

1

 כל הזכויות שמורות לדורית מקלף

 חתולה שחורה עם כתם לבן

 מאת: דורית מקלף

 גלול מטה –לסינופסיס והמחזה בשלמותו

 כל הזכויות שמורות לעל"ה, העמותה לקידום האומנות הישראלית

 30-6994935אביב, טל' -תל"בימת קדם" ו"בימה לספרות", רח' מאפו

2

 כל הזכויות שמורות לדורית מקלף

 המחזה חתולה שחורה עם כתם לבן)סינופסיס(תקציר

 משתתפים ונגן. 5-המחזה עלה כהצגה בבימת קדם. מחזה ל

 , בת אופיינית לדור הסנדוויץ, נתונה 55גיבורת המחזה, נחמה כבת

 בין ג'ני אמה המרירה והשתלטנית לבין יעל, בתה הזרוקה וההריונית.

 דדת דווקא עם חתולת רחוב שחורה)מזל רע(עם כתם נחמה מתיי

 לבן)בכל זאת מזל טוב(והופכת אותה למעין מדריכה ויועצת.

 בעזרתה מוצאת נחמה את הדרך להשתחרר מהכלא הנשי, לשבור

 את שרשרת הדורות של הסבל ולצאת "מעבדות לחירות"

 בר. מודרנית משעשעת וכואבת, מבינה אף ללב ג-אגדה פמיניסטית

 על נשיות, אמהות, נטל ואחריות. ועל מורשת נשית בעולם שבו

 הגברים הם "אורחים מזדמנים"

 בהפקה השתתפו: שושה גורן)נחמה(, חנה ריבר)ג'ני(

 אודי בן משה)רונן החבר של יעל(ליאת אקטע)החתולה(

 ענת סלונים)יעל,הבת הצעירה(

 בדימיונה של נחמה ועופר אנקורי בתפקיד הנגן המסתורי

 את ההצגה ביים יצחק גורמאזנו גורן

 הנד ובנסיעה לפריז, מדגיש את תפקיד -המחזה, מסתיים באפי

 ה"בחירה" החופשית של כל דמות ביחס ל"גורל" שנגזר עליה.

3

 כל הזכויות שמורות לדורית מקלף

 על"ה, העמותה לקידום האומנות הישראלית

 בימת קדם מציגה:

 חתולה שחורה עם כתם לבן

 מאת דורית מקלףקומדיה חדשה

 בימוי ותפאורה יצחק גורמזאנו גורן

 עופר אנקורי מוסיקה

 תלבושות צפי סמו

 משתתפים:

 נחמה -שושה גורן

 ג'ני - חנה ריבר

 רונן -משה-אודי בן

 חתולה– ליאת אקטע

 יעל – ענת סלונים

 בנגינה חיה בחליל וסקסופון.ועופר אנקורי

גורן(, היא בת אופיינית לדור הסנדוויץ', נתונה בן אמה , נחמה)שושהמחזהגיבורת ה

השתלטנית והילדותית ג'ני)חנה ריבר(, ובין בתה הזרוקה יעל)ענת סלונים(שאליה מתלווה

 עם-שחורה-רחוב-משה(. נחמה מתיידדת דווקא עם חתולת-בית רונן)אודי בן-חברה המחפש

ר שלה. באמצעותה ובאמצעות נגן מסתורי אח-לבן)ליאת אקטע(, והופכת אותה למין אני-כתם

)עופר אנקורי(הנולד בדמיונה, מוצאת נחמה את הדרך להשתחרר מהכלא של עצמה ושל

 סביבתה, ולצאת "מעבדות לחירות".

אגדה מודרנית משעשעת וכואבת על נשיות ועל מורשת נשית בעולם שבו הגברים הם "אורחים

 מזדמנים".

 משרד קדם –הפקה

 וחר, מנהלת הפקהדליה ס

 שחר גורפינקל-בת

4

 כל הזכויות שמורות לדורית מקלף

 חלק ראשון

 ני, חתולה, נגן '. נחמה, ג1

)על ספסל בחצר הבית יושבת ג'ני. היא ישנה. מוסיקה קסומה. מופיע נגן עם סקסופון. אחריו

 נכנסת החתולה ורוקדת כשהיא מסדרת את תפאורת הדירה. ג'ני מתעוררת ויוצאת(.

 בעיירה קטנה אחת, בצפון הנגב, בשרון או בגליל, חייתה אישה אחת ושמה : קול רך

 נחמה.

נעליים, –)נכנסת נחמה חסרת אוויר ומתיישבת על הספסל. היא נושאת שקיות אחרי מסע קניות

 בגדים, לבנים סקסיים, אוכל, יין(.

שחורה עם כתם בערב קיץ קסום, כשחזרה מקניות בקניון המקומי, פגשה חתולה קול רך:

 לבן, ושמעה מוסיקה שהגיעה ממרחק. זו הייתה חתולה רגילה בלי ייחוד,

 ן בסקסופון, אבל משהו קרה לה משל בן השכן המעצבן, המתא –והמוסיקה

 לנחמה באותו ערב, ובראשה החל להירקם סיפור... סיפור רגיל של קיץ, בעיר

 או בגליל... בשרון קטנה בצפון הנגב

)מסירה את נעלי העקב(נעלי עקב זו המצאה של גברים, זה ברור. נחמה:

)מגיחה מאחוריה(בגיל חמישים להעביר את כל המשקל של הגוף לאצבעות חתולה:

 עוד לא פגשתי חתול שאפשר לסמוך עליו. את –בגלל גבר?!)לנחמה(אני

 בטוחה שהוא שווה את היבלות?

 - ן שחתולה היא זו שדיברה(קישתה! לכי מפה. חתולה שחורה)מתקשה להאמי נחמה:

 זה מה שחסר לי היום!

-יש לי כתם לבן.)פאוזה(אף (אבל יש לי כתם לבן.)מגיבה להפתעתה של נחמה חתולה:

אחד לא רואה אותו. חשבתי שדווקא את תראי.)מתהפכת ומראה לה את הכתם

 הלבן על הבטן(.

 הכתם הלבן שלך. נפל לך כוכב מהשמים ישר על הבטן שלך והחליט הוא יפה. נחמה:

מקווה שלא תקחי את זה אישי אבל אני... ...אני .)פאוזה(שםכי טוב לו להישאר

 לא מאלה שמדברות עם חתולים. בכלל, זה שהתיישבתי על הספסל הזה של

 הזקנות, זה מקרי לחלוטין.

)מרחרחת אותן. נחמה מרחיקה אותן ממנה(.עקב. -בגלל הנעלי חתולה:

 סימן שנגמרו לך החיים וכל –אני שונאת את הספסל הזה. אם את יושבת עליו נחמה:

 ר לך זה לצפות בתהלוכה...שאמה שנ

5

 כל הזכויות שמורות לדורית מקלף

 של אלה שממהרים ואין להם זמן לחתולים. חתולה:

 חתולה עם הבנה. לא רציתי לדבר איתך, ואני מדברת. ככה זה אתי. בסוף כולם נחמה:

מצליחים לשכנע אותי לעשות מה שהם רוצים והרצון שלי נשאר יתום. אולי הרצון

 שלי שחור כמוך ולכן אני בורחת ממנו.

 רצון זה כמו שריר בנפש. צריך להפעיל אותו. תני לרצון שלך צורה.... חתולה:

 גוף וזנב... מה:נח

 א בראבו! מחיאות כפיים לנחמה! חתולה:

גם אבא שלי היה כזה בלי רצון. חבל שלא ירשתי את הרצון של אימא שלי. הרצון :נחמה

 ה. יופי לך נחמה. די! אני תולנפש עם ח-שלה הוא מלך השכונה. מנהלת שיחת

 צריך להכין, לסדר. אבל האצבעות מסרבות. חייבת להיכנס הביתה.

 ובצדק. חתולה:

 הרגליים של -הלוואי ויכולתי ללכת יחפה.)החתולה מלקקת לה את אצבעות נחמה:

 כך דווקא נעים לה. נחמה מפזמת שיר -נחמה. בהתחלה היא נרתעת, ואחר

 ום אהבה בצרפתית שיחזור גם בהמשך. החתולה מצטרפת אליה לריקוד, פתא

 מפסיקה ורצה אל פינתה.(

 . נחמה, ג'ני, חתולה 9

)ג'ני מגיעה עם צלוחית שאריות מן המטבח.(

 מאז שבנו פה את הקניון, כולם ומה זה כל השקיות האלה? מה את עושה פה ג'ני:

 רצים לשם אפשר לחשוב שמחלקים שם בחינם!

 מא הרופא אמר שאת צריכה לנוח.)בוחנת את האוכל שג'ני יבואי הביתה, א נחמה:

 .הביאה(

תפסיקי לנדנד. השאריות זה ממרסל, לא ממני. הנין שלה, הדבר הראשון כשהוא ג'ני:

 הוא בא אליה לאכול ולפעמים גם החברים שלו באים. שמח לה –חוזר מהצבא

 סל.רלמ

 לקחת את הכדורים שלך היום? נחמה:

 אני לא צריכה בייביסיטר. תיכנסי הביתה. ג'ני:

6

 כל הזכויות שמורות לדורית מקלף

 בסדר. אבל אל תשכחי את עצמך.)יוצאת מאזור הספסל, ונכנסת אל תוך נחמה:

 .הדירה(

 תאכלי. תאכלי. זה טעים. אני ואי ויכולתי.)לחתולה:(ולשכוח את עצמי. הל ג'ני:

 לבשל, בגלל הלחץ בישלתי אצל השכנה שלי מרסל, כי הבת שלי לא מרשה לי

 ... הכול בלי מלח ובלי פלפל. בלי טעם. מי צריך אוכל אם אין לו הלבדם שלי ו

 טעם. הרופא אמר: אוכלים בשביל לחיות לא חיים בשביל האוכל". היית צריכה

 לראות את הכרס שלו!

ההתרגשות)בינתיים רואים את נחמה, בלבוש קל, מארגנת את הבית לכבוד ה"אורח". ניכרת

 שלה מן ההכנות.(

 ם מביאים מחלות. אבל אני לא מפחדת ממך כמו יאצלנו ברומניה אמרו שחתול ג'ני:

 מרסל בגלל שאת שחורה. איך שאומרים "מזל שחור". לי כבר היה את כל המזל

 אם מאמינים בדברים האלה. אז בתיאבון לך. ואל תהיי –השחור שרשום לי

 י רואה שאת בהריון. את צריכה לחשוב על הקטנים, לא עלייך. כזאת בררנית. אנ

 שכל של חתול.

 נחמה שרה בצרפתית, רוקדת ושותה יין, כשג'ני נכנסת(–)יוצאת. בתוך הדירה

 ממתי את מסתובבת ערומה בבית? מה זה כל החגיגה הזאת? ממתי מבזבזים ג'ני:

 חול? אצלי בבית את הסרוויס של החתונה שלי ביום

 מצלצלים בדלת. היא יוצאת. ג'ני מביטה בה המומה.)זה גם הבית שלי, אימא. נחמה:

 . הערב נשתמש בסרוויס כשהיא חוזרת בידיה זר פרחים גדול. שמה באגרטל(

 של החתונה שלך כי הערב יש לי אורח.

 אורח?! ולי לא אומרים כלום.)נחמה חוזרת עם האגרטל, מלטפת את הפרחים(ג'ני:

 פרחים יפים, יש לו טעם לאורח שלך.

 אחד.-זה לא ממנו. אני שלחתי לעצמי. בחרתי אותם אחד נחמה:

 את השתגעת! ממתי אישה שולחת פרחים לעצמה?)קוראת את הכרטיס(ג'ני:

 "לנחמה, באהבה, מנחמה."

 את רוצה להתקלח? אולי תלבשי את השמלה הכחולה שלך עם הסיכה ההיא חמה:נ

 שאת אוהבת? אני רוצה שהוא יכיר את אימא שלי במיטבה.

 שלושים שנה בלי גבר. עכשיו נזכרת? ג'ני:

 למה את מוכרחה לקלקל, אימא? את לא רואה שאני מאושרת? נחמה:

 על המבוכה מ"החדשות" שלה()נכנסת יעל. מאד היפרית כדי לכסות

7

 כל הזכויות שמורות לדורית מקלף

 ל יע. נחמה, ג'ני, 0

 מי מאושר?)מחבקת את נחמה ואת ג'ני(יעל:

 תחליפי בגדים. את יודעת שאני לא אוהבת שאת מסתובבת בבית עם הבגדים ג'ני:

 של החיות. הכל מלא חיידקים.

)מחפשת בכיסים של סרבל הג'ינס שלה(רגע, איפה הוא? הנה סבתי, הבאתי לך יעל:

 חיידק טורף מהכלוב של הארנבים.

 לחת אותי למקלחת?!ש)לנחמה(מה את שותקת? רק לפני רגע ג'ני:

 מה אוכלים? מה בישלת לנו, סבתי? יעל:

 אימא שלך לא מרשה לי לבשל. , ג'ני

 אוכל איטלקי. אבל נאכל מאוחר יותר.פסטה. קניתי נחמה:

 אימא שלך יש אורח. ל ג'ני:

 אימא! נחמה:

 או סליחה, זה סוד. סוד גדול! ג'ני:

 אני המומה. כנראה טעיתי בבית, יין, פרחים, מפה, ואימא שלי יוצאת עם גברים? יעל:

 אנחנו מכירים כבר שלושה חודשים. נחמה:

 חודשים. מאחורי הגב שלי.שלושה ג'ני:

 !ושלי יעל:

 אביב.-הוא במאי תיאטרון, מתל נחמה:

 של שבעים שנה לעיירה? הפרויקטזה שעושה את יעל:

 ואת נתת לו את הכסף לעשות את זה? ג'ני:

8

 כל הזכויות שמורות לדורית מקלף

 אימא היא רק העוזרת של הגזבר. את יודעת את זה, סבתי. היא לא מחליטה יעל:

 הכל לבד.

 אבל את בטח שכנעת את הגזבר. במקום עצים ומדרכות ושיצבעו את הבתים ג'ני:

 הישנים שלנו, הבאת לנו קרקס. לפי דעתי, זה הוא שהיה צריך לשלוח לך

 פרחים. את סידרת לו את הפרנסה שלו. הנכד של מרסל, יוסי...

 יוסי של מרסל! נחמה ויעל:

 . הוא סיפר לי כמה מרווחים האומנים האלה. ניםובמועדאת יודעת שהוא שר ג'ני:

 בושה וחרפה! נראה אותם עובדים יום אחד ברפת.

 מספיק כבר עם יוחאי מהקיבוץ, אימא התחתנת עם אבא יחזקאל, לא עם יוחאי. נחמה:

 אני לא צריכה שתזכירי לי. הרבה דברים כבר לא עובדים אצלי אבל הזיכרון ימח ג'ני:

 מצוין. הלוואי ויכולתי לשכוח. שמו, עובד

 היא עוד רבה עם סבתא טויה בחלומות?)לנחמה(יעל:

 מה את שואלת אותה? אם היית ישנה בבית במקום להסתובב ברחובות, היית ג'ני:

 יודעת בעצמך.

)לכיוון התמונה של טויה על הקיר(, הי, סבתא! יעל:

 מה את קוראת לה סבתא? היא פעם עשתה משהו בשבילך? ג'ני:

 סבתא טויה מתה לפני שנולדתי. : יעל

 אפילו באימא שלך היא לא טיפלה, רק סביב הבעל שלי כרכרה כמו תרנגולת ג'ני:

 מיוחמת.

 אימא איך את מדברת? ועוד לפני הילדה? נחמה:

 יותר טוב ממני וממך. גם אם עכשיו הילדה? הילדה שלך מבינה מה זה סקס ג'ני:

 את מסתובבת לך עם במאים של תיאטרון. ומה יש אם היא תדע? ככה היא

 תשמור שלה זה לא יקרה. לי לא היה מי שילמד אותי. אימא שלי מתה כשהייתי

ילדה. ימח שמם הרוצחים שלה. אבל אלוהים לא ריחם עליי, התקמצן על האושר

 שאימא שלו מאוהבת בו כמו כלה. לא פלא שהוא לא התחתן שלי, שלח לי בעל

 .55עד גיל

 אל תדברי ככה על אבא. נחמה:

9

 כל הזכויות שמורות לדורית מקלף

 כן, האבא הקדוש שלך. טוב למות בגיל צעיר, ככה לא מספיקים לעשות חטאים. ג'ני:

 נכון. הוא היה איש טוב והוא אהב את שתינו, אל תקשיבי לה, יעלי. נחמה:

 אותך הוא אהב. אותך ואת אימא שלו.)קמה(אני חושבת שאני אלך קצת לנוח. ג'ני:

 מה יחשוב עלי האורח שלך? אני צריכה גם להסתרק ולבחור לי שמלה.

 את רוצה שאני אעשה משהו עם הפסטה? זה מסוג הבישולים שאני יודעת. יעל:

 גם אני. נחמה:

 היא לא לקחה את הכדורים שלה. יעל:

אחת.)יעל קמה להביא -כך הרבה בבת-)עומדת בפתח(איפה הכדורים שלי? כל : 'ניג

 מים(.

 היית צריכה לקחת אותם בזמן. בשביל מה סידרתי לך אותם בדיוק לפי השעות? נחמה:

בדיוק לפי השעות. אימא 1-ו 9עם כרטיסים צבעוניים היא סדרה לי אותם. גזרה ג'ני:

 להיות גננת.שלך הייתה צריכה

 עשיתי שיהיה לך יותר קל. נחמה:

 לי כבר קל לא יהיה)בולעת כדור ושותה את המים(היא כל הזמן מסדרת לי, ג'ני:

 האימא שלך. את הבלגן של החיים שלי כבר אי אפשר לסדר.

 אז מתי הוא יבוא הבמאי שלך? ובן כמה הוא ומה צבע העיניים שלו? אימא, הוא יעל:

 אלמן? גרוש?

מתחמקת מן השאלה(אנחנו נוסעים לסוף שבוע ארוך בפארי. טסים מחר לפנות) נחמה:

 בוקר וחוזרים ביום ראשון. זה מין דיל כזה. אני רוצה שתישארי עם סבתא בבית

 שהיא לא תהיה לבד.)משאירה את יעל המומה(. עד שאני חוזרת.

 ם...הערב הוא בא לאכול ומחר את ג'ני:

 זו העיר הכי רומנטית בעולם ורוז'ה מכיר אותה. הוא נולד בצרפת. הוא הזמין : נחמה

 שולחן במסעדה של חבר שלו במונמרטר שמכינים בה סטייק טרטר הכי טוב

 בפריז.

 רק צרפתי נאה לה! שורה של מחזרים הביאה לה מרסל. אבל לא מספיק טוב ג'ני:

 תסתכלי –בשביל הפרינצסה. אפשר לחשוב שהיא יצאה מז'ורנל. אבל היום

 עליה. פאם פאטאל. כבר חודשים אני רואה את השמלות מתקצרות לה. איך כל

)נוגעת בישבן שלה -פעם ליד המראה היא מכניסה את הבטן, בודקת את ה

11

 כל הזכויות שמורות לדורית מקלף

 –רסט וואלכבוש את הועושה תנועה של ענטוז(. הייתי צריכה לדעת שהיא יצאה

 ? היה לו אוטו ועבודה.את הרוסי הזה האימא שלך. זוכרת

 וגם כמה שיני זהב. יעל:

 בדיוק. כל פעם שהוא חייך חשבתי על הנדוניה. מה רע בזהב? זהב זה כמו : ג'ני

 יהלומים. ויהלומים....

 מתחילה לשיר את הם החברים הכי טובים של סבתא שלך ושל מרלין מונרו.) נחמה:

 השיר של מרלין מונרו, ושלושתם מתחילות לרקוד. יעל מתיישבת(. מה יש לך?

 סתם עייפה קצת. יעל:

 זה מה שיש לה. –לא ישנה בלילות ג'ני:

)לנחמה(מה זה בדיוק סטייק טרטר? יעל:

 גם האוכל שלה נהייה מהז'ורנלים. ג'ני:

 זה בעצם בשר לא מבושל. רוז'ה אומר שזה מעדן מלכים.)יעל מחזיקה את נחמה:

 הבטן(יעלי, מה קרה לך?

)קמה ויוצאת במהירות(אני צריכה, אני צריכה ל... יעל:

 להקיא. להקיא זה מה שהיא צריכה. בשר לא מבושל. טוב שאבא שלך כבר לא ג'ני:

 אחרי יעל. ג'ני פונה לתמונת בעלה על חי. זה היה הורג אותו.)נחמה יוצאת

הקיר(אתה לא היית הגורל שלי, יחזקאל. שתסלח לי האימא שלך ושיסלחו לי כל

 המתים כולם. אני ידעתי את זה. וגם אמרתי לך בערב הראשון כשלקחת אותי

 לקולנוע. יוחאי היה הגורל שלי. הוא הביא אותי לארץ מהתופת שלנו שם

 ה".)שרה את יאוד מוצל מאש הוא קרא לי. הוא שר לי "אוצ'יצ'ורנבאירופה.

 –השיר(כבר חמישים שנה מאז שהלכת. בזמן הזה בנו אצלנו מדינה ומה אני

 הבת שלך הביאה לי תינוקת בלי אבא ועכשיו היא נוסעת לה לפריז. והנכדה

 ה(.שלך....)יעל נכנסת, פנים שטופים, לבושה בג'ינס נקי וחולצ

 את צריכה לשכב.)לג'ני(היא הקיאה. אני אעשה לך כוס תה. נחמה:

 זה הסטייק טרטר שלך. זה מה שעשה לה את זה. לנסוע עד פריז בשביל לאכול ג'ני:

 בשר לא מבושל?

 יש עכשיו וירוס כזה. יש לך חום? להזמין רופא? נחמה:

 הטעם של הסטייק.תיזהרי שלא תידבקי. זה יקלקל לך את ג'ני:

11

 כל הזכויות שמורות לדורית מקלף

 מספיק כבר, סבתא אני לא חולה. אני.... יעל:

 בהריון! אלא מה? ג'ני:

 איזה עיתוי! נחמה:

 ומה עם חתונה? ג'ני:

 אני לא מתחתנת עם אף אחד. יעל:

בטח למה שאצלי יהיה נורמלי? למה שלי תהיה משפחה כמו שיש לכולם? לי לא ג'ני:

 מגיע.

)מתקשה לנשום(שכחתי משהו בחוץ. אני תכף חוזרת. נחמה:

 תברחי. תברחי. זה הכל החינוך שלך. ג'ני:

 אין לי כוח לזה עכשיו. אני הולכת לחדר שלי לישון. יעל:

 אם היית ישנה בחדר שלך במקום לחפש מחזרים בלילות, כל זה לא היה קורה. ג'ני:

 לא כל אחד יכול לחיות חיים שלמים על זיכרון של נשיקה אחת (ליד היציאה) יעל:

 בגורן, סבתא. נודף פה ריח של מנזר מהקירות. את ואימא שתיכן נולדתן בלי

 ירה אהבה בשביל לחיות)יוצאת(.ר, אני צכנראה ייצר. אבל אני דומה לאבא של

 ג'ני מתחילה לארוז. לזה אתן קוראות אהבה? הריון בלי אבא?)יעל יוצאת. ג'ני:

בינתיים רואים את נחמה מסתובבת ליד הספסל, מחפשת את החתולה. החתולה

 מגיעה(.

 . נחמה, חתולה 4

 וב את יחפה.ש חתולה:

 , עוזרת לגזבר המועצה, הבת שלה בהריון והיא 55ברחתי מהבית. אישה בת נחמה:

 בורחת.

 יחפה. חתולה:

12

 כל הזכויות שמורות לדורית מקלף

 ילדה קטנה.)פאוזה(אני לא רוצה את זה, את שומעת?כמו נחמה:

 אהמ. חתולה:

 זה היום שלי . :נחמה

 אהמ :חתולה

 אני לא חוזרת לסרט הזה, ואף אחד לא יכריח אותי! נחמה:

 אני אמרתי משהו? חתולה:

 כל חוזר על עצמו כמו חלום רע.ה נחמה:

 פויה, יעלי. קלקלה לנו את החגיגה. נו! נו! נו! באמת לא יפה מצדה.)פאוזה(חתולה:

 By the way...נחמה,)מלטפת לעצמה את הבטן(הריון זה לא אסון לאומי הריון ,

 בלי בעל? גומר את החיים שלך. נחמה:

 לא את שלי ולא את שלך. חתולה:

 כלום היא לא למדה ממני הבת שלי. נחמה:

 לא אחריות, לא הישגיות... חתולה:

 זה כן! –אבל הריון נחמה:

 מזל טוב! חתולה:

 ממש כמו אבא שלה. נחמה:

 שתי טיפות מים! חתולה:

 עושים מה שהם רוצים... נחמה:

 בלי לעשות חשבון לאף אחד. חתולה:

)נכנסת לפאזה של זיכרון וגעגוע(הבת שלי חושבת שהיא המציאה את הפטנט נחמה:

 הזה של געגוע של תשוקה, התמכרות לגוף של מישהו עד שנגמר לך האוויר.

)מוזיקה והנגן מופיע(.

 של הרגש? שאם את עוד לא מוצפת שמת לב איך המוזיקה באה תמיד בקטעים חתולה:

 נחמה נמשכת אחרי הנגן(חצי חיים שלך בילית שם, היא תעזור לך לטבוע.)

13

 כל הזכויות שמורות לדורית מקלף

 היום יש חוקים נגד זה בצבא. תיזהרי נחמה! את –חיילת עם המפקד שלה

 נופלת לבור של הזיכרונות, תיזהרי.

 ה כמו בספרים יהוא היה כל מה שחלמתי עליו כל השנים. להיות אתו זה ה נחמה:

א היה הגאולה שלי מהריח של הבדידות באתי מתחת לכר. כמו בסרטים. הוחשה

 שכיסתה את הקירות שלנו כל השנים.

 אבל היו לו אישה וילדים. חתולה:

 בשבוע הראשון עוד לא ידעתי את זה כי לא הייתה לו טבעת ולא רציתי כן. נחמה:

 היה לו רעב של גבר לבד. זה מה שאמרתי לעצמי. לא שהיה לי הרבה לשאול.

 כך, כשאחת הנשמות -להשוות. חייתי רק בשביל הלילות אתו. אחר עם מה

הטובות בפלוגה דאגה ליידע אותי, כבר היה מאוחר מדי. אימא שלי אמרה לי אז:

 "תתחתני, את צעירה, את מריחה מסקס, עכשיו הזמן שלך" תני לילדה שלך

 חת בגורן. אבל אני אבא. אימא שלי, שכל מה שהיא ידעה על אהבה זו נשיקה א

 לא יכולתי. נשאר לי הזיכרון של האהבה ההיא כמו... ברזל מלובן בבשר.

 הוא ראה את הכתם הלבן שלך. יש לך כתם לבן!)יעל מגיעה(. חתולה:

 חתולה ני, יעל,'ג . נחמה,6

 אבות.-מזוודה. היא הולכת לבית סבתא ארזה יעל:

 לשם? ברגל או בנסיעה ישירה על המטאטא שלה?איך היא מתכוונת להגיע נחמה:

 באמת, אימא, וחוץ מזה, מה את עושה פה? יחפה? חשבתי שאת שונאת את יעל:

 אה, חתולה !)נחמה מתחילה ללכת, יעל מגלה את החתולה(הספסל של סבתא

 שלי, מה את עושה פה?

 את באה? נחמה:

 ויעל נכנסות הביתה(את מדברת אתי)נחמה, החתולה יעל:

 מה היא עושה כאן, החתולה? ג'ני:

 אני הזמנתי אותה. מה זה משנה לך? את הרי הולכת. נחמה:

 !חיפשתי אותך, יא בוגדנית שמנמונת שלי)לחתולה(יעל:

 ממשהו? קהילדה בהיריון, לא אכפת לך שהיא תידב ג'ני:

 אבות את הולכת.-לאיזה בית נחמה:

14

 כל הזכויות שמורות לדורית מקלף

 יפה שם. יש גינה וספסלים וגם יש לה מטבח והיא .איפה שהאחות של מרסל ג'ני:

 יכולה לבשל כל מה שהיא רוצה שם.

 וזה חינם? הם פשוט מחכים שתבואי. את וכל מי שמתחשק לו לבשל? נחמה:

 זה לא חינם אני נותנת להם את הדירה. ג'ני:

 ? את הדירה נחמה:

 הדירה שלי! ג'ני:

 יעלי ואני? על אחד –שלך? ומי שילם את המשכנתא? ואיפה אנחנו נגור נחמה:

 האבות?-הספסלים שם בגינה של בית

היא ממילא חתולת –את הרי יש לך את הבמאי שלך. הוא כבר ידאג לך. והילדה ג'ני:

 רחוב. רק על הקטן כואב לי.

 הקטן? נחמה:

 הנכד שלי, מה הוא אשם?התינוק. התינוק שלה. ג'ני:

 האימא שלו? –הנכד שלך? ומה אני נחמה:

 את? את ברחת לך לעבודה, ללימודים שלך, כל הזמן מי גידל אותה? ג'ני:

 השתלמויות. היה לך ראש למספרים כמו לאבא שלך, אבל הייתה לך בייביסיטר

 בבית ואת ארגנת לך בילויים.

 מה אתן רבות כמו שתי תרנגולות?)לנחמה(חשבתי שיש לך אורח. את לא יעל:

 צריכה להתקלח, להתלבש, לבשל משהו?)לג'ני(ואת, שלא תעשי תכניות על

 ההריון שלי. אני לא ספקית של נכדים וגם לא של נינים.

 י מה את שותקת? הבת שלך הולכת לעשות הפלה ואת שותקת? גם אני נהיית ג'ני:

)החתולה מפזרת את הבגדים אילמת כשבאת אלי מהצבא עם החדשות האלה?

שארזה ג'ני. ליעל(מה את נותנת לה להסתובב בין הרגליים? לא מספיק מזל רע

 יש לנו?

 אחד -לי אין מזל רע. לי יש מזל טוב. הערב זו החגיגה שלי ואני לא אתן לאף נחמה:

 להתקלח.)יוצאת(לקלקל לי אותה. אני הולכת

 ככה זה. תמיד משאירים אותי לבד. אימא שלי, יוחאי, יחזקאל בעלי. תמיד לבד. ג'ני:

 חתולה ,ג'ני, יעל, רונן. 5

15

 כל הזכויות שמורות לדורית מקלף

 , ג'ני נבהלת. החתולה בורחת לחדר השני()נכנס רונן

 ת הייתה פתוחה. מצטער. את בסדר?להד רונן:

 אתה? אתה הבמאי? ימ ג'ני:

 מחפש את יעלי. בחנות החיות נתנו לי את הכתובת שלכם. אני רונן:

 יכולת לטלפן. יעלי... ג'ני:

)לחתולה(מה את עושה פה? רונן:

 זה הבית שלי. ג'ני:

 היא תשרוט אותי. אני יודע. אני צריך את יעלי. איפה היא? רונן:

)לחדר האחר(יעלי יש פה בחור... ג'ני:

 רונן. רונן:

 .)שצריך אותך.)יעל נכנסת ג'ני:

 עושה פה? המה את יעל:

 בוקר ולא היית... -חזרתי מהחממות לאכול אתך ארוחת עושה פה? נימה א רונן:

 ובעבודה שלך כל היום לא ידעו איפה את...

 תזמיני אותו לשבת ותזיזי את החתולה. הוא לא אוהב חתולים. כמוני. ג'ני:

 תולה שלו.זו הח יעל:

 זה לא בדיוק ככה. רונן:

 אם היא לא שלו, אז למה היא שורטת אותו? אין אמונה בחתולים. תמיד אמרתי ג'ני:

 את זה אבל הנכדה שלי עקשנית.

 זה נכון.)ליעל(למה ברחת? רונן:

 אני אחת שבורחת. יעל:

 ערב)ליעל(אני בטוחה שאימא שלך לא תתנגד שיהיה לנו עוד -תישאר לארוחת ג'ני:

 פעם אנחנו לא זוכים לפגוש את החברים שלה.-שב. אף אורח. שב.

16

 כל הזכויות שמורות לדורית מקלף

 ויש לזה סיבה טובה. אתה לא ממהר הביתה? יעל:

 רק אתך! הבית ריק כשאת לא שם. רונן:

 ה? אנחנו מחכים לאורח של תמה תש שב. גם אני יודעת מה זה בית ריק. שב. ג'ני:

 ם אם יהאימא שלה. נאכל רק כשהוא יגיע. אבל בינתי –הבת שלי. הבת שלי

 זה מאכל של טריפוליטאים שלמדתי מהשכנה -רעב, אני הכנתי מפרום אתה

 שלי.

 סבתא! יעל:

 אימא שלך לא מרשה לי לבשל, אז השארתי את הסיר אצל מרסל. הם מלקקים ג'ני:

 מהמפרום שלי. אני אלך להביא לך את המפרום. תמזגי לו יין. אני את האצבעות

 כבר חוזרת.)יוצאת(

 לא יכולת להגיד לה שאתה לא רעב? יעל:

 ומים אם כמו תלמה הלכת בלי להגיד מילה? חמישה שבועות אנחנו דבוקי רונן:

 סיאמיים ופתאום...

 חתולה ,נחמה, יעל, רונן. 7

 בשמלה סקסית ומאופרת בכבדות(לבושהכדי דבריו נחמה נכנסת)תוך

 .ההריוןברחה בגלל היא נחמה:

 של החתולה? רונן:

 יא למדה את זה ממני.ההחתולה?)צוחקת(נחמה:

 אימא! יעל:

 ה "אימא"? לא התכוונת לספר לו? התכוונת להיות גיבורה לבד? זה לא מ נחמה:

 תאמיני לי. איפה הסבתא שלך? –משתלם

 ...?-)ליעל:(רק רגע, את באמת ב רונן:

 היא אצל מרסל. את לא חושבת שהאיפור הזה קצת (מתחמקת מלהשיב לו) יעל:

 ערב בבית?-מוגזם לארוחת

 ושים שנה הייתי אימא, אבא וכספומט. שלושים שנה לא העזתי את צודקת. של נחמה:

 לחשוב על עצמי.

17

 כל הזכויות שמורות לדורית מקלף

 מי הפריע לך? יעל:

 אחד! מי את חושבת החזיק את כל הבית הזה? בשביל מה את חושבת -אף נחמה:

 הלכתי ללמוד בערבים? בשביל להכיר בחורים?

 א אחד לת רוצה להגיד לי שלא הכרת? אפילו א)רק נחמה שומעת אותה(ו : חתולה

 לרפואה?

)לרונן, מתייחסת לחתולה(היא כבר לא שורטת אותך. יעל:

אני הכרנו וחתולה בהריון צריכה בית. היא לא הייתה צריכה לברוח)לנחמה(יעלי רונן:

כשבאתי לחנות החיות בגללה. היא כל הזמן שרטה אותי. מהרגע שהחברה שלי

 עזבה...

 אז יש לך חברה? יופי יעלי. לא יכולת למצוא לך מישהו פנוי? נחמה:

 יורק.-היא עזבה לפני חודשיים. נסעה לניו יעל:

 שאני מבריח חתולות. כנראה רונן:

 כך? הם לא אשמים שהוא מאחר לך.-למה את כועסת כל חתולה:

 הוא עובד וזה בסדר מבחינתי.הוא לא מאחר לי. בכוונה לא קבענו שעה. נחמה:

)רונן ויעל מתמזמזים()ליעל(למה לא סיפרת לי? רונן:

 אם אתם מוכרחים להתמזמז, תעשו את זה בחדר אחר. לא מול העיניים שלי. נחמה:

 יעלי! רונן:

מה את רוצה ממני, אימא? אני לא הכרחתי אותך ללדת אותי. את רוצה שאני לא יעל:

 ותר? שתוכלי להיות שוב בת עשרים? להתחיל הכל מחדש?)ג'ני נכנסת אהיה י

 עם סיר(.

 חתולה יעל, רונן, נחמה, ג'ני,. 8

 הבאתי את המפרום שלי)שמה את הסיר על השולחן. ליעל(אל תדאגי. הוא ג'ני:

 ילקק את האצבעות האורח שלך.

18

 כל הזכויות שמורות לדורית מקלף

 הסיר מלוכלך. תראי מה עשית למפה. נחמה:

 זה מה שמפריע לך? הכתם על המפה? יעל:

 בוא, תטעם! ג'ני:

 אני בטוח שזה מאד טעים. כבר שנים לא אכלתי אוכל של בית. מאז שאימא שלי רונן:

 ק.ריו-כך צבא ונסענו לניו-נפטרה. אחר

 מי זה נסענו? ג'ני:

 מיכל ואני. רונן:

 יש לו חברה. ג'ני:

 לפני חודשיים, נכון? היא עזבה נחמה:

 אכלנו בעיקר במסעדות. רונן:

 מיכל ואתה... זה בטח עלה לכם המון כסף. ג'ני:

 יתה מומחית במסעדות זולות.ימיכל ה רונן:

 מיכל לא מעניינת אותנו עכשיו. נחמה:

 יעלי, תביאי לו סכו"ם מהסרוויס. ג'ני:

 כך עם כולם.-אחר זה בסדר. אני לא רעב. אני אוכל רונן:

 מה זה לא רעב? בחור צעיר תמיד רעב. ג'ני:

 האימא שלי, היא מבינה גדולה בבחורים צעירים. בעיקר אם הם רוקדים הורה נחמה:

 ועושים אהבה בגורן.

)מביטה בה ומחליטה להתעלם(אני אלך להביא לו סכו"ם המפרום מתקרר. ג'ני:

 -לארוחת עשתה לי כשרציתי להביא פעם מישהו מהעבודהאיזה סקנדל היא נחמה:

 ערב. "הילדה ישנה. הילדה לא צריכה לראות גברים זרים בבית". פתאום כל

 הנחמדות הזאת. תיזהר מהמפרום שלה. אבא שלי מת ממנו.

 אימא! איך את מדברת? יעל:

19

 כל הזכויות שמורות לדורית מקלף

 אתי בזמן לא טוב.באולי אני אלך. רונן:

 ה כמו זונה ומקנאה שמצוין! בדיוק בשביל לראות את הבת שלי לבו באת בזמן ג'ני:

 בילדה שלה!

 תיזהרי ממני! נחמה:

 ל את זה, נכון?בויש אבא! ואת לא יכולה לס הלילדה שלך יש אהבה! לתינוק של ג'ני:

)לרונן(טוב, בוא נלך מפה.)קמה וסוחבת את רונן אחריה(. יעל:

 הולך. רוז'ה מגיע לפגוש את המשפחה שלי והוא יפגוש. את כולכם.אף אחד לא נחמה:

 שהיא אמרה על המפרום שלי. המ זה לא נכון ג'ני:

 למה לקחת מהצלחות של הסרוויס? נחמה:

 זה הסרוויס של החתונה שלי. לא שלך. תאכל. תאכל. ג'ני:

 תאכל. תאכל. נחמה:

)טועם(טעים מאד. רונן:

 יורק. מפרום אוכלים מכל הלב.-אתה רק טועם. ככה אוכלים אולי בניו ג'ני:

 וזגת יין(לחיים!מ) נחמה:

 זה אוכל לרעבים. ג'ני:

 .(אחריה ויוצאיש לי בחילה)היא רצה לכיוון השירותים, רונן מהסס יעל:

 חתולה נחמה, . 9

 (הנחמשל)החתולה לועגת לאיפור

 שלא תעיזי! האיפור, הטכניקולור בשער... סוף סוף אני עושה מה שאני רוצה נחמה:

 אחד לא יגיד לי.)מחקה את ג'ני(: "ככה לא הולכים ברחוב. אישה צריכה -ואף

 לשמור על הכבוד שלה. אם תראי את הסחורה שלך לפני השימוש, אף אחד לא

 ירצה לקנות".

 כבר באמת עסקינן, איך םר להגיד לך את האמת. ואאני לא אימא שלך. לי מות חתולה:

 הגעש של הסקס שלך שמתפרץ -אחד לא טיפס על הר-זה ששלושים שנה אף

 עכשיו כמו משוגע?

21

 כל הזכויות שמורות לדורית מקלף

 מי אמר שלא? היו שניסו לטפס עד לפסגה. אבל את יודעת איך זה, האוויר דליל נחמה:

 ומתים באמצע.

 השק. את הרגת אותם. חיסלת את המחזרים שלך ז סוף סוף יצא המרצע מן א חתולה:

 אשת עכביש שכמוך!

 –קא. לא את כולם. היה לי מרצה באוניברסיטה ולאו דו נחמה:

 יצא המרצע מן השק! – ישונ חתולה:

 הוא הזמין אותי לחדר שלו להגיד לי כמה אני יצירתית. נחמה:

אני מריח את הסקס שלך למרחקים ומערות האף שלי עמוסות –בתרגום חופשי חתולה:

 אין לי אוויר! אני נחנק! זקוק להנשמה. (מחקה אותו) -בתשוקה

 .הוא רצה לעזור לי להתפתח וגם נתתי לו נחמה:

 .)מחקה אותו("אני בעד נשים".. חתולה:

 ועוד מעיירות פיתוח... נחמה:

 החליל. בקיצור ניגנת לו על חתולה:

 כן והיו גם אחרים. נחמה:

 אימא שלך צדקה. שום דבר חוץ מההוא לא היה נאה לך. חתולה:

אפרופו אימא שלי הבשלנית, מה עושים עם השמנת והצלפים והפסטה שלא נחמה:

 תהייה דביקה מדי.

 תבקשי עזרה. חתולה:

 שלי. הזדמנות להוכיח כמה אני שווה. אימא ממש תאהב את זה. אהי נחמה:

 אולי תפסיקי להילחם אתה תבקשי מיעלי. מהבת שלך. חתולה:

הבת שלי. הבת שלי לא מסוגלת להריח אוכל. היא בהריון. שכחת? בהריון בלי נחמה:

 בעל. איך היא עשתה את זה?

 מעניין איך... בדיוק כמוך. זה יצא לה מאהבה. חתולה:

21

 כל הזכויות שמורות לדורית מקלף

 חתולה מה, ג'ני, יעל, רונן, נח. 31-11

 עם התיק של יעל, ונראה שהוא ויעל עומדים ללכת (יעלי, את באה?)נכנס רונן:

 לי, את מוכנה לעזור לי עם הפסטה? הריח לא יפריע לך?עי נחמה:

 ננסה. יעל:

לא ידעתי שאת יודעת לבשל.)יעל עוזבת את רונן ומצטרפת לנחמה למטבח. זו נחמה:

 מוציאה ראש לרגע(אם יצלצלו בדלת, תפתח.

לחתולה(אולי נלך הביתה, את ואני. אני לא ממש מרגיש שייך לכל הדרמה) רונן:

המשפחתית הזאת. וחוץ מזה, אני צריך זמן, אני צריך לחשוב לבד בשקט. אני

לא רוצה לאבד אותה, את יעלי. אבל תינוק? רק לפני שלושה חודשים עוד הייתי

ה כבר חסכנו כמיורק. כל מה שחשבתי עליו הוא איפה נבלה הערב, -בניו

לחופשה בקריביים. כן, רוב הזמן חשבתי ברבים. זה טבעי אחרי שבע שנים

יה לנו טוב אחד לא חשב על נישואים. בטח שלא משפחה. ה-ביחד, אבל אף

ביחד למיכל ולי.)תוך כדי דבריו ג'ני נכנסת, נשארת לעמוד בפתח ומקשיבה(.

נוח. כשיש לך מישהו שאתה רגיל אליו זה כמו בית. במיוחד כשאתה רחוק.

יורק, וזה מוכיח לך שמה שהיא אהבה זה החיים שלנו -אבל... מיכל חזרה לניו

 קא אותי.ושם. ולאו דו

 ה, אתה אהבת אותה?ואת ג'ני:

 אהבתי, לא אהבתי. אני עם יעלי עכשיו. רונן:

 אז את יעלי שלי אתה אוהב! ג'ני:

 דלת? היה נדמה לי.בצלצלו א)נכנסת(ל נחמה:

)לרונן(בוא, תאכל! יוחאי זה קיבוצניק אחד... הפעם הראשונה שהוא ראה אותי, ג'ני:

 אבל הוא לא שם לב.שלא נדע . במחנה של הפליטים, איך שנראיתי...

 ראה את הכתם הלבן שלה. אהו)לנחמה(:חתולה

 .לי קשה לראות אותו נחמה:

אוכל גדול וכולם אוכלים ביחד. אחרי -כשבאתי לקיבוץ, הייתי מאושרת. חדר ג'ני:

משפחה גדולה. אבל לא יצא. האבא שלה בא –המלחמה, זה כל מה שרציתי

 ולקח אותי.

 הוא לא לקח אותך בכוח. נחמה:

22

 כל הזכויות שמורות לדורית מקלף

ות. ביקשתי משפחה. יהם חיו פה בדירה, הוא ואימא שלו. אין אחים. אין אח ג'ני:

 קיבלתי דוגמית.

 אני הולכת להחליף בגדים. בתיאבון. נחמה:

)לנחמה(גבר שרוצה, מה שחשוב לו זה האישה לא הבגד.)לרונן(הייתי ילדה ג'ני:

 יתומה מרומניה ופתאום היה לי בעל עיראקי עם דירה וחמות. בהתחלה חשבתי

 יה לי כמו אימא. אבל למטבח היא לא נתנה לי להתקרב. "את תשרפי, שהיא תה

 חראם!" כן, היה לי בעל שהיה נשוי לאימא שלו ולבישולים שלה. ותאמין לי, זה

 הויאגרה –לו אהפריע לנו במיטה. תאכל, תאכל! אז לא היה כל הפטנטים ה

שזה –שעושה אותך נמר. השכנה שלי, מרסל, החליטה ללמד אותי את המפרום

 לדה נחמל'ה בבגדים מה שבעלה הכי, שזה הכי עשה לו חשק. הלבשתי את הי

הכי יפים, וגם אני התלבשתי והתאפרתי כמו שצריך. המפרום היה מוכן והרגשתי

אישה בבית שלה מחכה לגבר שלה שיבוא ויביא לה שמחה. ףכמו מלכה. סוף סו

 הוא נכנס, הריח ומת, תאכל, תאכל! כמה אחים יש לך?

 חתולה נחמה, ג'ני, יעל, רונן, . 19

)נכנסת, מניחה את הפסטה על השולחן(הוא בן יחיד. אבל בחממות שלהם יש יעל:

 הרבה תאילנדים. תוכלי לבשל להם סירים שלמים.

 ה שלנו. בן יחיד!.חאין מזל במשפ ג'ני:

מה דעתך, סבתי? נשים מודעה בלוח המודעות של הסופר: "מחפשת חתן יעל:

 נה!ממשפחה ברוכת ילדים!" אימא הפסטה מוכ

 אני חושב שאני צריך ללכת. רונן:

 אם אתה צריך, אז אתה צריך. יעל:

 מה פתאום? תיכף יגיע האורח. למה את מגרשת אותו? ג'ני:

אני לא מגרשת אותו. אני שולחת אותו לחופשי.)נחמה נכנסת לבושה חליפה יעל:

 סבתא שלי. רשמית(באמת, אימא, מה זה השאנל חמש הזה? את נראית כמו

 תודה רבה. נחמה וג'ני:

 די! אני אלווה את רונן למטה. יעל:

 י את הזבל בהזדמנות הזאת.דריתובסדר נחמה:

23

 כל הזכויות שמורות לדורית מקלף

 .את אומרת בסדר? מה פה בסדר?)רונן קם ומתחיל ללכת(למה ג'ני:

)לחתולה(בואי, נו, בואי.)ליעל(אני לא יודע איך לקרוא לה. אני צריך למצוא לה :רונן

 שם.

 היא לא רוצה ללכת. היא רוצה להישאר אתי.)מחזיקה בזנב של ג'ני:

 תודה רבה.החתולה(.

 מושכת לה בזנב, זה כואב לה.)החתולה נוהמת ומשתוללת(תא נחמה:

 (האחרייזהר, היא תשרוט אותך.)החתולה בורחת מהחדר, יעל ורונן רצים ת יעל:

)לג'ני(היא השתגעה. את שיגעת אותה. נחמה:

 היא ברחה דרך החלון של המטבח. יעל:

)לעצמה(הלוואי וגם אני יכולתי לברוח. נחמה:

 ת?רמה אמ ג'ני:

 דשלת עם החיים שלי. זה העתימתערבת בכל דבר? מספיק דייסות בי תמה א נחמה:

 ם. תני להם להחליט.השל

התודה שאני מקבלת? איזו אימא בזמנים של אז הייתה מקבלת הדייסות? ז ג'ני:

את הבת שלה עם הכרס ועם הבחילות כמו שאני קיבלתי. אבל אני לא נתתי

שהנכדה שלי תהיה בושה. אני שמחתי שיש לנו תינוקת בריאה ויפה. היית צריך

יש לי תמונה באלבום שלי. כולה ערומה .לראות את הגומות שהיו לה בטוסיק

 וצוחקת.

 זה. תאני חייב לראות א :רונן

 א מכיר את הגומות שלי, סבתא.וה יעל:

 התכוונתי בטוסיק. ג'ני:

 אני. לא צריך להביא את האלבום.גם יעל:

תעשה לו חשק. לגברים אין חשק לתינוקות עד שהם רואים הלא? התמונה למ ג'ני:

 .מגניבה לרונן את האלבום((אותם, עד שמחזיקים בפעם הראשונה.

 איזה טוסיק מדליק! :רונן

24

 כל הזכויות שמורות לדורית מקלף

החולים אחרי שנולדת. תאמיני לי, -אבא שלך בא במיוחד מהצבא לבקר בבית ג'ני:

 הוא בקושי הלך משם.

 אבל הלך! יעל:

 אני הולכת להתקשר לרוז'ה. כבר מאוחר.)מתחילה לצאת(. נחמה:

אז הילד הוא לא של מישהו אחר, נכון? זה הילד שלך. כל מה שצריך עכשיו זה ג'ני:

לי שלי יודעת לעשות הכל בבית. אני יעלקבוע תור ברבנות וכמה שיותר מהר,

לימדתי אותה. אולי היא עושה את עצמה שלא יודעת אבל, תאמין לי, היא תהיה

לב של זהב. עקשנית .ת איך היא מטפלת בחיותאיאישה טובה ואימא טובה. ר

 אבל לב של זהב.)נחמה חוזרת(נו?

 סגור. ון שלהפלאפו נחמה:

 אולי הוא טעה בכתובת. ג'ני:

 רשמתי לו פתק בארנק. אני חושבת שכדאי שנאכל. האוכל מתקלקל. נחמה:

 נו עד עכשיו. אפשר לחכות עוד קצת, נכון, יעלי? את רעבה?יחיכ :רונן

 נראה לי שאני לא אהיה רעבה עוד הרבה הרבה זמן. יעל:

 יוצאת לחכות לו בחוץ)יוצאת(.תחילו לאכול אני ת נחמה:

)טועמת את הפסטה(זה דווקא לא רע האוכל הזה של הגנגסטרים של ג'ני:

המאפיה? תאכלו, תאכלו. אוכל לא עומד על השולחן בשביל שיסתכלו עליו.

 אתה שותה יין)ליעל(לך אסור.

 לך. גם יעל:

 ות. לחיי הנכד שלי!רק בשביל לחיים. נו, ילדים, תרימו כוסי ג'ני:

 נין! יעל:

 נין, נכד, תאומים... מה שיהיה! לחיים! ג'ני:

 שניהם משיקים כוס עם ג'ני(. לחיים.))משיק כוס עם יעל(לחיים! :רונן

 כך גם: ג'ני, רונן ויעל -, נגן ואחרחתולהנחמה, . 10

25

 כל הזכויות שמורות לדורית מקלף

(ידעתי שלא תוותרי עליי. אבא של יעל ויתר עליי.)הולכת לספסל. לחתולה נחמה:

כשהייתי קטנה חשבתי שאבא שלי מת כי הוא ויתר עליי כי עשיתי יותר מדי

רעש כמו שסבתא טויה אמרה.)מחקה מבטא עיראקי("אבוכי שלך חולה,

מסכן, הוא לא צריך שיפריעו לו". אבל הוא ויתר על החיים, ואני למדתי ממנו

ר. עד שפגשתי את רוז'ה. בפעם הראשונה שהוא לחץ לי את היד, הכול לוות

לי מבפנים. כאילו כל השרירים התפוררו והעצמות ריחפו אי שם בין שמים רעד

 וארץ.

 כולה זיון. ואת תמיד שוכחת את זה. חתולה:

 למה את גסה? נחמה:

)דוחפת את הנגן(לך כבר! אני חתולת רחוב. שכחת?)לנגן(לך! חתולה:

 ני אוהבת את הגבר הזה. הוא החזיר אותי לחיים.א נחמה:

 מוסיקה זה דבר מסוכן. אני שונאת מניפולציות רגשיות)לנגן(למה אתה חתולה:

 מחכה? הקיו שלך עבר. קישתה!)הנגן יוצא(לא נראה לך מסוכן להיות

 ה!בווריד ללב של מישהו אחר? הוא מאחר רוז' תמחובר

יע. בתיאטרון לא עובדים עם סטופר. וכשנטייל בגני הטווילרי, אני אחשוב גהוא י נחמה:

 עליך.

)נשמע צלצול טלפון בתוך הבית. יעל רצה לענות. בינתיים גם נחמה ממהרת לנעול נעליים

 ונכנסת הביתה(

 אימא, היה לך טלפון. הוא אמר שהוא יתקשר עוד מעט. יעל:

 ?לכם אמרתי נחמה:

 אני אתחתן אתו. ,אתובסדר הבחור שלך, אם את לא תתחתני הוא)ליעל(ג'ני:

 יעלי, התנשאי לי? :רונן

כים לדבר. בואי ניתן להם קצת פרטיות.)נחמה וג'ני יאני חושבת שיעלי ורונן צר נחמה:

 יוצאות(

 . יעל, רונן14

 לדבר.היא צודקת, אימא שלך. אנחנו צריכים :רונן

26

 כל הזכויות שמורות לדורית מקלף

פעם לא מביאה חברים -אני מצטערת שנפלת לכל המהומה שלנו. אני אף יעל:

 הביתה.

 למה? :רונן

 אתה עוד שואל למה? יעל:

אבא שלי ואני כבר שנים מדברים על כדורגל או על מצב החקלאות ולפעמים :רונן

 שהוא כועס שברחתי הוא גורר אותי לויכוחים על פוליטיקה. אני בטוח

יורק במיוחד -פעם לא דברנו על הבדידות שלו. כשחזרתי מניו-לאמריקה. אף

בשבילו, ניסיתי לדבר אתו. וזה לא יצא. כשלא רגילים לשתף, זה קשה פתאום

 גם כרוצים. אצלכם...

אצלנו משתפים בלי בושה. עד הפירור האחרון. אימא שלי, למשל, יש לה את יעל:

בר הזה. סוף סוף מישהו עבר את מבחן היפים והאמיצים שלה. אז שתעבור הג

למה היא צריכה להכיר לו את המשפחה –מה סוטרה בפריז אאתו על כל הק

 כאילו הוא איזה חתן מיועד.

 מה יש לך נגד חתונות? :רונן

 אמרתי לך כבר בלילה הראשון. :יעל

 ממך ולא ממש ירדתי לסוף דעתך.אמרת לי, אבל הייתי הרוס :רונן

 ירדת למקומות אחרים וזה מה שחשוב. יעל:

 לא. אני באמת רוצה להבין. :רונן

לא צריך בשביל זה יום לימודים ארוך. אני לא חושבת שאהבה זה משהו יעל:

זה מנתק את אספקת –שקושרים עם חבל כדי שלא יברח. חבל סביב הצוואר

 לא יכולה בלי אוויר.האוויר. ואני

פעם לא ניסית להיות עם מישהו בלי לחשוב על דרכי -מאיפה את יודעת? אף :רונן

 מילוט.

 רק בגלל ששבע שנים עשית כביסה עם מישהי והשארתם דלת פתוחה יעל:

ושההריון הזה לא יבלבל אותך. אנחנו בשירותים זה לא הופך אותך למומחה.

חד את השני. זה שנגענו אחד בשני ביסודיות בכל הפינות בכלל לא מכירים א

 עוד לא אומר עלינו שום דבר. זה הכל יצרים ואינסטינקטים.

 אנחנו לא חתולים, יש לנו, יש לי רגשות.. :רונן

27

 כל הזכויות שמורות לדורית מקלף

שלא קשורים לאיפה שהזין שלך נמצא? אם יש לך רגשות, איך זה שאתה לא יעל:

מודאג מזה שהחתולה שלך משתגעת שם למטה ואולי הולכת לאיבוד בתוך

 עצמה.

אני באמת ממש לא יודע ממה להיות מודאג קודם. מזה שהחברה שלי בהריון, :רונן

מזה שאני לא יודע אם היא רוצה בכלל להיות חברה שלי, מזה שהחיים שלי

 אני בסרט על מישהו אחר.משתנים בקצב של אם.טי.וי ולפעמים אני מרגיש ש

 בוא נרד לראות מה שלום החתולה שלך. יעל:

 .את לא ממש שונאת אותי. ככה זה נראה לפחות זא :רונן

)צוחקת ומושכת אותו(נו בוא כבר.)יוצאים. הטלפון בדירה מצלצל. נחמה מרימה(

 הפסקה(–)בציפייה(רוז'ה?)חושך נחמה:

28

 כל הזכויות שמורות לדורית מקלף

 חלק שני

 יעל, רונן, חתולה. נחמה, 16

)נחמה בקומבינזון, פנים נקיים מאיפור, אוחזת בטלפון ברפיון. היא מכבה את האור ויושבת

 ה על השולחן בחושך. במקביל, יעל רצה ליד הספסל, רונן הולך אחריה(שכשרא

 היא נעלמה. היא הייתה כאן קודם ועכשיו היא נעלמה. יעל:

 .(משם את יעלטוב, אז...)מנסה למשוך :רונן

צריך לתת לה שם. אם היה לה שם היינו יכולים לקרוא לה שתבוא. היא בטח יעל:

 כך לבד בחושך.-כל

 היא חתולה. היא רגילה להיות לבד. :רונן

ספר התפללתי שאימא שלי לא תוכל למצוא אותי והיא -כשהייתי בורחת מהבית :יעל

 וירכיב אותי בחזרה.תהיה מוכרחה לקרוא לאבא שלי שיבוא

 ת "ירכיב"?מרמה זאת או :רונן

 .וזה כמו פאזל שהוא פירק כשנולדתי ורק הוא יכול לבוא להרכיב אות יעל:

 ?בא והוא :רונן

 הספר היא לא הבינה אז ברחתי משם.-היועצת בבית יעל:

 הכי קל זה לברוח. :רונן

אתה מדבר על מיכל?)מבחינה בחתולה(היא שם. היא הייתה שם כל הזמן. יעל:

 היא בוחנת אותך. תן לה שם.

 עיניים שחורות. איך נותנים שם?)מביט ביעל(:רונן

 למה? העיניים שלה לא שחורות. יעל:

 עיניים שחורות זה שיר אהבה ברוסית. :רונן

 עיניים שחורות. יעל:

29

 כל הזכויות שמורות לדורית מקלף

תה נמסה שאבא שלי היה שר לה את השיר הזה.)הוא מזמזם. יאימא שלי הי :רונן

 ג'ני נכנסת(. –בתוך הבית

 . נחמה, ג'ני15

)נתקלת באחד הכיסאות(למה חושך? כבר מאוחר? איפה האורח? ג'ני:

 האורח? נחמה:

 כך יפה שהחזקתי אותו בכוח שלא יעוף.-היה לי חלום כל ג'ני:

 לים במטבח. אני צריכה לסדר.הכ נחמה:

לא. לא חשוב עכשיו. תשמעי, תשמעי. החלום שלי זה היה על אבא שלך. כבר ג'ני:

 שנים שלא חלמתי עליו. פחדתי. פחדתי שמהאוכל הוא מת.

 א היה חולה, אימא. הלב שלו לא היה בסדר. את יודעת את זה.וה נחמה:

אבל סבתא טויה, היא לא נתנה לי מנוחה. בלילות היא הייתה ממלמלת מתוך ג'ני:

 שינה, מדברת אתו שלא יאכל, שלא ייגע ברעל שלי.

 הוא היה הבן היחיד שלה. היא הייתה אשה זקנה. אלמנה. נחמה:

אלמנה? אפשר לחשוב שהיא המציאה פטנט. לא חשוב. זה לא מה שרציתי ג'ני:

שלך, הוא בא אלי בחלום, יפה, צעיר ובריא. הוא התקרב אליי לספר לך. אבא

יש בו כל הטעמים. והוא נצמד –קרוב ולחש לי באוזן: המפרום שלך ג'ני -קרוב

אלי שפתיים לשפתיים. והנשיקה שלו היה לה טעם של יוחאי וריח של הגורן וכל

פעם לא הייתי -ףהכוכבים רדפו אחרינו במין ריקוד כזה שלא נגמר.)פאוזה(א

אני שמחה שהזמנת את האורח. אהבה זו המתנה הכי כך)פאוזה(-מאושרת כל

 יפה שאלוהים נתן לאנשים. הקומבינזון שלך יפה. כמו בז'ורנלים של מרסל.

 כן. אני ממש נראית בת עשרים! נכון, אימא. נחמה:

יז. אני זוכרת הכול אמרתי? אמרתי שמתאים לך השיק הזה מפר-מה בסך ג'ני:

בבוקרשט לפני המלחמה, אימא לקחה אותי לראות סרט של מבוגרים. הייתי

הילדה היחידה בקולנוע והייתה שם שחקנית מאוד יפה והיא לבשה קומבינזון

 מפריז שהמאהב שלה קנה לה.

 אני קניתי לעצמי. נחמה:

 מי שיקנה לה.זה טוב לאישה להיות עצמאית, אבל גם טוב שיהיה ג'ני:

31

 כל הזכויות שמורות לדורית מקלף

 רונן ,. נחמה, ג'ני, יעל17

 איפה הייתם? נחמה:

 אימא למה את לא לבושה? יעל:

 אנחנו בדרך הביתה. באנו רק לקחת את החתולה. היא ברחה לנו! :רונן

 במקום לשחק עם חתולים הייתם צריכים להחליט מה יהיה עם ההריון הזה. נחמה:

אחד לא יעמוד לנו על הראש עם -חליט מתי שנחליט ואףאנחנו נחליט מה שנ יעל:

 סטופר.

מלמכור אוכל לחתולים –ומי יטפל בו כשתישארי לבד? איך תפרנסי אותו נחמה:

 ודגים? כבר שנים את לא עושה כלום עם עצמך. אבל הריון הצלחת לעשות!

 נחמה! מה קרה לך? מה את רוצה מהילדה? ג'ני:

 מה אני רוצה? מה אני רוצה? לי לא הייתה בררה. אני לא יכולתי ללכת נחמה:

כלום בבית, לך נתתי הכול. לא דרשתי ממך לעשות –לאוניברסיטה אבל לך

-רק שתלמדי. שיהיה לך עתיד. אבל את חיה כאילו אין עתיד. כאילו הוא אף

עה על רונן(פה.)מצבי כבר פעם לא יגיע. אז יש לי חדשות בשבילך. העתיד

 והוא דאג לזה)לרונן(יש לך אש?

 מה את רוצה ממנו? גם אני הייתי שם. כן, אימא. אני אוהבת לשכב עם גברים. יעל:

פוי, יעלינקה, איך את מדברת? מה הוא יחשוב עלייך הבחור? אישה טובה לא ג'ני:

 מדברת ככה.

-רצונות, כן.)לרונן(בגיל שש אישה מתה לא מדברת ככה. אישה חיה יש לה יעל:

עשרה הבנתי שאני חיה במנזר ושאם לא אברח, יכניסו אותי לכת הסודית

וינעלו לי את השמחה על מנעול ובריח. כמו אצלן. את המפתח הן זרקו לים.

 תסתכלי עליך אימא! כמה שנים לקח לך למצוא אותו את המפתח הזה.

 ! שלה חולצה שלה(זה שלי בכלל)מגלה שיעל אורזת בתיק נחמה:

)יעל חוטפת לה את החולצה, והן רבות עליה כמו שתי ילדות. רונן נוטל מידי יעל:

יעל את החולצה ומחזיר אותה לנחמה(בבוקר, לפני שנסעתי לפנימייה, הפכתי

את הארונות שלך. לפחות ויברטור, אמרתי לעצמי. לא ייתכן שהיא חיה ככה

את עצמה כבר שנים. כמובן שלא מצאתי. אז הלכתי לפנימייה כדי בלי להרגיש

שלי יהיו גברים והרבה. בדקתי אותם כמו שבודקים סחורה ונהניתי. לימדתי את

עצמי ליהנות. העתיד שלך הוא לא העתיד שלי, אימא.)לרונן(כל החיים שלי

אותה? אני. ישו קטן עליה. ומי צלב –הייתה לי אימא עם פרצוף של קרבן

31

 כל הזכויות שמורות לדורית מקלף

כי הייתה לך –קפה, קולנוע -)לנחמה(לא יכולת ללמוד באוניברסיטה, בתי

 תינוקת. לא יכולת להכיר מישהו כי עבדת ולמדת והרשימה עוד ארוכה.

אני לא מבינה. חשבתי שצריך לבוא אורח. ככה מתנהגים כשיש אורחים? ואת ג'ני:

 אני אהיה בסדר.לא צריכה לדאוג, נחמה. תיסעו לפריז.

 סבתא תבוא אתנו. היא תבשל מפרום לתאילנדים כדי שלא יאכלו חתולים. יעל:

אני חושב שיעל ואני צריכים לדבר על הכל לבד בשקט.)לוקח את יעל בידו רונן:

 (בואי יעלי, נלך הביתה.ומושך אותה בעדינות

הביתה? מי אתה חושב שאתה? ארבעה שבועות זיינת את הבת שלי, ואתה נחמה:

 לוקח אותה הביתה?

 חמישה שבועות, אבל מי סופר? רונן:

)נסערת(יחזקאל, יחזקאל, תעזור לי עכשיו. ג'ני:

 יהיה בסדר, סבתי. אנחנו הולכים. אני אדבר אתך מחר. יעל:

-. אני אעזור לך עם התינוק.)לנחמה(אני אלך לביתאל תלכי, יעלי. לא צריך ג'ני:

ב. מי יש לי? ילגור פה. את והאיש הזה. העיקר לא לר אבות אם צריך. תוכלו

 משפחה קטנה אסור לפרק.)ג'ני הולכת ליעל, מחבקת אותה(.רק אתם

)לנחמה(מה את מנסה להשיג? את רוצה שגם אני אסתלק, כמוהו? לא כל רונן:

הגברים הם אותו דבר. אני לא מאלה שעוזבים כשקשה. אבא שלי חולה, ואני

 עזבתי חיים טובים באמריקה כדי לעזור לו להציל את החממות.

תסלח לי אם לא אעניק לך פרס הצטיינות על זה שעשית מה שכל ילד צריך נחמה:

 לעשות.

 הציניות שלך מקלקלת הרבה. הערב הזה היה יכול להיות ערב שמח. רונן:

 שמחה גדולה! נחמה:

 אני מבין שהחדשות האלה מדאיגות אותך. רונן:

 האלה? נחמה:

 אבל יעל היא לא תינוקת וגם אני לא ילד. רונן:

32

 כל הזכויות שמורות לדורית מקלף

חמישה אתה אולי לא ילד. אבל הבת שלי בחיים לא לקחה אחריות על מישהו. נחמה:

שבועות היא אתך. באמת שברת שיא אצלה. אבל אל תדאג. זה לא אומר

 שתקבל קביעות.

שאני אקח אחריות? את עשית את זה כל החיים בשביל כולנו. אני מכורה המל יעל:

רצתי לחצר, התחברתי ללכת ישיכולתלחופש, אימא. את יודעת למה מהרגע

-כאילו הוא המשפחה שלי? כי נחנקתי מביתחיים שעבר בסביבה -לכל בעל

הסוהר שבנית לעצמך. פחדתי שגם אני ארקב בפנים. שאם לא אזהר ולא

 יום אחד כבר לא אוכל לצאת יותר. –אשים לב

אז אני אשמה לכולכם! מצוין! אני אלך לתלות את עצמי!)מתחילה ללכת לחדר נחמה:

 שלה(

 ם האורח? מה נגיד לו?לאן את הולכת? מה ע ג'ני:

החליט לעשות.)היא יוצאת. תגידו לו שיחזור לאשתו. כי זה מה שהוא ממילא נחמה:

 יעל וג'ני יוצאים אחריה. רונן מצית סיגריה ומתיישב, מותש(

 . נחמה, חתולה, נגן18

יחפה עם מעיל על מתקרבת נחמה השיר "הנה הבאתי לך פרחים" של ז'ק ברל. שמע)נ

 הקומבינזון לספסל ובידיה הפרחים שהיו באגרטל. נכנסים החתולה והנגן(

לנגן(תן לה לשיר. היא מזייפת, אבל זה עושה לה ספונג'ה בנשמה)נחמה) :חתולה

 הקטע שלי. פרחים זה לא .NON, MERCI מושיטה פרחים לחתולה(

 הלוואי ויכולתי להקיא את כל זיכרונות האהבה שלי. נחמה:

חשבת פעם על החיבור המיתולוגי בין פרחים לאהבה? מביא פרחים מביא :חתולה

 הבטחה שנובלת יחד אתם.

צרפתיים ועשה לי שנסוניםכשבאתי אליו בפעם הראשונה לדירה הוא שר לי נחמה:

-כך עם כל הגוף כמו בת שש-חראפנטומימה. צחקתי, בהתחלה במבוכה ו

 –פעם לא נתן לי משהו ממשי אבל בדמיון שלי -ה(הוא בעצם אףזעשרה.)פאו

 הבנתי את עיקרון הוירטואליות. שלא תיכנסי לי לנוסטלגיה עכשיו. :חתולה

ת חיכית לי. נכון? חיכית לי במיוחד. אני שונאת את הספסל הזה. ידעתי א נחמה:

 –ות וההתרגשות כך עייפה מהקניות וההכנ-שאסור לי לשבת עליו. הייתי כל

33

 כל הזכויות שמורות לדורית מקלף

 עלים לחצו לך. נוה :חתולה

חפה. אסור היה לי יעקב ומאז אני הולכת -כן. עכשיו זה מצחיק. קניתי נעלי נחמה:

 לשבת על הספסל הזה.
 . נחמה, חתולה, יעל, רונן19

 אני צריכה ללכת לראות מה קורה אתה. היא ירדה לספסל של סבתא. יעל:

 שהיא צריכה להיות לבד.אני חושב רונן:

 מאיפה אתה יודע? יעל:

אני לא יודע. אין סיכוי שמישהו אחר ידע בבית הזה. אתן כולכן יודעות הכל הכי רונן:

אולי בגלל זה הוא לא בא, הבמאי שלה. הוא ידע שאין לו פה מקום. גברים .טוב

 הם מחוץ לתחום.

 אני חושבת שכדאי שתלך. עכשיו. יעל:

 את בטוחה? כי אני לא אחזור. לא אחרי מה שקרה כאן. רונן:

 –החיים שלי. ואם לא תחזור, אז זו הבחירה שלך.)פאוזה זהמה שקרה כאן יעל:

אם לזה אתה מחכה.)רונן מגיע –רונן מביט בה(אני לא אתחנן שתישאר

 במהירות לספסל. יעל ניגשת לחלון ועוקבת אחריו בהגיעו אל הספסל(

 באתי לקחת את החתולה שלי הביתה. רונן:

 היא לא שלך. היא חתולת רחוב. נחמה:

גם אותה את רוצה לקחת ממני?)לחתולה(בואי.)לוקח את החתולה שאינה רונן:

 ביעל(מתנגדת.(נתתי לה שם והיא שלי.)רונן מבט

 איך קוראים לה? נחמה:

 עיניים שחורות. רונן:

העיניים שלה לא שחורות)מביטה ביעל(הוא עיוור צבעים החתן שלך. אבל נחמה:

ה כי את גירשת אותו, נכון? אמרת לו ללכת והוא צייתן משנעכשיו זה כבר לא

)עושה !CHAPEAUא הולך. כל הכבוד ליעלי שלי)קדה(כמו אבא שלך. הנה הו

 תנועה של הסרת כובע(

 יעל, צ'אנס אחרון. את באה? רונן:

34

 כל הזכויות שמורות לדורית מקלף

אבל למה שילך תגידי לי. סוף סוף יש לנו גבר במשפחה.)מסתובבת סביבו(נחמה:

צעיר, שרירי,)רונן נבוך. ליעל(מה את עושה פרצוף? כבר חמישה שבועות את

יסודי, יסודי.)לרונן(אז מה אתה אומר, בודקת את הסחורה)טופחת על ישבנו(

ה מה מוצ'ו" ורוקדת סביבו ריקוד זאני שווה? מתחילה לשיר לו "ב –בונבון

 בטן(

אימא. את שלא תגידי לי "אימא" אמרת שגדלת במנזר. חיפשת אצלי ויברטורים יעל:

 אימא עם אורגזמות בדיוק כמו שרצית. –אז הנה לך –

שכנעת אותי, נחמה. אני אוהב את הבת שלך, אבל גם אני הולך, כמו כולם. רונן:

ם!)לחתולה(בואי, עיניים שחורות, הולכים כתמשיכו לבד עם הסרט התורכי של

 הביתה!)יוצא(

)לרונן שכבר נעלם(לך. לך כבר! למה אתה מחכה? יעל:

 . יופי של סצנה. הבמאי שלך היה מבסוט ממך עכשיו. יופי, נחמה חתולה:

את תשתקי! את הולכת אתו! את בוגדת! מי בכלל רוצה לדבר עם חתולים? נחמה:

)החתולה מצטרפת לרונן(

)נחמה, כמו בובה שכל האוויר יצא ממנה "מתפרקת מנשקה"(בואי, אימא. תעלי הביתה.

 ה במעיל והארנק ביד, עומדת בחדר אורחים()נחמה נכנסת לבית. במקביל ג'ני לבוש

 . נחמה, יעל, ג'ני93

 לאן עכשיו סבתא? יעל:

 הקברות. ליחזקאל שלי...-צלצלתי למרסל שתיקח אותי לסבא שלך לבית ג'ני:

בשעה כזו? באמצע הלילה כבר שנים שלא הלכת אליו, סבתי. חשבתי שאת לא יעל:

 מאמינה במצבות.

איפה הנעליים שלי? אני לא יכולה ללכת ככה יחפה. למה לא אמרתם לי שאני נחמה:

)יעל מביאה את נעליה. נחמה מפעילה מערכת ונשמע דיסק של אדית יחפה?

 פיאף(

 סבא שלך יעזור הוא כבר ידע מה לעשות. ג'ני:

 אתן מכירות את השיר הזה? אדית פיאף.)שרה ומתנועעת(נחמה:

 היא השתגעה. השם ירחם.)יעל מכבה את המכשיר(ג'ני:

35

 כל הזכויות שמורות לדורית מקלף

 למה כיבית? אני פיאף. את פיאף לא מורידים מהבמה!)מדליקה שוב, שרה(. נחמה:

 אימא, מספיק. כבר מאוחר. תעירי את השכנים. יעל:

 ממתי אכפת לך מהשכנים? את ילדת השדות והפרחים שלי. ממה את נחמה:

ולא יבואו יותר חתנים. מי צריך –א שלה השתגעה אימ –מפחדת? שיגידו

אותם, תינוקת שלי? אנחנו שתינו משפחה. כמו שאמרתי לאבא שלך ביום

אחד. יחד נעשה לנו קן. היא -שנולדת. היא ואני, אמרתי לו, אנחנו לו צריכות אף

תהיה הגוזל שלי. ואני אהיה הגוזל שלה. הוא לא הבין. הוא אמר שאם אוותר

עליך, הוא יגדל אותך עם הילדים שלו. שאשתו מסכימה. אבל את אחזת את

אחד. שתינו -חזק וכאילו אמרת לי: שילך. אנחנו לא צריכות אף-האצבע שלי חזק

 משפחה.

אבל אני צריכה, אני צריכה מישהו. את גירשת מפה את רונן. אני אפילו לא יעל:

 לא נתת לנו צ'אנס. למה גירשת אותו? יודעת אם אני יכולה לחיות אתו, אבל

אני גירשתי? הוא הלך. כמו שהם תמיד הולכים. רוז'ה ואני היינו בשבוע שעבר נחמה:

צהריים שלם במיטה שלו. -בסוכנות הנסיעות. זה היה אחרי שבילינו אחר

מין שלו. הוא אמר לי -מזרונים על הרצפה וקטורת מסביב. הוא קרא לי חתולת

 ו מזל שלא חטפו אותי מזמן להרמון של איזה שייח פרסי.שיש ל

 "L'AMOUR A L'APRES-MIDI" קוראים לזה בצרפתית. שלושה חודשים של

הצהריים. הוא אמר שאני מזכירה לו את אדית פיאף. הוא נישק את -אהבה אחר

 כל הקמטים שלי כאילו יש בהם זהב.

שים דברים כאלה. מאיפה זה בא לך? לא ממני אבל יש לו אישה, נחמה. לא עו ג'ני:

 ולא מאבא שלך?

כן הבת שלך מלאה חטאים. פעם בשלושים שנה השד יוצא לה מהקופסה נחמה:

ואלוהים מעניש ובגדול. הוא אמר לי שהוא פנוי, אימא הוא אמר שהוא יתגרש

 בשבילי.

הוא אמר לך מה שרצית לשמוע. הוא היה צריך שתתני לו כסף להצגה הזאת. ג'ני:

שמחה גדולה! שבעים שנה שכלום לא קורה כאן. יש –שבעים שנה לעיירה

ו כבר בחצי עולם ובעיירה שלנו לא עברו אפילו יאביב וה-אנשים שגרים בתל

א הולך. ברוך אביב לא נתנו לו עבודה. בא ועכשיו הו-פעם בטעות. אולי בתל

 שפטרנו!

צריך לשכוח וברוך שפטרנו? שנים שטעם הנשיקה היא –גם על יוחאי אמרת נחמה:

בגורן לא יוצא לך מהפה. אבא המסכן בקושי שרד בצל הנשיקה המיתולוגית של

הגרסה הצברית של פול ניומן. בלורית, עיניים כחולות ושרירים. קשוח, עדין

שהו?)מחטטת בארנק של ג'ני ומוציאה תמונה קטנה עטופה וטוב לב. שכחתי מ

במטפחת, פותחת ומראה ליעל(מה אמרתי לך? שנים היא מסתובבת עם

התמונה שלו בארנק כמו אוצר. פעם הזמינו אותנו לחג ביכורים בקיבוץ. סבתא

36

 כל הזכויות שמורות לדורית מקלף

ילדה, שתראה. הייתי בת חמש ה בשביל –שלך לא רצתה ללכת אבל אבא אמר

ו" כמו שסיפרו בגן. בסוף הלכנו ויוחאי היה שם ינורציתי לראות "סלינו על כתפ

פאוזה(אבל את התמונה (עם אשתו וההורים שלו וגם ילד קטן כמעט בגילי.

היא שומרת בתוך מטפחת עם בושם. לא באלבום חלילה. שאף אחד לא יראה

וץ והוא גם התחתן)פאוזה(הייתה לו חברה ליוחאי שלך כל הזמן הזה בקיב

 אתה.

הוא נולד בקיבוץ. הילד הראשון שלהם. ילד ראשון לא נותנים ביכורים לאחת ג'ני:

שנראית כמו שיקסע. אני הייתי יפה. יופי של רומנייה. לא משלהם. את לא

אחד. לא אותי, לא את אימא שלך. רק הלב שלך יודע. אני -צריכה לשמוע אף

אבות. הנכדים -מן, אם מרסל תרצה לבוא אתי, נלך לביתחושבת שבעוד כמה ז

שלה יבואו לבקר והנינים. וגם הנין שלי. לא יהיה לנו משעמם.)קמה והולכת

אבות. אימא שלך צריכה את -לחדר שלה. בפתח(זה טוב שאני אלך לבית

 הפרטיות שלה. אני עייפה. אני מוכרחה לנוח.)יוצאת(

 . נחמה, יעל, חתולה91

 אני לוקחת את הדברים שלי. אני עוברת לרונן. יעל:

-יופי! גם את החלטת שאני צריכה את הפרטיות שלי? כולכם פתאום נדיבים כל נחמה:

 כך.

רוז'ה ראה מה שאני רואה בך, אימא, את אישה יפה. לפעמים כשהיית חוזרת יעל:

בלילה בלי לחייך אלי אפילו חיוך אחד, הייתי מנסה לדמיין אותך כמו שאבא שלי

 ראה אותך בפעם הראשונה. יפהפייה ומלאת חיים.

)נוגעת בה(אל תלכי, יעלי. אני... נחמה:

 אני מוכרחה ללכת, אימא אני חייבת. יעל:

 ה בוער.מבינה מאני לא נחמה:

 (תמבינה.)יוצאנכון. את באמת לא יעל:

 נבת(אני הייתי מייעצת לך עכשיו לגזור על עצמך שתיקה.ג)מת חתולה:

עם החתן. –אני לא מקבלת אורחים בשעה כזאת. וחוץ מזה, הרי הלכת אתו נחמה:

 גם בעיני הבת שלי הוא מוצא חן.

אם לא תשתקי תאבדי אותה. ואני מזהירה אותך, בדידות היא מחלה. יש חתולה:

-אנשים שמתים ממנה גם חתולים. אלה שנדרסים, אלה שהולכים לאיבוד ואף

 אחד לא מוצא אותם. אני מזהירה אותך.

37

 כל הזכויות שמורות לדורית מקלף

 הזקנה קופצת עלייך פתאום כמו חתול שחור מפינה אפלה. נחמה:

 .שתדעיאני לא נעלבת מזה רק חתולה:

יש כתם לבן. וזה עושה את כל ההבדל. אז למה ריכן. כן. שמענו עלייך. לך ה נחמה:

 אחד לא רואה?-את הכתם הלבן שלי אף

אני, כמה פעמים ביום, נשכבת לי על הגב ומציגה את הכתם הלבן שלי לראווה חתולה:

 ים לא?כחת שהוא שם. וגם אחרפעם לא שו-לכל מי שמעוניין. ככה אני אף

 רונן. שוב התא הקולי. לאין תשובה אצ יעל:

 כך ומתחשבת.-פעם לא הייתה אחראית כל-היא אף נחמה:

 היא כנראה בכל זאת...)מפזמת נעימת אהבה(חתולה:

 ם התאילנדים.עאולי הוא יצא לבלות נחמה:

 שוב לחדר(אם מה שאת רוצה זה לריב, תצטרכי לחפש לך מישהו אחר.)נכנסת יעל:

)לנחמה(למה את מוכרחה לקלקל? חתולה:

)לחתולה(לא התכוונתי. יצא לי. נחמה:

הסוף –גם למלכה הרעה באגדות יצאו צפרדעים מהפה. אבל אם את זוכרת חתולה:

 שלה היה עמוק עמוק בביצה. אז תיזהרי לך!

 הפוך שלי!-אני לוקחת את שמיכת יעל:

בטח, -עד החורף!)מתרצה(בטח דעממ וא מתכוונת להחזיק את)לחתולה(הי נחמה:

 הפוך.-וקה שלי, קחי אותה. קחי את שמיכתתמ

חוזרת עם תיק נוסף אני חושבת שזה הכול. תגידי לסבתא שאני אתקשר יעל:

 בבוקר.

שכחת? אסור לך –אבל איך תיסחבי עם כל זה באמצע הלילה? את בהריון נחמה:

 וחוץ מזה יש לי רעיון...לסחוב.

 אני לוקחת אתי את החתולה. יעל:

 אתם תטוסו במקומנו לפריז, את ורונן. רוז'ה ממילא שילם על הכרטיסים. נחמה:

38

 כל הזכויות שמורות לדורית מקלף

עכשיו כל מה שאני רוצה, אימא, זה להגיע לרונן. ובשביל זה לא צריך כרטיס יעל:

הוא ישן ולא שומע את שטיסה.)פאוזה(אני אנסה שוב להתקשר יכול להיות

 הטלפון.

)מוזגת לעצמה יין(לחייך! פיאף! אין אהבות שמחות! כל החיים מנסים נחמה:

להתעטף בשמיכה של אהבה כמו ברחם. ומישהו מושך ומושך ואי אפשר. קור

 כלבים. מקצות האצבעות עד קצות הנשמה. ובסוף, בבור, בתכריכים

חר. מאוחר מדי.)מביטה בראי(אם אלו הפנים דקים. החום של האדמה. מאו

 שהוא אהב , אז למה הוא עזב.

 . נחמה, חתולה, יעל, רונן 99

)נכנס(הדלת הייתה פתוחה... רונן:

)נחמה מסמנת לו לשתוק ומעמיסה עליו את התיקים שהשאירה יעל, ואז הולכת להביא אותה.

 בטלפון הסלולרי, אינה מבחינה ברונן(יעל נכנסת מהחדר השני, כשהיא אוחזת

 קולי(הגעתם לבית של...-שוב התא הקולי)מחקה הודעה בתא יעל:

 ... לבית של יעל ורונן. אם אתם רוצים להשאיר הודעה...)משלים(רונן:

רוצים! רוצים!)דוחפת בעדינות את יעל לעבר רונן. זו רצה אליו והם מתחבקים נחמה:

 ויוצאים(

 כל הכבוד! חתולה:

לכם קל יותר. משפחתולוגיה היא לא אישיו בשבילכם. כל אחד לגורלו, לאן נחמה:

 שהדרך מובילה.

 לנו יש צרות אחרות. חתולה:

עשיתי הכול כדי לא לספר לאימא שאני בהריון. חשבתי שזה יהיה הסוף שלה. נחמה:

 חודש לא באתי הביתה. המצאתי תירוצים על תורניות ושמירות. מרסל

התקשרה ואמרה שאימא שלי מתגעגעת אליי. למרסל תמיד היה יותר קל לדבר

. נשמתי עמוק. עליתי על האוטובוס ובאתי. הבית היה מלא ריחות. תעל רגשו

 אימא הכינה לי את המאכל המיוחד שלה...

 מפרום. חתולה:

 פתחתי את הדלת ה:נחמ

39

 כל הזכויות שמורות לדורית מקלף

 ורצת מיד להקיא. חתולה:

 את יודעת? ךאי נחמה:

 זה מתבקש מהסיפור. חתולה:

רציתי לקבור את עצמי מיד במקום. אימא המסכנה והמפרום שלה שהרג את נחמה:

אבא. ככה היא חשבה. היא הגישה לי מגבת רטובה לשטוף את הפנים ואמרה:

אני לא הולכת לשום מקום. בכיתי כמו שלא בכיתי שנים. .אל תדאגי. אני פה

והיא רק עמדה שם, לא ניחמה אותי, לא נגעה, רק אמרה: כשנולדת הייתי עוד

 אפופת חלומות והרדמה. אני נולדתי בניתוח קיסרי.

 .נחמה. שם שמרפא כאבים –שמת לב איך שהיא קראה לך חתולה:

 . נחמה, חתולה, ג'ני 90

)עומדת בפתח מולה(חלמתי שאימא שלי מחייכת אלי מעל המיטה ואומרת: אל ג'ני:

תדאגי היא קטנה ועקשנית התינוקת, אבל היא תהיה בסדר וגם את. רציתי

שהיא תחבק אותי, אימא שלי... אבל היא שלחה לי נשיקה באוויר ונעלמה.

הצלחת להרגיע אותי. וידעתי ששום דבר לא יחזיר אותה. רק את, נחמה. את

כששמו אותך בידיים שלי הפסקתי פתאום לבכות. את היית הנחמה שלי.

הבמאי הזה, רוז'ה קוראים לו? אולי הוא ידע לעשות הצגות. אבל הוא לא רואה

 זהב גם כשזה עף לו מול העיניים.

 אולי הוא מצא מישהי צעירה יותר. נחמה:

הוא הפסיד אותך. כמו שיוחאי הפסיד אותי בגלל מה יגידו בקיבוץ. עם אבא ג'ני:

ל גם לא היה לנו מספיק זמן. יעלי והבחור שלה להם יהיה בשלך ניסיתי... א

 זמן. מה החתולה עושה פה?

קוראים לה עיניים שחורות.)מתחילה לשיר את השיר, וג'ני שרה אתה ומתקנת נחמה:

 את צריכה לתת לי בהזדמנות את המתכון של המפרום שלך. את ידעת? אותה(

 כשתחזרי מפריז. ג'ני:

 פריז זה לא מקום שנוסעים אליו לבד. נחמה:

אישה שנוסעת לבדה הרבה דברים יכולים לקרות לה. ככה זה בסרטים וככה זה ג'ני:

תיקחי אם רק תרצי. נחמל'ה, תעשי כל מה שאני לא עשיתי. –יהיה גם אצלך

 את העולם ותשתי אותו.

41

 כל הזכויות שמורות לדורית מקלף

 ואת? איך תסתדרי, אימא? נחמה:

 מרסל פה ויש לי נכדה ולנכדה יש חתן. תסעי בשלום ותחזרי בשלום. ג'ני:

אני ארשום לך את הטלפון שלהם על המקרר. והכדורים שלך על השיש ליד נחמה:

 הקומקום.

אל תתעכבי. שלא תאחרי את המטוס?)נחמה יוצאת לחדר השני. לחתולה(אז ג'ני:

קוראים לך עיניים שחורות? חתולה שחורה עם כתם לבן אצלנו בבית. היית

מאמין יחזקאל?)מלטפת לה את הבטן(. אז כמה יש לך שם? זה נראה כמו

נוק או משפחה גדולה. כמו המשפחה שאנחנו רצינו, יחזקאל. ליעלי יש תי

תינוקת. וגם יש להם אבא. כזה שלא בורח.) נחמה נכנסת עם המזוודה ונראית

איך –תסתכל על הבת שלך, יחזקאל –מצוין(אבל הנה המזל הגדול מכולם

 שהיא פורחת.

 בא?את לרבדייכת(את מח)מ נחמה:

בחלום. היינו קצת נחת. תעשי לי מזל שיחזקאל יחזור אליי ומה יש? שיהיה ל ג'ני:

 באמצע הנשיקה.

 . נחמה, חתולה, ג'ני 49

 העיניים שלה עצומות. (לחתולה) נחמה:

היא מנסה לחלום. אל תפריעי לה. לה נשארו רק החלומות. לך יש עוד זמן חתולה:

להגשים אותם.)לנגן(עכשיו זה הזמן למוזיקה שלך! תצבע לה את השמיים

 שרי! וןאיזה כוכב קטן. א ביינטו, מ באדום! תתלה חצי ירח,

 .אין לי אומץ נחמה:

את עומדת פה עם כרטיס טיסה ביד, לבנים סקסיים במזוודה וכל מה שאת חתולה:

צריכה לעשות זה לעלות על המטוס ולארגן לך הרפתקה חדשה. ועכשיו,

. קישתה! פארי מחכה לך! מיאללה!)נחמה לוקחת את המזוודה. הנגן מנגן

 מתחילה ללכת לאט(

 מכאן אני כבר יכולה להמשיך לבד! מעיפה אליהם נשיקה ויוצאת(נחמה:

ת מ"חתוליותה" ורוקדת עם יעל בעליצות. ראורות פריז. החתולה מתנע אפילוג:

 נכנסת נחמה עם מזוודות, מצטרפת לריקוד. וכן גם רונן וג'ני.

41

 כל הזכויות שמורות לדורית מקלף

ונחמה חיה באושר ובעושר עד עצם היום הזה, אם כי לא בפריז, אלא בעיר קול רך:

 קטנה בצפון הנגב, בשרון או אולי בגליל...

 -סוף-

