolovane klupe, u senci ogromnog bora, u severnom delu univerzitetskog kompleksa.

"Sve ovo je strašno čudno. Ja ne znam šta da kažem," reče on na engleskom, kada smo seli. Piljio je u mene kao da još ne može da poveruje da zaista sedim pored njega. "Nisam verovao da ću te ponovo naći," reče. "Kada smo otišli, moj prijatelj i ja smo uzgred, njegovo ime je Nes.tor dugo pričali o tebi. Zaključili smo da si ti poluprividenje." On naglo promeni jezik i nastavi na španskom. Ispričao mi je da su čak išli natrag do mesta na kome su me ostavili, u nadi da će me naći.

"Zašto si hteo da me nađeš?" upitah na engleskom, uverena da će mi on na engleskom odgovoriti da je išao da me traži jer sam mu se svidela.

U španskom jeziku ne postoje reči kojima može da se kaže nekome da mu se neko.samo svideo. Odgovor bi morao da bude kitnj'astiji a u isto vreme i precizniji. Na španskom, se može samo izazvati prijatan osećaj mecaes bien ili izazvati potpun osećaj strasti megustas. Moje otvoreno pitanjc ga je nateralo da napravi dugu pauzu. Izgledao je kao da se bori sam sa sobom, da odluči da li da govori ili ne. Najzad reče da je to što me je našao u magli tog popodneva izazvalo duboku promenu u njemu. Njegovo lice se razvedrilo dok mi je to pričao a glas mu je bio pun dubokog strahopoštovanja dok mi je objašnjavao da ga je skoro dokusurilo to što me je pronašao u sali za predavanja.

"Zašto?" upitah ja, zagolicane suj'ete i istog momenta zažalih jer sam bila sigurna da će mi reći da je zaljubljen u mene a to bi me previše uznemnirilo. Ne bih znala šta da odgovorim.

79
"To je vrlo duga priča." reče on, još uvek zamišljenim glasom. Pućio je usne kao da govori sam sa sobom, uvežbavajući ono što hoće da kaže.
Uvek sam umela da prepoznam kada se neko sprema da pređe na glavnu stvar. "Nisam čitala tvoje radove." rekoh da bih ga skrenula sa teme. "O čemu su?"

"Napisao sam nekoliko knjiga o čarobnjaštvu," odgovori on.
"Kakvoj vrsti čarobnjaštva? Vudu, spiritualizam, ili šta?"
"Znaš li ti nešto o čarobnjaštvu?" upita uz prizvuk očekivanja u glasu.

"Naravno da znam. Odrasla sam uz takve stvari. Provela sam mnogo vremena u obalskom regionu Venecuele; to je oblast koja je poznata po čarobnjacima. Većinu svojih letovanja, u detinjstvu, provela sam sa porodicom veštica."

"Veštica?"
"Da," rekoh, zadovoljna njegovom reakcijom. "Imala sam dadilju koja je bila veštica. Bila je crnkinja iz Porto Kabelja. Ona me je čuvala sve do puberteta. Moji roditelji su oboje radili i kada sam bila mala bili su srećni što mogu da me ostave njoj na čuvanje. Ona je umela da izađe sa mnom na kraj, bolje nego oni. Puštala me je da radim šta god sam htela. Moji roditelji su me, naravno, puštali da idem svuda sa njom. Za vreme raspusta vodila me j'e sa sobom, u posetu svojoj porodici. Nije to bila njena biološka porodica, već njena veštičija porodica. Iako mi nisu dozvoljavali da učestvujem u njihovim ritualima, uspevala sam skoro sve da vidim."

On me je gledao, radoznalo, kao da mi ne veruje. Onda me upita, zbujneno se smeškajući, "Šta je to što je nju činilo vešticom?"
"Razne stvari. Ubijala je piliće i nudila ih bogovima, u zamenu za usluge. Ona i njene kolege veštice i žene i muškarci bi igrali sve dok ne padnu u trans. Ona je izgovarala tajne bajalice koje su imale moć da izleče prij'atelj'e a povrede neprijatelje. Nj'ena specijalnost su bili ljubavni napitci. Pripremala ih je od lekovitog bilja i raznih telesnih otpadaka kao što su menstrualna krv, nokti, dlake, pogotovo stidne dlake. Pravila je amulete koji donose sreću u kocki i ljubavi."
"Tvoji roditelji su sve to dozvoljavali?" reče on sa nevericom.
"Niko kod kuće nije znao za to, osim mene iklijenata moje dadilje, naravno," objasnih. "Ona je primala ljude u kući, kao bilo koji lekar. Jedino što je ona radila u kući bilo je da upali sveće iza klozetske šolje,
80
svakiputkadasamja imala košmare. Pošto je izgledalo da mi to pomaže a nije bilo nikakve opasnosti da se išta zapali jer su svuda bile pločice, moja majka joj je dozvoljavala da to čini."

On iznenada ustade i poče da se smeje.

"Šta je toliko smešno?" upitah, pitajući se u sebi da li on misli da sam sve izmislila. "Istina je, veruj mi."

"Ti ubediš sebe u nešto i, što se tebe tiče, jednom kada si to učinila, to postaje istina,"reče on ozbiljno.

"Ali rekla sam ti istinu," insistirala sam, uverena da on misli na moju dadilju.

"Ja mogu da prozrem ljude," reče on, smireno. "Na primer, vidim da ti misliš da ću da ti se udvaram. Ti si sebe ubedila u to i sada je to istina. O tome ja pričam."

Htela sam nešto da kažem ali sam, od sramote, ostala bez teksta. Želela sam da pobegnem. Ali to bi tek bilo ponižavajuće.
On se blago namršti i ja stekoh neprijatan utisak da je znao šta osećam. Zacrvenela sam se i počela da se tresem od potisnutog besa. Ipak, samo trenutak kasnije osetila sam se neobično smireno. Nije to bio rezultat svesnog napora sa mojestrane; imala sam osećaj da se nešto u meni pomerilo. Maglovito sam se sećala da sam nekada ranije već imala slično iskustvo ali je to secanje izbledelo brzo kao što se i pojavilo.
"Šta mi to radiš?" promrmljah.
"Ja slučajno umem da vidim kroz Ijude," reče on skrašeno. "Ne uvek i ne kroz svakoga, nego samo ljude sa kojima sam blizak. Ne razumem kako mogu kroz tebe da vidim."

Njegova iskrenost je bila očigledna. Videlo se da je zbunjen i više nego ja. Ponovo je seo na klupu i primakao se bliže meni. Neko vreme smo sedeli u tišini. Bilo mi je prijatno jer sam prestala da se trudim da održim konverzaciju i nisam osećala da ću ispasti glupa. Gledala sam u nebo. Bilo je bez ijednog oblačka i providno, nalik na plavo staklo. Lagani povetarac j*e duvao kroz borove a suve iglice su padale po nama kao nežna kiša. Onda se povetarac pretvorio u vetar. Suvo, žuto lišće, opalo sa obližnjeg platana, poletelo j'e ka nama; kovitlalo se oko nas uz tihe, ritmične zvuke. Poneseno jednim iznenadnim naletom vetra, lišće polete visoko u vazduh.

"Ovo je bilo lepo prikazivanje duha," promrmlja on. "A bilo je tebi namenjeno. Ovaj vetar i lišće koje se vrtelo u vazduhu ispred nas.

Čarobnjak sa kojim ja radim bi rekao da je to bio predznak. Nešto mi je ukazalo na tebe, upravo u trenutku kada sam pomislio da je bolje da odem. Sada ne mogu da odem."

Razmišljajući isključivo o njegovoj poslednjoj izjavi, osetila sam se srećnom. Nije to bilo osećanje radosti zbog trijumfa, ona vrsta radosti koju osećam kada mi nešto krene onako kako sam htela. Pre je to bio osećaj dubokogzadovolj'stva koji nažalost nije dugo trajao. Moja namćorasta strana ličnosti je ubrzo preuzela komandu i zahtevala od mene da se oslobodim takvih osećanja i misli. Ja nisam tu imala šta da tražim. Izostala sam sa predavanja, propustila mčak sa mojim pravim prijateljima, propustila dnevni trening plivanja u bazenu za devojke.

"Možda će biti bolje ako ja odem,"rekoh. Rekla sam to sa namerom da osetim olakšanje ali kada sam to izgovorila, zvučalo je kao da se samosažaljevam što je donekle i bilo tačno.

Ali umesto da odem, pitala sam ga, trudeći se da zvučim neusiljeno, da li je on oduvek umeo da vidi kroz ljude.

"Ne oduvek." Po njegovom glasu sam znala da je bio svestan mog unutrašnjeg nemira. "Stari čarobnjak sa kojim radim me je nedavno naučio kako se to radi."

"Misliš li da bi mogao i mene to da nauči?"
"Da, mislim da bi mogao." Izgledao je kao da je i sam zapanjen svojom tvrdnjom. "Ako bi stekao utisak o tebi, kakav sam ja stekao, sigurno bi bar pokušao."

"Da li od ranije znaš za čarobnjaštvo?" upitah stidljivo, polako se oslobađajući teskobe.

"U Latinskoj Americi svi misle da znaju, pa sam i ja verovao da znam. U tom pogledu, ti me podse&iš na mene, kakav sam ranije bio. Kao i ti, ja sam bio ubeđen da znam šta je čarobnjaštvo. Tek kada sam se stvarno susreo sa time, video sam je da je to nešto sasvim drugačije od onoga što sam ja zamišljao."

"Kako je to izgledalo?"
"Jednostavno. Toliko jednostavno da sam se strašno uplašio," priznade. "Mi svi mislimo da je čarobnjaštvo strašno zbog svoje zlonamernosti. Čarobnjaštvo sa kojim sam se ja susreo uopšte nije zlonamerno i baš zbog toga je najstrašnija stvar koja postoji."

Ja ga prekinuh komentarom da on sigurno misli na razliku između crne i bele magije.

"Ne pričaj gluposti, dodavola!" odbrusi on nestrpljivo.
Moj šok, kada sam ga čula da tako govori, je bio toliki da sam ostala bez daha. Momentalno sam osetila onaj isti unutrašnji nemir. On skrenu pogled. Bila sam toliko ljuta što se on usudio tako da govori sa mnom da sam pomislila da ću dobiti napad besa. U ušima mi je zujalo i videla sam tamne mrlje pred očima. Udarila bih ga da se nije brzo izmakao van mog domašaja.

"Ti si vrlo nedisciplinovana," reče on i ponovo sede, "I vrlo agresivna. Tvoja dadilja mora da je tolerisala svaki tvoj kapric i ponašala se prema tebi kao da si od stakla." Primetivši moj mrk pogled, on požuri da miobjasnikako nijeviknuo na menezbogbesa ilinestrpljenja. "Meni lično nije važno da li ti slušaš ili ne," reče. "ali važno je nekom drugom, u čije ime sam vikao na tebe. Nekome ko nas gleda."
Prvo sam se zbunila a zatim osetila neprijatno. Gledala sam unaokolo, pitajući se da li nas gleda njegov učitelj, čarobnjak.
On me je ignorisao i nastavio svoju priču, "Meni moj otac nikada nije rekao da misvi konstantno imamo svedoke, zato što on to nije znao. Kao što ni ti to ne znaš."

"Kakve to besmislice pričaš?" Ton mog glasa je odavao moje raspoloženje u tom trenutuku. Uvredio me je, vikao je na mene, i nastavio da brblja, kao da se ništa nije dogodilo. Bila sam ogorčena. Ako je on pomislio da ću da pređem preko svega, doživeće iznenađenje. "Neće ti ovo proći tek tako," pomislih, zlobno se smeškajući. "Ne može tako sa mnom.""Pričam o sili, o biću, o prisustvu koje nije ni sila ni biće ni prisustvo," objasni on, sa anđeoskim smeškom na licu. Izgledao je potpuno nesvestan mog ratobornog raspoioženja. "Znam da to zvuči kao trućanje, ali nije. To je nešto o čemu znaju samo čarobnjaci. Oni su to nazvali duhom. Našim ličnim čuvarem, našim večnim svedokom."
Ne znam tačno na koji način i koja je reč pokrenula reakciju, ali sam, iznenada, usmerila svu svoju pažnju na njegovu priču. On je nastavio da govori o toj sili koja, kako je on objašnjavao, nije bog, niti bilo šta u vezi sa religijom ili moralom. To je bezlična sila, snaga koju možemo koristiti ako naučimo da sebe smanjimo do ništavila. Čak je, dok je govorio, držao moju ruku a meni to nije smetalo. Naprotiv, svideo mi se njegov čvrst ali nežan dodir. Obuzelo me je neko morbidno zadovoljstvo zbog te čudne moći koju je imao nada mnom. Poželela sam da zauvek ostanem da sedim sa njim na toj klupi sa svojom rukom u njegovoj, i to me je plašilo.

On je i dalje pričao. Ja sam i dalje pažljivo slušala svaku izgovorenu reč, ali sam se u isto vreme pitala kada će me uhvatiti za nogu. Znala sam da mu moja ruka neće biti dovoljna i da neću moći da učinim ništa da ga u tome zaustavim. A možda nisam ni želela da ga u tome zaustavim?

Ispričao je da je i on bio strahovito nepažljiv i nedisciplinovan, i da nikada nije shvatao da je različit jer je bio zarobljen raspoloženjem vremena.

"Šta je to, raspoloženje vremena?" upitah grubim, neprijatnim glasom, da ne bi pomislio kako mi je prijatno u njegovom društvu.
"Čarobnjaci kažu da je to modalitet vremena," reče. "U današnje vreme, to je briga srednje klase. Ja sam čovek iz srednje klase kao što si ti žena iz srednje klase..."

"Klasifikacije takve prirode nemaju nikakvu vrednost," prekidoh ga gmbo, istrgavši svoju ruku iz njegove. "To je uopštavanje." Uputih mu mrk i sumnjičav pogled. Nešto mi je bilo zapanjujuće poznato u njegovim rečima ali nisam mogla da se setim gde sam ih ranije čula ili koje značenje bih mogla da im pripišem. Ipak sam bila sigurna da su te reči od vitalnog značaja za mene, samo kada bih mogla da prizovem k sećanju ono što već znam o njima.

"Nemoj da mi pominješ te sociološke gluposti", reče on veselo. Sa time sam odlično upoznat."

Popustivši pred navalom besa, zgrabih ga za ruku i ugrizoh. "Jako mi je žao zbog ovoga," rekoh pre nego što se on oporavio od iznenadenja. "Ne znam zašto sam to učinila. Nisam nikoga ugrizla od kako sam bila dete." Odmaknuh se do suprotnog kraja klupe, očekujući da mi uzvrati. Ali nije. "Ti si neverovatno primitivna." bilo je sve što je rekao, trljajući odsutno ugrizenu mku.

Ispustih dubok uzdah olakšanja. Njegova moć nadamnom je bila uzdrmana. Setih se da imam neporavnate račune sa njim, pošto sam zbog njega ispala budala pred mojim prijateljima, studentima antropologije. "Da se vratimo na našu prvobitnu priču," rekoh, oštreći se. "Zašto si mi ispričao sve one besmislice o sinu Evans Pričarda? Sigurno sishvatio da ću ja napraviti budalu od sebe." Pažljivo sam ga posmatrala, sigurna da će ovaj napad, posle ugriza, konačno razbiti njegovu kontrolu ili ga bar uzdrmati. Očekivala sam da će da viče, da izgubi samopouzdanje i drskost. Ali on ostade hladan.

"Svestan sam da tebi to izgleda kao klasičan slučaj pričanja izmišljotina iz čiste zabave," poče on neobavezno. "Ali to je mnogo kompleksnije." On se tiho zakikota, zatim me podseti da on tada nije znao da sam ja student antropologije i da ću napraviti budalu od sebe. Napravi kraću pauzu, kao da traži prave reči a onda bespomoćno slegnu ramenima i dodade, "Stvarno ne mogu da ti objasnim zašto sam predstavio svog prijatelja kao sina Evans Pričarda, a da ti ne ispričam više o sebi i svojim namerama. A to nije praktično.

"Zašto?""Zato jer što više znaš o meni, to ćeš više biti upetljana." Posmatrao me je zamišljeno i ja sam videla po njegovim očima da je bio iskren. "Tu ne mislim na mentalnu umešanost. Mislim da ćeš lično da se upetljaš sa mnom."

To je bila takva očigledna navala bezobrazluka da sam za čas povratila sve svoje samopouzdanje. Nasmejah se svojim oprobanim sarkastičnim smehom i rekoh odsečno, "Ti si stvarno odvratan. Znam ja takve tipove. Ti si tipičan primerak uobraženog latinskog mačoa. Protiv takvih kao ti sam se borila ceo svoj život." Videvši njegov iznenađen izraz, ja nastavih, svojim najoštrijim glasom, "Kako se usuđuješ ida pomisliš da bih se ja upetljala sa tobom?"

On uopšte nije pocrveneo, kao što sam ja očekivala. Pljesnuo se po kolenu i smejao kao da je to nešto najsmešnije što je ikada čuo. I, na moje užasavanje, počeo da me golica po rcbrima kao da sam dete.
Uvek sam bila golicljiva ali sam se sada suzdržavala od smeha, te sam vrisnula od besa, "Kako se usuđuješ da me dodimješ!" Ustala sam u nameri da odem. Tresla sam se od besa. A onda sam ponovo šokirala samu sebe sedajući nazad na klupu.

Videvši da se sprema da me opet zagolica, stisnuh pesnice, držeći ih ispred sebe. "Razbiću ti nos ako me opet takneš," zapretih. Potpuno ravnodušan prema mojim pretnjama, on nasloni glavu na ivicu klupe i zatvori oči. Smejao se veselo, dubokim, pobedonosnim smehom od koga mu se treslo celo telo. "Ti si tipična nemačka devoj'ka koja je odrasla među ljudima tamne kože," reče on, okrećući se prema meni.
"Otkud znaš da sam Nemica? Ja ti to nisam rekla," upitah drhtavim glasom koji je trebalo da zvuči pakosno.

"Znao sam da si Nemica, čim sam te prvi put video." reče. "Ti si to i potvrdila, lažući da si Šveđanka. Samo Nemci, rodeni u Trećem Svetu posle II Svetskog Rata, tako lažu. I to pod uslovom da žive u SAD."
85
Iako nisam htela to da mu priznam, bio je u pravu. Često sam doživljavala neprijatnosti od ljudi kada čuju da su moji roditelji Nemci; u očima većine Ijudi mi smo automatski bili nacisti. Nije ništa pomagalo kada sam objašnjavala kako su moji roditelji idealisti. Naravno, ja sam to morala i sama sebi da priznam, oni su, kao svi dobri i poslušni Nemci, verovali da je njihova vrsta u osnovi bolja od drugih ali su, u suštini, bili nežne duše koje su bile apolitične celog svog života.
"Sve što sam ja uradila bilo je da potvrdim tvoje reči," rekoh kiselo. "Ti si video plavu kosu, plave oči, izražene jagodice i prvo što ti je palo na pamet je bilo da sam Šveđanka. Nemaš baš mnogo mašte." Predoh u protivnapad. "Ti lično nisi imao nikakvog razloga da lažeš, osim ako si po prirodi jebeni lažov," nastavih a glas mi se i protiv moje volje pojačavao. Lupkajući ga kažiprstom po grudima, podrugljivo dodadoh, "Džo Kortez, ha?"

"Da lije tvoje ime, zaista, Kristina Gebauer?" odvration, imitirajući moj neprijatan, glasan ton.

"Karmen Gebauer!" izderah se, uvredena što je pogrešno zapamtio. Zatim, posramljena zbog svog ispada, počeh haotično da se branim. Posle nekoliko rečenica, kada sam shvatila da ne znam šta pričam, naglo prestadoh i priznadoh da sam zaista Nemica i da je Karmen Gebauer ime moje drugarice iz detinjstva. "To mi se sviđa," reče on tiho, sa napola skrivenim osmehom na usnama. Da li je mislio na moju laž ili na moje priznanje, nisam mogla da odredim. Njegove oči su zračile veselošću i ljubaznošću. Nežnim, zamišljenim glasom, on započe priču o svojoj Ijubavi iz detinjstva, Fabioli Kunce.
Zbunjena njegovimponašanjem.ja seokrenuhizagledahuobližnji platan i borove iza nas. Zatim, u želji da sakrijem svoje interesovanje za njegovu priču, počeh da se igram svojim noktima; grebala sam sa njih lak, metodično i strpljivo.

Priča o Fabioli Kunce je toliko ličila na moju životnu priču da sam, posle nekoliko trenutaka, zaboravila svoju odglumljenu nezainteresovanost i počela pažljivo da slušam. Pretpostavljala samda je izmislio tu priču ali sam ipak morala da mu odam poštovanje za detalje koje bi samo devojka rođena u nemačkoj porodici, u Trećem Svetu mogla znati.

Fabiola se, navodno, smrtno plašila tamnoputih, latinskih dečaka ali se podjednako plašila i Nemaca. Latini su je plašili zbog svoje neodgovornosti; Nemci, zato što su bili toliko predvidljivi.
Jedva sam se suzdržavala od smeha dok je opisivao scene u Fabiolinom domu nedeljom popodne, kada bi dvadesetoro Nemaca sedelo oko divno postavljenog stola sa najboljim porcelanom, srebrom i kristalom a ona je morala da sluša dvadeset monologa koji su predstavljali konverzaciju.

Kako je, opisujući ta nedeljna popodneva, ulazio u sve više detalja, počela sam da se osećam neprijatno; pričao j'e o Fabiolinom ocu koj'i j'e zabranjivao političke diskusije u svojoj kući a svaki put strastveno navodio razgovor na započinjanje jedne takve diskusije i tražio zaobilazne načine da ispriča prljave šale na račun katoličkih sveštenika. Takođe je pomenuo samrtni strah njene majke: njen fini porcelan u rukama tih nespretnih tikvana.

Njegove reči su izazivale sećanja na koja sam nesvesno reagovala. Videla sam scene mojih nedeljnih popodneva kao slike projektovane na zidu, samo za moje oči.

Pretvorila sam se u klupko napetih živaca. Htela sam da ga prekinem i napravim scenu, kakvu samo ja umem. Želela sam da mrzim tog čoveka ali nisam mogla. Zelela sam oslobođenje od optužbe i izvinjenje ali nisam to od njega dobijala. Želela sam da ga potčinim. Želela sam da se on zaljubi u mene da bih mogla da ga odbacim.
Postidena svojim nezrelim osećanjima, učinih veliki napor da se sredim. Pretvarajući se da mi je dosadno, nagnuh se bliže njemu i upitah, "Zašto si slagao svoje ime?"

"Nisam slagao," reče on. "To jeste moje ime. Ja imam nekoliko imena. Čarobnjaci imaju različita imena za različite situacije."
"Vrlo zgodno!" rekoh sarkastično.
"Vrlo zgodno," ponovi on i namignu, što me je strašno razljutilo.
A onda je učinio nešto potpuno čudno i neočekivano. Zagrlio me je. Nije bOo nikakvog seksualnog nagoveštaj'a u njegovom zagrljaju. Bio je to spontan, sladak i jednostavan gest deteta koje želi da uteši svog prijatelja. Njegov dodir me je utešio tako brzo i potpuno da sam počela nekontrolisano da jecam."Ja sam takvo govno," priznadoh. "Želela bih da te istučem, a pogledaj me gde sam; u tvom naručju." Htela sam i da dodam kako uživam u tome kada me protrese udar energije. Kao da sam se probudila iz nekog sna, odgurnuh ga. "Pusti me," prosiktah i odjurih odatle.Čula sam ga kako se guši od smeha. Nisam nimalo bila zabrinuta za njega. Moj bes se rastopio u momentu. Stajala sam

87
ukopana u mestu, tresući se, nesposobna da odem. Aonda, kao da sam bila povučena nekim džinovskim lastišem, vratih se na klupu.
"Nemoj da tuguješ," reče on ljubazno. Izgledalo je da on tačno zna šta je to što me dovlači natrag na klupu. Tapšao me je po leđima kao što se tapše beba posle obroka.

"Nije to nešto što ti ili ja radimo," nastavion. "To je nešto izvan nas dvoje što utiče na nas. To nešto, utiče na mene već jako dugo. Sada sam se navikao na to. Ali ne mogu da razumem zašto to utiče i na tebe. Nemoj da me pitaš šta je to," reče on, predviđajući moje pitanje. "Ne mogu to da ti objasnim."

Nisam ni mislila da ga bilo šta pitam. Moj um je prestao da funkcioniše. Osećala sam se potpuno kao da spavam, sanjajući da pričam.

Nekoliko trenutaka kasnije, moja obamrlost je prošla. Malo sam živnula mada se nisam osećala potpuno normalno. "Šta se dešava sa mnom?" upitah.

"Nešto te usmerava i gura, nešto što ne potiče iz tebe," reče on. "Nešto te gura, koristeći mene kao sredstvo. Nešto pokušava da nametne nove kriterijume, umesto tvojih mediokritetskih ubeđenja srednje klase."

"Ne počinji opet sa tom rvojom glupom pričom o srednjoj klasi," rekoh nemoćno. Zvučalo je to više kao molba. Bespomoćno sam se nasmešila, misleći da sam bespovratno izgubila svoju uobičajenu drskost.

"Uzgred, ovo nisu moja mišljenja niti moje ideje," reče on. "Ja sam kao i ti, puki produkt ideologije srednje klase. Zamisli moj užas kada sam se susreo, licem u lice, sa drugačijom, jačbm ideologijom. To me je rasturilo."

"Kakva je to ideologija?" upitah, skoro nečujnim glasom.
"Jedan čovek mi je preneo tu ideologiju," objasni on. "Ili tačnije, duh je govorio i delovao na mene, kroz njega. Taj čovek je čarobnjak. Pisao sam o njemu. Njegovo ime je Huan Matus. Onje taj koji je učinio da se ja suočim sa svojim mentalitetom srednje klase.
"Huan Matus mi je jednom postavio veliko pitanje:'Šta misliš da je to, univerzitet?' Naravno, odgovorio sam mu kao pravi naučnik, sociolog:'To je centar visokog obrazovanja.' On me je ispravio i rekao da bi univerzitet trebalo da se zove 'Institut za srednju klasu', zato što je
to institucija koju pohadamo da bismo dalje usavršili svoje vrednosti srednje klase. Mi pohađamo univerzitet da bismo postali stmčnjaci, rekao je. Ideologija naše dmštvene klase nam govori da moramo da se pripremimo za zauzimanje mkovodećih položaja. Huan Matus je rekao da muškarci idu na institut za srednju klasu da bi postali inženjeri, lekari, advokati i slično, a žene tamo idu da bi pronašle odgovarajućeg muža, izdržavaoca i oca njihove dece. Odgovarajuće je, naravno, definisano u skladu sa vrednostima srednje ldase.

Želela sam da mu se suprotstavim. Želela sam da mu kažem da ja poznajem ljude koji nisu obavezno zainteresovani za karijeru ili potragu za bračnim partnerom, da poznajem ljude koji su zainteresovani za ideje, za učenje zbog želje za znanjem. Ali shvatih da ne poznajem takve ljude. Osetila sam pritisak u grudima i napad suvog kašlja. Ali, nije me kašljanje, niti taj neprijatan osećaj u grudima, sprečio da raspravljam o tome sa njim. Sprečilo me je shvatanje da je on zapravo govorio o meni; ja sam išla na univerzitet da bih našla odgovarajućeg muškarca.

Ponovo sam ustala, spremna da odem. Čak sam pmžila ruku da se pozdravim, kada osetih snažan udarac u leda. Bio je toliko jak da sam morala da sednem da ne bih pala. Znala sam da me on nije ni dotakao; gledala sam ga sve vreme.

Misli o ljudima kojih se nisam dobro sećala, o snovima koje nisam sasvim zaboravila, navreše mi u glavu u gomilama, formirajući komplikovanu šemu iz koje nisam mogla da se ispetljam. Nepoznata lica, poluzapamćene rečenice, tamne slike mesta i nejasne sljke ljudi, baciše me u nekakav limbo. Bila sam već na ivici da se setim nečega o tom kaleidoskopu vizija izvukova. Ali to saznanje mi izmače a umesto toga me obuze osećanje smirenosti i prijatnosti; opijenost, toliko duboka da je izbrisala svu moju želju da se porvrdim.

Opružila sam noge ispred sebe kao da nemam nijednu brigu u životu a za trenutak nisam ni imala i počela da govorim. Ne sećam se da sam ikada ranije tako iskreno govorila o sebi, tako da nisam mogla da dokučim kako to da sam iznenada toliko otvorena prema njemu. Pričala sam mu o Venecueli, o mojim roditeljima, mom detinjstvu, mojim nemirima, mojem besmislenom životu. Rekla sam mu stvari koje ni sebi nisam smela da priznam.

89
"Upisala sam se na antropologiju prošle godine. Zaista ne znam zašto," rekoh. Počela sam da se osećam pomalo neprijatno zbog svojih priznanja. Nemirno sam se vrpoljila na klupi ali nisam mogla da se zaustavim. "Dva predmeta koji me više interesuju su španska i nemačka književnost. To što sam izabrala antropologiju, u suprotnostije sa svime štojaznamo sebi."

"Taj detalj me beskrajno zanima," reče on. "Ne mogu sada da se u to upuštam ali izgleda da sam ja ovde postavljen da bi me ti našla, ili obrnuto.

"Šta sve ovo znači?" upitah, zatim pocrveneh shvativši da je cela moja priča bila bazirana na mojoj ženskosti.

On je izgleda bio potpuno svestan mog stanja. Uzeo je moju ruku i pritisnuo sebi na srce. "Megustas, nibehmgat' izjavi dramatično, zatim prevede ove reči na engieski, zbog ravnoteže, "Ti me strastveno privlačiš, nibelunga." On mi uputi pogled latinskog ljubavnika i onda se grohotom nasmeja. "Ti si uverena da sam morao ovo da ti kažem, pre ili kasnije, pa rekoh, bolje da to odmah uradim."

Umesto da se naljutim i uvredim, ja se nasmejah. Prijao mi je njegov humor. Jedini nibelunziza koje sam ja znala su bili oni iz knjiga o nemačkoj mitologiji koje su pripadale mom ocu. "Zigfrid i nibelunzi. Koliko sam mogla da se setim, oni su bili magična, podzemna, patuljasta bića.

"Znači ja samza tebe patuljak?" upitah šaljivo.
"Bože sačuvaj!" protestvova on. "Ti si nemačko mitološko bice."
Malo kasnije, kao da je to bilo jedino što smo mogli da učinimo, odvezli smo se na planinu Santa Suzana, do mesta na kome smo se upoznali. Sedeli smo na litici iznad indijanskog groblja, ne govoreći ni reč. Pokrenuti impulsom čistog prijateljstva, sedeli smo tu, u potpunoj tišini, nesvesni popodneva koje se pretvaralo u veče.
90
¥11
D

v o Kortez je parkirao svoj kombi u podnožju brda. Osetila sam TL olakšanje kada smo konačno stali mada nisam imala predstavu o tome zašto smo se zaustavili. Nalazili smo se usred nedođije. On je izašao, došao do druge strane kombija, galantnim pokretom otvorio vrata i pomogao mi da izađem. Vozili smo se od ranog jutra. Dnevna jara, ravna pustinja, nemilosrdno sunce i prašina na putu ostajali su samo u nejasnom sećanju kada sam udahnula svež, težak, noćni vazduh.
Pokretan vetrom, vazduh se komešao oko nas kao nešto opipljivo, nešto živo. Nije bilo mesečine a mnoštvo svetlucavih zvezda kao da su samo pojačavale našu izolovanost. Pod njihovim nesigurnim sjajem brda i pustinja su se pružali svuda oko nas, jedva vidljivi, puni senki i šumova. Pokušala sam da se orijentišem gledajući u nebo ali nisam umela da identifikujem konstelaciju.

"Okrenuti smo ka istoku," prošaputa Džo Kortez, kao da je čuo moje misli. Pokušao je zatim da me nauči osnovnim konstelacijama letnjeg neba. Zapamtila sam samo zvezdu Vega, jer me je njeno ime potsetilo na španskog pisca iz sedamnaestog veka, Lopea de Vegu.
Dok smo sedeli u tišini na krovu kombija i gledali u nebo, prisećala sam se događaja sa našeg putovanja.

Pre manje od dvadeset četiri sata, dok smo sedeli u japanskom restoranu u centra Los Anđelesa, on me je iznenada upitao da li bih pošla sa njim na par dana u Sonora.

"Vrlo rado," odgovorih impulsivno. "Semestar je završen. Slobodna sam. Kada misliš da pođemo?"

"Večeras!" reče. "U stvari, čim završimo večeru."
Ja se nasmejah, sigurna da je taj poziv bio šala. "Ne mogu da pođem tako brzo," rekoh. "A da krenemo sutra?"

"Večeras," blago je insistirao, zatim je ispružio ruku i zvanično se rukovao sa mnom. Tek kada sam videla veseli sjaj u njegovim očima i vragolast osmeh, shvatila sam da to rukovanje nije bilo u znak pozdrava već potvrdivanje dogovora.

"Kada se donese neka odluka, treba odmah reagovati," izjavi on, a njegove reči su lebdele u vazduhu između nas. Oboje smo zurili u taj meduprostor kao da zaista možemo da vidimo njihov oblik i veličinu.
Potvrdno klimnuh glavom, nesvesna da sam već donela odluku. Sve je bilo odlučeno, neizbežno, samo je trebalo da iskoristim šansu.
Iznenada, strahovito jasno se setih svog prethodnog puta u Sonoru godinu dana ranije. Telo mi se ukoči od straha i šoka kada su mi sva ta secanja, nepovezanim redosledom, navrla iz dubine. Dogadaji sa tog čudnog puta su bili tako potpuno i apsolutno izbrisani iz mog sećanja, kao da se nikada nisu desili, sve do tog trenutka. Ali sada su mi bili pred očima, jasni kao da su se juče desili.

Drhtala sam ali ne od hladnoće nego od nekog nedefinisanog straha. Okrenula sam se prema Džou Kortezu, da mu ispričam o tom putovanju. On je intenzivno zurio u mene; oči su mu bilekao dva tunela, tamne i duboke. Apsorbovale su moj užas i učinile da slike mog sećanja na taj put polako počnu da blede. Jednom kada su te slike nestale, jedino što je ostalo u mojoj giavi je bila banalna, prazna misao. U tom trenutku sam pomislila da ne mogu ništa da mu kažem jer prava avantura uvek diktira sopstveni pravac i najuzbudljiviji, najvažniji događaji u mom životu su uvek bili oni kojima ja nisam određivala pravac.
"Kako hoćeš da te zovem? Džo Kortez ili Karlos Kastaneda?" upitah, sa prizvukom mučne, ženske razdraganosti.
Njegovo bakarno lice se razvuče u osmeh. "Ja sam tvoj drug iz detmjstva. Smisli neko ime. Ja tebe zovem mbelunga."
Nisam mogla ništa da smislim, "Da li postoji neki red među tvojim imenima?" upitah ga.

"Pa, Džo Kortez je kuvar, baštovan, majstor; druželjubiv i promišljen čovek. Karlos Kastaneda je čovek iz akademskog sveta. Mislim da njega još nisiupoznala." Pogledao me jeprodornoinasmešio se. Bio je to detinjast osmeh koji je ulivao poverenje.

Odlučila sam da ga zovem Džo Kortez.
Noć smo proveli u odvojenim sobama u motelu u Jumi, u Arizoni. Pošto smo napustili Los Andeles ja sam se, celim tokom duge vožnje, mučOa razmišljanjima o tome kako ćemo organizovati spavanje. Plašila sam se čak da će me prepadati još pre nego što stignemo do motela. Ipak je on snažan, mlad čovek, siguran u sebe i agresivan. Ne bih bila toliko zabrinuta da je Amerikanac ili Evropljanin. Ali pošto je Latin, jednostavno sam znala koje su mu namere. To što sam prihvatila da provedem nekoliko dana sa njim značilo je da sam spremna i da podelim krevet sa njim.

Njegovo promišljeno i pažljivo ponašanje prema meni tokom naše vožnje je bio detalj koji se savršeno uklapao u ono što sam ja mislila i očekivala od njega: pripremao je teren.Bilo je kasno kada smo stigli u motel. On je otišao do recepcije da uzme sobe dok sam ja sedela u kombiju, zamišljajući scenario za scenariom, svaki jeziviji od prethodnog.

Toliko sam se bila zanela fantazijama da nisam primetila kada se on vratio. Kada je počeo da zvecka ključevima ispred mog nosa poskočila sam u sedištu i ispustila papirnu kesu koju sam nesvesno držala stegnutu uz grudi a u kojoj su mi bile četkica za zube i ostale slične stvari.

"Uzeo sam ti sobu na zadnjoj strani motela," reče on. "dalje od autoputa." On pokaza prema ulaznim vratima, par koraka od nas i dodade, "Ja ću spavati u ovoj, bliže ulici. Naviknut sam da spavam, bez obzira na buku." Nasmeja se rekavši, "Ionako su to bile jedineslobodne sobe." Razočarano sam uzela ključeve iz njegove ruke. Sve moje fantazije se raspršiše. Neću imati priliku da ga odbijem. Nij"e da bih to stvarno uradila ali moja duša je žudela za pobedom, makar i najmanjom.

"Ne vidim zašto bismo uzimali dve sobe," rekoh, trudeći se da zvučim neobavezno. Ruke su mi drhtale dok sam skupljala stvari koje su ispale i vraćala ih u papirnu kesu. Ono što sam izgovorila mi je zvučalo neverovatno ali nisam mogla da se zaustavim. "Nećeš moći da zaspiš od buke a tebi treba san isto koliko i meni." Ja zaista nisammogla da poverajem da bi iko mogao da zaspi pored buke koja dolazi sa autoputa.

Ne gledajući ga, izađoh iz kola a onda začuh sebe kako predlažem, "Možemo da spavamo u istoj sobi u odvojenim krevetima naravno."
Zastala sam, ukočena od užasa. Nikada ranije nisam uradila tako nešto, niti sam ikada imala takve šizoidne reakcije. Govorila sam stvari koje nisam želela. Ili sam ih možda želela ali nisam znala šta osecam?"
Njegov smeh učini kraj mojoj agoniji. Smejao se toliko glasno da se upalilo svetlo u jednoj sobi i neko nam je viknuo da umuknemo.
"Šta? Da budemo u istoj sobi pa da me iskoristiš, usred noći," reče on između dva urnebesna napada smeha. "Odmah pošto se istuširam. Ne dolazi u obzir!"

. Uši su mi gorele, koliko sam se zacrvenela. Htela sam da umrem od stida. Ovo nije bio nijedan od mojih zamišljenih scenarija. Ušla sam natrag u kombi i zalupila vratima, "Vozi me na autobusku stanicu," prosiktah besno. "Zašto sam, dođavola, pošla sa tobom? Trebalo bi da idem kod psihijatra!"

Još uvek se smejući, on otvori vrata i nežno me izvuče iz kola. "Hajde da spavamo zajedno, ne samo u istoj sobi već u istom krevetu." pogleda me, snebivajući se. "Molim te, hajde da vodimo ljubav!" preklinjao me je, kao da to zaista misli.

Zgađena, otrgoh se od njega i povikah, "To u svom jebenom životu nećeš dočekati!"

"Eto," reče. "Ovo je takvo žestoko odbijanje da se ne usuđujem da insistiram." On dohvati moju ruku i poljubi je. "Odbila si me i stavila me na svoje mesto. Pravda je zadovoljena. Osvetila si se i sada nema više nikakvih problema."

Okrenula sam se, spremna da se rasplačem. Moj jad nije bio prouzrokovan njegovom nespremnošću da provede noć sa mnom da je to bila njegova namera, ja ne znam kako bih reagovala nego činjenicom da me on poznaje bolje nego ja samu sebe. Odbijala sam da poverujem u to jer sam mislila da je to način na koji on sebi laska. On je zaista bio sposoban da me pročita i to me je plašilo.

On mi pride i zagrli me. Bio je to jednostavan, prijatan zagrljaj. Kao i ranije, moj nemir nestade kao rukom odnesen. Uzvratih mu zagrljaj i rekoh nešto neverovatno, "Ovo je najuzbudljivija avantura mog života." Odmah zažalih što sam to rekla. Te reči nisu bile moje. Nisam mislila da u njima ima i zrnce istine. To nije bila najuzbudljivija avantura u mom životu. Bila samja na vrlo uzbudljivim putovanjima ranije. Prošla sam dosta sveta.

Moja nervoza je dostigla kulminaciju kada me je poljubio za iaku noć, kratko i nežno kao što se ljubi dete. Prijalo mi je i protiv moje volje. Nisam osećala da uopšte imam svoju volju. On me lagano gurnu u pravcu moje sobe.

Proklinjući sama sebe, sedela sam na krevetu i plakala u očaju i samosažaljenju. Koliko god me pamćenje služi, uvek je sve bilo po mome. Bila sam naviknuta na to. Za mene je bio potpuno nov i neprijatan osećaj da sam zbunjena i ne znam šta hoću.
Spavala sam obučena, veoma nemirno dok on nije došao da me probudi lupajući po vratima, rano ujutru.

Vozili smo se ceo dan sporednim putevima. Kao što je i rekao, Džo Kortez je zaista bio druželjubiv čovek. Za vreme naše duge vožnje on je predstavljao najzabavnijeg, najljubaznijeg, najobzirnijeg saputnika kakvog sam mogla da poželim. Ugađao mi je hranom, pesmama i pričama. Imao je zapanjujuće dubok a ipak čist bariton. I znao je sve moje omiljene pesme. Duhovite pesmice iz raznih zemalja Južne Amerike, nj'ihove himne, stare balade, čak i dečije pesmice.
Njegove priče su bile toliko zabavne da su me boleli stomačni mišići od silnog smejanja. Njegov način pripovedanja je mi je držao pažnju svakim obrtom u priči. Bio je rođeni mimičar. Njegove izvanredne imitacije svih mogućih južnoameričkih akcenata uključujući i poseban portugalski akcenat iz Brazila bilo je više od obične rnimikrije, bila je to čarolija.

"Bolje da siđemo sa krova." trže me iz sanjarenja glas Džoa Korteza. "Noći u pustinji su vrlo hladne."

"Da, ova okblina j*e nezgodna," rekoh, nadajući se da ćemo se vratiti u kombi i otići. Unervozila sam se kada sam videla da izvlači neke torbe iz kola. Poneo je svakojake poklone za ljude koje je trebalo da posetimo. "Zašto si parkirao ovde, usred ničega?"

"Ti postavljaš smešna pitanja, nibelunga," odgovori on. "Parkirao sam ovde zato što se ovde naše putovanje završava."
"Da li to znači da smo stigli do naše misteriozne destinacije o kojoj nisi hteo da pričaš?" upitah sarkastično.

Jedina stvar koja mi je smetala za vreme našeg divnog putovanj'a, je bilo njegovo odbijanje da mi kaže kuda smo se tačno uputili.
U roku od nekoliko milisekundi, naljutih se toliko da sam bila spremna da mu razbijem nos. Pomislih kako je moja iznenadna iznervi
95
ranost samo posledica dugog i napornog dana i ta pomisao mi donese olakšanje.

"Naljutila sam se ali to mi nije bila namera," rekoh razdraganim glasom koji mi je i samoj zvučao lažno. Moj glas je bio toliko napet da je odavao koliko mi je napora bilo potrebno da ostanem smirena. Brinulo me je to što se tako brzo i lako ljutim na njega.
"Ti stvarno ne umeš da komuniciraš, ti umeš samo da se svadaš.""Vidim da je Džo Kortez otišao. Hoćeš li sada ponovo da počneš da me vređaš, Karlose Kastanedo?"

On se veselo nasmeja mojoj primedbi koja tada već više nije bila upućena sa namerom da bude smešna. "Ovo mesto nije usred ničega," reče on. "Biizu smo grada Arizpe."

"Da a granica SAD je prema severu," odrecitovah ja. "I Čivava prema istoku. Los Anđeles je negde, severozapadno odavde."
On odmahnu glavom nipodaštavajući i povede put. U tišini smo hodali uskom, krivudavom stazicom, kroz čestar koji sam više osećala nego što sam ga videla. Staza iznenada postade šira i mi izbismo na prostranu čistinu, oivičenu kratkim meskito drvećem. Dve kuće su se nazirale u mraku. Kroz prozore na onoj većoj je dopiralo svetlo. Druga, manja kuća je bila nešto dalje, u mraku.

Mi dođosmo do velike kuće. Bledi noćni leptiri su leteli prema svetlu udarajući o stakla.

"Moram da te upozorim da su Ijudi koje ćeš da upoznaš malo čudni," reče on šapatom. "Nemoj ništa da pričaš. Pusti mene da razgovaram sa njima."

"Ja uvek pričam ono što hoću," odbrusih. "I ne volim da mi se govori kako da se ponašam. Nisam dete. Pored toga, moji maniri su besprekorni. Uveravam te da te neću obrukati."

"Daj, spusti maio nos na zemlju, dođavola!" prosikta on, trudeći se da ne digne glas.

"Prestani da se ophodiš sa mnom kao da sam ti žena, Karlose Kastanedo," povikah iz sveg glasa, izgovarajući njegovo prezime onako kako sam ja verovala da ga treba izgovarati; sa tildom na slovu n, jer sam znala da on to ne podnosi.AIi nije se naljutio. Nasmejao se, kao što je to često činio kada samja očekivala da će pući od besa. "Nevredi, on se nikada ne nervira." rekoh i uzdahnuh utučeno. On je posedovao neku neobičnu smirenost. Izgledalo je da ga nikada ništa ne može
uzrajati ni razbesneti. Čak i kada je vikao, to je nekako uvek zvučalo lažno.

Baš kada je hteo da zakuca, vrata se otvoriše. Ukaza se jedan mršav čovek u senci svetla ispred nas. Nestrpljivim pokretom ruke nas pozva da uđemo. Uđosmo u predsoblje ispunjeno biljkama. Kao da se plašio da pokaže svoje lice, čovek se brzo kretao ispred nas. On otvori bez ikakve reči pozdrava jedna unutrašnja vrata na kojima zazvečaše stakla.
Pratili smo ga kroz niračan hodnik i kroz jedno veliko dvorište gde je jedan mlad čovek sedeo na trščanoj stolici i svirao gitara, pevajući mekim, tužnim glasom. Prestaojeu momentu kada nas je ugledao. Nije mi uzvratio pozdrav i nastavio je da svira kada smo zašli za ugao i pošli sledećim, takođe mračnim hodnikom.

"Zašto su svi tako neljubazni?" upitah Džoa Kortezea, šapatom. "Jesi li siguran da je ovo ta kuća?"

On se tiho zakikota. "Rekao sam ti, om' su ekscentrični," promrmlja.
"Jesi h siguran da poznaješ ove ljude?" nastavih ja.
"Kakvo je to pitanje?" brecnu se on, tiho ali energično. "Naravno da ih poznajem."

Dođosmo do osvetljenog prolaza. Njegove zenice zasijaše.
"Hoćemo li ovde da prenoćimo?" upitah uznemireno.
"Nemam pojma," prošapta on u moj'e uvo, zatim me poljubi u obraz. "I molim te, nemoj da postavljas" više nikakva pitanja. Pokušavam da izvedem skoro nemoguć manevar.""Kakav manevar?" upitah šapatom. Iznenadno otkriće mi izazva uzbudljivo nestrpljenje, ali i neprijatnu bojazan. Rečmanevar je bila rešenje.

Kao da je bio svestan mojih osećanja, on premesti torbe koje je nosio u drugu raku i svojom tako oslobođenom rakom uze moju, poljubi je njegov dodir posla prijatne trnce kroz celo moje telo i povede me preko praga. Uđosmo u veliku, slabo osvetljenu i jedva nameštenu dnevnu sobu. Nije izgledala onako kako bih očekivala da će izgledati dnevna soba u meksičkoj provinciji. Nizak plafon i zidovi su bili savršeno beli; nije bilo nikakvih slika ili dekoracija koje bi poremetile tu belinu.

Pored zida, nasuprot vratima, nalazio se veliki kauč. Na njemu su sedele tri starije, elegantno obučene žene. Nisam mogla jasno da vidim njihova lica ali pod slabim svetlom su bile neobično slične iako nisu stvarno ličile i bile su mi nekako poznate. Bila sam toliko zbunjena
97
time da nisam ni primetila dvoje ljudi koji su sedeli u velikim trščanim stolicama pored nj'ih.

U želji da što pre priđem tim ženama, nehotice napravih dugačak skok. Nisamprimetila da je pod od cigle bio u dva nivoa, te se spotakoh. Dok sam se pridizala primetih divan orijentalni tepih i ženu koja je sedela na jednoj od stolica.

"Dilaja Flores!" uzviknuh. "Bože! Ovo j'e neverovatno!" Morala sam da je dotaknem da bih se uverila da nije bila samo plod moje mašte. "Šta se ovde dešava?" upitah je umesto pozdrava. Tek tada primetih da su žene koje su sedele na kauču one iste žene koje sam upoznala prethodne godine u kući isceliteljke.

Stajala sam nepomično, ukočena, ošamućena od šoka. Kratki, blagi osmesi pojaviše im se na usnama dok su se okretale prema sedokosom čoveku kojij'e sedeo u dragoj' stolici.

"Mariano Aureliano." Moj glas je bio drhtavi šapat. Sva energija je iscurela iz mene. Okrenula sam se prema Džou Kortezu i tim istim, nemoćnim glasom ga optužila da me je prevario. Htela sam da vrištim na njega, da ga uvredim, da mu nanesem fizički bol. Ali nisam imala snage čak ni da podignem ruku. Jedva sam shvatila da je, kao i ja, on takođe stajao nepomično, lica bledog od šoka i čuđenja.
Mariano Aureliano ustade i pride mi, ruku ispruženih za zagrljaj. "Vrlo sam sretan što te ponovo vidim." Njegov glas j'e bio blag a oči su mu sijale od uzbuđenja i radosti. Podigao me je uvis, svojim medveđim zagrlj'ajem. Moj'e telo je bilo mlitavo. Nisam imala snage ni želje da uzvratim nj'egov topao zagrljaj. Nisam mogla da izustim ni reč. On me spusti na zemlju i ode do Džoa Korteza da ga pozdravi, isto tako toplo i radosno kao i mene.

Dilaj'a Flores i njene prijateljice mi priđoše bliže. Jedna po jedna, one su me grlile išaputale mi nešto u uvo. Osetila samutehu u njihovim prijateljskim dodirima i blagim glasovima ali nisam razumela ni reč od onoga što su pričale. Moja svest nije bila sa mnom. Mogla sam da čujem i osećam, ali nisam mogla da razumem šta sam slušala i osećala.
Mariano Aureliano me pogleda i reče, glasom koji mi rastera maglu u glavi, "Nisi prevarena. Rekao sam ti još na početku da ću te oduvati ka njemu."

"Pa ti si onda..." zatresoh glavom, nemoćna da završim rečenicu pošto mi je konačno svanulo da je Mariano Aureliano bio čovek o
98
BITIUSAttJAftJU

kojem mi je Džo Kortez toliko mnogo pričao: Huan Matus, čarobnjak koji mu je promenio život.Otvorih usta da nešto kažem ali ih odmah ponovo zatvorih. Imala sam osećaj kao da sam odsečena od sopstvenog tela. Moj um nije mogao podneti dalja zaprepašćenja. A onda ugledah g. Floresa kako se pomalja iz senke. Kada shvatih da je to onaj čovek koji nas je pustio u kuću, izgubih svest.

Kada sam se povratila, ležala sam na kauču. Osećala sam se neobično odmornom i oslobodenom uznemirenosti. Pitajući se koliko dugo sam bila bez svesti, podigoh ruku da pogledam na sat.
"Bila si bez svesti tačno dva minuta i dvadeset sekundi," objavi g.Flores, gledaj*ući svoju mku na kojoj nije imao sat. Sedeo je na kožnoj fotelji pored kauča. Kada je sedeo, odavao je utisak čoveka višeg nego što je stvarno bio zato što je imao dug torzo a kratke noge.

"Kako je to strašno dramatično, pasti u nesvest," reče on, prilazeći da sedne pored mene na kauč. "Jako mi je žao što smo te preplašili." Njegove oči boje ćilibara, nasmejane u uglovima, poricale su iskrenu zabrinutost njegovog glasa, "I izvinjavam se što te nisam pozdravio na vratima." Njegovo lice je odražavalo veselje na granici oduševljenja dok je pipkao moju kosu. "Sa tom kosom sakriveaom pod kapom i u toj teškoj kožnoj j'akni, pomislio sam da si dečak."

Ustala sam, pridržavajući se za kauč. Još uvek sam bila ošamućena. Nesigurno pogledah oko sebe. Žene više nisu bile u sobi a ni Džo Kortez. Mariano Aureliano je sedeo u jednoj stolici, zureći pred sebe netremice. Možda je spavao otvorenih očiju.

"Kada sam vas ugledao kako se držite za mke, uplašio sam se da je Čarli Spaj'der postao peder." nastavi g. Flores, izgovorivši celu rečenicu na engleskom. Izgovarao je reči divno i precizno, iskreno uživajući u svakoj.

"Carli Spajder?" nasmejah se tom imenu i njegovom zvaničnom tonu. "Ko je to?"

"Zar ne znaš?" oči mu se raširiše u iskrenom čuđenju.
"Ne, ne znam. Zar bi trebalo da znam?"

On se počeša po glavi, još uvek začuđen a zatim upita, "Sa kim si se držala za ruku?"

"Karlos me je držao za ruku kada smo ušli ovde."
"Eto ti," g. Flores reče, gledajući me ushićeno kao da je to bilo rešenje neke teške zagonetke. Videvši moj još uvek zbunjen izraz on dodade, "Karlos Kastaneda nije samo Džo Kortez nego i Čarli Spajder."
99
"Čarli Spajder," promrmljah. "To je simpatično ime koje se lako pamti." Od tri njegova imena ovo mi se najviše dopalo. Uvek sam volela pauke. Nisam ih se nikada plašila, čak ni onih velikih, tropskih pauka. Uglovi u mom stanu su uvek bili ukrašeni njihovim mrežama jer nisam imala srca, kada sam čistila, da uništavam njihova nežna staništa.
"Zašto je nazvao sebe Čarli Spajder?" bila sam radoznala.
"Različita imena za različite situacije." odrecitova g. Flores kao neki slogan. "Onaj koji bi trebalo da tiobjasnisve ovo je Mariano Aureliano."
"Da li je njegovo ime, takode, Huan Matus?"
G. Flores klimnu potvrdno, "Jeste, svakako,"reče, uz širok osmeh. "I on ima razna imena za razne situacije."

"A Vi gospodine Flores? Imate li Vi razna imena?"
"Floresje moje jedino ime. Henaro Flores." reče,koketnimglasom. Primaknu mi se bliže i predloži, dodvoravajući se "Možeš me zvati Henarito."

Nevoljno klimnuh glavom. Bilo je nešto kod njega čega sam se plašila, još više nego Mariana Aureliana. Racionalno, nisam mogla da odredim šta je to što sam osećala. G. Flores je spolja delovao mnogo pristupačnije od onog dragog. Bio je detinjast, vedar i otvoren. Pa ipak, nisam se osećala opušteno u njegovom društvu.

"Razlog zbog kojeg ja imam samo jedno ime," prekide me g. Flores u razmišljanju, "je to što ja nisam nagal."

"A šta je nagal?"
"Ah, to je strašno teško objasniti. "On mi uputi jedan razoružavajući osmeh, "Samo Mariano Aureliano ili Isidoro Baltazar mogu to da objasne."

"Ko je Isidoro Baltazar?"
"Isidoro Baltazar je novi nagal."
"Nemoj ništa više da mi pričaš, molim te," rekoh zabrinuto. Sedoh ponovo na kauč staviviši raku na celo. "Zbunjuješ me g. Flores a još uvek se osecam slabo." pogledah ga moiećivo i upitah, "Gde je Karlos?"
"ČarU Spajder sada plete neki paučinasti san." G. Flores je izgovorio celu rečenicu sa njegovim ekstravagantim engleskim akcentom a onda se zadovoljno nasmejao, kao da uživa u dobrom vicu. Pogledao je veselo prema Marianu Aurelianu ovaj je još uvek zurio u zid potom prema meni, pa opet prema svom prijatelju. Mora da je osetio moju rastuću usplahirenost pošto je slegnuo ramenima, digao ruke
100

BITlUSATiJANJU
napravivši pokret bespomoćne rezignacije i rekao, "Karlos, takođe poznat kao Isidoro Baltazar, je otišao da poseti..."

"Otišao?" Moj uzvik natera Mariana Aureliana da skrene pogled ka meni. Bila sam više uzrujana zbog toga što sam ostavljena sama sa ovom dvojicom staraca, nego što sam saznala da je Karlos Kastaneda poznat pod još jednim imenom i da je on novi nagal, šta god to značilo.
Mariano Aureliano se diže sa stolice, pokloni se duboko i, pružajući mi roku da ustanem, reče, "Može li išta biti korisnije i lepše za dva starca nego da tebe čuvamo dok spavaš?".

Njegov širok osmeh i staromodno, ljubazno ponašanje bili su neodoljivi. Odmah se opustih. "Nema ništa lepše od toga." Veselo se složih sa njim i dopustih mu da me povede u blještavo osvetlj'enu trpezariju na drugom kraju hodnika, do ovalnog stola od mahagonija. Galantno mi namesti stolicu i sačeka da udobno sednem. Zatim reče da još nije kasno za večem i da će mi doneti nešto veoma ukusno iz kuhinje. Ljubazno odbi moju ponudu da mu pomognem.

G. Flores umesto da hoda je došao do stola premećući preko glave i to sa takvom preciznošću da je poslednji skok završio svega nekoliko santimetara od stola. Smeškajući se, on sede pored mene. Na njegovom licu nije bilo ni traga umora. Nije se čak ni zadihao.
"Uprkos tvom poricanju, ja verajem da ste ti i tvoji prijatelji ipak deo neke magične predstave iz cirkusa," rekoh.

G. Flores skoči sa stolice, sa izrazom vragolastog nestašluka. "Potpuno si u pravu. Mi smo deo magične predstave!" reče on, pružajući ruku da dohvati zemljani ćup sa stola. Sipao mi je vruću čokoladu iz njega. "Ovo odl'ično ide sa sirom." On mi iseče komad mančego sira.
Bilo j'e vrlo ukusno sa vrućom čokoladom.
Htela sam još ali me on nije ponudio. Mislila sam da je jedna šolja a i ona nije bila napunjena mnogo više od polovine nedovoljna. Oduvek sam obožavala čokoladu i mogla sam da jedem ogromne količine, bez ikakvih posledica. Bila sam ubeđena da će se on osetiti obaveznim da mi ponovo sipa ako se budem skoncentrisala na svoju želju da dobijem još čokolade. Kao dete bila sam u stanju to da postignem kada sam nešto jako želela.

Pohlepno sam gledala kako je uzimao još dve šolje i dve tacne sa visokog ormana za posuđe. Primetila sam među kristalnim čašama, srebrnim posuđem i porcelanom na policama čudan asortiman pred

101

riorinda Doner

hispaničkih figurina od gline i plastičnih figurica praistorijskih čudovišta.

"Ovo je veštičija kuća," reče g. Flores konspirativnim glasom, kao da hoce da mi objasni neobičnu koncepciju dekora u ormaru.
"Žene Mariana Aureliana?" upitah izazivački.
On mi ne odgovori već mi pokaza da se okrenem. Mariano Aureliano je stajao iza mene.

"Da, ovo je kuća tih veštica," reče Mariano Aureliano veselo, stavljajući porcelansku činiju na sto. "Istih onih koje su napravile ovu divnu supu od bikovog repa." Sipao mi je pun tanjir srebrnomkutlačom i predložio da u to dodam malo limuna i krišku avokada.
Tako sam i uradila, zatim sam pokusala sve u par zalogaja. Pojela sam nekoliko tanjira, sve dok se nisam osetila fizički zadovoljeno, skoro prejedeno. Sedeh smo za stolom još dugo vremena. Supa od bikovog repa mi je jako prijala i ja sam se osećala potpuno opušteno. Nešto u meni, što je obično pakosno i ljuto, bilo je Lskljuceno. Celokupno moje biće, duša i telo bilo je zahvalno što ne moram da trošim energiju da se branim.

Klimajući glavom kao da tiho potvrđuje svaku moju misao, Mariano Aureliano me je oduševljeno posmatrao.Upravo sam htela da ga oslovim kao Huana Matusa ali je on predvideo moju nameru i preduhitrio me, "Ja sam Huan Matus za Isidora Baltazara. Za tebe sam nagal Mariano Aureliano." Smešeći se poverljivo, on se primaknu bliže i šapnu mi, "Čovek koji te je dovezao je novi nagal, nagal Isidoro Baltazar. To je ime koje bi ti trebalo da koristiš kada govoriš sa njim ili o njemu.

"Ti ne spavaš ali nisi ni sasvim budna," Mariano Aureliano nastavi, "tako da ćeš razumeti i zapamtiti sve što ti budemo rekli." Zatim, videvši da se spremam da ga prekinem, dodade strogim glasom, "I večeras nemoj da postavljaš glupa pitanja."

Ne toliko ton njegovog glasa koliko njegova silina, oštrina bila je zastrašujuća. Moj jezik je bio paralizovan; moja glava međutim, klimnula je i protiv moje volje, potvrdno.

"Moraš daje testiraš," podseti g. Flores svog prijatelja. U očima mu se pojavi vragolasti sjaj, kada je rekao, "Ili još bolje, pusti mene da je testiram."

102

BITIUSANJAIUU
Mariano Aureliano napravi pauzu, trenutak koji se odužio, nabij'en zlosutnim mogućnostima, dok me je kritički posmatrao kao da sa mog lica može pročitati nekakvu važnu tajnu.

Hipnotisana njegovim prodornim pogledom, nisam ni trepnula.
On zamišljeno dade znak glavom i g. Flores me upita, dubokim, svečanim glasom, "Da li si zaljubljena u Isidora Baltazara?"
I neka budem prokleta ako nisam rekla da, mehaničkim, beživotnim glasom.

G. Flores se primače bliže dok nam se glave nisu skoro dotakle i, šapatom koji je drhtao od suzdržanog smeha, me upita, "Jesi li stvarno, ludo, ludo zaljubljena u njega?"Ja opet rekoh da i oni prasnuše u ushićen, gromoglasan smeh. Zvuk njihovog smeha koji se odbijao o zidove sobe poput ping pong loptice najzad me trgnu iz transa. Zakačih se za taj zvuk i izvukoh se iz omađij'anosti.
"Do sto đavola, šta je ovo!" povikah iz sveg glasa.
Obojica iskoČiše iz stolica, prepadnuti. Pogledaše mene, zatim jedan drugog i ponovo se grohotom nasmejaše u potpunoj ekstazi razuzdanosti. Što sam ih više psovala, oni su se više smejali. Taj njihov smehj'e bio toliko zarazan da sam na kraju i ja počela da se kikoćem.
Čim smo se malo smirili, Mariano Aureliano poče da me bombarduje pitanjima. Posebno ih je interesovalo kako i kada sam upoznala Isidoro Baltazara. Svaki, i najmanji detalj ih je ispunjavao radošću. Pošto sam četiri ili pet puta prepričavala svoj'e doživlj'aj'e u svakoj sledećoj verziji sam ili obogaćivala i proširivala svoju priču ili se prisećala detalja za koje ne bih ni sanjala da mogu da se setim.
"Isidoro Baltazar te je prozreo, tebe i celu situaciju." prosudi Mariano Aureliano kada sam konačno završila pripovedanj'e svih verzija svoje priče. "Ali on još uvek ne vidi dovoljno dobro. Nije čak ni pretpostavio da sam te ja poslao k njemu." On mi uputi zločest osmeh i ispravi se. "U stvari, nisam te ja poslao. Bio je to duh. Duh me je izabrao da to učinim za nj'ega, i j'a sam te oduvao k njemu kada si bila najsnažnija, usred rvog perioda sanjanja u budnom stanju." Govorio je tiho, gotovo ravnodušno. Samo su njegove oči odavale značaj' njegovog znanja. "Možda zbog tvoje snage sanjanja u budnom stanju Isidoro Baltazar nije shvatio ko si iako te je prozreo. Iako mu je duh to stavio do znanja prvi put kada te je ugledao. Prizor svetala u magli je očigledan znak. Kako je bio glup Isidoro Baltazar kada to nije video."
103

On se tiho zakikota a ja klimnuh glavom mada nisam znala sa čime se to slažem.

"Ovo ti pokazuje da nije neka velika stvar biti čarobnjak," nastavi on. Isidoro Baltazar je čarobnjak. Biti čovek od znanja, to je sasvim druga stvar. Na to čarobnjaci ponekad moraju da čekaju čitav život."
"U čemu je razlika ?" upitah.
"Čovek od znanja je vođa," objasni on tihim, misterioznim glasom. "Čarobnjacima trebaju vođe da nas vode u i kroz nepoznato. Vođa se prepoznaje po svom delanju, Vođe nemaju svoju cenu. To znači da ne postoji način da se oni kupe ili podmite ili obrlate ili mistifikuju."
On se namesti udobnije na svojoj stolici i ispriča da su svi ljudi u njegovoj grupi postavili sebi za cilj da uče o vođama kroz vekove, kako bi ispitali da li su neki od njih ispunili sve zahteve.

"Jeste li pronašli neke koji jesu?"
"Neke," priznade. "Ti koje smo pronašli su mogli biti nagali." on pritisnu prst na moja usta i dodade, "Nagali su tada prirodne vođe, ljudi ogromne energije koji poslaju čarobnjaci tako što svom repertoaru dodaju još jednu stvar: nepoznato. Ako ti čarobnjaci uspeju da postanu ljudi od znanja, onda praktično ne postoji granica toga što oni mogu da urade."

"Mogu li žene..." nije mi dao da dovršim.
"Žene mogu, to ćeš jednoga dana saznati, da rade mnogo kompleksnije stvari." potvrdi on.

"Da li te je Isidoro Baltazar podsetio na nekoga koga si ranije srela?" upade g. Flores.

"Pa, ja sam se," počeh opširno "osećala vrlo opušteno sa njim. Osećala sam se kao da sam ga poznavala celog života. Podsetio me je na nekoga, možda iz detinjstva, zaboravljenog druga iz detinjstva, verovatno."

"I stvarno se ne sećaš da si ga ikada ranije srela?" upade g. Flores ponovo.

"Misliš, u Esperancinoj kući?" upitah, pomislivši da sam ga možda upoznala kod isceliteljke a da se toga ne sećam.

On odmahnu glavom, razočarano. Kao da ga više nije interesovao moj odgovor, on me upita da li sam videla nekoga kako nam maše na putu do ove kuće.

"Ne," rekoh. "Nisam nikoga videla da nam maše."
104

BITIUSAMJATUU
"Razmisli dobro," insistirao je.
Ispričala sam im da je posle Jume, umesto da idemo na istok uutoputem 8 što bi bilo najlogičnije Isidoro Baltazar vozio na jug, u Meksiko, zatim na istok, kroz "El Gran Desierto", pa onda ponovo na sever, u SAD, kroz Sonoitu, do Ajoa u Arizoni, pa opet u Meksiko do Kaborke, gde smo ručali fantastičan goveđi jezik u zelenom čilisosu.
"Pošto sam u.šla u kola sa prepunim stomakom nisam više obraćala pažnju na put," priznadoh. "Znam da smo prošli kroz Santa Anu a onda smo išli prema severu do Kananea, zatim opet prema jugu. Potpuna zbrka, ako mene pitate."

"Zar ne možeš da se setiš da si ikoga videla na putu?" bio je uporan g. Flores. "Nekoga ko vam je mahao?"

Zatvorih oči u pokušaju da predočim nekoga ko nam maše. Ali moja sećanja sa tog putovanja su se uglavnom sastojala od priča, pesama i fizičke iscrpljenosti: A onda, kada sam već htela da otvorim oči, slika jednog čoveka bljesnu preda mnom. Rekoh im da se nejasno sećam nekog mladog čoveka u predgrađu jednog od tih gradova koji je, kako sam mislila, stopirao.

"Možda nam je i mahao," rekoh. "ali nisam sigurna."
Obojica se zakikotaše kao deca koja se upinju da ne odaju tajnu.
"Isidoro Baltazar nije bio sasvim siguran da će nas naći," Mariano Aureliano primeti, veselo. "Zato je išao tom neobičnom rutom. Pratio je stazu čarobnjaka, kojotov trag."

"Zašto ne bi bio siguran da će vas naći?" upadoh.
"Nije znao da li će nas.naći sve dok nije ugledao tog mladića kako mu maše," objasni Mariano Aureliano. "Taj mladi čovek je stražar iz drugog sveta. Njegovo mahanje je bilo znak da je u redu da nastavi dalje. Isidoro Baltazar je trebalo tada da shvati ko si ti u stvari, ali on je vrlo sličan tebi, ekstremno oprezan a kada nije oprezan, on je ekstremno nepažljiv." On napravi kratku pauzu da sačeka da njegove reči budu upijene, zatim dodade značajno, "Osciliranje između te dve tačke je najbolji način da se propusti voz. Oprez zaslepljuje isto tako kao ineopreznost."

"Ne vidim tu nikakvu logiku," promrmljah umorno.
Mariano Aureliano mi rasvetli, "Kad god Isidoro Baltazar dovodi gosta, on mora da čeka na stražarev signal pre nego što nastavi svoje putovanje."

105

Jednom je doveo devojku u koju je bio zaljubljen." reče g. Flores, kikoćući se zatvorenih očiju kao da obnavlja uspomene na tu devojku. "Visoka, crnokosa devojka. Jaka devojka. Velika stopala. Lepo lice. Vozio je skroz kroz Baja, Kaliforniju, a stražar ga nikako nije propuštao."

"Hoceš da kažeš kako on ovde dovodi svoje devojke? upitah sa morbidnom radoznalošću. "Koliko njih je doveo?"

"Dosta," reče g. Flores otvoreno. "On je to naravno radio na svoju ruku. Tvoj slučaj je drugačiji," istaknu on. "Ti nisi njegova devojka; ti si se samo vraćala ovamo. Isidoro Baltazar samo što nije crkao kada je shvatio da je bio toliko glup da propusti sve indikacije duha. Poslužio ti je samo kao šofer, Mi smo te očekivali."

"Šta bi bilo da se stražar nije pojavio?"
"Ono što se uvek dešava kada Isidoro Baltazar dolazi u društvu," Mariano Aureliano odgovori. "Ne bi nas našao jer nije na njemu da bira koga če dovesti u svet čarobnjaka." njegov gias je bio zavodljivo mek kada je dodao, "Samo oni koje je duh pokazao mogu zakucati na naša vrata pošto su bili uvedeni kroz njih od strane nekog od nas."
Htela sam da napravim još jednu upadicu ali setivši se da mi je zabranio da postavljam glupa pitanja, brzo pritisnuh raku na usta.
Smeškajući se sa odobravanjem, Mariano Aureliano mi reče da je mene Dilaja dovela u njihov svet. "Ona je jedan od dva stuba, da se tako izrazim, koji čine vrata naših vrata. Drugi je Klara. Upoznaćeš je uskoro."

U njegovim očima i glasu se osećalo iskreno dMjenje dok je govorio, "Dilaja je prešla granicu samo da bi tebe dovela kući. Granica je stvarna, ali je čarobnjaci upotrebljavaju simbolički. Ti si bila na dmgoj strani i morala da budeš dovedena ovde na ovu stranu. Tamo, na drugoj strani, je običan svet. Ovde, na ovoj strani, je svet čarobnjaka.
"Dilaja te je uvela lako, profesionalno obavljen posao. Bio je to besprekoran manevar koji ćeš ceniti sve više kako vreme prolazi."
Mariano Aureliano se pridiže i dohvati porcelansku posudu sa sušenim voćem sa stočića i stavi je pred mene. "Posluži se, odlično je."
Razdragano sam gledala u divne sušene kajsije u rakom oslikanoj posudi. Probala sam jednu i bila je više nego ukusna. Uzeh tri i stavih ih u usta.

106

BITIUSANJAMJIJ
G. Flores mi namignu. "Hajde," podsticao me je. "Strpaj sve u usta pre nego što odnesemo posudu."

Pocrveneh i pokušah da promrmljam izvinjenje, punih usta.
"Nemoj da se izvinjavaš!" uzviknu Mariano Aureliano. "Budi ono što jesi, ali budi u kontroli. Ako želiš da pojedeš sve kajsije onda ih pojedi, to je kraj priče. Ono što ne treba da radiš je da ih pojedeš, a onda da te bude sramota zbog toga."

"Dobro, poješću ih." rekoh i to ih zasmeja.
"Znaš li da si srela Isidoro Baltazara prošle godine?" reče g. Flores. On se toliko klatio na stolici da sam se uplašila da će pasti unazad i porazbijati sav porcelan u ormam iza njega. Vragolasti smešak se pojavio na njegovom licu kada je počeo da pevuši poznatu ranchera pesmicu. Umesto originalnog teksta, on je izmislio rimu koja je kazivala priču o Isidoro Baltazaro, poznatom kuvaru iz Tusona. Kuvaru koji nije nikada gubio živce, čak ni kada je bio optužen za stavljanje mrtvih bubašvaba u hranu.

"Ooo!" uzviknuh. "Kuvar! Kuvar u Tusonu je bio Isidoro Baltazar! Ali to ne može biti istina," promrmljah. "Ne verujem da bi on..." zaustavih se usred rečenice.

Zagledala sam se u Mariana Aureliana, nadajući se da ću nešto otkriti u njegovom licu, u tom orlovskom nosu, u tim prodornirn očima. Stresoh se nesvesno kao da mi je najednom postalo hladno. Bilo je nečeg surovog u tim hladnim očima.

"Da?" reče on. "Ne veruješ da bi on...," podsticao me je pokretom glave da nastavim započetu rečenicu.Htela sam da kažem da ne verujem da bi Isidoro Baltazar mogao tako bezobzirno da me slaže. Nisam, ipak, mogla to da izgovorim.

Mariano Aurelianov pogled postade još tvrdi, ali ja sam suviše bila uznemirena, suviše udubljena u osećaj samosažaljenja da bih se uplašila.

"Znači, ipak sam bila prevarena," izustih najzad, mrko ga gledajući. "Isidoro Baltazar je sve vreme znao ko sam j'a. To je sve igra."
"To je sve igra," Mariano Aureliano se složi "Ali sjajna igra. Jedina igra vredna igranja." On zaćuta, kao da je hteo da mi da vremena da se još žalim. Ali, pre nego što sam stigla da to stvarno i učinim, on me podseti na periku koju sam tada imala. "Ako ti nisi prepoznala Isidoro
107

Baltazara koji nije bio prerašen šta te čini sigurnom da je on tebe prepoznao u kostimu pudlice?"

Mariano Aureliano nastavi da me gleda. Njegove oči izgubiše tvrdoću; sada su bile tužne, umorne. "Nisi bila prevarena. Nisi čak bila ni namamlj'ena. Nije da ja to ne bih uradio da jebilo potrebno," dodade lakšim, tišim glasom. "Ja sam ti od početka govorio šta je šta. Bila si svedok čudesnih događaja a ipak ih nisi primetila. Kao i većina ljudi, ti čarobnjaštvo vezuješ za bizarno ponašanje, rituale, droge, bajanja." On se primače bliže i spusti svoj glas do šapata. Dodade da je pravo čarbbnjaštvo vrlo suptilna manipulacija percepcijom.
"Pravo čarobnjaštvo," upade g. Flores, "ne dozvoljava uticaje Ijudi sa strane."

"Ali g. Aureliano tvrdi da me je on oduvao ka Isidoru Baltazaru," istakoh ja, sa detinjastim bezobrazlukom. "Zar to nije mešanje?"
"Ja sam nagal," reče Mariano Aureliano. "Ja sam nagal Mariano Aureliano, i činjenica da sam nagal dopušta mi da manipulišem percepcijom."

Pažljivo sam slušala njegove reči ali nisam imala ni blagu predstavu o tome šta je podrazumevao pod manipulacijom percepcij'e. Iz čiste nervoze posegnuh za poslednjom kajsijom u posudi.
"Smučiće ti se." reče g. Flores. "Ti si tako malecna a tako velika bud...buca."

Mariano Aureliano mi stade iza leda i pritisnu moj grudni koš tako da sam iskašljala poslednju kajsiju koju sam imala u ustima.
108

VIII
O

d tog trenutka, redosled događaja u mom sećanju se izgubio. Ne znam šta se sledeće desilo. Možda sam zaspala a da toga nisam bila svesna a možda je pritisak koji je Mariano Aureliano izvršio na moja leđa bio toliki da sam izgubila svest.

Kada sam došla sebi ležala sam na prostirci, na podu. Otvorila sam oči i postala svesna blještavila oko mene. Izgledalo je kao da je prostorija obasjana jakom sunčevom svetlošću. Trepćući neprestano, pitala sam se da li je sa mojim očima sve u redu. Nisam nikako mogla da fokusiram pogled.

"G. Aureliano," pozvah. "Izgleda da nešto nije u redu sa mojim očima." Pokušala sam da se pridignem ali nisam mogla.
Primetila sam da osoba koja je stajala pored mene nije g. Aureliano niti g. Flores. Bila je to ženska prilika. Izgledala je kao mrlja na toj svetlosti. Crna kosa je meko padala po ramenima i niz bokove. Imala je okruglo lice i impozantne grudi. Ponovo pokušah da se uspravim. Ona me nije dodirivala ali sam ipak nekako znala da me ona zadržava u ležećem položaju.

"Nemoj da ga zoveš g. Aureliano," reče ona. "Niti Mariano. To je nepoštovanje sa tvoje strane. Zovi ga nagal a kada govoriš o njemu, zovi ga nagal Mariano Aureliano. On voli svoje puno ime." Njen glas je bio vrlo melodičan. Svidela mi se.

Osećala sam se svadljivo. Htela sam da je pitam kakve su to besmislice o nepoštovanju. Slušala sam kako mu Dilaja i ostale žene daju svakojake stupidne nadimke i zafrkavaju se sa njim kao da je on njihova omiljena lutka. Onjeu tome naprosto uživao. Međutim, nisam mogla da se setim gde i kada sam ja tome prisustvovala.
109

"Razumeš li?" upita žena.
Htela sam da kažem da, ali nisam imala glas. Uzaludno sam pokušavala da otvorim usta i nešto izustim. Kada je ponovo postavila isto pitanje, sve što sam mogla da uradim je bilo da klimnem glavom.
Ponudila se da mi pomogne da se uspravim. Pre nego što me je i dotakla, ja sam sedela. Kao da je moja želja da se uspravim bila brža od stvarnog kontakta sa njenom rukom i povukla me u sedeći položaj pre nego što je ona stigla to da učini.

Zapanjena time, htela sam da je upitam da mi objasni ali sam jedva uspevala da se održim u uspravnom položaju, a što se tiče govora, reči su jednostavno odbijale da izađu iz mojih usta.

Ona me je milovala po kosi. Očigledno je bila svesna moje muke. Blago se nasmejala i rekla, "Ti sanjaš."

Nisam je čula kada je to rekla već sam znala da su njene reči prešle direktno iz njene glave u moju. Ona klimnu glavom potvrdno i reče da je to tačno, da ja mogu da čujem njene misli i ona moje. Objašnjavala mi je da je ona kao produkt moje mašte ali da može da komunicira sa mnom ili da utiče na mene.

"Obratipažnju!" narediona. "Nepomeramusneaipakrazgovaram sa tobom. Sada ti uradi to isto."

Njena usta se uopšte nisu pomerala. Pitala sam se da li bih mogla da osetim pomeranje njenih usana dok tako govori. Digoh ruku da je stavim na njena usta. Ona je izgledala lepo ali preteće. Uze moju ruku i pritisnu je sebi na usne koje su se smešile. Nisam ništa osetila.
"Kako mogu da govorim bez usana?" pomislih.
"Imaš rupu među nogama," ona reče direktno mom umu. Usmeri svoju pažnju na nju. Pica govori."

Ta primedba me zasmeja. Smejala sam se tako jako da sam ostala bez daha i ponovo izgubila svest.

Ta žena me probudi, drmusajući me. Još uvek sam bila na istoj prostirci ali sam sada imala veliki jastuk podmetnut pod leđa. Stresoh se i zatreptah, zatim uzdahnuh duboko i pogledah u nju. Sedela je na podu, pored mene.

"Ja nisam sklona onesvešćivanju," rekoh i iznenadih se, primetivši da mogu da govorim. Zvuk mog sopstvenog glasa je delovao toliko ohrabrujuće da sam se glasno nasmejala i ponovila istu rečenicu nekoliko puta.

110

BITlUSATUAMJU
"Znam, znam." umirivala me je ona. "Ne brini ništa, još uvek nisi sasvim budna. Ja sam Klara. Mi smo se već upoznale, kod Esperance."
Trebalo je da protestvujem ili da je pitam kako to misli. Umesto toga ja bez ikakve sumnje prihvatih da još uvek nisam budna i da smo se upoznale kod Esperance.

Sećanj'a, zamaglj'ene misli, vizije ljudi, mesta, počeše da se polako pojavljuju... Pojavi se jedna čista misao: jednom sam sanjala da sam je upoznala. To je bio san i zato nikada nisam razmišljala o tome kao o stvarnom događaj'u. U trenutku kada sam to shvatila, setila sam se Klare.

"Naravno da smo se upoznale," rekoh trijumfalno. "Ali smo se upoznale u snu, tako da ti nisi stvarna. Ja sigurno i sada sanjam i zbog toga mogu da te se sećam."

Uzdahnuh, zadovoljna što je sve bilo tako lako objašnjivo, i naslonih se na jastuk. Tada se setih još jednog sna. Nisam mogla da se setim tačno kada sam sanjala taj san ali sam ga se setila jasno, kao nekog događaja koji se stvarno zbio. U tom snu, Dilaja me je upoznala sa Klarom. Opisala ju je kao najdruštveniju od svih žena sanjača. "Njeni prijatelji j'e obožavaju," rekla mi je tada Dilaja.

Klara iz tog sna je bila visoka, snažna i obla. Posmatrala me je pažljivo kao što bi neko posmatrao primerak nepoznate vrste, otvorenih očiju i nervoznog osmeha. I pored njenog ispitivačkog pogleda, mnogo mi se svidela. Njene zelene oči su bile pametne i nasmejane. Ono što mi se najviše urezalo u pamćenje je to da me je posmatrala bez treptanja, kao mačka.

"Ja znam da je ovo samo san, Klaro," ponovih kao da sama sebe uveravam u to.

"Ne, ovo nije samo san. Ovo je poseban san." usprotivi se ona energično. "Grešiš što neguješ takve misli. Misli imaju moć; moraš da budeš pažljiva sa njima."

"Ti nisi stvarna," insistirala sam napetim, piskavim glasom. "Ti si san. Zato ne mogu da te se setim kada sam budna."

Moja tvrdoglava upornost je nasmejala Klaru. "Nikada nisi ni pokušala da me se setiš," najzad objasni. "Nije bilo smisla, nisi imala razloga. Mi, žene, smo bolesno praktične. To je naša velika mana ili velika vrlina.

111

Htela sam da je pitam koji je bio praktičan aspekt našeg sadašnjeg susreta, ali ona me preduhitri.

"Pošto sam pred tobom, treba da me se setiš. I setićeš se." Ona se saže i upilji u mene svojim mačijim pogledom. Zatim reče, "I nećeš me više zaboraviti. Čarobnjaci koji su mene odgajali govorili su da ženi treba po dva od svega, da bi mogla to da učvrsti. Dva puta da vidi nešto, dva čitanja nečega, dva straha, i.t.d. Ti i ja smo se do sada srele dva puta. Sada sam čvrsta i stvarna."

Da bi mi pokazala koliko je čvrsta i stvarna, ona zavrnu rukave i napnu bicepse. "Pipni," reče.

Kikoćući se, opipah njene mišiće. Bili su tvrdi i razvijeni. Delovali su vrlo stvarno. Takođe sam morala da opipam njene butine i listove.
"Ako je ovo poseban san," rekoh oprezno, "Šta ja radim u njemu?"
"Šta god ti je srcu drago," reče ona. "Za sada radiš dobro. Ja, međutim, ne mogu da te vodim jerja nisam tvoj učitelj sanjanja. Ja sam samo debeljuca koja se u stvari brine o ostalim vešticama. Moja koleginica Dilaja je ta koja te je donela na svet čarobnjaka, baš kao babica. Ali nije te ona piva našla nego Florinda."

"Ko je Florinda?" zakikotah se nekontrolisano. "I kada me je ona našla?"

"Florinda je još jedna veštica," reče Klara jednostavno, zatim i ona poče da se kikoće. "Upoznala si je. Ona te je uvela u svoj san u Esperancinoj kući. Sećaš li se piknika?"

"Aha," uzdahnuh odobravajući. "Misliš na onu visoku ženu sa hrapavim glasom?" Obradovah se. Oduvek sam se divila visokim ženama.

"Visoka žena hrapavog glasa," potvrdi Klara. "Ona te je pronašla, pre nekoliko godina, na zabavi na kojoj si bila sa momkom. Luksuzna večera u Hjustonu, Teksasu, u kući jednog bogataša, trgovca naftom."
"Šta bi jedna veštica radila na takvoj zabavi?" upitah.
A onda shvatih o čemu ona priča i oduzeh se. Iako se nisam setila da sam videla Florindu, svakako nisam zaboravila tu zabavu. Išla sam sa prijateljem koji je leteo iz Los Anđelesa svojim privatnim avionom, samo da bi posetio tu zabavu i vratio se sledećeg dana. Ja sam mu bila prevodilac jer je tamo bilo nekoliko Meksičkih biznismena koji nisu govorili engleski.

112

BITIUSATiJAMJU
"Isuse!" rekoh uzbudeno. "Kakav neobičan obrt događaja!" Ja opisah Klari tu zabavu, do najsitnijih detalja. To je bila moja prva poseta Teksasu. Ponašala sam se kao neka šiparica koja juri filmske zvezde. POjila sam u muškarce, ne zato što su biJi lepi nego zato što su izgledali neobično, sa svojim stetson šeširima, u odelima pastelnih boja i kaubojskim čizmama. Domaćin zabave je unajmio zabavljače. Postavili su binu i upriličili šou, dostojan Las Vegasa. U scenografiji noćnog kluba, napravljenoj samo za tu priliku. Sve je treštalo od glasne muzike i reflektorskog osvetljenja. I hrana je bila fantastična.
"Ali zašto je Florinda išla na takvu zabavu?" upitah.
"Svet čarobnjaka je nešto najčudnije što postoji," reče Klara misteriozno. Onda je skočila, ne pomažući se rukama, iz sedećeg stava u stojeći. Koračala je napred, nazad, po sobi ispred moje prostirke. Izgledala je sjajno u punoj, tamnoj suknji, kaubojskoj džins jakni sa šarenim aplikacijama na leđima i kmtim kaubojskim čizmama. Jedan australijski šešir, navučen nisko na čelo, kao zaštita od jakog podnevnog sunca, upotpunjavao je njen ekscentričan, neobičan izgled.
"Kako ti se sviđa moj imidž?" upita ona, zastavši ispred mene. Lice joj je zračilo veseljem.

"Jako mi se sviđa," rekoh. Ona je zaista imala dovolj'no samopouzdanja i stila da može da nosi bilo kakvu garderobu. "Vrlo j'e moderno."Ona kleknu pored mene na prostirku i reče poverljivim tonom, "Dilaja mi strašno zavidi. Nas dve se stalno takmičimo u tome koja od nas dve će da smisli otkačeniju varijantu. Mora biti luckasto ali ne i glupo." Ćutala je neko vreme, posmatrajući me zamišljeno. "I ti možeš da se takmičiš," ponudi mi ona. "Želiš li da nam se pridmžiš u toj igri?"

Ja potvrdih a ona mi izrecitova pravila igre.
"Originalnost, praktičnost, niska cena i bez egocentričnosti," reče. Ustade ponovo i napravi još nekoliko kmgova po sobi. Nasmeja se, sedajući opet pored mene i reče, "Florinda misli da treba da te nagovorim da i ti učestvuješ. Ona kaže da je na onoj zabavi videla da ti imaš smisla za praktično odevanje."

Jedva je uspela da završi rečenicu, gušeći se od smeha.
"Da li je Florinda pričala 'sa mnom to veče?" upitah, gledajući je lukavo i pitajući se da li će mi reći ono što sam ja izostavila iz svoje priče, informaciju koju nisam bila voljna da dam.

113

Klara zatrese glavom i nasmeši se odsutno, kako bi me odvratila od daljih pitanja u vezi te zabave.

"Kako je Dilaja dospela na ono krštenje u Nogalesu, u Arizoni?" upitah, prebacujući temu na događaje sa druge zabave.
"Florinda ju je tamo poslala," priznade Klara, gurajući kosu pod svoj australijski šešir. "Uspela je da uđe tako što je svima govorila da je došla sa tobom."

"Čekaj malo!" prekidoh je. "Ovo nije san. Šta ti to pokušavaš?"
"Pokušavam da te podučavam," reče Klara, još uvek neobaveznim tonom. Glas joj je bio ravan, skoro nezainteresovan. Nije izgledala zainteresovano za utisak koji su njene reči ostavljale na mene ali me je pažljivo promatrala kada je rekla, "Ovo jeste san. Nas dve pričamo u tvom snu jer i ja sanjam tvoj san."

To što su me njene čudne izjave smirivale je bio dokaz da sanjam. Umirila sam se i prispavalo mi se. Bila sam u stanju da prihvatim situaciju takvu kakva je. Čula sam sebe kako govorim a glas je izlazio iz mene nezavisno od moje volje. "Nema nikakvog načina na koji je Florinda mogla da sazna za moj put u Nogales," rekoh. "Prihvatila sam poziv svoje prijateljice u poslednjem trenutku."

"Znala sam da ovo nećeš moći da razumeš," uzdahnu Klara, zatim me pogleda u oči i izjavi, pažljivo odmeravajući reči, "Florinda je tvoja majka više nego što je to bila bilo koja majka koju si imala."
Njena izjava mi je zvučala apsurdno ali nisam mogla ništa da izustim.

"Florinda te oseća," nastavi Klara. U oku joj se pojavio vragolasti sjaj kada je dodala, "Postoji radar koji ona koristi. U svakom trenutku zna gde si ti."

"Kakav radar?" upitah, odjednom kompletno otrežnjena. Pomisao na to da neko može uvek znati gde se ja nalazim me je ispunila užasom.
"Njena osećanja prema tebi su njen radar," objasni Klara jednostavno. Glas joj je bio tako blag i harmoničan da su svi moji strahovi nestali.

"Kakva osećanja?"
"Ko to zna, dete?" reče ona zamišljeno. Ona podiže kolena, obgrli ih rukama i nasloni bradu na njih. "Ja nikada nisam imala ovakvu ćerku."Moje raspoloženje se naglo promeni iz smirenosti u zebnju. U moj uobičajeno racionalni, promišljeni način razmišljanja. Počeh da
114

BITIUSAIUAfUU
mislim o svim implikacijama Klarine izjave. I baš ta racionalna analitičnost mi ponovo ubaci crva sumnje. Ovo nikako nije mogao biti san. Bila sam budna; moja koncentracija je bila suviše jaka da bi bilo drugačije.

Utonuh dublje u jastuk i zatvorih oČi, ali ne sasvim. Kroz trepavice sam posmatrala Klaru, pitajući se da li će njen lik polako da izbledi onako kako ljudi i prizori blede u snovima. To se međutim nije dogodilo. Uverila sam se tako da sam ja sasvim budna kao i Klara.
"Ne, nismo budne, ni ti ni ja," suprotstavi se ona, ponovo ulazeći u moje misli.

"Ali ja mogu da govorim," rekoh opravdavajući moju tvrdnju da sam budna.

"Jaka stvar!" zakikota se ona. "Sada ću da uradim nešto što će da te probudi, pa možeš da nastaviš razgovor zaista budna." ona pažljivo naglasi poslednju reč, namerno joj dajući preteranu zvučnost.

"Čekaj. Čekaj Klara," zavapih. "Daj mi malo vremena da se prilagodim na sve ovo." Više sam se plašila šta bi to ona mogla da mi uradi nego što mi je smetala neizvesnost.

Ignorišući moje molbe, Klara ustade i dohvati bokal sa vodom sa niskog stočića. I dalje se kikoćući, ona se naže nad mene, držeći bokal iznad moje glave. Ja pokušah da se otkotrljam u stranu ali nisam mogla. Telo me nije slušalo, kao da sam bila zalepljena za prostirku. Pre nego što je zaista sipala vodu, ja osetih prskanje hladne vode na licu. Ta hladnoća, čak više nego mokro, izazva neverovatnu reakciju. Prvo je Klarino lice postalo zamućeno, kao što talasići namreškaju površinu vode. Zatim se taj osećaj' hladnog premestio na moj' stomak i povukao me unutra, kao kada se izvrne čarapa... Moja poslednja misao je bila da ću se udaviti u bokalu vode. Mehurići tame su me okretali i okretali, sve dok nije nastao potpuni mrak.

Kada sam došla sebi, nisam više ležala na prostirci na podu nego na kauču, u dnevnoj sobi. Dve žene su stajale u podnožj'u kauča, radoznalo piljeći u mene. Florinda visoka, sedokosa žena sa hrapavim glasom, sedela je pored mene, pevušeći neku uspavanku, bar je meni tako zvučalo, i rmlujući me po kosi, Iicu i rukama, vrlo nežno.
115

Njen dodir i zvuk njenog glasa, zadržaše me da ne ustanem. Samo sam ležala tako, gledajući njene oči netremice. Bila sam sigurna da je to još jedan od mojih živih snova koji uvek počnu kao snovi a završe se kao košmari. Florinda mi je govorila da treba da je gledam u oči. Njene reči su dolazile do mene bez zvuka, kao leptiri. To što sam videla u njenim očima, šta god da je bilo, ispunjavalo me je poznatim osećanjem iracionalnim, podmuklim strahom koji sam doživljavala u svojim košmarima. Skočih sa kauča i potrčah ka vratima. To je bila automatska, instiktivna reakcija koju sam uvek doživljavala u košmarima.
"Neboj se, draga moja," rečevisokažena,pošavšizamnom. "Opusti se. Mi smo svi tu da ti pomognemo. Nema potrebe da budeš toliko uznemirena. Povredićeš svoje malo telo izlažući ga bespotrebnim strahovima. Zaustavila sam se kod vrata, ne zato što meje ona ubedila da ostanem već zato što nisam mogla da ih otvorim. Izbezumljeno sam cimalaprokleta vrata, napred nazad; nisu htela dapopuste. Visoka žena je bila tik iza mene. Počeh da se tresem. Drhtala sam tako jako da me je celo telo bolelo a srce mi je tuklo neravnomernim glasnim udarima, tako da sam čekala da svakog časa iskoči iz mojih grudi.
"Nagale!" visoka žena viknu preko ramena. "Trebalo bi nešto da učiniš. Ona će umreti od straha." Nisam videla komeje to rekla ali sam, u svojoj divljoj potrazi za izlazom, primetila druga vrata na drugom kraju sobe. Bila sam sigurna da imam još toliko snage da stignem do njih ali me noge izdadoše. Kao da je život već napustio moje telo, srozah se na pod. Poslednji uzdah se ote iz mojih pluća. Ženine ruke se spustiše oko mene kao orlova krila. Ona me pridiže, stavi svoja usta na moja i udahnu mi vazduh u pluća.

Polako, moje telo se opustilo, rad srca se normalizovao. Ispuni me čudna mirnoća koja se ubrzo pretvori u divlje uzbuđenje. To nije bila posledica uplašenosti već njenog daha. Bio je vmć i pekao mi je grlo, pluća, stomak, prepone i dalje, sve do ruku i nogu. U trenu, shvatih da je ta žena bila ista kao ja, samo viša, visoka kao što sam ja želela da budem. Osetih iznenada takvu ljubav prema njoj da sam uradila nešto suludo: strastveno sam je poljubila.

Osetila sam kako se njene usne izvijaju u osmeh. Ona odmaknu glavu i nasmeja se. "Ovaj mali pacov me je poljubio," reče okrenuvši se prema ostalima.

116

BITIUSANJAIUU
"Ja sanjam!" uzviknuh i izazvah opšti smeh. Ja počeh takođe da se smejem. Medutim, već posle nekoliko trenutaka vratih se u svoje uobičajeno stanje postiđena, posle jednog od mojih napada i ljuta jer sam razotkrivena.

Visoka žena me zagrli. "Ja sam Florinda," reče i podiže meu naručje, ljuljuškajući me kao bebu. "Ti i ja smo iste. Ti si mala koliko bih ja volela da budem. Nije prednost biti visok. Niko ne može da te Ijuljuška. Ja imam metar i osamdeset pet.""Ja sam visoka metar i šezdeset," rekoh, i obe se nasmejasmo jer smo se savršeno razumele. Ja sam u stvari malo niža od sto šezdeset ali uvek zaokružim cifru. Bila sam sigurna da je Florinda viša nego što je rekla ali i ona zaokružuje cifru, samo na niže. Ja sam joj ljubila obraze i oči. Volela sam je Ijubavlju koja mi je bila nerazumljiva; bilo je to osećanje neumrljano strahom ili očekivanjem. Bila je to ljubav koja se oseća u snovima.
Florinda se tiho kikotala, kao da se slaže sa mnom. Neuhvatljivo svetlo u njenim očima, belina njene kose, bilo je to kao neko daleko sećanje. Osećala sam se kao da je poznajem od kako sam se rodOa. Palo mi je na pamet da deca koja vole svoje majke moraju biti izgubljena deca. Dečija ljubav u spoju sa divljenjem majčinom fizičkom biću mora da rezultuje osećajem potpune ljubavi, kao što je ljubav kakvu sam j'a osetila prema ovoj visokoj, misterioznoj ženi.

Ona me spusti. "Ovo je Karmela," reče, okrenuvši me prema prelepoj, tamnookoj i tamnokosoj' ženi. Crte njenog lica su bile nežne a koža savršeno glatka. Imala je meko bledilo nekoga ko ne izlazi mnogo iz kuće.

"Ja samo izlažem telo mesečevoj svetlosti," šapnu mi ona na uvo kada me je zagrlila. "Trebalo bi i ti to da radiš. Nije dobro mnogo biti na suncu. Nije zdravo za kožu."

Prepoznala sam njen glas više nego bilo šta drugo. To je bila ista ona žena koja mi je postavljala sva ona direktna, lična pitanja na pikniku. Sećala sam je se kako je sedela. Tada mi je izgledala mala i krhka. Na moje iznenađenje, bila j'e zapravo bar deset santimetara viša od mene. Njeno telo je bilo mišićavo i snažno te sam se pored nje osetila inferiornom.

Florinda mi prebaci mku preko ramena i povede me do druge žene koja je stajala kraj kauča kada sam se probudila. I ona je bila mišićava i snažna ali ne tako visoka kao Florinda. Nije bila klasično lepa crte
117

njenog lica su bile prejake ali je bilo u njoj nečeg upadljivog, veoma atraktivnog, uključujući i blagu senku tanke linije dlačica nad gornjom usnom koje očigledno nije marila da depilira ili blajha. Osetila sam ogromnu snagu u njoj, energiju koja je bila pod potpunom kontrolom ali ipak prisutna.

"Ovo je Zoila," reče Florinda.
Zoila ne napravi nikakav pokret. Nije se ni rukovala niti me je zagrlila. Karmela se nasmeja i reče umesto nje: "Drago mi je što te ponovo vidim."

Zoiline usne se izviše u najlepši mogući osmeh, pokazujući pravilan niz velikih, belih zuba. Kada me je njena duga, tanka mka na kojoj je svetlucalo prstenje sa dragim kamenjem dotakla po obrazu, shvatih da je to ona žena čije je lice na pikniku bilo sakriveno iza pramenova razbarušene kose. Ona je izvezla belgijsku čipku oko platnenog čaršava na kojem smo tada sedeli.

Tri žene me okmžiše i rekoše mi da sednem na kauč.
"Prvi put kada smo te srele, ti si sanjala," reče Florinda. "Tako da nismo imale vremena da porazgovaramo. Ovoga puta, međutim, ti si budna pa možeš da nam pričaš o sebi."

Htela sam da je prekinem i kažem da je ovo san a da sam im tada na pikniku, budna ili ne, rekla sve o sebišto je bilo vredno pažnje."Ne, ne. Grešiš," reče Florinda, kao da sam ja i izgovorila to što sam pomislila. "Ti si sada potpuno budna. A mi samo hoćemo da čujemo šta si radila od našeg poslednjeg susreta do sada. Posebno bismo volele da nam ispričaš o Isidoro Baltazaru."

"Znači ovo sada nije san?" upitah stidljivo.
"Ne, ovo nije san," uveri me ona. "Sanjala si pre nekoliko minuta ali ovo je drugačije."

"Ja ne vidim nikakvu razliku."
"To je zato što si dobar sanjač," objasni ona. "I sama si pričala da su tvoji košmari stvarni."

Celo telo mi se zategnu od napetosti, ali kao da je znalo da ne bi izdržalo još jedan napad straha, odustade. Moje telo se prepusti trenutku. Zatim ispričah ženama ono što sam ranije pričala i prepričavala Marianu Aurelianu i g. Floresu ali sam se ovoga puta prisetila i nekih detalja koje sam ranije potpuno previdela, kao što su dve strane Isidoro Baltazarovog lica, dva različita raspoloženja koja su se simultano odvi
118

BITIUSATiJATiJU
jala a videla su mu se jasno u očima. Levo je bilo ozbiljno i opasno a desno prijateljsko, otvoreno.

"On je opasan čovek," nastavih, poneta svojim observacijama. "On ima neobičnu moć da usmerava događaje na koju god stranu hoće, dok on sam ostaje izvan dešavanja, gledajući kako se dragi migolje."
Žene su bOe oduševljene mojom pričom. Florinda mi dade znakda nastavim.

"Ono što ljude čini podložnim njegovom šarmu je to da j*e on velikodušan," nastavih. "A velikodušnost je možda jedina vrlina kojoj ne možemo da odolimo jer smo oduzete bez obzira na naše poreklo." Shvativši šta govorim, naglo ućutah i pogledah ih zbunjeno.
"Ne znam šta mi je naspelo." pokušah da se izvinim. "Zaista ne znam zašto sam ovo rekla. Ja uopšte nisam razmišljala o Isidoro Baltazaru na ovaj način. To nisam ja. Ja čak nisam ni sposobna za ovakav način rasuđivanja."

"Nije važno, dete, odakle ti te misli," reče Florinda. "Očigledno se uključuješ u sam izvor. Svi to rade uključuju se u izvor ali treba da budeš čarobnjak da bi toga bio svestan."

Nisam razumela šta je pokušala da mi kaže. Ja opet pokušah da se izvinim što nisam držala svoj dugački jezik za zubima.
Florinda se nasmeja i zagleda se zamišljeno u mene. Ponašaj se kao da si u snu. Budi hrabra i nemoj da se izvinjavaš," reče.
Osećala sam se glupo, nesposobna da odredim šta osećam. Florinda klimnu glavom, kao da se slaže, zatim se okrete svojim prijateljicama i reče, "Ispričajte joj o nama."

Karmela pročisti grlo i reče, ne gledajući u mene, "Nas tri i Dilaja smo jedinica, grupa. Mi se bavimo svetom svakodnevice."
Pažljivo sam slušala svaku reč ali ništa nisam razumela.
"Mi smo grapa čarobnjaka koj'a se bavi ljudima," objasni Karmela. "Postoji još jedna grapa čarobnjaka ali ona se uopšte ne bavi ljudima." Ona uze moju ruku u svoju i stade da ispituje moj dlan, zatim ga nežno zatvori u pesnicu i dodade, "Uopšteno govoreći, ti si kao i mi. To znači da ti možeš da se baviš ljudima. Najviše ličiš na Florindu." ona napravi kraću pauzu pa reče, sa snenim pogledom, ono što mi je Klara već rekla. "Florinda te je pronašla. Zbog toga, dok si u svetu čarobnjaka, ti pripadaš njoj. Ona će te voditi i paziti na tebe." Njen glas je bio tako siguran da sam se bacila u brigu.

119

"Ja nikome ne pripadam," rekoh. "I ne treba mi niko da se brine o meni." Moj glas je zvučao napeto, neprirodno i nesigurno.
Žene su me gledale, smešeći se u tišini.
"Mislite da meni treba vođstvo?" upitah prkosno, gledajući od jedne do dmge. Oči su im bile poluotvorene a svakoj je na usnama bio isti, zamišljen osmeh. Neprimetno su klimnule glavama, čekajući da ja dovršim ono što sam počela da pričam. "Mislim da se sasvim dobro snalazim u životu i bez toga." završih neubedljivo.

"Sećaš li se šta si radila na zabavi na kojoj sam te pronašla?" upita me Florinda.

Pogledah je iznenađeno a Karmela mi šapnu na uvo, "Ne brini, ti uvek možeš za sve da nađeš objašnjenje." Ona mi pripreti prstom, nimalo uznemirena. Uhvati me panika pri pomisli da bi one mogle znati kako sam se na toj zabavi šetala gola pred mnoštvom ljudi.
Do tog trenutka ja sam bila, ako ne ponosna na svoje čudno ponašanje, ono bar tolerantna prema sebi. Za moj način mišljenja, to što sam uradila na toj zabavi je bila manifestacija spontanosti moje ličnosti. Prvo sam dugo jahala sa domaćinom, u večernjoj haljini i bez sedla, da bih mu dokazala pošto me je on izazvao, kladeći se da ja to neću moći da umem da jašem isto tako dobro kao i bilo koji kauboj. Imala sam ujaka u Venecueli koji je imao farmu pastuva i naučila sam da jašem još kada sam bila sasvim mala. Pošto sam dobila opkladu, ošamućena od jahanja i alkohola, ja sam otišla da se okupam u njegovom ogromnom bazenu, gola.

"Ja sam bila pored bazena kada si ti došla gola, golcata," reče Florinda, očigledno upoznata sa mojim mrslima. "Očešala si se o mene svojim golim butinama. Sve si šokirala, uključujući i mene. Svidela mi se tvoja hrabrost. Pre svega mi se svidelo to što si gola prešla skroz sa drugog kraja bazena samo da bi se očešala o mene. To sam shvatila kao znak da mi duh ukazuje na tebe."

"To ne može biti istina," promrmljah. "Da si bila na toj zabavi ja bih te se sećala. Ti si suviše upadljiva i visoka da bi prošla neprimećena." To nisam rekla kao kompliment. Želela sam da uverim sebe da sam prevarena i izmanipulisana.

"Meni se svidelo to što si se ti ubijala da budeš zapažena," nastavi Florinda. "Ponašala si se kao klovn da bi privukla pažnju na sebe po svaku cenu, posebno kada si se popela na sto i zaigrala, tresući dupetom dok je domaćin urlao iz sveg glasa."

120

BlTIUSATiJATUU
Umesto da me postidi, njena primedba mi donese ogromno olakšanje. Osetih se oslobođenom. Tajna je bila otkrivena. Tajna koju se nikada ne bih usudila da priznam: da sam se ja pravila važna i da sam bila spremna du učinim bilo šta kako bih skrenula pažnju na sebe. Laknulo mi je i osetih se skromnije i manje ugroženo. Međutim, plašila sam se da to novo raspoloženje neće dugo potrajati. Znala sam da otkrića i saznanja do kojih dođem u snovima nikada ne prežive. Ali možda je Florinda bila u pravu. Možda ovo ipak nije bio san, i moj novi pogled na svet će izdržati.

Izgleda da su bile upućene u moje misli, pošto sve tri žene zaklimaše glavama, potvrdno. Umesto da me to ohrabri, ja se osetih još nesigurnije. Kao što sam se i plašila, moje novo raspoloženje nije dugo potrajalo. Začas sam bila ispunjena gorućim sumnjama. Trebao mi je predah."Gde je Dilaja?" upitah.

"Ona je u Oaksaki," reče Florinda i dodade, "Ona je bila ovde samo da bi te pozdravila."Mislila sam da ću, ako promenim temu, doći do predaha i do prilike da malo povratim snagu. Ali sada se pojavilo nešto sa čime nisam imala snage da izađem na kraj. Nisam mogla direktno da optužim Dilaju kako bih to inače učinila sa bilo kim da me je slagala u cilju manipulacije. Nisam mogla da joj kažem kako sumnjam da su me one omamile i prenosile me iz sobe u sobu dok nisam bila pri svesti.

"To što ti pričaš je apsurdno, Florinda," izgrdih je. "Ne mogu da verujem da očekuješ od mene da to ozbiljno shvatim." Grizući usnu, gledala sam je dugo i odlučno. "Znam da se Dilaja krije u jednoj od soba."

Florindine oči su mi govorile da je ona razumela moju dilemu. "Nemaš drugu opciju osim da me ozbiljno shvatiš," reče ona blagim ali odlučnim glasom.

Okrenuh se dragim ženama, nadajući se nekakvom odgovoru. Bilo ćemu što bi olakšalo moju bojazan.

"Kada te neko vodi, vrlo je lako sanjati," reče Karmela. "Jedina nezgoda je to što taj neko mora da bude nagal."

"Sve vreme slušam o nagalu," rekoh. "Šta je nagal?"
"Nagal je čarobnjak velike moći, koji može da vodi druge čarobnjake u i kroz tamu," objasni Karmela. "Ali nagal lično ti je sve to ispričao malopre. Zar se ne sećaš?"

[image: image2.png]

Florinda primeti kako mi se lice grči u pokušaju da se prisetim i reče, "Srvari koje se dešavaju u svakodnevnom životu se lako setimo. Imamo mnogo prilika da to vežbamo. Događaji koji su nam se desili u snu, sasvim su druga priča. Moramo dobro da se potrudimo da ih prizovemo u sećanje, prosto zato što ih telo uskladištava na drugom mestu."

"Kada se radi sa ženama koje nemaju somnambulističke mozgove kao što je tvoj," reče ona, "lekcije sanjanja počinju tako što one moraju da nacrtaju mapu svog tela a to je težak posao koji otkriva gde, u kom delu tela su skrivene vizije snova."

"Kako se crtaju te mape, Florinda?" upitah, iskreno zainteresovana.

"Sistematski se tapkanjem obeležava svaki santimetar tela," reče ona. "Ali ne mogu ništa više o tome da ti kažem. Ja sam tvoja majka a ne tvoj učitelj sanjanja. Ona preporučuje mali drveni čekić za obeležavanje tela. I preporučila bi ti da obeležiš samo noge i bokove. Vrlo je redak slučaj da telo uskladišti takva sećanja u grudima ili stomaku. Ono što je uskladišteno u grudima, stomaku i leđima, su sećanja iz svakodnevnog života. Ali to je druga tema.

"Sve što sada treba da te interesuje je to da je pamcenje snova u vezisa fizičkim pritiskom na to mesto gde je sećanje uskladišteno. Ako, na primer, obeležiš svoju vaginu, pritiskom na klitoris ćeš se setiti šta ti je Mariano Aureliano rekao," završi ona veselom jednostavnošću.

Buljila sam u nju zbunjeno, zatim se zakikotah, nervozno i grčevito. Nisam imala nameru bilo šta da pritiskam.

Florinda se takođe nasmeja veselo, uživajući u mojoj zbunjenosti. "Ako nećeš ti," pripreti mi, "onda ću jednostavno zamoliti Karmelu da to uradi umesto tebe."

Okenuh se prema Karmeli. Ona me, uz osmeh koji je bio na ivici praskanja u smeh, uveri da će ona zaista da pritisne moju vaginu umesto mene.

"Nema potrebe!" uzviknuh užasnuto. "Setila sam se svega!" I zaista sam se setila. I to, ne samo onoga što mi je Mariano Aureliano rekao, već i drugih događaja.

"Da li je g. Aureliano..."
"Klara ti je rekla da ga zoveš nagal Mariano Aureliano," prekide me Karmela usred rečenice.

122

BITIUSAHJAHJU
"Snovi su vrata koja vode u nepoznato," reče Florinda, milujući me po glavi. Nagali vode posredstvom snova. A čin sanjanja sa svrhom je put čarobnjaka. Nagal Mariano Aureliano ti je pomogao da uđeš u snove koje smo svi mi sanjali."

Zatreptala sam, protresla glavom i naslonila se na jastučiće na kauču, šokirana apsurdnošću svega što sam se setila.
Setila sam se da sam sanjala o njima pre godinu dana, u Sonori. Bio je to san koji je, mislila sam, trajao beskrajno dugo. U tom snu upoznala sam Klaru, Nelidu i Hermelindu: drugi tim, sanjače. One su mi rekle da je vođa njihovog tima Zuleika ali da o njoj još uvek ne mogu da sanjam.

Kada sam se setila tog sna, postalo mi je jasno da među svim tim ženama nijedna od njih nije više ili manje važna. Ona koja je vođa, u svakoj od gnipa, vođa je samo na osnovu efikasnosti, nikako na osnovu moći, prestiža ili uspeha. Nisamznala zašto ali sam bila uverena da sve što je njima važno jesu duboke uzajamne simpatije koje su gajile jedna prema drugoj.

U tom snu su mi svi pričali da je Zuleika moj učitelj sanjanja. To je bilo sve čega sam mogla da se setim. Kao što je Klara rekla, trebalo mi je da ih vidim ili sanjam još jednom da bi učvrstila svoju predstavu o njima. Za sada su bile samo bestelesna sećanja.

Jedva sam čula Florindu kada je rekla će mi, posle nekoliko pokušaja, biti sve lakše da se prebacujem iz sećanja na svoje snove u san koji sanjam a zatim i u normalno budno stanje.

Začuh Florindu kako se kikoće ali se nisam više nalazila u sobi. Bila sam napolju, hodajući kroz čestar. Koračala sam sporo i oprezno, nevidljivom stazom jer nije bilo nikakvog svetla ni mesečine nitizvezda na nebu.

Povučena nekom nevidljivom silom, zakoračih u veliku sobu. Unutra je bilo mračno, osim što su se videle linije svetla koje su se kretale od zida do zida, prelazeći preko lica ljudi koji su sedeli u dva kruga u unutrašnjem i spoljašnjem kragu. Svetlo postade jače za trenutak a onda opet slabije, kao da se neko od njih igrao prekidačem za struju, uključujući i isključujući ga.

Prepoznala sam Mariana Aureliana i Isidoro Baltazara koji su sedeli naslonjeni ledima jedan na dragog, u sredini unutrašnjeg kruga. Nisam dobro raspoznavala lica ali sam ih prepoznala po energiji. Nije
123

to bila energija jasnija ili drugačija od one koju su emitovali ostali. Bilo je, nekako, više. Bila je ogromna. Bio je to jedan divan, veliki grumen neiscrpnog sjaja.

Sobu obasja blještavilo. Stvari dobiše živost, svaki ćošak ili ivica, tvrdoću. Tolika je bila jasnoća u toj prostoriji da je sve stajalo zasebno, izdvojeno, pogotovo one linije svetla koje su bile vezane za ljude u kmgu ili su iz njih izvirale. Ljudi su svi bili međusobno povezani svetlosnim linijama i izgledali su kao spojevi neke džinovske paukove mreže. Svi su međusobno komunicirali, bez reči, kroz to svetlo. Bila sam uvučena u tu tihu, električnu tenziju tako da sam i ja postala, na kraju, deo te svetlosne mreže."Šta će se dogoditi?" upitah, pogledavši gore u Florindu. Bila sam ispružena na kauču, glave u njenom krilu.
Ona mi ne odgovori. Ni ona, ni Karmela ni Zoila koje su sedele pored nje, zatvorenih očiju. Nekoliko puta sam ponovila svoje pitanje ali sve što sam čula je bilo tiho disanje ove tri žene. Bila sam sigurna da su spavale ali sam ipak osećala njihove poglede na sebi. Tama i tišina, kretali su se kroz kuću kao nešto živo, donoseći sa sobom ledeni vetar i miris pustinje.

124

IX
T

resući se od hladnoće, još više se umotah u ćebe i uspravih se u sedeći položaj. Bila sam u nepoznatom krevetu, u nepoznatoj sobi u kojoj su se nalazili samo taj krevet i noćni stočić pored njega. Ipak, sve oko mene mi je izgledalo poznato. Nisam, međutim, mogla da odredim zašto mi je sve to delovalo toliko poznato. Možda još uvek spavam, pomislih. Kako da znam da ovo nije san? Naslonih ponovo glavu na jastuk. Ležala sam tako, sa rukama pod glavom, i razmišljala o bizarnim događajima kojima sam prisustvovala polusnovima, polusećanjima a koji su mi sada promicali kroz glavu.

Naravno, sve je to počelo pre godinu dana kada sam došla kod isceliteljke, sa Dilajom Flores. Ona je tvrdila da j"e piknik kome sam tada prisustvovala bio san. Ja sam joj se smejala i njene reči odbacila kao apsurdne.

Međutim, ona je bila u pravu. Sada mi je bilo jasno da je taj piknik bio san. Nije to bio moj san, već san koji su ostali sanjali a u koji sam ja bila pozvana, kao gost. Moja greška j'e bila u tome što sam sve vreme uporno pokušavala to da poreknem, da razotkrijem kao prevaru i ne znajući šta bih podrazumevala pod pojmom prevare. Sve što sam time postigla bilo je da blokiram taj događaj u svom sećanju tako da ga više nisam bila svesna.

Ono što je trebalo da učinim je da prihvatim činjenicu da svi mi imamo kolosek za snove. Kolosek po konie samo snovi idu. Da sam se potrudila da se setim sna koji sam imala u Sonori, čak i prihvatajući ga isključivo kao san, uspela bih da zadržim čudesan doživljaj koji se desio dok je san o pikniku bio sanjan.

125

Što sam više razmišljala o tome i o svim drugim stvarima koje su mi se dešavale, to sam se neprijatnije osećala. Ono što me je najviše iznenadilo je bilo to da nisam stvarno bila uplašena od tih ljudi koji su, iako uvek puni podrške, predstavljali gmpu koja je zastrašujuća u svakom pogledu. I, iznenada mi je svanulo da je razlog zbog koga ih se nisam plašila ležao u tome što sam ih odlično poznavala. Dokaz je bio to što su mi oni sami izrazili osećanje, čudno ali prijatno, koje sam imala da sam se vraćala kući.

Čim sam formulisala sve ove misli, odmah sam ih odbacila i počela ozbiljno da se pitam da li sam ja možda mentalno nestabilna te su oni pronašli način da se na to usmere i povećaju tu nestabilnost. Ozbiljno i sistematski, išla sam u mislima kroz istoriju svoje porodice, u pokušaju da se setim svega što sam ikada čula o slučajevima duševnih bolesti.
Postojala je priča o jednom deda ujaku koji je, sa biblijom u mci, stajao na ulici i propovedao. Zatim, moji pradeda i deda su, na početku prvog, odnosno drugog svetskog rata, obojica izvišili samoubistvo, shvativši da je za njih sve izgubljeno. Jedna moja baba je sebi prosvirala glavu kada je shvatila da je izgubila svoju lepotu i seksepil.
Htela sam da verujem da sam svoje osećanje emotivne izdvojenosti nasledila od ovih svojih ludih predaka. Uvek sam verovala da mi je taj osećaj izolovanosti pomogao da steknem hrabrost.

Ove morbidne misli su me toliko uplašile da sam iskočila iz kreveta. Nervoznim, naglim pokretima sam se izvukla iz ćebeta. Na moje potpuno zaprepaštenje, primetih da sam umotana u debelu flanelsku pidžamu. Pored toga sam imala debele vunene dokolenice i džemper na kopčanje. "Mora da sam bolesna," rekoh sama sebizačuđeno. "Zašto bi mi inače bilo hladno u svoj ovoj odeći?" Obično uvek spavam gola, bez obzira na klimatske uslove.

Tek tada sam primetila da je soba obasjana sunčevom svetlošću koja je dolazila kroz debeli, poluprovidni prozor. Bila sam sigurna da me je to svetlo i probudilo. Morala sam sada da nadem kupatilo. Krenula sam prema klizećim vratima na dragom kraju sobe, pitajući se da li ova kuća uopšte ima kupatilo. I naravno, naišla sam na poljski klozet sa poklopljenom noćnom posudom.

"Dođavola! Ne mogu ovde da obavim nuždu!" povikah. Vrata se orvoriše i Florinda ude u sobu. "Nemoj da se nerviraš," reče ona, zagrlivši me. "Postoji posebno kupatilo napolju. Ovaj klozet je relikvija iz prošlosti."

126

BITIUSAMJATiJU
"Kakva sreća što je jutro," nasmejah se. "Niko neće saznati da sam ja kukavica da bih išla napolje po mraku."

Florinda me čudno pogleda, zatim skrenu pogled i reče šapatom "Odakle ti ideja da je jutro?"

"Pa, malopre me je probudilo sunce," rekoh, pomeraj'ućise prema prozoru. Zbunjeno sam gledala napolje, u mrak

Florindino lice se razvedri, Pokušavala je da se kontroliše, ali su joj se ramena tresla od smeha kada mi je pokazala sijalicu koja stoji iza kreveta. Meni se od te sijalice učinilo da vidim zrak sunčeve svetlosti.
"Šta te čini tako sigurnom da si budna?" upita me ona.
Ja je pogledah i rekoh, "Moja nepodnošljiva potreba da idem u WC."

Ona me uhvati za ruku i reče, "Daj', da te odvedem do kupatila, pre nego što se osramotiš."

"Ne idem nigde dok mi ne kažeš da li sam budna ili sanjam!" povikah.

"Kakva narav!" reče ona, saginjući glavu dok nam se čela nisu dodirnula. Njene oči su bile široko otvorene. "Ti sanjaš budna," reče, pažljivo naglašavajući svaku reč.

Uprkos mojoj rastućoj bojazni, ja počeh da se smejem. Zvuk mog smeha koji se odbijao od zidova prostorije kao daleki eho rasprši moje strahove. Više nisam bila zabrinuta oko toga da li sanjam ili sam budna. Sva moja pažnja je bila usmerena na stizanje do kupatila.
"Gde je kupatilo?" zarežah.
"Znaš gde je," reče Florinda, prekrstivši rake na gradima. Nikada nećeš stići na vreme, osim ako narediš sebi da budeš tamo. Ali nemoj da doneseš kupatilo u svoj krevet. To se zove lenjo sanjanje, najsigurniji način da ukvasiš krevet. Idi sama u kupatilo, u trenutku.
Na moj užas, nisam mogla da dohvatim vrata kada sam pokušaia. Moje noge nisu imale dovoljno samopouzdanja da bi hodale. Polako i nesigurno, kao da nisu mogle da se odluče kojim putem da krenu, moje noge su se pomerale, jedna po jedna. Odbijajući da prihvatim činjeniai da nemam više kontrolu nad svojim nogama, pokušavala sam da ih ubrzam tako što sam rukama dizala j'ednu po jednu nogu.
Florinda nije pokazivala interesovanje za to što se meni dešava. Oblivena suzama od fmstracije i samosažaljenja, stajala sam kao ukopana. Moj'e usne su se uobličile u reč upomoć ali zvuk nije izlazio iz
127

grla."Šta je bilo?" upita me ona, nežno prihvatajući moju ruku i spuštajući me na zemlju. Skinula je vunene čarape sa mojih nogu i pregledala moja stopala. Izgledalo je kao da je sada i ona zabrinuta. Htela sam da joj objasnim kako je moja nesposobnost da se krecem posledica emotivne iscrpljenosti ali koliko god da sam se trudila, nisam uspevala da pretočim svoje misli u rečenice. Dok sam se mučila da ispustim bilo kakav zvuk, primetila sam da i sa mojim vidom nešto nije u redu. Nisam više bila sposobna da fokusiram pogled. Florindino lice je ostajalo mutno bez obzira na to koliko sam se tmdila, škiljila i primicala joj se.
"Znam šta ti je," prošapta mi Florinda na uvo. "Moraš da ideš u kupatilo. Učini to! Nateraj sebe da se stvoriš tamo!"
Klimnuh potvrdno. Bila sam svesna da zaista sanjam budna iii živim u nekoj drugoj stvarnosti koja mi još uvek potpuno ne pripada ali u koju sam mogla da uđem zahvaljujući ovim ljudima. Tada se osetih opuštenom. I, odjednom, obreh se u kupatilu. Ne u sanjanom kupatilu, već u stvarnom, pravom.

Provela sam duže vreme u proveravanju okoline, da bih se uverila da je kupatilo pravo. Bilo je.

Zatim se, u trenutku, opet nadoh u sobi. Nije mi bilo jasno kako se to desilo. Florinda mi je nešto govorila o mojim sanjačkim kapacitetima ali ja nisam mnogo obraćala pažnju na to što ona priča jer sam bila začuđena prisustvom gomile ćebadi naslaganih kraj zida. Nije bila tu kada sam se probudila, a ipak sam bila sigurna da sam tu ćebad nekada ranije već videla.

Moje opuštenosti nestade kada sam pokušala da se setim gde sam videla ru ćebad. Moj očaj je rastao. Više nisam znala da li se nalazim u istoj kući u koju sam stigla ranije te večeri sa Isidoro Baltazarom, ili sam negde dnigde."Čija je ovo soba?" upitah. "I ko me je umotao u svu ovu odeću?" bila sam užasnuta zvukom sopstvenog glasa.
Florinda me pomilova po kosi i blagim, tihim glasom mi reče da je, za sada, to moja soba. A ona mi je obukla sve te stvari da mi ne bi bilo hladno. Ona objasni da je pustinja varljiva, pogotovo noću.
Gledala me je sa zagonetnim izrazom lica, kao da je ukazivala na to da je, u stvari, mislila na nešto dmgo. To me je uznemirilo jer nisam u njenim rečima primetila ništa što bi mi ukazalo na to što je ona htela da kaže. Misli su mi besciljno lutale. Ja odlučih da ključna reč mora biti piistinja. Nisam znala da je prebivaliste veštica bilo u pustinji. Došli smo
128

do kuće tako zaobilaznim putem da nisam uspela da shvatim gde se kuća nalazi.

"Čija je ovo kuća, Florinda?" upitah.
Izgledalo je kao da se ona bori sa nekim teškim problemom. Izraz joj se menjao, prelazeći iz zamišljenog u zabrinut, i obratno, nekoliko puta. "Ti si kod kuće," reče najzad, glasa dubokog i punog emocija. Pre nego što sam stigla da je podsetim da mi nije odgovorila na pitanje, ona me ućutka mkom i pokaza prstom prema vratima.

Nešto je šaputalo napolju, u mraku. Mogao je to biti vetar ili lišće, ali ja sam znala da nije ni jedno ni drago. Bio je to poznat, uminijući šum. Vraćao mi je sećanja na piknik. Tačnije, vratio mi je sećanje na reči Mariana Aureliana: "Ja ću te oduvati, kao što sam i drage oduvao, do jedne osobe koja sada drži mit u svojim rakama."
Reči mi zazvoniše u ušima. Okrenuh se da vidim da nije možda Mariano Aureliano ušao u sobu i glasno izgovarao te reči, ovog trenutka.Florinda klimnu glavom, pročitavši moje misli. Njen pogled, prikovan za moje oči, prisiljavao me je da prihvatim svoje razumevanje njegovih reči. Tada, na pikniku, ja nisam mnogo razmišljala o njegovoj izjavi; bila mi je jednostavno besmislena. Sada sam bila suviše radoznala da otkrijem ko su u stvari "i dmgi", da bih ispustila temu našeg razgovora.

"Isidoro Baltazar je pominjao neke Ijude koji rade sa nj'im," počeh oprezno. On je rekao da su mu oni povereni i da je njegova sveta dužnost da im pomaže. Jesu li to oni koji su...oduvani do njega?" upitah oklevajući.

Florinda klimnu potvrdno glavom, sa blagim osmehom na usnama, kao da joj je bilo zabavno moje oklevanje da izgovorim reč oduvani. "To su oni koje je stari nagal oduvao novom nagalu; to su žene, i one su kao iti."

"Kao i ja?" upitah nesigurno. Bilo mi je krivo što sam bila toliko zadubljena u svoje sopstvene čudne promene raspoloženja i osećanja prema Isidoro Baltazara za vreme našeg putovanja, umesto da sam slušala pažljivije ono što je on pričao o svom svetu.
"Na koji naćin su te žene iste kao ja?" upitah i dodah, "Da li ih ti poznaješ?"

"Videla sam ih," reče ona neobavezno.
129

"Koliko žena je bilo oduvano do Isodoro Baltazara?" upitah, sa loše prikrivenim nezadovoljstvom. Sama pomisao na njih me je uzbuđivala i stvarala paniku, u isto vreme.

Florindu je moja reakcija silno uveseljavala. "Nekoliko. One ne liče na tebe fizički, a ipak su kao ti. Hoću da kažem da one liče međusobno kao što moji prijatelji čarobnjaci i ja ličimo jedan na drugoga," objasni Florinda. "Zar nisi i ti bila iznenađena time koliko ličimo, kada si nas prvi put videla?"Ja porvrdih a ona nastavi, objasnivši da je ono što nju i njene kolege čini toliko sličnima bez obzira na očiglednu fizičku različitost njihova potpuna posvećenost svetu čarobnjaka, bez ikakvih predrasuda. "Mi se međusobno privlačimo osećanjima koja ti još ne možeš da razumeš."

"Jedva čekam." rekoh najciničnije što sam mogla ali moja radoznalost i želja da saznam više o ženama koje su bile oduvane do Isidoro Baltazara prevagnuše i ja upitah, "Kada ću ih ja upoznati?"
"Kad ih pronađeš," odgovori Florinda. Njen glas je bio tih ali je imao neku neobičnu silinu koja me je za trenutak ućutkala.

"Kako da ih nadem ako ih ne poznajem? To je nemoguće."
"Za vešticu nije," primeti ona neobavezno. "Kao što sam rekla, ti ne ličiš na njih fizički ali sjaj u tebi je isto tako blistav kao i onaj u njima. Prepoznaćeš ih po tom sjaju." Njene oči su me gledale netremice, kao da je stvarno mogla da vidi sjaj u meni. "To je sjaj čarobnjaka." Lice joj je bilo ozbiljno a glas neobično tih.

Htela sam da napravim neku neumesnu primedbu ali me je nešto u njenom ponašanju sprečilo. "Mogu li ja da vidim taj sjaj?" upitah.
"Za to nam treba nagal," reče FLorinda i pokaza prema nagalu Marianu Aurelianu koji je stajao u osenčenom uglu sobe. Ja ga do tada nisam primetila ali nisam ovo njegovo iznenadno pojavljivanje smatrala čudnim.

Florinda mu reče šta ja želim. On mi dade znak da ga pratim do sredine sobe. "Pokazaću ti taj sjaj," reče i čučnu držeći obe nike gore i pokaza mi da treba da mu se popnem na leđa.

"Šta, diha, diha?" nisam prikrivala svoje razočarenje."Zar nećeš da mi pokažeš sjaj čarobnjaka?" Iako sam se dobro sećala njegovih reči o tome da pravo čarobnjaštvo nisu bizarno ponašanje, rituali, droge i bajalice, svejedno sam očekivala neku demonstraciju njegove moći, nekakav šou ili bajanje pored vatre.

130

BITIUSAMJArtJU
Ignorišući moje razočarenje, Mariano Aureliano mi reče da mu stavim mke oko vrata, lagano, da ga ne bih ugušila.
"Zar ne misliš da sam ja malo suviše stara da bi me nosao unaokolo?" upozorih ga.

Mariano Aureliano prasnu u oduševljen smeh. Jednim hitrim pokretom, on skoči na noge. Zatim obuhvati moja kolena mkama, namesti me tako da bude udobno i zakorači napolje, u hodnik. Začudo, nisam udarila glavom u dovratak. Hodao je tako brzo i lako da sam imala određeni osećaj plutanja po mračnom dvorištu. Radoznalo sam gledala unaokolo ali smo se kretali suviše brzo da bih videla bilo šta osim obrisa kuće. Blag ali uporan miris narandžinog cveta i svež, hladan vazduh golicali su mi nozdrve.

Gusta magla je bila svuda oko nas. Sve što se videlo, bili su tamni oblici, siluete drveća transformisane kovitlacima magle koja ih je čas zaklanjala čas otkrivala. Nisrrio bili pred kućom veštica, u to sam bila sigurna.

Nisam čula ništa osim ritmičnog disanja, mada nisam mogla da odredim da li je to bilo disanje Mariana Aureliana ili moje. Zvuk se širio svuda kroz dvorište. Od njega se lišće pomeralo, kao da vetar duva kroz granje. Treperenje lišća sam osećala celim svojim telom, sa svakim udisajem. To me je ošamutilo i ja obgrlih još čvršće njegova ramena da ne bih izgubila svest. Pre nego što sam imala priliku da mu kažem šta mi se dešava, magla se obavi oko nas i ja osetih kako se rastapam u ništaviio."Nasloni bradu na moje teme." Glas nagala Mariana Aureliana je dolazio iz velike udaljenosti. Njegove reči me uzdrmaše jer sam bila već potpuno zaboravila da se nalazim na njegovim leđima.
"Šta god da radiš, nemoj nikako da se puštaš." reče on vrlo strogo i gurnu me malo naviše kako bi moja glava bila iznad njegove."
"Šta bi moglo da se desi ako bih se pustila?" upitah ja glasom koji je odavao moj ti sve veću zabrinutost. "Samo bih pala na zemlju, zar ne?" upitah škripavim glasom.

Mariano Aureiiano se tiho nasmeja ali ne reče ništa. Lagano je hodao gore dole po dvorištu mekim koracima, skoro kao da igra. A onda, u jednom trenutku, osetih da smo se digli u vazduh. Kao da smo se nalazili u bestežinskom stanju. Osećala sam da smo zaista putovali kroz mrak jedan trenutak, zatim kroz njegovo telo osetih da smo se spustili na čvrsto tlo. Da li se magla digla ili smo se nalazili u nekom
131

drugom dvorištu, nisam mogla da odredim ali nešto se promenilo. Možda samo vazduh; bio je gušći i teži za disanje.

Nije bilo mesečine a zvezde su se jedva nazirale. Ipak, nebo je bilo svetlo kao da je bilo obasjano odnekuda iz velike daljine. Polako, kao da ih je neko crtao u vazduhu, pojaviše se konture drveća. Mariano Aureliano se naglo zaustavi ispred jednog visokog, žbunastog zapote drveta. U dnu tog drveta stajala je grupa ljudi, možda dvanaestoro ili četrnaestoro njih. Dugačko lišće otežalo od vlage bacalo je senke na njihova lica. Čudnovato zeleno svetlo koje je dolazilo iz diveta obasjavalo ih je i davalo im neprirodno intenzivan izgled. Oči, nosevi, usne, cela njihova lica svetlucala su pod tim zelenim svetlom ali i pored toga ja nisam mogla da razaznam likove. Nisam prepoznala nikoga od njih. Nisam čak mogla ni da odredim da li su muškarci ili žene. Biia je to jednostavno gmpa Ijudi. "Šta to oni rade?" upitah šapatom. "Ko su oni?"
"Drži bradu na mom temenu," prosikta on.
Pritisnuh bradu na njegovu glavu, plašeći se da će, ako još malo jače pritisnem, celo moje lice upasti u njegovu lobanju.
Nadajući se da ću po glasu prepoznati nekoga od ljudi, ja rekoh dobro veče. Kratki osmesi im se pojaviše na usnama ali umesto da mi otpozdrave, oni okrenuše glave. Začu se čudan zvuk medu njima. Zvuk koji ih je izgleda punio nekom energijom jer i oni, kao i drvo, počeše da sijaju ali nisu sijali tim zelenim svetlom već zlatnim, svetlucavim sjajem koji je rastao sve dok se nisu svi sjedinili u jednu veliku zlatnu loptu što je lebdela tu, pod drvetom.

Zatim se zlatna lopta raspala na male deliće svetlosti. Poput džinovskih svitaca, oni su se pojavljivali i nestajali među drvećem, dok su svetla i senke poigravale oko njih.

"Zapamti taj sjaj," promrmlja Mariano Aureliano. Njegov glas mi je odjekivao kroz glavu. "To je sjaj surema."

Iznenadni nalet vetra rasu njegove reči. Taj vetar je bio živ; sijao je nasuprot mračnom nebu. Duvao je silovito, uz neobičanzvuk cepanja. Naposletku se vetar okrenu protiv mene; bila sam sigurna da mu je namera bila da me uništi. Urliknuh od bola kada mi je jedan posebno jak nalet zaparao pluća. Osetih kako se ledena hladnoća širi kroz moje telo i kako se kočim.

Nisam bila sigurna da li sam čula Mariana Aureliana kako govori ili je to bio vetar. U ušima mi je zvonilo od zaglušujuće buke koju je
132

BITIUSAriJANJU
pravio vetar. Bio je svuda oko mene. Zatim mije ušao u pluća. Migoljio se kao živo biće, pokušavajući da raspori svaku ćeliju mog tela. Osećala sam da gubim svest i znala sam da ću umreti. Iznenada, buka prestade. Tišina je bila tako nagla i potpuna da sam mogla da je čujem. Prasnuh u glasan smeh, zahvalna što sam živa.

133

X
K

revet je bio prostran, mek i udoban. Zlatni zraci su ispunjavali sobu. U želji da još malo produžim ovaj prijatan osećaj, zatvorih oči i prepustih se blaženstvu pospanog leškarenja među mekim čaršavima i jastucima koji su blago mirisali na lavandu. Osećala sam kako mi se svaki mišić, svaka koska u telu ispunjavaju napetošću kada sam počela da se prisećam događaja od protekle noći, nepovezanih fragmenata nekakvog užasnog sna. Nije bilo nikakvog kontinuiteta, nikakvog redosleda u onome što sam doživela za vreme te noći koja kao da je beskonačno trajala. Budila sam se više puta u toku noći, u različitim krevetima, u različitim sobama, čak i u drugoj kući.
Kao da su imale svoj sopstveni život, te nepovezane slike su se gomilale i širile u lavirint koji sam nekim čudom bila sposobna da sagledam sve u istom mahu. Opažala sam sve događaje simultano, u isto vreme. Osećaj da mi sve te slike izviru iz glave i obrazuju jedan veliki čudesni šešir bio je toliko stvaran da iskočih iz kreveta i odjurih do toaletnog stočića. Trokrilno ogledalo je bilo prekriveno pirinčanom hartijom. Pokušala sam da ga oljuštim, ali je papir bio zalepljen za staklo, kao koža.

Ugledah četku za kosu sa srebrnom drškom, češalj istog dizajna, bočice sa parfemima i razne posudice sa kozmetičkim preparatima i pomadama i to je imalo veoma umirujući efekat na mene. Ja bih isto tako poređala bočice i flašice, po veličini, kao alat. Nekako sam znala da se nalazim u Florindinoj sobi, u kući veštica. Svest o tome mi je povratila osećaj ravnoteže.

Florindina soba je bila ogromna; krevet i stočić su bili jedini nameštaj. Stajali su u suprotnim uglovima sobe, odmaknuti od zidova
134

BITIUSANJANJU
i pod uglom tako da je iza njih ostajao prostor u obliku trougla. Ispitivala sam neko vreme taj čudan razmeštaj ali nisam mogla da ustanovim da li taj način ima neki ezoterični smisao čije mi je značenje ostajalo neuhvatljivo ili je to bio samo produkt Florindinog estetskog hira.

U sobi je bilo troje vrata i ja sam probala svaka, radoznala da vidim kuda vode. Prva su bila zaključana sa spoljašnje strane. Dmga su izlazila na mali četvorougaoni trem okružen zidom. Zbunjeno sam gledala u nebo dok nisam shvatila da nije jutro već kasno popodne. Nisam bila uznemirena činjenicom da sam prespavala skoro ceo dan; naprotiv bilo mi je drago. Pošto sam često patila od nesanice, svaki put sam vrlo zadovoljna kada dugo spavam.

Treća vrata su izlazila na hodnik. Nadajući se da ću pronaći Isidoro Baltazara, podoh njime do dnevne sobe. Bila je prazna. Bilo je nečeg pretećeg u načinu na koji je riameštaj bio raspoređen. Ništa nije ukazivalo na to da je bilo ko prethodne večeri sedeo na stolicama ili kauču. Čak su i jastučići bili poravnati kao da nekog čekaju.
Trpezarija na dmgom kraju hodnika je izgledala jednako napušteno i strogo. Ni j'edna stolica nije bila pomerena sa svog mesta. Nijedna mrvica, nijedna mrlja na uglačanoj površini stola od mahagonija, ništa nije odavalo da sam ja tu sedela prošle noći sa nagalom Marianom Aurelianom i g. Floresom i večerala. U kuhinji, odvojenoj od trpezarije jednim lučnim predvorjem i uskim hodnikom, pronašla sam bokal do pola pun champurada i pokriven poslužavnik sa nešto slatkih tamala. Bila sam suviše gladna da bi ih podgrevala. Sipala sam sebi punu šolju guste čokolade i pojela tri kukumzna kolača direktno iz kukumzovog lista u koji su bili umotani. Punjeni komadićima ananasa, suvim grožđem i mlevenim bademom, bili su božanstveni Bilo mi je neshvatljivo da su me ostavili samu u kući. Nisam mogla da ignorišem tišinu koja je vladala oko mene. Nije to bila umirujuća, spokojna tišina koje je čovek svestan kada su ljudi namerno tihi da ne bi nikoga uznemiravali, već je to bila sveobuhvatna bezvučnost napuštenog mesta. Zbog pomisli da sam možda ostavljena sama u toj kući, zagrcnuh sejedućitamalu.

Idući natrag ka Florindinoj sobi, zastajala sam ispred svakih vrata i vikala' "Ima li koga?", kucajući. Nije bilo odgovora.
135

Htela sam već d a izađem napolje kad začuh neki glas, "Ko to zove?" Glas je bio dubok i hrapav ali nisam mogla da odredim da li je muški ili ženski. Nije mi bilo jasno ni iz kog pravca a kamoli iz koje sobe je dolazio.

Vratih se istim putem i pozvah iz sveg glasa, pitajući da li ima nekoga u kući. Kada sam došla do kraja hodnika, zastadohza trenutak ispred jednih zatvorenih vrata. Okretoh kvaku i polagano uđoh unutra.
Očiju čvrsto zatvorenih, naslonjena na zid, čekala sam da mi se normalizuje rad srca. Puna osećanja krivice, mislila sam šta bi bilo ako bi me neko pronašao ovde. Ali moja radoznalost je pobedila osećaj da radim nešto pogrešno. Udisala sam vazduh pun misterije i čarolije koji je ispunjavao sobu. Teške, tamne zavese su bile navučene a jedino svetlo je dolazilo od visoke lampe za čitanje. Njen veliki abažur, oivičen kićankama, bacao je krag žućkaste svetlosti na stolicu za ležanje pored prozora. U samoj sredini sobe stajao je veliki bračni krevet. Pokriven baldahinom, on je dominirao prostorom kao da je tron. U svakom uglu sobe bila je po jedna figura od bronze i duboreza, postavljena na mali stočić. Te figure su delovale kao neka nebeska božanstva koja čuvaju stražu.

Na francuskom ormariću sa fiokama stajale su gomile knjiga, časopisa i novina. Nije bilo ogledala na ovalnom stočiću a na staklenoj površini se, umesto četke i češlja ili parfema i kozmetike, nalazio komplet šoljica krhkog izgleda. Perle, zlatni lančići, prstenje i broševi navirali su iz finih, zlatom obrabljenih šolja, poput nekogzaboravljenog blaga. Prepoznala sam dva prstena; videla sam ih na Zoilinoj ruci.

Razgledanje kreveta sam ostavila za kraj. Sa puno poštovanja, kao da je to zaista bio tron, ja povukoh zavesu u stranu i ostadoh bez daha od oduševljenja. Jastučići jarkih boja na zelenom prekrivaču od svile podsetiše me na divlje livadsko cveće.

Ipak mi je telom prostrujao talas jeze dok sam stajala na sredini sobe. Imala sam osećaj da su toplina, misterija i šarm te sobe samo iluzija.

Taj osećaj, da sam zakoračila u neku vrstu fatamorgane, bio je još jači u trećoj sobi. Ta soba je takođe u početku zračila toplinom i prijateljskom atmosferom. I sam vazduh u toj prostoriji je bio nežan i prijatan. Kao da se čuo odjek veselog smeha kako odzvanja po sobi. Ipak, ovaj utisak je bio privremen, kratkotrajan kao što sei sunčeva

156

BITIUSANJAHJU
svetlost gubila, sve slabije prodirući kroz nezastakljene prozore sa tankim zavesama.Krevet je, kao i u drugoj sobi, dominirao prostorom. I taj krevet je bio zasvođen baldahinom i na njemu se nalazilo mnoštvo živopisnih jastučića, nabacanih slobodno, bez reda.
Kraj zida je stajala šivaća mašina. Bila je to starinska, ručno obojena mašina sa pedalom za pokretanje. Odmah do nje, nalazila se visoka polica za knjige. Umesto knjigama, bila je pretrpana balama pamuka, svile i vunenim tkaninama a sve je to bilo lepo aranžirano i složeno po bojama i vrstama materijala. Ispod prozora nalazilo se šest štapova na kojima su bile tikve a na njih je bilo navučeno šest različitih perika. Među njima je bila i ona plava koju je Dilaja Flores nosila a takođe i ona crna, kovrdžava koju mi je Mariano Aureliano stavio na glavu ispred kafane u Tusonu.

Četvrta soba je bila malo dalje od ostalih, na drugoj strani hodnika. U poređenju sa prve dve delovala je prazno. Poslednji popodnevni zraci sunca prolazili su kroz drveni rešetkasti zid, i pravili na podu izdužene, četvorougaone šare, kao tepih od svetla i senki.

Nekoliko komada nameštaja je bilo tako raspoređeno da je soba delovala veća nego što je u stvari bila. Niske police za knjige sa staklenim vratima su stajale uz zidove. Na kraju sobe, u niši, nalazio se uzan krevet. Bio je prekriven sivo belim, kariranim ćebetom koje je visilo skoro do poda i čije su se šare stapale sa igrom senki. Jedan nežan sekreter od ružinog drveta, sa mesinganim ukrasima, nije smanjivao utisak praznine u sobi vec ga je, naprotiv, uvećavao. Znala sam da je to Karmelina soba.

Imala sam želju da pregledam naslove knjiga na policama ali sam bila suviše uznemirena za tako nešto. Kao da me neko juri, istrčah iz sobe' i odjurih hodnikom do onog unutrašnjeg dvorišta koje sam ranije otkrila. Sedoh na jednu od trščanih stolica. Drhtala sam i znojila se a ruke su mi bile ledene ali ne zbog osećaja krivice ne bih se mnogo potresla kada bi me neko zatekao kako njuškam unaokolo već zbog tog nepoznatog utiska, kao iz dmgog sveta kojim su ove divno nameštene sobe zračile. Gotovo opipljiva tišina koja je tu vladala bila je nekako neprirodna ali ne zbog trenutnog odsustva ljudi već zbog odsustva osećanja i emocija koje obično zrače iz prostora u kojima neko živL

137

Svaki put kada su ovi ljudi sebe nazivali vešticama i čarobnjacima, ja sam se smejala u sebi. Oni nisu izgledali niti su se ponašali onako kako bih ja to očekivala od veštica kitnjasto, dramatično i zlokobno. Sada sam, pak, bila sigurna da se oni razlikuju od ostalih ljudskih bića. Plašilo me je to što su drugačiji na način koji ja nisam mogla da razumem, čak ni da zamislim.

Tih, hrapav zvuk prekide moje zabrinuto razmišljanje. Pošla sam u pravcu iz kog je dolazio taj sablasni zvuk, kroz hodnik koji je vodio od soba do dragog kraja kuće. Hrapavi zvuk je dopirao iz jedne sobe iza kuhinje. Tiho sam se prišunjala i prislonila uvo na vrata ali je zvuk, istog momenta, prestao. Čim sam se odmakla, ponovo se začuo. Zbunjena ovom pojavom, ponovo prislonih uvo na vrata i zvuk ponovo prestade. Nekoliko puta sam ponavljala ovu radnju i, kao da je ovaj neobični zvuk zavisio od mojih kretnji, svaki put se dešavala ista stvar.
Odlučih da otkrijem ko se tu skriva ili, u gorem slučaju, ko pokušava da me uplaši i uhvatih se za kvaku. Nekoliko minuta sam bezuspešno pokušavala da otvorim vrata, dok nisam shvatila da su bila zaključana i da je ključ bio u bravi, sa spoljnje strane na kojoj sam se nalazila.Tek kada sam najzad ušla, palo mi je na pamet da je u toj sobi možda iz opravdanih razloga bio zatočen neko opasan. Težak polumrak je visio u vazduhu, oko navučenih, teških zavesa, kao nešto živo što je mamilo senke iz cele kuće u ovu ogromnu sobu. Tama postade još dublja. Senke se zgusnuše oko nekih stvari za koje sam pretpostavljala da su odbačeni delovi nameštaja i oko drvenih i metalnih figura raznih veličina i neobičnih oblika.

Napetu tišinu je razbio onaj isti škriputavi zvuk koji me je i privukao. Senke su se šunjale po sobi kao divlje mačke, vrebajući svoj plen. Ukočena od straha, gledala sam u zavesu; pulsirala je i disala poput čudovišta iz mojih košmara.

Iznenada, i pokreti i zvuci prestadoše. Tišina koja je nastala bila je još jezivija. Okretoh se da odem, a pulsirajući, hrapavi zvuk se ponovo začu. Odlučno pređoh preko sredine sobe, priđoh zavesi i razmaknuh je naglim pokretom ruke. Glasno sam se nasmejala kada sam otkrila da je na duplim vratima jedno staklo bilo polomljeno. Vetar je bio taj koji je naizmenično usisavao i izduvavao zavesu kroz taj otvor nepravilnog oblika, između krhotina. Slabi zraci zalazećeg sunca su rasturili senke i otkrili mom pogledu ovalno ogledalo koje je visilo na zidu,

138

BlTIUSAflJAIUU
napola skriveno jednom od onih neobičnih figura. Provukoh se pored te figure i ushićeno se zagledah u venecijansko staklo ogledala. Međutim, ono je bilo toliko mutno i zamagljeno od starosti da je moj lik bio tako groteskno izobličen da sam istrčala iz sobe.
Izašla sam iz kuce kroz zadnja vrata. Široka čistina iza kuće je bila napuštena. Nebo je još uvek bilo svetlo ali je okolno drveće već poprimilo boju sumraka. Jato vrana prelete iznad mene. Njihova crna krila su sa svakim zamahom brisala sj'aj neba i mrak se ubrzo spusti na dvorište.

Slomljena osecajem odbačenosti i očajem, sedoh na zemlju i zaplakah. Što sam jače plakala to sam se bolje osećala, tako da sam zakukala na sav glas.

Zvuk grabulje me trže iz jadikovanja i samosažaljenja. Podigoh pogled i ugledah osobu niskog rasta kako zgrće suvo lišće na gomilicu pored vatre na dragom kraju čistine.

"Esperanca!" uzviknuh, pojurivši prema njoj, da bih naglo zastala, primetivši da to nije ona već neki čovek. "Izvinjavam se," promrmljah. "Učinilo mi se da je neko drugi." Ja ispmžih raku i predstavih se. Pokušavala sam da ga ne gledam upadljivo ali nisam mogla da se suzdržim. Još uvek sam sumnjala da je to možda Esperanca, prerušena u muškarca.

On se rakova, blago mi stisnuvši ruku i reče, "Ja sam čuvar." Nije mi rekao svoje ime.

Njegova raka je u mojoj delovala krhko kao krilo ptice. Bio je mršav i izgledao je prastaro. Lice mu je takođe bilo ptičijeg izgleda, sa kukastim nosem i malim, živahnim očima. Kosa mu je bila kovrdžava i nalik na perje. Bilo je još nešto, osim njegove male figure i pticolikog izgleda, što me je podsetilo na Esperancu: izborano bezizražajno lice i oči sjajne i bistre kao u deteta, takođe i zubi mali, četvrtasti i vrlo beli."Znaš li gde je Florinda?" upitah. On zatrese glavom a ja dodadoh, "Znaš li gde je bilo ko od njih?"

On je dugo ćutao a zatim, kao da ga ništa nisam ni pitala, ponovi da je on čuvar i reče, "Ja se brinem o svemu."

"Zaista?" upitah, gledajući ga sumnjičavo. Izgledao je suviše krhko i nežno da bi se brinuo o bilo čemu, uključujući i sebe."
"Ja se brinem o svemu," ponovi on, smeškajući se slatko, kao da želi time da odagna moju sumnjičavost. Zaustio je još nešto da kaže ali se
139

predomislio i samo je neko vreme zamišljeno grickao usnu a zatim nastavio da uredno grabulja lišće na gomilicu, brzim, veštim pokretima.
"Gde su svi nestali?" upitah.
Naslonivši bradu na ruku kojom je bio naslonjen na grabulju, on me je odsutno pogledao. Nasmeši se praznim osmehom, zatim pogleda oko sebe kao da će se svakog trenutka neko materijalizovati iza nekog drveta.

Uzdahnuh glasno i nestrpljivo i okrenuh se da odem.

On se nakašlja i reče staračkim, promuklim glasom koji je podrhtavao, "Stari nagal je odveo Isidoro Baltazara u planinu." Nije pritom gledao u mene; pogled mu je bludeo negde u daljinu. "Vratiće se za par dana."

"Par dana!" rekohljutito. Jesilisiguranda si ihdobro čuo?" Uhvatio me je očaj pri pomisli da su se moje najgore slutnje obistinile. Uspela sam samo da promrmljam, "Kako su mogli da me ostave ovde samu?"
"Otišli su sinoć." reče starac, privlačeći grabuljom lišće koje je vetar oduvao sa gomile.

"To je nemoguće," energično se suprotstavih. "Sinoć smo tek stigli ovde," rekohJgnorišući moj grub ton i uopšte, moje prisustvo, starac zapali malu gomilu lišća pred sobom.

"Zar nije Isidoro Baltazar ostavio poruku za mene?" upitah, čučnuvši pored njega. "Nije li ostavio neku ceduljicu ili nešto slično?" Osetih želju da viknem, ali iz nekog razloga se nisam usudila. Neka misterioznost u starčevoj pojavi me je uznerniravala. Još uvek me je proganjala pomisao da je on prerušena Esperanca.

"Da li je i Esperanca otišla sa njima, u planinu?" upitah. Glas mije zadrhtao jer meje, odjednom, obuzela neodoljiva želja da se nasmejem. Ovaj čovek nije mogao nikako da me uveri da je muškarac, osim da skine pantalone i pokaže mi svoje genitalije.

"Esperanca je u kući," promrmlja on, pažnje usmerene na gomilicu goraćeg lišća. "Ona je u kući, sa ostalima."

"Ne budi smešan. Ona sigurno nije u kući." rekoh grabo. "Nikoga nema u kući. Provela sam celo popodne tražeći ih. Proverila sam svaku sobu."

"Ona je u maloj kući," reče on jogunasto, gledajući me netremice kao što je gledao i vatm. Vragolasti odsjaj koji mu se pojavio u oku izazva u meni želju da ga šutnem.

140

BITlUSATUANJU
"U kojoj maloj..." moj glas se izgubi kada sam se setila druge kuće, one koju sam videla kada sam dolazila ovamo. Pri pomisli na to mesto osetila sam stvaran, jak, frzički bol.

"Mogao si odmah da mi kažeš da je Esperanca u maloj kući," rekoh zlovoljno. Potajno se osvrnuh unaokolo ali nisam uspela da vidim kuću. Visoko drveće i dvorišni zid skrivali su je od mog pogleda. Idem da vidim da li je Esperanca zaista tamo, kao što tvrdiš." rekoh, ustajući. Starac se takođe podiže i, okrećući se prema najbližem drvetu, dohvati petrolejsku lampu i vreću od jute koje su bile okačene o granu. "Bojim se da ne mogu da te pustim da sama ideš tamo," reče on.

"Ne vidim zašto," usprotivih se, uvređeno. "Možda ti to ne znaš ali ja sam Florindin gost. Bila sam sinoć u maloj kući." Napravih kraću pauzu a onda dodadoh, samouvereno, "Bila sam tamo, sigurna sam."
On me je pažljivo slušao ali mu je pogled bio sumnjičav. "Nije lako doći do tamo," upozori me on. Moram da pripremim stazu za tebe. Moram da..." Kao da se predomislio, on slegnu ramenima i ponovi da mora da pripremi stazu za mene.

"Šta tu ima da se priprema?" upitah iznervirano. "Hoćeš li mačetom da probijaš put kroz žbunje?"

"Ja sam čuvar. Ja pripremam stazu," ponovi on tvrdoglavo i sede na zemlju da upali petrolejku. Plamen je nesigurno zatreperio, a onda se ustalio. Starac je delovao bestelesno, bez bora, kao da je svetlo petrolejke izbrisalo sa njega tragove starosti. "Čim završim spaljivanje lišća, odvešću te tamo."

"Ja ću ti pomoći," ponudih se. Očigledno, čovek je bio senilan i trebala mu je razonoda. Išla sam za njim po dvorištu i pomagala mu da prikuplja lišće na gomilice koje je odmah spaljivao. Čim bi se pepeo ohladio, on ga je kupio i stavljao u jutenu vreću koja je bila postavljena plastikom. Taj detalj plastična postava te vreće mi je vratio jedno poluzaboravljeno sećanje iz detinjstva.

Dok je punio vreću gomilicama pepela ja mu ispričah kako sam u detinjstvu, dok sam živela u jednom selu blizu Karakasa, često bivala probuđena zvukom grabuljanja. Tada bih se iskrala iz kreveta i išunjavala se, na prstima, kroz hodnik, pored soba mojih roditelja i braće, do gostinske sobe koja je gledala na trg. Pazeći na škriputave šarke, otvarala bih drvene šalone i provlačila se između rešetaka od kovanog gvožđa. Stari čovek koji se brinuo o čistoći trga me je uvek pozdravljao
141

Fiorinda Doner
svojim bezubim osmehom i mi bismo zajedno skupljali grabuljama lišće koje je opalo tokom noći, praveći male gomile. Sve druge otpatke smo stavljali u kante za đubre. Zatim smo spaljivali gomilice lišća a pepeo smo, čim se ohladi, sakupljali u jednu vreću od jute, postavljenu svilom. On je tvrdio da vodene vile koje žive u začaranom potoku na obližnjoj planini pretvaraju taj pepeo u zlatnu prašinu.

"Da li i ti znaš za neke vile koje pretvaraju pepeo u zlatnu prašinu?" upitah, videvši koliko je čuvar bio oduševljen mojom pričom.
On mi nije odgovorio ali se nasmejao tako veselo da je i mene zarazio. Dok sam se osvrnula, došli smo do poslednje gomilice pepela blizu oronule lučne kapije u zidu. Njena uska, drvena vrata bila su širom otvorena.

Odatle se, kroz žbunje, skoro sakrivena u senkama, videla druga kuća. Prozori su bili u mraku a sama kuća je izgledala kao da se udaljava od mene. Pitala sam se da li je ta kuća možda plod moje mašte, mesto koga se sećam iz nekog sna, te zatreptah i protrljah oči ne bi li se uverila da sam budna. Nešto je tu bilo čudno. Prisećala sam se prošle večeri, kada sam dolazila u tu kuću sa Isidoro Baltazarom. Mala kuća se nalazila desno od velike. Kako sam onda, pitala sam se, sada mogla da je vidim iz dvorišta koje se naiazi iza kuće veštica?" U pokušaju da odredim pravac, zakoračih u tom pravcu ali nisam uspela da se orijentišem te naleteh na starca koji je čučao pred gomile pepela, i padoh preko njega.

Sa začuđujućom snagom, on mi pomože da ustanem. "Puna si pepela," reče on, brišući mi lice rukavom svoje kaki košulje."Eno je!" uzviknuh. Oštro osenčena nasuprot nebu, silueta neuhvatljive kuće se videla svega nekoliko metara od nas. "Eno je," ponovih, skakućući u mestu kao da sam tako mogla da je zadržim u mestu, sačuvam u vremenu. To je prava kuća veštica," dodadoh, umirivši se kako bi starac mogao da završi brisanje pepela sa mog lica. "Velika kuća je samo fasada."

"Kuća veštica," reče starac sporo, razvlačeći reči. Nasmeja se, vidno oraspoložen. On pokupi preostali pepeo u vreću i dade mi znak da ga pratim kroz kapiju.

Malo dalje od zida, sa druge strane kapije, rasla su dva narandžina drveta. Svež povetarac je duvao kroz procvale krošnje ali se cvetovi nisu pomerali, niti su otpadali. Spram tamnog lišća, cvetovi su izgledali kao
142

BITIUSAHJANJU
da su napravljeni od mlečnobelog kvarca. Kao dva stražara, ova dva drveta su čuvala prilaz uskom puteljku. On je bio beo i potpuno prav, kao da ga je neko nacrtao lenjirom.

Starac mi predade petrolej'ku, zatim uze šaku pepela iz svoje jutene vreće. Presipao ga je iz ruke u ruku, kao da mu odmerava težinu, pre nego što ga je rasuo po stazi.

"Ne pitaj ništa i radi ono što ti kažem," reče. Glas mu više nije bio promukao. Bio je nekako vazdušast i zvučao je ubedljivo i energično. On se malo pognu i, hodajući unatraške, posipao je ostatak pepela po stazi, direktno iz vreće. "Koračaj' samo po liniji pepela," upozori me on, "Ako skreneš, nikada nećeš stići do kuće."

Nakašljah se da bih prikrila svoj nervozan smeh. Raširivši ruke, balansirala sam po uskoj liniji pepela, kao po zategnutom konopcu. Svaki put kada bismo zastali da se starac odmori, ja sam se okretala da pogledam kuću koju smo ostavili za nama; izgledalo je kao da se gubi u daljini. Kuća ispred nas nije se činila ništa bližom. Pokušavala sam da ubedim sebe da je to samo optička varka ali sam imala blag utisak da ja sama zaista nikada ne bih stigla ni do jedne kuće sa mesta na kome sam se nalazila.

Kao da je bio svestan mog osećaja nesigurnosti, starac me potapša po ruci, umirujući me, "Zato ja pripremam stazu." On baci pogled u svoju vreću i reče, "Uskoro ćemo stići tamo. Samo pazi da ne skiećeš sa linije pepela. Ako budeš hodala po njoj, moći ceš bezbedno da ideš i da se vraćaš, kad god to budeš htela."

Razum mi je govorio da je ovaj čovek lud. Moje telo, međutim, znalo je da bih bila izgubljena bez njega i njegovog pepela. Toliko sam bila skoncentrisana na hodanje po tankoj liniji pepela da sam bila iznenađena kada smo najzad stigli do vrata. Starac uze lampu iz moje ruke, pročisti grlo i kucnu lagano po izrezbarenim vratima. Nije čekao na odgovor već je sam gurnuo vrata i zakoračio unutra.
"Nemoj tako brzo," povikah, uplašena da ću biti ostavljena. Pratila sam ga kroz uzano predvorje. On spusti petrolejsku lampu na jedan nizak stočić. Onda, bez reči i bez osvrtanja, otvori jedna vrata i nestade upomrčini.

Vođena nekim maglovitim sećanjem, ja dođoh do slabo osvetljene sobe i naiđoh pravo na prostirku na podu. Nije bilo mesta sumnji. Tu sam bila prošle noći i spavala na toj istoj prostirci. Ono u šta nisam bila
143

TJorinda Doner
tako sigurna je bio način na koji sam ja u tu sobu uopšte dospela. Sećala sam se da me je Mariano Aureliano odneo na leđima kroz čestar. Takođe sam se setila da sam se probudila u toj' sobi pre nego što me je stari nagal odneo a Klara je sedela kraj mene na prostirci.Bila sam uverena da će mi vrlo brzo sve postati jasno te sedoh na prostirku. Plamičak petrolejske lampe je zatreperio a zatim se ugasio. Osetila sam, pre nego videla, stvari i lj'ude kako se kreću oko mene. Čula sam mrmljanje glasova i nejasne zvuke što su dolazili iz ćoškova. Kroz sve te zvukove ja razabrah poznato šuškanje haljina i tihi kikot.
"Esperanca?" prošaputah, "Bože! Toliko sam srećna što te vidim!" Iako sam očekivala da baš nju vidim, iznenadila sam se kada je sela pored mene na prostirku. Stidljivo je dodirnuh po ruci.
"Da, to sam ja." uveri me ona.
Tek pošto sam joj čula glas, bila sam potpuno uverena da je to zaista Esperanca a ne čuvar koji je zamenio svoj'u kaki košulju šuškavom podsuknjom i belom haljinom. Kada sam osetila dodir nj'ene ruke na licu, sve misli o čuvam nestadoše.

"Kako sam dospeia ovde?" upitah.
"Čuvar te je doveo," nasmej'a se ona. "Zar se ne sećaš?" Ona se okrete prema niskom stočiću i upali lampu.

"Ja govorim o prošloj noći," obj'asnih j'a."Znam da sam bila ovde. Probudila sam se na ovoj prostirci. Klara j'e bila pored mene. Zatim je i Florinda bila tu i druge žene..." glas mizadrhta kada se setih kako sam se, posle toga, probudila u dnevnoj sobi one druge kuće, zatim ponovo na krevetu. Zatresoh glavom, kao da će mi to razbistriti sećanj'a i dovesti ih u nekakav red. Bespomoćno sam gledala u Esperancu, nadajući se da će mi ona pomoći da popunim praznine. Ispričah joj o teškoćama koje imam u pokušajima da se prisetim redosleda dogadaj'a iz prošle noći.

"Ne bi trebalo da imaš ikakvih problema," reče ona. "Ubaci se u kolosek snova; tisada sanjaš budna.""Hoćešdakažešdajasada,uovom trenutku, sanjam?" upitah, podrugljivo. Primakoh joj se i upitah, "Da li i ti sada spavaš?"

"Ne, mi ne spavamo," reče ona, pažljivo izgovarajući svaku reč. "Ti i ja sanjamo budne." Ona bespomoćno raširi mke. "Rekla sam ti šta da radiš j'oš prošle godine. Sećaš se?"

144

BITIUSAMJAMJU
Spasonosna misao mi pade na pamet, prisetih se kao da mi j'e neko šapnuo na uvo: Kada si u nedoumici moraš da razdvojiš dva koloseka, jedan za obične događaje a jedan za snove jer oni odgovaraju različim stanjima svesti. Osetih olakšanje jer sam znala da prvo treba proveriti kolosek za snove; ako se trenutna situacija ne uklapa u taj kolosek, to značida nesanjam.

Kada sam pokušala da testiram kolosek snova, moje olakšanje je nestalo. Nisam imala ni blagu predstavu o tome kako se to radi, niti šta je uopšte kolosek za snove. Što je još gore, nisam mogla da se setim ni ko mi je o tome pričao.

"Ja sam ti to ispričala," reče Esperanca. "Mnogo si napredovala u obiasti snova. Malo je falilo da se setiš šta sam ti rekla prošie godine, dan posle piknika. Tada sam ti ispričala da, kada nisi sigurna da li sanj'aš ili si budna, treba da proveriš kolosek kojim se kreću snovi a to znači, svest koju imamo u snovima i to tako što ćeš opipati stvar sa kojom si u kontaktu. Ako sanjaš, osećaj ti se vraća kao eho. Ako se ne vrati, znači da ne sanjaš."

Smeškajući se, ona me uštinu za butinu i reče, "Probaj sa ovom prostirkom na kojoj ležiš. Opipaj je svojim butinama; ako ti se osećaj vrati, onda znaš da sanjaš."

Nije se nikakav osećaj vratio u moje utrnule butine. U stvari, toliko sam bila utrnula da uopšte nisam osećala prostirku. Bilo mi je kao da ležim na tvrdim podnim pločicama.

Imala sam jaku želju da joj kažem kako mislim da bi trebalo da bude upravo obrnuto ako se osećaj vrati, onda sam budna ali sam se na vreme suzdržala. Znala sam, bez svake sumnj'e da ono što ona podrazumeva pod "osećajem koji ti se vraća" nema nikakve veze sa mojim uvreženim shvatanjima poj'ma osećaja. Razlika između budnog stanja i stanja u kome se sanja budan, mi je j'oš uvek bila nejasna ali sam bila sigurna da je objašnjenje daleko od običnog, svakodnevnog shvatanja stanja svesti.Baš tada, dok sam o tome razmišljala, reči izađoše iz mojih usta, bez moje kontrole. "Ja znam da sada sanjam budna i to je to." Osetila sam da sam blizu novog, dubljeg nivoa razumevanj'a ali mi fali još malo. "Želela bih da znam kada sam zaspala?" upitah.
"Rekla sam ti već, ti ne spavaš. Ti sanjaš budna."
Nasmejah se i protiv svoje volje, tiho i nervozno. Ona se nije uznemiravala zbog toga. "Kada je nastupio prelaz?" upitah.
145

"Kad te je čuvar teiao da hodaš po liniji pepela i morala si da se jako koncentrišeš da ne siđeš sa staze."

"Mora da me je hipnotisao!" rekoh, neprijatnim glasom. Počeh da brbljam bez veze, upetljavajući se u svoje reči, bez mnogo smisla. Na kraj'u sam se rasplakala, optužuj'ući sve njih zajedno.
Esperanca me je gledala ćutke, podignutih obrva i očiju široko otvorenih od iznenađenja.

"Tvoj'a konfuzija," nastavi ona, "proističe iz tvoj'e sposobnosti da se prebacuj'eš iz jednog stanja svesti u drugo, sa velikom lakoćom. Da si morala da se trudiš, kao svi dragi, da postigneš lakoću prelaska, znala bi da sanjanje u budnom stanju nije puka hipnoza." Ona napravi kraću pauzu, zatim završi, blagim glasom, "Sanjanje u budnom stanju je najkomplikovanije, najsofisticiranij'e stanj'e koju čovek može da dostigne."

Ona prošeta pogledom po sobi, kao da očekuje da neko, skriven u senci, izađe i ponudi još jasnije objašnjenje. Onda se okrete i upita me, "Jesilifinojela?"

Njena iznenadna promena teme me je toliko iznenadila da sam počela da zamuckujem. Kada sam se povratila, rekoh joj da sam pojela sve slatke tamale. "Bila sam toliko gladna da me je mrzelo da ih podgrevam; bile su divne." Igraj'ući se odsutno sa svoj'im šalom, Esperanca me zamoli da joj ispričam sve što sam radila otkako sam se probudila u Florindinoj sobi.

Kao da sam primila serum istine, izbrbljah i više nego što sam htela da kažem. Ali Esperanci izgleda nije smetalo to što sam ja njuškala svuda unaokolo po ženskim sobama. Nije se uzbudila zbog toga što sam ja htela da saznam koja je čija soba.

Ono što ju je, međutim, beskrajno interesovalo, bio je moj' susret sa čuvarem. Sa izrazom velikog oduševljenja, ona je slušala moj'u priču o tome kako sam zamenila tog čoveka sa njom. Kada sam joj pomenula da sam u jednom trenutku razmišljala o tome da ga zamolim da se skine i pokaže mi svoje genitalije, ona se prostrla po podu, vrišteći od smeha.
Ona mi priđe bliže i sugestivno mi prošaputa na uvo, "Rešiću tvoju dilemu." reče sa vragolastim sjajem u očima, "Ja ću ti pokazati svoje."
"Nema potrebe, Esperanca," pokušahdajeodvratim. "Nesumnjam da si ti žensko.""Nikada ne možeš biti sasvim sigurna," odbaci ona neobavezno moje reči. Ignorišući moj osećaj neprijatnosti ne zbog

146

toga što bih je videla golu, već zato što bih bila prinuđena da gledam njeno staro, izborano telo ona leže na prostirku i elegantnim pokretom zadiže svoju suki.Ju.

Radoznalost pobedi u meni osećaj stida. Otvorenih usta od zaprepaštenja, gledala sam je. Nije nosila gaćice. Nije imala stidnih dlaka. Njeno telo je bilo neverovatno mlado, jako i čvrsto, sa mišićima kojisu se diskretno ocrtavali. Bila je sva jedne boje, ravnomerne, bakarnoražičaste. Nije bilo celulita na njenoj koži ni!i su se videli kapilari; ništa nije narušavalo savršenu mekoću njenog stomaka i nogu.Pražih ruku daje dodirnem, da bih se uverila da je njena satenska, mladalačka koža bila stvarna. Ona raširi prstima usmine vagine. Ja okrenuh glavu, ne toiiko zbog stida koliko zbog mojih uzburkanih osećanja. Golotinja mi nije predstavljala problem. Bila sam prilično slobodno vaspitavana. U kući niko nije posebno pazio da ne bude viđen go. Kada sam bila u Engleskoj, u školi, bila sam pozvana da provedem letnji raspust u Švedskoj kod jednog prijatelja, u kući pored mora. Cela ta porodica je pripadaia nudističkoj koloniji i uživali su u sunčanju svakim delom svojih golih tela.

Bilo je nešto sasvim dragačije kada sam videla Esperancinu goiotinju predamnom. Bila sam uzbuđena na vrlo čudan način. Nikada se zapravo nisam interesovala za ženske polne organe. Naravno, ispitivala sam sebe, detaijno, pred ogledalom i iz svih mogućih uglova. Takođe, imala sam prilike da vidim porno filmove koji ne samo da mi se nisu svideli, nego sam ih smatrala uvredljivim. Ali sada, kada sam tako intimno doživela Esperancu, bilo je to za mene šokantno iskustvo. Ja sam svoje seksiialne instinkte uvek uzimala zdravo za gotovo. Mislila sam da ženu može da uzbudi jedino muškarac. Stoga me je potpuno iznenadilo kada me je preplavila ogromna želja da je zaskočim ijedino što me je zaustavijalo je bila činjenica da nemam penis.
Kada je Esperanca iznenada ustala i skinula bluzu ja glasno uzdahnuh a onda oborih pogled na zemlju, sve dok grozničavi trnci uzbuđenja nisu prestali da me golicaju po licu i vratu.

"Pogledaj me!" zahtevala je nestrpljivo Esperanca. Oči su joj se sijale a obrazi crveneli. Bila je potpuno gola. Njeno telo je bilo mršavo ali je izgledalo mnogo snažnije i veće nego kada je bila obučena. Grudi su joj bile pune i uspravne.

"Dodirni ih!" naredi ona, blagim, izazovnim glasom.
147

Njene reči odjeknuše po sobi kao zvuk bez izvora, bez oblika, zatim se pretvoriše u hipnotišući ritam koji je prerastao u udaranje, pulsiranje zvuka koje se više osećalo nego čulo i malo po malo ubrzavalo da bi, na kraju, dostiglo brz, ravnomeran i čvrst ritam, istovetan sa rilmom moga srca.

Onda se sve pretopi u glasan Esperancin smeh.

"Da se nije možda čuvar tu negde sakrio?" upitah kada sam ponovo bila sposobna da govorim. Iznenadila sam samu sebe svojom smelošću.
"Nadam se da nije!" uzviknu ona glasom punim očaja, i ja se nasmejah.

"Gde je on?" upitah.

Oči joj se raširiše iona napravi izraz kao da će da se nasmeje. Zatim ipak izbrisa osmeh sa Uca i reče mi ozbiljnim glasom da je čuvar negde na imanju i da se on brine o kućama ali da nema običaj da ide unaokolo i špijunira.

"Da li je on zaista čuvar?" upitah, pokušavajući da zvučim skeptično. Ne želim da ga omalovažim ali on stvarno ne izgleda kao da je sposoban da se o bilo čemu brine."

Esperanca se zakikota i reče da je njegov krhki izgled varljiv. "On je vrlo sposoban," uveravala me je. "Moraš da budeš obazriva sa njim; on voli mlade devojke a posebno plavuše." Ona mi se primaknu i, kao da se plašila da nas neko prisluškuje, prošapta, "Da li tej"e startovao?"
"Bože sačuvaj!" odbranih ga. "Bio je vrlo pristojan i predusretljiv. Samo, on..." moj glas se pretvori u šapat i pažnja mi odluta, prema nameštaj'u u sobi koji nisam mogla jasno da vidim jer je lampa bacala više senke nego svetla na okolinu.

Kada sam konačno uspela da ponovo usmerim pažnj'u na Esperancu, nisam više bila zainteresovana za razgovor o čuvaru. Sve o čemu sam mogla da mislim i što me je uporno mučilo, bilo je pitanje zašto je Isidoro Baltazar otišao u planine a da mi se nije javio niti mi ostavio poraku.

"Zašto me je tako ostavio?" upitah Esperancu. "Morao je nekome da kaže kada će se vratiti." Videvši njen sveznajući osmeh, rekoh ratoborno, "Sigurna sam da ti znaš šta se dešava.

"Ne znam," reče ona bez ikakvog razumevanja za moju muku. Ja se u takve stvari ne petljam. A ne bi trebalo ni ti. Isidoro Baltazar je otišao i to je sve. Vratiće se za par dana, par nedelja. Ko zna? To sve zavisi od toga šta će se desiti u planinama."

148

BITIUSAHJANJU
"Sve zavisi?" pobesneh. Bila mi je odvratna njena bezosećajnost i nezainteresovanost. "A šta je sa mnom? Ne mogu da ostanem ovde nedeijama."

"Zašto da ne?" upita ona naivno.
Pogledala sam je kao da je umno poremećena, onda istrtljah kako nemam šta da obučem, nemam ovde šta da radim. Moj spisak primedbi nije imao kraja. Nabrajala sam dok se nisam umorila.
"Jednostavno, moram da idem kući, da budem u svom normalnom miljeu," završih. Osetih da ću da zaplačem i pokušah to da sprečim.
"Normalnom?" Esperanca izgovori ovu reč sporo, kao da joj ispituje ukus. "Možeš da odeš kad god hoćeš. Niko te ne zadržava. Vrlo lako može da se organizuje da se prebaciš do granice a tamo možeš da uhvatiš autobus do Los Anđelesa."

KJimnuh porvrdno, ne usuđujući se da progovorim. Nisam ni to želela. Nisam znala šta želim ali mi je pomisao na odlazak bila nepodnošljiva. Nekako sam znala da, ako bih otišla, nikada više ne bih našla ove ljude, niti Isidoro Baltazara u Los Anđelesu. Počeh nekontrolisano da jecam. Nisam mogla to da pretočim u reči ali praznina života, budućnosti bez njih, bila mi je nepodnošljiva.
Nisam primetila kada je Esperanca napustila sobu, niti kada se vratila. Ne bih je ni tada primetila da mi nos nije bio zagolican intenzivnim, divnim mirisom vraće čokolade. "Bolje ćeš se osećati kada budeš jela," uveravala me je ona, stavljajući mi poslužavnik na krilo. Blago iprijateljski se smeškajući, ona sede pored mene i reče kako ništa ne može da otera tugu bolje od vruće čokolade. Potpuno sam se slagala sa njom. Nekoliko puta stidljivo srknuh i pojedoh nekoliko rolovanih tortilja sa puterom. Rekohjoj da, iako ne poznajem dobro nju ni njene prijatelje, ne bih mogla da zamislim da ih nikada više na vidim. Priznadoh da sam sa njom i njenom grupom doživela opuštenost i slobodu kakvu nikada ranije nisam susrela. Bilo je to čudno osećanje objasnih, delom fizičko, delom psihičko i potpuno imuno na anaiize. Mogla bih da ga opišem samo kao vrlo prijatan osećaj i sigurnost da sam najzad našla mesto kome pripadam.

Esperanca je tačno znala šta sam pokušavala da izrazim. Objasnila mi je da je svet čarobnjaka vrlo privlačan i da ću ja, pošto sam jednom doživela da budem deo tog sveta, uvek imati želju da se u njega vratim. Nije važno koliko neko vremena provede u tom svetu već koliko su

149

intenzivni njegovi doživljaji. "A tvoji doživljaji su bili vrlo intenzivni." reče.

"Jesu li?" upitah.
Esperanca iznenadeno izvi obive, zatim protrlja bradu rukom kao da razmišlja o problemu koji je nerešiv. Nakon duže pauze ona reče, "Bice ti lakše kada shvatiš da nema vraćanja tvom starom životu." Njen glas je, iako tih, imao neobičnu snagu. Pogledi nam se susretoše i ja sam u tom trenutku shvatila značenje njenih reči.

"Ništa mi više neće biti isto, nikada," rekoh tiho.
Esperanca klimnu glavom. "Vratićeš se u svet, ali ne u svoj svet, u svoj stari način života," reče, ustajući sa prostirke naglim, odlučnim pokretom koje imaju ljudi mali rastom. Zakorači prema vratima ali se naglo zaustavi. "Strašno je uzbudljivo raditi nešto a ne znati zašto." reče ona, okrenuvši se ka meni. A još je uzbudljivije raditi nešto a ne znati kakav će biti konačni rezultat. Ja nisam tako mislila. "Ja želim da znam šta radim," objasnih. "Moram da znam u šta se upuštam."
Ona uzdahnu, mahnuvši mkom odbacujući moje reči. "Sloboda je zastrašujuća stvar." reče ona i dodade, pre nego što sam stigla da upadnem, "Sloboda zahteva spontanost. Nemaš pojma šta znači pustiti sebe, delati spontano..."

"Ja sve radim spontano," prekidoh je, "Zašto misliš da sam ovde? Zar misliš da sam se ja premišljala o tome da li da dođem ili ne?"
Ona se vrati do prostirke i postoja tu neko vreme, gledajući me odozgo, "Naravno da se nisi premišljala. Samo, tvoj akt spontanosti je izazvan manjkom razmišljanja a ne puštanjem sebe." Ona udari nogom o zemlju da bi me sprečila da je ponovo prekinem, Travi akt spontanosti je kada se potpuno prepustiš, ali tek posle ozbiljnog razmišljanja," nastavi ona." To treba da bude čin za koji su razmotrene sve opcije, svako za i protiv a zatim, u pravo vreme, odbačene, jer ti ništa ne treba da očekuješ i ni za čim ne treba da žališ. Takvim načinom delanja čarobnjaci prizivaju slobodu."

"Ja nisam čarobnjak," rekoh sebiu bradu, vukućijeza porab haljine da je sprečim da ode. Ona je ,međutim, bila čvrsta u svojoj odluci da je naš razgovor završen. Pošla sam za njom preko čistine, do staze koja je vodila do dmge kuće.

Kao i čuvar ranije, ona me je upozorila da strogo pazim na svoje korake. "Ako skreneš sa linije pepela," reče ona, "pašćeš u ambis."
150

BITlUSAMJATUU
"Ambis?" ponovih nesigurno, zgledajući se unaokolo po tamnoj masi žbunja koja se nalazila sa obe strane staze.Lagani vetrić poče da duva. Začuše se uzdasi i glasovi iz senki u grmlju. Instiktivno se uhvatih za Esperancinu suknju.

"Da li ih čuješ?" upita ona osvrnuvši se.
"Koga bi trebalo da čujem?" upitah promuklim glasom.
Esperanca mi pride bliže i prošapta, kao da se boji da je neko ne čuje, "Sureme iz dmgog vremena; oni koriste vetar da lutaju kroz pustinju, večno budni."

"Misliš duhovi?"
"Duhovi ne postoje," reče ona samouvereno i krenu dalje.
Jako sam pazila da ne skrenem sa linije pepela, i nisam puštala njenu suknju sve dok se nismo naglo zaustavili usred trema u velikoj kući. Ona je za trenutak oklevala, kao da se premišlja u koji deo kuće da me odvede. Išli smo raznim hodnicima i mnogo puta skretali levo i desno, dok nismo najzad došlido jednevelikeprostorije koja je izmakla mojoj inspekciji pri razgledanju kuce. Svi zidovi su bili zaklonjeni policama punim knjiga, sve do plafona. Na jednom kraju sobe stajao je dugačak, stabilan drveni sto a na dmgom je visila mreža za spavanje, ručno rađena, oivičena karnerima."Kakva veličanstvena soba!" oduševljeno rekoh, "Čija je?"

"Tvoja," velikodušno ponudi Esperanca. Ona pride drvenom plakam kraj vrata i otvori ga, "Noći su ovde hladne," reče, dodajući mi tri debela vunena ćebeta.

"Mogu ovde da spavam?" upitah uzbuđeno. Celo telo mi je prosto drhtalo od zadovoljstva dok sam stavljala ćebad na ležaljku i udobno se smeštala u nju. U detinjstvu sam često spavala u takvoj ležaljci. Zadovoljno uzdišući, Ijuljuškala sam se na njoj neko vreme, zatim uvukoh noge i ispružih se, udobno se namestivši. "Umeti spavati u mreži je kao i voziti bicikl; kada se jednom nauči, nikada se ne zaboravlja," rekoh Esperanci. Ali nije bilo nikoga da me čuje. Ona je otišla, neprimetno.

151

XI
U

gasOa sam svetlo i mirno ležala u svojoj ležaljci, uspavljivana zvucima kuće, čudnovatim, škriputavimzvucima ikapljanjem vode iz jednog zemljanog filtera za prečišćavanje kišnice ispred vrata.
Iznenada začuh zvuk koraka u hodniku. Naglo se uspravih. "Ko bi to mogao da bude u ovo doba?" pomislih. Tiho, na prstima, dođoh do vrata i pritisnuh uvo na njih. Bili su to teški koraci koji su odjekivali kroz hodnik. Srce mi je kucalo sve brže i glasnije kako su se približavali. Zastali su ispred mojih vrata. Kucanje je bilo glasno i prepala sam se, iako sam ga očekivala. Trgla sam se i oborila stolicu.
"Jesi li imala košmare?" upita Florinda, ulazeći u sobu. Ostavila je poluotvorena vrata i svetlost iz hodnika je prodirala u sobu. "Mislila sam da bi te obradovalo da čuješ zvuk mojih koraka," reče ona šaljivo i uputi mi vragolast osmeh. "Nisam htela da se šunjam oko tvoje sobe, da te ne bih uplašila." Ona podiže stolicu i prebaci jedne kaki pantalone i istu takvu košulju preko naslona. "Uz pozdrav, od čuvara. Kaže da možeš da ih zadržiš."

"Da ih zadržim?" upitah, gledajući ih sumnjičavo. Izgledale su čisto i ispeglano. "Šta fali mojim farmerkama?"

Biće ti udobnije u ovim panrtalonama za vreme duge vožnje do Los Andelesa," reče Florinda.

"Ali ja neću da idem!" viknuh, ogorčeno. "Ostajem ovde dok ne dođe Isidoro Baltazar."Florinda se nasmeja a onda, videvši da ću da zaplačem, reče, "Isidoro Baltazar se vratio, ali ako hoćeš još da ostaneš dobrodošla si."

152

"O, ne, ne želim," izrekoh se. Sva napetost koju sam osećala ovih poslednjih par dana, nestala je kao rukom odnesena. Takode i sva pitanja koja sam želela da postavim Florindi. Sve o čemu sam sada mogla da mislim je bilo to da se Isidoro Baltazar vratio. "Mogu li sada da ga vidim?" upitah.

"Bojim se da ne možeš," Florinda me zaustavi da ne izađem.
Nekoliko trenutaka sam stajala bez reči, zbunjena. Gledala samje upitno i ona mi ponovi da ne mogu večeras da vidim novog nagala.
"Zašto da ne?" upitah, besno. "Sigurna sam da bi on hteo da me vidi."

"Naravno da bi," složi se ona. "Ali sada čvrsto spava i ne možeš da ga budiš." To je bilo rečeno sa takvom čvrstinom da sam mogla samo da je gledam, bez reči.

Florinda je dugo gledala u pod a onda podiže pogled ka meni. Na licu je imala tužan izraz. Na trenutak sam pomislila da će se predomisliti i ipak me odvesti da vidim Isidoro Baltazara. Umesto toga ona ponovi, strogim glasom, "Žao mi je ali ne možeš večeras da ga vidiš." Žurno, kao da se bojala da će se predomosliti, ona me zagrli i poljubi a zatim napusti sobu. Ugasila je svetlo u hodniku i okrenula se ka meni, govoreći iz senke, "Idi sad na spavanje."

Ležala sam budna satima, prevrćući se u ležaljci. Pred zoru se najzad digoh i obukoh odeću koju mi je Florinda donela. Dobro mi je stajala, osim pantalona koje sam morala da pritegnem parčetom žice jer nisam imala kaiš kod sebe.Sa cipelama u rukama, iskrala sam se hodnikom, pored čuvareve sobe, do zadnjeg izlaza. Pažljivo, da ne bi zaškripala, odškrinula sam vrata. Napolju je još uvek bilo mračno ali se videlo bledo plavetnilo koje je počinjalo da se širi od istoka. Dotrčala sam do lučne kapije u zidu, zastavši na trenutak kod ona dva drveta ispred nje, što čuvaju stazu. Vazduh je bio težak od mirisa narandžinog cveta. Sve moje bojaznikoje sam imala u vezi sa prolaskomkroz čestar, nestale su kada sam otkiila da je staza sveže posuta pepelom. Bez oklevanja sam odjurila do drage kuće.

Vrata su bila otškrinuta ali nisam htela odmah da uđem. Čučnula sam ispod prozora i čekala da čujem nekakav zvuk. Nisam morala dugo
153

da čekam da bih čula glasno hrkanje. Još neko vreme sam osluškivala a onda uđoh u kuću. Vođena jasnim zvukom hrkanja, uđoh pravo u sobu u zadnjem delu kuće. U mraku nisam mogla da prepoznam spavača na slamnatoj prostirci a ipak sam bila sigurna da je to bio Isidoro Baltazar. Nisam želela da ga uplašim naglim budenjem te sam otišla u susednu sobu i sela na kauč. Bila sam toliko uzbuđena da nisam mogla mirno da sedim. Bila sam van sebe od oduševljenja, očekujući da se on, svakog trenutka, probudi. Dva puta sam na prstima odlazila natrag u njegovu sobu da ga gledam. On se okrenuo u snu i nije više hrkao.

Čekajući, zadremala sam na kauču. Osetila sam kroz nemiran san da neko stojipored mene. Ja se polupridigoh da promrmljam, "Čekam na Isidoro Baltazara da se probudi," ali nisam uspela da proizvedem nikakav zvuk. Napravih svestan napor da se uspravim. Zaklatih se mamurno, pokušavajući da razbistrim pogled i prepoznam osobu koja je stajala pored kauča. Bio je to Mariano Aureliano. "Da li Isidoro Baltazar još uvek spava?" upitah ga.

Stari nagalje dugo stajao i bez reči me posmatrao. Pitajući se da li sanjam, hrabro ispružih mku da ga dodirnem ali je naglo trgnuh. Bilo je kao da sam dodirnula vatm.

On izvi obrve, kao da je bio iznenađen mojim reagovanjem. "Nećeš moćidavidiš Isidoro Baltazara prejutra." Govorio jesporo, kao da mu je to predstavljalo ogroman napor.

Pre nego što stigoh da kažem da je skoro već jutro i da ću sačekati Isidoro Baltazara na kauču, osetih Mariano Aurelianovu vrelu ruku na svojim leđima kako me gura napolje, preko praga.

"Vrati se u svoju ležaljku."
Naglo se podiže vetar. Okretoh se da protestvujem ali Mariano Aureliano više nije bio tu. Zvuk vetra mi je odzvanjao u glavi kao neki gong, ogroman i dubok. Zvuk zatim postade sve tiši i tiši, dok nije prešao u vibriranje koje se jedva osećalo. Ja otvorih usta da produžim poslednje slabe odjeke.

Bilo je kasno prepodne kada sam se probudila u ležaljci, obučena. Odmah sam ustala i bez razmišljanja otišla preko puta, do male kuće.
154

BITlUSATUATUU
Vrata su bila zaključana. Dugo sam kucala i dozivala ali nije bilo odgovora. Probala sam na silu da otvorim neki prozor ali svi su bili zaključani. Bila sam očajna, na ivici plača. Otrčala sam nizbrdo, do male čistine pored puta, jedinog mesta gde su kola mogla biti parkirana. Isidoro Baltazarov kombi nije bio tamo. Išla sam neko vreme putem, tražeći sveže tragove guma. Nij'e ih bilo.

Vratila sam se, zbunjena, u veliku kuću. Ušla sam u unutrašnj'e dvorište i, znajući da je bespredmetno tražiti žene po sobama, viknula iz sveg glasa, dozivajući Florindu. Sve što sam čula u odgovor, bio je odjek mog glasa.

Ma koliko da sam se tradila da analiziram ono što mi je Florinda rekla, nisam u tome mogla da nađem zadovoljavajući odgovor. Jedino u šta sam bila sigurna je bio Florindin dolazak u moju sobu, usred noći, kada mi je donela odeću u kojoj sam bila. Njena poseta i njena izj'ava da se Isidoro Baltazar vratio su, verovatno, izazvale vrlo uverljiv san.
Da bih prestala da razbijam glavu oko pitanja zašto sam sama u kući čak ni čuvara nije bilo nigde počela sam da čistim pod. Čišćenje me je oduvek smirivalo. Očistila sam sve sobe i završavala kuhinju kada sam začula prepoznatljivi zvuk Folksvagenovog motora. Strčah dole brzinom munje i bacih se na Isidoro Baltazara koji je tek izlazio iz kombija, skoro ga oborivši na zemlju.

"Još uvek ne mogu da poverujem," smejao se, zagrlivši me čvrsto. "da si ti ona o kojoj mi je nagal toliko mnogo pričao. Znaš li da sam se skoro onesvestio kada su te svi oni pozdravili?"

Nije čekao na moj odgovor već me je ponovo zagrlio i digao uvis, smejući se. Tada, kao da je bio oslobođen nekakve stege, poče da priča bez prestanka. Ispričao mi je da je znao za mene već oko godinu dana. Nagal mu je pričao da mu je poverio jednu blesavu devojku. Nagal mu je tu devojku opisao kao "dvanaest sati, podne čistog dana koji nije ni vetrovit niti bez vetra, ni hladan ni topao, već varira između svih tih opcija, izluđujući sve prisutne."

Isidoro Baltazar priznade da je, budući takav naduveni magarac kakav već jeste, bio sasvim siguran da nagal misli na njegovu devojku.
"Ko je tvoja devojka?" presekoh ga.
On žustro odmahnu rukom, očigledno nezadovoljan mojim pitanjem. "Ovo nije priča o činjenicama," odbrasi on. "Ovo je priča o idejama, da bi mogla da vidiš kakav sam idiot ispao." Njegova zlovolja brzo

155

iščeze, ustupivši mesto širokom osmehu. "Ja sam zaista bio uveren da mogu sam da olkrijem ko je ta devojka." On napravi kraću pauzu, zatim dodade, "Čak sam i jednu udatu ženu sa decom uključio u svoju potragu."

On duboko uzdahnu i reče, "Poruka moje priče je da, u svetu čarobnjaka, mi moramo da isključimo svoj ego inače smo u magnovenju jer nema načina za nas, obične ljude, da u tom svetu bilo šta predvidimo."

Videvši da sam počela da jecam, on se malo odmaknu i pogleda me zabrinuto, "Šta je bilo, nibelunga?"

"Ma, ništa naročito," nasmejah se kroz plač, otiraći suze. "Ja nemam taj apstraktni mentalitet da bih mogla da brinem o svetu apstraktnih priča," rekoh cinično i energično, koliko sam mogla. "Ja sam zabrinuta za sada i ovde. Nemaš pojma kroz šta sam prošla u ovoj kući."
"Naravno da imam pojma." reče on glasno. Ja sam godinama prolazio kroz to. On me pogleda ispitivački i upita, "A sada, ti meni reci zašto mi nisi rekla da si već ranije bila sa njima?"

"Htela sam ali nisam mislila da je to važno," zbunjeno promrmljah. Onda, reči same izađoše iz mene a moj glas dobi čvrstinu i stabilnost, "Ispada da je jedina važna stvar koju sam ikada uradila to što sam njih srela." Da bih sakrila svoje iznenađenje, odmah počeh da se žalim kako sam bila ostavljena sama u kući, bez igde ikoga. "Nisam imao priliku da ti se javim i kažem da idem u planine sa nagalom," prošapta on, sa neusiljenim osmehom na usnama.

"Nema veze, to sam već zaboravila. Pričam ti o onome što se danas dogodilo. Kada sam se probudila, očekivala sam da ćeš biti ovde. Bila sam sigurna da si proveo noć u maloj kući, spavajući na slamnatoj prostirci. Uspaničila sam se kada sam videla da te nema."
Videvši njegov iznenađen izraz, ja mu ipričah o Florindinoj noćnoj poseti, o snu koji je bio posledica toga, o tome kako sam se našla sama u kući posle buđenja. Moja priča je bila nepovezana. Misli i reči su mi bile zbrkane. I pored toga, nisam mogla da prestanemda govorim. "Ima mnogo stvari koje ne mogu da prihvatim," rekoh, konačno završavajući svoj monolog. "a ne mogu ni da ih opovrgnem."

Isidoro Baltazar ne reče ni reč. Gledao me je kao da očekuje da nastavim, obrva izvijenih u ispitivački, podrugljiv luk. Lice mu je bilo mršavo i iznureno, boje dima. Njegova koža je odisala neobičnom

156

svežinom i blagim mirisom zemlje, kao da je sve ovo vreme proveo pod zemljom, u pećini.

Sva moja zbunjenost nestade kada sam se zagledala u njegovo opasno levo oko, sa svojim strašnim i nemilosrdnim pogledom. U tom trenutku mi više nije bilo važno šta je autentična istina a šta iluzija, san u snu. Glasno sam se nasmejala, osećajući se lako, poput vetra. Osetila sam kako mi ogroman teret spada sa leđa dok sam zurila u njegovo čarobnjačko oko. Prepoznala sam ga. Florinda, Mariano Aureliano, Eperanca i čuvar, svi su oni imali takvo oko. Predodredeno za sva vremena da bude bez osećanja i bez emocija, to oko je ogledalo praznine. Tada, kao da mi je dovoljno bilo otkriveno, jedan unutrašnji kapak, kao kod guštera, spusti se preko zenice.

Pre nego što sam stigla da prokomentarišem njegovo čarobnjačko oko, Isidoro Baltazar na tren zatvori oba oka. Kada ih je otvorio, oba oka su bila ista, tamna i sjajna, puna smeha. Čarobnjakovo oko ostade samo iluzija. On me zagrli i pođe sa mnom uzbrdo, prema kući.
"Uzmi svoje stvari," reče, pre nego što smo došli do vrata. "Čekaću te u kolima."

Učinilo mi se čudnim to što on nije hteo da uđe sa mnom unutra ali, u tom momentu mi nije palo na pamet da ga pitam zašto. Tek kada sam spakovala svoje stvari, pomislih da se on možda plaši ovih žena. Ta pomisao me zasmeja jer sam iznenada znala, sa zapanjujuće velikom sigurnošću, da su žene jedina stvar koje se Isidoro Baltazar ne plaši.
Još uvek sam se smejala kada sam stigla do kombija. Zinula sam da objasnim Isidoro Baltazaru uzrok mog smeha, kada me preplavi čudna, snažna emocija. Osećanje tako jako da nisam mogla da govorim. To što sam osetila nije bila seksualna strast. Nije bila ni platonska ljubav. Nije to bilo ni osecanje kakvo sam gajila prema svojim roditeljima, braći ili prijateljima. Jednostavno, osećala sam prema njemu ljubav koja je bila rasterećena od svih očekivanja, sumnji i strahova.
Kao da sam to glasno izgovorila, Isidoro Baltazar me zagrli tako snažno da sam ostala bez daha.

Odvezosmo se vrlo polako. Ja sam izbacila glavu kroz prozor i krivila vrat ne bi li ugledala još jednom čuvara, negde medu drvećem. "Čudno mi je što odlazimo ovako," rekoh, naslanjajući se na sedište. "Florinda se na neki način pozdravila sa mnom sinoć. Ali volela bih da sam imala priliku da se zahvalim Esperanci i čuvaru."
157

Prašnjavi put je vijugao nizbrdo i kada smo zašli za jednu oštru krivinu, ugledali smo zadnju stranu male kuće. Isidoro Baltazar zaustavi kola i isključi motor. Pokaza rukom u pravcu kuce, ispred koje se video krhki starac kako sedi na nekoj gajbici. Htela sam da izađem iz kombija i da potrčim uzbrdo ali me on zadrža. "Samo mu mahni," prošapta.

Čuvar ustade sa gajbice. Njegova jakfla i pantalone lepršali su na vetru, kao krila. On se glasno nasmeja, zatim se naže unatrag i napravi dvostruki salto unatrag. U jednom trenutku je izgledalo kao da je ostao da visi u vazduhu. Nije se spustio na zemlju već je nestao, kao da ga je vetar oduvao.

"Gde je nestao?" upitah glasom punim strahopoštovanja.
"Na drugu stranu," nasmeja se Isidoro Baltazar sa dečačkim oduševljenjem. "To je bio njegov način pozdravljanja sa tobom." On ponovo upali motor i mi krenusmo dalje. Kao da me je izazivao, s vremena ne vreme bi me podrugljivo pogledao. Najzad, posle dužeg vremena me upita, "Šta te muči, nibelunga?"

"Ti znaš ko je on, zar ne?" rekoh optuživački. "On sigurno nije čuvar?"

Isidoro Baltazar se lagano namršti i, posle duže pauze, me podseti da je nagal Huan Matus, za mene Mariano Aureliano. Uveravao me je kako sigurno postoji dobar razlog zbog koga sam ga ja poznavala pod tim imenom, "Siguran sam da postoji jednako dobar razlog zbog kojeg je starac odlučio da ti ne otkrije svoje ime."

Ja rekoh da ne vidim svrhu njegovog pretvaranja kada \eć znam ko je Mariano Aureliano. I dodadoh, lukavo, "A ja znam ko je čuvar." Pogledah ga iskosa, da vidim reakciju. Njegovo lice nije ništa odavalo.
"Kao i svi ljudi u svetu čarobnjaka, čuvar je takođe čarobnjak," reče on, "Ali ti ne znaš ko je on." On mi uputi kratak pogled, zatim usmeri pažnju na put ispred sebe. "Posle svih ovih godina, ja i dalje ne znam stvarno ko je ko među njima, uključujući i nagala Huana Matusa. Dok sam sa njim, ja mislim da znam ko je. Onog momenta kada mi okrene leda, više nemam pojma."

Skoro sanjivim glasom, on reče da naša subjektivna stanja, u svakodnevnom, običnom svetu, uvek delimo sa drugim ljudima. Stoga, mi uvek znamo šta će drugi ljudi uraditi u datim okolnostima.
"Grešiš, silno grešiš!" uzviknuh. "To Što ne znamo uvekšta bi ljudi uradiliu datim okolnostima je baš ono što je najuzbudljivije. To je jedna
158

BITIUSAMJATUU
od malobrojnih uzbudljivih stvari u životu koje su nam još preostale. Nemoj mi reći da ti želiš toga da se odrekneš."

"Mi naravno ne možemo sasvim tačno znati šta bi ljudi uradili," objasni on strpljivo," ali možemo napraviti spisak mogućnosti, koji bi sadržao odgovor. To bi, svakako, bio veoma dugačak spisak ali ne i beskrajan. Da bi napravili ovakav spisak ne moramo pitati ljude za njihove sklonosti. Sve što treba da uradimo je da se stavimo u njihovu poziciju i zapišemo mogućnosti koje bi odgovarale situaciji. To bi bilo istinito za svakoga jer mi svi imamo zajedničke mogućnosti. Mi svi delimo naša subjektivna stanja." On je još rekao da nam je na.še subjektivno znanje o svetu poznato kao zdrav razum. On se može neznatno razlikovati od grape do grape, od kulture do kulture, ali i pored tih razlika, zdravorazumski način mišljenja je dovoljno homogen da opravdava tvrdnju da je svakodnevni svet međusobno subjektivan.
"Kod čarobnjaka, međuti'm, zdrav razum na koji smo mi navikli ne funkcioniše." reče on. "Oni imaju drugačiju vrstu zdravorazumaskog načina mišljenja zato što imaju dmgačije vrste subjektivnih stanja."
"Misliš kao da su bića sa druge planete?" upitah ozbiljno.
Isidoro Baltazar se nasmeja. "Da. Oni su kao bića sa dmge planete."
"Jesu li zato toliko tajanstveni?"
"Mislim da tajanstveni nije prava reč," primeti on, zamišljeno. "Oni se drugačije odnose prema svakodnevnom svetu. Njihovo ponašanje nama deluje tajanstveno zato što ne delimo isto značenje. A pošto nemamo nikakve standarde po kojima bismo utvrdili šta je za njih zdrav razum, mi se odlučujemo da verujemo kako su oni tajanstveni."
"Oni rade sve što i mi radimo: spavaju, kuvaju sebi hranu, čitaju," upadoh, "Pa ipak, nikada nisam uspela da ih uhvatim dok nešto rade. Veraj mi, oni jesu tajanstveni."

Smeškajući se, on zatrese glavom. "Ti si videla ono što su oniželeli da vidiš." reče. "A ipak, nisu ništa krili od tebe. Samo nisi umela da vidiš. To je sve."Želela sam da mu protivrečim ali nisam želela da mu postanem odbojna te nisam ništa rekla. Ne toliko zbog toga što je on bio u pravu; ionako nisam baš razumela o čemu je on pričao, nego sam osećala da mi sve moje njuškanje unaokolo nije dalo ni približan odgovor na pitanje ko su ti ljudi i šta oni rade. Uzdahnuvši duboko, zatvorih oči i naslonih glavu na sedište.

159

Kasnije dok smo se vozili, ponovo sam mu pričala o mom snu. O tome kako j'e delovalo vrlo stvarno dok sam ga gledala kako spava na slamnatoj' prostirci. Ispričala sam mu o razgovoru sa Marianom Aurelianom i njegovoj vreloj ruci. Što sam više govorila, sve više sam bivala ubeđena da to uopšte i nije bio san. To me je toliko uznemirilo da sam na kraju počela da cmizdrim.

"Ne znam šta su mi uradili," rekoh. "Nisam nikada načisto da li sam budna ili sanjam, čak i u ovom trenutku. Florinda mi je rekla da ja sanjam budna."

Isidoro Baltazar klimnu glavom i reče blago, "Nagal Huan Matus to zove povišenim stanjem svesti."

"Povišeno stanje svesti," ponovih.
Svidelo mi se kako to zvuči, iako mi se činilo da je značenje tih reči potpuno suprotno od s^njanja u budnom stanju. Činilo mi se da sam taj pojam već negde čula. Možda od Esperance ili Florinde ali nisam mogla da se setim u kom kontekstu. Te reči su me asocirale na nešto značajno ali je moj mozak već bio isuviše zamoren mojim bezuspešnim pokušajima da prizovem u sećanje dnevne događaje iz kuće veštica.
Koliko god da sam se trudila, bilo je nekih epizoda kojih nikako nisam mogla da se setim. Kopala sam po sećanju, tragajući za rečima koje su bledele i umirale pred mojim očima. Sve j'e ostalo poluzaboravljena slika. Nisam zapravo ništa od toga potpuno zaboravila ali su mi slike dolazile u sećanj'e u fragmentima, kao delovi slagalice koji se ne uklapaju baš naj'bolje u celinu. Ova zaboravnostje bila fizički osećaj, kao da se magla spustila na izvesne delove mog mozga.
"Znači, sanjanje u budnom stanju je isto što i povišeno stanje svesti?"

Bila je to više potvrda nego pitanje sa moje strane. Potvrda nečega čije mi značenje nije bilo najjasnije. Podigoh naslon svog sedišta i okrenuh se prema Isidoro Baltazaru, podmetnuvši noge pod sebe. Sunce je obasjavalo njegov profil. Crna, kovrdžava kosa koja je padala na njegovo visoko čelo, izražene jagodice, jak nos i brada, fino isklesane usne, sve to mu je davalo izgled rimskog portreta.

"Mora da sam i sada u stanju povišene svesti," rekoh, "Nikada te ranije nisam tako videla."

Skoro da je ispustio volan od naglog napada smeha. "Sigurno sanjaš budna," reče on, pljeskajući se po butini. Zar se ne sećaš da sam ja nizak, smeđ, i prostog izgleda?"

160

BITIUSAIUANJU
Ja se zakikotah. Ne zato što sam se slagala sa njegovim opisom svog izgleda već zato što je to bila jedina stvar koje se sećam da je rekao na svom predavanju, onog dana kada smo se formalno upoznali. Moje vedro raspoloženje je ubrzo ustupilo mesto čudnoj nervozi. Učinilo mi se da je prošlo nekoliko meseci a ne samo dva dana, odkako smo došli u kuću veštica.

"Vreme drugačije prolazi u svetu čarobnjaka," reče Isidoro Baltazar, kao da sam naglas izgovorila svoju misao. "I drugačije ga doživljavamo." On mi ispriča kako je njemu, za vreme učenja, najteže padalo snalaženje u sledu dogadaja, u odnosu na tok vremena. Često mu se sve mešalo, glava mu je bila puna nesređenih slika koj'e su svaki put kada bi pokušao da se skoncentriše na njih upadale sve dublje u nepoznate delove memorije. "Tek sada, uz nagalovu pomoć, ja se prisećam nekih dogadaja i njegovih gledišta i učenja kojima sam prisustvovao pre više godina," rečeon.

"Kako ti on pomaže?" upitah, "Hipnotiše te?"
"Pomaže mi da menjam nivoe svesti," reče. "A kada to čini, ja ne samo da se setim prošlih događaja, nego ih ponovo proživljavam."
"Kako on to radi?" bila sam uporna." Mislim, kako ti pomaže da menjaš nivoe svesti?"

"Do skoro sam mislio da on to radi tako što me oštro udari po leđima, između lopatica,"reče, "ali sada sam skoro siguran da samo njegovo prisusvvo čini da mogu da menjam nivoe svesti."
"Znači, ipak te hipnotiše," insistirala sam.
On odmahnu glavom i reče, "Čarobnjaci su majstori za menjanje stanja svesti. Neki su tome toliko vični da mogu menjati nivoe svesti i kod drugih ljudi."

Ja klimnuh glavom. Imala sam još mnogo spremnih pitanja, ali mi je on dao znak da budem strpljiva.

"Čarobnjaci," nastavi on, "mogu da učine da shvatiš da je celokupna priroda stvarnosti dragačija od onoga što mi o njoj' mislimo; to jest, od onoga što su nas učili o stvarnosti. Kada koristimo svoj intelekt mi smo skloni da razmišljamo o ideji da naša kultura predodređuje naše ponašanje, ono što mi jesmo, ono što želimo da budemo, što želimo da znamo, šta smo sposobni da osećamo. Ali ml nismo spremni da prihvatimo tu ideju i da je shvatimo kao konkretnu, praktičnu pretpostavku. A razlog za to je taj što mi nismo spremni da prihvatimo činjenicu da
161

nam kultura takođe određuje granicu naše percepcije, šta i koliko možemo da opažamo.

"Čarobnjaci nas čine svesnim različitih stvarnosti, različitih mogućnosti, ne samo u vezi sveta, već i u vezi nas samih. To ide dotle da nismo više spremni da verujemo čak ni u neke najstabilnije pretpostavke o nama i našoj okolini."

Bila sam iznenađena što sam tako lako uspevala da prihvatim njegove reči, mada ih nisam razumela.

"Čarobnjak nije samo svestan da različite stvarnosti postoje," nastavi on, "On svoje znanje koristi u praksi. Čarobnjaci znaju ne samo intelektom nego i u praksi da se stvarnost, odnosno svet, onakav kakvog ga mi poznajemo, sastoji isključivo od sporazuma izmedu svih nas. Taj sporazum se može rasturiti, jer je on samo drušrvena pojava. A kada se to desi, ceo svet se rastura zajedno sa njim.
Videvši da ne mogu da pratim njegovo izlaganje, onpokuša da mi predstavi stvari iz drugog ugla. Objasni da draštvo definiše percepciju u proporciji sa njenom upotrebnom vrednošću u vođenju pojedinca kroz kompleksna iskustva svakodnevnogživota. Društvo postavlja granice onome što opažamo, postavlja granice do kojih smo sposobni da opažamo. "Za čarobnjaka, percepcija može ići daleko izvan ovih opštepriznatih granica. Te granice se postavljaju i održavaju na osnovu reči, jezika i misli, to jest sporazumno."

"A čarobnjaci ne prihvataju sporazum?" upitah, pokušavajući da shvatim suštinu njegove priče.

"Prihvataju," reče on, gledajući me u oći, "Ali njihov sporazum j'e drugačiji. Čarobnjaci raskidaju običan sporazum, intelektualno, fizički, praktično ili kako god hoćeš. Čarobnjaci ukidaju granice društvenog određenja percepcije. Da bi se to razumelo mora se primeniti u praksi. To znači, mora se predati kako um, tako i telo. To mora biti svesna, voljna predaja bez straha."

"Telo?" upitah sumnjičavo, pitajući se kakve to rituale može uključivati. "Šta oni hoće sa mojim telom?"

"Ništa, nibelunga," nasmeja se on. Onda, ozbiljnim ali ljubaznim glasom, dodade da ni moje teio ni moj um za sada nemaju kondiciju da podnesu naporan put čarobnjaka. Videvši da imam nameru da protestvujem, on brzo reče da ništa ne fali mom telu niti mom umu.
"Čekaj maio!" žustro ga prekidoh.
162

BITIUSArlJArDU
On je ignoiisao moju upadicu i nastavio da objašnjava da je svet čarobnjaka komplikovan i da nije dovoljno da se njegovi principi razumeju intuitivno. Moraju se prihvatiti intelektom. "Suprotno od uobičajenih verovanja," reče on, "čarobnjaci ne praktikuju opskurne, ezoterične rituale, vec idu ispred našeg vremena. A moto našeg vremena je razum. U celini, mi smo razumni ljudi. Čarobnjaci ,međutim, su Ijudi odrazuma, što je potpuno druga stvar. Čarobnjacisu zaljubljeni u ideje; oni su negovali razum do njegovog maksimuma jer oni veruju da se samo uz potpuno razumevanje intelekta mogu prihvatiti principi čarobnjaštva a da se pritom ne izgube sopstveni integritet i trezvenost. U tome leži ogromna razlika između čarobnjaka i nas. Mi imamo vrlo malo trezvenosti a još manje integriteta." On mi uputi kratak pogled i nasmeja se. Imala sam neprijatan osećaj da je tačno znao šta mislim ili tačnije, da uopšte ne mislim. Razumela sam njegove reči ali ne i njihovo značenje. Nisam znala šta bih rekla. Nisam čak znala ni šta bih pitala. Prvi put u životu, osetih se kao potpuna glupača. To ipak nije učinilo da se osećam neadekvatnom jer sam shvatila da je bio u pravu. Moja interesovanja za probleme intelekta su uvek bila plitka i veštačka. Zaljubljivanje u ideju je meni bio potpuno stran koncept.

Stigli smo do granice SAD u Arizoni u roku od nekoliko sati ali me je vožnja veoma iscrpla. Želela sam da razgovaramo ali nisam znala šta da kažem, odnosno nisam mogla da nađem reči kojima bih izrazila ono što sam osećala. Nekako sam se osećala prestrašenom svim tim što mi se desilo. To mi je osećanje do tada bilo nepoznato!
Osećajući moju nesigurnost i nelagodnost, Isidoro Baltazar otpoče razgovor. Na veoma otvoren način, on je priznao da je i do dana današnjeg zbunjen svetom čarobnjaka, nakon toliko godina proučavanja i učestvovanja u njihovom načinu života.

"I kad kažem učenja, mislim na pravo učenje." On se nasmeja i pljesnu se po butini, naglašavajući svoju izjavu.

"Još koliko jutros sam bio razbijan od strane sveta čarobnjaka, na načine koje ne mogu ni da opišem." Govorio je glasom koji je bio polu tvrdnja, polu žalba. Ipak, bilo je u tom glasu vedrine i snage, neke divne, unutrašnje snage koja me je oraspoložila. Odavao je utisak da može da učini bilo šta, izdrži bilo šta i pritom da ne dopusti da išta bude važno. Osetila sam u njemu jaku volju, sposobnost da prevaziđe sve prepreke.

163

"Zamisli, ja sam stvamo mislio da sam bio odsutan sa nagalom samo dva dana." reče on, smejući se i potapša me po ruci.
Ja sam bila toliko zaokupljena zvukom i vitalnošću njegovog glasa da nisam ni pratila o čemu govori. Zamolih ga da ponovi to što je rekao. On to iučini a ja i dalje nisam razumela."Ne razumem šta j'e tu smešno?" rekoh konačno, iznervirana zbog svoj'e nesposobnosti da shvatim o čemu se radi. "Bio si odsutan dva dana, pa šta?"

"Šta?" on povika glasno, tako da ja poskočih na sedištu i udarih glavom u krov.

On se zagleda u moje oči ali ne reče ništa. Znala sam da me ne optužuje ni za šta konkretno ali sam osećala da me ismeva zbog moje mrzovoljnosti, promenljivih raspoloženja, nedostatka koncentracije, nepažnje. On zaustavi kombi, ugasi motor i okrete se prema meni. "A sada bih želeo da mi ti ispričaš sve što si ti doživela." Bilo je nervozne uzbuđenosti u njegovom glasu, nemira i živahnosti. Uveravao me je kako sled događaja nema nikakvog značaja. Njegov osmeh je bio tako ohrabrujuće privlačan te sam mu ispričala, nadugačko i naširoko, sve čega sam se sećala.

On je pažljivo slušao, kikoćući se s vremena na vreme, požurujući me pokretom brade svaki put kada bih zastala.

"I tako, sve to ti se dogodilo za..." on napravipauzu, pilj'eći u mene sjajnim očima, zatim neobavezno dodade, "dva dana?"
"Da," rekoh odlučno.
On prekrsti ruke na grudima, prenaglašenim, teatralnim pokretom. "Epa imamza tebe jednu novost," reče. Veseo pogledj'esmanjivao ozbiljnost njegovog tona i namešten strog izraz lica. "Ja sam bio odsutan dvanaest dana ali sam mislio da je to bilo samo dva dana. Mislio sam da ćeš ti da shvatiš ironiju u mom glasu pošto si sigurno vodila više računa o vremenu. Međutim, nisi. Ista si kao i ja. Izgubili smo deset dana.

"Deset dana," zaprepašćeno promrmljah, zatim se okretoh da pogledam kroz prozor. Nisam rekla više ni reč, do kraja putovanja. Nije da mu nisampoverovala. Nije ni da nisam htela da razgovaram sa njim. Nisam, prosto, imala šta da kažem, čak ni kada sam na prvom kiosku na koji smo naišli kupila dnevne novine i otkrila da sam zaista negde izgubila deset dana. Ali, da li je tih deset dana stvarno bilo izgubljeno? Pitala sam sebe to isto pitanj'e hiljadu puta ali nisam želela odgovor.
164

XII
R

adni i životni prostor Isidoro Baltazara se sastojao od jedne pravougaone sobe sa pogledom na parkiralište, male kuhinje ikupatila sa ružičastim pločicama. Tamo me je odveo te večeri kada srao doputovali iz Sonore. Popeli smo se stepenicama, zatim kroz hodnik sa tamnim tepisima, do stana broj 8. Bila sam suviše iscrpljena da bih razgledala stan. Zaspala sam istog trenutka kada sam spustila glavu na jastuk i sanjala da smo još uvek na putu. Vozili smo naizmenično, bez zaustavljanja, osim da jedemo ili napunimo rezervoar.
Stan je bio skromno namešten. Pored velikog kreveta stajao je dugačak sto na sklapanje koji mu je služio kao radni sto, jedna stolica na sklapanje i dva metalna ormarića u kojima je držao svoje beleške. Nekoliko odela i košulja visilo je u dva visoka plakara u predsoblju. Preostali prostor su zauzimale knjige. Nije bilo polica za knjige već su bile poređane na gomile. Izgledale su kao da nisu nikada ni taknute a kamoE pročitane. Kuhinjske police su takođe bile pretrpaneknjigama, osim jedne na kojoj je bio jedan tanjir, jedna šolja, nož, viljuška ikašika. Na plinskom šporetu su se nalazili čajnik i tiganj.

Nakon tri nedelje iznajmila sam nov stan, oko kilometar i po niz ulicu od univerziteta a samo jedan ćošak udaljen od njegovog stančića. I dalje sam veći deo svog vremena provodila kod njega. Namestio je još jedan krevet za mene, sto i stolicu na sklapanje istu kao i njegova na drugom kraju sobe.Tokom sledećih šest meseci, Sonora je za mene postala mitološko mesto. Pošto više nisam imala želju da blokiram svoje sećanje na te doživljaje, razvrstavala sam sva svoja sećanja na oba puta u Sonom. Koliko god sam se trudila nisam mogla da se setim nijednog
165

detalja od jedanaest dana koje sam izgubila; jedan za vreme mog prvog boravka tamo i deset za vreme drugog. Isidoro Baltazar je odlučno odbijao da prihvati moju ideju o tome da su ti dani izgubljeni. Nije ni pominjao tu temu. Uglavnom sam se slagala sa njim. Bilo je potpuno apsurdno smatrati te dane izgubljenima samo zato što ih se ne secam i to mi je postalo savršeno jasno, tako da sam mu bila zahvalna jer nije pridavao tome nikakvu važnost. Bilo mi je jasno da me štiti. Ipak, ponekad me je hvatao očaj i ja sam, bez ikakvog određenog razloga osećala duboku ozlojeđenost. Bila je njegova dužnost da mi pomogne, da mi razjasni tu misteriju ponavljala sam sebi, sve dok nisam ubedila sebe da on namerno krije stvari od mene.

"Poludećeš ako se budeš toliko opterećivala time," reče on jednoga dana. "i sva tvoja unutrašnja previranja ce biti uzaludna jer neće ništa rešiti." On zastade na čas, kao da se premišlja da li da izgovori ono što je hteo, zatim slegnu ramenima i dodade, izazivački, "Zašto ne upotrebiš tu istu energiju na pametniji način, na primer da nabrojiš i analiziraš svoje loše navike."

Umesto da prihvatim takvu sugestiju, ja odmah pređoh u kontranapad, jednom drugom žalbom koja me je dugo tištila. Još uvek nisam srela nijednu od ostalih mladih žena koje su mu bile poverene od strane starog nagala.

On mi je o njima ispričao toliko toga da sam ih već dobro poznavala. Kad god sam ga pitala nešto o njima, davao mi je opširne odgovore. Ushićeno je pričao o njima. Uz duboko i, očigledno iskreno divljenje, pričao mi je da bi ih neko sa strane opisao kao atraktivne, inteligentne, uspešne sve su bile fakultetski obrazovane samouverene i vrlo nezavisne. Za njega ,međutim, one su bile mnogo više od toga; bile su magična bića koja dele njegovu sudbinu. Bile su povezane sa njim osećanjem ljubavi i posvećenosti koje nema nikakve veze sa društvenim normama. Spajala ih je zajednička potraga za slobodom, rekao je.

Jednom sam mu čak zapretila. "Moraš da me odvedeš do njih inače ću ti pokazati."

Isidoro Baltazar se veselo nasmeja dubokim, grlenim smehom. "Sve što mogu da ti kažem je da ništa nije onako kakvim ga ti zamišljaš," reče on. "I ne postoji mogućnost da ti odgovorim na pitanje kada ćeš ih upoznati. Jednostavno ćeš morati da čekaš."

166

BITIUSAIiJATUU
"Dovoljno sam čekala!" povikah, zatim, videvši da on ne reaguje, dodadoh, "Kako ti zamišljaš da ću ja da nađem neku gomilu žena u Los Anđelesu. Ne znam čak ni gde da počnem da tražim."
"Naći ćeš ih na isti način na koji si našla mene," reče on, "i na koji si našla Mariana Aureliana."

Posmatrala sam ga sumnjičavo. Nisam mogla da se oduprem utisku da je bio nekako tajanstveno zloban. "Ja tebe nisam tražila," rekoh, džangrizavo. "niti sam tražila Mariana Aureliana. Veruj mi, i njega i tebe sam srela potpuno slučajno."

"Ne postoje slučajni susreti u svetu čarobnjaka," reče on neobavezno. Već sam zaustila da mu kažem kako mi ne treba takav savet kada on reče, ozbiljnim glasom, "Srešćeš ih kada bude pravi trenutak za to. Ne moraš da ideš da ih tražiš."

Okrenuh se zidu i izbrojah do deset, da se smirim, zatim ga pogledah i rekoh sa osmehom, "Tvoj problem je što si tipičan Latin. Tebi je sutra uvek bolje od danas. Nemaš koncept stvari koje moraš da uradiš." još više podigoh glas da me ne bi prekinuo. "Moje insistiranje na upoznavanju tvojih prijateljica je zato da ubrzam stvari."
"Da ubrzaš stvari?" reče on sa nerazumevanjem. "Šta tu ima da se ubrzava?"

"Skoro svakodnevno mi pričaš kako nemam mnogo vremena," podsetjh ga. "Ti, lično, pričaš stalno o tome koliko je za mene važno da ih sretiiem a ponašaš se kao da je večnost pred tobom."
"Ja fi to stalno pričam jer želim da te požurim da očistiš svoje unutrašnje biće a ne zato što želim besmislene radnj'e urađene na brzinu," reče on, nestrpljivo. "Nije na meni da te upoznam sa njima. Kada bi to zavisilo od mene, ja ne bih sada sedeo ovde i slušao tvoje naklapanje." on zažmuri i uzdahnu glasno prenaglašavajući svoju podrugljivu rezigniranost. Nasmeja se i reče, blagim glasom, "Tisisuviše tupa da bi shvatila šta se dešava."

"Ništa se ne dešava." rekoh uvređeno. "Nisam ja tako glupa kao što misliš. Primetila sam ja tu ambivalenciju u tvom ponašanju prema meni. Ponekad imam jasan utisak da ti u stvari, ne znaš šta da radiš sa mnom."
"Znam tačno šta treba da radim." usprotivi se on.
"Zašto onda uvek deluješ neodlučno kada ja nešto predložim?" Te reči mi izleteše, bez namere da ih izgovorim.

167

riorinda Doner

Isidoro Baltazar me oštro pogleda. Na trenutak pomislih da će me napasti svojim grubim, brzim rečima koje on ume ponekad da koristi, da će me žestoko izkritikovati. Ali njegov glas je bio iznenađujuće blag kada je rekao da je moja procena sasvim tačna.

"Ja uvek čekam da dogadaji sami naprave izbor umesto mene." potvrdi on. "Tek tada delam, brzo i energično. Ostaviću te iza sebe ako ne paziš."

"Ja sam već ostala daleko iza tebe," rekob. samosažaljivim tonom. "A pošto nećeš da mi pomogneš da nađem te žene, osuđena sam da tu i ostanem."

"Ali to nije najvažniji problem," reče on. "Ti još uvek nisi donela odluku, to je nevolja." on podiže obrve, očekujući moj predstojeći izliv besa.

"Ne znam o čemu govoriš. Šta to ja treba da odlučim?"
"Nisi odlučila da se pridružiš svetu čarobnjaka. Stojiš na pragu, gledaj'ući unutra, čekajući da vidiš šta će se desiti. Čekaš na nešto praktično što će ti nadoknaditi izgublj'eno vreme."

Reči protesta mi zapeše u grlu jer pre nego što sam stigla da ih izgovorim on reče da sam j'a pogrešno pomislila da sam napravila promenu time što sam se preselila kod njega i napustila svoj stariživotni stil.

""Nego šta je to ako nije promena?" upitah, sarkastično.
Ti nisi ništa ostavila iza sebe, osim svojih stvari." reče on, ignorišući moj ton. "Za neke ljude bi to bio ogroman korak. Za tebe, međutim, to nij'e ništa. Ti se ne vezuješ za stvari."

Tačno." složih se. Zatim rekoh da sam ja, bez obzira na to šta on misli, odavno donela odluku da se pridružim svetu čarobnjaka. "Zašto onda misliš da sedim ovde, ako se još nisam pridružila?"
"Telom si se pridružila, svakako," reče on, "Ali ne i duhom. Sada čekaš nekakvu mapu, neki lagodni plan, pre nego što doneseš konačnu odluku. U međuvremenu, ti ćeš i dalje da im povlađuješ. Tvoj glavni problem je što ti hoceš da se uveriš da svet čarobnjaka ima nešto da ponudi"

"Zar nema?" izlete mi.
Isidoro Baltazar se okrete prema meni, lica blistavog od oduševljenja. "Da, on nudi nešto vrlo posebno. To sezove sloboda. Međutim, niko ti ne garantuje da ćeš uspeti da je dostigneš. Što se toga tiče, ni meni, niti bilo kome od nas to nije zagarantovano."

168

BITIUSATiJAHJU
Klimnuh zamišljeno glavom i upitah ga šta bi trebalo da uradim da ga ubedim da sam se zaista pridružila svetu čarobnjaka.
"Ne treba ti mene da ubediš. Treba da ubediš duh. Moraš da zatvoriš sva vrata za sobom."

"Kojavrata?"

"Ta koja još uvek držiš otvorenim. Vrata koja če ti dozvoliti da pobegneš ako ti se ne bude sviđalo ili ako stvari ne budu išle onako kako ti očekuješ."

"Misliš li ti da ću ja da odem?"
On me pogleda sa zagonetnim izrazom na Iicu, zatim sleže ramenima i reče, giasom koji se j'edva čuo.

"To je između tebe i duha."
"Ali ako ti Mčno misliš da..."
"Ništa ja ne mislim," preseče me on. "Ti si došla u ovaj svet na isti način kao i svi dragi. To nije od nas zavisilo. Niti će zavisiti od bilo koga ako neko od nas odluči, ili ako ti odlučiš, da odeš."Zbunjeno sam ga gledala. "Ali ti bi valjda pokušao da ubediš... ako bih ja..." zamucah."
On zatrese glavom pre nego što sam uspela da dovršim. "Ja ne bih ubeđivao ni tebe ni bilo koga drugog. Tvoja odluka ne bi imala nikakvu sn&gu ako bi svaki put kada se pokolebaš Oi posumnjaš u nešto, morao neko da te ubeđuje."

/ "Ali, ko će mi pomoći?" upitah, panično.
' "Ja ću ti pomagati. Ja sam tvoj sluga." nasmeši se, prijatno i stidljivo, bez cinizma. "Ali ja prvo služim duhu. Ratnik nije rob već sluga duha. Robovi nemaju izbora; sluge imaju. Njihov izbor je da besprekorno služe.

"Moja pomoć tebi nije proračunata pomoć," nastavi on. "Ja ne mogu u tebe da investiram i obrnuto, ti ne možeš da ulažeš u mene ili u svet čarobnjaka. To je osnovna premisa togsveta: u njemu se ne radi ništa što bi moglo biti označeno kao korisno; samo strateško delanje je dozvoljeno. To je ono što me je učio nagal Huan Matus i to je način na koji ja živim: čarobnjak upražnjava ono što propoveda. Pa ipak, ništa se ne radi iz praktičnih razloga. Kada uspeš ovo da razumeš i upražnj'avaš, zaivorićeš vrata za sobom."

Nastade duga pauza. Tišina je bila potpuna. Menjala sam položaje na krevetu gde sam sedela. Misli su mi punile glavu. Možda mi niko od čarobnjaka neće verovati, ali ja sam zaista pretrpela promenu.

169

Promenu koja je bila neprimetna na prvi pogled. Ja sam je opazila jer je bila u vezi sa nečim najtežim sa čime mi žene možemo da se suočimo: sa ljubomorom i radoznalošću.

Moji napadi ljubomore su bili prervaranje, mada nesvesno. Nešto u meni je zahtevalo da budem ljubomorna na sve ostale žene u životu Isidoro Baltazara. Ali na neki način sam bila potpuno svesna da novi nagalov život nije bio život običnog čoveka, niti je ličio na život čoveka koji bi mogao da ima više žena. Naša veza, ako bi uopšte mogla biti tako nazvana, nije se mogla svrstati ni u kakav uobičajeni, poznati model, bez obzira na to koliko ja pokušavala da je tu svrstam. Da bi se osećala Ijubomora i posesivnost potrebno je da se emocije prepoznaju, ne samo u sebi već i kod partnera. A Isidoro Baltazar nije više ispoljavao ljudske želje, potrebe, osećaje i emocije muškarca.

Moja želja da saznam što više o Isidoro Baltazarovomživotu je bila nesavladiva. Prosto sam se ždrala od besa što mi on nije dopuštao pravi ulazak u svoj privatni svet. Ipak, nisam povodom toga ništa preduzimala. Mogla sam, bez ikakvih posledica ili komplikacija, da ga pratim ili da pronjuškam po njegovim papirima i da jednom za svagda saznam ko je on u stvari. To mije stalno bilo na pameti ali nikada nisam mogla to da uradim. Nešto mi je govorilo da bi se naš odnos promenio. Još više od osećaja moralne krivice, sputavalo me je poverenje koje mi je on poklonio. Dao mi je pristup svim svojim stvarima i to ga je načinilo, ne samo u mojim mislima nego i u praksi, nepovredivim.
Nasmejala sam se naglas. Znala sam šta je strateško delanje ratnika. Isidoro Baltazar nije bio u pravu. On je moju životnu naviku promene raspoloženja i moju germansku izbirljivost tumačio kao nedostatak angažovanja. Nije mi to bilo bitno. Znala sam da sam bar počinjala da razumem i primenjujem strategiju ratnika, ako ne stalno, ono bar kada je on prisutan ne obavezno u stanu, ali kada je tu, u Los Anđelesu. U njegovom odsustvu, međutim , počinjala sam da se kolebam i kada mi se to dešavalo obično sam odlazila da prespavam u njegovom stanu.

Jedne noći kada sam otišla tamo, upravo u trenutku kada sam stavljala ključ u bravu, nečija ruka se pojavi i povuče me unutra. Ja užasnuto vrisnuh. "Šta...šta je..." zamucah a mka koja me je zgrabiia popusti stisak. Ja se naslonih na zid, pokušavajući da održim ravnotežu. Srce mi je divlje tuklo. "Florinda!" ugledah je, još uvek u šoku. Imala je
170

BITIUSATiJAHJO
na sebi dugačak ogrtač vezan u stniku. Kosa joj je bila puštena i padala je slobodno niz telo. Pitala sam se da li je to stvarno ona ili sarno utvara iz senke, oivičena slabim svetlom što je dopiralo iza nje. Primakla sam joj se i sumnjičavo dotakla njen nikav.

"Jesi li to ti, Florinda? Iii ja sanjam?"
"To sam ja, draga. Ne sanjaš."
"Kako si došla ovamo? Jesi li sama?" upitah, mada sam bila svesna koliko su moja pitanja bespredmetna.

"Da sam znala da dolaziš, počela bih ranije sa čišćenjem," rekoh, pokušavajući da se nasmešim. Usne su mi se zalepile za zube. "Volim noću da spremam Isidoro Baltazarov stan. Uvek čistim noću."
Umesto komentara, ona se okrete malo u stranu tako da joj je svetlo obasjalo lice. Oči su joj zločesto sijale. "Rekla sam ti da ne treba nikada da pratiš bilo koga od nas, niti da dolaziš nepozvana. Imaš sreće." reče ona. "Srećna si jer mogao je noćas neko drugi da te uvuče unutra."

"Ko dragi je mogao to da uradi?" rekoh razmetljivo iako se tako nisam osećala.Florinda mi uputi jedan dug pogled, zatim se okrete i reče preko ramena, "Neko koga ne bi bilo briga ako umreš od straha." Ona pomeri glavu tako da se njen profil ocrtavao spram svetla. Blago se nasmeja i mahnu rakom u vazduhu, kao da odbacuje svoje reči. Otišia je do kuhinje hodajući tako čudno da je izgledalo kao da lebdi. Njena duga, bela koša je pod slabim svetlom svetlucala kao neka srebrnasta zavesa.Pokušavajući da imitiram njen elegantni hod, pošla samza njom. "Znaš, ja imamključ od stana." rekoh. "Svaki dan dolazim ovamo, u bilo koje vreme, otkako smo se vratili iz Sonore. Zapravo, ja praktično i živim ovde."

"Zar ti Isidoro Baltazar nije rekao da ne dolaziš ovamo dok je on u Meksiku?" upita Florinda bezličnim glasom. Nije zvučalo kao da me optužuje, pa ipak sam znala da to čini.

"Pa, možda je nešto pomenuo," primetih sa usiljenom nezainteresovanošću. Videvši da se ona namrštila, osetih se obaveznom da kažem nešto u svoju odbranu. Rekoh joj da ja tu često sama dolazim i da ne mislim da ima ikakve veze da li je Isidoro Baltazar pet ili petstopet kilometara daleko. Ohrabrena njenim klimanjem glave, ispričahjoj da, osim što radim i učim, ja ovde provodim vreme i sređujući knjige. Redala sam ihna police isortiiala po autorima ižanrovima. "Neke od

171

tih knjiga su potpuno nove, nisu im sve stranice isečene," objasnih. "pa sam ih razdvajala. To sam planiraia da radim i večeras."
"U tri sata ujutru?" upita ona.
Zacrvenevši se, odgovorih, "Ima mnogo takvih stranica. To mi oduzima mnogo vremena j"er moram da budem pažljiva da ne bih oštetila listove. To je posao koj'i deluje umirujuće. Pomaže mi da zaspim."

"Zanimljivo," reče Florinda blago odobravajući, te ja nastavih, "Sigurna sam da možeš da razumeš koliko mi znači to što mogu ovde da budem," rekoh. "U ovom stanu se osećam odvojenom od svog starog života, od svega i svakoga osim Isidoro Baltazara i njegovog magičnog sveta. I sam vazduh koji ovde udišem me ispunjava osećajem potpune odvojenosti." Uzdahnuh, glasno i duboko. "Ovde se nikada ne osećam usamlj'eno, mada sam veći deo vremena sama. Nešto u atmosferi ovog stana me podseća na kuću veštica. Ona ista hladnoća i odsustvo osećanj'a koja me j'e u početku uznemiravala ispunjava i ovaj' prostor. I baš ta odvojenost, odsustvo topline, to mi je potrebno. To tražim jer me ohrabruj'e i daje mi snagu."

"Neverovatno," prošapta Florinda i odnese čajnik da ga napuni vodom. Ona reče nešto ali j'ej'a nisam čula od vode koja je tekla. Zatim stavi čaj'nik na šporet.

"Drago mi je da se ovde osećaš kao kod kuće," reče ona, dramatično uzdahnuvši. "To je ta sigurnost koju osećaš u ovom malom gnezdu, znaj'ući da imaš prijatelj'a." Ona dodade šalj'ivim tonom da bih ja morala da učinim sve što j'e u moj'oj' moći da Isidoro Baltazar bude srećan, uključuj'ući i seksualne aktivnosti koje j'e ona opisivala tako direktno i detaljno da sam se zgrozila.

Zapanj'ena njenim sugestijama, slušala sam je otvorenih usta. Florinda j'e, očigledno, bila dobro upoznata sa neobičnim rasporedom stvari u kuhinji pošto je bez dvoumljenja izvadila dve šolje, moj specijalni čajnik i kesu čokoladnih kolačića koju sam ja držala sakrivenu u polici, iza debelih nemačkih i francuskih rečnika.Ona se naglo okrete i upita, smeškajući se, "Koga si očekivala da ćeš noćas sresti ovde?"
"Svakako ne tebe!" izlete mi. Shvativši da sam se odala, ja upadoh u opširno objašnjenje svojih razloga iz kojih sam mislila da ću ovde sresti, ako ne sve njih, onda makar jednu od ostalih mladih žena.
172

BITIUSAMJAHJU
"Kada za to bude vreme, već će vam se ukrstiti putevi," reče ona. "Ti ne treba da insistiraš na tom susretu."

Pre nego što sam shvatila šta govorim, ja optužih i nju i Mariana Aureliana i Isidoro Baltazara, za svoje šunjanje po tuđem stanu. Rekla sam joj da je besmisleno a naravno i neizvodljivo od njih da očekuju od mene da sedim i čekam da mi se ukrsti put sa nekim nepoznatim ženama i da verujem da bi ih prepoznala po nečemu tako neshvatljivom kao što je njihov unutrašnji sjaj. Kao i obično, što sam se više žalila, to sam se bolje osećala.

Florinda me je ignorisala. "Jedna kašičica, dve kašičice i jedna za čajnik," recitovala je sa preterano britanskim akcentom dok je pravila čaj. Zatim je rekla, potpuno neobavezno, da je besmislena i vrlo kapriciozna stvar bila to što ja mislim i odnosim se prema Isidoro Baltazaru kao prema muškarcu.

"Ne znam o čemu pričaš," rekoh odbrambenim tonom.
Ona me prodorno pogleda i zadrza pogled na meni sve dok se nisam zacrvenela. "Znaš ti dobro o čemu ja pričam," reče i poče da sipa čaj u šolje. Kratkim, brzim pokretom glave, pokaza mi koju od dve šolje da uzmem. Uzevši kesu sa kolačićima u raku, ona sede na Isidoro Baltazarov krevet koji je bliži kuhinji. Lagano je srkutala čaj. Ja sam sedela pored nje i pila svoj.

"Nisi se nimalo promenila," reče ona iznenada."To isto mi je rekao i Isidoro Baltazar pre neki dan," odgovorih. "Ja znam, međutim, da sam se mnogo promenila."

Rekla sam joj da se moj svet okfenuonaglavce od povratka iz Sonore. Pričala sam joj opširno o tome kako sam našla novi stan, preselila se i ostavila za sobom sve što sam posedovala. Ona nije čak ni klimala glavom, već je samo nepomično sedela i ćutala.
"Nemam baš veliku zaslugu za prekidanje rutine i izolovanost," rekoh, nervozno se smeškajući da bih razbila tišinu. "Svako ko je blizak sa Isidoro Baltazarom, zaboravlja da postoje granice između noći i dana, izmedu radnih dana i praznika." pogledah je iskosa, zadovoljna svojim rečima. "Vreme samo teče i prepušta..." nisam mogla da završim rečenicu jer me preseče jedna neobična misao. Shvatila sam da, koliko se ja sećam, niko mi nikada nije pričao o prekidanju rutine i izolovanosti. Da li je to bio njen uticaj, upitala sam se. Odakle mi te ideje? I, što me je još više zbunjivalo, tačno sam znala koje je značenje tih ideja.
173

"To bi trebalo da znači da se nešto upravo sprema da iskoči iz tebe," reče Florinda, kao da je pratila tok mojih misli. Zatim dodade da, šta god da sam dosada postigla u snovima, to nije ispunilo moje vreme, koje provodim budna, čvrstinom i samodisciplinom, neophodnim za napredovanje u svetu čarobnjaka.

"Daj mi šansu, pobogu. Ja nikada nisam radila ništa slično. Tek sam početnik."

"Naravno," složi se ona i nasloni glavu na jastuk. Mislila sam da je posle nekog vremena zaspala, te se trgoh kada progovori, "Prava promena nije promena raspoloženja, stava ili izgleda. Istinska promena uključuje potpunu transformaciju ličnosti."

Videvši da ću da je prekinem, ona mi stavi prst na usta i dodade, "Takva korenita promena o kojoj ja pričam ne može se postići u roku od tri meseca ili godinu, ni deset godina. To traje čitav život." Ona objasni da je veoma teško postati nešto sasvim drugačije od onoga za šta je čbvek vaspitavan da bude.

"Svet čarobnjaka je mit, san, a ipak je isto toliko stvaran kao i svet svakodnevice." Da bismo bili sposobni da opažamo i funkcionišemo u svetu čarobnjaka, moramo skinuti masku svakodnevice koja nam je navučena onog dana kada smo se rodili i da stavimo drugu masku, masku koja nam omogućava da vidimo sebe i svoj'u okolinu onakvima kakvi jesu; uzbudljivi događaji koji procvetaj'u u našoj' prolaznoj egzistenciji jedanput i nikada se više ne ponavljaj'u.

"Tu masku ćeš morati sama da napraviš." ona se namesti udobnije na krevetu i, sklopivši ruke oko šolj'e koju sam j'a u međuvremenu ponovo napunila, stade da glasno srkuće čaj.

"Kako da napravim tu masku?" upitah.

"Sanjaj'ući tvoje drugo ja," promrmlja ona. "Svakako ne tako što ćeš promeniti adresu, garderobu ili knjige koj'e čitaš." pogleda me iskosa, cereći se. "I svakako ne tako što ćeš poverovati da si našla novog muškarca."

Pre nego što sam stigla da odgovorim na nj'enu grubu optužbu, ona rece da sam ja spolja, jedna fluidna osoba, sposobna da se krećem velikom brzinom. Ali iznutra, ja sam nefleksibilna i kruta. Kao Isidoro Baltazar, i ona je primetila da sam se j'a zavaravala verujući da je to što sam promenila mesto stanovanja i stihijski se odrekla svega što sam posedovala bila promena. Ja pognuh glavu, prihvatajući njenu kritiku.
174

BITIUSANJANJU
Ja sam uvek imala potrebu da se oslobađam stvari. I, kao što je ona primetila, to je bila moja strast. Još u najranijem detinjstvu sam imala običaj da se povremeno otarasim dela svojih igračaka i garderobe, na zgražavanje mojih roditelja. Moja radost kada bih gledala svoju sobu i ormane fino sredene i poluprazne, prevazilazila je zadovoljstvo posedovanja.

Ponekad je ta moja strast bila tolika da samvadila isrvari iz ormana moje braće i roditelja. To je uglavnom prolazilo nezapaženo jer sam birala stvari koje već duže vreme niko ne nosi. I pored toga se nekoliko puta desilo da celo domaćinstvo eksplodira u iznenadnom haosu i zbrci kada moj otac krene od sobe do sobe, preturajući sve ormane i vičući na sav glas jer ne može da nađe određenepantalone ilikošulju. Florinda se nasmeja, ustade i pride prozoru koji je gledao na ulicu. Zurila je u crnu zavesu, kao da može da vidi kroz nju. Osvrnuvši se preko ramena, ona mi reče da je ženi neuporedivo lakše nego muškarcu da prekine veze sa porodicom i prošlošću.

"Žene," nastavi ona, "su neuračunljive," Ta neuračunljivost im daje veliku fleksibilnost. Nažalost, žene retko, ako ikada, iskorišćavaju ovu prednost." Šetkala se po sobi, prevlačeći rukom preko metalnog ormarića i dugačkog stola na sklapanje. "Činjenica koju je najteže shvatiti u vezi sveta čarobnjaka je da on nudi potpunu slobodu." Ona seokrete prema meni i dodade tiho, "Ali sloboda nije besplatna."
"Koliko košta sloboda?"
"Sloboda će te koštati maske koju nosiš," reče ona. "Maske koja je tako udobna i koju je tako teško skinuti, ne zato što je udobna nego zato što si je toliko dugo nosila." Ona prekide svoju šetnju po sobi i stade pored stola.

"Znaš li šta je sloboda?" upita ona. "Sloboda je potpuno odsustvo brige o sebi," reče, sedajući pored mene na krevet. "Anajbolji način da prestaneš da se brineš o sebi je da brineš o drugima."
"Ja to i radim," uverih je. "Ja stalno mislim o Isidoro Baltazaru i njegovim ženama."

"Sigurna sam da misliš," Florinda se složi sa mnom, zatrese glavom i zevnu. "Vreme je da počneš da oblikuješ svoju novu masku. Masku koja neće imati ničiji otisak osim tvog ličnog. Ona mora biti izvajana u samoći inače ti neće dobro stajati. Biće uvek trenutaka kada će ti biti

175

tesna ili suviše labava, suviše vruća ili suviše hladna..." njen glas se postepeno utišavao dok je nabrajala najrazličitije nepogodnosti.

Usledi duga pauza a zatim ona reče istim, pospanim glasom, "Izabrati svet čarobnjaka ne znači samo reci da si to učinio. Moraš da budeš aktivna u tom svetu. U tvom slučaju, moraš da sanjaš. Da li si sanjala budna od kako si se vratila?"

Veoma onersapoložena, priznadoh da nisam.

"Onda još nisi donela svoju odluku," reče ona energično. "Nisi počela da vajaš svoju novu masku. Ne sanjaš svoje drugo ja."
"Čarobnjaci su vezani za svoj svet isključivo svojom besprekornošću." U očima joj se pojavi bljesak kada je rekla, "Čarobnjacima nije u interesu da bilo koga preobrate u njihov način života. Među njima ne postoje mudraci, ili gurui, samo nagali. Oni su vođe, ne zato što više toga znaju ili zato što su na bilo koji način bolji čarobnjaci, već jednostavno zato što imaju više energije. To se ne odnosi obavezno na fizičku energiju, već na odredenu konfiguraciju njihovog bića koja im dopušta da nekome pomere granice percepcije."

"Ako čarobnjaci nisu zainteresovani da bilo koga preobrate, zašto je onda Isidoro Baltazar pripravnik starog nagala?" prekidoh je.

Isidoro Baltazar se u svetu čarobnjaka pojavio na isti način kao i ti," reče ona. "Šta god da je bilo to što ga je tu dovelo, nije moglo biti ignorisano od strane Mariana Aureliana. Bila je njegova dužnost da uči Isidoro Baltazara svemu što on zna o svetu čarobnjaka." Ona objasni kako niko nije tragao za Isidoro Baltazarom niti za mnom. Ono što nas je dovelo u njihov svet nema nikakve veze sa bilo čijom voljom ili odlukom. "Ne postoji ništa što bi bilo ko od nas mogao da učini da vas zadrži u ovom magičnom svetu protiv vaše volje," reče ona, smešeći se. " Ali bismo učinili sve što je moguće ili nemoguće da vam pomognemo da u njemu ostanete."

Florinda se okrete kao da je želela da sakrije lice od mene. Trenutak kasnije, ona se osvrte preko ramena. Nešto hladno i daleko se pojavilo u njenim očima. Ta promena je bila toliko upadljiva da se ja uplaših. Instiktivno se odmakoh dalje od nje.

"Jedino što ja ne mogu i neću da uradim, niti bi to uradio Isidoro Baltazar, je da ti pomognem da budeš ona stara ti, grozna, pohlepna, popustljiva i samozadovoljna. To bi bila sramota."

176

BITIUSAIiJATUU
Ona mi stavi raku na rame, kao da želi da ublaži uvredu i zagrli me. "Reći ću ti šta tebi treba," prošaputa ona, zatim ućuta i napravi tako dugačku pauzu da sam ja pomislila da jezaboravila štaje htela da kaže.
"Tebi treba da se dobro ispavaš," najzad promrmlja.
"Nisam nimalo umorna," odgovorih. To je bio automatski odgovor i ja shvatih da su većina mojih odgovora bili kontradiktorni onome što se priča. Za mene je bila srvar principa da budem u pravu.
Florinda se nasmeja i ponovo me zagrli. "Ne budi tako germanski nastrojena," reče. "I ne očekuj da ti sve bude jasno i potanko objašnjeno." Ona dodade da ništa nije jasno i precizno u svetu čarobnjaka; umesto toga, stvari se odvijaju polako i neodredeno. "Isidoro Baltazar će ti pomoći," uveravala me je. "Međutim, nemoj da zaboraviš da ti on neće pomoći na onaj način na koji ti to očekuješ."

"Kako to misliš?" upitah, izvlačeći se iz njenog zagrljaja da bih je pogledala.

"On ti neće reći ono što ti želiš da čuješ. Neće ti reći kako da se ponašaš jer, kao što već znaš, u svetu čarobnjaka ne postoje pravila igre." Ona se veselo zakikota, kao da je uživala u mojoj rastućoj napetosti. "Zapamti zauvek: postoje samo improvizacije," dodade a zatim se, divlje zevajući, izvali na krevet i dohvati jedno od uredno složenih ćebadi sa poda. Pre nego što se pokrila, naslonila se na lakat i pažljivo se zagledala u mene. Njen glas je zvučao hipnotički dok mi je govorila da treba uvek da imam na umu da sam ja na istoj stazi ratnika kao i Isidoro Baltazar.

Ona zarvori oči i, glasom koji je bio skoro nečujan, reče, "Nemoj nikad da ga izgubiš iz vida. Njegove aktivnosti ce te voditi na tako fin i vešt, umetnički način da nećeš ni primetiti. On je besprekoran ratnik, bez premca."Ja joj grozničavo protresoh ruku. Bojala sam se da će zaspati pre nego što završi svoju priču.

Ne otvorivši oči, Florinda reče, "Ako ga budeš pažljivo posmatrala, videćeš da Isidoro Baltazar ne traži ljubav niti odobravanja. Videćeš da on ostaje neosetljiv u bilo kakvim okolnostima. On ništa ne zahteva a spreman je da pruži sve od sebe. On žudno traga za znakom od duha, u formi lepe reči ili prikladnog gesta, a kada ga dobije, izražava svoju zahvalnost udvostračavajući svoje napore."

"Isidoro Baltazar ne osuđuje. On se odlučno smanjuje do ništavila kako bi slušao i gledao, kako bi mogao da savlada i ponizi se kada savlada ili kada bude poražen, da bude unapređen svojim porazom."
177

"Ako budeš pažljivo gledala, videćeš da se Isidoro Baltazar ne predaje. On može biti poražen ali se nikada neće predati. A iznad svega, Isidoro Baltazar je slobodan."

Umirala sam od želje da je prekinem, da joj kažem kako mi je to sve već pričala ali, pre nego što sam ugrabila priliku da joj se obratim, Florinda je bila u dubokom snu.

Uplašila sam se da je neću sresti ujutru ako odem u svoj stan te sam sela na drugi krevet.

Čudnovate misli počeše da me saleću. Opustila sam se. Potpuno sairi se prepustila kada sam shvatila da su te misli bile isključene iz mog normalnog toka misli. Videla sam ih kao svetlosne zrake, bljeskove intuicije.

Prateći jedan takav bljesak, ja odlučih da testiram krevet na kojem sam sedela svojom zadnjicom. Na moje ogromno zaprepaštenje, u zadnjici sam imala osećaj kao da je utonula u sam krevet. Na trenutak, ja sam bila krevet a krevet je pokušavao da dohvati moju zadnjicu. Prepustila sam se i neko vreme uživala u ovom osećaju. Tada sam znala da sanjam i bilo mi je potpuno jasno da sam upravo osetila ono što je Esperanca opisala kao "osećaj koji mi se vraća." A onda se moje celo biće istopilo, ili još bolje, eksplodiralo je.

Došlo mi je da se glasno nasmejem, iz čistogzadovoljstva, ali nisam želela da probudim Florindu. Setila sam se svega! Više nisam imala nikakvih teškoća da se prisetim šta sam radila u kući veštica onih deset izgubljenih dana. Sanjala sam! Pod Esperancinim budnim okom, ja sam sanjala i sanjala, da se budim u kući veštica ili kod Esperance u kući ili ponekad, na nekim drugim mestima kojih sada nisam jasno mogla da se setim.

Klara mi je objašnjavala da, pre nego što se bilo koja stvarkoju sam videla u snu učvrsti u mom sećanju, moram je videti dva puta. Videla sam sve žene više od dva puta; one su sada bile zauvek urezane u moje sećanje. Dok sam sedela tu, na krevetu i posmatrala Florindu kako spava, setila sam se i ostalih žena sa zabave čarobnjaka sa kojima sam opštila u stanju sličnom snu tokom tih zaboravljenih dana. Videla sam ih jasno kao da su se pojavile predamnom ili kao da sam se ja prebacila, fizički, natrag u te dogadaje.

Najviše sam bila fascinirana Nelidom, koja je toliko ličila na Florindu da sam pomislila da joj je sestra bliznakinja. Ne samo da je bila
178

BITIUSATiJAMJU
visoka i mršava kao Florinda, već je imala i istovetnu boju očiju, kose i kože; čak i izraz lica. Po temperamentu su takođe ličile, osim što je Nelida delovala skromnije, manje snažno. Izgledala je kao da joj fali nešto od Florindine mudrosti, energije i siline. Posedovala je međutim strpljivu, tihu snagu koja je bila ohrabrujuća.

Hermelinda je lako mogla da prođe kao Karmelina mlada sestra. Njena niska ali vižljasta figura je bila delikatno zaokragljena a imala je izvanredne manire. Izgledala je malo manje samouverena od Karmele. Govorila je blago a kretala se brzo. Njeni pokreti su bili žustri i nagli ali su posedovali neku simpatičnu gracioznost. Njene prijateljice su mi pričale kako je ona vrlo stidljiva i mirna i kako ne može da se snađe kada je u grupi, čak ni sa dve osobe u isto vreme. Klara i Dilaja su bile čudesan par šaljivdžija. Delovale su mnogo veće nego što jesu. Bile su robusne, živahne i energične, tako da su odavale utisak ogromnih, neuništivih žena. Često su organizovale interesantna takmičenja i igre. Koristile su svaku priliku da paradiraju u ekscentričnim kreacijama. Obe su jako dobro svirale gitara a dobro su i pevale. Takmičile su se u pevanju, ne samo na španskom već i na engleskom, nemačkom, francuskom i italijanskom. Njihov repertoar se sastojao od balada, narodnih pesama, raznih popularnih songova, pa sve do najnovijih hit pesama. Kako bih ja započela prvu strofu neke pesme, njih dve bi je otpevale do kraja. Pravile su i takmičenja u pravljenju pesama, smišljajući stihove na licu mesta. Imale su običaj da napišu pesmu na listu papira i gurnu ga ispod mojih vrata a ja sam morala da pogađam koja od njih dve ju je napisala. Svaka mi je govorila da, ako ja nju volim kao što ona voli mene, intuitivno ću pogoditi autora.

Ono što je njihova takmičenja činilo divnim i prijatnim bilo je odsusfvo svake borbenosti. Ta takmičenja su bila smišljena radi zabave a ne da bi se protivnik ponizio. Suvišno je reći da su njih dve uživale u tim svojim igrama isto koliko i njihova publika.

Kada bi im se neko svideo, kao što je to izgleda bio slučaj sa mnom, nije bilo granice njihovim simpatijama i privrženosti. Obe su me branile zapanjujućom istrajnošću i kada nisam bila u pravu. U njihovim očima ja sam bila savršena i nisam mogla da pogrešim. Od njih sam naučila da imam dvostruku odgovornost da zadržim to poverenje koje sam stekla. Ne zbog toga što sam se plašila da ih ne razočaram i pokušavala da ispunim njihova očekivanja, već zato što je za mene bila najprirodnija
179

stvar na svetu da verajem da sam savršena i da se prema njima besprekomo ponašam.

Najčudnija od svih žena čarobnjaka bila je moja učiteljica sanjanja Zuleika, koja me nikada ništa nije učila. Nije čak ni pričala sa mnom. Ili možda nije ni primećivala da ja postojim.

Zuleikaj'e, kao i Florinda, bila vrlo lepa; možda ne toliko atraktivna ali iepa, na neki eteričan način. Bila je majušna. Imala je tamne oči i izvij'ene obrve. Mali, savršen nos i lepa usta. Lice joj je bilo uokvireno talasastom, tamnom kosom koja je počinjala da sedi. To je naglašavalo njenu auru osobe, poznavaoca drugog sveta.

Njena lepota nije bila prosečna, obična lepota već uzvišena, uslovljena njenom potpunom samokontrolom. Ona je bila savršeno svesna komične strane lepote i privlačnosti u očima dmgih. Umela je to da prepozna i koristila je to kao da je neka nagrada koju je dobila. Stoga je ona bila apsolutno indiferentna prema svakome i svačemu.

Zuleika je bila odličan trbuhozborac. Tu svoju veštinu je dovela do nivoa uzvLšene umetnosti. Po njenoj teoriji, reči koje su proizvedene pokretima usana mnogo više zbunjuju ljude i postaju još nejasnije nego štoj'esu.

Ja sam bila oduševljena njenim običajem da govori iz trbuha zidovima, stolovima, posuđu ili bilo kojim drugim predmetima. Išla sam stalno za njom kad god se pojavljivala. Hodala je kroz kuću bez dodirivanja poda, bez komešanja vazduha. Kada sam upitala ostale čarobnice da li je to bila iluzija, odgovorili su mi da Zuleika ne voli da ostavlj'a tragove stopala.

Pošto sam se upoznala i uspostavila komunikaciju sa svim tim ženama, one su mi objasnile razliku između sanjača i tragača. One su govorile da su to dve zasebne planete. Florinda, Karmela, Zoila i Dilaja su tragačr. moćna bića sa ogromnom fizičkom energijom; preduzimači; neumorni radnici; specijaliste u toj ekstravagantnoj veštini, u tom stanju svesti koj'e oni zovu sanjanjem u budnom stanju.
Dmgu planetu sanjače čine drage četiri žene: Zuleika, Nelida, Hermelinda i Klara. One imaju eterične osobine. One nisu manje moćne niti imaju manje energije; njihova energija je samo manje očigledna. One zrače energijom dragog sveta čak i kada se bave naj'prizemnijim stvarima. One su specijalizovane za ono drago, neobično stanj'e svesti koj'e one zovu "sanjanje u svetovima koji nisu ovaj svet".
180

BITIUSAIUATUU
Rekle su mi da je to najkompleksnije stanje svesti koje žene mogu dostići.

Kada sanjači i tragači rade zajedno, tragači predstavljaju čvrst zaštitni omotač koji krije duboko jezgro. To duboko jezgro su sanjači; oni su kao mekana matrica koja amortizuje tvrdi spoljašnji sloj.
Tokom tih dana u kući veštica, bila sam pažena kao da sam im ja bila nešto najdragocenije. Mazile su me i brinule se o meni kao da sam dete. Kuvale su moja omiljena jela; šile mi garderobu, najelegantniju i najudobniju koju sam ikada nosila. Obasipale su me poklonima, simpatičnim, blesavim sitnicama ali i vrednim nakitom. Sve te stvari, one su sklanjale da me čekaju onog danakada se budem probudila, govorile su mi.

Bilo je još dve žene u svetu čarobnjaka. Obe su bile tragači: dve debele devojke, Marta i Tereza. Bile su vrlo simpatične i obe su imale ogroman apetit. Mada time nikoga nisu zavarale, čuvale su rezervu keksa, čokolade i raznih dmgih odabranih poslastica u skrovištu, jednoj tajnoj pregradi u špajzu. Na moju veliku radost, upoznale su me sa mestom svog skrovišta još na samom početku i ohrabrivale su me da ga slobodno posećujem, što sam ja sa velikim uživanjem naravno i činila.
Marta je bila starija. Imala je dvadeset i četiri, pet godina i bila je mešavina nemačke i indijanske krvi. Njena koža je bila, ne baš sasvim bela ali bleda. Njena bogata crna kosa je bila meka i talasasta. Imala je visoke, izražene jagodice i široko lice sa kosim, sjajnim, zelenkastoplavim očima. Uši su joj bile male i nežne, kao mačije, mekane i rozikaste, skoro providne.

Marta je imala običaj da ispušta duge, tužne uzdahe nemačka strana, tvrdila je i česte periode zamišljenog ćutanja, nasledene od indijanske strane njene porodice. Nedavno je počela da uzima časove violine i vežbala je u bilo koje doba dana. Umesto da je zbog toga kritikuju ili grde, svi su je, bez izuzetka, hvalili i govorili da ona ima mnogo smisla za muziku.

Tereza je bila jedva viša od metar i pedeset ali je zbog debljine izgledala viša. Nije bila tipična Meksikanka. Više je ličila na Induskinju. Njena glatka koža je bila prijatno tople, svetlo braon boje. Imala je tamne, zejtinjave oči bademastog oblika, sa dugačkim, uvijenim trepavicama, toliko teškim da su joj kapci uvek bili pomalo spušteni i davali
181

joj sanjiv, udaljen izraz. Njena blagost i prijatnost u ophođenju su kod svakoga ko je upozna izazivali želju da je uzme u zaštitu.
Tereza je takođe bila umetnički tip. Uživala je u slikanju vodenim bojama u kasnim popodnevnim satima. Sedela bi satima u dvorištu ispred štafelaja sa spremnim bojama, četkicom i vodom, čekajući da svetlo i senke budu u pravom odnosu, onako kako njoj odgovara. Tada bi sa kontrolom i fluidnošću jednog budiste umakala svoju četkicu u boju i prelazila njom preko papira.

Većina mojih sećanja je isplivala na površinu. Bila sam vrlo iscrpljena. Ritam Florindinog tihog hrkanja se ravnomerno odbijao od zidova, kao udaljeni eho i imao je hipnotičko dejstvo.
Kada sam otvorila oči, prvo što sam uradila je bilo da izgovorim njeno ime. Nije bilo odgovora. Krevet je bio prazan. Žuti čaršav, čvrsto zategnut preko dušeka, nije pružao nikakve dokaze da je tu bilo ko sedeo a kamoli spavao. Dva jastučeta su bila na svom uobičajenom mestu prislonjena uza zid a ćebe kojim je ona bila pokrivena je bilo uredno složeno sa ostalim ćebićima na podu.

Žurno sam tragala svuda po stanu za bilo kakvim objašnjenjem, bilo kakvim dokazom da je ona zaista bila tu. Nisam našla ništa, čak ni dugu, sedu dlaku u kupatilu.

182

XIII
K

ada sam bila potpuno budna, nisam mogla do kraja da prizovem u sećanje te izgubljene dane. Bila sam, međutim, sasvim sigurna da oni nisu izgubljeni, već samo zatureni. Nešto mi se desilo u tom periodu, nešto od velikog unutrašnjeg značaja, što mi je izmicalo. Nisam se svesno trudila da razaberem detalje tih nejasnih sećanja jer sam znala da su tu negde, skriveni, kao ljudi koje površno poznajem a ne mogu tačno da se setim njihovih imena.

Ja nikada nisam bila velika spavalica ali od te noći, od Florindinog pojavljivanja u stanu Isidoro Baltazara, išla sam na spavanje u bilo koje doba dana samo da bih sanjala. Jednostavno sam uspevala da zaspim svaki put kada bih legla i provodila sam neobično duge vremenske periode spavajući. Čak sam se i ugojila i to ne na pravim mestima. Medutim, nikada nisam sanjala sa čarobnjacima.

Jednog jutra me je probudio glasan tresak. Isidoro Baltazar je ispustio čajnik u sudoperu. Glava me je bolela a pogled mi je bio zamućen. Imala sam u glavi trenutno sećanje na grozan san koji sam sanjala koje je ubrzo nestalo. Bila sam oblivena znojem.
"To je sve tvoja krivica," povikah. "Kada bi mi tipomogao, ne bih morala da prespavam čitav svoj život." Osetila sam potrebu da besnim, da se prepustim navali gneva i nervoze. Iznenada mi prolete kroz glavu da ne mogu to da učinim jer više ne uživam u svojem gunđanju kao nekada.Njegovo lice je bilo vedro i zadovoljno, kao da mi je pročitao misli. Zgrabio je svoju stolicu, seo na nju opkoračivši je i rekao, "Znaš da ne mogu da ti pomognem. Žene idu dmgim putevima sanjanja. Ja čak ne mogu ni da shvatim kako žene uspevaju da sanjaju."
183

"Trebalo bi to da znaš, pored toliko žena u tvom svetu," rekoh drsko.

On se nasmeja. Ništa nije moglo poremetiti njegovo dobro raspoloženje. "Ja to ne shvatam, ni delimično. Nemam pojma kako žene sanjaju." nastavi on. "Muškarci moraju neprestano da se bore da usmere svoju pažnju u snovima. Žene nemaju tih problema ali one moraju da postignu unutrašnju disciplinu." On dodade, sa širokim osmehom na licu, "Postoji jedna stvar koja ti može pomoći Nemoj da pristupaš sanjanju na svoj uobičajeni brzopleti način. Pusti da ti samo dođe."
Zinuh da nešto kažem ali odmah zatvorih usta. Mojezaprepašćenje se pretvori u bes. Moja želja za saznanjem iščeze i ja obuh cipele i izjurih kao furija, ne zaboravivši da zalupim vrata za sobom. Njegov smeh me je pratio celim putem do parkinga, ispred kuće, gde mi je bio auto. Osećala sam se odbačeno i nevoljeno ali prevashodno sam bila puna samosažaljenja. Odvezla sam se do plaže na kojoj nije bilo nikoga. Padala je slaba kiša. Nije bilo vetra tako da su kišne kapi padale vrlo nežno i pod pravim uglom.

Šum talasa i kiše koja je padala po površini vode je bio veoma prijatan i delovao je umirujuće. Skinula sam cipele, zavrnula nogavice i hodala po plaži sve dok moje plačno raspoloženje nije bilo isprano.
Bilo mi je lakše dok sam slušala talase koji kao da su mi šaputali Florindine reči, "To je usamljena borba." Više se nisam osećala ugroženom. Jednostavno sam prihvatila činjenicu da sam zaista sama. Ta pomirenost sa sudbinom mi donese rešenje. Znala sam šta treba dalje da radim. Pošto ja nisam od onih koji odugovlače, odmah sam krenula u akciju.

Gurnula sam ceduljicu sa porukom Isidoro Baltazaru ispod vrata jer nisam želela da me on odgovori i krenula prema kući veštica. Vozila sam celu noć, sve do Tusona. Prespavala sam veći deo dana u motelu i kasno popodne krenula dalje, istim putem kojim smo se Isidoro Baltazar i ja vratili iz Sonore.

Moj osećaj za orijentaciju je uvek bio loš ali taj put je ostao duboko urezan u moje sećanje. Bila sam savršeno sigurna kojim putevima da % idem, gde da skrenem. Stigla sam do kuće veštica u rekordnom roku. Nisam gledala na sat jer nisam htela da odagnam utisak koji sam stekla, da izmedu mog ulaska u kola u Tusonu i dolaska do kuće veštica, nije prošlo nimalo vremena.

184

BITIUSANJANJU
Nisam se uopšte uzbudila kada sam otkrila da u kući nema nikoga. Bilo mi je jasno da dolazim bez ikakvog direktnog, zvaničnog poziva. Ali sećala sam se vrlo jasno da mi je Nelinda rekla, dok je stavljala u skrovitu fioku korpicu sa poklonima koje su mi dale , da mogu da dođem kada god zaželim. "U bilo koje doba dana ili noći, ova korpica će te bezbedno uvući unutra." Njene reči su mi još uvek zvonile u ušima.
Sigurno, kao da sam vežbala, uputila sam se pravo do sobe koju mi je Esperanca dodelila. Bela mreža za spavanje, opšivena karnerima, bila je spremna i čekala je na mene. Blaga neprijatnost me obuze, ab' nisam bila ni približno onoliko uplašena koliko je trebalo da budem. Spustila sam se u ležaljku, ne baš sasvim opuštena, izbacivši jednu nogu van nje kako bih mogla da se ljuljuškam.

"Ma dođavola sa tim mojim strahovima," rekoh naglas, uvukoh nogu i ispražih se udobno, protežući se kao mačka, da su mi svizglobovi pucketali.

"A, znači vratila si se bezbedno," začuh glas iz hodnika."
Nisam mogla da je vidim, niti sam je prepoznala po glasu ali sam znala da je to Nelida. Očekivala sam da će ući u sobu ali ona to nije učinila.

"Ima hrane za tebe u kuhinji," reče ona. Čula sam kako se njeni koraci udaljavaju od mojih vrata, niz hodnik.

Skočih i pojurih za njom. "Čekaj Nelida, čekaj!" povikah. Nije bilo nikoga u hodniku, niti u sobama pored kojih sam prošla na putu do kuhinje. U srvari, nije bilo nikoga u celoj kući. Ipak, bila sam sigurna da su tu. Čula sam njihove glasove, smeh, zveckanje posuđa, tiganja i šerpi.

Sledećih nekoliko dana sam provela u stanju trajnog iščekivanja. Čekala sam da se dogodi nešto značajno. Nisam imala predstavu o tome šta je trebalo da se desi ali sam znala da mora biti u vezi sa ženama.
Iz nekog meni neshvatljivog razloga, one nisu želele da ih vidim. Njihovo iznenadujuće, tajanstveno ponašanje me je nateralo da provodim većinu vremena po hodnicima, šunjajući se nečujno, poput senke. Međutim, i pored svih lukavih zaseda koje sam postavljala, pokušavajući da ih iznenadim, nisam nikako uspevala da ih otkrijem. One su klizile iz sobe u sobu, iz kuće i u kuću, kao između dva sveta, ostavljajući za sobom zvuke njihovih glasova i smeha.
185

Ponekad sam se pitala da li su one zaista tu ili su zvuci njihovih koraka, mrmljanje i smeh bili samo plod moje mašte. Ali, kad god sam počinjala da verujem da ja to zamišljam, začula bih neku od njih kako nešto radi u dvorištu. Tada sam, ponesena novim besom, očekivanjem i uzbuđenjem, trčala na drugi kraj kuće i napolju uvek otkrivala da su me opet nadmudrile. U tim trenucima sam pomišljala da ove žene, budući prave veštice, sigurno imaju neki interni eho, slično slepim miševima, koji im signalizira moj dolazak. Moje razočarenje zbog toga što nisam uspevala da ih uhvatim ispred šporeta, iščezavala je pred prizorom egzotičnih, ukusnih jela koje su ostavljale za mene. Uživanje u tim divnim jelima je bilo toliko da mi nije smetalo što su porcije bile vrlo male. Jela sam sa velikim guštom te male kulinarske podvige ali sam ipak stalno bila gladna.

Jednoga dana, pred samo svitanje, čula sam muški glas koji je dopirao iz zadnjeg dela kuće, kako me tiho zove po imenu. Iskočila sam iz ležaljke i otrčala niz hodnik. Vdo sam se obradovala kada sam videla čuvara. Skoro sam skočila na njega kao kuče. Nekontrolišući svoje oduševljenje, ja ga poljubih u oba obraza.

"Polako, nibelunga." On to izgovori načinom i glasom Isidoro Baltazara. Ja odskočih unazad, očiju raširenih od iznenađenja. On mi namignu i reče, "Nemoj da preteruješ inače će sledeći tvoj potez biti da me iskoristiš."

Bila sam veoma zbunjena njegovim rečima ali kada se nasmejao i prijateljski me potapšao po leđima, ja se opustih.

"Drago mi je što te vidim," reče on blago.
"I meni je divno što tebe vidim!" ja se zakikotah, zatim ga upitah gde su svi ostali.

"O, tu su negde, u blizini," reče on, neodređeno. "Trenutno su misteriozno neuhvatljivi, ali su prisutni, sve vreme." videvši moj razočaran izraz lica, on dodade, "Budi strpIjiva.""Znam da su tu, negde," promrmljah. "Ostavljaju mi hranu." Osvrnuh se preko ramena ipoverih mu, "Ali stalno sam gladna. Porcije su vrlo male."

Po njegovim rečima, to je bilo prirodno stanje stvari, kada se radi o hrani moći; Čoveku je nikada nije dosta. On reče da on sebisam kuva hranu pirinač ili pasulj, sa parčićima piletine, govedine ili svinjetine i jede jednom dnevno ali nikada u isto vreme.

186

BITIUSAHJANJU
Zatim me je odveo do njegovih odaja. Živeo je u velikoj, neurednoj sobi, iza kuhinje, prepunoj čudnovatih drvenih i gvozdenih skulptura. Vazduh je bio težak od mirisa jasmina a zavese su bile navučene. Spavao je u krevetu na rasklapanje koji je držao spakovan u ormanu kada nije bio u upotrebi. Jeo je za malim čipendejl stolom, sa dugačkim, tankim nogama.

Priznao mi je da on, kao i misteriozne žene, ne podnosi rutinu. Noć ili dan, jutro ili veče, bilo mu je svejedno. Čistio je dvorište i grabuljao lišće kada je bio raspoložen za to. Nije mu bilo važno da li je na zemlji cveće ili lišće.

Sledećih dana sam imala đavolske muke da se prilagodim tom naizgled neorganizovanom načinu života. Pomagala sam čuvara u njegovim poslovima, više iz nervoze nego iz neke velike želje da budem od koristi. Bez izuzetka sam prihvatala njegove pozive da podeli svoje obroke sa mnom. Njegova hrana mi je vrlo prijala, kao i njegovo društvo.

Pošto sam bila sigurna da on nije samo čuvar, davala sam sve od sebe da ga razotkrijem svojim nezgodnim pitanjima. To je naravno bila bezuspešna taktika. Nikada nisamdobijala zadovoljavajuće odgovore.
"Odakle si ti?" upitah ga jednog popodneva dok smo jeli.
On podiže pogled sa svog tanjira, kao da je očekivao direktno ispitivanje i poslušno pokaza u pravcu planina na istoku, uramljenih otvorenim prozorom, poput neke umetničke slike.

"Bakatete planine?" rekoh sa nevericom. "Ali ti nisi indijanac," promrmljah, zbunjeno. Samo nagal Mariano Aureliano, Dilaja Flores i Henaro Flores su indijanci, zar ne?" Ohrabrena iznenađenim, iščekujućim izrazom na njegovom licu, ja dodadoh da, po mom rcušljenju, Esperanca prevazilazi rasne kategorije. Ja se nagnuh preko stola i poverljivim glasom mu rekoh isto što sam rekla i Florindi, "Esperanca nije rodena kao ljudsko biće. Ona je stvorena nekim magijskim činom. Ona je sam davo." Naslonivši se u stolici, čuvar vrisnu od oduševljanja. "A šta imaš da kažeš o Florindi? Jesi li znala da je ona Francuskinja? Zapravo, roditelji su joj bili Francuzi. Oni su bili iz porodica koje su došle u Meksiko sa Maksimilijanom i Karlotom."

"Ona je vrlo lepa," promrmljah, pokušavajući da se setim kada je tačno, u devetnaestom veku, Napoleon poslao austrijskog princa u Meksiko.

187

"Nisi je ti videla kada se udesi," reče čuvar, "Ona je kao lutka. Godine joj se uopšte ne vide."

"Karmela mi je rekla da sam ja kao Florinda," rekoh u napadu taštine i želj'e za komplimentom.

Pokrenut smehom koji se spremao da prsne iz njega, čuvar skoči iz stolice. "Kad na vrbi rodi grožđe." reče on bezosećajno, kao da ga nije zanimalo kako će njegove reči biti primljene. Iznervirana njegovom primedbom i bezosećajnošću, pogledala sam ga sa loše prikrivenim besom u očima. Tada, želeći da promenim temu, upitah ga za nagala Mariana Aureliana, "A, odakle je on, tačno?"

"Ko će znati odakle su nagali?" reče on, prilazeći prozora. Dugo vremena je gledao prema planinama u dalj'ini, zatim se okrenuo prema meni i rekao, "Neki ljudi tvrde da nagali dolaze iz samog pakla. Ja verajem u to. Neki kažu da nagali uopšte nisu ljudi." On zaćuta i ja se upitah da li će opet uslediti duga pauza. Kao da je osetio moje nestrpljenj'e, on sede pored mene i reče, "Ako mene pitaš, ja mislim da su nagali nadljudi. Zato oni znaju sve o ljudskoj prirodi. Nagala ne možeš slagati. Oni vide kroz ljude. Oni vide kroz bilo šta. Čak vide i kroz svemir, drage svetove koji postoje u ovom svetu i one koji su van ovog sveta."

Stolica mi postade neudobna. Zelela sam da prestane da govori. Zažalila sam što sam ga uvukla u taj razgovor. Nije bilo sumnje u to da je taj čovek lud.

"Ne, nisam ja lud," uveri me a ja vrisnuh, prestrašena što mi je pročitao misli. "Ja govorim o stvarima koj'e nikada nisi čula, to je sve."
Ja sam samo začuđeno treptala, ne znajući šta da kažem u svoju odbranu. Moj'e osećanj'e neprijatnosti mi dade neku vrstu hrabrosti ija mu postavih direktno pitanje, "Zašto se oni kriju od mene?"

"Pa to je očigledno," odbrusi on, zatim shvativši da meni ništa nije bilo očigledno, dodade, "To bi ti trebalo da znaš. Ti i takvi kao ti, vi ste ekipa a neja. Ja nisamj'edanod njih. Ja sam samo čuvar. Ja podmazujem mašinu."

"Sada sam još više zbunjena," rekoh nervozno a onda mi nešto pade na pamet. "Ko čini posadu koju si pomenuo?"

"Sve žene koje si upoznala kada si poslednji put bila ovde. Sanjači i tragači. Rečeno mi je da su tragači tvoja vrsta. I ti si jedna od njih."
188

BiTlUSAMJAIUU
Ćuvar je sipao sebi čašu vode i ponovo otišao do prozora. Otpio je nekoliko gutljaja i onda mi ispričao da je nagal Mariano Aureliano testirao moje tragačke mogućnosti u Tusonu, Arizoni, kada me je poslao u kaf anu gde sam stavila bubašvabu u svoju hranu. On se okienu ledima prema prozoni, pogleda me pravo u oči i reče, "Tu si pala na ispitu."

"Ne želim ništa da čujem o toj budalaštini," presekoh ga. Nisam imala nikakvu želju da čujem nastavak priče.

Njegovo lice se iskrivi u bezobraznu grimasu. "Ali onda, posle tog neuspeha, izvadila si se bezobzirno šutirajući i psujući nagala Mariana Aureliana, bez stida i poštovanja. Tragači," naglasi on, "su osobe koje imaju talenat za odnose sa ljudima."

Ja htedoh da kažem da nisam razumela ni reč ali se predomislih i oćutah.

"Ono što je bilo zbunjujuće," nastavi on, "je to da si ti izvrstan sanjač. Da nije toga ti bi bila kao Florinda zanemarujući tvoju visinu i izgled, naravno."

Zlobno se smeškajući, tiho opsovah matoru budalu.

"Da li se sećaš koliko žena je bilo na pikniku?" upita on iznenada.
Ja zatvorih oči da se prisetim piknika. Jasno sam videla pred sobom sliku šest žena koje su sedele na platnenom čaršavu, prostrtom pod eukaliptusovim drvećem. Esperanca nije bila tamo ali Karmela, Zoila, Dilaja i Florinda su bile.

"Ko su bile ostale dve žene?" upitah zbunjenija nego ikada.
"Aha," mrmljao je on, odobravajući dok mu se sjajan osmeh širio na licu. "Bili su to sanjači sa dnigog sveta. Ti si ih jasno videla ali su one nestale itvoj um nijeprihvatio njihovo nestajanjejer tije to jednostavno bilo previše čudno."Odsutno klimnuh glavom, nesposobna da shvatim kako to da sam videla samo četiri žene kada znam da ih je bilo šest.
Mora da je on pročitao moju misao jer je na nju odgovorio da je sasvim razumljivo da je moja pažnja bila usmerena na njih četiri. "Ostale dve žene su rvoj izvor energije. One su bestelesne i nisu sa ovog sveta." Osetih se potpuno izgubljeno i zbunjeno. Nisam bila u stanju da bilo šta više pitam te sam samo tupo zurila u njega.
"Ti nisi na planeti sanjača," nastavi on svoje objašnjenje, "i zbog toga su tvoji snovi košmarni a tvoji prelasci između snova i stvarnosti su vrlo nestabilni i predstavljaju opasnost za tebe i drage sanjače. Stoga je Florinda uzela na sebe da te štiti i ublažava posledice."
189

Ustadoh tako silovito da sam preturila stolicu. "Ne želim ništa više da znam o tome!" povikah i jedva se suzdržah da ne kažem kako mi je mnogo bolje da ništa ne znam o njihovim ludačkim teorijama i objašnjenjima.

Čuvar me uze za ruku i povede napolje, do čistine, zatim kroz čestar, do male kuće.

"Treba da mi pomogneš oko generatora," reče. "Mora da se popravi."

Glasno se nasmejah i rekoh mu da ne znam ništa o generatorima. Tek kada je otvorio vrata u podu ugrađena u betonsko kućište, otkrih da je struja u celoj kući poticala iz tog generatora. Do tada, ja sam uzimala zdravo za gotovo da su električni aparati i rasveta u ovom ruralnom delu Meksika isti kao oni koje poznajem.

Od toga dana sam se trudiia da mu ne postavljam previše pitanja. Osećala sam da nisam spremrta za njegove odgovore. Naša sastajanja su poprimila oblik rituala xi kojima sam se j a trudila da što bolje govorim španski koji je starac izuzetno lepo govorio. Provodila sam sate i sate pročešf avajući razne rečnike i tragajući za novim a često i arhaičnim izrazima kojkn sam htela da ostavim utisak na njega.

Jednog popodneva, dok sam čekala da čuvar donese hranu bilo je to prvi put otkako sam otkrila tu sobu da sam sama u njoj setih se starog, čudnovatog ogledala. Pažljivo sam ispitivala njegovu umrljanu i zamagljenu površinu.

"Ostaćeš zarobljena u ogledalu ako se budeš previše gledala u njemu," reče neko iza mene.

Očekujući da vidim čuvara, okrenuh se ali u sobi nije bilo nikoga. Pojurih prema vratima i umalo ne sruših jednu skulpturu od drveta i gvožđa. Instiktivno ispmžih ruku da je zadržim ali, pre nego što sam je i dotakla, figura poče da se odmiče od mene, čudno se vrteći oko svoje ose, zatim se vrati u svoj prvobitni položaj i umiri se, ispustivši ljudski uzdah.

"Šta je bilo?" zapita čuvar, ulazeći u sobu. On stavi veliki poslužavnik na klimavi sto, pogleda me i, videvši moje bledo lice, upita još jednom o čemu se radi.

"Ponekad imam osećaj da su ove monstruoznosti žive i da me gledaju," rekoh pokazujući na obližnju skulptum. Primetivši njegovo smrknuto, ozbiljno lice, požurih da ga uverim kako nisam mislila da su
190

BITIUSATUATUU

skulpture monstruozne, u smislu ražnoće nego zato što su ogromne. Ispustih nekoliko drhtavihuzdaha i ponovih da njegove skulpture odaju utisak živih bića.

Osvrćući se tajanstveno oko sebe, on reče, spustivši glas do jedva čujnog šapata, "One jesu žive."

Osetih takvu neprijatnost da počeh da brbljam nešto o onom popodnevu kada sam otkrila ovu sobu, o tome kako sam bila privučena u nju nekim jezivim žamorom za koji se kasnije ispostavilo da je vetar koji uvlači zavesu kroz razbijeni prozor. "U jednom trenutku sam pomislila da je tu nekakvo čudovište," priznadoh, nervozno se kikoćući. "Biće iz svemira koje se hrani senkama zore."

Čuvar me jepažljivo posmatrao, grickajući donju usnu. Potom mu pogled odluta po sobi. "Bolje da sednemo da jedemo," reče on najzad. "Nećemo da nam se ohladi jelo." On mi pridrža stolicu da sednem i čim sam se udobno smestila, on reče, rezonantnim glasom, "Potpuno si u pravu kada ih nazivaš bićima, jer oni nisu skulpture. Oni su izumi. Stvoreni su od predložaka iz drugog sveta a stvorio ih je jedan veliki nagal," reče on poverljivim glasom.

"Mariano Aureliano?" upitah.
On zatrese glavom i reče, "Jedan mmnogo stariji nagal, po imenu Ilajas."

"Zašto ti izumi stoje u rvojoj sobi?" upitah. "Da li ih je taj veliki nagal napravio za tebe?"

"Ne," odgovori on. "Ja se samo brinem o njima." Ustajući, on izvuče urednosloženubelumaramicu izdžepaiobrisaprašinusaizumakoji je stajao najbliže njemu. "Pošto sam ja čuvar, moja je dužnost da se staram o njima. Jednog dana, uz pomoć svih ovih čarobnjaka koje si već upoznala, preneću ove izume tamo gde pripadaju."
"A gde je to?"
"Beskraj, kosmos, vakuum."
"Kako ćeš tamo da ih odneseš?"
"Pomoću iste moći koja ih je ovde i donela; moći sanjanja u budnom stanju."

"Ako ti sanjaš kao što ovi čarobnjaci sanjaju," počeh oprezno, trudeći se da prikrijem prizvuk trijumfa u svom glasu, "Onda mora da si i ti čarobnjak.""Jesam, ali nisam kao oni."

191

Njegovo otvoreno priznanje me je zbunilo. "U čemu je razlika?"
"Ha! To je najveća razlika na svetu." reče on, znalački. "Ali ne mogu sada to da ti objasnim. Ako pokušam, ti ćeš postati još mrzovoljnija i naljutićeš se. Jednog dana ćeš ti to sama shvatiti, bez potrebe da ti iko objašnjava."

Osećala sam točkiće kako mi rade u glavi dok sam očajnički pokušavala da smislim šta da kažem, koje pitanje da postavim.
"Možeš li da mi kažeš kako je nagal Ilajas došao do tih izuma?"
"Video ih je u svom sanjanju i uhvatio," poveri mi čuvar. "Neke od njih su kopije koje je on uradio onih izuma koje mje mogao da ponese. Ostale su pravi izumi koje je taj veliki nagal preneo čak dovde."
Nisampoverovala ni jednu reč njegovepriče ali sam svejedno i dalje pitala, "Zašto ih je nagal Ilajas doneo?"

"Zato što su ga sami izumi zamolili da to učini."
"Azašto?"
Ćuvar zaustavi moje dalje ispitivanje pokretom ruke i predloži mi da nastavim sa jelom. Njegovo odbijanje da zadovoljimoju radoznalost me je samo još više podstaklo. Nije mi bilo jasno zašto on ne želi da priča o izumima, kada je stručnjak za okolišne odgovore; mogao je da mi kaže bilo šta.

Čim smo završili sa jelom, on me je zamolio da izvadim njegov krevet na sklapanje iz ormana. Znajući kako on to radi, ja ga postavih ispred duplih staklenih vrata sa zavesom. Zadovoljno uzdahnuvši, on leže, naslonivši glavu na mali četvrtasti jastuk koji je bio pričvršćen na uzglavlju. Bio je napunjen sušenim pasuljem i zrnima kukuruza. On je rvrdio da takav jastuk osigurava slatke snove.

"Mislim da ću sad malo da dremnem," reče on, popuštajućikaiš od pantalona. To je bio njegov ljubazan način da me otpusti.
Uvredena zbog njegovog odbijanja da govori o izumima, ja pokupih tanjire na poslužavnik i izjurih iz sobe. Njegovo hrkanje sam čula sve do kuhinje.

Te noći me probudi zvuk gitare. Instiktivno, posegnuh za baterijskom lampom koju sam držala pored svoje nisko okačene ležaljke i proverih vreme na satu. Bilo je malo posle ponoći. Čvrsto se obmotah
BITIUSAIUATUU
ćebetom i izađoh na hodnik koji vodi do unutrašnjeg dvorišta, koračaj'ući na prstima. U dvorištu j'e bio čovek kojij'e sedeo na trščanoj stolici i svirao gitaru. Nisam mogla da mu. vidim lice ali sam znala da je to bio onaj isti čovek koga smo Isidoro Baltazar i ja videli i čuli kada sam ja tu prvi put došla. Kao što je i tada učinio, on prestade da svira onoga trenutka kada me je ugledao. Ustao je sa stolice i ušao u kuću.

Čim sam se vratila u svoju sobu, sviranje se opet začulo. Kada sam već htela da zaspim, začuh ga kako peva, čistim, jakim glasom. Pevao je vetru, dozivajući ga da dođe iz daljina, kroz tišinu i prazninu.
Kao u odgovor na njegovo sablasno dozivanj'e, vetar stade da duva. Poj'ačavaj'ućl se, zviždao je kroz čestar, otkidajući suvo lišce sa drveća i nabacujući ga u gomilama na zidove kuće. Reagujući, otvorih vrata ka dvorištu. Vetar mi ispuni sobu neopisivom tugom. Nije to biia plačna tuga već melanholična usamlj'enost pustinje, prašine i hiljadugodišnjih senki. Kao dim, vetar je u kovitlacu ispunio sobu. Udisala sam ga punim plućima. Padao mi je na pluća, težak, ali što sam ga više udisala, to sam se lakše osećala.

Izašla sam napolje i došla do zadnje strane kuće, gurajući se kroz žbunje. Belo okrečeni zidovi su hvatali jaku mesečevu svetlost i reflektovali je na čistinu, očišćenu vetrom. Plašeći se da me neko ne primeti, šunjala sam se od drveta do drveta, skrivajući se od mesečine po senkama, sve dok nisam stigla do dva narandžina drveta u cvatu, što čuvaju stazu koja vodi od zida do male kuće.

Vetar je donosio zvuke kikotanja i tihog mrmljanja preko čestara. Hrabro sam zakoračila stazom i stigla do male kuće koja je bila u mraku. Tek tu sam počela da se tresem od uzbuđenj'a. Prišla sam prozom koji je bio otvoren i prepoznala Dilaj'in i Florindin glas, ali je prozor bio suviše visoko da bih mogla da vidim šta one unutra rade.
Prisluškivala sam, očekujući da čuj'em nešto mudro, očekujući da budem pogođena nekim fantastičnim otkrićem koje bi mi pomoglo da rešim problem zbog kojeg sam došla ovde moju nesposobnost da sanjam. Međutim, sve što sam čula bili su tračevi i ogovaranja. Njihove zlobne insinuacije su me toliko opčinile da sam se nekoliko puta glasno nasmejala, zaboravljajući da sam ja ta koja prisluškuje.
U početku sam mislila da ogovaraju neke autsajdere ali posle nekog vremena sam shvatila da pričaj'u o ženama sanjačima. Njihove najzlobnije primedbe su se odnosile na Nelidu. Pričale su da je ona i

193

posle toliko godina još uvek nesposobna da se otrgne od sveta. Ne samo da je prazna tvrdile su da provodi čitave dane pred ogledalom nego je i pohotljiva. Činila je sve što je u njenoj moći da bude seksualno poželjna i atraktivna, kako bi zavela nagala Mariana Aureliana. Neko je zlobno primetio da je ona, na kraju krajeva, ipakjedina koja bi mogla da ugosti njegov ogromni, opijajući organ.

Zatim su pričale o Klari. Nazvale su je naduvanom slonicom koja misli da je njena dužnost da svima daje blagoslove. Trenutno je njena pažnja bila usmerena na nagala Isidoro Baltazara, a ponuda njeno golo telo. Nije joj bila namera da je on ima, samo da je gleda. Jednom ujutru i jednom uveče, ona ga je častila prizorom njene golotinje. Bila je ubeđena da će time mladom nagalu obezbediti seksualnu superiornost.
Treća žena o kojoj su pričali je bila Zuleika. Rekle su da je ona umislila da je svetica i Devica Marija. Njena takozvana duhovnost nije ništa drugo nego ludilo. Neprestalno je gubila svoje brojanice, a kad god bi je spopalo ludilo, čistila je kuću od krova do temelja, uključujući i kamenje u dvorištu.

Onda je na red došla Hermelinda. Nju su opisale kao vrlo trezvenog, pristojnog, uzornog pripadnika srednje klase. Kao i Nelida, ni ona nije mogla, ni posle toliko godina, da prestane da stremi tome da bude savršena žena i savršena domaćica. Iako nije umela da kuva, šije, ili svira klavir i zabavlja goste, Hermelinda je želela da bude poznata, rekoše one zlobno se kikoćući, po svojoj uzornoj, pristojnoj ženstvenosti. Kao što je Nelida želela da bude uzor nepristojne ženstvenosti.
Kada bi njih dve udružile svoje talente, primeti jedna od žena, dobili bi savršenu ženu, koja bi uvek mogla da ugodi svom gospodaru: savršena u kuhinji i dnevnoj sobi, u kecelji, odnosno večernjoj haljini, a savršena i u krevetu, podignutih nogu, kad god se to od nje zahteva.
Kada su glasovi utihnuli, otrčala sam natrag u kuću do moje sobe i zavukla se u svoju mrežu. Međutim, koliko god da sam se trudila, nisam mogla ponovo da zaspim. Osetila sam da se moj zaštitni omotač raspao i moj osećaj oduševljenja i čarolije kuće veštica je nestao. Sve o čemu sam mogla da mislim je bilo to da sam, ovoga puta svojevoljno, bila zaglavljena tu u Sonori sa gomilom ludih, matorih žena koje su po ceo dan sedele i ogovarale jedna dragu, umesto da sam u Los Andelesu, na nekoj dobroj zabavi.

194

BITIUSATiJATUU

Došla sam tražeći savet. Umesto toga, bila sam ignorisana i prepuštena dnvželjubivosti senilnog starca za koga sam verovala da je žensko.
Tako razmišljajući dovela sam sebe u takvo stanje da sam, do vremena kada sam sela za sto da doručkujem sa čuvarem, bila toliko indisponirana i besna da nisam mogla ni da okusim hranu.

"Šta je s' tobom?" upita me starac, gledajući me netremice. Obično je izbegavao direktne poglede. "Zar nisi gladna?"

Uzvratih mu pogled i, odustajući od svakog pokušaja samokontrole, istresoh iz sebe sav moj nagomilani bes i frustracije. Dok sam počinjala svoju tiradu žalbi i grdnji, imala sam period trezvenog razmišljanja; shvatila sam da starac nije ništa kriv i da bi trebalo da mu budem zahvalna jer se prema meni ponašao divno. Ali bilo je kasno, nisam mogla da se zaustavim. Moje trivijalne žalbe su imale svoj sopstveni život. Glas mi je postajao sve viši i piskaviji, dok sam pričala, preuveličavajući i deformišući događaje iz prethodnih nekoliko dana. Sa osećanjem zlobnog zadovoljstva, ispričah mu kako sam prisluškivala žene.

"One nemaju nikakvu namera da mi pomognu," zaključih autoritativno. "Sve čime se one bave je ogovaranje. Rekle su mnogo odvratnih stvari o ženama sanjačima."

"Šta si čula od njih?"
Sa velikim zadovoljstvom mu ispričah sve što sam čula. I sama sam bila iznenadena neobičnom moći da se setim svakog, pa i najmanjeg detalja njihovih zlobnih primedbi.

"Očigledno je da su govorile o tebi," reče on čim sam ja završila sa svojim izveštajem. "Metaforički, naravno." On malo sačeka da ja upijem njegove reči, zatim dodade, nevinim glasom, "Pa zar ti nisi poprilično takva kakvom su te opisali?"

"Jesam đavola!" eksplodirala sam, "I pusti me sa tim psihološkim sranjima; neću to da slušam, ni od obrazovanih Ijudi a kamoli od tebe, jebenog nadničara."

Cuvareve oči se iznenađeno raširiše i njegova krhka ramena se pognuše. Nisam ga žalila, samo mi je bilo žao sebe što sam izgubila vreme pričajući sa njim.

Htela sam da mu kažem kakva je greška bila što sam preduzela dugo, iscrpljujuće putovanje ni zbog čega ali me on pogleda sa takvim prezrenjem da sam se odjednom postidela svog ispada.
195

Fiorinda Doner
"Ako budeš kontrolisala svoju narav razumećeš da ništa što ovi čarobnjaci rade nije da bi se zabavili, ostavili utisak na nekoga ili se prepustili svojim slabostima," reče on smireno. "Sve što oni kažu ili urade ima svoj razlog, svoju svrhu." Gledao me je takvim pogledom da sam poželela da se okrenem i odem ali nisam mogla. "Nemoj da misliš da si ovde došla na odmor," reče on. "Čarobnjaci čija si ti žrtva, nemaju godišnji odmor."

"Šta hoćeš time da kažeš?" Ijutito ga upitah. "Nemoj da mi vrdaš nego mi kaži otvoreno."

"Kako može biti otvorenije od ovoga?" Njegov glas je zvučao varljivo blago i pun skrivenog značenja. "Veštice su ti već rekle prošle noći šta si ti. Upotrebile su četiri žene planete sanjača kao paravan da bi tebi, koja si prisluškivala, opisale ono što ti zaista jesi: profuknjača, opsednuta veličinom i slavoljubljem."

Moj šok je bio takav da sam trenutno zanemela. A onda, bes pokulja iz celog mog tela, vruć" kao lava. "Ti mizerno, beznačajno malo govno," izdrah se i šutnuh ga u stomak. Pre nego što ga je moj udarac pogodio, ja sam već zamislila matoro kopile kako se batrga na zemlji, uvi|aj"ući se od bola. Samo, moj udarac je završio u praznom prostoru. Brzinom profesionalnog boksera, on se izmakao i izbegao ga.
Nasmešio se ali su mu oči bile hladne i ozbiljne dok me je posmatrao kako zadihano mrmljam psovke. "Ti si okušala sve te trikove o kojima su veštice govorile na Isidoro Baltazaru. Ti si učila i vežbala te stvari. Razmisli o tome, nemoj samo da besniš."

Zinuh da nešto kažem ali zvuk nije izlazio iz grla. Nisam ostala bez teksta zbog njegovih reči nego zbog njegovog razarajuće nezainteresovanog, ledenog glasa. Više bihvolela daje vikao na menejer bionda znala kako da reagujem: i ja bih vikala, glasnije od njega.
Nije bilo svrhe raspravljati se sa njim. Nije bio u pravu, uveravala sam samu sebe. Bio je samo senilni starac sa oštrim jezikom. Ne, neću da se ljutim na njega ali neću ni da ga shvatim ozbiljno.
"Nadam se da nećeš da se rasplačeš," reče on, pre nego što sam se oporavila od šoka. Uprkos mojoj odluci da se ne ljutim na senilno, matoro kopile, lice mi se zacrvene od novog nastupa besa. "Naravno da neću," odbrusih. Odlučila sam ga ponovo šutnem aU se prvo izdrah na njega. Rekoh mu da je, pošto je običan jebeni sluga, zaslužio batine zbog svog bezobrazluka. Međutim njegov surov, tvrd pogled me pre
196

seče. Nekako je uspeo bez ikakve promene svojim ljubaznim ali bezizražajnim glasom da me ubedi kako ja njemu treba da se izviinim.
"Izvini," rekoh najzad iskreno. "Moja narav i loše ponašanje uvek me obuzmu i ne mogu da se kontrolišem."

"Znam. Svi su me upozoriiida te se čuvam," reče on, ozbiljno,zatim dodade smeškajući se, "Jedi sad."

Bila sam napeta tokom celog obroka. Lagano žvaćući, posmatrala sam ga ispod oka. Iako nije ulagao ni najmanji napor da bude prijatan, znala sam da nije Ijut na mene. Pokušavala sam da se tešim tom činjenicom ali mi nije donosila utehu. Osećala sam da njegova nebriga nije bila namerna ili uvežbana. Ništa što bih ja učinila ne bi moglo da utiče na njega.

Progutala sam poslednji zalogaj i rekla pmi stvar koja mi je pala na pamet, sa uverenošću koja je i mene zapanjila, "Ti nisi čuvar."
On me pogleda i reče, "A šta ti misliš, ko sam ja?" lice mu se razvuče u osmeh.

Taj njegov osmeh je delovao na mene tako da sam izgubila svaki oprez. Obuze me osećaj bezobzirnosti. Izlajah se naravno u obliku uvrede kako ja mislim da je on žensko, da je on Esperanca. Kao da mi je težak teret pao sa leđa, ja ispustih uzdah olakšanja kada sam to rekla i dodadoh, "Zbog toga ti jedini imaš ogledalo; moraš da izgledaš ubedljivo i kao muškarac i kao žena."

"Mora da je vazduh Sonore uticao na tebe." reče on. "To je opštepoznata stvar, da razređenipustinjskivazduh vrlo čudno utiče naljude." On me uhvati za nadlanicu i jako steže dodajući, "Ili je možda u tvojoj prirodi da budeš zla i naporna i da brbljaš šta god ti padne na pamet, sa apsolutnom uverenošću da si u pravu?"

Kikoćući se, čuvar se nagnu prema meni ipredloži mida dremnem sa njim. "Biće nam mnogo lakše ako malo dremnemo. Oboje smo naporni," reče on.

"A, znači tako!" rekoh, nesigurna da li treba da se uvredim ili da se nasmejem njegovom predlogu. "Znači, ti hoćeš da spavaš sa mnom?" dodadoh još da me je Esperanca upozorila na njega.
"Zašto ti smeta da dremnemo zajedno, ako vemješ da sam ja Esperanca?" upita on, trljajući moj vrat. Dodir njegove ruke je bio topao i prijatan.

197

"Ne smeta mi," branila sam se, slabašno. "Ja prosto ne volim da dremam posle jela. Pričali su mi da sam i kao beba mrzela dremku posle jela." Govorila sam brzo i nervozno, saplićući se o sopstvene reči i ponavljajući se. HteJa sam da ustanem i odem ali me je blagi pritisak njegove rake držao prikovanu na mestu. "Znam da si ti Esperanca," insistirala sam, "Prepoznajem njen dodir; ima isti umirujući efekat kao i tvoj." Osećala sam kako mi glava klone i kako mi se oči sklapaju protiv moje volje.

"Tačno tako," složi se on nežnim glasom. "Prijaće ti da prilegneš, makar na kratko." Shvatajući moje ćutanje kao pristanak, on pride ormanu i izvadi svoj krevet i dva ćebeta. Dade mi jedno.
To je bilo još jedno u nizu iznenadenja za mene. Iako nisam shvatala zašto to radim, ja legoh bez reči protesta. Kroz poluzatvorene kapke sam ga posmatrala kako se proteže, dok su mu svi zglobovi pucketali. Zatim skide čizme, otkopča kaiš i spusti se pored mene na krevet. Pokriven pamučnim cebetom, on se izvuče iz pantalona i baci ih na pod pored čizama. Onda zadiže pokrivač i pokaza mi se. Pocivenevši od stida, ja sam ga gledala uz divlju radoznalost i neopisivo čuđenje. Njegovo golo telo je, kao i Esperancino, bilo sušta suprotnost onome što sam ja očekivala da vidim. Telo mu je bilo snažno, glatko i bez dlaka. Bio je mršav kao trska a ipak mišićav. I definitivno je bio muškarac, i to mlad!

Bez razmišljanja, lagano podigoh svoje ćebe.
Tihi zvuk ženskog smeha me natera da zatvorim oči i pravim se da spavam. Znajući, međutim, da ona neće ući u sobu, opustih se. Stavivši ruke pod glavu, prepustih se čudnom osećaju da su čuvar i tihi smeh koji je dopirao iz hodnika ponovo uspostavili moju ravnotežu, moj magični zaštitni omotač. Šta sam tačno mislila, nije mi bilo jasno, osim da sam bila bliže odgovorima što se moje telo više opuštalo.
198

XIV
P

o povratku iz kuće veštica mi nije više bilo potrebno nikakvo ubeđivanje ili ohrabrivanje. Žene čarobnjaci su uspele da mi usade osećaj povezanosti, neku vrstu emotivne stabilnosti koju nikada ranije nisam posedovala. Nije da sam odjednom postala promenjena osoba, ali sam videla jasnu svrhu svog postojanja. Sudbina mi je bila zacrtana: * morala sam da se borim da oslobodim svoju energiju. To je bOo sve. Vrlo jednostavno.

Međutim, nikako nisam mogla da se setim, jasno ili makar maglovito, svega što se događalo u ta tri meseca koja sam provela u njihovoj kući. Godinama sam rešavala zadatak prisećanja svih tih dešavanja i uložila sam u to svu moju energiju i odlučnost.

Nagal Isidoro Baaltazar me je upozoravao na varljivost jasno

određenih ciljeva koji se realizuju emotivnim nabojem. On mi je go

vorio da su tako postignuti ciljevi bezvredni jer je istinska arena čaro
// bnjakove borbe svakodnevni život i veštačke racionalizacije ne mogu

izdržati taj pritisak.
Žene čarobnjaci su mi rekle manje više isto to ali na harmoničniji način. Objašnjavale su mi da žene, pošto su navikle da budu manipulisane, lako pristaju a njihovo pristajanje je samo popuštanje pod priH tiskom. Ali ako je zaista moguće uveriti žene o potrebi za promenom, onda je pola bitke dobijeno; čak i ako one ne pristanu, njihova realizacija je neuporedivo teža od muške.Imala sam da procenim ta dva načina mišljenja. Bila sam uverena da su oba ispravna. S vremena na vreme, sve moje čarobnjačke racionalizacije su popuštale pod pritiskom svakodnevice ali moja prvobitna opredeljenost za svet čarobnjaka nikada nije podlegla iskušenjima.

199

riorinda Doner

Malo po malo, počinja'a sam da stičem dovoljno energije da sanjam. To znači da sam najzad razumela ono što su mi žene rekle: Isidoro Baltazar je novi nagal i nije više muškarac. Kada sam to shvatila uspevala sam da sakupim dovoljno snage da se periodično pojavljujem u kući veštica.

To mesto, poznato kao kuća veštica, pripadalo je svim čarobnjacima iz grupe nagala Mariana Aureliana. Velika, masivna kuća nije se videla iz drugih kuća u tom kraju uprkos jarkim bojama tropske vinove loze koja je visila po zidovima koji okružuju imanje. Čarobnjaci su mi objašnjavali da ljudi prolaze pored kuće ne primećujući je, zato sto je uvekzaklonjena tankom izmaglicom, kao nekim velom, vidljivim za oko ali neprimetnim za um.

Kada neko jednom uđe u tu kuću, neizbežno se oseca svesnim da je stupio u neki dragi svet. Tri dvorišta, u senkama voćki i eukaliptusovog drveća, davala su kući, njenim hodnicima i sobama izgled kao iz sna. Najfascinantnije su bile podne pločice složene u najkomplikovanijim mogućim motivima.

Kuća veštica nije bila toplo mesto a ipak je bila prijateljska. Ni velikim naprezanjem mašte se nije mogla doživeti kao dom jer je delovala izrazito bezlično, surovo i asketski. To je bilo mesto na kome su nagal Mariano Aureliano i njegovi čarobnjaci stvarali svoje snove i realizovali njihovu svrhu. Kako su interesovanja ovih čarobnjaka bila daleko od svakodnevnog, običnog sveta, tako je i kuća odražavala njihove preokupacije drugim svetom. Njihova kuca je bila pravi pokazatelj prirode njihovih individualnosti, ne kao osoba, već kao čarobnjaka.

U kući veštica sam komunicirala sa svim čarobnjacima iz grupe nagala Mariana Aureliana. Oni me nisu učili čarobnjaštvu, čak ni sanjanju. Po njima, nije tu imalo šta da se uči. Moj zadatak je, govorili su mi, bio da se setim svega što se dešavalo između mene i njih, za vreme tih naših prvih susreta. Posebno je trebalo da se skoncentrišem na pokušaj da se setim onoga što su mi Florinda i Zuleika radile i govorile ali Zuleika nikada nije pričala sa mnom.

Kad god sam nekoga od njih molila za pomoć, direktno su odbijali da imaju ikakve veze sa mnom. Svi do jednog su tvrdili da bez neophodne uložene energije sa moje strane bi se samo ponavljali a na to nisu hteli da troše svoje vreme.

200

BITIUSATiJATtJU
U početku sam njihovo odbijanje da mi pomognu smatrala nepravednim i nesaosećajnim. Međutim, posle nekog vremena sam odustala od pokušaja da ih ispitujem i samo sam uživala u njihovom prisustvu i druženju sa njima.

Tada sam shvatila da su naravno bili u pravu kada su odbijali da sa mnom igraju moju omiljenu društvenu igru, onu u kojoj se ja pravim zainteresovanom za postavljanje takozvanih pitanja duše koja obično >i nemaju nikakvog značaja i smisla. Razlog zbog koga su ta pitanja beznačajna je taj što ja nemam energiju da uradim bilo šta u vezi sa odgovorom koji bih mogla dobiti, osim da se sa njime složim ili ne složim.

Ipak, kroz svakodnevnu komunikaciju sa njima, ja sam spoznavala mnoge stvari o njihovom svetu. Sanjači i tragači su ispoljavali dva načina ponašanja među ženama, različita koliko je god to moguće.U početku sam se pitala da li je gmpa meni opisana kao grupa sanjača Nelida, Hermelinda i Klara u stvari grupa tragača. Koliko sam ja mogla da vidim, moj odnos sa njima je bio strogo na nivou svakodnevne, obične komunikacije. Tek kasnije sam u potpunosti shvatila da je samo njihovo prisustvo izazivalo bez ikakvog sugerisanja novi način ponašanja kod mene. Tačnije, pored njih nisam osećala potrebu za samopotvrđivanjem. Nisam imala sumnje ni pitanja dok sam bila sa njima. Oni su imali jedinstvenu sposobnost da mi pomognu da uvidim apsurdnost svog postojanja, bez potrebe da mi to verbalno objašnjavaju. Stoga nisam osećala poriv da se branim i opravdavam.
Možda je baš to odsustvo direktnosti i agresivnosti učinilo da ih prihvatim bez 'ikakvog otpora. Nije dugo prošlo pre nego što sam shvatila da su mi žene sanjači, komunicirajući sa mnom na običan način, davale model koji mi je bio neophodan da preusmerim svoju energiju. // One su želele da ja promenim način na koji posmatram obične stvari kao što su kuvanje, čišćenje, pranje veša, učenje ili zarađivanje za život. Te srvari treba činiti pod drugačijim okolnostima, govorile su. To treba da budu podjednako važne, korisne veštine a ne prizemne, svakodnevne obaveze.

Njihov međusobni odnos i odnos sa ženama tragačima je bio najvažniji momenat u mojim pokušajima da shvatim koliko su one posebne. Uspela sam da pojmim koliko su one iznad Ijudskih slabosti u svojoj humanosti i običnosti. Njihova potpuna svesnost je bila u

201

savršenoj slozi sa ličnim karakteristikama, bile one burna ili ćudljiva priroda, bezobrazluk i silovitost, ludilo i agresivnost ili simpatična predusretljivost.U prisustvu i družeći se sa bilo kojim od ovih čarobnica, ja sam iskusila neobično osecanje da sam na produženom godišnjem odmora, kao da je svaki dan bio praznik. Ali to je bila iluzija. One su bile na večitoj ratnoj stazi. A njihov neprijatelj je bila ideja samoga sebe. U kući veštica sam, takođe, upoznala Vićenca i Silvija Manuela, draga dva čarobnjaka iz gmpe nagala Mariana Aureliana.

Vićente je imao očigledno špansko poreklo. Njegovi roditelji su do'šli iz Katalonije. On je bio mršav čovek aristokratskog izgleda, sa varljivo slabim i krhkim šakama i stopalima. Večito je šetao unaokolo u papučama i gornjem delu pidžame koja je bila otkopčana i padala preko njegovih kakipantalona. Košulje nije rado nosio. Koža mu je bila bleda, izuzev uvek crvenih obraza. Brižljivo negovana jareća bradica je davala izvesnu određenost njegovoj inače odsutnoj pojavi.
Ne samo da je izgledao kao veoma obrazovan čovek nego je to zaista i bio. Knjige iz moje sobe su bile njegove, to jest, on ih je skupljao, čitao i brinuo se o njima. Ono što je nj'egovu učenost činilo veoma privlačnom nije postojalo ništa o čemu on ne bi ništa znao je bilo njegovo ponašanje čoveka koji je uvek bio učenik. Ja sam bila sigurna da se to retko dešavalo jer je on, očigledno, znao više od svih ostalih. Njegov velikodušni duh je odbacivao sve svoj'e znanje veličanstvenom prirodnošću i bez postiđivanja bilo koga čije znanje je manje.
Zatim, tu je bio i Silvio Manuel, čovek srednjeg rasta, krupan, golobrad i braon boje kože. Misteriozni indijanac pretećeg izgleda, on je bio slika i prilika onoga kako sam ja zamišljala da treba da izgleda jedan pravi, opasan bnijo. Njegov zlovoljan izgled me j'e plašio a njegovi kratki odgovori su mi otkrivali ono što sam mislila da je nj'egova prava, agresivna narav.

Tek kada sam ga bolje upoznala, otkrila sam koliko je on uživao u negovanju takvog imidža. On je bio najotvoreniji i, za mene, naj'divniji od svih čarobnjaka. Tajne i tračarenje su bili njegova strast; da li su bili istiniti ili ne nije za njega bilo od značaja. Njegov način priče j'e bio ono što je, za mene, bilo naj'vrednije a i svi dragi su uživali u nj'egovom prepričavanjima i duhovitim ogovaranjima. Takođe je imao i nepresušan izvor viceva od kojih je većina bila vrlo bezobrazna. On je jedini uživao u gledanju televizije i tako uvek bio upućen u sva nova svetska
202

BITIUSAHJAMJU
zbivanja. Imao je običaj da prepričava naj'novije vesti uz velika preteri' vanja i priličnu dozu zlobnog humora.

Silvio Manuel je bio izvrstan igrač. Njegova umešnost u raznovrsnim narodnim plesovima i svetim, ritualnim igrama je bila za priču. Igrao je ekstatično i opušteno a često je i mene pozivao da igram sa njim. Poznavao je sve vrste plesova. Venecuelanski horopo, kumbiju, sambu, tango, tvist, rokenrol, obraz uz obraz bolero, bilo šta, sve ih je znao.

Dobro sam se razumela i sa Džonom, indijancem sa kojim me je upoznao nagal Mariano Aureliano u Tusonu, Arizoni. Njegovo prosto, otvoreno i jednostavno ponašanje je bilo samo fasada. On je u stvari bio najnepristupačniji od svih čarobnjaka. Vozio se unaokolo u svom kamionetu obavljajući svačije poslove. Takođe je popravljao štagod bi se pokvarilo u i oko kuće.

Pod uslovom da ga ne gnjavim pitanjima i da ćutim, on me je vodio sa sobom kada je išao da svršava poslove i pokazivao mi je kako se popravljaju razne stvari. Od njega sam naučila kako da zamenim gumicu u slavini i kako da podesim vodokotlić da ne curi; kako da popravim peglu ili prekidač za svetlo; kako da promenim ulje i svećice u mojim kolima. Naučio me je da pravilno mkujem čekićem, šrafcigerom, testerom, električnom bušilicom.

Jedino što niko od njih nije hteo da mi pruži, bili su odgovori na moja pitanja o njihovom svetu. Uvek kada sam pokušala da skrenem razgovor na tu temu, upućivali su me na nagala Isidoro Baltazara. Standardni izgovor je bio, "On je novi nagal. Njegova dužnost je da se bavi tobom. Mi smo ti samo tetke i ujaci."

Isidoro Baltazar je za mene predstavljao pravu misteriju, bar u početku. Nije mi bilo jasno gde je on zapravo živeo. Izvan bilo kakvih planova i rutina, on se pojavljivao i nestajao iz svog stana u bilo koje vreme. Dan ili noć, bilo mu je svejedno; on je spavao kada je bio umoran što je bilo vrlo retko a jeo je kada je bio gladan, što je bilo vrlo često, skoro uvek. Između njegovih misterioznih odlazaka i dolazaka, provodio je vreme radeći sa zapanjujućom koncentracijom. Njegova sposobnost da rastegne ili sabije vreme bila mi je potpuno neshvatljiva. Imala sam utisak da provodim sate, čak čitave dane sa njim a u stvarnosti su to bili tek trenuci, ugrabljeni tu i tamo tokom dana ili noći, izmedu drugih stvari kojima se bavio šta god da je to bilo.
203

Fiorinda Doner
Sebe sam uvek smatrala energičnom osobom. Sa njim, međutim, nisam mogla da se takmičim. On je uvek bio u pokretu bar je tako izgledalo ažuran i aktivan, uvek spreman da preduzme neku akciju. Njegov elan je bio jednostavno neverovatan.Tek mnogo kasnije sam shvatila da je izvor Isidoro Baltazarove neiscrpne energije bilo njegovo odsustvo brige o sebi samome. Njegova postojana podrška, njegove neprimetne ali majstorski izvodene mahinacije su mi mnogo pomagale da ostanem na pravom putu. Bio je srčan, divan u svom suptilnom ali energičnom načinu uticanja, koji me je usmeravao tako da sam se menjala i ne osećajući da me vodi jednom novom stazom, stazom na kojoj više nisam morala da igram igre niti da se pretvaram i koristim svoje ženske trikove da bih ostvarila svoje želje. Ono što je njegovo vodstvo činilo strahovito privlačnim, bila je činjenica da on nije imao nikakav skriveni motiv; nije bio nimalo posesivan. Njegovo vođstvo nije bilo zaprljano obećanjima niti sentimentalnošću.

Nije me usmeravao ni u jednom određenom pravcu. Nije mi davao nikakve savete u vezi knjiga koje bi trebalo da čitam ili kurseva koje sam htela da pohađam; sve to mi je bilo prepušteno da sama odlučujem.
Postojao je samo jedan uslov na kome je on stalno insistirao: morala sam da radim bez ikakvog dmgog cilja, osim zbog edukativnog i prijatnog procesa mišljenja. Fascinantan uslov! Nikada nisam o tome razmišljala na takav način, niti na bilo koji drugi uostalom. Iako sam uvek volela da idem u školu, nikada nisam učenje smatrala posebno prijatnom aktivnošću. Bilo je to jednostavno nešto što se mora, obično u žurbi i sa što manje uloženog napora.

Morala sam najzad da se složim sa onim što su miFlorinda i njena pratnja rekle još prilikom našeg prvog susreta:]*a sam pohađala škole, ne da bih se obrazovala, već da bih se dobro provodila. To što sam imala dobre ocene je bilo više pitanje srece i govorljivosti nego studioznosti. Dobro sam pamtila i umela sam da govorim. Umela sam i da ubeđujem druge. Bila sam dobar retoričar.

Kada sam jednom prevazišla svoj početni stid, primorana da sebi priznam i da prihvatim činjenicu da su moje intelektualne pretenzije bile lažne i da nisam umela da razmišljam na bilo koji dugi način osim najplićeg mogućeg, osetila sam ogromno olakšanje. Bila sam tada spremna da se stavim pod starareljstvo čarobnjaka i da pratim Isidoro Baltazarov plan učenja. Na moje veliko razočaranje, on nije za mene
204

BITIUSANJANJU
imao nikakav spremljen plan. Jedino na čemu je insistirao je bilo da prestanem da učim i čitam napolju. On je verovao da jeproces mišljenja privatna, skoro tajna ceremonija i da se nikako ne može odigravati napolju, naočigled sveta. Upoređivao je proces mišljenja sa procesom v narastanja testa. I jedan i drugi su mogući samo u zarvorenoj prostoriji.
"Naravno, najbolji način da se nešto razume je ležeći u krevetu." rekao mije jednom prilikom. Ispružio se na svom krevetu, podmetnuo nekoliko jastuka pod glavu i prekrstio noge, naslonivši članak desne noge na podignuto koleno leve.

Nisam imala visoko mišljenje o tom njegovom apsurdnom položaju za čitanje ali sam ga ipak praktikovala kad god sam bila sama. U tom položaju, sa knjigom na grudima, redovno bih čvrsto zaspala. Pošto sam i dalje često patila od nesanice, bila sam mnogo zadovoljnija učinkom koji je taj položaj imao na moj san nego količinom znanja stečenog na taj način.

Ponekad mi se dešavalo da, trenutak pre padanja u san, osetim kao da mi nečije ruke prelaze preko čela, lagano dodirujući moje slepoočnice. Oči su mi tada automatski upijale otvorenu stranu knjige brzinom koje nisam bila svesna i celi pasusi teksta su se dizali sa papira. Reči su igrale pred mojim očima dok su se čvorovi značenj a razmotavali sve do eksplozije otkrića u mom mozgu.

Želeći da dalje ispitam ovu novu mogućnost, forsirala sam se kao da me je na to terao neki gonič robova. Bilo je međutim slučajeva kada me je ovo negovanje razuma i metodičnosti iscrpljivalo fizički isto koliko i psihički. Tada sam ispitivala Isidoro Baltazara o intuitivnom saznanju, o tom iznenadnom bljesku saznanja, razumevanja, koji čarobnjaci treba da neguju više nego bilo šta drugo.

On mi je u takvim prilikama govorio da je besmisleno znati nešto I isključivo zahvaljujući intuiciji. Bljeskovi saznanja moraju biti prevedeni u neke povezane misli, inače su beskorisni. On je upoređivao te bljeskove saznanja sa prisustvovanjem nekom neobjašjivom fenomenu. Obe pojave nestaju isto tako brzo kao što su se i pojavile. Ako se ne učvršćuju neprestano, sumnja i zaborav ce ih izbrisati jer je um uslovljavan da bude praktičan te prihvata samo ono što je proverljivo i merljivo.

On objasni da su čarobnjaci pre Ijudi od znanja nego Ijudi od razuma i kao takvi su korak ispred zapadnjačkih intelektualaca koji

205

smatraju di je stvarnost koja se često poistovećuje sa istinom pojmljiva putem razuma. Ćarobnjak tvrdi da je sve što se može saznati putem razuma naš proces razmišlj'anja ali to samo uz razumevanje '' našeg celokupnog bića na najkomplikovanijem i najsofisticiranijem nivou. Tada možda možemo najzad izbrisati granice koj'ima razum definiše stvarnost.

Isidoro Baltazar mi je objasnio da čarobnjaci neguju sveukupnost svog bića. To znači da oni ne prave uvek obaveznu razliku između naših racionalnih i intuitivnih strana. Oni koriste obe strane da bi dostigli nivo svesti koj'i oni nazivaju tihrm znanjem a koje leži iza jezika, iza misli.
Ponovo, po stoti put, Isidoro Baltazar je naglasio da ako neko želi da utiša svoju racionalnu stranu, mora prvo razumeti svoj proces mišljenja na svom najkomplikovanijem i najsofisticiranijem nivou. On j'e verovao da je filozofija, počevši od grčkih klasičnih mislilaca, pružila najbolji način da se ovaj' proces mišljenja rasvetli. On se nikada nije umarao od ponavljanja da smo mi, bili učeni ljudi ili laici, ipak pripadnici i naslednici zapadnjačke intelektualne tradicije. A to znači da smo, bez obzira na nivo obrazovanja i sophisticiranost, ipak zarobljenici te intelektualne tradicije i načina na koji ona interpretira stvarnost.

Samo veštački, tvrdio je Isidoro Baltazar, smo spremni da prihvatimo da je ono što mi zovemo stvarnost u stvari kulturom određena konstrukcija. Potrebno je da prihvatimo na najdubljem mogućem nivou da je kultura proizvod dugotrajnog, kooperativnog, vrlo izbirljivog, visoko razvij'enog i prinudnog procesa koj'i kulminira u pristajanju na sporazum koji nas štiti od drugačijih mogućnosti. Čarobnjaci aktivno teže da strgnu masku sa činj'enice da naš razum upravlja našim shvatanjem stvarnosti i održava ga; činjenice da ideje i misli koje proizilaze iz razuma postaju upravljači znanja koji određuj'u kako ćemo sagledavati svet i kako se u njemu ponašati; i da se na sve nas vrši ogroman pritisak da prihvatimo određene ideologije.

On naglasi da su čarobnjaci zainteresovani za opažanje sveta na načine koji prevazilaze granice odredene kulturom. Ono što je odredeno kultuiom je to da nam naša lična iskustva, uz zajednički društveni sporazum o tome šta su naša čula sposobna da opažaj'u, određuju šta ćemo opažati. Bilo šta što je izvan ovih dogovorenih granica čulne oblasti automatski biva izolovano i odbačeno od strane racionalne svesti. Na taj način, krhki oklop ljudskih pretpostavki nikada ne biva oštećen.

206

BITIOSAriJAIUU
Učenje čarobnjaka kaže da se percepcija odvija na mestu koje se nalazi van granica čulne oblasti. Čarobnjaci znaju da postoji nešto mnogo veće od onoga što smo se mi složili da naša čula mogu da opažaju. Percepcija se odvija u tačci izvan tela, izvan čula kažu oni. Ali nije dovoljno da neko poveruje u ovu premisu. Nije dovoljno da se od nekoga čuje ili pročita. Da bi se ovo prihvatilo, mora se iskusiti.
Isidoro Baltazar reče da čarobnjaci čitav svoj život teže ka tome da probiju taj krhki oklop ljudskih pretpostavki. Oni, međutim, ne uranjaju u tamu bezglavo. Oni su spremni. Znaju da kada god ulaze u nepoznato moraju da imaju dobro razvijenu racionalnu stranu. Tek tada mogu biti sposobni da objasne i pronađu smisao u onome što donesu sa svojih putovanja kroz nepoznato.

On dodade da ja nikada neću razumeti čarobnjaštvo kroz čitanje filozofskih dela. Pre ću uvideti da su i filozofija i čarobnjaštvo visoko sofisticirani oblici apstraktno'g znanja. Ni čarobnjak ni filozof istinu o našem bivstvovanju na ovome svetu ne ostavlja nepromišljenu. Međutim, čarobnjak odlazi korak dalje. On dela u skladu sa svojim otkrićima koja su, po definiciji, već izvan naših kulturno prihvatljivih mogućnostilsidoro Baltazar je tvrdio da su filozofi intelektualni čarobnjaci. Samo, njihova ispitivanja i istraživanja uvek ostaju na nivou mentalnih pokušaja. Filozofi ne mogu uticati na svet koji tako dobro poznaju i objašnjavaju, osim na kulturno prihvatljiv način. Filozofi dodaju znanje jednoj već postojećoj masi znanja. Oni inteipretiraju i reinterpretiraju postojeće filozofske tekstove. Nove ideje i misli koje proizilaze kao rezultat tog intenzivnog učenja ne menjaju ih, osim možda u psihološkom smislu. Mogu postati prijatniji, bolje razumevati ljude ili pak suprotno od toga. Činjenica je da ništa od svega što budu radili u domenu filozofije neće promeniti njihovo čulno opažanje sveta jer filozofi rade unutar društvenog uređenja. Oni podržavaju društveno uređenje čak i kada se intelektualno sa njime ne slažu. Filozofi su čarobnjaci sa manom.

Čarobnjaci takođe dodaju građu već postojećoj masi znanja. Medutim, oni to ne čine tako što prihvataju ono što je već uspostavljeno i dokazano od strane dragih čarobnjaka. Čarobnjaci moraju da nanovo dokažu sami sebi da nešto što je već prihvaćeno zaista postoji, zaista dopušta da bude opaženo. Da bi uspeli u ovom monumentalnom

207

podvigu, čarobnjacima su neophodne ogromne količine energije, kojom se oni napaj'aj'u tako što se izdvaj'aju iz društvenog uređenja, ne izlazeći iz sveta. Čarobnjaci raskidaj'u sporazum koji definiše stvarnost bez kidanja samih sebe u tom procesu.

208

XV
O

buzeo me je jak osećaj nesigurnosti pošto smo prešli granicu kod Meksikalija. Moje opravdanje za put u Meksiko sa Isidoro Baltazarom koje mi je delovalo sasvim zadovoljavajuće sada mi se činilo kao bled izgovor za to što sam ga primorala da me povede sa sobom. Počinjala sam da sumnjam da ću biti u stanju da učim sociologiju u kući veštica kao što sam rekla da ću činiti.

Znala sam da ću tamo raditi upravo ono što sam radila prilikom svih mojih ranijih poseta: spavaću veći deo vremena, sanjati čudne snove i očajnički pokušavati da dokučim šta ljudi iz sveta čarpbnjaka očekuju od mene.

"Jesi li se predomislila?" poskočih od glasa Isidoro Baltazara. Gledao me je iskosa, verovatno već duže vreme.

"Naravno da nisam," požurih da ga razuverim, pitajući se da li je osetio moje raspoloženje ili j'e samo primetio da sam se ućutala. Promucala sam nekakve besmisilice o vrućini a onda se okrenula da gledam kroz prozor.

Nisam više ništa govorila, prevashodno zato što sam bila mrzovoljna i uplašena. Osećala sam bojazan kako mi mili po koži, poput mnoštva mrava. Nasuprot meni, Isidoro Baltazar je bio pričljiv i raspoložen. Bio je potpuno opušten. Pevao je i pričao mi viceve. Recitovao je poeziju na engleskom, španskom iportugalskom. Ali čak ni najnoviji papreni tračevi o Ijudima sa univerziteta koje smo oboje poznavali nisu uspeli da me oraspolože. To što ja nisam učestvovala u razgovoru njemu uopšte nije smetalo. Čak ni kada sam viknula na njega da me ostavi na mini, njegov entuzijazam nije opao ni za mrvicu.

209

"Kada bi nas ljudi videli, pomislili bi da smo već godinama u braku," reče on, smejući se.

Kada bi nas čarobnjaci videli, pomislih tmurno, znali bi da nešto nije u redu. Znali bi da Isidoro Baltazar i ja nismo jednaki. Ja sam iskrena, otvorena i odlučna u odnosu na svoje aktivnosti i odluke. Za njega, aktivnost i odlučivanje bili su stvar protoka, koji god da je ishod a njegova odlučnost se ogleda u tome da on preuzima potpunu odgovornost za svoje akcije, bez obzira koliko one bile trivijalne ili beznačajne.

Vozili smo pravo, prema jugu. Nismo kružili kao obično kada putujemo prema kući veštica. Kada smo prošli Guajmas nikada dotad nismo išli toliko daleko na jug, na putu do kuće veštica upitala sam ga, "Gde me ti to vodiš?"

On mi odgovori neobavezno, "Idemo dužim putem. Ne brini."
Taj isti odgovor sam dobila kada sam ga ponovo pitala, za vreme večere, u Navohoi. Napustivši Navohou, krenuli smo dalje na jug, prema Mazatlanu. Bila sam van sebe od brige. Negde oko ponoći, Isidoro Baltazar je skrenuo sa autoputa na uzani, prašnjavi drum. Kombi je tmckao i tresao se, odskakuj'ući po rapama i kamenju. Autoput je ostao iza nas, svetlucajući, zatim je sasvim nestao, progutan od žbunja koje je raslo sa obe strane druma i zaklanjalo vidik. Nakon bolno dugačke vožnje, naglo se zaustavismo i on ugasi farove.
"Gde se nalazimo?" upitah, osvrćući se unaokolo. U pivom trenutku nisam ništa videla. Onda mi se oči polako navikoše na mrak i j'a zapazih bele svetlucave tačkice pravo ispred nas. Izgledale su kao zvezdice koje su pale sa neba. Opojni miris jasminovog žbunja koje je raslo svuda, čak i po krovu i spuštalo se niz stubove trema, mi je bio blokiran negde u sećanju tako da sam, kada sam ga iznenada prepoznala, imala osećaj kao da sam taj težak mirisni vazduh ranije udisala samo u snu. Nasmejah se, osećajući detinju radost i oduševljenj'e otkrića. Nalazilili smo se ispred Esperancine kuće.

"Ovde sam bila prvi put, sa Dilajom Flores," rekoh sebi u bradu, zatim uhvatih Isidoro Baltazara za raku i upitah, "Ali kako j'e ovo moguće?" gušila sam se od čuđenja i straha.

"Šta to?" reče ori, glasom punim čuđenja. Bio je uzbuđen i uznemiren. Njegova uvek topla ruka bila je ledena.

210

"Ova kuća je bila u predgrađu Siudad Obregona, skoro dvesta kilometara odavde," povikah. "Sama sam vozila, dovde. I nije bilo skretanja sa asfaltnog puta." Osvrtala sam se oko sebe u mraku, zbunjena. Setila sam se da sam vozila odavde do Tusona i da nisam prošla ni blizu Navohoe.

Isidoro Baltazarovo ćutanje je potrajalo nekoliko minuta. Izgledao je zaokupljen mislima, kao da traži odgovor. Znala sam da neće naći nijedan koji bi me zadovoljio. On se okrete ka meni i sleže ramenima. U njegovim očima se videla silina, odlučnost, slična onoj kod nagala Mariana Aureliana kada je rekao da je siguran da sam ja tada sanjala budna kada sam došla iz Hermosilja do isceliteljkine kuće sa Dilajom Flores. "Predlažem ti da ostaneš pri tome," reče on. "Znam iz sopstvenog iskustva kako um može da luta u krug, pokušavajući da objasni neobjašnjivo."

Htela sam da protestvujem ali me on zaustavi, pokazujući prema svetlu koje nam se primicalo. On se nasmeši, iščekujući, kao da je znao kome pripada ta ogromna senka što nam je prilazila, klimajući se.
"Pa to je čuvar," zapanjeno konstatovah kada je došao do nas. Impulsivno ga zagrlih ipoljubih u oba obraza. "Nikada ne bih očelđvala tebe da vidim ovde," rekoh.

On se slatko nasmeši ali mi ništa ne reče. Zagrlio je Isidoro Baltazara, tapšući ga po leđima onako kako to Latini čine kada se pozdravljaju. Nešto mu je šaputao alija nisam uspela da razaberem ni jednu reč, bez obzira koliko sam se trudila. Zatim nas je poveo do kuće.
Masivna ulazna vrata su delovala odbojno i bila su zatvorena. Prozori sa rešetkama takođe. Nikakvo svetlo, nikakav zvuk nije dopirao iza debelih zidova. Zaobišavši kuću, došli smo do zadnjeg dvorišta, okruženog visokom ogradom. Ušli smo kroz vrata koja su vodila pravo u četvrtastu sobu. Malo mi je laknulo kada sam prepoznala četvora vrata. Bila je to ona ista soba u koju me je Dilaja Flores dovela. Bila je isto tako skromno nameštena kao i kada sam prošli put bila u njoj: uzani krevet, sto i nekoliko stolica.

Čuvar je stavio petrolejsku lampu na sto i dao mi znak da sednem. Okrenuvši se Isidoro Baltazani, on ga zagrli i izađe sa njim napolje u mračan hodnik. Njihov iznenadni odlazak me ostavi zaprepašćenu. Pre nego što sam se oporavila od iznenađenja i neodlučnosti oko toga da li da podem za njima ili ne, ponovo uđe čuvar. Doneo mi je ćebe, jastuk, baterijsku lampu i noćnu posudu.

211

"Ja bih radije upotrebljavala poljski klozet," rekoh ukočeno.
Čuvar slegnu ramenima i gurnu noćnu posudu pod krevet "Za slučaj da moraš da ideš usred noći." Oči su mi sijale nedvosmislenim oduševljenjem dok mi je govorio da je Esperancin veliki crni pas čuvar uvek napolju. "On nije ljubazan prema nepoznatim ljudima koji noću lutaju po dvorištu." Kao na znak, u tom trenutku se začu glasan lavež.
"Ja nisam nepoznata osoba," rekoh neobavezno, pokušavajući da ignorišem zlu notu u psećem lavežu. "Bila sam ovde ranije. Poznajem tog psa."

Ćuvar iznenađeno izvi obrve i upita, "A poznaje Ii pas tebe?"
Upiljih se u njega. On uzdahnu i okrenu se prema vratima, uzimajući lampu.

"Nemoj da mi odneseš lampu," rekoh, skočivši i postavivši se između njega i vrata. Pokušala sam da se nasmešim ali su mi se usne ukočile. "Gde su svi ostali?" uspeh najzad da procedimkroz zube. "Gde su Esperanca i Florinda?"

"Trenutno sam ja jedina osoba ovde," reče on.
"Gde je Isidoro Baltazar?" upitah, obuzeta panikom. "Obećao mi je da će me odvesti do kuće veštica. Moram da pišem svoj rad iz sociologije." Moje misli i reči su bile potpuno zbrkane dok sam pokušavala da objasnim svoje razloge dolaska u Meksiko sa Isidoro Baltazarom. Bila sam na ivici suza kad sam rekla čuvaru kako mi je jako važno da završim svoj rad.

On me utešno potapša po leđima i izgovori nekoliko blagih reči, da me smiri, kao da govori sa detetom. "Isidoro Baltazar spava. Znaš kakav je on. Onog trenutka kada dotakne glavom jastuk, on nije više na ovome svetu." On se blago nasmeja i dodade, "Ostaviću svoja vrata otvorena, za slučaj da ti trebam. Slobodno me pozovi ako budeš imala košmare ili ako ti bilo šta zafali, odmah ću doći."

To rekavši čuvar iščeze u mračnom hodniku, pre nego što sam stigla da mu kažem da nisam imala nijedan košmar od mogprošlog boravka u Sonori.

Petrolejka na stolu je uskoro počela da treperi i ubrzo se ugasila. Bilo je mračno kao u tunelu. Legla sam na krevet potpuno obučena i zatvorila oči. Bilo je sasvim tiho izuzev tihog, hrapavog disanja koje se čulo odnekud iz daljine. Zbog tog zvuka i uskog, tvrdog kreveta sam uskoro odustala od pokušaja da zaspim.

212

BITIUSAHJAMJU
Uzevši baterijsku lampu u ruku, išunjala sam se u hodnik, hodajući na prstima, u nadi da ću naći čuvara ili Isidoro Baltazara. Tiho sam kucala na sva vrata na koja sam nailazila. Niko nije odgovarao. Nikakav zvuk se nije čuo ni iz jedne sobe. Čudna, pritiskajuća tišina se spustila na kuću. Čak i zvuci ptica i buba iz dvorišta su zamuklL Moje sumnje su se obistinile. Bila sam ostavljena sama u kući.

Umesto da se zabrinem, odlučila sam da zavirim u sve sobe. Bile su to spavaće sobe, njih osam, sve iste veličine i izgleda: prilično male, savršeno červrtastog oblika i opremljene isključivo sa po jednim plakarom, krevetom i noćnim stočićem. Zidovi i po dva prozora su u svakoj sobi bili belo okrečeni a podne pločice su bile poređane u komplikovane mozaike. Otvarala sam klizeća vrata plakara, blago gurajući levi, donji ugao nogom. Znala sam, iako mi nije bilo jasno odakle to znam, da blagim udarcem ili guranjem na to mesto mogu da otkačim mehanizam koji otvara vrata.

U jednom od plakara sam, pomerivši gomilu ćebadi, otkrila jedna mala tajna vrata u podu. Otključaia sam ih pomoću skrivenog mehanizma, kamufliranog u obliku utikača za svetlo. Bila sam već u stanju u kome se više nisam mogla iznenaditi, tako da sam mirno prihvatila činjenicu da ja znam za sva ta tajna vrata, činjenicu koja naravno nije mogla imati pristup u moj racionalni deo svesti.

Otvorivši mala tajna vrata, provukla sam se kroz uzani otvor i našla se u plakaru sledeće sobe. Bez velikog iznenađenja pošto sam to već znala otkrila sam da, provlačeći se kroz te tajne prolaze, mogu da se prebacujem iz sobe u sobu jer su svih osam spavaćih soba bile povezane.
Baterijska lampa mi se ugasi i ja tiho opsovah. Nadajući se da će opet zasvetleti, izvadila sam baterije i ponovo ih stavila. Nije upalilo, bile su prazne. Mrak je bio tako gust da nisam mogla da vidim ni svoje ruke, držeći ih ispred očiju. Uplašivši se da ću udariti glavom u vrata ili zid, pipajući oko sebe, oprezno otpuzih do vrata zatim izađoh u hodnik.
To mi je bilo toliko naporno da sam drhtala i duboko disala kada sam konačno došla do hodnika i uspravila se. Dugo sam stajala nepomično u hodniku, pitajući se kojim pravcem da krenem ne bi li našla svoju sobu.

Iznenada začuh nekakve glasove iz daljine. Nisam mogla da odredim da li zvuk dolazi spolja ili iz nekog dela kuće, te sam krenula da ga pratim. Došla sam do unutrašnjeg dvorišta. Živo sam se sećala tog

213

zelenog, skoro tropskog dvorišta sa kamenim lukovima, sa ogromnom paprati, lišćem, mirisom narandžinog cveta i bagremovom lozicom.
Napravila sam tek par koraka pre nego što sam na zidu ugledala ogromnu senku psa. Zver zareža na mene a njene užarene oči mi poslaše ledene trnce uz kičmu.

Umesto da se predam strahu i uspaničim, ili možda baš od straha, ja osetih kako se nešto neverovatno dešava samnom: bilo je to kao da sam ceo život bila sklopljena poput japanske lepeze. Sada se iznenada rasklopih. Fizički osećaj je bio na ivici bola. Pas me je zbunjeno gledao. Počeo je da cvili kao štene. Zatresao je ušima i legao na zemlju, prevrćući se. Ja sam stajala u mestu, skamenjena. NLsam bila uplašena, jednostavno nisam mogla da se pokrećem. Onda, kao da je to najprirodnija stvar na svetu, ponovo se sklopih, okrenuh i odoh. Nisam imala više problema da nađem svoju sobu.

Probudila sam se sa glavoboljom i onim osećajem da nisamuopšte spavala koji sam, budući da često patim od nesanice, isuviše dobro poznavala. Svi mišići su mi bili istegnuti. Glasno sam zaječala kada su se vrata otvorila i svetlost mi obasjala lice. Uz veliki napor okrenuh glavu na drugu stranu.

"Dobro jutro!" reče Esperanca ulazeći u sobu, šuškajući suknjama i podsuknjama. "Zapravo, dobar dan," ispravi se ona i pokaza sunce kroz otvorena vrata. Bila je vedra i raspoložena a glas joj je bio divan i snažan kada mi se pohvalila kako se setila da uzme moje knjige i papire iz kombija pre nego što je Isidoro Baltazar otišao sa starim nagalom.
Naglo se uspravih. Bila sam potpuno razbuđena. "Zašto nagal
Mariano Aureliano nije došao da se pozdravi sa mnom? Zašto mi
Isidoro Baltazar nije javio da odlazi?" uzviknuh.
„

Požalih joj se da sada nikada neću završiti svoj rad i položiti ispit. Esperanca me radoznalo pogleda i reče da. ako je pisanje tog mog rada tako sebičan čin, nikada neću uspeti da ga završim.
Pre nego što sam stigla da joj objasnim da me lično nije uopšte briga da li ću ikada položiti taj ispit, ona dodade, "Ne treba da radiš taj rad da bi položila ispit nego zato što voliš to da radiš. Zato što trenutno ne postoji ništa što bi radije radila."

214

B!TIUSATiJATUU
"Ima mnogo stvari koje bih radije radila."
"Na primer, šta?" izazva me ona.Razmišljala sam neko vreme ali nisam uspela da se setim ničeg konkretnog, Morala sam da priznam, makar u sebi, da nikada nisam uživala u nekom školskom radu kao u ovome. Po prvi put sam počela da čitam i pripremam se još na početku semestra umesto da čekam, kako sam uvek činila, do nekoliko dana pre isticanja roka za predaju. Samo svest o tome da je to bio važan ispit mi je kvarila uživanje.

Esperanca, kao da mi je opet čitala misli, reče da bi trebalo da zaboravim na taj ispit i da treba isključivo da mislim o tome kako da napišem dobar rad. "Kada jednom postaneš deo sveta čarobnjaka i počneš da razumeš prirodu snova, na putu si da shvatiš šta je zaista čarobnjaštvo. A to shvatanje oslobađa."

Zbunjeno je pogledah. Nije mi bilo jasno šta je htela da mi kaže.
"Oslobađaš se od želje za bilo čime." Esperanca je ovu rečenicu izgovorila veoma sporo, kao da sam nagluva. Pogledala me je zamišljeno i dodala, "Ime ti je pohlepa, a ipak ništa ti ne treba i ništa ne želiš..." Njen glas se postepeno utišavao dok je slagala moje knjige, papire i ceduljice na sto. Lice joj je zračilo radošću kada se okrenula da me pogleda. U ruci je imala nekoliko olovaka. "Zaoštrila sam ti ih žiletom," reče. "Zaoštriću tiolovke svaki putkada se istupe." Ona položi olovke pored mog bloka za pisanje i raširi ruke, kao da želi da obuhvati celu prostoriju. "Ovo je divno mesto za rad. Niko te ovde nece uznemiravati."

"Sigurna sam u to," rekoh. Videvši da se ona sprema da ode, upitah gde je Isidoro Baltazar spavao prošle noći

"Na svojoj slamnatoj prostirci, gde drugde bi mogao da spava?" Tiho se kikoćući, ona skupi krajeve svojih sukanja i izađe u dvorište. Gledala sam je dok nije nestala iza kamenih lukova. Oči su me bolele od gledanja u blještavilo dnevne svetlosti.

Trenutak kasnije, začu se glasno kucanje na vratima prema hodniku.

"Jesi li obučena?" upita čuvar, gurnuvši vrata i pre nego što sam stigla da odgovorim. "Hrana za tvoj mozak," reče, stavljajući poslužavnik od bambusa na sto. Sipao mi je činiju bistre supe i predložio mi da jedem macliaca Sonorense. "Sam sam to pravio," reče mi on.
Jelo od mešavine kajgane, mlevenog mesa, luka i ljutih papričica bilo je odlično.

215

"Kad završiš, odvešću te u bioskop," reče.
"Kad završim sa jelom?" upitah uzbuđeno, trpajući celu tortilju u usta.

"Kad završiš svoj rad," razjasni on.
Čim sam bila gotova sa jelom, on reče da treba da se upoznam sa psom. "Inače nećeš moći da izlaziš napolje. Čak ni do poljskog klozeta."
Htela sam da mu ispričam da sam već srela psa i da sam izlazila prošle noći ali mi on dade energičan znak rukom da pođem za njim u dvorište. Veliki crni pas je ležao sklupčan u senci visoke ograde od dvostrukih štapova. Čuvar čučnu pored životinje i počeša je iza ušiju. Sagnuvši se još niže, on prošaputa nešto psu u uvo.

Iznenada, čuvar ustade. Ja se trgoh, koraknuh unazad i padoh na zadnjicu. Pas zareža a čuvar preskoči ogradu neverovatnim skokom. Ja se podigoh na noge i htedoh da pobegnem ali je pas ispružio prednje šape i stavio ih na moja stopala. Osećala sam njihov pritisak kroz cipele. Pas me pogleda i razjapi čeljusti zevajući. Jezik i desni su mu bili teget crne boje.

"To je znak visokog pedigrea."
Začuvši njegov glas iza sebe prepala sam se, okrenula, izgubila ravnotežu i pala preko psa. Prvo se nisam usuđivala da se pomaknem, onda sam polako okrenula glavu ustranu. Njegove ćilibarno žute oči su gledale pravo u moje. Pas pokaza zube ali ne režeći već prijateljski, pseći se smešeći.

"Sada ste prijatelji," objavi čuvar, pomažući mi da se podignem na noge. "A sada je vreme da počneš da radiš svoj rad."
Sledeća tri dana su bila ispunjena mojom željom da završim svoj zadatak. Provodila sam duge vremenske periode radeći bez pauze ali nekako nisam osećala da vreme prolazi. Nije to bilo zato što sam bila toliko zadubljena u svoj posao da nisam vodila računa o vremenu. Izgledalo je kao da se vreme pretvorilo u prostor. Tačnije, počela sam da merim vreme kao intervale; intervale između viđenja sa Esperancom.

Svakoga dana pre podne, kada sam doručkovala ono što mi je ostavila u kuhinji ona se iznenada pojavljivala. Bez ikakvog zvxika, kao
216

BITIUSAMJATUU
da se materijalizovala iz večitog plavkastog dima kojije lebdeo u kuhinji kao oblak. Uvek mi je češljala kosu tvrdim drvenim češljem ali nije progovaraia ni reč. Nisam ni ja.

Ponovo sam je vidala popodne. Tiho, kao što se pojavljivala u kuhinji, naglo bi se materijalizovala u dvorištu i sedela u svojoj stolici za ljuljanje ispod kamenog lučnog svoda. Satima bizurOa u prazno, kao da je mogla da vidi izvan granica ljudskog vida. U tim časovima nije bilo nikakve komunikacije između nas, osim kratkog pozdrava klimanjem glave ili osmeha. I pored toga, znala sam da sam zaštićena njenom tisinom. Pas me nikada nije napuštao, kao da je dobio takvu naredbu od čuvara. Pratio me je svuda, danju i noću, čak i do klozeta. Najviše sam se radovala kasnim popodnevnim izlascima, kada smo pas i ja trčali preko polja do drvoreda koji je razdvajao imanja. Tu bismo sedeli u senci i zurili u prazno, kao Esperanca. Ponekad mi se činilo da bih mogla da ispružim ruku i dohvatim planine u daljini. Slušala bih šum lišća na vetru i čekala da narandžasta svetlost zalazećeg sunca pretvori lišće u zlatne liske. Čekala bih da lišće potom postane plavo i najzad crno. Tada bismo pas i ja trčali do kuće, bežeći od tihog glasa vetra koji je govorio o samoći te puste zemlje.

Četvrtog dana sam se probudila uplašena. Iz pravca vrata koja su izlazila na dvorište, dopirao je glas, "Vreme je za ustajanje, lenštino." Čuvarev glas je zvučao mamurno i nezainteresovano.
"Zašto ne uđeš?" upitah. "Gde si bio svih ovih dana?"
Nije bilo odgovora.
Sedela sam umotana u ćebe, čekajući da uđe, suviše bunovna da bih ustala iz kreveta i izašla napolje da vidim zašto se krije. Posle nekog vremena, naterah se da izađem napolje. Dvorište je bilo prazno. U pokušaju da odagnam pospanost, sipala sam sebi nekoliko kofa hladne vode na glavu.

Moj doručak je bio drugačiji tog jutra: Esperanca se nije pojavila. Tek pošto sam sela da radim, primetila sam da je i pas nestao. Nemirno sam prelistavala svoje knjige. Nisam imala dovoljno energije a još manje želje da radim. Samo sam sedela za stolom satima, gledajući udaljene planine kroz otvorena vrata.

Prozirna tišina popodneva je s vremena na vreme bila prekidana zvucima kokošaka koje su grebale po zemlji u potrazi za semenkama i crvićima i prodornim zujanjem muva koje su letele unaokolo po plavetnilu bez oblaka, kao da je još uvek podne.

217

Skoro da sam zadremala, kad začuh nekakav zvuk u dvorištu. Brzo digoh pogled. Čuvar i pas su ležali jedan pored drugog na slamnatoj prostirci u senci ograde. Bilo j'e nečeg neobičnog u načinu na koji su ležali ispruženi na prostirci. Bili su tako nepomični da su delovali kao mrtvi.

Sa pomešanim osećajima zabrinutosti i radoznalosti, priđoh im na vrhovima prstiju. Čuvar je primetio moje prisustvo prepsa. Otvorio je oči praveći se iznenađen a zatim se, jednim brzimpokretom, prebaci u turski sed i upita, "Jesam li ti nedostajao?"

"Jesi!" rekoh i nervozno se nasmejah. Bilo mi je čudno da mi on postavi takvo pitanje. "Zašto jutros nisi ušao u moju sobu?" videvši njegov začuđen izraz, ja dodadoh, "Gde si bio protekla tri dana?"
Umesto odgovora on mi postavi pitanje, "Kako napreduje tvoj rad?"

Biia sam toliko iznenađena njegovim osornim tonom da nisam znala šta da kažem. Dvoumila sam se između želje da mu priznam da mi ne ide baš najbolje i želje da mu kažem da moj rad nije njegova briga.
"Nemoj da se mučiš smišljajući izgovor," reče on. "Kaži mi istinu. Kaži mi da ti je potrebno moje stručno mišljenje u vezi tvog rada."
Suzdržavajući se da ne prasnem u smeh, ja čučnuh pored psa i pomazih ga po glavi.

"Dakle?" zahtevao je čuvar. "Zar ne možeš da priznaš da si bez mene izgubljena?"

Zabrinuta za njegovo psihičko zdravlje, odlučila sam da je bolje da mu povlađujem nego da mu se suprotstavljam. Stoga rekoh da zaista nisam napisala nijednu rečenicu ceo dan. Čekala sam njega jer znam dajedino on može da me spase. Uveravala samga da nisu mojiprofesori kompetentni da odlučuju o mojoj sudbini već je to na njemu.

Čuvar me pogleda i zatraži da donesem svoj rad, da ga on pogleda.
"Na engleskom je," naglasih. "Nećeš moći da ga razumeš."
Htela sam još da dodam da ga on ne bi razumeo čakni da je napisan na španskom ali sam se predomislila jer sam shvatila da bi to bilo veoma ružno ponašanje koje mi ne priliči.

Onje insistirao da mu donesemsvoj rad. Tako samiučinila. On je raširio ispisane stranice svuda oko sebe, neke na prostirku, neke na prašnjavu zemlju. Zatim je izvadio iz dzepa svoje košulje naočari sa metalnim okvirom i stavio ih.

218

BmUSANJAHJU

"Vrlo je važno izgledati kao obrazovan čovek," prošaputa on, nagnuvši se prema psu. Životinja podiže jedno uvo, zatim zamumla, kao da se slaže sa njim. Protegnuo se i namestio u udobniji položaj a čuvar mi dade znak da sednem izmedu njega i psa.

Izgledao je kao sova, učeno i strogo, dok je studiozno razgledao listove poređane po zemlji ispred njega. Coktao je jezikom kritički i češkao se po glavi. Premeštao je i slagao listove kao da traži neki redosled koji mu je izmakao.

Mišići na vratu i ramenima su me zaboleli od položaja u kome sam sedela. Uzdišući od nestrpljenja, naslonila sam se na ogradu i zatvorila očL Mora da sam zaspala uprkos mojoj rastućoj napetosti. Uskoro sam se trgla od tihog ali upornog zujanja. Otvorih oči. Pored mene je sedela visoka, vrlo lepa i divno obučena žena i gledala me. Nešto mi je govorila ali ja nisam mogia da je čujem. Zujanje u mojim ušima se pojačavalo.
Žena mi se primaknu bliže i glasno i razgovetno me upita, "Zar nećeš da me pozdraviš?"

"Nelida! Kada si došla? Pokušavala sam da se oslobodim zujanja u glavi," objasnih.

Ona potvrdno klimnu glavom i skupi svoje duge, lepo izvajane noge u kolenima i obavi ih rukama. "Drago mi je što te vidim," reče ona sanjivim glasom.

Namrštenog lica, čuvar je još uvek mumlao nešto sebi u bradu i razgledao moje papire. "Tvoje škrabotine nisu samo teške za čitanje," reče on, posle nekog vremena. "nego su i besmislene."
Nelida me je gledala skupljenih očiju, kritički, kao da me čika da mu se suprotstavim.

Ja se uzmuvah, želeći da što pre odem odatle i pobegnem od njenog prodornog, ispitivačkog pogleda. Ona se naže unapred i čvrsto me uhvati za ruku. Čuvar stade da čita delove mog rada provokativnim glasom. Ono što je govorio zvučalo mi je poznato ali nisam mogla da odredim da li je zaista pratio tekst jer nisam mogla da se skoncentrišem. Bila sam suviše iznervirana kapricioznim načinom na koji je izgovarao rečenice, fraze i reči.

"Sve u svemu," izjavi on, završivši čitanje prve strane, "ovo je jako loše napisan rad." On stavi sve papire na jednu gomilu i nasloni se na ogradu. Namerno je savio noge u položaj koji je Isidoro Baltazar meni pokazao desna noga prebačena preko leve, članak naslonjen na

219

uzdignuto koleno i zatvorio oči. Bila sam sigurna da je zaspao; toliko je duga bila pauza. Trgla sam se kada je iznenada počeo da govori sporo i odmereno o antropologiji, istoriji i filozofiji. Misli su oživljavale dok ih je pretakao u reči a rečenice su mu bile jasne i precizne, sa jednostavnošću lakom za praćenje i razumevanje.

Slušala sam ga vrlo pažljivo ali nisam mogla da zaustavim svoj paralelni tok misli, "Kako je moguče da on toliko mnogo zna o zapadnjačkim intelektualnim pravcima? Koliko je on zaista obrazovan? Ko je on, u stvari?"

"Da li bi mogao sve ovo da ponoviš?" upitah istog momenta kada je završio. "Volela bih to da zabeležim."

"Sve što sam rekao stoji u tvom radu," uveravao me je čuvar. "Zakopano ispod gomile fusnota, citata i nedovršenih ideja." On mi se primaknu tako da su nam se glave dodirivale. "Nije dovoljno navesti veliki broj citata u pokušaju da ispuniš svoj rad istinom koja mu nedostaje."

Zbunjeno sam ga gledala, "Hoćeš li mi pomoći da napišem svoj rad?" upitah.

"Ne. To ne mogu da učinim," reče on ozbiljnimglasom. "To je nešto što moraš sama da uradiš."

"Ali ja to ne umem," protestvovala sam. "Ti si mi upravo pokazao koliko je moj rad loše napisan. Veruj' mi, to je najbolje što mogu."
"Nije!" usprotivi se on energično i pogleda me sa izrazom začuđenosti, pomešanim sa prijateljskom toplinom. "Siguran sam da će tvoji profesori prihvatiti ovaj rad, kada bude uredno otkucan. Ali ja ga ne bih prihvatio. Nema ničeg originalnog u njemu."Bila sam suvišezaprepašćena da bih bila pogođena time što je rekao.

"Ti si samo parafrazirala ono što si pročitala," nastavi čuvar. "Ja bih zahtevao da se mnogo više osloniš na svoja lična mišljenj'a, makar ona bila kontradiktorna onome što se od tebe očekuje."

"Ali ovo je samo jedan običan rad," rekoh u svoju odbranu. "Znam da bi ga trebalo još mnogo dorađivati ali ja takođe moram da zadovoljim svoje profesore. Da li se ja slažem sa izloženim mišljenjima, nije od značaja. Ja moram da položim taj ispit, a to uklj'učuje delom i zadovoljavanje profesora."

"Ako želiš da crpiš snagu iz sveta čarobnjaka," reče, "ne možeš više da radiš pod takvim uslovima. Skriveni motivi se ne prihvataju u ovom
220

BITIUSATiJANJU
našem magičnom svetu. Ako želiš da diplomiraš, moraš da se ponašaš kao ratnik a ne kao žena koja je naučena da zadovolji. Znaš, čak i kada si vrlo bezobrazna, ti težiš ka tome da zadovoljiš. Od sada, kad god pišeš, pošto nisi bila učena da se baviš pisanjem, moći ćeš sigurno da usvojiš novi način: ratnikov način."

"Kako to misliš, ratnikov način?" upitah. "Treba li da se borim protiv svojih profesora?"

"Ne protiv svojih profesora," reče on. "Moraš da se boriš protiv sebe. Na svakom metru svog puta. I to moraš činiti toliko vešto i mudro da niko ne primeti tvoju borbu."

Nij'e mi bilo sasvim jasno šta je time hteo da kaže, niti sam želela da znam. Pre nego što je stigao da kaže bilo šta drugo, upitah ga odakle mu toliko znanje o antropologiji, istoriji i filozofiji.

Smeškajući se, on zatrese glavom. "Zar nisi primetila kako sam to uradio?" upita on i nastavi, odgovarajući na sopstveno pitanje. "Uzimao sam sve te misli iz vazduha. Jednostavno sam rastegao svoja energetska vlakna i upecao misli, kao što se pecaju ribe iz neizmerno velikog okeana misli i ideja koje postoje svuda oko nas." On načini pokret rukama, obuhvatajući prostor oko sebe.

Da bi se upecale misli, Isidoro Baltazar mi je rekao, mora se znati koje od njih bi se mogle iskoristiti," suprotstavih se ja. "Mora da si ti studirao istoriju, filozofiju i antropologiju."

"Možda nekada i jesam," reče on neodlučno, rasejano se češkajući po glavi. "Mora da jesam."

"Sigurno jesi!" rekoh oduševljeno, kao da sam napravila veliko otkriće.

Glasno uzdahnuvši, on se nasloni na ogradu i zatvori oči.
"Zašto uvek moraš da budeš u pravu?" upita Nelida.
Iznenađena njenom upadicom, zagledah se u nju otvorenih usta. Krajevi njenih usana se izviše u vragolast, tajanstven osmeh. Ona mi dade znak da zatvorim usta. Ja sam bila toliko udubljena u čuvarevu priču da sam potpuno zaboravila na njeno prisustvo, iako je ona sve vreme sedela pored mene. A možda i nije? Pomisao da je ona možda otišla i vratila se a da ja to nisam primetila, ispuni me osećajem neprijatnosti.

"Nemoj da te to brine," reče Nelida blago, kao da sam j'a svoje misli glasno izgovorila. "Mi imamo naviku da odlazimo i dolazimo a da nas niko nikada ne primeti.

221

Njen topao gias je ublažio zastrašujući efekat njenih reči. Prelazeći pogledom od jednog do drugog, pitala sam se da li će možda baš sada neko od njih dvoje nestati a da ja to ne primetim. Odlučila sam da se postaram da se to ne dogodi. Tegleći se kao mačka, legla sam na prostirku i stavila nogu na kraj Nelidine haljine koji se vukao po zemlji a rukom sam uhvatila krajičak čuvarevog rakava. Verovatno je osetio moj pokret jer se naglo uspravio i zagledao u mene. Ja sam žmurila ali sam ih gledala kroz trepavice. Nisu se pomerali. Njihove uspravne figure nisu pokazivale nikakve znake umora dok sam ja morala da se borim da ne zaspim.

Poče da duva lagani povetarac, svež i pun mirisa eukaliptusa. Gomilice šarenih oblaka plovile su nebom a duboko, providno plavetnilo je postepeno bivalo sve tamnije. Boje su se umorno pretapale i bilo je nemoguce razabrati šta je oblak a šta nebo, da li je dan ili noć.

Sa nogom na rubu Nelidine haljine i rukom koja je čvrsto držala krajičak čuvareve jakne, kao da mi od toga zavisi život, zaspala sam. Činilo mi se da je prošlo svega nekoliko trenutaka kada me probudi ruka koja me je dodirivala po licu.

"Florinda?" prošaptah, instiktivno osećajući da žena koja sedi pored mene nije Nelida. Ona je nešto mrmljala. Imala sam osećaj da već duže vreme mrmlja a da sam se ja probudila da bih čula o čemu govori.
Htela sam da se uspravim ali me je ta žena sprečila, nežnim ali odlučnim pritiskom na moje rame. Negde u mraku, video se plamičak koji je nesigurno poigravao i bacao slabu svetlost na nežno bledilo njenog lica. To joj je davalo avetinjski izgled. Izgledalo je kao da se povećava, dok mi se približavala. Njene oči su, takođe, rasle dok su gledale u moje. Luk njenih obrva izgledao je kao nacrtan flomasterom i bio izvijen u namršten izraz.

"Nelida!" rekoh, uz uzdaholakšanja.

Ona klimnu glavom, blago se osmehnuvši.
Zaustila sam da je pitam za čuvara i moj rad, ali mi ona stavi ruku na usta i nastavi svoje mrmljanje. Bivalo je sve tiše i tiše. Za trenutak se činilo kao da dolazi iz velike daljine a zatim se potpuno izgubilo.
Nehda ustade i dade mi znak da i ja učinim isto. Ja ustadoh i primetih da više nismo napolju, u dvorištii, vec u jednoj od praznih spavaćih soba duž hodnika.

222

BITIUSANJANJU
"Gde su moji papiri?" upitah, zabrinuta mogućnošću da ih je vetar razneo. Pomisao da ću možda morati da počinjem sve iz početka me ispuni panikom.

Nelida mi energično dade znak pokretom glave da pođem za njom. Bila je mnogo viša od mene i izgledala je isto kao Florinda. Da nije bila tako nežna, ne bih mogla da ih razlikujem. U tom trenutku, ona mi se učini nedovršenom verzijom Florinde Florinda kakva je morala biti kada je bila mlađa. BOo je nečeg sasvim vazdušastog u Nelidi, nečeg slabašnog a ipak upadljivog. Ja sam imala običaj da u šali govorim Isidoro Baltazaru da bih ja, da sam muškarac, mogla u nju da se zaljubim. On je odgovarao nadam se takođe u šali da je to možda bio razlog zbog kojeg Nelida skoro nikada nije pričala sa mnom.
Krenuli smo prema mojoj sobi. Čula sam korake svuda oko mene. Nisu mogli biti Nelidini jer je ona hodala potpuno nečujno, kao da nije ni doticala zemlju. Apsurdna pomisao da čujem svoje sopstvene korake me natera da hodam na prstima, tiho kao mačka. I dalje sam čula te korake. Nečije noge su koračale kao moje, istim ritmom, tiho odjekujući po popločanom podu. Nekoliko puta sam se osvrtala ali iza mene naravno nije bilo nikoga. Glasno se nasmejah da bih rasterala strah.

Nelida se naglo okrete. Mislila sam da će da me izgrdi ali umesto toga i ona poče da se smeje. Stavila mi je ruku na rame ali njen dodir nije bio posebno topao ili nežan. Nije mi to smetalo. Ona mi se sviđala i taj njen gest je na mene delovao veoma ohrabrujuće. Još uvek se kikoćući, i dalje praćeni zvucima koraka koji su dopirali sa svih strana, nas dve uđosmo u moju sobu,

Neki čudan sjaj se lepio na zidove, nekakva čudnovata izmaglica koja kao da se uvlačila kroz četvora vrata koja trenutno nisam mogla da vidim. Magla je izobličila sobu, načinivši je nekako nepravilnom, skoro okruglom. Žmirkala sam i treptala ali nisam mogla da razaberem ništa osim stola za kojim sam radila proteklih dana. Prišla sam mu i sa olakšanjem ustanoviia da se svi moji papiri nalaze na njemu, uredno složeni. Pored njih su bile moje olovke, zaoštrene.

"Nelida!" uzviknuh uzbuđeno, okrećući se oko sebe. Nisam je više videla jer se magla i dalje zgušnjavala. Obavijala se oko mene, postajući gušća sa svakim mojim udisajem. Prodirala je u mene, ispunjavajući me snažnim, uzbudujućim osećaj'em lakoće i žustrine. Vodena nekom

223

nevidljivom pokretačkom silom, sela sam za sto i raširila papire svuda po njegovoj površini. Pred mojim očima se pojavila celokupna straktura mog rada, superiorno se namećući umesto prvobitne verzije kao dupla ekspozicija na filmu.

Van sebe od oduševljenja, zadubila sam se u vešt, precizan razvoj teme. Kao da je neka nevidljiva ličnost smišljala i pisala, pasusi su se preuređivali po novom, boljem redosledu. Sve je postajalo tako zapanjujuće jednostavno i razumljivo da sam se radosno nasmejala.

"Zapiši to na papir."

Reči su tiho odjeknule kroz sobu. Radoznalo sam se osvrnula oko sebe ali nikoga nisam videla. Bilo mi je jasno da je ovo što mi se dešava mnogo vise od sna, te sam zgrabila olovku i beležnicu i furioznom brzinorr počela da pišem. Ideje su mi dolazile sa zadivljujućom jasnoćom i lakoćom. Pulsirale su mi kroz glavu i celo telo kao zvučni talasi. Simultano sam čula i videla reči pred sobom ali nisu ih moje oči i uši opažale. Bile su to kao neke paukove mreže u meni koje su se pružale i istezale i poput nekog bešumnog usisivača usisavale reči što su lebdele predamnom poput svetlucavih zrnaca prašine.

Posle nekog vremena, redosled koji mi se nametnuo je počeo da se muti. Jedna po jedna, ideje su bledele. Očajno sam pokušavala da zadržim tu sjajnu straktura, znajući da ce sve nestati bez traga. Ostaće mi samo svest o tom zadivljujućem bljesku lucidnosti. Postepeno sve nestade, pa i taj osecaj. Kao da je neko ugasio sveću, nastade mrak. Samo se još kratko vreme videla tanka nit magle a i ona se brzo rasplinula u tami koja me je pritiskala. Bila sam vrlo iscrpljena i osećala sam da ću se onesvestiti.

"Lezi na krevet!"
Nisam se ni potrudila da dignem pogled, znajući da neću moći ništa da vidim. Uz veliki napor, ustadoh sa stolice i odvukoh se do kreveta.
224

XVI
N
eko vreme sam samo ležala na krevetu, magiovito svesna na
jneobičnijeg sna koji sam ikada sanjala. Po prvi put u životu bila sam potpuno svesna svega što sam radila u snu.

"Nelida?" pozvah šapatom, začuvši tiho, škripavo mrmljanje koje je dolazilo sa drugog kraja sobe i prekinulo moje razmišljanje. Uspravih se da sednem ali se odmah spustih natrag na ležaj jer je soba počela da se okreće oko mene. Sačekala sam nekoliko trenutaka i pokušala ponovo. Ustala sam i načinila par opreznih koraka. Pala sam i udarila glavom u zid.

"Sranje!" uzviknuh a u glavi mi se i dalje vrtelo. "Onesvestiću se."
"Ne budi tako dramatična," reče Florinda izakikota se, videvši moje izbezumljeno lice. Ona mi opipa čelo a zatim i vrat, kao da je proveravala da li imam temperaturu. "Nećeš se onesvestiti," objavi ona. "ali moraš da obnoviš energiju."

"GdejeNelida?"
"Zar ti nije drago što sam ja tu?" Ona me uhvati za ruku i pomognu mi da ustanem i dođem do kreveta. "Zanemoćala si od gladi."
"Nisam." osporih, više iz navike nego iz ubeđenja. Iako nisam zaista osećala glad, verovala samda je mojavrtoglavica bila izazvana nejelom. Osim doručka, celoga dana nisam ništa okusila.

"Svi smo se pitali zašto nisi htela da jedeš," reče Florinda, odgovarajući na moje misli. "Napravili smo ti tako divan gulaš."
"Kada si došla?" upitah. "Ja sam te tiho dozivala danima."
Zažmurivši, Florinda ispusti mrmljajući zvuk, kao da će joj on pomoći da se seti. "Ovde smo već nekoliko dana čini mi se."
225

"Čini ti se!" Bila sam šokirana i uvredena. Ljutnja me brzo razbudi. "Zašto mi se nisi javila kada si došla?" Čak više od uvrede, bolelo me je to što nisam uspela da primetim njeno prisustvo. "Kako je moguće da te nisam videla?" promrmljah sebi u bradu.

Florinda me je radoznalo posmatrala. Izgledalo je da je iznenadena mojom zbunjenošću. "Da sam ti rekla da smo tu, ne bi mogla da se koncentrišeš na svoj rad," primeti ona mudro. "I sama znaš da bi se usredsredila na naše odlaske i dolaske umesto na svoj rad. Svu svoju energiju bi istrošila pokušavajući da dokučiš šta mi to radimo, zar nije tako?" Glas joj je bio dubok i hrapav a čudno svetlucanje u očima činilo ih je još sjajnijima nego obično. "Mi smo te svesno naterali da radiš bez uznemiravanja," uveri me ona.

Ona mi zatim objasni da mi je čuvar pomogao da uradim svoj rad ali tek kada je pregledao i bio zadovoljan onim što sam do tada uradila. Sanjajući, on je našao pravi redosled mojih beleški.
"I ja sam videla pravi redosled mojih beleški," rekoh, praveći se važna. "Videla sam ga takođe sanjajući"

"Naravno da si ga videla," složi se ona spremno. "Mi smo te uvukli u sanjanje da bi mogla da radiš na tome."

"Vi ste me uvukli u sanjanje?" upitah. Njena izjava je zvučala iznenađujuće obično a ipak me je ispunila zebnjom. Imala sam jak osećaj da sam najzad blizu shvatanja šta znači sanjanjati budan, ali nekako nisam još uvek mogla to sasvim da dokučim. U pokušaju da rasvetlim to pitanje, ispričala sam Florindi sve što mi se događalo od kako sam srela čuvara i psa u dvorištu. Predstavljalo mi je veliki napor da svoju priču ispričam tako da zvuči logično jer mi nije bilo jasno kada sam bila budna a kada sam sanjala. I sama sam se vrlo iznenadila što sam uspela od reči do reči da reprodukujem osnovu svog rada, onakvu kakvu sam je videla, projektovanu preko prvobitne verzije. "Moja koncentracija je u tom trenutku bila suviše intenzivna da bi to mogao biti san," rekoh.

"Upravo je to sanjanje u budnom stanju," prekide me Florinda. "Zato ga se i sećaš tako detaljno." Zvučala je kao nervozni učitelj koji objašnjava neku jednostavnu ali izuzetno važnu činjenicu nazadnom učeniku. "Već sam ti objasnila da sanjanje u budnom stanju nema nikakve veze sa spavanjem i običnim sanjanjem."

226

BITIUSANJArDU
"Ali ja sam sve to zapisivala," rekoh, kao da će to osporiti njeno objašnjenje. Ona potvrdno klimnu glavom a ja je upitahda liću u svojoj beležnici pronaći to što sam zapisivala za vreme sanjanja u budnom stanju.

"Hoćeš," uveri me ona. "Ali pre nego što to učiniš, moraš nešto da pojedeš." Ona se podiže i pomognu mi da ustanem sa kreveta. Upasala mi je košulju u farmerke i očistila trunje sa mog džempera u pokušaju da me bar donekle upristoji. Odmakla se od mene jedan korak i pogledala me kritički. Nezadovoljna rezultatom, onapoče da mi rukom namešta kosu, poravnavajući neposlušne pramenove i umanjujući donekle opšti utisak razbarušenosti.

"Izgledaš zastrašujuće sa tom kosom na sve strane," reče ona."Ja sam navikla da se uvek istuširam kada se probudim," rekoh i krenuh za njom kroz hodnik. Shvatrvši da se ona uputila pravo prema kuhinji, rekoh da moram prvo napolje u klozet.

"Idem i ja sa tobom." Primetivši moj izraz negodovanja, ona dodade da samo hoće da bude sigurna da neću, ovako bunovna, upastiu govna.
Zapravo mi je bilo drago što mogu da se pridržavam za nju kada smo izašli napolje. Skoro da sam izgubila ravnotežu i pala, ne toliko zbog slabosti koliko zbog šoka kada sam videla koje je doba dana. Mislila sam da je rano jutro.

"Šta je bilo?" upita Florinda. "Muti ti se u glavi?"
J a pokazah u nebo. Blago crvenilo na zapadu je bilo sve što je ostalo od sunčeve svetlosti. "Nemoguće da sam izgubila ceo dan," rekoh ghisom toliko slabim da je utihnuo pre nego što sam završila rečenicu. Mučila sam se da primim k znanju činjenicu da je prošla čitava noć i čitav dan ali moj um to nije želeo da prihvati. Kada nisam mogla da se snađem u vremenu, merenom na uobičajen način, osećala sam se izgubljeno.

"Čarobnjaci menjaju tok vremena," odgovori Florinda na moje

i\ misli. "Vreme, na način na koji se obično meri, ne postojikada se sanja
' na način čarobnjaka. Čarobnjaci po želji rastežu ih sabijaju vreme. Za
čarobnjake, vreme nije stvar minuta, sati ili dana već nešto sasvim

drugačije.
"Kada sanjamo budni, naše sposobnosti opažanja se povećavaju."
k reče ona strpljivim, odmerenim glasom. "Medutim, kada se radi o

opažanju vremena, dešava se nešto sasvim drugačije. Percepcija vre

227

mena se ne povećava'već se gubi u potpunosti." Ona dodade da je vreme uvek faktor svesnosti. To znači da je svest o vremenu psihičko stanje 1 koje mi automatski pretvaramo u fizičke mere. To nam je toliko duboko usadeno da možemo uvek čuti, iako toga nismo svesni, sat koji otkucava u nama, podsvesno vodeći računa o tačnoj vremenskoj računici.
"Za vreme sanjanja u budnom stanju, ta osobina je odsutna." naglasi ona. "Njenu ulogu preuzima jedna potpuno nova, nepoznata struktura koju nikako ne možemo objasniti i razumeti na onaj način na koji to činimo sa vremenom."

"Znači, sve čega ću ikada biti svesna o sanjanju u budnom stanju je to da je vreme bilo sabijeno ili rastegnuto," rekoh ja, pokušavajući da se pomirim sa činjenicom da to nikada neću razumeti.

"Ne. Razumećeš mnogo više od toga," uveravala me je. "Kada

jednom postaneš vična u postizanju stanja povišene svesti, kako to

" Mariano Aureliano zove, bićeš svesna čega god hoćeš jer se čarobnjaci
ne bave merenjem vremena. Oni koriste vreme, rastežu ga ili sabijaju,

kako im je volja."
"Malopre si pomenula da ste mi svi vi pomogli da uđem u sanjanje," rekoh. "Sigurno bar neko od vas zna koliko je to stanje trajalo."
Florinda odgovori da su ona i njeni prijatelji bili u neprekidnom stanju sanjanja u budnom stanju i da je taj njihovudruženi napor i mene uvukao u sanjanje u budnom stanju, ali oni nisu vodili računa o vremenu.

"Hoćeš li time da kažeš da ja i sada sanjam budna?" upitah ja, unapred znajući koji će biti odgovor. "A ako je to tačno, šta sam uradila da dođem u to stanje? Koje korake sam preduzela?"

"Preduzela si najjednostavniji mogući korak," reče Florinda. "Nisi sebi dopustila da budeš ona koja obično jesi. To je ključ koji otvara vrata. Mi smo ti pričali više puta i na više različitih načina da čarobnjaštvo nije ono što ti misliš. Kada kažem da je najkompleksnija tajna čarobnjaštva prestati da budeš onaj koji obično jesi, to zvuči kao idiotizam. Ali nije. To je ključ moći. Stoga je to i najteža stvar koju čarobnjak radi a ipak, nije to nešto toliko komplikovano da ga je nemoguće razumeti. To je jednostavna stvar koja ne zbunjuje um i baš zbog toga, niko to ne shvata ozbiljno i niko i ne sluti koliko je to važno.
"Sudeći po rezultatima tvojeg poslednjeg sanjanja u budnom stanju, ti si akumulirala dovoljno energije kroz sprečavanje sebe da budeš ona obična ti."

228

BITIUSANJANJU.

Ona me potapša po ramenu i okrete se. "Vidimo se u kuhinj'i," prošapta.

Kuhinjska vrata su bila odškrinuta ali se iznutra nije čuo nikakav zvuk.

"Florinda?" pozvah.
Tiho smejanje se čulo u odgovor ali nisam nikoga videla. Kada su mi se oči navikle na polumrak, ugledah Florindu i Nelidu kako sede za stolom. Lica su im izgledala neobično jasno ocrtana u toj nestvarnoj tami. Njihove slične kose, slične oči, njihova gotovo istovetna usta i nosevi su zračili kao da su obasjani nekom unutrašnjom svetlošću. Bio je to sablastan prizor, dva bića koja su toliko ličila.

"Vas dve ste toliko lepe da vas se plašim," rekoh, prilazeći im.
Dve žene se pogledaše, kao da žele da se uvere u ispravnost mojih reči a zatim prasnuše u neprijatan smeh. Osetila sam kako mi trnci silaze niz kičmu. Pre nego što sam stigla da prokomentarišem, taj čudni zvuk nj'ihovog smeha prestade, Nelida me ponudi da sednem na slobodnu stolicu pored nje. Duboko sam uzdahnula, sedajući. Trudila sam se da ostanem pribrana. Nelida je zračila napetošću i hladnoćom koja me je neivirala. Ona me poslužipunim tanjirom guste čorbe koju mije sipala iz keramičke činije koja je stajala na sredini stola.
"Moraš sve to da pojedeš," reče ona, gurnuvši puter i korpicu sa toplim tortiljama pred mene. Bila sam toliko gladna da sam navalila na hranu kao da nisam jela nedelju dana. Čorba je bila izvrsna. Pojela sam sve što je bilo u činiji i slistila tortilje sa puterom, zalivši ih sa tri šolje vruće čokolade.

Pošto sam se napunila do guše, zavalila sam se u stolici. Vrata prema dvorištu su bila otvorena i sveži povetarac se igrao sa senkama u kuhinji. Izgledalo je kao da će sumrakvečno da traje. Nebo je još uvek bilo premazano debelim slojevima boja: cinober, teget, ljubičastom i zlatnom. Vazduh je, čist i razređen, činio da planine izgledaju kao da su na dohvat ruke. Iznenada, kao zver puštena iz kaveza, noć pojuri zemljom. Pokretne senke drveća, ritmično i graciozno igrajući na vetra, prostreše tamu po nebu.

229

Esperanca upade u kuhinju i stavi upaljenu petrolejku na sto. Gledala me je netremice, kao da nije mogla da fokusira pogled. Izgledala je kao da je još uvek zaokupljena nekom misterijom sa drugog sveta, kao da nije sasvim prisutna. Onda joj se pogled polako izoštri i ona se osmehnu, kao da je tek tada postala svesna da se vratila iz velike daljine.

"Moj rad!" uzviknuh, primetivši gomilu papira i moju beležnicu koj'e je držala pod miškom.

Esperanca mi uputi širok osmeh i pruži mi papire.NestrpIjivo sam pregledala ispisane listove i glasno se nasmejala kada sam otkrila stranice u beležnici ispisane preciznim i detaljnim instrukcijama pola na španskom, pola na engleskom o tome kako da nastavim pisanje svog rada. Nepogrešivo sam prepoznala svoj rakopis.

"Sve je tu," rekoh uzbuđeno. "Tačno onako kako sam videla u snu." Pomisao da bih mogla da prozujim kroz fakultet bez mnogo truda je učinila da zaboravim sve moj'e strahove i neprijatnosti.
"Ne postoje prečice za pisanje dobrih radova," reče Esperanca. "Čak ni uz pomoć čarobnjaštva. Treba da znaš da bez prethodnog čitanja, beležaka, pisanja i prepisivanja, nikada ne bi bila u stanju da prepoznaš pravu strukturu i red svog rada u sanjanju."

Klimnuh, bez reči. Ona je to rekla sa neospornim autoritetom i nisam imala šta da prokomentarišem.

"A čuvar," upitah posle kraće pauze. "Je li on bio profesor u svojoj mladosti?"

Nelida i Florinda se okretoše ka Esperanci, kao da je to bio njen domen.

"Ne bih znala," reče Esperanca, izbegavajući direktan odgovor. "Zar ti nije rekao da j"e on čarobnjak koji je zaljubljen u ideje?" ćutala je nekoliko trenutaka, zatim tiho dodala, "Kada nije zauzet staranjem o našem magičnom svetu, kao što jednom čuvaru i pristoji, on čita."
"Pored čitanja knjiga," objasni Nelida, "on čita neverovatno velik broj naučnih žurnala i govori nekoliko jezika, tako da je prilično u toku svih zbivanja. Dilaja i Klara su njegovi asistenti. On ih je naučio da govore engleski i nemački."

"Da li je ona kućna biblioteka njegova?" upitah."Ona pripada svima nama," reče Nelida. "Međutim, sigurna sam da je on, pored Vićentea, jedini koji je pročitao sve knjige koje se tamo nalaze." Primetivši izraz
250

BITIUSANJArUU
neverice na mom licu, ona me posavetova da ne dopuštam da me zavarava izgled ljudi iz sveta čarobnjaka. "Da bi dostigli vLsok nivo znanja, čarobnjaci rade dvostmko više nego obični ljudi," uveravala me je. "Čarobnjaci moraju da nađu smisao u svetu svakodnevice, kao i u svetu čarobnjaštva. Da bi to postigli, moraju biti vešti i obrazovani, fizički i psihički spremni." Ona mi uputi kritičan pogled i tiho se zakikota.

"Tri dana si radila svoj rad" objasni ona. "Radila si naporno, zar ne?" Ona sačeka da joj potvrdim, zatim reče da sam, dok sam sanjala budna, radila još vrednije nego kada sam bila budna.

"Nije tačno," požurih da je Lspravim. "Bilo je sasvim jednostavno i bez napora." Ja objasnih da sam jednostavno videla novu verziju svog rada, projektovanu preko stare i sve što sam uradila bilo je da zapLšem to što sam videla.

"Da bi to uradila, bila ti je potrebna sva snaga koju si imala," nastavi Nelida. "Dok si sanjala budna, usmerila si svu svoju energiju na jedan zadatak. Sav tvoj trud je uložen u dovršavanje tvog rada. Ništa drugo ti u tom trenutku nije bilo bitno. NLsi imala nikakve drage misli koje bi ti smetale u tvom pokušaju."

"Da li je čuvar sanjao budan kada je pregledao moj rad?" upitah. "Da li sam ja videla isto što i on?"

Nelida ustade i priđe vratima. Nekoliko dugih trenutaka je gledala napolje u mrak a onda se vratila za sto. Šapnula je nešto Esperanci, što nisam mogla da čujem i ponovo sela.Esperanca se tiho nasmeja i reče mi da je ono što je čuvar video drugačije od onoga što sam ja videla i zapisala. "To je sasvim prirodno pošto je njegovo znanje mnogo veće od tvojeg."

Esperanca me je gledala svojim žustrim, tamnim očima koje su ostatku njenog lica nekako davale beživotan izraz. "Vođena njegovim sugestijama i u skladu sa svojim sopstvenim sposobnostima, ti si videla kako tvoj rad treba da izgleda. To je ono što si zapisala."
"Kada sanjamo budni, imamo pristup skrivenim zalihama koje u normalnim uslovima nikada ne koristimo," reče Nelida i objasni da sam se ja onog trenutka kada sam videla svoj rad setila saveta koje mi je čuvar davao.

Videvši moj zbunjen izraz, ona me podseti na to šta mi je čuvar rekao o mom radu: "SuvLše fusnota, suviše citata i nevešto razvijenih
231

ideja." Pogled joj je bio pun razumevanja i simpatije dok je pričala kako sam ja, pošto sam sanj'ala a nisam tako glupa kao što se pravim, odmah uvidela sve moguće veze i ideje koje ranije nisam primećivala u svom materij'alu. Nelida se primače bliže meni a na usnama joj zaigra smešak dok je iščekivala moju reakciju.

"Vreme je da saznaš šta ti je pomoglo da vidiš bolju verziju svog prvobitnog rada." Esperanca se uspravi u stolici i namignu mi, kao da hoće da naglasi otkrivanje neke velike tajne. "Kada sanjamo budni, mi imamo pristup direktnom znanju."

Mogla sam da vidim razočaranje u njenim očima pošto me je neko vreme posmatrala.

"Ne budi tako tupa!" upade Nelida nestrpljivo. "Trebalo j'e sanjaj'ući da shvatiš da ti imaš, kao i sve žene, jedinstvenu sposobnost da primaš znanje direktno."Esperanca me ućutka, mahnuvši mkom i reče, "Zar ne znaš da se jedna od osnovnih razlika između muškaraca ižena ogleda u načinu na koji pristupaju znanju?"

Nisam imala pojma o čemu govori. Sporim pokretom, ona iscepa jedan list papira iz moj'e beležnice i nacrta dve ljudske figure. Jednoj od te dve figure ona nacrta kupu na glavi i proglasi je figurom muškarca. Na glavi druge, nacrta istu takvu kupu ali postavljenu naopačke. To je bila žena.

"Muškarci svoje znanje grade korak po korak," objasni ona, pokazujući olovkom na crtež muškarca. "Muškarci zahvataju uvis, penju se prema znanju. Čarobnjaci kažu da se oni uspinj'u ka duhu; uspinju se prema znanju. Ovaj proces uspinjanja ograničava muškarce u tome dokle mogu da stignu." Ona pokaza vrhom olovke kupu na muškoj figuri. "Kao što vidiš, muškarci mogu da stignu samo do određene tačke. Njihova staza ka znanju se završava u uskoj tačci u vrhu kupe."
Ona me oštro pogleda. Obrati pažnju," opomenu me ona i pokaza na drugi crtež, onaj sa izvrnutom kupom na glavi. "Kao što možeš da vidiš, kupa je obrnuta, otvorena, kao levak. Žene imaju sposobnost da se otvore direktno izvoru, to jest, izvor dopire direktno do njih, u širokoj' osnovi kupe. Carobnjaci kažu da je spoj žena sa znanjem ekspanzivan. Sa dmge strane, spoj muškaraca sa znanjem je strogo ograničen.

"Muškarci su bliže konkretnom," nastavi ona, "A usmereni su ka apstraktnom. Žene su blizu apstraktnog a ipak se trude da se upoznaj'u sa konkretnim."

232

BITIUSAMJAMJU
"Zašto se žene smatraju inferiornim u odnosu na muškarce ako su toliko otvorene za znanje?" prekinuh je.

Esperanca me fascinirano pogleda. Ona brzo ustade, protegnu se dok nisu počeli da joj pucketaju zglobovi, zatim sede natrag na stolicu.
"To što su žene smatrane inferiornim ili u najboljem slučaju, da se ženske sposobnosti izjednačavaju sa muškim, to je u vezi sa načinom na koji žene i muškarci pristupaju znanju," objasni ona. "Uopšteno govoreći, žene su vlše zainteresovane za sticanje moći nad samim sobom nego nad drugima; moć nad dmgima je ona kojoj teže muškarci."

"Čak i među čarobnjacima," upade Nelida i one se sve nasmejaše.
Esperanca reče kako ona veruje da žene ne vide potrebu za kori

šćenjem svoje sposobnostida se povežu sa duhomširoko i direktno. Ne
) i vide potrebu da pričaju o toj svojoj prirodnoj osobini ili da je intelek
tualizuju jer je za njih dovoljno da mogu da je upotrebe u praksi i da

znaju da je poseduju.
"Nesposobnost muškaraca da se povežu direktno sa duhom, je ono
što ih tera da pričaju o procesu dostizanja znanja." istaknu ona. "Oni

(] nikada ne prestaju da govore o tome. I baš to insistiranje na tome da

znaju kako teže duhu, insistiranje na analiziranju tog procesa im daje

sigurnost da je racionalnost isključivo muška veština."
Esperanca dalje ispriča da su konceptualizaciju razuma napravili muškarci i da im to dozvoljava da omalovažavaju žene i isključuju ženske karakteristike iz formulacije ideala razuma.
"Žene, naravno, već dugo vemju u ono što im je predodređeno," reče ona. "Žene su odgajane da veruju kako samo muškarci mogu biti racionalni i koherentni. Već dugo muškarci sa sobom nose gomilu nezasluženih vrednosti koje ih automatski čine superiornima, bez obzira na njihovu pripremljenost ili kapacitete.""Kako su žene izgubile svoju direktnu vezu sa znanjem?" upitah.

"Nisu žene izgubile svoju vezu," ispravi me Esperanca. "Žene i dalje imaju tu direktnu vezu sa duhom. Samo su zaboravile kako da je koriste ili tačnije, one su prihvatile da imitiraju muško uverenje da je uopšte ne poseduju. Hiljadama godina su se muškarci borili da žene to zaborave. Uzmi na primer Svetu Inkviziciju. To je bilo sistematsko čišćenje, uništavanje svesti o tome da žene imaju direktnu vezu sa duhom. Sve organizovane religije nisu ništa dmgo do vrlo uspešan manevar da se
233

žene stave na što nižu poziciju. Religije prizivaju božiji zakon koji kaže da su žene inferiorne."

Zapanjeno sam je posmatrala, pitajući se odakle njoj tolika učenost i načitanost.

"Želja muškaraca za dominacijom i ženski nedostatak interesa da izraze i formulišu šta znaju i kako znaju čine đavolski pakt," nastavi Esperanca. "Taj pakt je otvorio mogućnost da žene od dana svog rođenja budu primoravane da prihvate da ispunjenje njihovih života leži u stvaranju domaćinstva, u ljubavi, braku, deci i samoodricanju. Žene su isključene iz dominantnih formi apstraktne misli i učene da budu zavisne. Toliko su temeljno ubeđivane u ispravnost teorije da muškarci treba da misle za njih, da su najzad stvarno prestale da misle."
"Žene su sasvim sposobne da misle," upadoh.
"Žene su sposobne da formulišu ono što su naučile," ispravi me Esperanca. "A to što su učile su definisali muškarci. Muškarci definišu i samu suštinu znanja a iz nje su isključili ono što se odnosi na žene. A ono što nije isključeno a odnosi se na žene uvek ima negativne konotacije. A žene su to prihvatile."

"Ti kaskaš za vremenom," prekidoh je. "U današnje vreme žene mogu da rade šta im je volja. Imaj'u pristup svim centrima znanja i skoro svim vrstama posla koje muškarci mogu da rade."

"Sve to je beznačajno, sve dok nemaj'u sistem podrške, zaštitnu bazu," usprotivi se Esperanca. "Šta im vredi što imaju pristup onome čemu i muškarci, kada su još uvek smatrane inferiornim bićima koja moraju da se prilagođavaju i prihvataju muške stavove i načine ponašanja da bi postigle uspeh? Stvarno uspešne žene su u stvari savršeni preobraženici. One i same gledaju na žene sa nipodaštavanjem."
"Po muškarcima, materica ograničava žene i mentalno i fizički. To je razlog zašto se ženama ne dozvoljava da, iako imaju pristup znanju, pomognu u formulisanju definicije znanja.

"Uzmi na primer filozofe," predloži Esperanca. "Čiste mislioce. Neki od njih su ogorčeni protivnici žena. Drugi, nešto suptilniji, voljni su da priznaj'u da bi žene mogle da budu isto tako sposobne kao i muškarci da nije činjenice da su žene nezainteresovane za primenu racionalnosti. A ako i jesu, ne bi trebalo da budu. Jer ženi mnogo više pristaje da se ponaša u skladu sa svojom prirodom: da bude partner muškarcu koji ga neguje i zavisi od njega."

234

BITIUSArUATUU
Esperanca je sve ovo izlagala sa neospornim autoritetom. Ja sam, međutim, bila opsednuta sumnjama. "Ako znanje nije ništa drugo do konstmkcija muškaraca, zašto onda insistiraš da ja treba da se školujem?" upitah.

"Zato što si veštica a kao takva treba da znaš šta i kako može da te ugrozi," odgovori ona. "Pre nego sto nešto odbiješ, moraš u potpunosti da razumeš zašto to činiš."Vidiš, problem leži u tome što je znanje današnjih dana dobijeno čisto logičnim razmišljanjem. Žene imaju drugačiju mogućnost koja se nikada ne uzima u obzir. Ta mogućnost može doprineti da se dođe do znanja ali taj doprinos ne bi imao nikakve veze sa logičkim razmišljanjem."

"Nego sa čime?" upitah.
"To je na tebi da odlučiš kada ovladaš veštinom logičnog razmišljanja i razumevanja."

Bila sam vrlo zbunjena.
"Ono što govore čarobnjaci," poče ona, "je da muškarci ne mogu imati ekskluzivno pravo na razum. Sada izgleda kao da ga imaju jer polje na kome oni primenjuju razum je polje na kojem muškost preovlađuje. Ali hajde da primenimo razum na polju gde preovlađuje ženskost. To polje je naravno ona obrnuta kupa koju sam ti opisivala. Veza žene sa samim duhom."

Ona iskrenu glavu na jednu stranu, razmišljajući. "Toj vezi se mora prići sa dmgačijeg aspekta razmišljanja. Sa aspekta nikada ranij'e ne korišćenog: ženske strane razumevanja," reče ona.

"Šta je ženska strana razumevanja, Esperanca?"
"To su mnoge stvari. Jedna od nj'ih je svakako sanjanje." Gledala me je upitno ali ja ništa ne rekoh.

Iznenadila me je dubokim smehom. "Znam šta ti očekuješ od čarobnjaštva. Tiželiš rituale, baj'anja. Čudne, misterioznekultove. Želiš da pevaš. Želiš da budeš ona koja je prirodna. Želiš da sarađuješ sa vodenim duhovima. Želiš paganstvo. Nekakav romantičarski pogled na ono što čarobnjaci rade. Vrlo germanski.

"Da bi uskočila u nepoznato," nastavi ona, "Moraš biti hrabra i razumna. Samo tako ćeš biti u stanju da objasniš sebi i drugima sva blaga koja možeš naći." Ona mi se primaknu u želji da mi saopšti nešto poverljivo. Počeša se po glavi i kinu pet puta u nizu, isto kao što je to činio čuvar. "Moraš da delaš na svojoj čarobnoj strani," reče.
235

"Aštajeto?"

"Materica." Ovo je rekla tako hladno i sa odstojanja, kao da nije bila zainteresovana za moju reakciju tako da sam je ja skoro prečula. Iznenada, shvativši apsurdnost njene izjave, j'a se trgoh i pogledah ostale prisutne.

"Materica!" ponovi Esperanca. "Materica je naj'važniji ženski organ. Materica je ta koja ženama daje dodatnu oštrinu, dodatnu snagu da kanališu svoju energiju."

Ona objasni da su muškarci, usvojoj borbiza prevlast, uspeliženinu misterioznu moć, njenu matericu, da svedu na striktno biološki organ čija je jedina funkcija da reprodukuje, da nosi muško seme.
Kao po komandi, Nelida ustade, obiđe oko stola i stade iza mene. "Znaš li priču o Blagovesti?" prošapta mi ona na uvo.
Kikoćući se, okrenuh se prema njoj. "Ne znam."
Tim istim poverljivim šapatom ona mi ispriča da su po j'udeo hrišćanskoj tradiciji muškarci jedini koji čuju glas Boga. Žene su lišene te privilegije, sa izuzetkom Device Marije.

Nelida reče da je sasvim prirodno to što je andeo došao i šaputao Mariji na uvo. Ono što nije bilo prirodno je bila činjenica da j'e sve što je anđeo imao da kaže bila najava da će nositi božije dete. Materica nije primila znanje nego samo obećanje božijeg semena. Muškog boga koji je zauzvrat proizveo još jednog muškog boga.Htela sam da razmislim o svemu tome što sam čula ali mi je um bio uzavrela košnica nepovezanih misli. "A šta je sa muškim čarobnj'acima?" upitah "Oni nemaju matericu a ipak su povezani sa duhom."

Esperanca me je posmatrala sa neskrivenim zadovolj'stvom. Zatim se osvrnu oko sebe kao da se boji da nas neko prisluškuje i šapnu, "Čarobnjaci su u stanju da se postave u vezu sa namerom, sa duhom jer su se odrekli onoga što definiše njihovu muškost. Oni više nisu muškarci."

236

XVII
N
ačin na koji je Isidoro Baltazar špartao po sobi, bio je drugačiji od
uobičajenog načina na koji se šetao po stanu. Mene je ta njegova šetnja obično smirivala. Ovoga puta, međutim, njegovi koraci su odzvanjali uznemirujućim, pretećim zvukom. Kroz glavu mije prošla slika tigra koji se šunja kroz žbunje ali ne radi vrebanja plena već zbog osećaja da nešto nije u redu.

Ustala sam od stola za kojim sam pisala i htela da ga pitam šta nije u redu, kada on reče, "Idemo u Meksiko!"

Način na koji je to izgovorio me zasmeja. Gmbost i ozbiljnost njegovog glasa me izazvaše da se sprdam, "Hoćemo li tamo da se venčamo?"

On se naglo zaustavi i pogleda me. "Ovo nije šala," brecnu se on ljutito. "Ovo je ozbiljna stvar." Tek što je to izgovorio, zatrese glavom i nasmeja se. "Šta ja to radim?" reče, odmahnuvši bespomoćno rukom. "Ljutim se na tebe kao da imam vremena za to. Kakva sramota! Nagal Huan Matus me je upozorio da mi ostajemo govna do kraja."
On me čvrsto zagrli, kao da sam upravo došla posle dugog odsustva.
"Mislim da mi se ne ide u Meksiko," rekoh.
"Otkaži sve što si isplanirala. Nemamo više vremena." Zvučao je kao vojno lice dok izdaje naredbe. Ja sam bila raspoložena za šalu te ne odoleh iskušenju da odgovorim, "Jawohl, mein Grappenfiiehrer!"On se opusti i nasmeja se.

Dok smo se vozili kroz Arizonu, najednom me preplavi neko neobično osećanje. Bilo je to fizičko osećaiije, nalik na neku unutrašnju hladnoću, koja je polazila iz moje materice i širila se kroz celo telo.

237

Naježih se od toga; znala sam da nešto nije u redu. U tom osećaju je postojao novi kvalitet koji do tada nikada nisam srela: apsolutna sigurnost, bez traga sumnje o tome jesam li ili nisam u pravu.
"Upravo sam nešto intuitivno oselila, nešto nije u redu!" rekoh nesvesno povišenim glasom.

Isidoro Baltazar klimnu, zatim reče glasom koji je odavao da zna o čemu govori, "Čarobnjaciodlaze."

"Kada?" moj uzvik je bio potpuno nekontrolisan.
"Možda sutra ili prekosutra," odgovori on. "Ili za mesec dana. Ne znam kada ali je njihov odlazak izvestan."

Ispustih uzdah olakšanja i zavalih se u sedištu, svesno se opuštajući. "Oni pričaju da odlaze od dana kada sam ih upoznala, pre tri godine," promrmljah ali se nisam najbolje osećala dok sam to govorila.
Isidoro Baltazar se okrenu da me pogleda a lice mu je bilo puno prezira. Mogla sam da vidim kako je uložio ogroman napor da sakrije svoje nezadovoljstvo. On se osmehnu i pljesnu me lagano po kolenu, rekavši blago, "U svetu čarobnjaka ne možemo baratati tako konkretnim činjenicama. Ako ti čarobnjaci nešto ponavljaju sve dok ti nedosadi i ne postaneš cinična prema tome, to je zato što žele da te pripreme za to." Nekoliko trenutaka me je fiksirao ozbiljnim pogledom a onda dodao, "Nemoj da mešaš njihove čarobnjačke običaje sa svojim sopstvenim glupavim običajima." Ja klimnuh i ne rekoh ništa. Nisam se naljutila zbog njegove izjave; bila sam suviše uplašena. Ćutala sam.
Putovanje je bilo neverovatno kratko ili mi se tako činilo. Vozili
smo i spavali na smenu tako da smo stigli do kuće veštica sledećeg dana
u podne. Istog trenutka kada smo stali i ugasili motor oboje smo istrčali,
zalupivši vrata za sobom i potrčali ka kući.
: «
"Šta vam je?" upita čuvar. Stajao je kod ulaznih vrata i izgledao kao da je jako iznenađen našim naglim i bučnim dolaskom. "Da li ste se posvađali ili se utrkujete?" On pogleda prvo u Isidoro Baltazara pa u mene. "Kakva jurnjava!"

"Kada odlazite? Kada odlazite?" ponavljala sam, mehanički, nesposobna da sakrijem svoju napetost i rastuću bojazan.
Čuvarse nasmeja iutešno mepotapša po leđima ireče, "Ja neidem nikuda. Mene se nećete tako lako otarasiti." Njegove reči su zvučale iskreno ali me nisu umirile.

238

Analizirala sam njegovo lice, njegove oči, u nadi da ću otkriti da li laže. Sve što sam u njima videla je bila ljubaznost i iskrenost. Kada sam primetila da Isidoro Baltazar nije više pored mene opet me uhvati panika. Nestao je tiho i brzo kao senka.

Videvši moju uznemirenost, čuvar pokaza glavom u pravcu kuće. Odande se čuo glas Isidoro Baltazara, postajući sve glasniji kao da se svada sa nekim a zatim se začu njegov smeh.

"Jesu li svi tu?" upitah, pokušavajući da prođem pored čuvara.
"Unutra su," reče on, blokirajući ulaz raširenim rukama. "Trenutno ne možeš da ih vidiš." Videvši da ću da protestvujem on dodade, "Nisu te očekivaU. Oni žele da ja porazgovaram sa tobom, pre njih." On me uze za ruku i povede dalje od vrata. "Hajde da odemo iza kuće i skupljamo lišće," predložion. "Spalićemo ga isačuvatipepeo za vodene vile. Možda će ga pretvoriti u zlato."

Ćuteći smo skupljali jednu po jednu gomilicu lišća. Fizička aktivnost i zvuk grabuljanja su me smirili.

Činilo mi se da već satima skupljamo lišće i spaljujemo ga kada mi je iznenada postalo jasno da ima još nekoga u dvorištu. Brzo okrenuh glavu i spazih Florindu. Obučena u bele pantalone ijaknu, sedela je na klupi ispod zapote drveta. Izgledala je kao priviđenje. Slamnati šešir širokog oboda je bacao senku na njeno lice a u raci je imala čipkanu lepezu. Izgledala je nekako neljudski, nedodoriljivo, tako da sam zastala i samo ga gledala netremice.

Pitajući se da li je primetila moje prisustvo, načinila sam par neodlučnih koraka u njenom pravcu. Kada sam se uverila da nije, stala sam neodlučna i čekala. Nisam time pokušavala da se zaštitim od njenog odbijanja ili omalovažavanja već sam poštovala neodredeno ali podsvesno shvaćeno pravilo koje me je sprečavalo da zahtevam njenu painju.

Ali kada se čuvar pridružio Florindi na klupi, uzela sam grabulju koja je stajala naslonjena na drvo i polagano im se približila. Čuvar mi se odsutno nasmešio ali je bio potpuno zaokupljen time što mu je Florinda govorila. Pričali su jezikom koji nisam mogla da razumem. I pored toga sam ih pažljivo slušala, gotovo hipnotisana. Ne znam da li je to bilo zbog jezika koji su govorili ili njene simpatije prema starcu, tek njen hrapavi glas je zvučao neobično meko i nestvarno nežno.
239

Florinda iznenada ustade. Kao navijena, išla je u cik cak preko čistine zastaj'ući na tren kraj svakog drveta, dodirnuvši tu i tamo po neki list ili cvet. Digoh niku da joj skrenem pažnju ali me je u tome omeo jarkoplavi leptir koji je poput razigrane plave senke veselo leteo po vazduhu. Dolepršao je do mene i sleteo mi na ruku. Široka, treperava krila se raširiše i prosuše tamnu senku po mojim prstima. On protrlja glavicu svojim tankim nožicama i nakon što je nekoliko puta otvorio i zatvorio krila odlete, ostavivši prsten u obliku trouglastog leptira na mom srednjem prstu.

Sigurna da je to bila optička varka, protresoh ruku više puta. "Ovo je neki trik, zar ne?" upitah čuvara drhtavim glasom. "Iluzija, optička varka?"

Čuvar zatrese glavom a lice mu ozari širok osmeh." Vrlo lep prsten," reče on držeći moju ruku u svojoj. To je zaista divan poklon."
"Poklon," ponovih. Za trenutak pomislih da sam shvatila ali se taj osećaj odmah izgubi, ostavljajući me zapanjenu i izgubljenu. "Ko mi je stavio ovaj prsten na raku?" upitah, buljeći u prsten. Antenice i tanko, izduženo telo koje je presecalo trougao bili su filigranski uradeni od belog zlata i optočeni sićušnim dijamantima.

"Zar nisi ranije primetila taj prsten?" upita me čuvar.
"Ranije?" ponovih. "Kad ranije?"
"Nosiš taj prsten od kako ti ga je Florinda poklonila," odgovori on.
"Ali kada je to bilo?" stavih ruku na usta da prikrijem svoj šok. "Ne sećam se da mi j'e Florinda dala prsten," promrmljah, više sebi nego njemu. "I zašto ga nisam ranije primetila?"

Čuvar slegnu ramenima ne znajući kako da obj'asni ovaj moj propust, zatim reče da ga možda nisam primetila zato što tako savršeno pristaje mom prstu. Izgledalo je kao da je hteo da kaže još nešto ali se predomislio i umesto toga predložio da skupimo još lišća.
"Ne mogu," rekoh. "Moram da pričam sa Florindom."
"Moraš?" reče on tonom nekoga ko je upravo čuo glupu i besmislenu ideju ali me nije ubeđivao u suprotno. "Ona je otišla u šetnju," objasni on, pokazujući glavom u pravcu staze koja vodi prema brdima.
"Stići ću je," rekoh. Mogla sam da vidim njenu figuru, odevenu u belo, kako se naizmenično pojavljuje i gubi kroz visoko Šipražje u daljini.

"Ona ide daleko," upozori me čuvar.
240

BITIUSAHJANJU
"To mi nije problem," uverih ga.
Potrčala sam za Florindom i usporila tek kada sam je skoro sustigla.
Imala je dražestan hod; živahnih, atletskih pokreta bez napora dok joj je držanje bilo savršeno, uspravno.

Osetivši moje prisustvo, ona naglo stade i okrenu se pružajući ruke u pozdrav. "Kako si, draga moja?" reče, gledajući me. Njen hrapaviglas je bio lak, čist i vrlo blag.

U želji da što pre saznam o prstenu ja je nisam ni pozdravila kako treba. Brzopleto mucajući, upitahje da li je ona stavila prsten na moju ruku. "Da lijesada moj?" rekoh.

"Da." reče ona. "Tvoj je s' pravom." Nešto u njenom glasu me je u isto vreme oduševljavalo i plašilo, taj neki osećaj potpune samouverenosti. Ipak mi nije palo na pamet da odbijem taj, bez sumnje vrlo skup poklon.

"Da li ovaj prsten ima magičnih moći?" upitah, podigavši ruku prema svetlosti tako da je svaki dijamant sijao svetlucavim prelamanjem svetla.

"Ne," nasmeja se ona. "Nema nikakve moći. Mada nije običan prsten. Poseban je ali ne zbog svoje vrednosti ili zato što je pripadao meni, nego zato što je osoba koja je napravila ovaj prsten bila jedan izuzetan nagal."

"Da li je on bio zlatar?" upitah, "Je li to ista osoba koja je napravila one čudnovate figure u čuvarevoj sobi?"

"Da, to je taj čovek," odgovori ona. "Ali on nije bio zlatar niti vajar. Njemu je bila smešna i sama pomisao d'a bi ga mogli smatrati umetnikom. Međutim, svako ko je video njegove radove ne može a da ne primeti da bi samo umetnik mogao da napravi takve izuzetne stvari."
Florinda se odmaknu par koraka dalje i odluta pogledom preko brda kao da je tražila sećanja u daljini. Onda se ponovo okrenu prema meni i reče j'edva čujnim šapatom da je sve što je taj nagal napravio, bio to prsten, zid od cigle, podne pločice, misteriozni izumi ili jednostavna kartonska kutija, sve su to divni predmeti. Ne samo zato što su zanatski sjajno urađeni nego zato što su ispunj'eni nečim neizrecivim.
"Ako j'e takva izuzetna ličnost napravila ovaj prsten, on mora imati nekakvu moć," insistirala sam.

"Sam prsten nema nikakvu moć, bez obzira na to ko ga je napravio," uveravala meje Florinda. "Moć je u pravljenju. Nagal koji je pravio ovaj
241

prsten je toliko temeljno bio postavljen u vezu sa namerom da je bio u stanju da proizvede ovaj divni prsten iako nije bio zlatar. Prsten je proizvod čiste volje."

Da ne bih ispala glupa nisam se usudila da priznam kako nemam predstavu o tome šta j'e mislila kada je rekla proizvod volje. Zato je samo upitah šta je nagnalo da mi da takav divan poklon. "Ne mislim da sam ga zaslužila," dodadoh.

"Upotrebićeš taj prsten da sebe usmeriš ka nameri." reče ona. Na licu joj se poj'avi vragolasti osmeh kada je rekla, "Ali ti naravno već znaš sve 6 usmeravanju ka nameri.

"Ne znam o čemu pričaš," promrmljah zatečena a zatim joj otvoreno priznadoh da o tome ništa ne znam.

"Možda ne znaš šta znači ta reč," reče ona hitro, "ali nešto u tebi će intuitivno znati kako da iskoristi tu snagu." Ona približi svoju glavu mojoj i šapnu mi da sam ja uvek upotreblj'avala nameru da se krećem od sna ka stvarnosti ili da prenesem svoj san kakav god on bio u stvarnost Ona me je pažljivo gledala, iščekuj'ući bez sumnj'e da ja izvedem očigledne zaključke. Videvši moj' zbunj'en izraz lica, ona dodade, "I izumi iz čuvareve sobe i taj' prsten su napravljeni u snovima."
"Još uvek ne razumem," požalih se.
"Izumi te plaše," reče ona staloženo. "Aprsten te očarava. Pošto su i jedno i drugo snovi, moglo bi lako da bude obrnuto..."
"Florinda plašiš me. Šta hoćeš time da kažeš?"
"Ovo je, draga moja, svet snova. Mi te učimo kako da sama dođeš do nj'ih." Njene tamne, sjaj'ne oči se zadržaše na mojima na tren, a onda ona reče, "Sada ti svi čarobnjaci iz grupe nagala Mariana Aureliana pomažu da ulaziš u ovaj' svet i pomažu ti da ostaneš u njemu."
"Da li je to drugačiji svet? Ili sam ja lično drugačija?"
"Ti si ista ali u drugačijem svetu." Ona napravi kraću pauzu a zatim reče da ja imam više energije nego ranij'e. "Energije koj'a dolazi iz tvojih zaliha i iz kredita koji smo ti svi mi dali."

Bila mi je jasna njena bankarska metafora. Ono što mi još uvek nije bilo jasno j'e bilo šta je ona podrazumevala pod pojmom drugačijeg sveta.

"Pogledaj' oko sebe!" reče ona, rašlrivši ruke.
"Ovo nije svet svakodnevice." Duže vreme j'e ćutala a onda reče glasom koji je bio tiho i blago mrmljanj'e, "Mogu li leptiri da se pretva
242

BITlUSAJlJAftJU
raju u prstenje u svakodnevnom životu? U svetu koj'i j'e rigorozno i sigurno struktuiran ulogama koje su nam svima dodeljene?"
Nisam imala odgovor. Gledala sam oko sebe drveće, žbunje, daleke planine. Šta god da je ona mislila da kaže, ja nisam uspevala da shvatim. Razlika između svetova je morala biti čisto subjektivna, palo mi je na pamet na kraju.

"Nije!" usprotivi se Florinda, pročitavši mi misli. "Ovo je san čarobnjaka. Ti si ušla u njega jer imaš energiju."

Ona me bespomoćno pogleda i reče, "Nema stvarnog načina da se žene uče sanjanju. Sve što se može učiniti je da se podstaknu i da im se tako pomogne da shvate ogroman potencijal koji nose svojim organskim karakteristikama."

"Pošto je sanjanje za ženu stvar posedovanj'a energije, važno je uveriti je da je potrebno da modifikuje svoju duboku društvenost da bi došla do te energije. Veština iskorišćavanja te energij'e je automatska; onog momenta kada sakupe energiju, žene sanj'aju snove čarobnjaka."
Ona mi poveri da je ozbiljno razmatranje čarobnjačkih snova, proisteklo iz njenih sopstvenih nedostataka, bilo najveća teškoća kod ispunjavanja žena hrabrošću da istražuju nove predele. Većina žena a ona j'e bila j'edna od nj'ih više vole svoje sigurne okove nego užas nepoznatog.

"Sanjanje je samo za hrabre žene," prošapta mi ona na uvo. Zatim prasnu u glasan smeh i dodade, "ili za one koje nemaj'u drugog izbora jer su uslovi u kojima žive nepodnošljivi a to je kategorij'a kojoj većina žena pripada a da toga nisu svesne."Zvuk nj'enog hrapavog smeha je čudno delovao ha mene. Osetila sam se kao da sam se upravo probudila iz nekog dubokog sna i setila nečega što je bilo potpuno zaboravljeno dok sam spavala. "Isidoro Baltazar mi je rekao da svi vi uskoro odlazite. Kada idete?"

"Ja još nikuda ne idem." Njen glas je bio odlučan ali je imao prizvuk razorne tuge. "Tvoj učitelj sanjanja i j'a ostajemo. Svi ostali odlaze."Nisam razumela šta je htela da kaže i da bih prikrila svoju zbunjenost, rekoh šaljivo, "Moj učitelj sanjanj'a, Zuleika, nije progovorila ni reč sa mnom već tri godine. Zapravo, nikada nije pricala sa mnom. Ti i Esperanca ste jedine koje su me stvarno vodile i učile."
Florindin glasan smehje odjekivao svudaunaokolo, radostansmeh koji mi je doneo olakšanje. Ipak, još sam bila zbunjena.
243

"Objasni mi jednu stvar Florinda," počeh. "Kada si mi ti dala ovaj prsten? Kako sam skupljajući lišće sa čuvarem završila sa ovim prstenom na ruci?"

Florinda mi sa velikim uživanjem objasni da je sakupljanje lišća jedan od ulaza u san čarobnjaka, ukoliko se ima dovoljno energije za prelazak tog praga. Ona me uze za ruku i reče, "Dala sam ti prsten dok si prelazila; stoga nisi primetila sam taj čin. Iznenada, kada si već bila u snu, otkrila si prsten na svojoj ruci."

Posmatrala sam je radoznalo. Bilo je nečega u njenim objašnjenjima što nisam mogla da uhvatim, nečeg prozirnog, neodređenog.
"Hajde da se vratimo u kuću," predloži ona, "i ponovo pređemo prag. Možda ćeš ovoga puta biti svesna."

Lagano smo se vratili istim putem, prilazeći kući sa zadnje strane. Ja sam išla par koraka ispred Florinde tako da mogu svega biti svesna, sve da zapazim. Buljila sam u drveće, pločice i zidove, pokušavajući da otkrijem neku promenu, bilo šta što bi mi dalo znak da se desio prelaz.
Ništa nisam primetila, osim da čuvar više nije bio tu. Okrenula sam se da kažem Florindi da sam opet propustila da primetim prelaz ali nje nije bilo nigde na vidiku. Otišla je i ostavila me samu.
Ušla sam u kuću. Kao štc mi se i ranije dešavalo, bila je napuštena. Više me nije plašio taj osećaj samoće, nisam se više osećala napuštenom. Automatski sam otišla u kuhinju i poj*ela sve tamalese sa piletinom koje sam našla ostavljene u korpici. Potom sam otišla u svoju sobu i legla u mrežu, pokušavajući da sredim misli.

Probudila sam se i shvatila da se nalazim u poljskom krevetu, u nekoj maloj, mračnoj sobi. Očajnički sam se osvrtala oko sebe i pokušavala da razaberem gde sam i šta se dešava. Naglo sam se uspravila kada sam primetila velike senke koje su se kretale kod vrata. Htela sam da proverim da li su vrata zatvorena i da li se te vrebajuće senke nalaze u sobi, te sam se sagla i dohvatila noćnu posudu za koju sam nekako znala da se nalazi ispod kreveta. Bacila sam j'e u pravcu senki. Posuda je završila svoj let napolju, kotrljajući se uz strašnu buku.
Senke nestadoše. Pomislih da su mi se one samo pričinile i izađoh napolje. Neodlučno sam siajala, posmatrajući visoku ogradu od
244

BITIUSAriJATUU
meskita što je okruživala čistinu. Tada u trenutku shvatih gde se nalazim: stajala sam iza male kuće.

Pođoh da pronađem noćnu posudu koja se otkotrljala čak do ograde. Dok sam se saginjala da je dohvatim, primetih jednog kojota kako se provlači kroz ogradu od meskita. Instiktivno, bacih posudu prema njemu ali umesto njega pogodih kamen. Kojota uopšte nije uzbudio tresak niti mu je smetalo moje prisustvo. Prešao je preko sredine dvorišta, osvrnuvši se par puta da me pogleda. Krzno mu je bilo sjajno kao srebro a gustim, žbunastim repom je prelazio preko raznog kamenja kao nekakvim čarobnim štapićem. Svaki kamen koji je dodirnuo, oživljavao je. Tako oživljeno kamenje je skakutalo unaokolo, trepćući sjajnim očima i mrdajući usnama, postavljajući pitanja glasovima koji su bili suviše tihi da bi ih ja mogla čuti.

Kamenje krenu prema meni zapanjujućom brzinom i ja vrisnuh, užasnuta.

Odmah mi je bilo jasno da sanjam. "Ovo je jedan od mojih uobičajenih košmara," promrmljah. "Sa čudovištima, užasima i svim ostalim." Ubeđena da će sada, kada sam shvatila u čemu je problem, to neutralisati njegov efekat, htela sam da se prepustim i sačekam da vidim kada će taj grozni košmar da se završi ali tada začuh glas, "Proveri kolosek snova."

Okrenuh se oko svoje ose. Esperanca je stajala ispod jednog od lučnih svodova raspirujući vatru na maloj platformi napravljenoj od štapova prekrivenih debelim slojem blata. Izgledala je čudno i odsutno, obasjana razigranom, sjajnom svetlošću vatre. Činilo mi se da je od mene deli razdaljina koja nema nikakve veze sa prostorom.
"Nemoj da se plašiš," reče ona, strogim glasom. Zatim spusti svoj glas do šapata i reče, "Mi svi međusobno delimo snove ali ti sada ne sanjaš." Na licu mi se očitavala neverica. "Veruj mi, ti ne sanjaš," uveri me ona.

Pridoh joj malo bliže. Ne samo da joj je glas zvučao neobično već je i njen lik bio dnigačiji. Sva je bila dmgačija. Sa mesta na kojem sam stajala kada sam je ugledala, izgledala je kao Esperanca. Sada mi je ličila na Zuleiku. Ja priđoh sasvim blizu nje. To jeste bila Zuleika! Mlada, jaka i vrlo lepa. Izgledala je kao da nema više od četrdeset godina. Njeno ovalno lice je bilo uokvireno kovrdžavom, crnomkosom, mestimično prošaranom sedim vlasima. Glatko, bledo lice bilo je

245

ukrašeno tamnim, široko razmaknutim očima. Pogled j'oj j'e bio zagonetan ali bistar. Tanka gornja usna je ukazivala na ozbiljnost, dok je puna, senzualna donja usna ostavljala utisak nežnosti i strastvenosti. Fascinirana nj'enom promenom, nepomično sam stajala i gledala je, bez reči. Sigurno ipak sanjam, pomislih.

Njen glasan smeh mi ukaza na to da mi je pročitala misli. Ona uze moju ruku u svoju i reče, blagim glasom. "Ne sanjaš, draga. Ovo sam stvarno ja. Ja sam tvoj učitelj sanjanja. Ja sam Zuleika. Esperanca je moje drugo j'a. Čarobnjaci to zovu sanj'ačko telo."

• Srce mi je udaralo tako silovito da me je zabolelo u grudima. Skoro sam izgubila dah od straha i uzbuđenja. Pokušala sam da izvučem svoju ruku ali me j'e ona držala čvrstim stiskom koji nije popuštao. Čvrsto sam zažmurila. Želela sam, više od svega, da je nema kada otvorim oči. Naravno, bila je i dalje tu, usana razvučenih u vedar osmeh. Ponovo zatvorih oči i počeh da skačem u mestu i da udaram nogama u zemlju, kao luda. Svojom slobodnom rakom sam se bez prestanka šamarala, doksu mi obrazi goreli. Sve je bilo uzalud; nisam mogla da se probudim. Svaki put kada sam otvarala oči, ona je bila predamnom.
"Mislim da ti je dosta šamara," nasmeja se ona, a ja joj naredih da me udari.

Ona spremno ispuni moju želju, opaučivši me dvaput, po ruci, dugačkim i tvrdim štapom."Ne vredi ti to, draga moja." Govorila je usporeno, kao da je bila vrlo umorna. Ona uzdahnu duboko i pusti moju ruku. Tada reče. "Ti ne sanj'aš a j'a jesam Zuleika. Kada sanj'am, j'a sam Esperanca i j'oš nešto u šta sada neću da ulazim."

Želela sam da kažem nešto, bilo šta ali nisam mogla da govorim. Jezik mi se ukočio i sve što sam uspela da izustim, bili su zvuci nalik na pseće cvilenje. Pokušavala sam da se opustim disanj'em koje sam učila na časovima joge.Ona se zakikota, zabavlj'ena mojim pokušaj'ima. Bio je to prij'atan zvuk i uminijuće je delovao na mene; ulivao mi je duboko poverenje i toplinu, tako da mi se celo telo u trenutku opustilo.
"Ti si tragač," reče ona. "I s' pravom pripadaš Florindi." Njen glas je zvučao tako da mu se nije moglo usprotiviti. "Ti si takođe somnambulist i odličan prirodni sanjač tako da, po liniji tvojih sposobnosti, pripadaš i meni."Jedan deo mene je želeo da se glasno nasmeje i kaže joj' da je potpuno luda. Dnigi deo mene se, međutim, slagao sa njenim tvrdnjama.

246

BITIUSANJAIUU
"Kojim imenom želiš da te zovem?" upitah ja, bojažljivo.
"Kojim imenom?" ponovi ona, gledajući me kao da je odgovor na to pitanje bio očigledan. "Ja sam Zuleika. Šta ti misliš daje ovo, igra? Mi se ovde ne igramo?"

Poražena njenom žestinom, uspela sam samo da promrmljam, "Ne, ne mislim da je ovo igra."

"Kada sanjam, ja sam Esperanca," nastavi ona, intenzivnim, oštrim glasom. Lice joj je bilo istovremeno strogo i blistavo, otvoreno i bez sažaljenja. Kada ne sanjam, ja sam Zuleika. Ali tebi ne bi trebalo da bude važno da li sam ja Esperanca, Zuleika ili neko drugi. Ja sam uvek tvoj učitelj sanjanja."

Mogla sam samo idiotski da klimam glavom. I da sam imala šta da kažem, ne bih bila u stanju. Hladan, lepljiv znoj od straha, tekao mi je niz slepoočnice. Creva su mi bila puna a bešika mi je bila pred pucanjem. Htela sam da odem u klozet da se olakšam i da povraćam.

Nisam više mogla da izdržim. Imala sam dve opcije: da se osramotim tu pred njom ili da otrčim do poljskog wca. Imala sam još taman toliko energije da se odlučim za ovu drugu varijantu.
Zuleikin smeh koji me je pratio sve do klozeta je bio smeh mlade devojke.

Kada sam se vratila na čistinu ona mi pokaza da sednem pored nje, na klupu. Automatski sam je poslušala i sela na ivicu klupe, nervozno se lupkajući po kolenima.

Njene oči su zračile nepobitnom tvrdoćom ali i nežnošću. U trenutku mi sinu da sam to znala od ranije, da je njena nemilosrdnost u stvari unutrašnja disciplina više nego bilo šta drago. Njena surova samokontrola je obeležila celo njeno biće upadljivom misterijom i tajanstvenošću, ali ne tajanstvenošću zatvorenog i prikrivenog ponašanja, već tajanstvenošću nečeg nepoznatog, misterioznog. To je bio razlog zašto sam je pratila svuda unaokolo kao kuče, kad god sam je sretala.

"Ti si danas imala dva prelaska," objasni Zuleika. "Jedan je bio prelazak iz normalnog budnog stanja u sanjanje u budnom stanju a dragi iz sanjanja u budnom stanju u normalno budno stanje. Pivije bio lak i neprimetan. Drugi je bio košmaran. To je normalan tok stvari. Svi mi tako doživljavamo te prelaske."Ja se usiljeno nasmeših. "Ali ja još uvek ne znam šta sam uradila," rekoh. Nije mi jasno kako sam to

247

postigla, kojim postupcima. To mi se jednostavno desi, odjednom se nađem u snu a da nemam pojma kako sam se tu obrela."

Oči su joj svetlucale. "Ono što se obično dešava je da počneš da sanjaš spavajući u ležaljci ili nekakvoj čudnoj napravi okačenoj o krovnu h gredu ili drvo. Na taj način nemaš nikakav kontakt sa zemljom. Zemlja te prizemljuje, zapamti to. U takvom visećem položaju početnik može da uči kako energija prelazi iz budnog stanja u sanjanje i iz sanjanja sna u sanjanje u budnom stanju."

"Sve to je, kao što ti je Florinda već rekla, pitanje energije. Onog trenutka kada je sakupiš, krećeš.

""Tvoj problem će sada biti pitanje da li ćeš biti sposobna da sama sakupiš dovoljno energije pošto čarobnjaci neće više moći da ti je u pozajmljuju." Zuleika napravi izraz preterane zabrinutosti i dodade, "Videćemo. Probaću da te podsetim sledeći put kada budemo medusobno delile snove." Videvši strah na mom licu ona se nasmeja, detinjasto i razuzdano.

"Kako mi to međusobno delimo snove?" upitah, radoznalo gledajući u njene čudne oči. Bile su tamne i sjajne sa zenicama koje su zračile svetlošću.

Umesto odgovora Zuleika dodade još drva na vatru. Užareni komadi drveta su zapucketali i vatra postade jača i svetlija. Za trenutak, Zuleika je mirno stajala, pogleda uprerenog u plamene jezike kao da je upijala njihovu svetlost. Iznenada se okrete i pogleda me a zatim čučnu i obgrli listove nogu svojim jakim, mišićavim rukama. Ljuljala se s' jedne na drugu stranu, slušajući pucketanje vatre i gledajući u mrak.
"Kako mi delimo snove?" upitah ponovo.
Zuleika prestade sa ljuljuškanjem. Zatrese glavom i pogleda gore, trgnuvši se kao da se upravo probudila."To je nešto što sada ne mogu da ti objasnim," reče. "Sanjanje nije moguće razumeti. Ono se mora osetiti a ne razmatrati diskusijom. Kao i u svetu svakodnevice, moraš nešto da iskusiš da bi mogao da ga analiziraš i objasniš." Govorila je sporo i razgovetno. Dodala je kako se slaže da je vrlo važno objasniti stvari kada se ide dalje. "Iako su objašnjenja nekada preuranjena kao što je sada slučaj."

"Jednog dana će ti sve ovo biti jasno i razumljivo," obeca mi Zuleika, primetivši moje razočaranje.

248

BITIUSATiJATUU

Lakim, hitrim pokretom, ona ustade, priđe bliže vatri i zagleda se u nju kao da su njene oči imale potrebu da se hrane svetlom koje je plamen bacao. Njena ogromna senka je igrala na zidu. Ona se tada okrete i uz šuštanje suknje nestade u unutrašnjosti kuće, bez ijedne reči.
Ja sam i dalje stajala na istom mestu, kao ukopana. Jedva da sam bila u stanju da dišem, slušajući kako se zvuk njenih sandala postepeno gubi. "Ne ostavljaj me ovde!" povikah, obuzeta panikom. "Imajoš stvari koje moram da znam."

Zuleika se istog trenutka stvori na vratima. "Šta moraš da znaš?" upita ona odsutnim, rastrojenim glasom.

"Izvini," promucah, gledajući u njene sjajne oči. Posmatrala sam je, hipnotisana. "Nisam imala nameru da vičem," dodadoh, izvinjavajući se. "Mislila sam da si otišla u neku sobu." pogledah je upitno, nadajući se da će mi nešto objasniti.

Uzalud. Samo me je ponovo upitala šta želim da znam."Hoćeš li pričati sa mnom kada te budem opel srela?" izustih pivo što mi je palo na pamet, plašeći se da će opet otići ako ne nastavim da pričam.
"Kada se sledeći put sretnemo, nećemo biti u istom svetu kao pre," reče ona. "Ko zna šta ćemo tamo raditi?"

"Ali malopre si mi sama rekla da si ti moj učitelj sanjanja. Ne ostavljaj me u tami Objašnjavaj mi. Ne mogu više da prolazim kroz ovo mučenje. Poludeću."

"Naravno," potvrdi ona, neobavezno. "Naravno da ćeš poludeti." Ona mi uputi blag pogled. "To je samo zato što nećeš da se odrekneš svojih starih navika. Ti si dobar sanjač. Somnambulistički mozgovi imaju fantastične potencijale. To jest, ako budeš kultivisala svoj karakter."

Jedva sam čula šta je rekla. Pokušavala sam da sredim svoje misli ali mi nije polazilo za rukom. Niz slika doživljaja kojih se nisam dobro secala mi je proletao kroz glavu, neverovatnom brzinom. Moja volja nije imala nikakvu kontrolu nad njihovim redosledom niti sadržajem. Te slike su se transformisale u osećaje koji su, ma koliko bilikonkretni, odbijali da budu definisani i pretočeni u reči, čak i u misli.
Očigledno svesna moje nesposobnosti, Zuleika se nasmeši. "Mi smo svi, sve vreme, pomagali nagalu Marianu Aurelianu da te gurne u dragu pažnju," reče ona blago. Mi u njoj nalazimo kontinuitet kao i u svetu svakodnevice. U oba ta stanja dominira praktičnost. Miefikasno
249

delamo u oba sveta. Medutim, ono što ne možemo da uradimo u drugoj pažnji je da ono što doživimo razložimo na fragmente kako bi mogli da ga sredimo i razumemo, da bi se osećali sigurno."

Dok je ona govorila ja sam razmišljala, "Ona gubi vreme pričajući mi sve ovo. Zar joj nije jasno da sam ja suviše glupa da razumem njena objašnjenja?" Ali ona nastavi da govori široko se smešeći, očigledno svesna da je to što sam priznala da nisam mnogo bistra značilo da sam se unekoliko promenila: inače nikada ne bih tako nešto priznala, čak ni sebi samoj.

"U drugoj pažnji," nastavi ona, "ili za vreme sanjanja u budnom stanju kako ja to više volim da zovem, moraš da veruj*eš da je taj san stvaran isto koliko i u svetu svakodnevice. Drugim rečima, moraš da se pomiriš, da pristaneš na to. Za čarobnjake su sva traganja, na ovom ili na dmgim svetovima, dirigovana besprekornim delanjem a u pozadini svih besprekornih dela leži pristanak. Ali pristanak nije puko prihvatanje. Pristanak uključuje element dinamičnosti; uključuje aktivnost." Glas j'oj j'e bio vrlo tih a oči su joj grozničavo sij'ale kada j'e rekla. "U trenutku kada počinješ da sanjaš budna, otvara se čitav jedan uzbudljiv svet neistraženih mogućnosti. Svet u kome najsmelije zamisli postaj'u stvarnost. U kome neočekivano postaje očekivano. To je čas kada počinju prave avanture. Svet postaje bezgranično pun mogučnosti i čudesa."

Zuleika napravi dužu pauzu. Izgledalo j'e kao da razmišlj'a šta će dalje da kaže. "Uz pomoć nagala Mariana Aureliana ti si čakj'ednom prilikom videla sj'aj surema," poče ona, a glas joj postade još tiši i nekako melanholičan. Suremi su magična bića koja postoj'e isklj'učivo u indijanskim legendama. To su bića koja čarobnjaci mogu da vide samo kada sanj'aj'u budni na najdubljem nivou. Oni su bića sa jednog drugog sveta; oni sijaju kao fosforescentna lj'udska bića." Ona mi požele laku noć, okrete se i nestade u kući. Trenutak sam oklevala a zatim pojurih za njom. Medutim, pre nego što sam došla do praga začuh iza sebe Florindin glas, "Nemoj da je pratiš!"

Florindina poj'ava je bila tako iznenadna da sam morala da se naslonim na zid i da sačekam da mi se ritam otkucaja srca vrati na normalu. "Dođi, pravi mi društvo," reče Florinda. Sedela je na klupi, dodaj'ući drva na vatru. Neuhvatlj'ivo svetlo u nj'enim očima, avetinjska bela kosa; izgledala mi j'e kao sećanje na nekoga, pre nego stvarni lik.
250

BITIUSATiJATUU
Ispružih se pored nje na klupi i, kao da je to bila sasvim normalna stvar, položih joj glavu u krilo.

"Nemoj nikada da pratiš Zuleiku niti bilo koga od nas, ukoliko se to od tebe ne traži," reče Florinda, provlačeći prste kroz moju kosu. "Kao što znaš, Zuleika nije ono što se čini da jeste. Ona je uvek više, mnogo više od toga. Nemoj nikada da pokušavaš da otkriješ šta je ona jer kada budeš mislila da si pokrila sve mogućnosti ona će te iznenaditi time što će biti nešto više nego što ikada možeš da zamisliš, čak i u svojim najluđim snovima."

"Znam," uzdahnuh zadovoljno. Osećala sam kako grč nestaje sa mog lica i kako napetost napušta moje telo. "Zuleika je surem sa Bakatete planina," rekoh ja, potpuno uverena u to što govorim. "Znala sam za ta stvorenja, sve vreme." Videvši zapanjeno Florindino lice, hrabro nastavih, "Zuleika nije rodena kao obično ljudsko biće. Ona je stvorena. Ona je oličenje čarobnjaštva."

"Ne," usprotivi se Florinda energično. Zuleika je rodena. Esperanca nije." Ona mi se nasmeši odozgo i reče, "Ovo bi trebalo da bude primamljiva zagonetka za tebe."

"Mislim da razumem," promrmljah, "Ali sam suviše neosetljiva i ne mogu da formulišem ono što razumem."

"Dobro ti ide," tiho se zakikota ona. "Takva neosetljiva, kakva obično jesi, ti moraš da čekaš dok nisi sasvim, sasvim budna, sto posto, da bi razumela. Sada si samo pedeset posto budna. Štos je u tome da ostaneš u povišenoj svesti. U povišenoj svesti nam ništa nije nemoguće da razumemo." Osetivši da ću da je prekinem, ona mi stavi prst na usta i dodade, "Nemoj sada da razmišljaš o tome. Seti se uvek da ne možeš da kontrolišeš svoj temperament. Čak i kada siu povišenoj svesti, tvoje razmišljanje nije temeljno."

Začu se neki pokret u senkama iza žbunja. "Ko je tamo?" upitah, uspravivši se. Osvrnuh se oko sebe ali nisam mogla nikoga da vidim.
Ženski smeh odjeknu po dvorištu.

"Ne možeš da ih vidiš," reče Florinda pospano.
"A zašto se kriju od mene?" upitah.F

lorinda se nasmeši. "Ne kriju se," objasni ona. "Samo ne možeš da ih vidiš bez pomoći nagala Mariana Aureliana."Nisam znala šta na to da kažem. S' jedne strane je imalo smisla, a ipak sam zbunjeno zatresla glavom. "Možeš li ti da mi pomogneš da ih vidim?"
251

Florinda potvrdno klimnu glavom. "Ali oči su ti umorne; umorne od previše gledanja. Treba da spavaš."

Namerno sam držala oči otvorene, plašeći se da ću da propustim da vidim ko će da izade iz žbunja, onog trenutka kada mi pažnja popusti. Zurila sam u lišće i senke, ne razabirući više oblike dok nisam utonula u dubok san bez snova.

252

XVIII
v

C

uvar je dremao na svojoj omiljenoj klupi, u sencizapotedrveta. To je sve što je on radio u poslednja dva dana. Nije više čistio dvorišta niti grabuljao lišće, već je samo sedeo satima na toj klupi dremajući ili zureći u daljinu, kao da se tajno sporazumevao sa nečim što je samo on mogao da vidi.

U kući se sve promenilo. Jesam li pogrešila što sam došla da ih vidim? Neprestano sam pitala samu sebe. Kao i obično osećala sam se krivom i bila sam spremna da se branim. I sve što sam radila bilo je to da sam satima spavala, a da me niko nije prekidao. Kada bih se probudila, bila bih uznemirajuće svesna da ništa više ije kao pre. Besciljno sam lutala po kući. No od toga nije bilo nikakve koristi. Izgledalo je kao kao da je nešto iščezlo iz nje.

Čuvarev glasan i dug uzdah mi prekide tok misli. Nesposobna da dalje izdržavam svoju napetost, gurnuh knjigu u stranu, ustadoh i pređoh kratku razdaljinu među nama. "Zar danas nećeš da sakupljaš i spaljuješ lišće?" upitah.

Onse trgnu alineodgovori. Imaojenaočarezasuncetakoda nisam mogla da vidim izraz njegovih očiju. Razmišljala sam da li da odem ili da ostanem i sačekam njegov odgovor. Uplaših se da ponovo ne zaspi 'i upitah ga glasno i nestrpljivo, "Postoji li neki razlog zbog kojeg više ne sakupljaš i spaljuješ lišće?

" On mi odgovori pitanjem, "Da li si videla ili čula makar jedan list da je otpao u poslednja dva dana?" Njegove oči su me prodorno gledale kada je podigao naočare.

"Nisam," rekoh. Besmislenijom mi se činila njegova boja glasa i stav, nego njegovo pitanje na koje sam bila primorana da odgovorim.
253

On mi pokaza da sednem pored njega na klupu. Nagnuvšise bliže meni, on mi prošaputa na uvo, "Ovo drveće zna tačno kada treba da pusti svoje lišće." On se osvrnu oko sebe, kao da se boji da nas neko prisluškuje, zatim, tim istim poverljivim šapatom, dodade, "Sada drvece zna da nema potrebe da lišće opada."

"Lišće se suši i opada, bez obzira na sve, rekoh pompezno. "To je zakon prirode."

"Ova stabla su vrlo kapriciozna," nastavi on tvrdoglavo. Ona imaju svoje sopstvene umove. Ona ne poštuju zakone prirode."

"Šta je nateralo drveće da prestane da pušta lišće?" upitah, pokušavajući da zadržim ozbiljan izraz lica.

"To je dobro pitanje," reče on zamišljeno, trljajući bradu rukom. Bojim se da još uvek ne znam odgovor. Drveće mi nije reklo." On se bezazleno nasmeja i dodade, "Vec sam ti rekao, ovo je temperamentno drveće."

Pre nego što sam stigla da prokomentarišem, on upita, "Jesi li ti sama sebi pravila ručak?"

Njegova nagla promena teme me je iznenadila. "Jesam." priznadoh, onda napravih kraću pauzu. Obuze me prkosno raspoloženje. "Ja ne marim mnogo za hranu. Naviknuta sam da jedem iste stvari iz dana u dan. Živela bih samo na čokoladi i kikirikiju, da ne dobijam od toga bubuljice."

Odbacivši svaki obzir, počeh da se žalim. Rekla sam čuvaru da mi je krivo što žene ne razgovaraju sa mnom. "Volela bih da mi kažu šta se dešava. Neizvesnost me ubija." Kada sam rekla sve što sam imala, osećala sam se mnogo lakše, opuštenije. "Da li je istina da oni odlaze zauvek?" upitah.

"Oni su već otišli zauvek," reče čuvar. Videvši moj zbunjeni izraz, on dodade, "Ali ti si to znala, zar ne? Ti sada samo pričaš sa mnom zato što ti se priča."

Pre nego što sam se oporavila od šoka, on me upita, iskreno začuđen, "Zašto te ovo šokira?" Napravio je kratku pauzu, kao da mi daje vremena da razmislim, zatim je sam odgovorio na svoje pitanje. "Aha, shvatio sam! Besna si zato što su poveli Isidoro Baltazara sa sobom." Tapšao me je po ramenu, naglašavajući time svoje reči. Njegov pogled je govorio da mu je svejedno da li ću da se prepustim besu ili suzama.

254

BlTlUSANJATUU
Činjenica da nije bilo publike me je momentalno umirila.
"Nisam to znala," promrmljah. "Kunem tise, nisamznala." Gledala sam ga sa nemim očajanjem. Osećala sam kako mi krv silazi iz lica. Kolena su me bolela a grudi su mi se toliko stegle da nisam mogla da dišem. Shvativši da ću da se onesvestim, uhvatih se za klupu obema rukama.

Čula sam čuvarev glas poput nekog veoma udaljenog zvuka. "Niko ne zna da li će se on ikada vratiti. Čak ni ja to ne znam." Nagnuvši se bliže meni, on dodade, "Moje lično mišljenje je da je on samo privremeno otišao sa njima i da će se vratiti; ako ne odmah, onda jednog dana. To je moje mišljenje."

Gledala sam ga u oči, pitajući se da li me zavitlava. Njegovo vedro lice je zračilo čistom dobrotom i iskrenošću. Oči su mu bile iskrene kao dečije.

"Međutim, kada se bude vratio nece više biti Isidoro Baltazar," upozori me čuvar. "Onaj Isidoro Baltazar koga si poznavala je, mislim, već otišao. A znaš li šta je najtužnije?" On zastade malo a zatim sam odgovori na svoje pitanje, "Ti si ga toliko uzela zdravo za gotovo da mu se nisi ni zahvalila za svu pažnju, pomoć i ljubav koje ti je poklonio."
"Naša velika tragedija je što smo klovnovi, nesvesni bilo čega drugog osim našeg ličnog cirkusa."

Bila sam suviše potresena da bih mogla bilo šta da kažem.
Čuvar iznenada ustade. Bez ijedne reči, kao da ga je bila sramota da ostane sa mnom, on je koračao ka stazi koja je vodila do druge kuće.
"Ne možeš tek tako da me ostaviš ovde samu," viknuh, za njim.On se okrete, mahnu mi i poče da se smeje. Bio je to glasan, veseo smeh koji je odjekivao kroz čestar. Još jednom je mahnuo a zatim je nestao kao da ga je žbunje progutalo.

Potpuno nesposobna da podem za njim, ja sam samo stajala i čekala da se vrati ili se iznenada pojavi predamnom i na smrt me preplaši. Skoro da sam se bila pripremila na taj strah, koji sam više intuitivno osećala telom nego što sam ga zaista predviđala u glavi.
Kao što mi se i ranije dešavalo, nisam ni sada videla i čula Esperancu kada je prišla već sam osetila njeno prisustvo. Okrenula sam se i ona je bila tu. Sedela je na klupi ispod zapote drveta. Bila sam zadovoljna što je vidim.

255

"Mislila sam da te više nikada neću videti," uzdahnuh. "Skoro sam se pomirila sa time. Mislila sam da si otišla."

"Bože sačuvaj!" reče ona podrugljivo.
"Jesi li ti stvarno Zuleika?" izlete mi.
"Ma kakvi," odgovori ona. "Ja sam Esperanca. Zašto to radiš? Izluđuješ sebe pitanjima na koja niko ne može da odgovori."
Nikada u svom životu nisam bila bliže totalnom slomu nego tog trenutka. Osećala sam da moj um neće isdržati sav taj pritisak. Osećala sam da ću se raspasti od stresa i agonije.

"Drži se devojko," reče Esperanca strogim glasom. "Najgore će tek doći. Ali ne možemo te poštedeti. Prekinuti pritisak sada, zato što ćeš da otkačiš, nezamislivo je za čarobnj'ake. To je tvoj' izazov, danas si na probi. Ili ćeš preživeti ili umreti. A ovo ti ne govorim metaforički."
"Nikada više necu videti Isidoro Baltazara?" rekoh, jedva izgovaraj'ući reči od suza koje su me gušile.

"Ne mogu te lagati da bih te poštedela potresa. Ne, on se nikada neće vratiti. Isidoro Baltazar je bio samo trenutak čarobnjaštva. San koji je prošao kada je odsanjan. Isidoro Baltazar kao san, već je otišao."
Kratak, skoro tužan osmeh joj se pojavi na usnama. "Ono što j'oš ne znam," nastavi ona, "je da li je čovek, novi nagal, takođe zauvek otišao. Jasno ti je, naravno, da čak i ako se vrati on neće biti Isidoro Baltazar. Biće neko dmgi koga ćeš morati da upoznaješ iz početka."
"Da li će mi biti nepoznat?" upitah iako nisam bila sigurna da želim da znam.

"Ne znam, dete moj'e," reče ona uz težinu nesigurnosti. "Jednostavno, ne znam. Ja sam i sama saa Kao i novi nagal. Snovi kao mi su nestalni, jer samo naša nestalnost nam i dozvolj'ava da postojimo. Ništa nas ne drži osim sna."

Zaslepljena suzama, jedva sam je videla.
"Utoni dublje u sebe, bios ti lakše," reče ona blago. "Sedi podignutih kolena i uhvati se za članke prekrštenim rukama, desni članak levom rukom. Stavi glavu na kolena i pusti tugu da isteče."
"Pusti zemlju da odnese tvoj bol. Pusti zemljinu lekovitu snagu da ti dođe."

Sela sam na zemlju, tačno u taj položaj koji mi je opisala. U roku od nekoliko trenutaka, moja tuga je nestala. Osećanje dubokog zadovoljstva je zamenilo moju agoniju. Izgubila sam uvid u samu sebe, u
256

BITIUSANJANJU
svakom kontekstu osim u kontekstu trenutka koji je trajao. Bez moje subjektivne memorije nisam osećala bol.

Esperanca rukom potapša mesto pored nje, na klupi. Čim sam sela uzela je moju raku u svoju i protrljala je, kao da je masira. Prokomentarisala je kako mi je ruka prilično mesnata za tako jednu koščatu strukturu. Zatim je okrenula moj dlan prema gore i intenzivno ga proučavala. Nije rekla ni reč već mi je nežno sklopila šaku u pesnicu.
Dugo smo sedele u tišini. Bilo je kasno popodne; ništa se nije čulo osim ritmičkog šuštanja lišća koje je vetar pomerao.
Dok sam je posmatrala obuze me neobičan osećaj uverenosti: postalo mi je jasno da smo Esperanca i ja već pričali nadugačko i naširoko o mojem dolasku u kuću veštica i o odlasku čarobnjaka.
"Šta je to sa mnom, Esperanca?" upitah. "Da li sanjam?"
"Pa," poče ona otegnuto. Oči su joj se sijale kada mi je predložila da testiram san. "Sedi na zemlju i opipaj je."

To sam i učinila. Sve što sam osetila je bila hladnoća kamena na kome sam sedela. Nikakav osećaj mi se nije vraćao. "Ne sanjam," zaključih. "A zašto onda osećam da smo već razgovarale?" Ispitivala sam njeno lice, tražeći neki odgovor za svoju dilemu ispisan u crtama njenog lika. "Ovo je prvi put da te vidim od kako sam došla ali imam osećaj da smo svaki dan bile zajedno," više sam mrmljala sebi u bradu, nego što sam stvarno želela da me čuje. "Prošlo je već sedam dana."
"Prošlo je mnogo više. Ali tu zagonetku moraš sama da rešiš, uz minimalnu pomoć," reče Esperanca.

Klimnuh potvrdno glavom. Imala sam mnogo pitanja ah' samznala da bi bilo beskorisno postavljati ih. Znala sam, mada mi nije bilo jasno odakle to znam, da smo već pokrili sva moja pitanja. Bila sam prezasićena odgovorima.

Esperanca me je zamišljeno posmatrala, kao da je sumnjala u moje shvatanje situacije. Zatim reče, vrlo sporo i pažljivo izgovarajući svaku reč, "Želim da znaš da je svest koju si ovde dostigla, bez obzira koliko dubokom i stalnom ti se čini, samo privremena. Vratićeš se u svoj besmisao. Vrlo brzo. To je sudbina nas žena. Da budemo izuzetno teške."

"Mislim da grešiš," protestvovala sam. "Ti me uopšte ne poznaješ."
"Ovo ti i govorim baš zato što te poznajem." Ona napravi kraću pauzu a kada je progovorila glas joj je bio oštar i ozbiljan. "Žene su vrlo
257

prepredene. Seti se. Kada te odgajaju da budeš sluga, postaješ vrlo pametan i lukav." Njen eksplozivan, rezonantan smeh je izbrisao svaku želj'u za protestvovanjem koju sam možda imala.

"Naj'bolje što možeš da uradišj'e da ništa ne kažeš," izj'avi ona. Zatim me uze za ruku, povuče da ustanem i predloži da odemo do male kuće na dugačak, preko potreban razgovor.

Nismo ušle u kuću već smo sele na klupu ispred ulaznih vrata. Skoro sat vremena smo sedele u tišini. Tada se Esperanca okrete prema meni: izgledalo je kao da me ne vidi. Štaviše, pitala sam se da li je ona potpuno zaboravila da sedim tu, pored nje. Bez ikakvog znaka da primećuj'e moje prisustvo, ona ustade, odmaknu se parkoraka od klupe i zagleda se u drugu kuću, ugnježđenu među drvećem. Prošlo je dosta vremena pre nego što je rekla, "Odlazim daleko."

Nisam mogla da odredim da li je to bila nada, uzbuđenj'e ili zebnja; koje od svih tih osećanja je izazvalo čudan osećaj mučnine u donjem delu mog stomaka. Znala sam da ona ne misli na razdaljinu merenu kilometrima nego drugim svetovima.

"Nije mi važno koliko daleko idemo," rekoh hrabro iako se uopšte nisam tako osećala. Očajnički sam želela da saznam, mada se nisam usuđivala da pitam, gde bi bio kraj našeg putovanja.
Esperanca se široko nasmeja i raširi ruke kao da je želela da zagrli zalazeće sunce. Nebo na zapadu je bilo plameno crveno; daleke planine, tamno ljubičaste. Lagani povetarac se provlačio između stabala a lišće je šuštelo, svetlucajući.

Jedan tihi sat je prošao i sve utonu u potpunu tišinu. Čarolija sumraka je zaustavila sve oko nas. Svaki zvuk, svaki pokret, prestao je. Konture žbunja, drveća i brda su se tako jasno ocrtavale da je izgledalo kao da su nacrtane na nebu.

Primakla sam se bliže Esperanci kako su senke počele da puze oko nas i zamračuju nebo. Prizor drage tihe kuće, sa svetlima koja su svetlucala u mraku poput svitaca, pokrenu neku duboko zakopanu emociju u meni, emociju koja nije bila u vezi sa bilo kojim određenim osećajem u tom trenutku većsa pomalo tužnim, nostalgičnim sećanjem, zakopanim u detinjstvu.

Verovatno sam se bila potpuno zadubila u svoja sećanja pošto sam iznenada primetila da hodam pored Esperance. Moj zamor i malopređašnja bojazan, nestali su. Ispunjena sveobuhvatnim osećajem živo
258

BITIUSANJANJU
sti, koračala sam u nekoj vrsti ekstaze, tihe radosti, a moje noge su bile pokretane i nekom dragom snagom pored moje volje.

Staza kojom smo šetale se naglo završi. Zemljište postade strmo a drveće se uzdizalo visoko iznad nas. Ogromno stenje je bilo razbacano unaokolo. Odnekud iz daljine čuo se zvuk vode, kao tiha, utešna pesmica. Uzdahnuvši od iznenadnogumora, naslonihse na jednu stenu i poželeh da je to kraj našeg putovanja.

"Još nismo stigli!" povika Esperanca. Ona je već bila odmakla daleko, penjući se uz neke stene, krećući se spretno kao divokoza. Nije me čekala. Čak se nije ni osvrtala da vidi da li je pratim. Moj kratak predah me je lišio i posiednjih ostataka snage. Pokušavajući da dodem do daha, klizala sam se i saplitala, dok sam se penjala uz strmo stenje i jurila za Esperancom.

Na pola uzbrdice kozja stazica je zaobilazila jednu veliku stenu. Skromna, suva vegetacija, ustupi mesto bogatom rastinju, tamnom u ranom večernjem sumraku. Ni vazduh više nije bio isti; bio je vlažan i, za mene, lakši za disanje. Esperanca se sigurno kretala uskom stazom koja je bila puna senki i šapata. Ona je poznavala svaki od tajanstvenih zvukova noći. Raspoznavala je svaki njenpulsirajućikreket, urlik, poziv ili šištanje.

Staza se završila ispred stepenica uklesanih u steni, koje su vodile do prikrivene gomile kamenja.

"Izaberi jedan," naredi ona, "I stavi u džep."
Kamenje je bilo glatko kao šljunak iz potoka. Na prvi pogled izgledalo je istovetno, ali posle pažljivijeg zagledanja sam primetila da je svaki kamen'različit. Neki komadi su bili glatki i sjajni kao da su bili ispolirani.

Trebalo mi je dosta vremena da se odlučim za jedan kamen koji mi se svideo. Bio je malo teži ali mi je stajao na dlan. Bio je svetlo braon boje, klinastog oblika i imao je po sebi nepravilne mlečno bele linije, skoro providne i nalik na vene.

Trgla sam se začuvši neki zvuk i umalo ispustila kamen. "Neko nas prati," prošaputah.

"Niko nas ne prati!" reče Esperanca i uputi mi pogled koji je bio negde između podsmešljivog i iznenađenog. Kada me je videla sakrivenu iza drveta nasmejala se i rekla da je verovatno bila žaba koja skakuće kroz žbunje.

259

Želela sam da joj kažem da žabe ne skakuću kroz žbunje po mraku ali nisam bila sigurna koliko je to tačno. Iznenadila sam sama sebe što to nisam izrekla sa najvećim mogućim ubeđenjem, kao što to obično radim. "Esperanca, nešto sa mnom nije u redu," rekoh zabrinutim glasom. "Ja nisam više ja."

"Sve je u redu sa tobom, draga," uveravala me je odsutno. "Zapravo, ti si više ti nego što si ikada bila."

"Čudno se osećam..." moj glas se izgubi. Počela sam da uvidam pravilo u onome što mi se dešavalo od moje prve posete kući veštica.
"Vrlo je teško nekoga učiti nečemu tako nekonkretnom kao što je sanjanje." reče Esperanca. "Pogotovo žene. Mi smo vrlo lukave i pametne. Na kraju krajeva, bile smo robovi celog života; znamo kako da precizno manipulišemo stvarima kada ne želimo da išta uznemiri ono na čemu smo radili toliko dugo: naš status quo."

"Misliš da to muškarci ne znaju?"
"Naravno da znaju ali oni su mnogo direktniji. Žene se bore podmuklo. Njihova omiljena borbena tehnika je robovski manevar: isključiti um. One slušaju bez obraćanjapažnj'e igledaju a ne vide." Ona dodade da je učiti žene poduhvat vredan hvale.

"Nama se sviđa otvorenost tvoje borbe," nastavi ona. "Ima mnogo nade za tebe. Ono čega se najviše plašimo je žena koja se sa svime slaže, koja nema ništa protiv bilo čega novog i radi sve što joj' kažeš da radi a onda se okrene i odrekne te se čim se umori ili joj novine dosade."
"Mislim da počinjem da shvatam," rekoh nesigurno.
"Naravno da si počela da shvataš!" Njena izjava je bila tako komično trijumfalna da sam morala da se nasmej*em. "Čak si počela da shvataš i šta je to namera."

"Hoceš da kažeš da počinjem da budem čarobnica?" upitah. Celo telo mi se treslo od pokušaja da se suzdržim od napada smeha."Od kako si došla ovamo sanjala si budna, periodično." reče Esperanca. "Zbog toga tako lako zaspiš." Nije bilo ni traga sprdnje na nj'enom nasmešenom licu.

Neko vreme smo hodale u tišini a onda ona reče da je razlika između čarobnjaka i običnog čoveka to da čarobnjak može svojevoljno da ude u stanje sanjanja u budnom stanju. Ona me je tapšala po raci dok j'e to govorila, naglašavajući svoje reči a zatim reče, poverljivim glasom, "A ti sanjaš budna zato što smo mi stvorili mehur oko tebe da bi izoštrili tvoju energiju, još pive noći kada si došla."
260

BITIUSAMJATUU
Ona mi ispriča da su me od trenutka kada su me sreli nazvali Fosforito, mala šibica. "Ti goriš suviše brzo i beskoiisno." Ona mi dade znak da ćutim i dodade da ja ne znam kako da usmerim svoju energiju. "Koristiš je da bi zaštitila i održala ideju o sebi." Ponovo me ućutka i reče da je ono što mi mislimo da je naše lično ja, u stvarnostisamo ideja, i da najveći deo naše energije odlazi na odbranu te ideje.

Esperancine obrve se malo podigoše a na licu joj se pojavi veseo osmeh. "Dostići tačku izdvajanja u kojoj je ličnost samo ideja koja se može menjati po želji, to je pravi čin čarobnjaštva i najtežije od svega," objasni ona. "Kada se ideja o ličnostipovuče, čarobnjaci imaju dovoljno energije da se usmere ka nameri i budu više od onoga što se smatra normalnim."

"Žene, zahvaljujući činjenici da imaju matericu, mogu sa velikom lakoćom da usmere svoju pažnju na nešto izvan svojih snova, dok sanjaju." reče ona. "To je tačno ono što si ti radila sve vreme a da toga nisi bila svesna. To nešto postaje most koji te spaja sa namerom."
"A šta je to nešto što koristim?"U očima joj se pojavi iskra nestrpljenja. Ona reče da je taj predmet obično prozor, svetlo ili čak krevet. "Ti si u tome toliko dobra da ti je to kao druga strana ličnosti." uveravala me je. "Zbog toga i imaš košmare. Sve ovo sam ti već pričala kada si bila u stanju dubokog sna u budnom stanju. Razumela si da nećeš imati loše snove ako odbiješ da usmeriš svoju pažnju na neki predmet pre nego što zaspiš."

"I izlečena si, zar ne?" upita me ona.
Moja prva reakcija je, naravno, bila da joj protivrečim. Međutim,
kada sam razmislila nisam mogla da joj ne odgovorim potvrdno. Posle
našeg susreta u Sonori uglavnom nisam više imala košmare.
j

"Nikada ih se nećeš sasvim osloboditi, sve dok insistiraš na svojoj ličnosti." reče ona. "Naravno, ono što bi trebalo da uradiš jasda svoj talenat za sanjanje koristiš svesno i inteligentno. Zato si ovapjlprva lekcija je da žena mora kroz matericu da usmeri svoju pažrp na neki predmet. Ali ne na predmet iz samog sna nego na neki nezavisan predmet iz sveta koji je prethodio snu.

"Mada, tu nije bitan sam taj predmet," požuri ona da doda. "Ono što je važno je svesno usmeravanje pažnje na njega, svojevoljno i pre sna i za vreme sna." Ona me upozori da je to, iako zvuči vrlo jednostavno, težak zadatak i da će mi trebati godine da to postignem.

261

Florlnda Doner
'Obično se dešava da se probudiš onog trenulka kada usmeriš svoju pažnju na neki spoljašnji predmet," reče ona.

"Šta znači, kroz matericu?" upadoh, "I kako se to radi?"
Ti si žena," reče Esperanca blago. "Znaš kako da osetiš svojom matericom."
Htela sam da joj protivrečim, da joj objasnim da ne znam ništa o tome ali pre nego što sam zaustila da to kažem ona nastavi da mi objašnjava kako kod žene osećanja potiču iz materice.
"Kod muškaraca," rvrdila je, "osećanja potiču iz mozga." Ona me hipnu po stomaku i reče, "Razmisli. Žena je bezosećajna, osim prema svom potomstvu, zato što njena osecanja dolaze iz materice."
"Da bi matericom usmerila svoju pažnju, uzmi neki predmet, stavi ga na stomak i trljaj ga o svoje genitalije." Ona se grohotom nasmeja, videvši moj preneražen izraz i reče, između napada smeha, "I nije bilo takološe. Moglasamda tikažemdatrebadanatopištajpredmetsvojim sokovima, ali nisam."

"Kada jednom uspostaviš duboku prisnost sa predmetom," nastavi ona, sada ozbiljnim glasom, "uvek će biti tu da ti posluži kao most."
Neko vreme smo hodale u tišini; Esperanca je delovala vrlo zamišljeno. Ja sam osećala potrebu da razgovaram ali sam znala da nemam šta da kažem. Kada je ona konačno progovorila, glas joj je bio strog, zahtevan. "Nemamo više vremena za gubljenje," rekla je. "Sasvim je normalno da mi iz gluposti zabrljamo. To čarobnjaci najbolje znaju. Ali takođe znaju da ne postoji šansa za popravak. Moraš da se naučiš kontroli i disciplini jer nemaš više prostora za greške."Zeznula si stvar, znaš. Nisi čak znala ni da je Isidoro Baltazar otišao."
Slabašna brana koja je zaustavljala bujicu osećanja popusti. Sećanjemise vratilo i tuga me je ponovo obuzela. Bila je tako sveobuhvatna da nisam ni primetila da sedim i tonem u zemlju kao u sunđer. Na kraju, zenuja me proguta. To nije bilo klaustrofobično iskustvo sa gušenjem već je postojalo simultano sa osećanjem da sedim na površini. Bilo je to dvostrako osećanje koje me natera da viknem, "Ja sada sanjam!" Ta glasno izgovorena izjava pokrenu nešto u meni; nova lavina različitih sećanja me preplavL Znala sam šta nije u redu sa mnom: zeznula sam stvar i nisam imala energije da sanjam. Svake noći, od mog dolaska, sanjala sam jedan isti san koji je do tog trenutka bio zakopan u mom secanju. Sanjala sam kako su žene čarobnjaci dolazile u moju sobu i
262

BITIUSAMJAMJU
učile me čarobnjačkim shvatanjima. Neprestalno su ponavljale da je sanjanjesekundarna funkcija materice primarna je reprodukcija iono što je u vezi sa njom. Govorile su da je sanjanje prirodna funkcija žena, čista posledica energetskog naboja. Ako dobije dovoljno energiježensko telo će i samo da pokrene sekundarne funkcije materice i žena će sanjati nezamislive snove.

Ta potrebna energija je, međutim, nalik na pomoć koja se daje l| nerazvijenim zemljama: nikada ne stiže. Nešto u sveopštom uredenju naših društvenih stmktura sprečava tu energiju da se slobodno kreće i žene da sanjaju.

Kada bi ta energija bila slobodna, govorile su žene čarobnjaci, ona bi jednostavno srušila "civilizovani" poredak stvari. Ali velika nesreća žena je to što je njihova društvena savest apsolutno dominantna u odnosu na njihovu ličnu savest. Zene se boje da budu drugačije i ne žele da predaleko odlutaju od komfora onoga što im je poznato. One su pod stalnim pritiskom društva da se ne menjaju tako da, umesto da teže promenama, one radije prihvataju ono što im je nametnuto: žena postoji da bi bila na usluzi muškarcu. Stoga žene nikada ne mogu da sanjaju čarobnjačke snove iako za to imaju fizičke predispozicije.Ženskost je uništila šanse za promene u ženama. Bez obzira da li je religiozno obojena ili pod maskom nauke, ženskost uvek obeležava ženu jednim istim pečatom: njena glavna funkcija je reprodukcija, a da li je dostigla nivo političke, draštvene iliekonomske jednakostipotpuno je nebitno.

Ovu priču sam slušala svake noći od žena čarobnica. Što sam više pamtila i razumevala njihove reči, moja tuga je bivala veća. Nisam više žalila samu sebe već sve nas, rasu šizoidnih bića, zarobljenih u dmštvenom poretku koji nas je vezao za sopstvenu nesposobnost. Ako se nekada i otrgnemo to je trenutna, kratkotrajna svetlost, pre nego što ponovo upadnemo, svojevoljno ili prisilom, natrag u mrak.
"Dosta sa tim sentimentalnim glupostima," začuh nečiji glas. Bio je to muški glas. Podigoh pogled i ugledah čuvara kako se naginje nada mnom.

"Kako si ti dospeo ovde?" upitah. Bila sam usplahirena izbunjena. "Pratio si nas?" Bila je to pre optužba nego pitanje.
"Jesam. Posebno tebe sam pratio." isceri se on.
263

Nisam mu poverovala. Pogledala sam ga u oči i znala da me zavitlava. Nisam bila iznervirana niti uplašena intenzivnim svetlucanjem njegovih očiju.

"Gde je Esperanca?" upitah. Nije je bilo na vidiku. "Kuda je ...?" zamucah nervozno.

"Tu je negde," reče on, smešeći se. "Ne brini. I ja sam tvoj učitelj. U dobrim si rukama."

Oklevajući, pružih mu ruku. On me povuče uvis i sa lakoćom me podiže na ravnu stenu koja je stajala pored malog ovalnog jezerceta. Negde iz mraka čuo se šum izvora iz koga je voda doticala u njega.
"A sada se skini," reče on. "Vreme je za tvoje kosmičko kupanje!"
"Moje šta?" nasmejah se, uverena da se on šalio.
Nije se šalio. Tapšao me je po ramenu, na isti način kao i Esperanca, i zahtevao da skinem svoju odeću. Pre nego što sam se snašla on je već odvezao pertle na mojim patikama. "Nemamo mnogo vremena," požurivao me je, uputivši mi klinički hladan, bezličan pogled. Isti takav bi verovatno uputio žabi za koju je Esperanca tvrdila da skakuće unaokolo.

Sama pomisao na to da treba da uđem u mračnu, hladnu vodu, bez sumnje punu svakojakih Ijigavih sfvorenja, bila mi je strašna. Želeći da što pre okončam tu neprijatnu situaciju, spustih se niz stenu do ivice vode i umočih nožne prste u nju. "Ništa ne osećam!" uzviknuh uzmakavši, užasnuta. "Šta se dešava? Ovo nije voda!"

"Ne budi detinjasta," prekori me čuvar. "Naravno da je voda. Ti je samo ne osećaš, to je sve." Zinuh da opsujem ali se na vreme obuzdah. Moj užas je iščezao. "Zašto ne osećam vodu?" upitah, očaj'nički pokušavajući da dobijem na vremenu iako sam znala da je odugovlačenje uzaludan posao. Nisam sumnjala da ću na kraju završiti u vodi, osećala je ili ne. Ipak, nisam imala nameru da pristanem bez borbe.

"Je li ova voda nekakva tečnost za pročišćavanje?" upitah.
Nakon duže pauze, nabijene pretećim mogućnostima, on reče da bi se mogla nazvati tečnošću za pročišćavanje. "Moram, međutim, da te upozorim da ne postoji ritual sposoban da nekoga pročisti." reče on. "Pročišćenje mora da dode iznutra. To je lična i samotna borba.""Zašto me onda teraš da uđem u ovu vodu koja je ljigava iako je uopšte ne osećam?" rekoh, najenergičnije što sam mogla.

Njegove usne se trznuše kao da će da prasne u smeh ali se izgleda obuzdao pošto mu je lice ponovo dobilo ozbiljan izraz. "Ja ću da

264

BITIUSAMJATUU
uskočim u tu vodu zajedno sa tobom." i, bez ikakvog oklevanja, on skide svu svoju odeću.

Stajao je predamnom, jedva metar daleko, gol golcat. U toj čudnovatoj svetlosti koja nije bila ni noć ni dan, vrlo jasno sam videla svaki santimetar njegovog tela. On nije pokušavao da sakrije svoju golotinju. Naprotiv; delovao je kao da je više nego ponosan na svoju muškost i paradirao je ispred mene besramno i prkosno.

"Požuri, skinise," opomenu meon. "Nemamo mnogo vremena."

"Neću to da uradim. To j'e ludilo!" protestvovala sam.
"Uradićeš. To je odluka koju ćeš sama doneti." Govorio je bez žestine, bez Ijutnje ali sa tihom odlučnošću. "Večeras ćeš, u ovom čudnom svetu, saznati da postoji samo jedan način ponašanja: način čarobnjaka." Njegov pogled je izražavao čudnu mešavinu sažaljenja i duhovitosti.

Uz smešak koji je trebalo da me ohrabri, mada nije uspeo, čuvar reče da će me skok u vodu razdrmati. Pomerice nešto u meni. "To pomeranje će ti kasnije služiti da razumeš šta smo mi i šta radimo."
Kratak osmeh mu obasja lice dok je žurio da napomene da mi skok u vodu nece dati energiju da samostalno sanjambudna. Upozorio me je da će mi, sigurno, trebati mnogo vremena da sakupim i izoštrim svoju energij'u i da možda nikada neću uspeti. "Nema garancija u svetu čarobnjaka," rekao je. Onda je dodao da bi skakanje u vodu možda skrenulo moju pažnju sa svakodnevnih briga: briga normalnih za ženu mojih godina, mog vremena.

"Da li je ovo sveto jezero?" upitah.
Obrve mu se izviše u izraz očiglednog iznenađenja. "To je jezero čarobnjaka," objasni on, gledajući me prodorno. Verovatno je primetio da sam se odlučila jer je otkopčao kaiš od mog sata. "Ovo jezerce nij'e ni sveto m' zlo." On slegnu svojim uskim ramenima i zakopča moj sat oko svoje rake. "Sada posmatraj svoj sat," naredi mi. "Bio je tvoj mnogo godina. Oseti ga na mojoj raci." On se zakikota i zausti da nešto kaže ali se predomisli. "Hajde sada, skini se."

"Mislim da ću samo da se brčnem, u odelu." promrmljah. Iako nisam nikada bila stidljiva, nije mi se svidela ideja da šetam gola pred njim.

On reče da će mi trebavi suva odeća kada izađem iz vode. "Ne želim da se prehladiš." Đavolasti osmeh se pojavi na njegovom licu. "Ovo je prava voda, iako je ti ne osećaš," reče.

265

Nevoljko skinuh jaknu i farmerke.
"Gaćice, takođe," reče on.
Obilazila sam travnatom ivicom oko jezerceta, razmišljajući se da li da samo uskočim i prebrinem to ili da se kvasim malo po malo, zahvatajući vodu rukama, puštajući da mi curi po nogama, rukama, stomaku i najzad, preko srca, kako sam viđala da to čine starije žene u Venecueli, pre ulaska u more.

"Evo me, idem!" uzviknuh ali umesto da uskočim, okrenuh se da pogledam čuvara.

Njegova nepomičnost me uplaši. Izgledao je kao da se okamenio, toliko mirno i uspravno je sedeo na steni. Samo njegove oči su davale znake života; svetlucale su čudnovatim sjajem, bez ikakvog izvora svetlosti koji bi mogao bacati odbljesak na njih. Začudila sam se, više nego što sam se rastužila, kada sam primetila da mu suze klize niz obraze. Bez ikakvog povoda, i ja počeh da jecam, nečujno. Činilo mi se da njegove suze kaplju u moj sat na njegovoj ruci. Osetih tajanstvenu težinu njegovog ubeđenja i iznenada se oslobodih straha i neodlučnosti i uskočih u jezerce.

Voda nije bila ljigava vec prijatna kao svila i zelena. Kao što je čuvar rekao, nisam je osećala. U stvari, nisam ništa osećala. Bila sam kao bestelesna svest koja pliva u sredini jezerca punog vode koja je bila tečna ali ne i mokra. Ugledala sam neko svetlo koje je dopiralo iz dubine. Poskočih kao riba koja hvata zalet i zaronih, u potrazi za izvorom te svetlosti.

Izronih da udahnem vazduh. "Koliko je duboko ovo jezero?"
"Duboko je do središta zemlje." Esperancin glas je bio čist i glasan; zvučao je tako ubedljivo da sam osetila svoju uobičajenu želju da joj protivrečim. Ali neka napetost koja se osećala u vazduhu, zaustavi me. Zavladala je neka neprirodna tišina, neka težina. Iznenada se začu glasan uzdah, svuda oko nas. Bio je to šapat upozorenja da se nešto čudno dešava. Na istom mestu gde je malopre stajao čuvar, sada je bila Esperanca, potpuno gola.

"Gde je čuvar?" povikah, glasom punim panike.
"Ja sam čuvar," reče ona.
Bila sam ubeđena da njih dvoje zbijaju nekakve neslane šale sa mnom. Odbacih se postrance i jednim snažnim zamahom doplivah do stene na kojoj je stajala Esperanca.

266

BITIUSAHJATUU
"Šta se dešava?" zahtevala sam objašnjenje glasom koji nije bio jači od šapata jer sam jedva dolazila do vazduha.

Ona mi dade znak da budem mirna i pride bliže ivici, njenim karakterističnim vijugavim hodom, kao da nema kostiju u telu. On me pogleda i ispruži ruku pokazujući moj sat na njoj.

"Ja sam čuvar," ponovi ona.
Ja klimnuh glavom, automatski. Ali tada se tu, predamnom, pojavi čuvar umesto Esperance, i dalje go, pokazujući moj sat na mci. Nisam gledala sat; sva moja pažnja je bila usmerena na njegove genitalije. Ispružih ruku da ga dodirnem, da proverim da nije možda hermafrodit. Nije bio. Dok je moja ruka još uvek opipavala njegov polni organ, osetila sam, više nego videla, kako se njegovo telo preklapa i odjednom sam dodirivala žensku vaginu. Razdvojih usmine, kako bih se uverila da ne krije penis negde unutra.

"Esperanca..." moj glas se izgubi kada me nešto steže oko vrata. Osetih kako se voda razdvaj'a i kako me nešto vuče u dubinu. Osećala sam hladnoću. Nije to bila fizička hladnoća već pre svest o odsustvu toplote, svetlosti i zvuka; o odsutnosti bilo kakvog ljudskog osećanja u tom svetu u kome je to jezerce egzistiralo.

Probudio me j'e zvuk tihog hrkanja; Zuleika je spavala pored mene na slamnatoj prostirci. Izgledala je lepo kao i uvek, mlada i snažna a ipak nežna zarazliku od ostalih žena čarobnjaka uprkos harmonij'i i snazi kojom je zračila.

Posmatrala sam je neko vreme a onda se pridigoh kada su sećanja o događajima od prošle noći počela da mi naviru. Htela sam da je probudim i da zahtevam da mi kaže šta se dogodilo, kada primetih da nismo pored jezerceta u brdima nego na Lstom mestu na kome smo sedele ranije, ispred vrata stvarne kuće veštica.

Pitajući se da li je sve to bio samo san, blago je prodrmah.
"Ah, najzad si se probudila," promrmlja ona pospano.
"Šta se dogodilo?" upitah. "Moraš sve da mi kažeš."
"Sve?" upita ona, glasno zevajući
"Sve što se desilo kod jezera," rekoh nestrpljivo.
267

Ona ponovo zevnu, zatim se nasmeja. Gledajući na moj sat koji je bio na njenoj nici, ona reče da se u meni nešto pomerilo više nego što je ona predvidela. "Svet čarobnjaka ima prirodne barijere koje upozoravaju plašljive duše," objasni ona. "Čarobjnacima treba ogromna snaga da time barataju. Vidiš, taj svet naseljavaju čudovišta, Ieteći zmajevi i demonska bića koja naravno nisu ništa drugo nego bezlična energija. Mi, gonjeni svojim strahovima, pretvaramo tu energiju u paklena stvorenja."

"Ali, šta je sa Esperancom i čuvarem?" prekidoh je. "Ja sam sanjala da su oni oboje u svvari bili ti."

"I jesu," reče ona, kao da je to najnormalrnija stvar na svetu. "Upravo sam ti rekla. Ti si se pomerila dublje nego što sam predvidela i ušla u ono što čarobnjaci zovu sanjanje u svetovima koji nisu ovaj svet."
"Ti i ja smo sanjale u različitim svetovima. Zato nisi osećala vodu. To je svet u kome je nagal Ilajas pronašao sve njegove izume. U tom svetu ja mogu da budem i muško i žensko. I kao što je nagal Ilajas doneo svoje izume u ovaj svet, ja donosim Esperancu ili čuvara. Tačnije, moja bezlična energija to čini."

Nisam mogla da pretočim svoje misli ni osećanja u rečl Obuzela me je neverovatno snažna želja da otrčim odatle, vrišteći, ali nisam mogla to da uradim. Moje motorne funkcije nisu bile više pod kontrolom moje volje. Pokušavši da ustanem i da vrisnem, srušila sam se na zemlju.

Zuleika nije bila nimalo zabrinuta mojim stanjem. Nastavila je da govori kao da nije primetila da su me izdale noge, kao da nisam ležala na zemlji poput kipene lutke. "Ti si odličan sanjač. Na kraju krajeva, sanjala si sa čudovištima ceo život. Sada je došlo vreme da prikupiš energiju da sarijaš kao čarobnjaci, da sanjaš o bezličnoj energiji."
Htela sam da je prekinem, da kažem kako nije bilo ničeg bezličnog u mom snu o Esperanci i čuvaru, da je zapravo bilo gore od svih čudovišta iz mojih košmara, ali nisam mogla da govorim.
"Noćas te je rvoj sat vratio iz najdubljeg sna koji si ikada sanjala," nastavi Zuleika, ignorišući nerazgovetne zvuke koji su dolazili iz mog grla. "A imaš čak i kamen, kao dokaz."

Ona mi priđe bliže. Buljila sam u nju, otvorenih usta. Zavukla je ruku u moj džep. Bila je u pravu. Bio je tu, kamen koji sam izabrala sa gomile.

268

XIX
P

robudio me je glasan tresak. Uspravila sam se u svojoj ležaljci i gledala kroz mrak. Drvene žaluzine su bile otkačene i ležale su na zemlji. Hladan, jak vetar je ulazio u sobu. Lišće je šuštalo u dvorištu, ispred moje sobe. Šuštanje je bivalo sve glasnije i glasnije a onda se naglo utiša i pretvori u jedva čujan, nežan šum. U sobu procuri nekakvo maglovito blještavilo, lepeći se po zidovima.

"Nagal!" uzviknuh. Na trenutak, kao da sam ga prizvala, Isidoro Baltazar se pojavi u podnožju moje ležaljke. Delovao je stvarno ali nekako nedefinisano, kao lik koji se vidi kroz vodu. Pročistih grlo da progovorim ali se začulo samo nerazgovetno krkljanje dok se njegov lik rastapao u magli. Magla se pokrenu, nervozno i naglo, kao i vetar napolju.

Suviše napeta da bih nastavila spavanje, sedela sam umotana u ćebe, pitajući se da li sam dobro postupila kada sam došla u kuću veštica u potrazi za nagalom Isidoro Baltazarom. Nisam znala gde bih drugde mogla da idem. Strpljivo sam čekala tri meseca ali me je na kraju strpljenje izdalo a moja napetost postala tolika da sam bila primorana nešto da preduzmem. Jednog jutra pre sedam dana sela sam u auto i dovezla se, bez zaustavljanj a, pravo do kuće veštica. U mojoj glavi tada nije bilo dileme o tome da li sam ispravno postupila čak nipošto sam morala da preskačem zid u zadnjem dvorištu i uđem u kuću kroz jedan nezaključaniprozor. Ipak, nakon sedam dana čekanja, moja sigurnost je postajala klimava.

Iskočila sam iz mreže na popločani pod, dočekavši se rvrdo na pete. Takav način ustajanja mi je oduvek pomagao da se otresem nesigurnosti. Ovoga puta nije delovalo te se vratih u ležaljku.
269

Ako je postojala stvar koju sam morala da naučim za ove tri godine provedene u svetu čarobnjaka, to je bilo da su odluke čarobnjaka definitivne, neopozive. Moja odluka je bila da živim i umrem u svetu čarobnjaka i sada je došlo vreme da to i dokažem.

Nezemaljski smeh me trže iz razmišljanja. Jezivo je odjeknuo po celoj kući, zatim se izgubio. Napeto sam iščekivala ali se nije ništa čulo, osim šuštanja lišća na vetni u dvorištu. Taj zvuk je dopirao do mene kao tihi, škriputavi šapat.

Prepustila sam se tom šumu i ne samo da me je uspavao već me je uvukao u isti san koji sam sanjala proteklih sedam noći.
Stojim upustinji Sonora. Podneje. Sunce, srebrni disk, tako blještav da gaje nemoguće gledati, zaustavilo se na sredini neba. Ne čuje se nikakav z\nik, netna nikah'ogpokreta u okolini. Visoki kaktusi ispndili su svoje bodljikave udove prema tom nepomičnom suncu i stoje kao stražaii koji čuvaju tišinu i mir.
Vetar, kao da mejepratio krozsan, počinje da duva ogiomnom silinom. Fijuče krozgiane meskito drveća ifiuiozno ih trese. Đavoli od civene prašine izviru iz kovitlaca i gomilaju se svuda oko mene. Jato vrana sepojavljuje, raštrkanih kao tačkeprosute po nebu, zatim padaju na zemlju, malo dalje od mene, kao pocepani parčići crnog vela.
Naglo kao šfoje ipočeo, vetarstaje. Idemprema brdima koja se vide u daljini. Cini mi se da hodam satimapre nego što ugledam veliku, tamnu senku na zemlji. Dizempogled. Ogromnaptica visi u vazduhu, raširenih krila, nepomićna kao da je zakucana za nebo. Tek kada ponovo spustim pogled na njenu senku, primećujem da se ptica pomera. Sporo, nepiimetno, njena senka klizi ispred mene.
Vođena nekim neobjašnjivim nagonom, pokušavam da je sustignem ali kolikogod bno da trčim, senka odmiče sve dalje od mene. Ošamućena od iscipljenosti, saplićem se o sopstvene noge ipadam na zemlju.
Kada ustanem i otresem prašinu sa odeće, vidimpticu kako stoji na obližnjoj steni. Glavajoj je delimično okrenuta ka meni kao da mi dajeznak dapridem. Oprezno jojpiilazim. Ogromna je i žutomrke boje, sa peijem koje se sija kao daje od uglačanog
270

BlTiUSANJANJU
bakra. Njene oči boje ćilibara su tvrde, neumoljive i definitivne kao sama smrt.
Uzmakmm a ptica širi s\>oja velika krila i odleće. Leti uvis, sve dok ne postane samo tačka na nebu. Njena senka na zemlji je tamna, prava Hnija koja seproteže u beskonačnost ipovezuje pustinju sa nebom.
Sigurna da ću sustićiptku ako prizovem vetai; počinjem da pevam. Ali u mojoj pesmi neina snage, siline. Glas mi se razbija u hiljadu šapata koji odmah bivaju upijeni u tišimi. Pustinja ponovo uspostavlja svoj sablasni mir. Počinje da se knini na ivicama, zatim počinje da bledi svuda oko mene...
Postepeno sam postajala svesna svog tela koje je ležalo u mreži. Razaznala sam, polako se budeći, zidove sobe sa policama punim knjiga. Tada se potpuno rasanih i naglo shvatih, kao i svaki put kada sam se budila protekle nedelje, da to nije bio običan san i da znam koje je njegovo značenje.

Nagal Mariano Aureliano mi je jednom rekao da čarobnjaci, kada pričaju među sobom, p ričaju o čarobnj aštvu kao o ptici; oni je zovu ptica slobode. Kažu da ptica slobode leti isključivo pravom linijom i da nikada ne dolazi dvaput.Takođe kažu da je nagal taj kojipriziva pticu slobode. On je taj koji može da privoli pticu da prospe svoju senku po stazi ratnika. Bez te senke ne postoji pravac.

Značenje mog sna je bilo da sarh izgubila pticu slobode. Izgubila sam nagala i sa njim svaku nadu i smisao. Ono što mi je najteže padalo je bilo to daje ptica slobode tako brzo odletela da mi nije dala vremena ni da im se zahvalim, nije mi dala vremena da izrazim svoje beskrajno divljenje.

Ja sam sve vreme uveravala čarobnjake da ne uzimam njihov svet ni njih zdravo za gotovo ali to nije bilo tačno. Uzimala sam ih zdravo za gotovo a posebno Isidoro Baltazara. Mislila sam da će on sigurno biti zauvek sa mnom. Iznenada, svi su otišli, izgubili se u vidu lastinog repa, poput zvezda padalica. I poveli su sa sobom Isidoro Baltazara.
Nedeljama sam sedela u svojoj sobi, postavljajući sebi isto pitanje: Kako je bilo moguće da svi oni tek tako nestanu? To je bilo besmisleno, suvišno pitanje ako se uzme u obzir ono što sam doživela i videla u njihovom svetu. Sve to je ukazivalo na moje pravo lice: pokorno i

271

sumnjičavo. Čarobnjaci su mi godinama govorili da je njihov osnovni cilj bio da izgore, da nestanu, progu tani u sili svesti. Stari nagal i njegova grupa čarobnjaka su bili spremni ali ja to nisam znala. Oni su se čitav svoj život pripremali za najhrabriji čin: da sanjaju budni kako prolaze pored smrti onakve kakvu je mi obično zamišijamo i da pređu granicu nepoznatog, a da pri tom ne poremete jedinstvo njihove ukupne energije.

Najviše sam žalila zbog moje uobičajene sumnjičavosti koja je uvek izbijala na površinu kada sam to najmanje očekivala. Nije da ja nisam poverovala u njihov čudni cilj i njegovu prektičnu svrhu uvezisa drugim svetovima. Više sam težila da sve objasnim, integrišem, uklopim u svet svakodnevice i zdravog razuma možda ne u potpunosti ali svakako toliko da se slaže sa onim što je meni bilo normalno i poznato.

Čarobnjaci su se, bez sumnje, trudili da me pripreme da prisustvujem njihovom definitivnom odlasku; činjenica da će oni jednoga dana nestati bila je nešto čega sam ja delimično bila svesna. Ali ništa nije moglo da me pripremi za gnev i očaj koji je usledio. Utonula sam u bunar tuge iz koga sam znala da neću nikada izaći. To je bilo nešto sa čime sam morala sama da se nosim.

Plašeći se da ću se prepustiti još većem očaju ako ostanem i trenutak duže u ležaljci, ustala sam i spremila sebi doručak. Tačnije, podgrejala sam ostatke večere: tortilje, pirinač i pasulj. Tako je izgledao moj standardni jelovnik tokom poslednjih sedam dana, osim što bih za mčak dodala konzervu norveških sardina. Njih sam pronašla u bakalnici, u najbližem gradiću. Kupila sam sve konzerve koje su imali. Pasulj je, takode, bio iz konzerve.Oprala sam sudove i obrisala pod. Potom sam, sa metlom u raci, išla od sobe do sobe, tražeći još prljavštine, neku zaboravljenu paučinu u nekom uglu. Od prvog dana nisam ništa drago radila osim pranja podova, prozora, zidova, čišćenja dvorišta i hodnika. Čišćenje i spremanje je uvek uspevalo da mi skrene misli sa tekućih problema, uvek mi je pružalo utehu. Ali ne i ovoga puta. Bez obzira koliko energije sam ulagala u svoj rad, nisam mogla da umanjim bol i očaj kojim sam bila ispunjena.

Šum lišća me prekide u čišćenju. Izašla sam napolje da pogledam. Jak vetar je duvao hučeći kroz granje. Zapanjila me je njegova silina. Krenula sam da zatvorim prozore kada vetar naglo prestade. Duboka melanholija se spusti na dvortšte, na žbunje i drveće, na cveće i leje sa
272

BITIUSANJANJU
povrćem. Čakje i jarko ljubičasta puzavica na zidu dvorišta doprinosila tužnoj atmosferi koja je zavladala.

Došla sam do fontane u španskom kolonijalnom stilu, sagrađenoj na sredinidvorišta ikleknula na belu kamenu ivicu. Odsutno samkupila lišće i cvetove koji su plutali po površini vode. Nagla sam se nad vodu, tražeći svoj lik na njenoj glatkoj površini. Pored mog lika, ugledah vrlo lepo, čisto lice oštrih crta. Bila je to Florinda.

Zaprepašćeno sam zurila u njen lik na vodenoj površini, hipnotisana njenim velikim, tamnim, sjajnim očima koje su bile jak kontrast njenoj sedoj, upletenoj kosi. Ona se lagano nasmeši. Ja joj uzvratih osrneh.

"Nisam te čula da dolaziš," prošaputah, plašeći se da će njen lik nestati, plašeći se da je ona samo san.

Ona mi spusti ruku na rame i sede pored mene na kamenu ivicu fontane. "Ostaću sa tobom samo trenutak," reče ona. "ali, doći ću opet, kasnije."

Ja se okretoh prema njoj i izlih sav svoj bes i očaj koji se u meni skupio.

Florinda je zurila u mene, slušajući. Na licu joj se videla neizmerna tuga. Iznenada se u njenim očima pojaviše suze; suze koje su nestale brzo kao što su se i pojavile.

"Gde je Isidoro Baltazar?" upitah je.
Okrenuh lice na drugu stranu i prepustih se dugo potiskivanom plaču. Nisam plakala iz samosažaljenja ili tuge već zbog dubokog osećaja poraza, krivice i gubitka koji me je gušio. Florinda me je, svakako, ranije upozoravala na takva osećanja.

"Suze su bez značaja za čarobnjake," reče ona svojim dubokim, hrapavim glasom. "Kada si se pridružila svetu čarobnjaka objašnjeno ti je da su putevi sudbine, ma kakvi bili, samo izazovi sa kojima čarobnjak mora da se suoči bez ozlojeđenosti ili samosažaljenja." Ona napravi kraću pauzu azatim, na njenuobičajenistrogi način, ponoviono što mi je ranije ispričala. "Isidoro Baltazar više nije čovek već nagal. On je možda pratio starog nagala, u kom slučaju se nikada neće vratiti. Ali možda i nije."

"Ali zašto je..." glas me izdade pre nego što sam uspela da završim pitanje.

273

Fiorinda Doner
"U ovom trenutku to stvarno ne znam," reče Florinda, podigavši ruku da spreči moju upadicu. "To je tvoj izazov da se uzdigneš iznad ovoga. A izazovi se, kao što znaš, ne podcenjuju niti se o njima raspravlja. Izazovi se dočekuju aktivnošću. Čarobnjaci se suočavaju sa svojim izazovima uspešno ili neuspešno. Nije uopšte važno kakav je rezultat, sve dok su u kontroli.""Kako očekuješ od mene da budem u kontroli kada me tuga ubija? Isidoro Baltazar je zauvek otišao," rekoh Ijutito, iznervirana prozaičnošću njenih osećaja i stavova.
"Zašto ne poslušaš moj savet i ponašaš se besprekorno, bez obzira na svoja osećanja," reče ona strogo. Narav joj je bila žustra kao i njen blistavi osmeh."Kako mogu to da uradim? Znam da je igra završena ako nagal ode."

"Ne treba ti nagal da bi bila besprekorna čarobnica," primeti ona. "Tvoja besprekornost treba da te vodi do njega čak iako on nije više u ovom svetu. Živeti besprekorno u tvojim uslovima, to je tvoj izazov. Da li ćeš videti Isidoro Baltazara sutra ili za godinu dana ili na kraju svog života, treba da ti bude svejedno."

Florinda mi okrenu leđa. Dugo je ćutala a kada se ponovo okrenula, lice joj je bilo smireno i neobično prazno, kao da je ulagala veliki napor da kontroliše svoje emocije. Bilo je nečeg tako tužnog u njenim očima da sam zaboravila na sopstvenu patnju.

"Ispričaću ti jednu priču, mlada ženo," rece ona, neobično grubim tonom, kao da je njen glas trebalo da poništi tugu u njenim očima. "Ja nisam otišla sa nagalom Marianom Aurelianom i njegovom grupom. Niti je Zuleika otišla. Znaš lizašto?"

Otupela od predosećanja i straha, gledala sam je otvorenih usta. "Ne, Florinda. Ne znam," jedva sam uspela da procedim.
"Mi smo ostale ovde zato što ne pripadamo toj grupi čarobnjaka," reče ona, sada blažim i tišim glasom. "Pripadamo ali i ne pripadamo. Naša osećanja su uz jednog drugog nagala, nagala Huliana, našeg učitelja. Nagal Mariano Aureliano je naš drug a nagal Isidoro Baltazar je naš učenik.

"I mi smo ostavljene kao i ti. Ti, zato što nisi bila spremna da ideš sa njima; mi, zato što nam treba više energije da napravimo veći skok i možda se pridružimo drugoj gmpi ratnika. Grupi nagala Huliana.""Mogla sam da osetim kako se Florindina tuga i usamljenost gomilaju oko mene, kao tanka magla. Jedva sam se usuđivala i da dišem, dok nije završila svoju priču.

274

Dugo je govorila o njenom učitelju, nagalu Hulianu, čuvenom po mnogim stvarima. Njen opis nagala Huliana je bio sažet ali plastičan, tako da sam mogla sebi jasno da ga predočim: najfascinantnije biće koje je ikada živelo. Duhovit, oštrouman, mudar, vispren, nepopravljivi šaljivdžija. Odličan pripovedač, čarobnjak koji je rukovao percepcijom kao što dobar pekar barata testom, praveći od nje bilo koji oblik ili formu a nikada ne gubeći kontrolu nad njom. Biti sa nagalom Hulianom, uveravala me je Florinda, bilo je nezaboravno Lskustvo. Priznala mi je da ga voli toliko da se to ne može opisati rečima, niti osecanjima. A takođe i Zuleika.

Florinda je dugo ćutala, pogleda uperenog u daleke planine, kao da je crpla snagu iz tih vrhova oštrih ivica. Kada je opet progovorila glas joj je bio jedva čujan šapat. "Svet čarobnjaka je svet samoće ali ljubav je u njemu zauvek kao što je i moja ljubav prema nagalu Hulianu. U svetu čarobnjaka se krecemo. sami, odgovarajući jedino za svoja dela, svoja osećanja i svoju besprekornost." Ona klimnu, kao da želi da naglasi svoje reči. "Ja više nemam nikakva osećanja. Sva osećanja koja sam imala, otišla su sa nagalom Hulianom. Sve što mi je ostalo je osećanje dužnosti, volja i svrha.

"Možda smo ti i ja u istom sosu." To je rekla tako neupadljivo da nisam odmah shvatila šta je rekla.

Pogledala sam je i, kao i uvek, bila opčinjena njenom izuzetnom lepotom i mladolikošću koje vreme nije dotaklo.

"Nismo, Florinda." rekoh najzad. "Ti si imala nagala Isidoro Baltazara i mene i sve ostale učenike za koje sam čula. Ja nemam ništa. Nemam čak ni svoj stari svet." U meni nije bilo samosažaljenja, samo porazno saznanje da je moj život, onakav kakav je do tada bio, završen. "Nagal Isidoro Baltazar je moj, po zakonu moje moći. Poslušno ću čekati još neko vreme ali ako on više nije u ovom sveru, nisam ni ja. Znam šta treba da radim!" Moj glas se utiša kada sam primetila da me Florinda više ne sluša. Bila je zaneta posmatranjem jedne male vrane koja nam je prilazila, po ivici fontane.

To je Dionis," rekoh, zahvatajući u džep da izvadim parčiće tortilje za njega. Nije bilo više nijednog parčenceta. Digoh pogled prema kristalno čistom nebu. Toliko sam bila utopljena u svoju tugu da nisam primetila da je već prošlo podne a to je bilo vreme kada je mala vrana obično dolazila po svoju hranu.

275

"Malecka se prilično iznervirala." Florinda se nasmeja vraninom uznemirenim graktanju, zatim reče, gledajući me u oči, "Ti i ta vrana ste vrlo slične. Lako se iznervirate i obe vrlo glasno reagujete."
Jedva sam se suzdržala da joj ne uzvratim da to isto može i za nju da se kaže. Florinda se zakikota kao da je bila svesna koliko sam se trudila da ne zaplačem.

Vrana je sletela na moj" prazan dlan i gledala me je iskosa, svojim sjajnim očima, nalik na klikere. Raširila je krila ali nije odletela; njeno crno perje se presijavalo na suncu.

Smireno sam objasnila Florindi da je pritisak sveta čarobnjaka neizdrživ.

"Gluposti!" odvrati ona, kao da se obraća razmaženom detetu. "Vidi, uplašile smo Dionisa." Gledala je hipnotisano vranu kako kmži iznad naših glava a zatim usmeri opet svoju pažnju na mene.

Skrenula sam pogled mada nisam znala zašto jer u pogledu njenih tamnih, sjajnih očiju nije bilo ničeg neljubaznog. Bila je smirena i potpuno ravnodušna kada j'e rekla, "Ako ne uspeš da sustigneš Isidoro Baltazara, to bi značilo da ja i ostali čarobnj'aci, svi koji smo te učili, nismo uspeli da ostavimo utisak na tebe, da nismo uspeli da ti pružimo izazov. To za nas nije definitivan gubitak ali će sigurno biti konačan gubitak za tebe." Videvši da se ja opet spremam da zaplačem, ona me izazva, "Gde je rvoja besprekorna svrha? Šta se desilo sa svim onim stvarima koje si uz nas naučila?"

"Šta ako nikada ne sustignem Isidoro Baltazara?" upitah, suznih očij*u.

"Možeš li da nastaviš da živiš u svetu čarobnjaka ako se ne potrudiš da to saznaš?" upita ona oštrim glasom.

"Sada mi je potrebna Ijubaznost." promrmljah i zažmurih da bih sprečila suze da teku. "Treba mi moja majka. Kada bih samo mogla da odem do nj'e."

Iznenadila sam samu sebe svojom izjavom ali zaista sam se tako osećala. Ne mogavši više da zadržim suze, ja zajecah.Florinda se nasmeja. Nije to bio podrugljiv smeh; osećala se u njemu nota simpatije i Ijubaznosti. "Ti si toliko daleko od svoj'e majke," reče ona blago, zamišljenog pogleda, "da je nikada više nećeš pronaći." Njen glas se utišao do šapata dok je objašnjavala kako život čarobnjaka podiže neprolazne barijere oko nas. "Čarobnjaci," podseti me ona, "ne nalaze utehu u simpatiji drugih ili u samosažaljenju."

276

"Ti misliš da je sva moja patnja izazvana samosažaljenjem, zar ne, Florinda?"

"Ne. Ne samo samosažaljenjem, nego takođe i morbidnošću."Ona me zagrli kao da sam malo dete. "Znaš, većina žena je prokleto morbidno," reče ona. "Ti i ja spadamo u tu većinu."

Nisam tako mislila ali nisam osećala želju da joj protivrečim. Suviše sam bila srećna u njenom zagrljaju. Uprkos mom mračnom raspoloženju morala sam da se nasmešim. Florinda, kao i ostale žene u svetu čarobnjaka, nije imala sposobnost da ispolji materinska osećanja. A ja, iako sam uvek volela da ljubim i grlim ljude koji su rni dragi, nisam mogla da podnesem da budem u nečijem zagrljaju više od nekoliko trenutaka. Florindin zagrljaj nije bio tako topao i utešujući kao zagrljaj' moje majke ali je to bilo najviše što sam mogla da očekujem.
Tada ona uđe u kuću.

Iznenada se probudih. Neko vreme sam jednostavno ležala tu na zemlji, u podnožju fontane pokušavajući da se prisetim nečega što je Florinda rekla pre nego što sam zaspala na suncu. Očigledno sam spavala satima. Iako je nebo još uvek bilo svetlo, večernje senke su se već prikradale dvorištu.

Htela sam da uđem u kuću da tražim Florindu kada začuh neki nezemaljski smeh koj"i je odjekivao po celomdvorištu; bio je to istionaj smeh koji sam čula prethodne noći.

Osluškivala sam i čekala da se nešto dogodi. Tišina koja je vladala oko mene je bila uznemirujuća. Ništa nije cvrkutalo; ništa nije šuštalo; ništa se nije mrdalo. Pa ipak, u toj mrtvoj tišini sam osećala iza sebe bešumne korake, tihe kao senke.

Okrenuh se i ugledah osobu koja je sedela na drvenoj klupi na drugom kraj'u dvorišta, skoro potpuno skrivena procvalom puzavicom. Bila mi je okrenuta leđima ali sam je odmah prepoznala."Zuleika?" prošaptah nesigurno, bojeći se da bi je zvuk mog glasa mogao oterati.
"Kako sam sretna što te ponovo vidim," reče ona i pozva me da sednem pored nje.

Njen dubok glas čist, zvonak i oštar kao pustinjski vazduh, kao da nije dolazio od nje nego iz velike daljine. 2elela sam da je zagrlim ali
277

sam znala da ne treba to da učinim. Zuleika nije volela da je iko dodiruje te sam samo sela pored nje i rekla joj da sam i ja srećna što nju vidim. Na moje veliko iznenađenje, ona uze moju ruku i obuhvati je svojom malom, nežnom šakom. Njeno bledo, bakarno ružičasto lice je bilo neobično prazno. Sva živost je bila skoncentrisana u njenim neverovatnim očima: ni crnim, ni braon već nekako između te dve boje ali čudnovato čistim. Dugo je zurila u mene.

"Kada si došla?" upitah.
"Evo, baš ovog trenutka," odgovori ona a na usnama joj zaigra andeoski osmeh.

"Kako si došla? Da li je i Florinda došla sa tobom?"
"Ah, pa znaš, žene čarobnjaci dolaze i odlaze neprimećene. Niko ne obraća pažnju na ženu, pogotovo ako je stara. S' druge strane, mlada i lepa žena već privlači svačiju pažnju. Zato bi žene čarobnjaci uvek trebalo da se prerušavaju ako su lepe. Ako su prosečnog izgleda i neugledne, ne moraju ništa da brinu."

Zuleika me iznenada lagano potapša po ramenu i ja se trgoh. Ona mi ponovo stisnu ruku da bi me ohrabrila, uputi mi jedan smiren, ljubazan pogled i reče, "Da bi se boravilo u svetu čarobnjaka mora se odlično sanjati." Ona skrenu pogled. Mesec je visio nad udaljenim planinama, skoro pun. "Većina ljudi nema mudrosti niti širinu duha za sanjanje. Oni ne mogu da ne vide svet kao običan i dosadan. A znaš li zašto?" upita ona, gledajući me prodorno. "Zato što je svet, ako se ne boriš da to izbegneš, zaista običan i dosadan. Većina ljudi je toliko zaokupljena samim sobom da postaju idioti. Idioti nemaju želju da se bore protiv običnosti i dosade."

Zuleika ustade sa klupe i obu sandale. Obmota svoju maramu oko pasa da joj se duga suknja ne bi vukla po zemlji i odšeta do sredine dvorišta. Znala sam šta će da uradi pre nego što je i počela. Okretaće se. Izvešce ples kojim će sakupiti kosmičku cnergiju. Žene čarobnjaci vemju da pokretima svog tela mogu sakupiti snagu potrebnu za sanjanje.

Jedva primetnim pokretom glave ona mi dade znak da je pratim i imitiram njene pokrete. Klizila je po tamno braon meksičkim pločicama i braon ciglama kojima je lično Isidoro Baltazarpopločao dvorište u prastarom toltečkom motivu, čarobnjačkom dizajnu što je povezivao generacije čarobnjaka kroz vekove, u mrežama tajni i predstavi moći
278

BITIUSANJAMJU
dizajnu u koji je uložio sebe isvu svoju snagu, oko njega i u njemu, svom svojom voljom pretvorivši mit i san u stvarnost.

Zuleika se kretala sa sigurnošću i živahnošću mlade igračice. Pokreti su bili jednostavni ali su zahtevali toliko mnogo brzine, balansiranja i koncentracije da su me iscipli. Neverovatnom brzinom i živošću, okretala se oko sebe, udaljavajući se od mene. Na trenutak je usporila među senkama drveca da bi se uverila da je pratim. Onda se uputila prema lučnoj kapiji u zidu koji okružuje dvorište iza kuće. Na trenutak je zastala kod dva limunova drveta pored zida, ona dva drveta koja stoje kao čuvari sa obe strane staze što vodi kroz čestar, do male kuće.
Uplašivši se da ću je izgubiti iz vida, pojurila sam uskom, mračnom stazicom. Zatim sam pošla za njom u kuću, sve do zadnje sobe, goreći od radoznalosti. Umesto da upali svetlo, ona dohvati petrolejsku lampu koja je visila okačena o gredu i upali je. Lampa je bacala lelujavu svetlost svuda oko nas ali su ćoškovi sobe ostali u senci. Kleknuvši ispred jedinog komada nameštaja u sobi, drvenog sanduka ispod prozora, ona izvuče iz njega prostirku i ćebe.

"Lezi tu, na stomak," reče ona blago, raširivši prostirku na popločani pod.

Ja duboko uzdahnuh i prepustih se prijatnom osećaju bespomoćnosti dok sam ležala na prostirci, licem prema dole. Osećanje spokoja i zadovoljstva mi se širilo kroz celo telo. Osetih njene ruke na leđima; nije me masirala već lagano lupkala po leđima.
Iako sam mnogo puta bila u maloj kući, još uvek nisam znala koliko prostorija ima ni kako su nameštene. Florinda mi je jednom rekla da je ta kuća centar njihove avanture. To je bilo mesto, rekla je, na kome su stari nagal i njegovi čarobnjaci pleli svoju magičnu mrežu. Kao paučina, nevidljiva i elastična, ona ih je držala dok su se bacali u nepoznato, u tamu i u svetlo, kako to čarobnjaci rutinski čine.
Rekla je, takođe, da je ta kuća simbol. Čarobnjaci iz njene grupe ne moraju da budu prisutni u toj kući, čak ni u njenoj blizini, kada se kroz sanjanje bacaju u nepoznato. Kuda god išli, oni nose u svojim srcima osećaj, raspoloženje kuće. Taj osećaj i to raspoloženje, u kom god obliku bili' za svakoga pojedinačno, davali su im snagu da se čudesno i sa oduševljenjem suočavaju sa svetom svakodnevice.
Zuleikin jači udarac po mojim leđima me prenu iz razmišljanja. "Okreni se na leđa," naredi.

279

Tako i učinih.Kada se sagnula, lice joj je zračilo odlučnošću i energijom. "Mitovi su snovi izuzetnih sanjača," reče ona. "Treba ti ogromna hrabrost i koncentracija da bi ih sačuvala. A iznad svega, treba ti bujna mašta. Ti živiš jedan mit, mit koji ti je dat na čuvanje."
Govorila je skoro svečanim glasom. "Ne možeš primiti ovaj mit ako nisi besprekorna. Inače će se mit, jednostavno, udaljiti od tebe."

Zinuh da kažem da sam sve razumela, ali me zaustavi hladnoća u njenim očima. Videla sam u njima da ona nije došla da vodi sa mnom dijalog.

Stalno prisutan zvuk granja koje su strugale o zid napolju, se utiša i pretvori u pulsiranje vazduha, ritmičan zvuk koji sam više osećala nego čula. Bila sam na ivici sna kada Zuleika reče da bi trebalo da sledim uputstva iz mog sna koji se stalno ponavljao.

"Otkud ti znaš da sam ja stalno sanjala taj san?" upitah uznemirena, pokušavajući da ustanem.

"Zar si zaboravila da mi svi delimo snove?" prošapta ona, gurajući me natrag na prostirku. "Ja sam ta koja ti donosi snove."

To je bio samo san, Zuleika." Glas mi je drhtao jer sam bila obuzeta očajnom željom da zaplačem. Znala sam da to nije bio samo san ali sam želela da čujem laž od nje. Tresući glavom, ona me pogleda u oči. "Ne. To nije bio samo san," reče tihim glasom. "Bio je to čarobnjački san, vizija."

"Šta treba da radim?"

"Zar ti san nije rekao šta da radiš?" upita ona, izazivački. "Zar ti Florinda nije rekla?" Posmatrala me je sa nedokučivim izrazom na licu. Zatim mi uputi stidljiv, detinjast osmeh. "Moraš da shvatiš da ne možeš da juriš za Isidoro Baltazarom. On nije više na ovom svetu. Ne postoji ništa što bi ti još mogla da mu pružiš ili da učiniš za njega. Za nagala ne možeš biti vezana kao ličnost već samo kao mitsko biće." Glas joj je bio blag ali pun autoriteta kada je ponovila da ja živim mit. "Svet čarobnjaka je mitski svet, odvojen od sveta svakodnevice misterioznom barijerom, sačinjenom od snova i poverenja."

"Nagal može da povede svoje kolege sanjače u drage svetove u kojima je moguć život a iz kojih može da prizove pticu slobode ali to samo ako ga oni podržavaju i pmžaju mu potpora." Njene reči se izgubiše u senkama po uglovima sobe, kada je dodala da je podrška koja je trebala Isidoro Baltazaru bila sanjačka energija a ne ovozemaljska, obična osećanja i ponašanja.

280

BITlUSAHJANJU
Posle duže ćutnje, ona reče, "Videla si kako i stari nagal i Isidoro Baltazar samim svojim prisustvom utiču na svakoga ko se nađe u njihovom društvu, bio to njihov kolega čarobnjak ili samo slučajni prolaznik, tako što ih učine svesnim da je svet misterija gde se ništa ne može uzimati zdravo za gotovo, ni pod kojim uslovima."
Klimnuh potvrdno glavom.
Dugo vremena nisam mogla da razumem kako nagali mogu, samim svojim prisustvom, da učine tako nešto. Posle pažljivog posmatranja, upoređivanja, razmene mišljenja sa drugima i beskrajne introspekcije, zaključila sam da je njihov uticaj proisticao iz njihovog odricanja brige o svetu svakodnevice. I u našem, običnom svetu imamo primere ljudi i žena koji su ostavili brige o svakodnevnim stvarima za sobom. Njih nazivamo misticima, svecima, religioznim ljudima. Ali nagali nisu ni mistici ni sveci a svakako nisu religiozni ljudi. Nagali su svetovni ljudi, bez traga brige o svetovnim problemima.

Na nivou podsvesnog ova kontradiktornost ima ogroman efekat na svakoga ko se nađe u njihovoj blizini. Umovi ljudi koji se nadu u društvu nagala ne mogu da shvate šta na njih utiče a ipak osecaju sudaru svojim telima kao nekakvu čudnu zebnju, poriv da se otrgnu ili kao osećaj neprilagođenosti, kao da se nešto transcedentalno dešava negde drugde a oni ne mogu dotle da dopru.

Ali urođena sposobnost nagala da utiču na druge ne zavisi samo od njihovog odsustva brige o svetovnim stvarima ili od snage njihovih ličnosti, već i od snage njihovog besprekornog ponašanja. Nagali su besprekorni u svojim osećanjima i u svom delanju, bez obzira na zasede u ovome ili onome svetu na koje nailaze na svojoj beskrajnoj stazi. Nagali nemaju propisani šablon pravila i odredbi koje moraju da poštuju da bi njihovo ponašanje bilo besprekorno. Takva pravila ne postoje. Oni koriste svoju maštu za usvajanje ili prilagodavanje bilo čemu što njihovo delanje čini fluidnim.

Nagali, za razliku od prosečnih ljudi, za svoja dela ne traže odobravanje, poštovanje, pohvale niti bilo kakvu vrstu priznanja od bilo koga, uključujući tu i njihove kolege čarobnjake. Sve što oni traže je sopstveni osećaj besprekornosti, nevinosti, integriteta.
To je ono što draženje sa nagalom čini privlačnim. Čovek postaje zavistan od njegove slobode, kao od droge. Za nagala, svet je uvek potpuno nov. U njegovom društvu čovek počinje da posmatra svet kao
281

da ga ranije nikada nije video. "To je zato što su nagali razbili ogledalo samorefleksije," reče Zuleika, kao da j'epratila tok mojih misli. "Nagali su sposobni da sebe vide u ogledalu magle, u kome se ogleda samo nepoznato. To je ogledalo koje više ne reflektuje našu normalnu ljudskost, izraženu ponavljanjem, nego otkriva lice beskraj'a.
"Čarobnjaci veruju da kada se lice samorefleksije i lice beskraja spoje, tada je nagal potpuno spreman da probije granice stvarnosti i da nestane kao da nije stvoren od čvrste materije. Isidoro Baltazar je već dugo bio spreman za to."

"Ali ne može tek tako da me ostavi ovde!" uzviknuh. "To ne bi bilo pravedno."

"Vrlo je glupo razmišljati na nivou pravednog i nepravednog," reče Zuleika. "U svetu čarobnjaka postoji samo snaga. Zar te nismo svi mi tome učili?"

"Mnogo toga sam naučila," rekoh, turobnim glasom. "Ali ništa od toga mi u ovom trenutku ne vredi."

"U ovom trenutku ti to najvis.e vredi," opovrgnu me ona. "Ako si naučila makar j'ednu stvar, to je da čarobnjaci u svojim najbeznadežnijim trenucima skupe snagu da nastave. Ratnik se ne prepušta očaju."
"Ništa od onoga što sam naučila i iskusila mi ne može pomoći da umanjim svoju tugu i očaj'," rekoh tiho. "Pokušala sam čak i duhovnim napevima, bajalicama koje sam naučila od svoje dadilje. Florinda mi se smejala. Ona misli da sam idiot."

"Florinda je u pravu," reče Zuleika. "Naš magični svet nema nikakve veze sa bajalicama i napevima, sa ritualima i bizarnim ponašanjem. U naš magični svet, koj'i je san, se ulazi skoncentrisanom željom onih koji u njemu učestvuj'u. On se upornom voljom čarobnjaka održava netaknutim u svakom trenutku. Isto kao što se i svet svakodnevice drži na okupu upornom voljom svih u njemu."

Ona naglo ućuta. Izgledalo je kao da je uhvatila sebe usred misli koju nije htela da izgovori. Zatim se nasmeši. Odmahnuvši bespomoćno, nehajno rukom ,ona reče, "Da bi sanjala naš san moraš biti mrtva."

"Da li to znači da treba da padnem mrrva, odmah, ovde?" upitah, glasom kojije postajao grub. "Tiznaš da samja na to spremna u svakom trenutku."

282

BITIUSAriJAttJU
Zuleikino lice se ozari. Smejala se kao da sam joj ispričala izuzetno smešan vic. Videvši da sam ja ozbiljna koliko to samo mogu biti, ona požuri da mi razjasni, "Ne, ne. Umreti značiodreći se svih svojih poseda, odbaciti sve što imaš, sve što jesi."

"To za mene nije ništa novo," rekoh. "To sam učinila onog trenutka kada sam pristupila vašem svetu."

"Očigledno nisi. Inače ne bi bila tako skrhana. Da si umrla na način na koji to čarobnjaštvo zahteva, ne bi sada osećala patnju."
"Nego šta bih osećala?"
"Dužnost! Svrhu!"
"Moja patnja nema nikakve veze sa mojim osećajem dužnosti," povikah. "To je nešto odvojeno, nezavisno. Ziva sam i osećam tugu i ljubav. Kako mogu to da izbegnem?"

"I ne treba da izbegneš," objasni Zuleika, "već da prevazideš. Ako ratnici ništa ne poseduju, ništa ni ne osećaju."

"Pa kakav je to prazan svet?" upitah, drsko.
"Prazan je svet prepuštanja, jer prepuštanje isključuje sve, osim prepuštanja." Ona me nestrpljivo pogleda, kao da je očekivala da kažem da se slažem sa njenom tvrdnjom. "Stoga je to nestabilan svet. Dosadan, pun ponavljanja. Za čarobnjake, protivotrov za prepuštanje je umiranje. A oni se ne bave samo razmišljanjem o tome, oni to urade."Hladni trnci mi prostrujaše kičmom. Progutah knedlu i ne rekoh ništa. Gledala sam predivan mesec koji je sijao kroz prozor. "Zuleika, ja zaista ne razumem to što govoriš."

"Razumeš ti mene odlično," reče ona. "Tvoj san je počeo kada si menesrela. Sadajevremezajošjedansan. Aliovogaputasanjaj mrtva. Tvoja greška je bila što si sanjala živa."

"Šta to znači?" upitah, uznemireno. "Nemoj me mučiti zagonetkama. Ti si mi, lično, rekla da se samo muški čarobnjaci međusobno izluduju zagonetkama. Ti sada to isto činiš meni."

Zuleikin smeh je odjeknu od zida do zida. Šuštao je kao suvo lišće na vetra. "Sanjati živ znači gajiti nadu. Znači da se držiš za svoj san, po svaku cenu. Sanjati mrtav znači da sanjaš bez nade. Sanjaš ne držeći se za svoj san."

Ne usuđujući se da progovorim, samo sam klimnula.
Florinda mi je pričala da je sloboda potpuno odsustvo brige o sebi, odsustvo brige koje se postiže kada se oslobodi ogromna količina
283

energije koja je zarobljena u nama. Ona je rekla da se ta energija oslobađa jedino onda kada smo u stanju da obuzdamo previsoko mišljenje koje imamo o sebi, o svojoj važnosti. Važnost koju osećamo ne sme biti uništena ili ismejana.

Zuleikin glas je bio jasan ali je zvučao kao da dolazi iz velike daljine kada je dodala, "Cena slobode je vrlo visoka. Sloboda se može dostići isključivo sanjanjem bez nade, spremnošću da se izgubi sve, čak i san."
"Sanjati bez nade, boriti se bez cilja je za neke od nas jedini način da sustignu pticu slobode."

