
PAULO COELHO

 The Zahir

A NOVEL OF OBSESSION

Translated from the Portuguese

by Margaret Jull Costa

 O Mary, conceived without sin,

 pray for us who turn to you. Amen

ABOUT THE AUTHOR

Born in Brazil, PAULO COELHO is one of the most beloved writers of our time,

renowned for his international bestseller The Alchemist. His books have been translated into 59 languages and published in 150 countries. He is also the recipient of numerous

prestigious international awards, among them the Crystal Award by the World Economic

Forum, France’s Chevalier de l’Ordre National de la Légion d’Honneur, and Germany’s

Bambi 2001 Award. He was inducted into the Brazilian Academy of Letters in 2002. Mr.

Coelho writes a weekly column syndicated throughout the world.

Visit www.AuthorTracker.com for exclusive information on your favorite HarperCollins

author.

ALSO BY PAULO COELHO

 The Alchemist

 The Pilgrimage

 The Valkyries

 By the River Piedra I Sat Down and Wept

 The Fifth Mountain

 Veronika Decides to Die

 Warrior of the Light: A Manual

 Eleven Minutes

CREDITS

Photograph of mountains © Romilly Lockyer / Getty Images

Photograph of woman © Superstock

Copyright

THE ZAHIR: A NOVEL OF OBSESSION. Copyright © 2005 by Paulo Coelho. English

translation copyright © 2005 Margaret Jull Costa. All rights reserved under International

and Pan-American Copyright Conventions. By payment of the required fees, you have

been granted the non-exclusive, non-transferable right to access and read the text of this

e-book on-screen. No part of this text may be reproduced, transmitted, down-loaded,

decompiled, reverse engineered, or stored in or introduced into any information storage

and retrieval system, in any form or by any means, whether electronic or mechanical,

now known or hereinafter invented, without the express written permission of

PerfectBound™.

A DF Books NERDs Release

PerfectBound™ and the PerfectBound™ logo are trademarks of HarperCollins

Publishers, Inc.

Mobipocket Reader August 2005 ISBN 0-06-088376-6

Library of Congress Cataloging-in-Publication Data

Coelho, Paulo.

[Zahir. English]

The Zahir: a novel of obsession / Paulo Coelho ; translated from the Portuguese by

Margaret Jull Costa.—Ist US ed.

p. cm.

ISBN 10: 0-06-082521-9 (hardcover: alk. paper)

ISBN 13: 978-0-06-082521-8

10 9 8 7 6 5 4 3 2 1

What man of you, having an hundred sheep, if he lose one of them doth not leave the

ninety and nine in the wilderness, and go after that which is lost, until he find it?

LUKE 15:4

ITHACA

 When you set out on your journey to Ithaca,

 pray that the road is long,

 full of adventure, full of knowledge.

 The Lestrygonians and the Cyclops,

 the angry Poseidon—do not fear them:

 You will never find such as these on your path

 if your thoughts remain lofty, if a fine

 emotion touches your spirit and your body.

 The Lestrygonians and the Cyclops,

 the fierce Poseidon you will never encounter,

 if you do not carry them within your soul,

 if your heart does not set them up before you.

 Pray that the road is long.

 That the summer mornings are many, when,

 with such pleasure, with such joy

 you will enter ports seen for the first time;

 stop at Phoenician markets,

 and purchase fine merchandise,

 mother-of-pearl and coral, amber and ebony,

 and sensual perfumes of all kinds,

 as many sensual perfumes as you can;

 visit many Egyptian cities,

 to learn and learn from scholars.

 Always keep Ithaca in your mind.

 To arrive there is your ultimate goal.

 But do not hurry the voyage at all.

 It is better to let it last for many years;

 and to anchor at the island when you are old,

 rich with all you have gained on the way,

 not expecting that Ithaca will offer you riches.

 Ithaca has given you the beautiful voyage.

 Without her you would never have set out on the road.

 She has nothing more to give you.

 And if you find her poor, Ithaca has not deceived you.

 Wise as you have become, with so much experience,

 you must already have understood what Ithacas mean.

CONSTANTINE CAVAFY (1863–1933)

translated by Rae Dalven

DEDICATION

In the car, I mentioned that I had finished the first draft of my book. Later, as we set out together to climb a mountain in the Pyrenees which we both consider to be sacred and

where we have already shared some extraordinary moments, I asked if she wanted to

know the main theme of the book or its title; she would love to, she said, but, out of

respect for my work, she had, until then, asked nothing, she had simply felt glad—very

glad.

So I told her the title and the main theme. We continued walking in silence and, on the

way back, we heard a noise; the wind was getting up, passing above the leafless trees and

coming down toward us, causing the mountain once more to reveal its magic and its

power.

Suddenly the snow began to fall. I stopped and stood contemplating that moment: the

snowflakes falling, the gray sky, the forest, the woman by my side. The woman who has

always been by my side.

I felt like telling her then, but decided to let her find out when she read these pages for

the first time. This book is dedicated to you, Christina, my wife.

According to the writer Jorge Luis Borges, the idea of the Zahir comes from Islamic

tradition and is thought to have arisen at some point in the eighteenth century. Zahir, in Arabic, means visible, present, incapable of going unnoticed. It is someone or something

which, once we have come into contact with them or it, gradually occupies our every

thought, until we can think of nothing else. This can be considered either a state of

holiness or of madness.

FAUBOURG SAINT-PÈRES

 Encyclopaedia of the Fantastic (1953)

CONTENTS

 O Mary…

What man of you, having an hundred sheep, if he lose…

ITHACA

DEDICATION

According to the writer Jorge Luis Borges…

I AM A FREE MAN

HANS’S QUESTION

ARIADNE’S THREAD

THE RETURN TO ITHACA

AUTHOR’S NOTE

ABOUT THE AUTHOR

ALSO BY PAULO COELHO

CREDITS

COVER

COPYRIGHT

ABOUT THE PUBLISHER

I AM A FREE MAN

Her name is Esther; she is a war correspondent who has just returned from Iraq

because of the imminent invasion of that country; she is thirty years old, married, without

children. He is an unidentified male, between twenty-three and twenty-five years old,

with dark, Mongolian features. The two were last seen in a café on the Rue du Faubourg

St-Honoré.

The police were told that they had met before, although no one knew how often: Esther

had always said that the man—who concealed his true identity behind the name

Mikhail—was someone very important, although she had never explained whether he

was important for her career as a journalist or for her as a woman.

The police began a formal investigation. Various theories were put forward—kidnapping,

blackmail, a kidnapping that had ended in murder—none of which were beyond the

bounds of possibility given that, in her search for information, her work brought her into

frequent contact with people who had links with terrorist cells. They discovered that, in

the weeks prior to her disappearance, regular sums of money had been withdrawn from

her bank account: those in charge of the investigation felt that these could have been

payments made for information. She had taken no change of clothes with her, but, oddly

enough, her passport was nowhere to be found.

He is a stranger, very young, with no police record, with no clue as to his identity.

She is Esther, thirty years old, the winner of two international prizes for journalism, and

married.

My wife.

I immediately come under suspicion and am detained because I refuse to say where I

was on the day she disappeared. However, a prison officer has just opened the door of my

cell, saying that I’m a free man.

And why am I a free man? Because nowadays, everyone knows everything about

everyone; you just have to ask and the information is there: where you’ve used your

credit card, where you spend your time, whom you’ve slept with. In my case, it was even

easier: a woman, another journalist, a friend of my wife, and divorced—which is why she

doesn’t mind revealing that she slept with me—came forward as a witness in my favor

when she heard that I had been detained. She provided concrete proof that I was with her

on the day and the night of Esther’s disappearance.

I talk to the chief inspector, who returns my belongings and offers his apologies, adding

that my rapid detention was entirely within the law, and that I have no grounds on which

to accuse or sue the state. I say that I haven’t the slightest intention of doing either of

those things, that I am perfectly aware that we are all under constant suspicion and under

twenty-four-hour surveillance, even when we have committed no crime.

“You’re free to go,” he says, echoing the words of the prison officer.

I ask: Isn’t it possible that something really has happened to my wife? She had said to me

once that—understandably given her vast network of contacts in the terrorist

underworld—she occasionally got the feeling she was being followed.

The inspector changes the subject. I insist, but he says nothing.

I ask if she would be able to travel on her passport, and he says, of course, since she has

committed no crime. Why shouldn’t she leave and enter the country freely?

“So she may no longer be in France?”

“Do you think she left you because of that woman you’ve been sleeping with?”

That’s none of your business, I reply. The inspector pauses for a second and grows

serious; he says that I was arrested as part of routine procedure, but that he is

nevertheless very sorry about my wife’s disappearance. He is married himself and

although he doesn’t like my books (So he isn’t as ignorant as he looks! He knows who I

am!), he can put himself in my shoes and imagine what I must be going through.

I ask him what I should do next. He gives me his card and asks me to get in touch if I

hear anything. I’ve watched this scene in dozens of films, and I’m not convinced;

inspectors always know more than they say they do.

He asks me if I have ever met the person who was with Esther the last time she was seen

alive. I say that I knew his code name, but didn’t know him personally.

He asks if we have any domestic problems. I say that we’ve been together for ten years

and have the same problems most married couples have—nothing more.

He asks, delicately, if we have discussed divorce recently, or if my wife was considering

leaving me. I tell him we have never even considered the possibility, and say again that

“like all couples” we have our occasional disagreements.

Frequent or only occasional?

Occasional, I say.

He asks still more delicately if she suspected that I was having an affair with her friend. I tell him that it was the first—and last—time that her friend and I had slept together. It

wasn’t an affair; it came about simply because we had nothing else to do. It had been a

bit of a dull day, neither of us had any pressing engagements after lunch, and the game of

seduction always adds a little zest to life, which is why we ended up in bed together.

“You go to bed with someone just because it’s a bit of a dull day?”

I consider telling him that such matters hardly form part of his investigations, but I need

his help, or might need it later on. There is, after all, that invisible institution called the Favor Bank, which I have always found so very useful.

“Sometimes, yes. There’s nothing else very interesting to do, the woman is looking for

excitement, I’m looking for adventure, and that’s that. The next day, you both pretend

that nothing happened, and life goes on.”

He thanks me, holds out his hand and says that in his world, things aren’t quite like that.

Naturally, boredom and tedium exist, as does the desire to go to bed with someone, but

everything is much more controlled, and no one ever acts on their thoughts or desires.

“Perhaps artists have more freedom,” he remarks.

I say that I’m familiar with his world, but have no wish to enter into a comparison

between our different views of society and people. I remain silent, awaiting his next

move.

“Speaking of freedom,” he says, slightly disappointed at this writer’s refusal to enter into a debate with a police officer, “you’re free to go. Now that I’ve met you, I’ll read your

books. I know I said I didn’t like them, but the fact is I’ve never actually read one.”

This is not the first or the last time that I will hear these words. At least this whole

episode has gained me another reader. I shake his hand and leave.

I’m free. I’m out of prison, my wife has disappeared under mysterious circumstances, I

have no fixed timetable for work, I have no problem meeting new people, I’m rich,

famous, and if Esther really has left me, I’ll soon find someone to replace her. I’m free,

independent.

But what is freedom?

I’ve spent a large part of my life enslaved to one thing or another, so I should know the

meaning of the word. Ever since I was a child, I have fought to make freedom my most

precious commodity. I fought with my parents, who wanted me to be an engineer, not a

writer. I fought with the other boys at school, who immediately homed in on me as the

butt of their cruel jokes, and only after much blood had flowed from my nose and from

theirs, only after many afternoons when I had to hide my scars from my

mother—because it was up to me, not her, to solve my problems—did I manage to show

them that I could take a thrashing without bursting into tears. I fought to get a job to

support myself, and went to work as a delivery man for a hardware store, so as to be free

from that old line in family blackmail: “We’ll give you money, but you’ll have to do this,

this, and this.”

I fought—although without success—for the girl I was in love with when I was an

adolescent, and who loved me too; she left me in the end because her parents convinced

her that I had no future.

I fought against the hostile world of journalism—my next job—where my first boss kept

me hanging around for three whole hours and only deigned to take any notice of me

when I started tearing up the book he was reading: he looked at me in surprise and saw

that here was someone capable of persevering and confronting the enemy, essential

qualities for a good reporter. I fought for the socialist ideal, went to prison, came out and went on fighting, feeling like a working-class hero—until, that is, I heard the Beatles and

decided that rock music was much more fun than Marx. I fought for the love of my first,

second, and third wives. I fought to find the courage to leave my first, second, and third

wives, because the love I felt for them hadn’t lasted, and I needed to move on, until I

found the person who had been put in this world to find me—and she was none of those

three.

I fought for the courage to leave my job on the newspaper and launch myself into the

adventure of writing a book, knowing full well that no one in my country could make a

living as a writer. I gave up after a year, after writing more than a thousand pages—pages

of such genius that even I couldn’t understand them.

While I was fighting, I heard other people speaking in the name of freedom, and the more

they defended this unique right, the more enslaved they seemed to be to their parents’

wishes, to a marriage in which they had promised to stay with the other person “for the

rest of their lives,” to the bathroom scales, to their diet, to half-finished projects, to lovers to whom they were incapable of saying “No” or “It’s over,” to weekends when they were

obliged to have lunch with people they didn’t even like. Slaves to luxury, to the

appearance of luxury, to the appearance of the appearance of luxury. Slaves to a life they

had not chosen, but which they had decided to live because someone had managed to

convince them that it was all for the best. And so their identical days and nights passed,

days and nights in which adventure was just a word in a book or an image on the

television that was always on, and whenever a door opened, they would say:

“I’m not interested. I’m not in the mood.”

How could they possibly know if they were in the mood or not if they had never tried?

But there was no point in asking; the truth was they were afraid of any change that would

upset the world they had grown used to.

The inspector says I’m free. I’m free now and I was free in prison too, because freedom

continues to be the thing I prize most in the world. Of course, this has led me to drink

wines I did not like, to do things I should not have done and which I will not do again; it

has left scars on my body and on my soul, it has meant hurting certain people, although I

have since asked their forgiveness, when I realized that I could do absolutely anything

except force another person to follow me in my madness, in my lust for life. I don’t

regret the painful times; I bear my scars as if they were medals. I know that freedom has

a high price, as high as that of slavery; the only difference is that you pay with pleasure

and a smile, even when that smile is dimmed by tears.

I leave the police station, and it’s a beautiful day outside, a sunny Sunday that does not

reflect my state of mind at all. My lawyer is waiting for me with a few consoling words

and a bunch of flowers. He says that he’s phoned around to all the hospitals and morgues

(the kind of thing you do when someone fails to return home), but has not as yet found

Esther. He says that he managed to prevent journalists from finding out where I was

being held. He says he needs to talk to me in order to draw up a legal strategy that will

help me defend myself against any future accusation. I thank him for all his trouble; I

know he’s not really interested in drawing up a legal strategy, he just doesn’t want to

leave me alone, because he’s not sure how I’ll react. (Will I get drunk and be arrested

again? Will I cause a scandal? Will I try to kill myself?) I tell him I have some important

business to sort out and that we both know perfectly well that I have no problem with the

law. He insists, but I give him no choice—after all, I’m a free man.

Freedom. The freedom to be wretchedly alone.

I take a taxi to the center of Paris and ask to be dropped near the Arc de Triomphe. I set

off down the Champs-Elysées toward the Hôtel Bristol, where Esther and I always used

to meet for hot chocolate whenever one of us came back from some trip abroad. It was

our coming-home ritual, a plunge back into the love that bound us together, even though

life kept sending us off along ever more diverging paths.

I keep walking. People smile, children are pleased to have been given these few hours of

spring in the middle of winter, the traffic flows freely, everything seems to be in

order—except that none of them know that I have just lost my wife; they don’t even

pretend not to know, they don’t even care. Don’t they realize the pain I’m in? They

should all be feeling sad, sympathetic, supportive of a man whose soul is losing love as if

it were losing blood; but they continue laughing, immersed in their miserable little lives

that only happen on weekends.

What a ridiculous thought! Many of the people I pass must also have their souls in tatters,

and I have no idea how or why they are suffering.

I go into a bar and buy some cigarettes; the person answers me in English. I go into a

chemist’s to buy a mint I particularly like, and the assistant speaks to me in English (both times I asked for the products in French). Before I reach the hotel, I am stopped by two

boys just arrived from Toulouse who are looking for a particular shop; they have asked

several other people, but no one understands what they say. What’s going on? Have they

changed languages on the Champs-Elysées in the twenty-four hours since I was arrested?

Tourism and money can perform miracles, but how come I haven’t noticed this before? It

has obviously been a long time since Esther and I met here to drink hot chocolate, even

though we have each been away and come back several times during that period. There is

always something more important. There is always some unpostponable appointment.

Yes, my love, we’ll have that hot chocolate next time, come back soon; I’ve got a really

important interview today and won’t be able to pick you up at the airport, take a taxi; my

cell phone’s on, call me if there’s anything urgent; otherwise, I’ll see you tonight.

My cell phone! I take it out of my pocket and immediately turn it on; it rings several

times, and each time my heart turns over. On the tiny screen I see the names of the

people who have been trying to get in touch with me, but reply to none of them. I hope

for someone “unidentified” to appear, because that would be she, since only about twenty

people know my number and have sworn not to pass it on. It doesn’t appear, only the

numbers of friends or trusted colleagues. They must be eager to know what happened,

they want to help (but how?), to ask if I need anything.

The telephone keeps ringing. Should I answer it? Should I arrange to meet up with some

of these people?

I decide to remain alone until I’ve managed to work out what is going on.

I reach the Hôtel Bristol, which Esther always described as one of the few hotels in Paris

where customers are treated like guests rather than homeless people in search of shelter. I

am greeted as if I were a friend of the family; I choose a table next to an exquisite clock; I listen to the piano and look out at the garden.

I need to be practical, to study the options; after all, life goes on. I am not the first nor will I be the last man whose wife has left him, but did it have to happen on a sunny day,

with everyone in the street smiling and children singing, with the first signs of spring just beginning to show, the sun shining, and drivers stopping at pedestrian crossings?

I pick up a napkin. I’m going to get these ideas out of my head and put them down on

paper. Let’s leave sentiment to one side and see what I should do:

(a) Consider the possibility that she really has been kidnapped and that her life is in

danger at this very moment, and that I, as her husband and constant companion, must

therefore move heaven and earth to find her.

Response to this possibility: she took her passport with her. The police don’t know this,

but she also took several other personal items with her, among them a wallet containing

images of various patron saints which she always carries with her whenever she goes

abroad. She also withdrew money from her bank.

Conclusion: she was clearly preparing to leave.

(b) Consider the possibility that she believed a promise someone gave her and it turned

out to be a trap.

Response: she had often put herself in dangerous situations before; it was part of her job,

but she always warned me when she did so, because I was the only person she could trust

completely. She would tell me where she was going to be, who she was going to see

(although, so as not to put me at risk, she usually used the person’s nom de guerre), and what I should do if she did not return by a certain time.

Conclusion: she was not planning a meeting with one of her informants.

(c) Consider the possibility that she has met another man.

Response: there is no response. Of all the hypotheses, this is the only one that makes any

sense. And yet I can’t accept it, I can’t accept that she would leave like that, without

giving me a reason. Both Esther and I have always prided ourselves on confronting all

life’s difficulties together. We suffered, but we never lied to each other, although it was

part of the rules of the game not to mention any extramarital affairs. I was aware that she

had changed a lot since meeting this fellow Mikhail, but did that justify ending a

marriage that has lasted ten years?

Even if she had slept with him and fallen in love, wouldn’t she weigh in the balance all

the time that we had spent together and everything we had conquered before setting off

on an adventure from which there was no turning back? She was free to travel whenever

she wanted to, she lived surrounded by men, soldiers who hadn’t seen a woman in ages,

but I never asked any questions, and she never told me anything. We were both free, and

we were proud of that.

But Esther had disappeared and left clues that were visible only to me, as if it were a

secret message: I’m leaving.

Why?

Is that question worth answering?

No. Because hidden in the answer is my own inability to keep the woman I love by my

side. Is it worth finding her and persuading her to come back? Begging and imploring her

to give our marriage another chance?

That seems ridiculous: it would be better merely to suffer as I had in the past, when other

people I loved had left me. It would be better just to lick my wounds, as I had also done

in the past. For a while, I’ll think obsessively about her, I’ll become embittered, I’ll bore my friends because all I ever talk about is my wife leaving me. I’ll try to justify what

happened, spend days and nights reviewing every moment spent by her side, I’ll

conclude that she was too hard on me, even though I always tried to do my best. I’ll find

other women. When I walk down the street, I’ll keep seeing women who could be her.

I’ll suffer day and night, night and day. This could take weeks, months, possibly a year or

more.

Until one morning, I’ll wake up and find I’m thinking about something else, and then I’ll

know the worst is over. My heart might be bruised, but it will recover and become

capable of seeing the beauty of life once more. It’s happened before, it will happen again,

I’m sure. When someone leaves, it’s because someone else is about to arrive—I’ll find

love again.

For a moment, I savor the idea of my new state: single and a millionaire. I can go out in

broad daylight with whomever I want. I can behave at parties in a way I haven’t behaved

in years. The news will travel fast, and soon all kinds of women, the young and the not so

young, the rich and the not as rich as they would like to be, the intelligent and those

trained to say only what they think I would like to hear, will all come knocking at my

door.

I want to believe that it is wonderful to be free. Free again. Ready to find my one true

love, who is waiting for me and who will never allow me to experience such humiliation

again.

I finish my hot chocolate and look at the clock; I know it is still too soon for me to be

able to enjoy the agreeable feeling that I am once more part of humanity. For a few

moments, I imagine that Esther is about to come in through that door, walk across the

beautiful Persian carpets, sit down beside me and say nothing, just smoke a cigarette,

look out at the courtyard garden and hold my hand. Half an hour passes, and for half an

hour I believe in the story I have just created, until I realize that it is pure fantasy.

I decide not to go home. I go over to reception, ask for a room, a toothbrush, and some

deodorant. The hotel is full, but the manager fixes things for me: I end up with a lovely

suite looking out at the Eiffel Tower, a terrace, the rooftops of Paris, the lights coming on one by one, the families getting together to have Sunday supper. And the feeling I had in

the Champs-Elysées returns: the more beautiful everything is around me, the more

wretched I feel.

No television. No supper. I sit on the terrace and look back over my life, a young man

who dreamed of becoming a famous writer, and who suddenly saw that the reality was

completely different—he writes in a language almost no one reads, in a country which is

said to have almost no reading public. His family forces him to go to university (any

university will do, my boy, just as long as you get a degree; otherwise you’ll never be

anyone). He rebels, travels the world during the hippie era, meets a singer, writes a few

song lyrics, and is suddenly earning more money than his sister, who listened to what her

parents said and decided to become a chemical engineer….

I write more songs, the singer goes from strength to strength; I buy a few apartments and

fall out with the singer, but still have enough capital not to have to work for the next few years. I get married for the first time, to an older woman, I learn a lot—how to make

love, how to drive, how to speak English, how to lie in bed until late—but we split up

because she considers me to be “emotionally immature, and too ready to chase after any

girl with big enough breasts.” I get married for a second and a third time to women I

think will give me emotional stability: I get what I want, but discover that the stability I wanted is inseparable from a deep sense of tedium.

Two more divorces. Free again, but it’s just a feeling; freedom is not the absence of

commitments, but the ability to choose—and commit myself to—what is best for me.

I continue my search for love, I continue writing songs. When people ask me what I do, I

say I’m a writer. When they say they only know my song lyrics, I say that’s just part of

my work. When they apologize and say they’ve never read any of my books, I explain

that I’m working on a project—which is a lie. The truth is that I have money, I have

contacts, but what I don’t have is the courage to write a book. My dream is now

realizable, but if I try and fail, I don’t know what the rest of my life will be like; that’s why it’s better to live cherishing a dream than face the possibility that it might all come

to nothing.

One day, a journalist comes to interview me. She wants to know what it’s like to have my

work known all over the country but to be entirely unknown myself, since normally it’s

only the singer who appears in the media. She’s pretty, intelligent, quiet. We meet again

at a party, where there’s no pressure of work, and I manage to get her into bed that same

night. I fall in love, but she’s not remotely interested. When I phone, she always says

she’s busy. The more she rejects me, the more interested I become, until, at last, I

manage to persuade her to spend a weekend at my house in the country. (I may have been

the black sheep of the family, but sometimes rebellion pays off: I was the only one of my

friends at that stage in our lives to have bought a house in the country.)

We spend three days alone, contemplating the sea. I cook for her, and she tells me stories

about her work and ends up falling in love with me. We come back to the city, she starts

sleeping at my apartment on a regular basis. One morning, she leaves earlier than usual

and returns with her typewriter; from then on, without anything being said, my home

becomes her home too.

The same conflicts I had with my previous wives begin to surface: women are always

looking for stability and fidelity, while I’m looking for adventure and the unknown. This

time, though, the relationship lasts longer. Nevertheless, two years on, I decide it’s time

for Esther to take her typewriter back to her own apartment, along with everything else

she brought with her.

“It’s not going to work.”

“But you love me and I love you, isn’t that right?”

“I don’t know. If you’re asking me if I like your company, the answer is yes. If, on the

other hand, you’re asking me if I could live without you, the answer is also yes.”

“I’m glad I wasn’t born a man. I’m very content with my female condition. All you

expect of us women is that we can cook well. Men, on the other hand, are expected to be

able to do everything—they’ve got to be able to keep a home afloat, make love, take care

of the children, bring in the money, and be successful.”

“That’s not it either: I’m very happy with myself. I enjoy your company, but I just don’t

think it’s going to work.”

“You enjoy my company, but hate being by yourself. You’re always looking for

adventure in order to forget more important things. You always want to feel the

adrenaline flowing in your veins and you forget that the only thing that should be flowing

through them is blood.”

“I’m not running away from important things. Give me an example of something

important.”

“Writing a book.”

“I can do that any time.”

“Go on then, do it. Then, if you like, we can go our separate ways.”

I find her comment absurd; I can write a book whenever I want to; I know publishers,

journalists, all of whom owe me favors. Esther is just a woman who’s afraid of losing

me, she’s inventing things. I tell her it’s over, our relationship is at an end, it isn’t a

matter of what she thinks would make me happy, it’s about love.

What is love? she asks. I spend half an hour explaining and realize that I can’t come up

with a good definition.

She says that, since I don’t know how to define love, I should try and write a book.

I say that the two things are completely unrelated. I’m going to leave the apartment that

very day; she can stay there for as long as she likes. I’ll go and stay in a hotel until she has found somewhere else to live. She says that’s fine by her, I can leave now, the

apartment will be free within the month—she’ll start looking for a new place tomorrow. I

pack my bags, and she goes and reads a book. I say it’s getting late, I’ll leave tomorrow.

She says I should leave at once because, tomorrow, I won’t feel as strong or as

determined. I ask her if she’s trying to get rid of me. She laughs and says I was the one

who wanted to end the relationship. We go to bed, and the following day, the desire to

leave is not as urgent, and I decide I need to think things through. Esther, however, says

the matter isn’t over yet: this scenario will simply keep recurring as long as I refuse to

risk everything for what I believe to be my real reason for living; in the end, she’ll

become unhappy and will leave me. Except that, if she left, she would do so immediately and burn any bridges that would allow her to come back. I ask her what she means. She’d

get another boyfriend, she says, fall in love.

She goes off to her work at the newspaper, and I decide to take a day’s leave (apart from

writing lyrics, I’m also working for a recording company). I sit down at the typewriter. I

get up again, read the papers, reply to some urgent letters, and, when I’ve done that, start replying to nonurgent letters. I make a list of things I need to do, I listen to music, I take a walk around the block, chat to the baker, come home, and suddenly the whole day has

gone and I still haven’t managed to type a single sentence. I decide that I hate Esther, that she’s forcing me to do things I don’t want to do.

When she gets home, she doesn’t ask me anything, but I admit that I haven’t managed to

do any writing. She says that I have the same look in my eye as I did yesterday.

The following day I go to work, but that evening I again go over to the desk on which the

typewriter is sitting. I read, watch television, listen to music, go back to the machine, and so two months pass, with me accumulating pages and more pages of “first sentences,” but

never managing to finish a paragraph.

I come up with every possible excuse—no one reads in this country; I haven’t worked

out a plot; I’ve got a fantastic plot, but I’m still looking for the right way to develop it.

Besides, I’m really busy writing an article or a song lyric. Another two months pass, and

one day, she comes home bearing a plane ticket.

“Enough,” she says. “Stop pretending that you’re busy, that you’re weighed down by

responsibilities, that the world needs you to do what you’re doing, and just go traveling

for a while.” I can always become the editor of the newspaper where I publish a few

articles, I can always become the president of the recording company for which I write

lyrics, and where I work simply because they don’t want me to write lyrics for their

competitors. I can always come back to do what I’m doing now, but my dream can’t

wait. Either I accept it or I forget it.

Where is the ticket for?

Spain.

I’m shocked. Air tickets are expensive; besides, I can’t go away now, I’ve got a career

ahead of me, and I need to look after it. I’ll lose out on a lot of potential music

partnerships; the problem isn’t me, it’s our marriage. If I really wanted to write a book,

no one would be able to stop me.

“You can, you want to, but you don’t,” she says. “Your problem isn’t me, but you, so it

would be best if you spent some time alone.”

She shows me a map. I must go to Madrid, where I’ll catch a bus up to the Pyrenees, on

the border with France. That’s where a medieval pilgrimage route begins: the road to

Santiago. I have to walk the whole way. She’ll be waiting for me at the other end and

then she’ll accept anything I say: that I don’t love her anymore, that I still haven’t lived enough to create a literary work, that I don’t even want to think about being a writer, that it was nothing but an adolescent dream.

This is madness! The woman I’ve been living with for two long years—a real eternity in

relationship terms—is making decisions about my life, forcing me to give up my work

and expecting me to walk across an entire country! It’s so crazy that I decide to take it

seriously. I get drunk several nights running, with her beside me getting equally

drunk—even though she hates drinking. I get aggressive; I say she’s jealous of my

independence, that the only reason this whole mad idea was born is because I said I

wanted to leave her. She says that it all started when I was still at school and dreaming of becoming a writer—no more putting things off; if I don’t confront myself now, I’ll spend

the rest of my life getting married and divorced, telling cute anecdotes about my past and

going steadily downhill.

Obviously, I can’t admit she’s right, but I know she’s telling the truth. And the more

aware I am of this, the more aggressive I become. She accepts my aggression without

complaint; she merely reminds me that the departure date is getting closer.

One night, shortly before that date, she refuses to make love. I smoke a whole joint of

marijuana, drink two bottles of wine, and pass out in the middle of the living room. When

I come to, I realize that I have reached the bottom of the pit, and now all that remains is

for me to clamber back up to the top. And I, who so pride myself on my courage, see how

cowardly, mean, and unadventurous I am being with my own life. That morning, I wake

her with a kiss and tell her that I’ll do as she suggests.

I set off, and for thirty-eight days I follow the road to Santiago. When I arrive, I

understand that my real journey only starts there. I decide to settle in Madrid and live off my royalties, to allow an ocean to separate me from Esther’s body, even though we are

still officially together and often talk on the phone. It’s very comfortable being married

and knowing that I can always return to her arms, meanwhile enjoying all the

independence in the world.

I fall in love with a Catalan scientist, with an Argentine woman who makes jewelry, and

with a young woman who sings in the metro. The royalties from my lyrics keep rolling in

and are enough for me to live comfortably without having to work and with plenty of

time to do everything—even write a book.

The book can always wait until tomorrow, though, because the mayor of Madrid has

decreed that the city should be one long party and has come up with an interesting

slogan—“Madrid is killing me”—and urges us all to visit several bars each night, coining

the phrase la movida madrileña (“the Madrid scene”), which is something I cannot

possibly put off until tomorrow; everything is such fun; the days are short and the nights

are long.

One day, Esther phones to say that she’s coming to see me: according to her, we need to

sort out our situation once and for all. She has booked her ticket for the following week,

which gives me just enough time to organize a series of excuses. (“I’m going to Portugal,

but I’ll be back in a month,” I tell the blonde girl who used to sing in the metro and who

now sleeps in the rented apartment where I live and with whom I go out every night to

enjoy la movida madrileña.) I tidy the apartment, expunge any trace of a female

presence, and ask my friends not to breathe a word, because my wife is coming to stay

for a month.

Esther gets off the plane sporting a hideous, unrecognizable haircut. We travel to the

interior of Spain, discover little towns that mean a great deal for one night, but which, if I went back there today, I wouldn’t even be able to find. We go to bullfights, flamenco

shows, and I am the best husband in the world, because I want her to go home feeling

that I still love her. I don’t know why I want to give this impression—perhaps because,

deep down, I know that the Madrid dream will eventually end.

I complain about her haircut and she changes it and is pretty again. There are only ten

days left of her holiday and I want her to go home feeling happy and to leave me alone to

enjoy this Madrid that is killing me, the discotheques that open at ten in the morning, the

bullfights, the endless conversations about the same old topics, the alcohol, the women,

more bullfights, more alcohol, more women, and absolutely no timetable.

One Sunday, while we are walking to a bar that serves food all night, she brings up the

forbidden topic: the book I said I was writing. I drink a whole bottle of sherry, kick any

metal doors we pass on the way back, verbally abuse other people in the street, ask why

she bothered traveling all this way if her one aim was to make my life a hell and destroy

my happiness. She says nothing, but we both know that our relationship has reached its

limits. I have a dreamless night’s sleep, and the following morning, having complained to

the building manager about the phone that doesn’t work, having told off the cleaning

woman because she hasn’t changed the sheets for a week, having taken a long, long bath

to get rid of the hangover from the night before, I sit down at my typewriter, just to show

Esther that I am trying, honestly trying, to work.

And suddenly, the miracle happens. I look across at the woman who has just made some

coffee and is now reading the newspaper, whose eyes look tired and desperate, who is her

usual silent self, who does not always show her affection in gestures, the woman who

made me say yes when I wanted to say no, who forced me to fight for what she, quite

rightly, believed was my reason for living, who let me set off alone because her love for

me was greater even than her love for herself, who made me go in search of my dream;

and, suddenly, seeing that small, quiet woman, whose eyes said more than any words,

who was often terrified inside, but always courageous in her actions, who could love

someone without humbling herself and who never ever apologized for fighting for her

man—suddenly, my fingers press down on the keys.

The first sentence emerges. Then the second.

I spend two days without eating, I sleep the bare minimum, the words seem to spring

from some unknown place, as they did when I used to write lyrics, in the days when, after

much arguing and much meaningless conversation, my musical partner and I would

know that “it” was there, ready, and it was time to set “it” down in words and notes. This

time, I know that “it” comes from Esther’s heart; my love is reborn, I write the book

because she exists, because she has survived all the difficult times without complaint,

without ever once seeing herself as a victim. I start by describing the experience that has

affected me most profoundly in those last few years—the road to Santiago.

As I write, I realize that the way I see the world is going through a series of major

changes. For many years, I studied and practiced magic, alchemy, and the occult; I was

fascinated by the idea of a small group of people being in possession of an immense

power that could in no way be shared with the rest of humanity, because it would be far

too dangerous to allow such vast potential to fall into inexperienced hands. I was a

member of secret societies, I became involved in exotic sects, I bought obscure,

extremely expensive books, spent an enormous amount of time performing rituals and

invocations. I was always joining and leaving different groups and fraternities, always

thinking that I had finally met the person who could reveal to me the mysteries of the

invisible world, but in the end I was always disappointed to discover that most of these

people, however well-intentioned, were merely following this or that dogma and tended

to be fanatics, because fanaticism is the only way to put an end to the doubts that

constantly trouble the human soul.

I discovered that many of the rituals did actually work, but I discovered, too, that those

who declared themselves to be the masters and holders of the secrets of life, who claimed

to know techniques that gave them the ability to achieve their every desire, had

completely lost touch with the teachings of the ancients. Following the road to Santiago,

coming into contact with ordinary people, discovering that the universe spoke its own

language of “signs” and that, in order to understand this language, we had only to look

with an open mind at what was going on around us—all this made me wonder if the

occult really was the one doorway into those mysteries. In my book about the road to

Santiago, I discuss other possible ways of growing and end with this thought: All you

have to do is to pay attention; lessons always arrive when you are ready, and if you can

read the signs, you will learn everything you need to know in order to take the next step.

We humans have two great problems: the first is knowing when to begin; the second is

knowing when to stop.

A week later, I have finished the first, second, and third draft. Madrid is no longer killing me, it is time to go back home. I feel that one cycle has ended and that I urgently need to

begin another. I say goodbye to the city as I have always said goodbye in life: thinking

that I might change my mind and come back one day.

I return to my own country with Esther, convinced that it might be time to get another

job, but until I do (and I don’t because I don’t need to) I continue revising the book. I

can’t believe that anyone will have much interest in the experiences of one man

following a romantic but difficult route across Spain.

Four months later, when I am busy on my tenth draft, I discover that both the typescript

and Esther have gone. Just as I’m about to go mad with anxiety, she returns with a receipt

from the post office—she has sent it off to an old boyfriend of hers, who now runs a

small publishing house.

The ex-boyfriend publishes the book. There is not a word about it in the press, but a few

people buy it. They recommend it to other people, who also buy it and recommend it to

others. Six months later, the first edition has sold out. A year later, there have been three more print runs and I am beginning to earn money from the one thing I never dreamed I

would—from literature.

I don’t know how long this dream will continue, but I decide to live each moment as if it

were the last. And I see that this success opens the door I have so long wanted to open:

other publishers are keen to publish my next book.

Obviously, I can’t follow the road to Santiago every year, so what am I going to write

about next? Will I have to endure the same rigmarole of sitting down in front of the

typewriter and then finding myself doing everything but writing sentences and

paragraphs? It’s important that I continue to share my vision of the world and to describe

my experiences of life. I try for a few days and for many nights, and decide that it’s

impossible. Then, one evening, I happen upon (happen upon?) an interesting story in The

 Thousand and One Nights; in it I find the symbol of my own path, something that helps me to understand who I am and why I took so long to make the decision that was always

there waiting for me. I use that story as the basis for another story about a shepherd who

goes in search of his dream, a treasure hidden in the pyramids of Egypt. I speak of the

love that lies waiting for him there, as Esther had waited for me while I walked around

and around in circles.

I am no longer someone dreaming of becoming something: I am. I am the shepherd

crossing the desert, but where is the alchemist who helps him to carry on? When I finish

this novel, I don’t entirely understand what I have written: it is like a fairy tale for grown-ups, and grown-ups are more interested in war, sex, or stories about power. Nevertheless,

the publisher accepts it, the book is published, and my readers once again take it into the

bestseller lists.

Three years later, my marriage is in excellent shape; I am doing what I always wanted to

do; the first translation appears, then the second, and success—slowly but surely—takes

my work to the four corners of the earth.

I decide to move to Paris because of its cafés, its writers, and its cultural life. I discover that none of this exists anymore: the cafés are full of tourists and photographs of the

people who made those places famous. Most of the writers there are more concerned with

style than content; they strive to be original, but succeed only in being dull. They are

locked in their own little world, and I learn an interesting French expression: renvoyer l’ascenseur, meaning literally “to send the elevator back,” but used metaphorically to mean “to return a favor.” In practice, this means that I say nice things about your book,

you say nice things about mine, and thus we create a whole new cultural life, a

revolution, an apparently new philosophy; we suffer because no one understands us, but

then that’s what happened with all the geniuses of the past: being misunderstood by one’s

contemporaries is surely just part and parcel of being a great artist.

They “send the elevator back,” and, at first, such writers have some success: people don’t

want to run the risk of openly criticizing something they don’t understand, but they soon

realize they are being conned and stop believing what the critics say.

The Internet and its simple language are all that it takes to change the world. A parallel

world emerges in Paris: new writers struggle to make their words and their souls

understood. I join these new writers in cafés that no one has heard of, because neither the

writers nor the cafés are as yet famous. I develop my style alone and I learn from a

publisher all I need to know about mutual support.

What is this Favor Bank?”

“You know. Everyone knows.”

“Possibly, but I still haven’t quite grasped what you’re saying.”

“It was an American writer who first mentioned it. It’s the most powerful bank in the

world, and you’ll find it in every sphere of life.”

“Yes, but I come from a country without a literary tradition. What favors could I do for

anyone?”

“That doesn’t matter in the least. Let me give you an example: I know that you’re an up-

and-coming writer and that, one day, you’ll be very influential. I know this because, like

you, I too was once ambitious, independent, honest. I no longer have the energy I once

had, but I want to help you because I can’t or don’t want to grind to a halt just yet. I’m

not dreaming about retirement, I’m still dreaming about the fascinating struggle that is

life, power, and glory.

“I start making deposits in your account—not cash deposits, you understand, but

contacts. I introduce you to such-and-such a person, I arrange certain deals, as long as

they’re legal. You know that you owe me something, but I never ask you for anything.”

“And then one day…”

“Exactly. One day, I’ll ask you for a favor and you could, of course, say no, but you’re

conscious of being in my debt. You do what I ask, I continue to help you, and other

people see that you’re a decent, loyal sort of person and so they too make deposits in

your account—always in the form of contacts, because this world is made up of contacts

and nothing else. They too will one day ask you for a favor, and you will respect and help

the people who have helped you, and, in time, you’ll have spread your net worldwide,

you’ll know everyone you need to know and your influence will keep on growing.”

“I could refuse to do what you ask me to do.”

“You could. The Favor Bank is a risky investment, just like any other bank. You refuse

to grant the favor I asked you, in the belief that I helped you because you deserved to be

helped, because you’re the best and everyone should automatically recognize your talent.

Fine, I say thank you very much and ask someone else into whose account I’ve also made

various deposits; but from then on, everyone knows, without me having to say a word,

that you are not to be trusted.

“You’ll grow only half as much as you could have grown, and certainly not as much as

you would have liked to. At a certain point, your life will begin to decline, you got

halfway, but not all the way, you are half-happy and half-sad, neither frustrated nor

fulfilled. You’re neither cold nor hot, you’re lukewarm, and as an evangelist in some

holy book says: ‘Lukewarm things are not pleasing to the palate.’”

The publisher places a lot of deposits—or contacts—into my account at the Favor

Bank. I learn, I suffer, my books are translated into French, and, in the tradition of that

country, the stranger is welcomed. Not only that, the stranger is an enormous success!

Ten years on, I have a large apartment with a view over the Seine, I am loved by my

readers and loathed by the critics (who adored me until I sold my first 100,000 copies,

but, from that moment on, I ceased to be “a misunderstood genius”). I always repay

promptly any deposits made and soon I too am a lender—of contacts. My influence

grows. I learn to ask for favors and to do the favors others ask of me.

Esther gets permission to work as a journalist in France. Apart from the normal conflicts

in any marriage, I am contented. I understand for the first time that all the frustrations I felt about previous love affairs and marriages had nothing to do with the women

involved, but with my own bitterness. Esther, however, was the only woman who

understood one very simple thing: in order to be able to find her, I first had to find

myself. We have been together for eight years; I believe she is the love of my life, and

although I do occasionally (or, to be honest, frequently) fall in love with other women

who cross my path, I never consider the possibility of divorce. I never ask her if she

knows about my extramarital affairs. She never makes any comment on the subject.

That is why I am astonished when, as we are leaving a cinema, she tells me that she has

asked her magazine if she can file a report on a civil war in Africa.

What are you saying?”

“That I want to be a war correspondent.”

“You’re mad. You don’t need to do that. You’re already doing the work you want to do

now. You earn good money—not that you need that money to live on. You have all the

contacts you need in the Favor Bank. You have talent and you’ve earned your

colleagues’ respect.”

“All right then, let’s just say I need to be alone.”

“Because of me?”

“We’ve built our lives together. I love my man and he loves me, even though he’s not

always the most faithful of husbands.”

“You’ve never said anything about that before.”

“Because it doesn’t matter to me. I mean, what is fidelity? The feeling that I possess a

body and a soul that aren’t mine? Do you imagine I haven’t been to bed with other men

during all these years we’ve been together?”

“I don’t care and I don’t want to know.”

“Well, neither do I.”

“So, what’s all this about wanting to write about a war in some godforsaken part of the

world?”

“As I said, I need to.”

“Haven’t you got everything you need?”

“I have everything a woman could want.”

“What’s wrong with your life then?”

“Precisely that. I have everything, but I’m not happy. And I’m not the only one either;

over the years, I’ve met and interviewed all kinds of people: the rich, the poor, the

powerful, and those who just make do. I’ve seen the same infinite bitterness in

everyone’s eyes, a sadness which people weren’t always prepared to acknowledge, but

which, regardless of what they were telling me, was nevertheless there. Are you

listening?”

“Yes, I’m listening. I was just thinking. So, according to you, no one is happy?”

“Some people appear to be happy, but they simply don’t give the matter much thought.

Others make plans: I’m going to have a husband, a home, two children, a house in the

country. As long as they’re busy doing that, they’re like bulls looking for the bullfighter: they react instinctively, they blunder on, with no idea where the target is. They get their

car, sometimes they even get a Ferrari, and they think that’s the meaning of life, and they

never question it. Yet their eyes betray the sadness that even they don’t know they carry

in their soul. Are you happy?”

“I don’t know.”

“I don’t know if everyone is unhappy. I know they’re all busy: working overtime,

worrying about their children, their husband, their career, their degree, what they’re

going to do tomorrow, what they need to buy, what they need to have in order not to feel

inferior, etc. Very few people actually say to me: ‘I’m unhappy.’ Most say: ‘I’m fine,

I’ve got everything I ever wanted.’ Then I ask: ‘What makes you happy?’ Answer: ‘I’ve

got everything a person could possibly want—a family, a home, work, good health.’ I ask

again: ‘Have you ever stopped to wonder if that’s all there is to life?’ Answer: ‘Yes,

that’s all there is.’ I insist: ‘So the meaning of life is work, family, children who will

grow up and leave you, a wife or husband who will become more like a friend than a real

lover. And, of course, one day your work will end too. What will you do when that

happens?’ Answer: There is no answer. They change the subject.”

“No, what they say is: ‘When the children have grown up, when my husband—or my

wife—has become more my friend than my passionate lover, when I retire, then I’ll have

time to do what I always wanted to do: travel.’ Question: ‘But didn’t you say you were

happy now? Aren’t you already doing what you always wanted to do?’ Then they say

they’re very busy and change the subject.”

“If I insist, they always do come up with something they’re lacking. The businessman

hasn’t yet closed the deal he wanted, the housewife would like to have more

independence and more money, the boy who’s in love is afraid of losing his girlfriend,

the new graduate wonders if he chose his career or if it was chosen for him, the dentist

wanted to be a singer, the singer wanted to be a politician, the politician wanted to be a

writer, the writer wanted to be a farmer. And even when I did meet someone who was

doing what he had chosen to do, that person’s soul was still in torment. He hadn’t found

peace yet either. So I’ll ask you again: ‘Are you happy?’”

“No. I have the woman I love, the career I always dreamed of having, the kind of

freedom that is the envy of all my friends, the travel, the honors, the praise. But there’s

something…”

“What?”

“I have the idea that, if I stopped, life would become meaningless.”

“You can’t just relax, look at Paris, take my hand and say: I’ve got what I wanted, now

let’s enjoy what life remains to us.”

“I can look at Paris, take your hand, but I can’t say those words.”

“I bet you everyone walking along this street now is feeling the same thing. The elegant

woman who just passed us spends her days trying to hold back time, always checking the

scales, because she thinks that is what love depends on. Look across the street: a couple

with two children. They feel intensely happy when they’re out with their children, but, at

the same time, their subconscious keeps them in a constant state of terror: they think of

the job they might lose, the disease they might catch, the health insurance that might not

come up with the goods, one of the children getting run over. And in trying to distract

themselves, they try as well to find a way of getting free of those tragedies, of protecting themselves from the world.”

“And the beggar on the corner?”

“I don’t know about him. I’ve never spoken to a beggar. He’s certainly the picture of

misery, but his eyes, like the eyes of any beggar, seem to be hiding something. His

sadness is so obvious that I can’t quite believe in it.”

“What’s missing?”

“I haven’t a clue. I look at the celebrity magazines with everyone smiling and contented,

but since I am myself married to a celebrity, I know that it isn’t quite like that: everyone is laughing and having fun at that moment, in that photo, but later that night, or in the

morning, the story is always quite different. ‘What do I have to do in order to continue

appearing in this magazine?’ ‘How can I disguise the fact that I no longer have enough

money to support my luxurious lifestyle?’ ‘How can I best manipulate my luxurious

lifestyle to make it seem even more luxurious than anyone else’s?’ ‘The actress in the

photo with me and with whom I’m smiling and celebrating could steal a part from me

tomorrow!’ ‘Am I better dressed than she is? Why are we smiling when we loathe each

other?’ ‘Why do we sell happiness to the readers of this magazine when we are

profoundly unhappy ourselves, the slaves of fame.’”

“We’re not the slaves of fame.”

“Don’t get paranoid. I’m not talking about us.”

“What do you think is going on, then?”

“Years ago, I read a book that told an interesting story. Just suppose that Hitler had won

the war, wiped out all the Jews and convinced his people that there really was such a

thing as a master race. The history books start to be changed, and, a hundred years later,

his successors manage to wipe out all the Indians. Three hundred years later and the

Blacks have been eliminated too. It takes five hundred years, but, finally, the all-powerful war machine succeeds in erasing all Asians from the face of the earth as well. The history

books speak of remote battles waged against barbarians, but no one reads too closely,

because it’s of no importance.

“Two thousand years after the birth of Nazism, in a bar in Tokyo, a city that has been

inhabited for five centuries now by tall, blue-eyed people, Hans and Fritz are enjoying a

beer. At one point, Hans looks at Fritz and asks: ‘Fritz, do you think it was always like

this?’

“‘What?’ asks Fritz.

“‘The world.’

“‘Of course the world was always like this, isn’t that what we were taught?’

“‘Of course, I don’t know what made me ask such a stupid question,’ says Hans. They

finish their beer, talk about other things and forget the question entirely.”

“You don’t even need to go that far into the future, you just have to go back two

thousand years. Can you see yourself worshipping a guillotine, a scaffold, or an electric

chair?”

“I know where you’re heading—to that worst of all human tortures, the cross. I

remember that Cicero referred to it as ‘an abominable punishment’ that inflicted terrible

suffering on the crucified person before he or she died. And yet, nowadays people wear it

around their neck, hang it on their bedroom wall, and have come to identify it as a

religious symbol, forgetting that they are looking at an instrument of torture.”

“Two hundred and fifty years passed before someone decided that it was time to abolish

the pagan festivals surrounding the winter solstice, the time when the sun is farthest from

the earth. The apostles, and those who came after them, were too busy spreading Jesus’

message to worry about the natalis invict Solis, the Mithraic festival of the birth of the sun, which occurred on December 25. Then a bishop decided that these solstice festivals

were a threat to the faith and that was that! Now we have masses, Nativity scenes,

presents, sermons, plastic babies in wooden mangers, and the cast-iron conviction that

Christ was born on that very day!”

“And then there’s the Christmas tree. Do you know where that comes from?”

“No idea.”

“Saint Boniface decided to ‘christianize’ a ritual intended to honor the god Odin when he

was a child. Once a year, the Germanic tribes would place presents around an oak tree for

the children to find. They thought this would bring joy to the pagan deity.”

“Going back to the story of Hans and Fritz: do you think that civilization, human

relations, our hopes, our conquests, are all just the product of some other garbled story?”

“When you wrote about the road to Santiago, you came to the same conclusion, didn’t

you? You used to believe that only a select few knew the meaning of magic symbols, but

now you realize that we all know the meaning, it’s just that we’ve forgotten it.”

“Knowing that doesn’t make any difference. People do their best not to remember and

not to accept the immense magical potential they possess, because that would upset their

neat little universes.”

“But we all have the ability, don’t we?”

“Absolutely, we just don’t all have the courage to follow our dreams and to follow the

signs. Perhaps that’s where the sadness comes from.”

“I don’t know. And I’m not saying that I’m unhappy all the time. I have fun, I love you, I

adore my work. Yet now and then, I feel this profound sadness, occasionally mingled

with feelings of guilt or fear; the feeling passes, but always comes back later on, and then passes off again. Like Hans, I ask that same question; when I can’t answer it, I simply

forget. I could go and help starving children, set up a foundation for street children, start trying to save people in the name of Jesus, do something that would give me the feeling I

was being useful, but I don’t want to.”

“So why do you want to go and cover this war?”

“Because I think that in time of war, men live life at the limit; after all, they could die the next day. Anyone living like that must act differently.”

“So you want to find an answer to Hans’s question?”

“Yes, I do.”

Today, in this beautiful suite in the Hôtel Bristol, with the Eiffel Tower glittering for five minutes every time the clock strikes the hour, with an empty bottle of wine beside

me and my cigarettes fast running out, with people greeting me as if nothing very serious

had happened, I ask myself: Was it then, coming out of the cinema, that it all began?

Should I have let her go off in search of that garbled story or should I have put my foot

down and told her to forget the whole idea because she was my wife and I needed her

with me, needed her support?

Nonsense. At the time, I knew, as I know now, that I had no option but to accept what

she wanted. If I had said: “Choose between me and becoming a war correspondent,” I

would have been betraying everything that Esther had done for me. I wasn’t convinced

by her declared aim—to go in search of “a garbled story”—but I concluded that she

needed a bit of freedom, to get out and about, to experience strong emotions. And what

was wrong with that?

I accepted, not without first making it clear that this constituted a very large withdrawal

from the Favor Bank (which, when I think about it now, seems a ludicrous thing to say).

For two years, Esther followed various conflicts at close quarters, changing continents

more often than she changed her shoes. Whenever she came back, I thought that this time

she would give it up—it’s just not possible to live for very long in a place where there’s

no decent food, no daily bath, and no cinemas or theaters. I asked her if she had found the

answer to Hans’s question, and she always told me that she was on the right track, and I

had to be satisfied with that. Sometimes, she was away from home for months at a time;

contrary to what it says in the “official history of marriage” (I was starting to use her

terminology), that distance only made our love grow stronger, and showed us how

important we were to each other. Our relationship, which I thought had reached its ideal

point when we moved to Paris, was getting better and better.

As I understand it, she first met Mikhail when she needed a translator to accompany her

to some country in Central Asia. At first, she talked about him with great enthusiasm—he

was a very sensitive person, someone who saw the world as it really was and not as we

had been told it should be. He was five years younger than she, but had a quality that

Esther described as “magical.” I listened patiently and politely, as if I were really

interested in that boy and his ideas, but the truth is, I was far away, going over in my

mind all the things I had to do, ideas for articles, answers to questions from journalists

and publishers, strategies for how to seduce a particular woman who appeared to be

interested in me, plans for future book promotions.

I don’t know if Esther noticed this. I certainly failed to notice that Mikhail gradually

disappeared from our conversations, then vanished completely. Esther’s behavior became

increasingly eccentric: even when she was in Paris, she started going out several nights a

week, telling me that she was researching an article on beggars.

I thought she must be having an affair. I agonized for a whole week and asked myself:

should I tell her my doubts or just pretend that nothing is happening? I decided to ignore

it, on the principle that “what the eye doesn’t see, the heart doesn’t grieve over.” I was

utterly convinced that there wasn’t the slightest possibility of her leaving me; she had

worked so hard to help me become the person I am, and it would be illogical to let all

that go for some ephemeral affair.

If I had really been interested in Esther’s world, I should at least have asked what had

happened to her translator and his “magical” sensibility. I should have been suspicious of

that silence, that lack of information. I should have asked to go with her on one of those

“research trips” to visit beggars.

When she occasionally asked if I was interested in her work, my answer was always the

same: “Yes, I’m interested, but I don’t want to interfere, I want you to be free to follow

your dream in your chosen way, just as you helped me to do the same.”

This, of course, was tantamount to saying that I wasn’t the slightest bit interested. But

because people always believe what they want to believe, Esther seemed satisfied with

my response.

The words spoken by the inspector when I was released from the police cell come back to

me again: You’re a free man. But what is freedom? Is it seeing that your husband isn’t interested in what you are doing? Is it feeling alone and having no one with whom to

share your innermost feelings, because the person you married is entirely focused on his

own work, on his important, magnificent, difficult career?

I look at the Eiffel Tower: another hour has passed, and it is glittering again as if it were made of diamonds. I have no idea how often this has happened since I have been at the

window.

I know that, in the name of the freedom of our marriage, I did not notice that Mikhail had

disappeared from my wife’s conversations, only to reappear in a bar and disappear again,

this time taking her with him and leaving behind the famous, successful writer as prime

suspect.

Or, worse still, as a man abandoned.

HANS’S QUESTION

In Buenos Aires, the Zahir is a common 20-centavo coin; the letters N and T and the

number 2 bear the marks of a knife or a letter opener; 1929 is the date engraved on the

reverse. (In Gujarat, at the end of the eighteenth century, the Zahir was a tiger; in Java, it was a blind man from the Surakarta Mosque who was stoned by the faithful; in Persia, an

astrolabe that Nadir Shah ordered to be thrown into the sea; in the Mahdi’s prisons, in

around 1892, a small compass that had been touched by Rudolf Karl von Slatin….)

A year later, I wake thinking about the story by Jorge Luis Borges, about something

which, once touched or seen, can never be forgotten, and which gradually so fills our

thoughts that we are driven to madness. My Zahir is not a romantic metaphor—a blind

man, a compass, a tiger, or a coin.

It has a name, and her name is Esther.

Immediately after leaving prison, I appeared on the covers of various scandal sheets: they

began by alleging a possible crime, but, in order to avoid ending up in court, they always

concluded with the statement that I had been cleared. (Cleared? I hadn’t even been

accused!) They allowed a week to pass; they checked to see if the sales had been good

(they had, because I was the kind of writer who was normally above suspicion, and

everyone wanted to find out how it was possible for a man who writes about spirituality

to have such a dark side). Then they returned to the attack, alleging that my wife had run

away because of my many extramarital affairs: a German magazine even hinted at a

possible relationship with a singer, twenty years my junior, who said she had met me in

Oslo, in Norway (this was true, but the meeting had only taken place because of the

Favor Bank—a friend of mine had asked me to go and had been with us throughout the

only supper we had together). The singer said that there was nothing between us (so why

put a photo of us on the cover?) and took the opportunity to announce that she was

releasing a new album: she had used both the magazine and me, and I still don’t know

whether the failure of the album was a consequence of this kind of cheap publicity. (The

album wasn’t bad, by the way—what ruined everything were the press releases.)

The scandal over the famous writer did not last long; in Europe, and especially in France,

infidelity is not only accepted, it is even secretly admired. And no one likes to read about the sort of thing that could so easily happen to them.

The topic disappeared from the front covers, but the hypotheses continued: she had been

kidnapped, she had left home because of physical abuse (photo of a waiter saying that we

often argued: I remember that I did, in fact, have an argument with Esther in a restaurant

about her views on a South American writer, which were completely opposed to mine). A

British tabloid alleged—and luckily this had no serious repercussions—that my wife had

gone into hiding with an Islamist terrorist organization.

This world is so full of betrayals, divorces, murders, and assassination attempts that a

month later the subject had been forgotten by the ordinary public. Years of experience

had taught me that this kind of thing would never affect my faithful readership (it had

happened before, when a journalist on an Argentinian television program claimed that he

had “proof” that I had had a secret meeting in Chile with the future first lady of the

country—but my books remained on the bestseller lists). As an American artist almost

said: Sensationalism was only made to last fifteen minutes. My main concern was quite

different: to reorganize my life, to find a new love, to go back to writing books, and to

put away any memories of my wife in the little drawer that exists on the frontier between

love and hate.

Or should I say memories of my ex-wife (I needed to get used to the term).

Part of what I had foreseen in that hotel room did come to pass. For a while, I barely left

the apartment: I didn’t know how to face my friends, how to look them in the eye and say

simply: “My wife has left me for a younger man.” When I did go out, no one asked me

anything, but after a few glasses of wine I felt obliged to bring the subject up—as if I

could read everyone’s mind, as if I really believed that they had nothing more to occupy

them than what was happening in my life, but that they were too polite or smug to say

anything. Depending on my mood, Esther was either a saint who deserved better or a

treacherous, perfidious woman who had embroiled me in such a complicated situation

that I had even been thought a criminal.

Friends, acquaintances, publishers, people I sat next to at the many gala dinners I was

obliged to attend, listened with some curiosity at first. Gradually, though, I noticed that

they tended to change the subject; they had been interested in the subject at some point,

but it was no longer part of their current curiosities: they were more interested in talking about the actress who had been murdered by a singer or about the adolescent girl who

had written a book about her affairs with well-known politicians. One day, in Madrid, I

noticed that the number of guests at events and suppers was beginning to fall off.

Although it may have been good for my soul to unburden myself of my feelings, to

blame or to bless Esther, I began to realize that I was becoming something even worse

than a betrayed husband: I was becoming the kind of boring person no one wants to be

around.

I decided, from then on, to suffer in silence, and the invitations once more flooded in

through my mailbox.

But the Zahir, about which I initially used to think with either irritation or affection,

continued to grow in my soul. I started looking for Esther in every woman I met. I would

see her in every bar, every cinema, at bus stops. More than once I ordered a taxi driver to

stop in the middle of the street or to follow someone, until I could persuade myself that

the person was not the person I was looking for.

With the Zahir beginning to occupy my every thought, I needed an antidote, something

that would not take me to the brink of despair.

There was only one possible solution: a girlfriend.

I encountered three or four women I felt drawn to, but then I met Marie, a thirty-five-

year-old French actress. She was the only one who did not spout such nonsense as: “I like

you as a man, not as the celebrity everyone wants to meet” or “I wish you weren’t quite

so famous,” or worse still: “I’m not interested in money.” She was the only one who was

genuinely pleased at my success, because she too was famous and knew that celebrity

counts. Celebrity is an aphrodisiac. It was good for a woman’s ego to be with a man and

know that he had chosen her even though he had had the pick of many others.

We were often seen together at parties and receptions; there was speculation about our

relationship, but neither she nor I confirmed or denied anything, and the matter was left

hanging, and all that remained for the magazines was to wait for the photo of the famous

kiss—which never came, because both she and I considered such public exhibitionism

vulgar. She got on with her filming and I with my work; when I could, I would travel to

Milan, and when she could, she would meet me in Paris; we were close, but not

dependent on each other.

Marie pretended not to know what was going on in my soul, and I pretended not to know

what was going on in hers (an impossible love for a married neighbor, even though she

could have had any man she wanted). We were friends, companions, we enjoyed the

same things; I would even go so far as to say that there was between us a kind of love,

but different from the love I felt for Esther or that Marie felt for her neighbor.

I started taking part in book signings again, I accepted invitations to give lectures, write articles, attend charity dinners, appear on television programs, help out with projects for

up-and-coming young artists. I did everything except what I should have been doing,

namely, writing a book.

This didn’t matter to me, however, for in my heart of hearts I believed that my career as a

writer was over, because the woman who had made me begin was no longer there. I had

lived my dream intensely while it lasted, I had got further than most people are lucky

enough to get, I could spend the rest of my life having fun.

I thought this every morning. In the afternoon, I realized that the only thing I really liked doing was writing. By nightfall, there I was once more trying to persuade myself that I

had fulfilled my dream and should try something new.

The following year was a Holy Year in Spain, the Año Santo Compostelano, which occurs whenever the day of Saint James of Compostela, July 25, falls on a Sunday. A

special door to the cathedral in Santiago stands open for 365 days, and, according to

tradition, anyone who goes through that door receives a series of special blessings.

There were various commemorative events throughout Spain, and since I was extremely

grateful for the pilgrimage I had made, I decided to take part in at least one event: a talk, in January, in the Basque country. In order to get out of my routine—trying to write a

book/going to a party/to the airport/visiting Marie in Milan/going out to supper/to a

hotel/to the airport/surfing the Internet/going to the airport/to an interview/to another

airport—I chose to drive the 1,400 kilometers there alone.

Everywhere—even those places I have never visited before—reminds me of my private

Zahir. I think how Esther would love to see this, how much she would enjoy eating in

this restaurant or walking by this river. I spend the night in Bayonne and, before I go to

sleep, I turn on the television and learn that there are about five thousand trucks stuck on the frontier between France and Spain, due to a violent and entirely unexpected

snowstorm.

I wake up thinking that I should simply drive back to Paris: I have an excellent excuse for

canceling the engagement, and the organizers will understand perfectly—the traffic is in

chaos, there is ice on the roads, both the French and Spanish governments are advising

people not to leave home this weekend because the risk of accidents is so high. The

situation is worse than it was last night: the morning paper reports that on one stretch of

road alone seventeen thousand people are trapped; civil defense teams have been

mobilized to provide them with food and temporary shelters, since many people have

already run out of fuel and cannot use their car heaters.

The hotel staff tell me that if I really have to travel, if it’s a matter of life or death, there is a minor road I can take, which, while it will avoid the blockages, will add about two

hours to my journey time, and no one can guarantee what state the road will be in.

Instinctively, I decide to go ahead; something is forcing me on, out onto the icy asphalt

and to the hours spent patiently waiting in bottlenecks.

Perhaps it is the name of the city: Vitória—Victory. Perhaps it is the feeling that I have

grown too used to comfort and have lost my ability to improvise in crisis situations.

Perhaps it is the enthusiasm of the people who are, at this moment, trying to restore a

cathedral built many centuries ago and who, in order to draw attention to their efforts,

have invited a few writers to give talks. Or perhaps it is the old saying of the

conquistadors of the Americas: “It is not life that matters, but the journey.”

And so I keep on journeying. After many long, tense hours, I reach Vitória, where some

even tenser people are waiting for me. They say that there hasn’t been a snowstorm like it

for more than thirty years, they thank me for making the effort, and continue with the

official program, which includes a visit to the Cathedral of Santa María.

A young woman with shining eyes starts telling me the story. To begin with there was the

city wall. The wall remained, but one part of it was used to build a chapel. Many years

passed, and the chapel became a church. Another century passed, and the church became

a Gothic cathedral. The cathedral had had its moments of glory, there had been structural

problems, for a time it had been abandoned, then restoration work had distorted the

whole shape of the building, but each generation thought it had solved the problem and

would rework the original plans. Thus, in the centuries that followed, they raised a wall

here, took down a beam there, added a buttress over there, created or bricked up stained-

glass windows.

And the cathedral withstood it all.

I walk through the skeleton of the cathedral, studying the restoration work currently

being carried out: this time the architects guarantee that they have found the perfect

solution. Everywhere there are metal supports, scaffolding, grand theories about what to

do next, and some criticism about what was done in the past.

And suddenly, in the middle of the central nave, I realize something very important: the

cathedral is me, it is all of us. We are all growing and changing shape, we notice certain

weaknesses that need to be corrected, we don’t always choose the best solution, but we

carry on regardless, trying to remain upright and decent, in order to do honor not to the

walls or the doors or the windows, but to the empty space inside, the space where we

worship and venerate what is dearest and most important to us.

Yes, we are all cathedrals, there is no doubt about it; but what lies in the empty space of

my inner cathedral?

Esther, the Zahir.

She fills everything. She is the only reason I am alive. I look around, I prepare myself for the talk I am to give, and I understand why I braved the snow, the traffic jams, and the ice on the roads: in order to be reminded that every day I need to rebuild myself and to

accept—for the first time in my entire existence—that I love another human being more

than I love myself.

On the way back to Paris—in far more favorable weather conditions—I am in a kind of

trance: I do not think, I merely concentrate on the traffic. When I get home, I ask the

maid not to let anyone in, and ask her if she can sleep over for the next few nights and

make me breakfast, lunch, and supper. I stamp on the small apparatus that connects me to

the Internet, destroying it completely. I unplug the telephone. I put my cell phone in a

box and send it to my publisher, saying that he should only give it back to me when I

come around personally to pick it up.

For a week, I walk by the Seine each morning, and when I get back, I lock myself in my

study. As if I were listening to the voice of an angel, I write a book, or, rather, a letter, a long letter to the woman of my dreams, to the woman I love and will always love. This

book might one day reach her hands and even if it doesn’t, I am now a man at peace with

his spirit. I no longer wrestle with my wounded pride, I no longer look for Esther on

every corner, in every bar and cinema, at every supper. I no longer look for her in Marie

or in the newspapers.

On the contrary, I am pleased that she exists; she has shown me that I am capable of a

love of which I myself knew nothing, and this leaves me in a state of grace.

I accept the Zahir, and will let it lead me into a state of either holiness or madness.

A Time to Rend and a Time to Sew—the title is from a line in Ecclesiastes—was published at the end of April. By the second week of May, it was already number one on

the bestseller lists.

The literary supplements, which have never been kind to me, redoubled their attacks. I

cut out some of the key phrases and stuck them in a notebook along with reviews from

previous years; they said basically the same thing, merely changing the title of the book:

“…once again, despite the troubled times we live in, the author offers us an escape from

reality with a story about love…” (as if people could live without love).

“…short sentences, superficial style…” (as if long sentences equaled profundity).

“…the author has discovered the secret of success—marketing…” (as if I had been born

in a country with a long literary tradition and had had millions to invest in my first book).

“…it will sell as well as all his other books, which just proves how unprepared human

beings are to face up to the encircling tragedy…” (as if they knew what it meant to be

prepared).

Some reviews, however, were different, adding that I was profiting from last year’s

scandal in order to make even more money. As always, these negative reviews only

served to sell more of my books: my faithful readers bought the book anyway, and those

who had forgotten about the whole sorry business were reminded of it again and so also

bought copies, because they wanted to hear my version of Esther’s disappearance (since

the book was not about that, but was, rather, a hymn to love, they must have been sorely

disappointed and would doubtless have decided that the critics were spot-on). The rights

were immediately sold to all the countries where my books were usually published.

Marie, who read the typescript before I sent it to the publisher, showed herself to be the

woman I had hoped she was: instead of being jealous, or saying that I shouldn’t bare my

soul like that, she encouraged me to go ahead with it and was thrilled when it was a

success. At the time, she was reading the teachings of a little-known mystic, whom she

quoted in all our conversations.

When people praise us, we should always keep a close eye on how we behave.”

“The critics never praise me.”

“I mean your readers: you’ve received more letters than ever. You’ll end up believing

that you’re better than you are, and allow yourself to slip into a false sense of security,

which could be very dangerous.”

“Ever since my visit to the cathedral in Vitória, I do think I’m better than I thought I was, but that has nothing to do with readers’ letters. Absurd though it may seem, I discovered

love.”

“Great. What I like about the book is the fact that, at no point, do you blame your ex-

wife. And you don’t blame yourself either.”

“I’ve learned not to waste my time doing that.”

“Good. The universe takes care of correcting our mistakes.”

“Do you think Esther’s disappearance was some kind of ‘correction,’ then?”

“I don’t believe in the curative powers of suffering and tragedy; they happen because

they’re part of life and shouldn’t be seen as a punishment. Generally speaking, the

universe tells us when we’re wrong by taking away what is most important to us: our

friends. And that, I think I’m right in saying, is what was happening with you.”

“I learned something recently: our true friends are those who are with us when the good

things happen. They cheer us on and are pleased by our triumphs. False friends only

appear at difficult times, with their sad, supportive faces, when, in fact, our suffering is serving to console them for their miserable lives. When things were bad last year, various

people I had never even seen before turned up to ‘console’ me. I hate that.”

“I’ve had the same thing happen to me.”

“But I’m very grateful that you came into my life, Marie.”

“Don’t be too grateful too soon, our relationship isn’t strong enough. As a matter of fact,

I’ve been thinking of moving to Paris or asking you to come and live in Milan: it

wouldn’t make any difference to either of us in terms of work. You always work at home

and I always work away. Would you like to change the subject now or shall we continue

discussing it as a possibility?”

“I’d like to change the subject.”

“Let’s talk about something else then. It took a lot of courage to write that book. What

surprises me, though, is that you don’t once mention the young man.”

“I’m not interested in him.”

“You must be. Every now and again you must ask yourself: Why did she choose him?”

“I never ask myself that.”

“You’re lying. I’d certainly like to know why my neighbor didn’t divorce his boring,

smiling wife, always busy with the housework, the cooking, the children, and the bills. If

I ask myself that, you must too.”

“Are you saying that I hate him because he stole my wife?”

“No, I want to hear you say that you forgive him.”

“I can’t do that.”

“It’s hard, I know, but you’ve no option. If you don’t do it, you’ll always be thinking of

the pain he caused you and that pain will never pass. I’m not saying you’ve got to like

him. I’m not saying you should seek him out. I’m not suggesting you should start

thinking of him as an angel. What was his name now? Something Russian wasn’t it?”

“It doesn’t matter what his name was.”

“You see? You don’t even want to say his name. Are you superstitious?”

“Mikhail. There you are, that’s his name.”

“The energy of hatred won’t get you anywhere; but the energy of forgiveness, which

reveals itself through love, will transform your life in a positive way.”

“Now you’re sounding like some Tibetan sage, spouting stuff that is all very nice in

theory, but impossible in practice. Don’t forget, I’ve been hurt before.”

“Exactly, and you’re still carrying inside you the little boy, the school weakling, who had

to hide his tears from his parents. You still bear the marks of the skinny little boy who

couldn’t get a girlfriend and who was never any good at sports. You still haven’t

managed to heal the scars left by some of the injustices committed against you in your

life. But what good does that do?”

“Who told you about that?”

“I just know. I can see it in your eyes, and it doesn’t do you any good. All it does is feed a constant desire to feel sorry for yourself, because you were the victim of people

stronger than you. Or else it makes you go to the other extreme and disguise yourself as

an avenger ready to strike out at the people who hurt you. Isn’t that a waste of time?”

“It’s just human.”

“Oh, it is, but it’s not intelligent or reasonable. Show some respect for your time on this

earth, and know that God has always forgiven you and always will.”

Looking around at the crowd gathered for my book signing at a megastore on the

Champs-Elysées, I thought: How many of these people will have had the same

experience I had with my wife?

Very few. Perhaps one or two. Even so, most of them would identify with what was in

my new book.

Writing is one of the most solitary activities in the world. Once every two years, I sit

down in front of the computer, gaze out on the unknown sea of my soul, and see a few

islands—ideas that have developed and which are ripe to be explored. Then I climb into

my boat—called The Word— and set out for the nearest island. On the way, I meet strong currents, winds, and storms, but I keep rowing, exhausted, knowing that I have drifted

away from my chosen course and that the island I was trying to reach is no longer on my

horizon.

I can’t turn back, though, I have to continue somehow or else I’ll be lost in the middle of

the ocean; at that point, a series of terrifying scenarios flash through my mind, such as

spending the rest of my life talking about past successes, or bitterly criticizing new

writers, simply because I no longer have the courage to publish new books. Wasn’t my

dream to be a writer? Then I must continue creating sentences, paragraphs, chapters, and

go on writing until I die, and not allow myself to get caught in such traps as success or

failure. Otherwise, what meaning does my life have? Being able to buy an old mill in the

south of France and tending my garden? Giving lectures instead, because it’s easier to

talk than to write? Withdrawing from the world in a calculated, mysterious way, in order

to create a legend that will deprive me of many pleasures?

Shaken by these alarming thoughts, I find a strength and a courage I didn’t know I had:

they help me to venture into an unknown part of my soul. I let myself be swept along by

the current and finally anchor my boat at the island I was being carried toward. I spend

days and nights describing what I see, wondering why I’m doing this, telling myself that

it’s really not worth the pain and the effort, that I don’t need to prove anything to anyone, that I’ve got what I wanted and far more than I ever dreamed of having.

I notice that I go through the same process as I did when writing my first book: I wake up

at nine o’clock in the morning, ready to sit down at my computer immediately after

breakfast; then I read the newspapers, go for a walk, visit the nearest bar for a chat, come home, look at the computer, discover that I need to make several phone calls, look at the

computer again, by which time lunch is ready, and I sit eating and thinking that I really

ought to have started writing at eleven o’clock, but now I need a nap, I wake at five in the afternoon, finally turn on the computer, go to check my e-mails, then remember that I’ve

destroyed my Internet connection; I could go to a place ten minutes away where I can get

online, but couldn’t I, just to free my conscience from these feelings of guilt, couldn’t I at least write for half an hour?

I begin out of a feeling of duty, but suddenly “the thing” takes hold of me and I can’t

stop. The maid calls me for supper and I ask her not to interrupt me; an hour later, she

calls me again; I’m hungry, but I must write just one more line, one more sentence, one

more page. By the time I sit down at the table, the food is cold, I gobble it down and go

back to the computer—I am no longer in control of where I place my feet, the island is

being revealed to me, I am being propelled along its paths, finding things I have never

even thought or dreamed of. I drink a cup of coffee, and another, and at two o’clock in

the morning I finally stop writing, because my eyes are tired.

I go to bed, spend another hour making notes of things to use in the next

paragraph—notes which always prove completely useless, they serve only to empty my

mind so that sleep can come. I promise myself that the next morning, I’ll start at eleven

o’clock prompt. And the following day, the same thing happens—the walk, the

conversations, lunch, a nap, the feelings of guilt, then irritation at myself for destroying the Internet connection, until I, at last, make myself sit down and write the first page….

Suddenly, two, three, four, eleven weeks have passed, and I know that I’m near the end;

I’m gripped by a feeling of emptiness, the feeling of someone who has set down in words

things he should have kept to himself. Now, though, I have to reach the final

sentence—and I do.

When I used to read biographies of writers, I always thought they were simply trying to

make their profession seem more interesting when they said that “the book writes itself,

the writer is just the typist.” Now I know that this is absolutely true, no one knows why

the current took them to that particular island and not to the one they wanted to reach.

The obsessive redrafting and editing begins, and when I can no longer bear to reread the

same words one more time, I send it to my publisher, where it is edited again, and then

published.

And it is a constant source of surprise to me to discover that other people were also in

search of that very island and that they find it in my book. One person tells another

person about it, the mysterious chain grows, and what the writer thought of as a solitary

exercise becomes a bridge, a boat, a means by which souls can travel and communicate.

From then on, I am no longer the man lost in the storm: I find myself through my readers,

I understand what I wrote when I see that others understand it too, but never before. On a

few rare occasions, like the one that is just about to happen, I manage to look those

people in the eye and then I understand that my soul is not alone.

At the appointed time, I start signing books. There is brief eye-to-eye contact and a

feeling of solidarity, joy, and mutual respect. There are handshakes, a few letters, gifts,

comments. Ninety minutes later, I ask for a ten-minute rest, no one complains, and my

publisher (as has become traditional at my book signings in France) orders champagne to

be served to everyone still in line. (I have tried to get this tradition adopted in other

countries, but they always say that French champagne is too expensive and end up

serving mineral water instead. But that, too, shows respect for those still waiting.)

I return to the table. Two hours later, contrary to what anyone observing the event might

think, I am not tired, but full of energy; I could carry on all night. The shop, however, has closed its doors and the queue is dwindling. There are forty people left inside, they

become thirty, twenty, eleven, five, four, three, two…and suddenly our eyes meet.

“I waited until the end. I wanted to be the last because I have a message for you.”

I don’t know what to say. I glance to one side, at the publishers, salespeople, and

booksellers, who are all talking enthusiastically; soon we will go out to eat and drink and

share the excitement of the day and describe some of the strange things that happened

while I was signing books.

I have never seen him before, but I know who he is. I take the book from him and write:

“For Mikhail, with best wishes.”

I say nothing. I must not lose him—a word, a sentence, a sudden movement might cause

him to leave and never come back. In a fraction of a second, I understand that he and

only he can save me from the blessing—or the curse—of the Zahir, because he is the

only one who knows where to find it, and I will finally be able to ask the questions I have

been repeating to myself for so long.

“I wanted you to know that she’s all right, that she may even have read your book.”

The publishers, salespeople, and booksellers come over. They all embrace me and say it’s

been a great afternoon. Let’s go and relax and drink and talk about it all.

“I’d like to invite this young man to supper,” I say. “He was the last in the queue and he

can be the representative of all the other readers who were here with us today.”

“I can’t, I’m afraid. I have another engagement.”

And turning to me, rather startled, he adds: “I only came to give you that message.”

“What message?” asks one of the salespeople.

“He never usually invites anyone!” says my publisher. “Come on, let’s all go and have

supper!”

“It’s very kind of you, but I have a meeting I go to every Thursday.”

“When does it start?”

“In two hours’ time.”

“And where is it?”

“In an Armenian restaurant.”

My driver, who is himself Armenian, asks which one and says that it’s only fifteen

minutes from the place where we are going to eat. Everyone is doing their best to please

me: they think that the person I’m inviting to supper should be happy and pleased to be

so honored, that anything else can surely wait.

“What’s your name?” asks Marie.

“Mikhail.”

“Well, Mikhail,” and I see that Marie has understood everything, “why don’t you come

with us for an hour or so; the restaurant we’re going to is just around the corner. Then the driver will take you wherever you want to go. If you prefer, though, we can cancel our

reservation and all go and have supper at the Armenian restaurant instead. That way,

you’d feel less anxious.”

I can’t stop looking at him. He isn’t particularly handsome or particularly ugly. He’s

neither tall nor short. He’s dressed in black, simple and elegant—and by elegance I mean

a complete absence of brand names or designer labels.

Marie links arms with Mikhail and heads for the exit. The bookseller still has a pile of

books waiting to be signed for readers who could not come to the signing, but I promise

that I will drop by the following day. My legs are trembling, my heart pounding, and yet I

have to pretend that everything is fine, that I’m glad the book signing was a success, that

I’m interested in what other people are saying. We cross the Champs-Elysées, the sun is

setting behind the Arc de Triomphe, and, for some reason, I know that this is a sign, a

good sign.

As long as I can keep control of the situation.

Why do I want to speak to him? The people from the publishing house keep talking to me

and I respond automatically; no one notices that I am far away, struggling to understand

why I have invited to supper someone whom I should, by rights, hate. Do I want to find

out where Esther is? Do I want to have my revenge on this young man, so lost, so

insecure, and yet who was capable of luring away the person I love? Do I want to prove

to myself that I am better, much better than he? Do I want to bribe him, seduce him,

make him persuade my wife to come back?

I can’t answer any of these questions, and that doesn’t matter. The only thing I have said

up until now is: “I’d like to invite this young man to supper.” I had imagined the scene so

often before: we meet, I grab him by the throat, punch him, humiliate him in front of

Esther; or I get a thrashing and make her see how hard I’m fighting for her, suffering for

her. I had imagined scenes of aggression or feigned indifference or public scandal, but

the words “I’d like to invite this young man to supper” had never once entered my head.

No need to ask what I will do next, all I have to do now is to keep an eye on Marie, who

is walking along a few paces ahead of me, holding on to Mikhail’s arm, as if she were his

girlfriend. She won’t let him go and yet I wonder, at the same time, why she’s helping

me, when she knows that a meeting with this young man could also mean that I’ll find

out where my wife is living.

We arrive. Mikhail makes a point of sitting far away from me; perhaps he wants to avoid

getting caught up in a conversation with me. Laughter, champagne, vodka, and caviar—I

glance at the menu and am horrified to see that the bookseller is spending about a

thousand dollars on the entrées alone. There is general chatter; Mikhail is asked what he

thought of the afternoon’s event; he says he enjoyed it; he is asked about the book; he

says he enjoyed it very much. Then he is forgotten, and attention turns to me—was I

happy with how things had gone, was the queue organized to my liking, had the security

team been up to scratch? My heart is still pounding, but I present a calm front. I thank

them for everything, for the efficient way in which the event was run.

Half an hour of conversation and a lot of vodka later, I can see that Mikhail is beginning

to relax. He isn’t the center of attention anymore, he doesn’t need to say very much, he

just has to endure it for a little while longer and then he can go. I know he wasn’t lying

about the Armenian restaurant, so at least now I have a clue. My wife must still be in

Paris! I must pretend to be friendly, try to win his confidence, the initial tensions have all disappeared.

An hour passes. Mikhail looks at his watch and I can see that he is about to leave. I must

do something—now. Every time I look at him, I feel more and more insignificant and

understand less and less how Esther could have exchanged me for someone who seems

so unworldly (she mentioned that he had “magical” powers). However difficult it might

be to pretend that I feel perfectly at ease talking to someone who is my enemy, I must do

something.

“Let’s find out a bit more about our reader,” I say, and there is an immediate silence.

“Here he is, about to leave at any moment, and he’s hardly said a word about his life.

What do you do?”

Despite the number of vodkas he has drunk, Mikhail seems suddenly to recover his

sobriety.

“I organize meetings at the Armenian restaurant.”

“What does that involve?”

“I stand on stage and tell stories. And I let the people in the audience tell their stories

too.”

“I do the same thing in my books.”

“I know, that’s how I first met…”

He’s going to say who he is!

“Were you born here?” asks Marie, thus preventing him from finishing his sentence.

“I was born in the Kazakhstan steppes.”

Kazakhstan. Who’s going to be brave enough to ask where Kazakhstan is?

“Where’s Kazakhstan?” asks the sales representative.

Blessed are those who are not afraid to admit that they don’t know something.

“I was waiting for someone to ask that,” and there is an almost gleeful look in Mikhail’s

eyes now. “Whenever I say where I was born, about ten minutes later people are saying

that I’m from Pakistan or Afghanistan…. My country is in Central Asia. It has barely

fourteen million inhabitants in an area far larger than France with its population of sixty

million.”

“So it’s a place where no one can complain about the lack of space, then,” says my

publisher, laughing.

“It’s a place where, during the last century, no one had the right to complain about

anything, even if they wanted to. When the Communist regime abolished private

ownership, the livestock were simply abandoned and 48.6 percent of the population died.

Do you understand what that means? Nearly half the population of my country died of

hunger between 1932 and 1933.”

Silence falls. After all, tragedies get in the way of celebrations, and one of the people

present tries to change the subject. However, I insist that my “reader” tells us more about

his country.

“What are the steppes like?” I ask.

“They’re vast plains with barely any vegetation, as I’m sure you know.”

I do know, but it had been my turn to ask a question, to keep the conversation going.

“I’ve just remembered something about Kazakhstan,” says my publisher. “Some time

ago, I was sent a typescript by a writer who lives there, describing the atomic tests that

were carried out on the steppes.”

“Our country has blood in its soil and in its soul. Those tests changed what cannot be

changed, and we will be paying the price for many generations to come. We even made

an entire sea disappear.”

It is Marie’s turn to speak.

“No one can make a sea disappear.”

“I’m twenty-five years old, and that is all the time it took, just one generation, for the

water that had been there for millennia to be transformed into dust. Those in charge of

the Communist regime decided to divert two rivers, Amu Darya and Syr Darya, so that

they could irrigate some cotton plantations. They failed, but by then it was too late—the

sea had ceased to exist, and the cultivated land became a desert.

“The lack of water affected the whole climate. Nowadays, vast sandstorms scatter

150,000 tons of salt and dust every year. Fifty million people in five countries were

affected by the Soviet bureaucrats’ irresponsible—and irreversible—decision. The little

water that was left is polluted and is the source of all kinds of diseases.”

I made a mental note of what he was saying. It could be useful in one of my lectures.

Mikhail went on, and his tone of voice was no longer technical, but tragic.

“My grandfather says that the Aral Sea was once known as the Blue Sea, because of the

color of its waters. It no longer exists, and yet the people there refuse to leave their

houses and move somewhere else: they still dream of waves and fishes, they still have

their fishing rods and talk about boats and bait.”

“Is it true about the atomic tests, though?” asks my publisher.

“I think that everyone born in my country feels what the land felt, because every Kazakh

carries his land in his blood. For forty years, the plains were shaken by nuclear or

thermonuclear bombs, a total of 456 in 1989. Of those tests, 116 were carried out in the

open, which amounts to a bomb twenty-five hundred times more powerful than the one

that was dropped on Hiroshima during the Second World War. As a result, thousands of

people were contaminated by radioactivity and subsequently contracted lung cancer,

while thousands of children were born with motor deficiencies, missing limbs, or mental

problems.”

Mikhail looks at his watch.

“Now, if you don’t mind, I have to go.”

Half of those around the table are sorry, the conversation was just getting interesting. The other half are glad: it’s absurd to talk about such tragic events on such a happy occasion.

Mikhail says goodbye to everyone with a nod of his head and gives me a hug, not

because he feels a particular affection for me, but so that he can whisper:

“As I said before, she’s fine. Don’t worry.”

Don’t worry,’ he says. Why should I worry about a woman who left me? It was

because of her that I was questioned by the police, splashed all over the front pages of the scandal sheets; it was because of her that I spent all those painful days and nights, nearly lost all my friends and…”

“…and wrote A Time to Rend and a Time to Sew. Come on, we’re both adults, with

plenty of life experience. Let’s not deceive ourselves. Of course, you’d like to know how

she is. In fact, I’d go further: you’d like to see her.”

“If you’re so sure about that, why did you help persuade him to come to supper with us?

Now I have a clue: he appears every Thursday at that Armenian restaurant.”

“I know. You’d better follow up on that.”

“Don’t you love me?”

“More than yesterday and less than tomorrow, as it says on those postcards you can buy

in stationery shops. Yes, of course, I love you. I’m hopelessly in love, if you must know.

I’m even considering changing my address and coming to live in this huge, empty

apartment of yours, but whenever I suggest it, you always change the subject.

Nevertheless, I forget my pride and try to explain what a big step it would be for us to

live together, and hear you say that it’s too soon for that; perhaps you’re afraid you’ll

lose me the way you lost Esther, or perhaps you’re still waiting for her to come back, or

perhaps you don’t want to lose your freedom, or are simultaneously afraid of being alone

and afraid of living with someone—in short, our relationship’s a complete disaster. But,

now that you ask, there’s my answer: I love you very much.”

“So why did you help?”

“Because I can’t live forever with the ghost of a woman who left without a word of

explanation. I’ve read your book. I believe that only by finding her and resolving the

matter will your heart ever truly be mine. That’s what happened with the neighbor I was

in love with. I was close enough to him to be able to see what a coward he was when it

came to our relationship, how he could never commit himself to the thing he wanted with

all his heart, but which he always felt was too dangerous to actually have. You’ve often

said that absolute freedom doesn’t exist; what does exist is the freedom to choose

anything you like and then commit yourself to that decision. The closer I was to my

neighbor, the more I admired you: a man who decided to go on loving the wife who had

abandoned him and who wanted nothing more to do with him. You not only decided to

do that, you made your decision public. This is what you say in your book; it’s a passage

I know by heart:

“‘When I had nothing more to lose, I was given everything. When I ceased to be who I

am, I found myself. When I experienced humiliation and yet kept on walking, I

understood that I was free to choose my destiny. Perhaps there’s something wrong with

me, I don’t know, perhaps my marriage was a dream I couldn’t understand while it

lasted. All I know is that even though I can live without her, I would still like to see her again, to say what I never said when we were together: I love you more than I love

myself. If I could say that, then I could go on living, at peace with myself, because that

love has redeemed me.’”

“Mikhail told me that Esther had probably read my book. That’s enough.”

“Maybe, but for you to be able to love her fully, you need to find her and tell her that to

her face. It might not be possible, she might not want to see you, but you would, at least,

have tried. I would be free from the ‘ideal woman’ and you would be free from the

absolute presence of what you call the Zahir.”

“You’re very brave.”

“No, I’m not, I’m afraid. But I have no choice.”

The following morning, I swore to myself that I would not try to find out where

Esther was living. For two years, I had unconsciously preferred to believe that she had

been forced to leave, that she had been kidnapped or was being blackmailed by some

terrorist group. Now that I knew she was alive and well (that was what the young man

had told me), why try to see her again? My ex-wife had the right to look for happiness,

and I should respect her decision.

This idea lasted a little more than four hours; later in the afternoon, I went to a church, lit a candle, and made another promise, this time a sacred, ritual promise: to try to find her.

Marie was right. I was too old to continue deceiving myself by pretending I didn’t care. I

respected her decision to leave, but the very person who had helped me build my life had

very nearly destroyed me. She had always been so brave. Why, this time, had she fled

like a thief in the night, without looking her husband in the eye and explaining why? We

were both old enough to act and face the consequences of our actions: my wife’s (or,

rather, my ex-wife’s) behavior was completely out of character, and I needed to know

why.

It was another week—an eternity—before the “performance” at the restaurant. In the next

few days, I agreed to do interviews that I would never normally accept; I wrote various

newspaper articles, practiced yoga and meditation, read a book about a Russian painter,

another about a crime committed in Nepal, wrote prefaces for two books and

recommendations for another four, something which publishers were always asking me

to do, and which I usually refused.

There was still an awful lot of time to kill, so I decided to pay off a few debts at the

Favor Bank—accepting supper invitations, giving brief talks at schools where the

children of friends were studying, visiting a golf club, doing an improvised book signing

at a bookshop on the Avenue de Suffren owned by a friend (he put an advertisement in

the window three days before and all of twenty people turned up). My secretary remarked

that I was obviously very happy, because she hadn’t seen me so active in ages; I said that

having a book on the bestseller list encouraged me to work even harder than I usually

did.

There were two things I didn’t do that week. First, I didn’t read any unsolicited

typescripts: according to my lawyers, these should always be returned immediately to the

sender; otherwise, sooner or later I would run the risk of someone claiming that I had

plagiarized one of their stories. (I’ve never understood why people send me their

typescripts anyway—after all, I’m not a publisher.)

Second, I didn’t look in an atlas to find out where Kazakhstan was, even though I knew

that, in order to gain Mikhail’s trust, I should try to find out a bit more about where he

came from.

People are waiting patiently for someone to open the door that leads to the room at the back of the restaurant. The place has none of the charm of bars in St-Germain-des-Prés,

no cups of coffee served with a small glass of water, no well-dressed, well-spoken

people. It has none of the elegance of theater foyers, none of the magic of other shows

being put on all over the city in small bistros, with the actors always trying their hardest, in the hope that some famous impresario will be in the audience and will introduce

himself at the end of the show, tell them they’re wonderful, and invite them to appear at

some important arts center.

To be honest, I can’t understand why the place is so full: I’ve never seen it mentioned in

the magazines that specialize in listing entertainment and the arts in Paris.

While I’m waiting, I talk to the owner and learn that he is planning to turn the whole

restaurant area into a theater.

“More and more people come every week,” he says. “I agreed initially because a

journalist asked me as a favor and said that, in return, he’d publish a review of my

restaurant in his magazine. Besides, the room is rarely used on Thursdays, and while

people are waiting, they have a meal; in fact, I probably make more money on a

Thursday than I do on any other night of the week. The only thing that concerned me was

that the actors might belong to a sect. As you probably know, the laws here are very

strict.”

Yes, I did know; certain people had even suggested that my books were linked to some

dangerous philosophical trend, to a strand of religious teaching that was out of step with

commonly accepted values. France, normally so liberal, was slightly paranoid about the

subject. There had been a recent long report about the “brainwashing” practiced on

certain unwary people. As if those same people were able to make all kinds of other

choices about school, university, toothpaste, cars, films, husbands, wives, lovers, but,

when it came to matters of faith, were easily manipulated.

“How do they advertise these events?” I ask.

“I’ve no idea. If I did, I’d use the same person to promote my restaurant.”

And just to clear up any doubts, since he doesn’t know who I am, he adds: “By the way,

it isn’t a sect. They really are just actors.”

The door to the room is opened, the people flock in, depositing five euros in a small

basket. Inside, standing impassive on the improvised stage, are two young men and two

young women, all wearing full, white skirts, stiffly starched to make them stand out. As

well as these four, there is an older man carrying a conga drum and a woman with a huge

bronze cymbal covered in small, tinkling attachments; every time she inadvertently

brushes against this instrument, it emits a sound like metallic rain.

Mikhail is one of the young men, although he looks completely different from the person

I met at the book signing: his eyes, fixed on some point in space, shine with a special

light.

The audience sits down on the chairs scattered around the room. Young men and women

dressed in such a way that if you met them on the street, you would think they were into

hard drugs. Middle-aged executives or civil servants with their wives. A few nine- or ten-

year-old children, possibly brought by their parents. A few older people, who must have

made a great effort to get here, since the nearest metro station is five blocks away.

They drink, smoke, talk loudly, as if the people on the stage did not exist. The volume of

conversation gradually increases; there is much laughter, it’s a real party atmosphere. A

sect? Only if it’s a confraternity of smokers. I glance anxiously about, thinking I can see

Esther in all the women there, sometimes even when they bear no physical resemblance

at all to my wife. (Why can’t I get used to saying “my ex-wife”?)

I ask a well-dressed woman what this is all about. She doesn’t seem to have the patience

to respond; she looks at me as if I were a novice, a person who needs to be educated in

the mysteries of life.

“Love stories,” she says. “Stories and energy.”

Stories and energy. Perhaps I had better not pursue the subject, although the woman

appears to be perfectly normal. I consider asking someone else, but decide that it’s best to say nothing. I’ll find out soon enough for myself. A gentleman sitting by my side looks at

me and smiles:

“I’ve read your books and so, of course, I know why you’re here.”

I’m shocked. Does he know about the relationship between Mikhail and my wife—I must

again correct myself—the relationship between one of the people on stage and my ex-

wife?

“An author like you would be bound to know about the Tengri. They’re intimately

connected with what you call ‘warriors of light.’”

“Of course,” I say, relieved.

And I think: I’ve never even heard of the Tengri.

Twenty minutes later, by which time the air in the room is thick with cigarette smoke, we

hear the sound of that cymbal. Miraculously, the conversations stop, the anarchic

atmosphere seems to take on a religious aura; audience and stage are equally silent; the

only sounds one can hear come from the restaurant next door.

Mikhail, who appears to be in a trance and is still gazing at some point in the distance,

begins:

“In the words of the Mongolian creation myth: ‘There came a wild dog who was blue and

gray and whose destiny was imposed on him by the heavens. His mate was a roe deer.’”

His voice sounds different, more feminine, more confident.

“Thus begins another love story. The wild dog with his courage and strength, the doe

with her gentleness, intuition, and elegance. Hunter and hunted meet and love each other.

According to the laws of nature, one should destroy the other, but in love there is neither

good nor evil, there is neither construction nor destruction, there is merely movement.

And love changes the laws of nature.”

He gestures with his hand and the four people on stage turn on the spot.

“In the steppes where I come from, the wild dog is seen as a feminine creature. Sensitive,

capable of hunting because he has honed his instincts, but timid too. He does not use

brute force, but strategy. Courageous, cautious, quick. He can change in a second from a

state of complete relaxation to the tension he needs to pounce on his prey.”

Accustomed as I am to writing stories, I think: “And what about the doe?” Mikhail is

equally used to telling stories and answers the question hanging in the air:

“The roe deer has the male attributes of speed and an understanding of the earth. The two

travel along together in their symbolic worlds, two impossibilities who have found each

other, and because they overcome their own natures and their barriers, they make the

world possible too. That is the Mongolian creation myth: out of two different natures

love is born. In contradiction, love grows in strength. In confrontation and

transformation, love is preserved.

“We have our life. It took the world a long time and much effort to get where it is, and

we organize ourselves as best we can; it isn’t ideal, but we get along. And yet there is

something missing, there is always something missing, and that is why we are gathered

here tonight, so that we can help each other to think a little about the reason for our

existence. Telling stories that make no sense, looking for facts that do not fit our usual

way of perceiving reality, so that, perhaps in one or two generations, we can discover

another way of living.

“As Dante wrote in The Divine Comedy, ‘The day that man allows true love to appear, those things which are well made will fall into confusion and will overturn everything we

believe to be right and true.’ The world will become real when man learns how to love;

until then we will live in the belief that we know what love is, but we will always lack the courage to confront it as it truly is.

“Love is an untamed force. When we try to control it, it destroys us. When we try to

imprison it, it enslaves us. When we try to understand it, it leaves us feeling lost and

confused.

“This force is on earth to make us happy, to bring us closer to God and to our neighbor,

and yet, given the way that we love now, we enjoy one hour of anxiety for every minute

of peace.”

Mikhail paused. The strange cymbal sounded again.

“As on every Thursday, we are not going to tell stories about love. We are going to tell

stories about the lack of love. We will see what lies on the surface—the layer where we

find all our customs and values—in order to understand what lies beneath. When we

penetrate beneath that layer we will find ourselves. Who would like to begin?”

Several people raised their hand. Mikhail pointed to a young woman of Arab appearance.

She turned to a man on his own, on the other side of the room.

“Have you ever failed to get an erection when you’ve been to bed with a woman?”

Everyone laughed. The man, however, avoided giving a direct answer.

“Are you asking that because your boyfriend is impotent?”

Again everyone laughed. While Mikhail had been speaking, I had once more begun to

suspect that this was indeed some new sect, but when sects hold meetings, I can’t

imagine that they smoke and drink and ask embarrassing questions about each other’s sex

lives.

“No, he’s not,” said the girl firmly. “But it has occasionally happened to him. And I

know that if you had taken my question seriously, your answer would have been ‘Yes, I

have.’ All men, in all cultures and countries, independent of any feelings of love or

sexual attraction, have all experienced impotence at one time or another, often when

they’re with the person they most desire. It’s normal.”

Yes, it was normal, and the person who had told me this was a psychiatrist, to whom I

went when I thought I had a problem.

The girl went on:

“But the story we’re told is that all men can always get an erection. When he can’t, the

man feels useless, and the woman is convinced she isn’t attractive enough to arouse him.

Since it’s a taboo subject, he can’t talk to his friends about it. He tells the woman the old lie: ‘It’s never happened to me before.’ He feels ashamed of himself and often runs away

from someone with whom he could have had a really good relationship, if only he had

allowed himself a second, third, or fourth chance. If he had trusted more in the love of his friends, if he had told the truth, he would have found out that he wasn’t the only one. If

he had trusted more in the love of the woman, he would not have felt humiliated.”

Applause. Cigarettes are lit, as if a lot of the people there—men and women—feel a great

sense of relief.

Mikhail points to a man who looks like an executive in some big multinational.

“I’m a lawyer and I specialize in contested divorces.”

“What does that mean?” asks someone in the audience.

“It’s when one of the parties won’t agree to the separation,” replies the lawyer, irritated at being interrupted and as if he found it absurd that anyone should not know the meaning

of such a straightforward legal term.

“Go on,” says Mikhail, with an authority that I would never have imagined in the young

man I had met at the book signing.

The lawyer continues:

“Today I received a report from the London-based firm Human and Legal Resources.

This is what it says:

(a) ‘Two-thirds of all employees in a company have some kind of love relationship.

Imagine! That means that in any office of three people, two will end up having some

form of intimate contact.

(b) ‘Ten percent leave their job because of this, 40 percent have relationships that last

more than three months, and in the case of certain professions that require people to

spend long periods away from home, at least eight out of ten end up having an affair.’

“Isn’t that unbelievable?”

“Well, of course, we have to bow down to statistics!” remarks one of a group of young

men who are all dressed as if they were members of some dangerous band of robbers.

“We all believe in statistics! That means that my mother must be being unfaithful to my

father, but it’s not her fault, it’s the fault of the statistics!”

More laughter, more cigarettes, more relief, as if the people in the audience were hearing

things they had always been afraid to hear and that hearing them freed them from some

kind of anxiety. I think about Esther and about Mikhail in “professions that require

people to spend long periods away from home…”

I think about myself and the many times this has happened to me. They are, after all,

statistics. We are not alone.

Other stories are told of jealousy, abandonment, depression, but I am no longer listening.

My Zahir has returned in its full intensity—even though, for a few moments, I had

believed I was merely engaging in a little group therapy, I am, in fact, in the same room

as the man who stole my wife. My neighbor, the one who recognized me, asks if I’m

enjoying myself. He distracts me for a moment from my Zahir, and I am happy to

respond.

“I still can’t quite see the point. It’s like a self-help group, like Alcoholics Anonymous or marriage counseling.”

“But doesn’t what you hear strike you as genuine?”

“Possibly, but again, I can’t see the point.”

“This isn’t the most important part of the evening; it’s just a way of not feeling so alone.

By talking about our lives, we come to realize that most people have experienced the

same thing.”

“And what’s the practical result?”

“If we’re not alone, then we have more strength to find out where we went wrong and to

change direction. But, as I said, this is just an interval between what the young man says

at the beginning and the moment when we invoke the energy.”

“Who is the young man?”

Our conversation is interrupted by the sound of the cymbal. This time, it is the older man

with the conga drum who speaks.

“The time for reasoning is over. Let us move on now to the ritual, to the emotion that

crowns and transforms everything. For those of you who are here for the first time

tonight, this dance develops our capacity to accept love. Love is the only thing that

activates our intelligence and our creativity, that purifies and liberates us.”

The cigarettes are extinguished, the clink of glasses stops. That same strange silence

descends upon the room; one of the young women says a prayer:

“We will dance, Lady, in homage to you. May our dancing make us fly up to heaven.”

Did I hear right? Did she say “Lady”? She did.

The other young woman lights the candles in four candelabra; the other lights are

switched off. The four figures in white, with their starched white skirts, come down from

the stage and mingle with the audience. For nearly half an hour, the second young man,

with a voice that seems to emerge from his belly, intones a monotonous, repetitive song,

which, curiously, makes me forget the Zahir a little and slip into a kind of somnolence.

Even one of the children, who had kept running up and down during the “talking about

love” session, is now quiet and still, her eyes fixed on the stage. Some of those present

have their eyes closed, others are staring at the floor or at some invisible point in space, as I had seen Mikhail do.

When he stops singing, the percussion—the cymbal and the drum—strike up a rhythm

familiar to me from religious ceremonies originating in Africa.

The white-clothed figures start to spin, and in that packed space, the audience makes

room so that the wide skirts can trace movements in the air. The instruments play faster,

the four spin ever faster too, emitting sounds that belong to no known language, as if they

were speaking directly with angels or with the Lady.

My neighbor gets to his feet and begins to dance too and to utter incomprehensible

words. Ten or twelve other people in the audience do the same, while the rest watch with

a mixture of reverence and amazement.

I don’t know how long the dance went on for, but the sound of the instruments seemed to

keep time with the beating of my heart, and I felt an enormous desire to surrender myself,

to say strange things, to move my body; it took a mixture of self-control and a sense of

the absurd to stop myself from spinning like a mad thing on the spot. Meanwhile, as

never before, the figure of Esther, my Zahir, seemed to hover before me, smiling, calling

on me to praise the Lady.

I struggled not to enter into that unknown ritual, wanting it all to end as quickly as

possible. I tried to concentrate on my main reason for being there that night—to talk to

Mikhail, to have him take me to my Zahir—but I found it impossible to remain still. I got

up from my chair and just as I was cautiously, shyly, taking my first steps, the music

abruptly stopped.

In the room lit only by the candles, all I could hear was the labored breathing of those

who had danced. Gradually, the sound faded, the lights were switched back on, and

everything seemed to have returned to normal. Glasses were again filled with beer, wine,

water, soft drinks; the children started running about and talking loudly, and soon

everyone was chatting as if nothing, absolutely nothing, had happened.

“It’s nearly time to close the meeting,” said the young woman who had lit the candles.

“Alma has one final story.”

Alma was the woman playing the cymbal. She spoke with the accent of someone who has

lived in the East.

“The master had a buffalo. The animal’s widespread horns made him think that if he

could manage to sit between them, it would be like sitting on a throne. One day, when the

animal was distracted, he climbed up between the horns and did just that. The buffalo,

however, immediately lumbered to its feet and threw him off. When his wife saw this,

she began to cry.

“‘Don’t cry,’ said the master, once he had recovered. ‘I may have suffered, but I also

realized my dream.’”

People started leaving. I asked my neighbor what he had felt.

“You should know. You write about it in your books.”

I didn’t know, but I had to pretend that I did.

“Maybe I do know, but I want to be sure.”

He looked at me, unconvinced, and clearly began to doubt that I really was the author he

thought he knew.

“I was in touch with the energy of the universe,” he replied. “God passed through my

soul.”

And he left, so as not to have to explain what he had said.

In the empty room there were now only the four actors, the two musicians, and myself.

The women went off to the ladies’ bathroom, presumably to change their clothes. The

men took off their white costumes right there in the room and donned their ordinary

clothes. They immediately began putting away the candelabra and the musical

instruments in two large cases.

The older man, who had played the drum during the ceremony, started counting the

money and putting it into six equal piles. I think it was only then that Mikhail noticed my

presence.

“I thought I’d see you here.”

“And I imagine you know the reason.”

“After I’ve let the divine energy pass through my body, I know the reason for everything.

I know the reason for love and for war. I know why a man searches for the woman he

loves.”

I again felt as if I were walking along a knife edge. If he knew that I was here because of

my Zahir, then he also knew that this was a threat to his relationship with Esther.

“May we talk, like two men of honor fighting for something worthwhile?”

Mikhail seemed to hesitate slightly. I went on:

“I know that I’ll emerge bruised and battered, like the master who wanted to sit between

the buffalo’s horns, but I deserve it. I deserve it because of the pain I inflicted, however unconsciously. I don’t believe Esther would have left me if I had respected her love.”

“You understand nothing,” said Mikhail.

These words irritated me. How could a twenty-five-year-old tell an experienced man who

had suffered and been tested by life that he understood nothing? I had to control myself,

to humble myself, to do whatever was necessary. I could not go on living with ghosts, I

could not allow my whole universe to continue being dominated by the Zahir.

“Maybe I really don’t understand, but that’s precisely why I’m here—in order to

understand. To free myself by understanding what happened.”

“You understood everything quite clearly, and then suddenly stopped understanding; at

least that’s what Esther told me. As happens with all husbands, there came a point when

you started to treat your wife as if she were just part of the goods and chattel.”

I was tempted to say: “Why didn’t she tell me that herself? Why didn’t she give me a

chance to correct my mistakes and not leave me for a twenty-five-year-old who will only

end up treating her just as I did.” Some more cautious words emerged from my mouth

however.

“I don’t think that’s true. You’ve read my book, you came to my book signing because

you knew what I felt and wanted to reassure me. My heart is still in pieces: have you ever

heard of the Zahir?”

“I was brought up in the Islamic religion, so, yes, I’m familiar with the idea.”

“Well, Esther fills up every space in my life. I thought that by writing about my feelings,

I would free myself from her presence. Now I love her in a more silent way, but I can’t

think about anything else. I beg you, please, I’ll do anything you want, but I need you to

explain to me why she disappeared like that. As you yourself said, I understand nothing.”

It was very hard to stand there pleading with my wife’s lover to help me understand what

had happened. If Mikhail had not come to the book signing, perhaps that moment in the

cathedral in Vitória, where I acknowledged my love for her and out of which I wrote A

 Time to Rend and a Time to Sew, would have been enough. Fate, however, had other

plans, and the mere possibility of being able to see my wife again had upset everything.

“Let’s have lunch together,” said Mikhail, after a long pause. “You really don’t

understand anything. But the divine energy that today passed through my body is

generous with you.”

We arranged to meet the next day. On the way home, I remembered a conversation I had

had with Esther three months before she disappeared.

A conversation about divine energy passing through the body.

Their eyes really are different. There’s the fear of death in them, of course, but

beyond that, there’s the idea of sacrifice. Their lives are meaningful because they are

ready to offer them up for a cause.”

“You’re talking about soldiers, are you?”

“Yes, and I’m talking as well about something I find terribly hard to accept, but which I

can’t pretend I don’t see. War is a ritual. A blood ritual, but also a love ritual.”

“You’re mad.”

“Maybe I am. But I’ve met other war correspondents, too, who go from one country to

the next, as if the routine of death were part of their lives. They’re not afraid of anything, they face danger the way a soldier does. And all for a news report? I don’t think so. They

can no longer live without the danger, the adventure, the adrenaline in their blood. One of

them, a married man with three children, told me that the place where he feels most at

ease is in a war zone, even though he adores his family and talks all the time about his

wife and kids.”

“I just can’t understand it at all. Look, Esther, I don’t want to interfere in your life, but I think this experience will end up doing you real harm.”

“It would harm me more to be living a life without meaning. In a war, everyone knows

they’re experiencing something important.”

“A historic moment, you mean?”

“No, that isn’t enough of a reason for risking your life. No, I mean that they’re

experiencing the true essence of man.”

“War?”

“No, love.”

“You’re becoming like them.”

“I think I am.”

“Tell your news agency you’ve had enough.”

“I can’t. It’s like a drug. As long as I’m in a war zone, my life has meaning. I go for days without having a bath, I eat whatever the soldiers eat, I sleep three hours a night and

wake up to the sound of gunfire. I know that at any moment someone could lob a grenade

into the place where we’re sitting, and that makes me live, do you see? Really live, I

mean, loving every minute, every second. There’s no room for sadness, doubts, nothing;

there’s just a great love for life. Are you listening?”

“Absolutely.”

“It’s as if there was a divine light shining in the midst of every battle, in the midst of that worst of all possible situations. Fear exists before and after, but not while the shots are

being fired, because, at that moment, you see men at their very limit, capable of the most

heroic of actions and the most inhumane. They run out under a hail of bullets to rescue a

comrade, and at the same time shoot anything that moves—children, women—anyone

who comes within their line of fire will die. People from small, provincial towns where

nothing ever happened and where they were always decent citizens find themselves

invading museums, destroying centuries-old works of art, and stealing things they don’t

need. They take photos of atrocities that they themselves committed and, rather than

trying to conceal these, they feel proud. And people who, before, were always disloyal

and treacherous feel a kind of camaraderie and solidarity and become incapable of doing

wrong. It’s a mad world, completely topsy-turvy.”

“Has it helped you answer the question that Hans asked Fritz in that bar in Tokyo in the

story you told me?”

“Yes, the answer lies in some words written by the Jesuit Teilhard de Chardin, the same

man who said that our world is surrounded by a layer of love. He said: ‘We can harness

the energy of the winds, the seas, the sun. But the day man learns to harness the energy of

love, that will be as important as the discovery of fire.’”

“And you could only learn that by going to a war zone?”

“I’m not sure, but it did allow me to see that, paradoxical though it may seem, people are

happy when they’re at war. For them, the world has meaning. As I said before, total

power or sacrificing themselves for a cause gives meaning to their lives. They are

capable of limitless love, because they no longer have anything to lose. A fatally

wounded soldier never asks the medical team: ‘Please save me!’ His last words are

usually: ‘Tell my wife and my son that I love them.’ At the last moment, they speak of

love!”

“So, in your opinion, human beings only find life meaningful when they’re at war.”

“But we’re always at war. We’re at war with death, and we know that death will win in

the end. In armed conflicts, this is simply more obvious, but the same thing happens in

daily life. We can’t allow ourselves the luxury of being unhappy all the time.”

“What do you want me to do?”

“I need help. And that doesn’t mean saying to me, ‘Go and hand in your notice,’ because

that would only leave me feeling even more confused than before. We need to find a way

of channeling all this, of allowing the energy of this pure, absolute love to flow through

our bodies and spread around us. The only person so far who has helped me understand

this is a rather otherworldly interpreter who says he’s had revelations about this energy.”

“Are you talking about the love of God?”

“If someone is capable of loving his partner without restrictions, unconditionally, then he

is manifesting the love of God. If the love of God becomes manifest, he will love his

neighbor. If he loves his neighbor, he will love himself. If he loves himself, then

everything returns to its proper place. History changes.”

“History will never change because of politics or conquests or theories or wars; that’s

mere repetition, it’s been going on since the beginning of time. History will only change

when we are able to use the energy of love, just as we use the energy of the wind, the

seas, the atom.”

“Do you think we two could save the world?”

“I think there are more people out there who think the same way. Will you help me?”

“Yes, as long as you tell what I have to do.”

“But that’s precisely what I don’t know!”

I had been a regular customer at this charming pizzeria ever since my very first visit to Paris, so much so that it has become part of my history. Most recently, I had held a

supper here to celebrate receiving the medal of Officer of Arts and Literature presented

to me by the Ministry of Culture, even though many people felt that the commemoration

of such an important event should have taken place somewhere more elegant and more

expensive. But Roberto, the owner, had become a kind of good-luck charm to me;

whenever I went to his restaurant, something good happened in my life.

“I could start with some small talk about the success of A Time to Rend and a Time to

 Sew or the contradictory emotions I felt last night as I watched your performance.”

“It’s not a performance, it’s a meeting,” he said. “We tell stories and we dance in order to feel the energy of love.”

“I could talk about anything just to put you at your ease, but we both know why we’re

here.”

“We’re here because of your wife,” said Mikhail, who was now full of a young man’s

defiance and in no way resembled the shy boy at the book signing or the spiritual leader

of that “meeting.”

“You mean my ex-wife. And I would like to ask you a favor: take me to her. I want her to

look me in the eye and tell me why she left. Only then will I be free of the Zahir.

Otherwise, I’ll go on thinking about her day and night, night and day, going over and

over our story, our history, again and again, trying to pinpoint the moment when I went

wrong and our paths began to diverge.”

He laughed.

“Reviewing history’s a great idea, that’s the only way you can make things change.”

“Very clever, but I’d prefer to leave philosophical discussions to one side for the

moment. I’m sure that, like all young men, you hold in your hands the precise formula

for putting the world to rights. However, like all young men, you will one day be as old

as me and then you’ll see that it’s not so easy to change things. But there’s no point

talking about that now. Can you grant me that favor?”

“I must first ask you something: Did she say goodbye?”

“No.”

“Did she say she was going away?”

“No, she didn’t. You know that.”

“Do you think that, given the kind of person Esther is, she would be capable of leaving a

man she had lived with for more than ten years without first confronting him and

explaining her reasons?”

“That’s precisely what I find most troubling. But what are you getting at?”

The conversation was interrupted by Roberto, who wanted to know if we were ready to

order. Mikhail asked for a Napolitana and I told Roberto to choose for me—this was

hardly the moment to be worrying about what I should eat. The only thing we needed

urgently was a bottle of red wine, as quickly as possible. When Roberto asked me what

sort of wine and I muttered an inaudible reply, he understood that he should simply leave

us alone and not ask me anything else during lunch, but take all the necessary decisions

himself, thus leaving me free to concentrate on my conversation with the young man

before me.

The wine arrived within thirty seconds. I filled our glasses.

“What’s she doing?”

“Do you really want to know?”

It irritated me to receive a question in response to mine.

“Yes, I do.”

“She’s making carpets and giving French lessons.”

Carpets! My wife (ex-wife, please, do try and get used to it), who had all the money she

could possibly need, had a degree in journalism, spoke four languages, was now obliged

to making a living weaving carpets and giving French lessons to foreigners? I must get a

grip on myself. I couldn’t risk wounding the young man’s male pride, even though I

thought it shameful that he couldn’t give Esther everything she deserved.

“Please, you must understand what I’ve been going through for the last year or more. I’m

no threat to your relationship with Esther. I just need a couple of hours with her, or one

hour, it doesn’t matter.”

Mikhail appeared to be savoring my words.

“You haven’t answered my question,” he said, with a smile. “Do you think that, given the

kind of person Esther is, she would leave the man of her life without at least saying

goodbye and without explaining why?”

“No, I don’t.”

“Then why all this stuff about ‘she left me’? Why do you say, ‘I’m no threat to your

relationship with Esther’?”

I was confused. I felt something like hope stirring inside me—not that I knew what I was

hoping for or where that hope had come from.

“Are you telling me that…”

“Exactly. I’m telling you that she hasn’t left you or me. She has just disappeared for a

while, possibly forever, but we must both respect that.”

It was as if a bright light were suddenly shining in that pizzeria, a place that had always

brought me good memories and good stories. I desperately wanted to believe what the

young man was saying; the Zahir was now pulsating all around me.

“Do you know where she is?”

“Yes, I do. But even though I miss her as much as you do, I must respect her silence. I

find this whole situation as confusing as you do. Esther may have found satisfaction in

the Love That Devours, she might be waiting for one of us to go and find her, she may

have met a new man, or she may have withdrawn from the world altogether. Whatever

the truth, if you do decide to go and find her, I can’t stop you. But, if you do, you must

know one thing: you must find not only her body, but also her soul.”

I felt like laughing. I felt like hugging him, or possibly killing him—my emotions

changed with startling speed.

“Did you and she…”

“Did we sleep together? That’s none of your business. I found in Esther the partner I was

looking for, the person who helped me set out on the mission I was entrusted with, the

angel who opened the doors, the roads, the paths that will allow us—if our Lady is

willing—to restore the energy of love to the earth. We share the same mission. And just

to put your mind at rest: I have a girlfriend, the blonde girl who was on stage with me last night. Her name’s Lucrecia; she’s Italian.”

“Are you telling me the truth?”

“Yes, in the name of the Divine Energy, I am.”

He took a scrap of dark fabric out of his pocket.

“Do you see this? The cloth is actually green; it looks black because it’s caked with dried

blood. A soldier somewhere in the world asked her before he died to remove his shirt,

then cut it into tiny pieces and distribute those pieces to anyone capable of understanding

the message of his death. Do you have a piece?”

“No, Esther has never even mentioned it to me.”

“Whenever she meets someone whom she feels should receive the message, she also

gives them a little of the soldier’s blood.”

“And what is the message?”

“If she didn’t give you a piece of the shirt, I don’t think I can tell you; not, of course, that she swore me to secrecy.”

“Do you know anyone else who has a piece of that cloth?”

“All the people who appear with me at the restaurant do. We’re only there because Esther

brought us together.”

I needed to tread carefully, to build up a relationship, to make a deposit in the Favor

Bank. I mustn’t frighten him or seem overeager; I should ask him about himself and his

work, about his country, of which he had spoken with such pride; I needed to find out if

what he was telling me was true or if he had some ulterior motive; I needed to be

absolutely sure that he was still in touch with Esther or if he had lost track of her as well.

He may have come from a remote country, where the values are different, but I knew that

the Favor Bank operated everywhere: it was an institution that knew no frontiers.

On the one hand, I wanted to believe everything he was saying. On the other, my heart

had suffered and bled enough during the thousand and one nights I had lain awake,

waiting for the sound of the key in the door, for Esther to come in and lie down beside

me, without saying a word. I had promised myself that if this ever happened, I would ask

her no questions. I would just kiss her and say, “Sleep well, my love,” and we would

wake the next day, hand in hand, as if this whole nightmare had never happened.

Roberto arrived with the pizzas. He seemed to be endowed with some kind of sixth sense

that told him when I needed time to think.

I looked at Mikhail again. Keep calm; if you don’t get your pulse rate under control,

you’ll have a heart attack. I drank a whole glass of wine and noticed that he had done the

same.

Why was he so nervous?

“Oh, I believe what you say. But we’ve got plenty of time to talk.”

“You’re going to ask me to take you to her.”

He had spoiled my game. I would have to start again.

“Yes, I am. I’m going to try to persuade you. I’m going to do everything in my power to

do just that. I’m in no hurry though; we’ve got a whole pizza to eat first. Besides, I want

to know more about you.”

I noticed that he was trying to keep his hands from trembling.

“I’m a person with a mission. I haven’t yet managed to fulfill it, but I think I still have

time to do so.”

“Perhaps I can help you.”

“Oh, you can. Anyone can; you just have to help spread the energy of love throughout the

world.”

“I can do more than that.”

I didn’t want to go any further; I didn’t want it to look as if I were trying to buy his

loyalty. Careful. I had to be very careful. He could be telling the truth, but he could also be lying, trying to take advantage of my suffering.

“I only know of one kind of loving energy,” I went on. “The one I feel for the woman

who left, or, rather, went away and who is waiting for me. If I could see her again, I

would be a happy man. And the world would be a better place because one soul would be

content.”

He glanced up at the ceiling and back down at the table, and I allowed the silence to last

as long as possible.

“I can hear a voice,” he said at last, unable to look at me.

The great advantage of writing about spirituality is that I know I’m bound to keep

encountering people with some kind of gift. Some of those gifts are real, others are

fraudulent, some of those people are trying to use me, others are merely testing me out. I

have seen so many amazing things that I no longer have the slightest doubt that miracles

can happen, that everything is possible, and that people are beginning to relearn the inner

powers they long ago forgot.

However, this was not the ideal moment to speak of such matters. I was only interested in

the Zahir. I needed the Zahir to become Esther again.

“Mikhail…”

“Mikhail isn’t my real name. My real name is Oleg.”

“Oleg, then…”

“Mikhail is the name I chose when I decided to be reborn to life. Like the warrior

archangel, with his fiery sword, opening up a path so that—what is it you call them?—so

that the ‘warriors of light’ can find each other. That is my mission.”

“It’s my mission too.”

“Wouldn’t you rather talk about Esther?”

What? Was he changing the subject again back to the very thing that interested me?

“I’m not feeling very well.” His gaze was starting to wander; he kept glancing around the

restaurant as if I were not there. “I don’t want to talk about that. The voice…”

Something strange, something very strange, was happening. How far was he prepared to

go in order to impress me? Would he end up asking me to write a book about his life and

powers, like so many others had before him?

Whenever I have a clear objective, I will do anything to achieve it; that, after all, was

what I said in my books and I could hardly betray my own words. I had an objective

now: to gaze once more into the eyes of the Zahir. Mikhail had given me a lot of new

information: He wasn’t her lover, Esther hadn’t left me, it was just a matter of time

before I could bring her back. There was also the possibility that this meeting in the

pizzeria was all a farce, that he was just someone with no other means of earning a living

than by exploiting someone else’s pain in order to achieve his own ends.

I drank another glass of wine; Mikhail did the same.

Take care, my instinct was telling me.

“Yes, I do want to talk about Esther, but I want to know more about you too.”

“That’s not true. You’re just trying to seduce me, to persuade me to do things I was

perfectly prepared to do anyway. Your pain is preventing you from seeing things clearly;

you think I could be lying, that I’m trying to take advantage of the situation.”

Mikhail might know exactly what I was thinking, but he was speaking more loudly than

good manners permit. People were starting to turn around to see what was going on.

“You’re just trying to impress me; you don’t realize what an impact your books had on

my life or how much I learned from them. Your pain has made you blind, mean-spirited,

and obsessed with the Zahir. It isn’t your love for her that made me accept your invitation

to have lunch; in fact, I’m not sure I’m entirely convinced of your love; it might just be

wounded pride. The reason I’m here…”

His voice was growing louder; he was still glancing wildly around, as if he were losing

control.

“The lights…”

“What’s wrong?”

“The reason I’m here is her love for you!”

“Are you all right?”

Roberto had noticed that something was wrong. He came over to the table, smiling, and

put his hand casually on Mikhail’s shoulder.

“Well, the pizza was obviously pretty terrible. No need to pay, you can leave when you

like.”

That was the way out we needed. We could simply get up and go, thus avoiding the

depressing spectacle of someone in a pizzeria pretending to be communing with the spirit

world just to impress or embarrass me, although I did feel that this was more than just a

theatrical performance.

“Can you feel the wind blowing?”

At that moment, I was sure he wasn’t acting; on the contrary, he was making an

enormous effort to control himself and was more frightened by what was happening than

I was.

“The lights, the lights are starting to appear! Please, get me out of here!”

His body began to be shaken by tremors. There was now no hiding what was going on;

the people at the other tables had got up.

“In Kazakh…”

He did not manage to finish the sentence. He pushed the table away from him; pizzas,

glasses, and cutlery went flying, hitting the diners on the next table. His expression had

changed completely. His whole body was shaking and only the whites of his eyes were

now visible. His head was violently thrown back and I heard the sound of bones

cracking. A gentleman from one of the other tables leapt to his feet. Roberto caught

Mikhail before he fell, while the other man picked up a spoon from the floor and placed

it in Mikhail’s mouth.

The whole thing can only have lasted a matter of seconds, but to me it seemed like an

eternity. I could imagine the tabloids describing how a famous writer—and, despite all

the adverse reviews, a possible candidate for a major literary prize—had concocted some

sort of séance in a pizzeria just to get publicity for his new book. My paranoia was racing

out of control. They would find out that the medium in question was the same man who

had run off with my wife. It would all start again, and this time I wouldn’t have the

necessary courage or energy to face the same test.

I knew a few of the other diners, but which of them were really my friends? Who would

be capable of remaining silent about what they were seeing?

Mikhail’s body stopped shaking and relaxed; Roberto was holding him upright in his

chair. The other man took Mikhail’s pulse, examined his eyes, and then turned to me:

“It’s obviously not the first time this has happened. How long have you known him?”

“Oh, they’re regular customers,” replied Roberto, seeing that I had become incapable of

speech. “But this is the first time it’s happened in public, although, of course, I’ve had

other such cases in my restaurant before.”

“Yes,” said the man. “I noticed that you didn’t panic.”

The remark was clearly aimed at me, for I must have looked deathly pale. The man went

back to his table and Roberto tried to reassure me:

“He’s the personal physician of a very famous actress,” he said. “Although it looks to me

as if you’re more in need of medical attention than your guest here.”

Mikhail—or Oleg or whatever the name was of the young man sitting opposite me—was

beginning to come to. He looked around him and, far from seeming embarrassed, he

merely smiled rather shyly.

“I’m sorry,” he said. “I did try to control it.”

I was doing my best to remain calm. Roberto again came to my rescue.

“Don’t worry. Our writer here has enough money to pay for the broken plates.”

Then he turned to me: “Epilepsy. It was just an epileptic fit, that’s all.”

I left the restaurant with Mikhail, who immediately hailed a taxi.

“But we haven’t talked yet! Where are you going?”

“I’m in no state to talk now. And you know where to find me.”

There are two kinds of world: the one we dream about and the real one.

In my dream world, Mikhail had told the truth: I was just going through a difficult patch,

experiencing the kind of misunderstanding that can occur in any love relationship. Esther

was somewhere, waiting patiently for me to discover what had gone wrong in our

marriage and then to go to her and ask her forgiveness so that we could resume our life

together.

In that dream world, Mikhail and I talked calmly, left the pizzeria, took a taxi, rang the

doorbell of a house where my ex-wife (or my wife? The question now formulated itself

the other way around) wove carpets in the morning, gave French lessons in the afternoon,

and slept alone at night, waiting, like me, for the bell to ring, for her husband to enter

bearing a large bouquet of flowers and carry her off to drink hot chocolate in a hotel near

the Champs-Elysées.

In the real world, any meeting with Mikhail would always be tense, because I feared a

recurrence of what had happened at the pizzeria. Everything he had said was just the

product of his imagination; he had no more idea where Esther was than I did. In the real

world, I was at the Gare de l’Est at 11:45 in the morning, waiting for the Strasbourg train

to arrive, bringing with it an important American actor and director who very much

wanted to produce a film based on one of my books.

Up until then, whenever anyone had mentioned the possibility of making a film

adaptation, my answer had always been, “No, I’m not interested.” I believe that each

reader creates his own film inside his head, gives faces to the characters, constructs every scene, hears the voices, smells the smells. And that is why, whenever a reader goes to see

a film based on a novel that he likes, he leaves feeling disappointed, saying: “The book is

so much better than the film.”

This time, my agent had been more insistent. She told me that this actor-filmmaker was

very much “on our side,” and was hoping to do something entirely different from any of

the other proposals we had received. The meeting had been arranged two months earlier,

and we were to have supper that night to discuss details and see if we really were

thinking along the same lines.

In the last two weeks, however, my diary had changed completely: it was Thursday, and I

needed to go to the Armenian restaurant, to try to reestablish contact with the young

epileptic who swore that he could hear voices, but who was nevertheless the only person

who knew where to find the Zahir. I interpreted this as a sign not to sell the film rights of the book and so tried to cancel the meeting with the actor; he insisted and said that it

didn’t matter in the least; we could have lunch instead the following day: “No one could

possibly feel sad about having to spend a night in Paris alone,” he said, leaving me with

no possible comeback.

In the world of my imagination, Esther was still my companion, and her love gave me the

strength to go forward and explore all my frontiers.

In the real world, she was pure obsession, sapping my energy, taking up all the available

space, and obliging me to make an enormous effort just to continue with my life, my

work, my meetings with film producers, my interviews.

How was it possible that, even after two years, I had still not managed to forget her? I

could not bear having to think about it anymore, analyzing all the possibilities, and trying various ways out: deciding simply to accept the situation, writing a book, practicing

yoga, doing some charity work, seeing friends, seducing women, going out to supper, to

the cinema (always avoiding adaptations of books, of course, and seeking out films that

had been specially written for the screen), to the theater, the ballet, to soccer games. The Zahir always won, though; it was always there, making me think, “I wish she was here

with me.”

I looked at the station clock—fifteen minutes to go. In the world of my imagination,

Mikhail was an ally. In the real world, I had no concrete proof of this, apart from my

great desire to believe what he was saying; he could well be an enemy in disguise.

I returned to the usual questions: Why had she said nothing to me? Or had she been

trying to do just that when she asked me the question that Hans had asked? Had Esther

decided to save the world, as she had hinted in our conversation about love and war, and

was she preparing me to join her on this mission?

My eyes were fixed on the railway tracks. Esther and I, walking along parallel to each

other, never touching. Two destinies that…

Railway tracks.

How far apart were they?

In order to forget about the Zahir, I tried asking one of the platform staff.

“They’re 143.5 centimeters, or 4 feet 8½ inches, apart,” he replied.

He seemed to be a man at peace with life, proud of his job; he didn’t fit Esther’s

stereotype at all, that we all harbor a great sadness in our soul.

But his answer didn’t make any sense at all: 143.5 centimeters or 4 feet 8½ inches?

Absurd. Logically, it should be either 150 centimeters or 5 feet. A round number, easy

for builders of carriages and railway employees to remember.

“But why?” I asked the man.

“Because that’s the width between the wheels on the carriages.”

“But surely the wheels are that distance apart because the tracks are.”

“Look, just because I work in a railway station doesn’t mean I know everything about

trains. That’s just the way things are.”

He was no longer a happy person, at peace with his work; he could answer one question,

but could go no further. I apologized and spent what remained of the fifteen minutes

staring at the tracks, feeling intuitively that they were trying to tell me something.

Strange though it may seem, the tracks seemed to be saying something about my

marriage, and about all marriages.

The actor arrived, and he was far nicer than I expected, despite being so famous. I left

him at my favorite hotel and went home. To my surprise, Marie was there waiting for me,

saying that, due to adverse weather conditions, filming had been put off until the

following week.

I assume that, since today is Thursday, you’ll be going to the restaurant.”

“Do you want to come too?”

“Yes, I do. Why? Would you prefer to go alone?”

“Yes, I would.”

“Well, I’ve decided to come anyway. The man hasn’t yet been born who can tell me

where I can and cannot go.”

“Do you know why all railway tracks are 143.5 centimeters apart?”

“I can try and find out on the Internet. Is it important?”

“Very.”

“Leaving railway tracks to one side for the moment, I was talking to some friends of

mine who are fans of your books. They think that anyone who can write books like A

 Time to Rend and a Time to Sew, or the one about the shepherd or the pilgimage to

Santiago, must be some kind of sage who has an answer for everything.”

“Which is not quite true, as you know.”

“What is the truth, then? How is it that you can pass on to your readers things that are

beyond your own knowledge?”

“They’re not beyond my knowledge. Everything that’s written in my books is part of my

soul, part of the lessons I’ve learned throughout my life, and which I try to apply to

myself. I’m a reader of my own books. They show me things that I already knew, even if

only unconsciously.”

“What about the reader?”

“I think it’s the same for the reader. A book—and we could be talking about anything

here, a film, a piece of music, a garden, the view of a mountain—reveals something.

‘Reveal’ means both to unveil and to reveil. Removing the veil from something that

already exists is different from me trying to teach others the secret of how to live a better life.

“Love is giving me a pretty hard time at the moment, as you know. Now this could be

seen as a descent into hell or it could be seen as a revelation. It was only when I wrote A Time to Rend and a Time to Sew that I understood my own capacity for love. And I

learned this while I was actually typing the words and sentences.”

“But what about the spiritual side? What about the spirituality that appears to be present

on every page of your books?”

“I’m beginning to like the idea of you coming with me to the Armenian restaurant,

because you’ll learn—or, rather, become conscious of—three important things. First, that

as soon as people decide to confront a problem, they realize that they are far more

capable than they thought they were. Second, that all energy and all knowledge come

from the same unknown source, which we usually call God. What I’ve tried to do in my

life, ever since I first started out on what I believe to be my path, is to honor that energy, to connect up with it every day, to allow myself to be guided by the signs, to learn by

doing and not by thinking about doing.

“Third, that no one is alone in their troubles; there is always someone else thinking,

rejoicing, or suffering in the same way, and that gives us the strength to confront the

challenge before us.”

“Does that include suffering for love?”

“It includes everything. If there is suffering, then it’s best to accept it, because it won’t go away just because you pretend it’s not there. If there is joy, then it’s best to accept that too, even though you’re afraid it might end one day. Some people can only relate to life

through sacrifice and renunciation. Some people can only feel part of humanity when

they think they are ‘happy.’ But why all these questions?”

“Because I’m in love and I’m afraid of suffering.”

“Don’t be afraid; the only way to avoid that suffering would be to refuse to love.”

“I can feel Esther’s presence. Apart from the young man’s epileptic fit, you haven’t told

me anything else about what happened at the pizzeria. That’s a bad sign for me, although

it might be a good sign for you.”

“It might be a bad sign for me too.”

“Do you know what I would like to know? I’d like to know if you love me as much as I

love you. But I don’t have the courage to ask. Why do I have such frustrating

relationships with men? I always feel like I have to be in a relationship and that means I

have to be this fantastic, intelligent, sensitive, exceptional person. The effort of seduction forces me to give of my best and that helps me. Besides, it’s really hard living on your

own, and I don’t know if that’s the best option either.”

“So you want to know if I’m still capable of loving a woman, even though she left me

without a word of explanation.”

“I read your book. I know you are.”

“You want to know whether, despite loving Esther, I’m still capable of loving you?”

“I wouldn’t dare ask that question because the answer could ruin my life.”

“You want to know if the heart of a man or a woman can contain enough love for more

than one person?”

“Since that’s a less direct question than the previous one, yes, I’d like an answer.”

“I think it’s perfectly possible as long as one of those people doesn’t turn into…”

“…a Zahir. Well, I’m going to fight for you anyway, because I think you’re worth it. Any

man capable of loving a woman as much as you loved—or love—Esther deserves all my

respect and all my efforts. And to show that I want to keep you by my side, to show how

important you are in my life, I’m going to do as you ask, however absurd it might be: I’m

going to find out why railway tracks are always 4 feet 8½ inches apart.”

The owner of the Armenian restaurant had done exactly what he had told me he was

planning to do: the whole restaurant, and not just the room at the back, was now full of

people who had come for the meeting. Marie eyed them with some curiosity and

occasionally commented on what a varied crowd they were.

“Why bring children to something like this? It’s absurd.”

“Perhaps they haven’t got anyone they can leave them with.”

At nine o’clock on the dot, the six performers—the two musicians in oriental dress and

the four young people in their white shirts and full skirts—walked onto the stage. Service

at the tables came to an immediate halt, and the people in the audience fell silent.

“In the Mongolian creation myth, doe and wild dog come together,” said Mikhail in that

voice which was not his own. “Two beings with very different natures: in the wild, the

dog would normally kill the deer for food. In the Mongolian myth, they both understand

that they each need the qualities of the other if they are to survive in a hostile world, and that they should, therefore, join forces.

“To do this, they must first learn to love. And in order to love, they must cease to be who

they are, otherwise they will never be able to live together. With the passing of time, the

wild dog comes to accept that his instinct, always focused on the struggle to survive, now

serves a greater purpose: finding someone with whom he can rebuild the world.”

He paused.

“When we dance, we spin around that same Energy, which rises up to our Lady and

returns to us imbued with all her strength, just as the water in rivers evaporates, is

transformed into clouds, and returns in the form of rain. My story today is about the

circle of love.

“One morning, a farmer knocked loudly on the door of a monastery. When Brother Porter

opened the door, the farmer held out to him a magnificent bunch of grapes.

“‘Dear Brother Porter, these are the finest grapes from my vineyard. Please accept them

as a gift from me.’

“‘Why, thank you! I’ll take them straight to the Abbot, who will be thrilled with such a

gift.’

“‘No, no. I brought them for you.’

“‘For me? But I don’t deserve such a beautiful gift from nature.’

“‘Whenever I knocked on the door, you opened it. When the harvest had been ruined by

drought, you gave me a piece of bread and a glass of wine every day. I want this bunch of

grapes to bring you a little of the sun’s love, the rain’s beauty, and God’s miraculous

power.’

“Brother Porter put the grapes down where he could see them and spent the whole

morning admiring them: they really were lovely. Because of this, he decided to give the

present to the Abbot, whose words of wisdom had always been such a boon to him.

“The Abbot was very pleased with the grapes, but then he remembered that one of the

other monks was ill and thought: ‘I’ll give him the grapes. Who knows, they might bring

a little joy into his life.’

“But the grapes did not remain for very long in the room of the ailing monk, for he in

turn thought: ‘Brother Cook has taken such good care of me, giving me only the very

best food to eat. I’m sure these grapes will bring him great happiness.’ And when Brother

Cook brought him his lunch, the monk gave him the grapes.

“‘These are for you. You are in close touch with the gifts nature gives us and will know

what to do with this, God’s produce.’

“Brother Cook was amazed at the beauty of the grapes and drew his assistant’s attention

to their perfection. They were so perfect that no one could possibly appreciate them more

than Brother Sacristan, who had charge of the Holy Sacrament, and whom many in the

monastery considered to be a truly saintly man.

“Brother Sacristan, in turn, gave the grapes to the youngest of the novices in order to help him understand that God’s work is to be found in the smallest details of the Creation.

When the novice received them, his heart was filled with the Glory of God, because he

had never before seen such a beautiful bunch of grapes. At the same time, he

remembered the day he had arrived at the monastery and the person who had opened the

door to him; that gesture of opening the door had allowed him to be there now in that

community of people who knew the value of miracles.

“Shortly before dark, he took the bunch of grapes to Brother Porter.

“‘Eat and enjoy. You spend most of your time here all alone, and these grapes will do

you good.’

“Brother Porter understood then that the gift really was intended for him; he savored

every grape and went to sleep a happy man. In this way, the circle was closed; the circle

of happiness and joy which always wraps around those who are in contact with the

energy of love.”

The woman called Alma sounded the cymbal.

“As we do every Thursday, we listen to a story of love and tell stories about the lack of

love. Let us look at what is on the surface and then, little by little, we will understand

what lies beneath: our habits, our values. And when we can penetrate that layer, we will

be able to find ourselves. Who would like to begin?”

Several hands went up, including—to Marie’s surprise—mine. The noise started up

again; people shifted in their seats. Mikhail pointed to a tall, pretty woman with blue

eyes.

“Last week, I went to see a male friend of mine who lives alone in the mountains, near

the border with Spain; he loves the good things of life and has often said that any wisdom

he may have acquired comes from the fact that he lives each moment to the fullest. Now,

right from the start, my husband was against my going to see this friend. He knows what

he’s like, that his favorite pastimes are shooting birds and seducing women. But I needed

to talk to this friend; I was going through a difficult time and only he could help me. My

husband suggested I see a psychiatrist or go on a trip; we even had a row about it, but

despite all these domestic pressures, I set off. My friend came to meet me at the airport

and we spent the afternoon talking; we ate supper, drank some wine, talked a bit more

and then I went to bed. When I woke up the next morning, we went for a walk near where

he lives and he dropped me back at the airport.

“As soon as I got home, the questions began. Was he alone? Yes. You mean he didn’t

have a girlfriend with him? No, he didn’t. Did you have anything to drink? Yes, I did.

Why don’t you want to talk about it? But I am talking about it! Alone together in a house in the mountains, eh? Very romantic. So? And all you did was talk, you say? Yes, that’s

all. And you expect me to believe that? Why shouldn’t you believe it? Because it goes

against human nature—if a man and a woman get together, have a bit to drink, and talk

about personal things, they’re bound to end up in bed!

“I agree with my husband. It does go against everything we’re taught. He’ll never believe

the story I’ve just told, but it’s absolutely true. Since then, our life has become a little hell. It will pass, but going through all this pain is pointless, and all because we’ve been told that if a man and a woman like each other and circumstances allow, they’re bound to

end up in bed together.”

Applause. Cigarettes were lit. The clink of glasses and bottles.

“What’s going on?” whispered Marie. “Group therapy for couples?”

“It’s all part of the meeting. No one says whether it’s right or wrong, they just tell

stories.”

“But why do they do it in public, in this irreverent way, with people drinking and

smoking?”

“Perhaps it’s to stop things from getting too heavy. That way it’s easier. And if it helps to make things easier, what’s wrong with that?”

“Easier? Talking to a load of strangers who might go and repeat this story to her husband

tomorrow?”

Someone else had started talking, and so I wasn’t able to tell Marie that it didn’t matter:

everyone was there to talk about the lack of love disguised as love.

“I’m the husband of the woman who just told that story,” said a man, who must have

been at least twenty years older than the pretty, young blonde woman. “Everything she

said is true, but there’s something she doesn’t know and which I haven’t had the courage

to tell her. I’ll do so now.

“When she went off to the mountains, I couldn’t sleep all night, and I started imagining,

in detail, what was going on. When she arrives, the fire is already lit; she takes off her

coat, takes off her sweater; she’s not wearing a bra under her thin T-shirt. He can clearly

see the shape of her breasts.

“She pretends not to notice him looking at her. She says she’s going to the kitchen to get

another bottle of champagne. She’s wearing very tight jeans, she walks slowly, and she

doesn’t need to turn around to know that he’s watching her every move. She comes back,

they talk about very personal things, which makes them feel even closer.

“They finish talking about the problem that took her there. Her cell phone rings; it’s me,

wanting to know if she’s all right. She goes over to him, puts the phone to his ear, and

they both listen to what I have to say; it’s an awkward conversation, because I know it’s

too late to put any kind of pressure on her, it’s best just to pretend that everything’s fine and tell her to enjoy her time in the mountains, because the following day she’ll be back

in Paris, taking care of the kids and doing the shopping.

“I hang up, knowing that he has heard the whole conversation. The two of

them—because, before, they were sitting on separate sofas—are now very close indeed.

“At that point, I stopped thinking about what was happening in the mountains. I got up,

went into my children’s bedroom, walked over to the window, and looked out over Paris,

and do you know what I felt? I felt excited, very, very excited; the thought of the two of

them together, knowing that my wife could, at that very moment, be kissing another man,

making love with him, had aroused me sexually.

“I felt awful. How could I possibly get excited over something like that? The next day, I

talked to two friends; obviously, I didn’t use myself as an example, but I asked them if

they had ever felt aroused when they caught another man staring at their wife’s cleavage.

They didn’t really answer the question because it’s such a taboo. But they both agreed

that it’s always nice to know that your wife is desired by another man, although they

wouldn’t go any further than that. Is this a secret fantasy hidden in the hearts of all men?

I don’t know. This last week has been a little hell for both of us simply because I didn’t

understand my own feelings. And because I can’t understand them, I blame her for

provoking in me feelings that make my world seem suddenly unsafe.”

This time a lot of cigarettes were lit, but there was no applause. It was as if, even there, the subject continued to be a taboo.

I put up my hand again, and meanwhile asked myself if I agreed with what the man had

just said. Yes, I did. I had imagined similar scenarios involving Esther and the soldiers

she met in war zones, but I had never dared say as much, not even to myself.

Mikhail looked in my direction and nodded.

I don’t know how I managed to get to my feet and look at that audience, who were still

visibly shocked by the story of the man who had felt aroused by the thought of his wife

having sex with another man. No one seemed to be listening, and that helped me make a

start.

“I apologize for not being as direct as the two previous speakers, but I nevertheless have

something to say. I went to a train station today and learned that the distance between

railway tracks is always 143.5 centimeters, or 4 feet 8½ inches. Why this absurd

measurement? I asked my girlfriend to find out and this is what she discovered. When

they built the first train carriages, they used the same tools as they had for building horse-drawn carriages. And why that distance between the wheels on carriages? Because that

was the width of the old roads along which the carriages had to travel. And who decided

that roads should be that width? Well, suddenly, we are plunged back into the distant

past. It was the Romans, the first great road builders, who decided to make their roads

that width. And why? Because their war chariots were pulled by two horses, and when

placed side by side, the horses they used at the time took up 143.5 centimeters.

“So the distance between the tracks I saw today, used by our state-of-the-art high-speed

trains, was determined by the Romans. When people went to the United States and

started building railways there, it didn’t occur to them to change the width and so it

stayed as it was. This even affected the building of space shuttles. American engineers

thought the fuel tanks should be wider, but the tanks were built in Utah and had to be

transported by train to the Space Center in Florida, and the tunnels couldn’t take anything

wider. And so they had to accept the measurement that the Romans had decided was the

ideal. But what has all this to do with marriage?”

I paused. Some people were not in the slightest bit interested in railway tracks and had

started talking among themselves. Others were listening attentively, among them Marie

and Mikhail.

“It has everything to do with marriage and with the two stories we have just heard. At

some point in history, someone turned up and said: When two people get married, they

must stay frozen like that for the rest of their lives. You will move along side by side like two tracks, keeping always that same distance apart. Even if sometimes one of you needs

to be a little farther away or a little closer, that is against the rules. The rules say: Be sensible, think of the future, think of your children. You can’t change, you must be like

two railway tracks that remain the same distance apart all the way from their point of

departure to their destination. The rules don’t allow for love to change, or to grow at the

start and diminish halfway through—it’s too dangerous. And so, after the enthusiasm of

the first few years, they maintain the same distance, the same solidity, the same

functional nature. Your purpose is to allow the train bearing the survival of the species to head off into the future: your children will only be happy if you stay just as you

were—143.5 centimeters apart. If you’re not happy with something that never changes,

think of them, think of the children you brought into the world.

“Think of your neighbors. Show them that you’re happy, eat roast beef on Sundays,

watch television, help the community. Think of society. Dress in such a way that

everyone knows you’re in perfect harmony. Never glance to the side, someone might be

watching you, and that could bring temptation; it could mean divorce, crisis, depression.

“Smile in all the photos. Put the photos in the living room, so that everyone can see them.

Cut the grass, practice a sport—oh, yes, you must practice a sport in order to stay frozen

in time. When sport isn’t enough, have plastic surgery. But never forget, these rules were

established long ago and must be respected. Who established these rules? That doesn’t

matter. Don’t question them, because they will always apply, even if you don’t agree

with them.”

I sat down. There was a mixture of enthusiastic applause and indifference, and I

wondered if I had gone too far. Marie was looking at me with a mixture of admiration

and surprise.

The woman on stage sounded the cymbal.

I told Marie to stay where she was, while I went outside to smoke a cigarette:

“They’ll perform a dance now in the name of love, in the name of the Lady.”

“You can smoke in here, can’t you?”

“Yes, but I need to be alone.”

It may have been early spring, but it was still very cold; nevertheless, I was in need of

some fresh air. Why had I told that story? My marriage to Esther had never been the way

I described: two railway tracks, always beside each other, always forming two correct,

straight lines, We had had our ups and downs; one or other of us had occasionally

threatened to leave for good; and yet we continued on together.

Until two years ago.

Or until the moment when she began to want to know why she was unhappy.

No one should ever ask themselves that: Why am I unhappy? The question carries within

it the virus that will destroy everything. If we ask that question, it means we want to find out what makes us happy. If what makes us happy is different from what we have now,

then we must either change once and for all or stay as we are, feeling even more

unhappy.

I now found myself in precisely that situation: I had a lively, interesting girlfriend, my

work was going well, and there was every chance that, in the fullness of time, things

would sort themselves out. I should resign myself to the situation. I should accept what

life was offering me, not follow Esther’s example, not look at anyone else, but remember

Marie’s words, and build a new life with her.

No, I can’t think like that. If I behave in the way people expect me to behave, I will

become their slave. It requires enormous self-control not to succumb, because our natural

tendency is to want to please, even if the person to be pleased is us. If I do that, I will

lose not only Esther, but Marie, my work, my future, as well as any respect I have for

myself and for what I have said and written.

When I went back in, I found that people were starting to leave. Mikhail appeared,

having already changed out of his stage clothes.

“Listen, what happened at the pizzeria…”

“Oh, don’t worry about that,” I said. “Let’s go for a walk by the Seine.”

Marie got the message and said that she needed an early night. I asked her to give us a lift in her taxi as far as the bridge just opposite the Eiffel Tower; that way, I could walk

home afterward. I thought of asking where Mikhail lived, but felt that the question might

be construed as an attempt to verify, with my own eyes, that Esther really wasn’t living

with him.

On the way, Marie kept asking him what the meeting was about, and he always gave the

same answer: it’s a way of recovering love. He said that he had liked my story about the

railway tracks.

“That’s how love got lost,” he said. “When we started laying down rules for when love

should or shouldn’t appear.”

“When was that?” Marie asked.

“I don’t know, but I know it’s possible to retrieve that Energy. I know, because when I

dance, or when I hear the voice, love speaks to me.”

Marie didn’t know what he meant by “hearing the voice,” but, by then, we had reached

the bridge. Mikhail and I got out and started walking in the cold Paris night.

“I know you were frightened by what you saw. The biggest danger when someone has a

fit is that their tongue will roll back and they’ll suffocate. The owner of the restaurant

knew what to do, so it’s obviously happened there before. It’s not that unusual. But your

diagnosis is wrong. I’m not an epileptic. It happens whenever I get in touch with the

Energy.”

Of course he was an epileptic, but there was no point in contradicting him. I was trying to

act normally. I needed to keep the situation under control. I was surprised how easily he

had agreed to this second meeting.

“I need you. I need you to write something about the importance of love,” said Mikhail.

“Everyone knows that love is important. That’s what most books are about.”

“All right, let me put my request another way. I need you to write something about the

new Renaissance.”

“What’s the new Renaissance?”

“It’s similar to the Italian Renaissance of the fifteenth and sixteenth centuries, when

geniuses like Erasmus, Leonardo, and Michelangelo rejected the limitations of the

present and the oppressive conventions of their own time and turned instead to the past.

We’re beginning to see a return to a magical language, to alchemy and the idea of the

Mother Goddess, to people reclaiming the freedom to do what they believe in and not

what the church or the government demand of them. As in fifteenth- and sixteenth-

century Florence, we are discovering that the past contains the answers to the future.

“Your story about the railway tracks, for example: In how many other areas of our lives

are we obeying rules we don’t understand? People read what you write—couldn’t you

introduce the subject somewhere?”

“I never make deals over what I write,” I replied, remembering once more that I needed

to keep my self-respect. “If it’s an interesting subject, if it’s in my soul, if the boat called The Word carries me to that particular island, I might write about it. But none of this has anything to do with my search for Esther.”

“I know, and I’m not trying to impose any conditions, I’m just suggesting something that

seems important to me.”

“Did she tell you about the Favor Bank?”

“She did. But this isn’t a matter for the Favor Bank. It’s to do with a mission that I can’t fulfill on my own.”

“What you do in the Armenian restaurant, is that your mission?”

“That’s just a tiny part of it. We do the same thing on Fridays with a group of beggars.

And on Wednesdays we work with a group of new nomads.”

New nomads? It was best not to interrupt; the Mikhail who was talking to me now had

none of the arrogance he had shown in the pizzeria, none of the charisma he had revealed

on stage or the vulnerability he had revealed on that evening at the book signing. He was

a normal person, a colleague with whom we always end up, late at night, talking over the

world’s problems.

“I can only write about things that really touch my soul,” I insist.

“Would you like to come with us to talk to the beggars?”

I remembered Esther’s remark about the phony sadness in the eyes of those who should

be the most wretched people in the world.

“Let me think about it first.”

We were approaching the Louvre, but he paused to lean on the parapet, and we both

stood there contemplating the passing boats, which dazzled us with their spotlights.

“Look at them,” I said, because I needed to talk about something, afraid that he might get

bored and go home. “They only see what the spotlights show them. When they go home,

they’ll say they know Paris. Tomorrow, they’ll go and see the Mona Lisa and claim

they’ve visited the Louvre. But they don’t know Paris and have never really been to the

Louvre. All they did was go on a boat and look at a painting, one painting, instead of

looking at a whole city and trying to find out what’s happening in it, visiting the bars,

going down streets that don’t appear in any of the tourist guides, and getting lost in order to find themselves again. It’s the difference between watching a porn movie and making

love.”

“I admire your self-control. There you are talking about the boats on the Seine, all the

while waiting for the right moment to ask the question that brought you to me. Feel free

to talk openly about anything you like.”

There was no hint of aggression in his voice, and so I decided to come straight to the

point.

“Where is Esther?”

“Physically, she’s a long way away, in Central Asia. Spiritually, she’s very close,

accompanying me day and night with her smile and the memory of her enthusiastic

words. She was the one who brought me here, a poor twenty-one-year-old with no future,

an aberration in the eyes of the people in my village, or else a madman or some sort of

shaman who had made a pact with the devil, and, in the eyes of the people in the city, a

mere peasant looking for work.

“I’ll tell you my story another day, but the long and the short of it is that I knew English and started working as her interpreter. We were near the border of a country where the

Americans were building a lot of military bases, preparing for the war in Afghanistan,

and it was impossible to get a visa. I helped her cross the mountains illegally. During the

week we spent together, she made me realize that I was not alone, that she understood

me.

“I asked her what she was doing so far from home. After a few evasive answers, she

finally told me what she must have told you: that she was looking for the place where

love had hidden itself away. I told her about my mission to make the energy of love

circulate freely in the world again. Basically, we were both looking for the same thing.

“Esther went to the French embassy and arranged a visa for me, as an interpreter of the

Kazakh language, even though no one in my country speaks anything but Russian. I came

to live here. We always met up when she returned from her missions abroad; we made

two more trips together to Kazakhstan. She was fascinated by the Tengri culture, and by

a nomad she had met and whom she believed held the key to everything.”

I would have liked to know what Tengri was, but the question could wait. Mikhail

continued talking, and in his eyes I saw the same longing to be with Esther that I myself

was feeling.

“We started working here in Paris. It was her idea to get people together once a week.

She said, ‘The most important thing in all human relationships is conversation, but

people don’t talk anymore, they don’t sit down to talk and listen. They go to the theater,

the cinema, watch television, listen to the radio, read books, but they almost never talk. If we want to change the world, we have to go back to a time when warriors would gather

around a fire and tell stories.’”

I remember Esther saying that all the really important things in our lives had arisen out of long conversations we’d had sitting at a table in some bar or walking along a street or in

a park.

“It was my idea that these meetings should be on a Thursday because that’s how it is in

the tradition in which I was brought up. But it was her idea to make occasional forays

into the Paris streets at night. She said that beggars were the only ones who never pretend

to be happy; on the contrary, they pretend to be sad.

“She gave me your books to read. I sensed that you too—possibly

unconsciously—imagined the same world as we did. I realized that I wasn’t alone, even

if I was the only one to hear the voice. Gradually, as more and more people started

coming to the meetings, I began to believe that I really could fulfill my mission and help

the energy of love to return, even if that meant going back into the past, back to the

moment when that Energy left or went into hiding.”

“Why did Esther leave me?”

Was that all I was interested in? The question irritated Mikhail slightly.

“Out of love. Today, you used the example of the railway tracks. Well, she isn’t just

another track running along beside you. She doesn’t follow rules, nor, I imagine, do you.

I miss her too, you know.”

“So…”

“So if you want to find her, I can tell you where she is. I’ve already felt the same

impulse, but the voice tells me that now is not the moment, that no one should interrupt

her encounter with the energy of love. I respect the voice, the voice protects us, protects

me, you, Esther.”

“When will the moment be right?”

“Perhaps tomorrow, in a year’s time, or never, and, if that were the case, then we would

have to respect that decision. The voice is the Energy, and that is why she only brings

people together when they are both truly prepared for that moment. And yet we all try

and force the situation even if it means hearing the very words we don’t want to hear:

‘Go away.’ Anyone who fails to obey the voice and arrives earlier or later than he should,

will never get the thing he wants.”

“I’d rather hear her tell me to go away than be stuck with the Zahir day and night. If she

said that, she would at least cease to be an idée fixe and become a woman who now has a different life and different thoughts.”

“She would no longer be the Zahir, but it would be a great loss. If a man and a woman

can make the Energy manifest, then they are helping all the men and women of the

world.”

“You’re frightening me. I love her, you know I do, and you say that she still loves me. I

don’t know what you mean by being prepared; I can’t live according to other people’s

expectations, not even Esther’s.”

“As I understand it from conversations I had with her, at some point you got lost. The

world started revolving exclusively around you.”

“That’s not true. She was free to forge her own path. She decided to become a war

correspondent, even though I didn’t want her to. She felt driven to find out why people

were unhappy, even though I told her this was impossible. Does she want me to go back

to being a railway track running alongside another railway track, always keeping the

same stupid distance apart, just because the Romans decided that was the way it should

be?”

“On the contrary.”

Mikhail started walking again, and I followed him.

“Do you believe that I hear a voice?”

“To be perfectly honest, I don’t know. But now that we’re here, let me show you

something.”

“Everyone thinks I’m just having an epileptic fit, and I let them believe that because it’s

easier. But the voice has been speaking to me ever since I was a child, when I first saw

the Lady.”

“What lady?”

“I’ll tell you later.”

“Whenever I ask you something, you say: ‘I’ll tell you later.’”

“The voice is telling me something now. I know that you’re anxious and frightened. In

the pizzeria, when I felt that warm wind and saw the lights, I knew that these were

symptoms of my connection with the Power. I knew it was there to help us both. If you

think that all the things I’ve been telling you are just the ravings of a young epileptic who wants to manipulate the feelings of a famous writer, I’ll bring you a map tomorrow

showing you where Esther is living, and you can go and find her. But the voice is telling

us something.”

“Are you going to say what exactly, or will you tell me later?”

“I’ll tell you in a moment. I haven’t yet properly understood the message.”

“But you promise to give me the address and the map.”

“I promise. In the name of the divine energy of love, I promise. Now what was it you

wanted to show me?”

I pointed to a golden statue of a young woman riding a horse.

“This. She used to hear voices. As long as people respected what she said, everything

was fine. When they started to doubt her, the wind of victory changed direction.”

Joan of Arc, the Maid of Orléans, the heroine of the Hundred Years War, who, at the age

of seventeen, was made commander of the French troops because she heard voices and

the voices told her the best strategy for defeating the English. Two years later, she was

condemned to be burned at the stake, accused of witchcraft. I had used part of the

interrogation, dated February 24, 1431, in one of my books.

She was questioned by Maître Jean Beaupère. Asked how long it had been since she had

heard the voice, she replied:

“I heard it three times, yesterday and today. In the morning, at Vespers, and again when

the Ave Maria rang in the evening…”

Asked if the voice was in the room, she replied that she did not know, but that she had

been woken by the voice. It wasn’t in the room, but it was in the castle.

She asked the voice what she should do, and the voice asked her to get out of bed and

place the palms of her hands together.

Then she said to the bishop who was questioning her:

“You say you are my judge. Take care what you are doing; for in truth I am sent by God,

and you place yourself in great danger. My voices have entrusted to me certain things to

tell to the King, not to you. The voice comes to me from God. I have far greater fear of

doing wrong in saying to you things that would displease it than I have of answering

you.”

Mikhail looked at me: “Are you suggesting…”

“That you’re the reincarnation of Joan of Arc? No, I don’t think so. She died when she

was barely nineteen, and you’re twenty-five. She took command of the French troops

and, according to what you’ve told me, you can’t even take command of your own life.”

We sat down on the wall by the Seine.

“I believe in signs,” I said. “I believe in fate. I believe that every single day people are offered the chance to make the best possible decision about everything they do. I believe

that I failed and that, at some point, I lost my connection with the woman I loved. And

now, all I need is to put an end to that cycle. That’s why I want the map, so that I can go

to her.”

He looked at me and he was once more the person who appeared on stage and went into a

trancelike state. I feared another epileptic fit—in the middle of the night, here, in an

almost deserted place.

“The vision gave me power. That power is almost visible, palpable. I can manage it, but I

can’t control it.”

“It’s getting a bit late for this kind of conversation. I’m tired, and so are you. Will you

give me that map and the address?”

“The voice…Yes, I’ll give you the map tomorrow afternoon. What’s your address?”

I gave him my address and was surprised to realize that he didn’t know where Esther and

I had lived.

“Do you think I slept with your wife?”

“I would never even ask. It’s none of my business.”

“But you did ask when we were in the pizzeria.”

I had forgotten. Of course it was my business, but I was no longer interested in his

answer.

Mikhail’s eyes changed. I felt in my pocket for something to place in his mouth should

he have a fit, but he seemed calm and in control.

“I can hear the voice now. Tomorrow I will bring you the map, detailed directions, and

times of flights. I believe that she is waiting for you. I believe that the world would be

happier if just two people, even two, were happier. Yet the voice is telling me that we

will not see each other tomorrow.”

“I’m having lunch with an actor over from the States, and I can’t possibly cancel, but I’ll

be home during the rest of the afternoon.”

“That’s not what the voice is telling me.”

“Is the voice forbidding you to help me find Esther?”

“No, I don’t think so. It was the voice that encouraged me to go to the book signing.

From then on, I knew more or less how things would turn out because I had read A Time

 to Rend and a Time to Sew. ”

“Right, then,” and I was terrified he might change his mind, “let’s stick to our

arrangement. I’ll be at home from two o’clock onward.”

“But the voice says the moment is not right.”

“You promised.”

“All right.”

He held out his hand and said that he would come to my apartment late tomorrow

afternoon. His last words to me that night were:

“The voice says that it will only allow these things to happen when the time is right.”

As I walked back home, the only voice I could hear was Esther’s, speaking of love. And

as I remembered that conversation, I realized that she had been talking about our

marriage.

When I was fifteen, I was desperate to find out about sex. But it was a sin, it was

forbidden. I couldn’t understand why it was a sin, could you? Can you tell me why all

religions, all over the world, even the most primitive of religions and cultures, consider

that sex is something that should be forbidden?”

“How did we get onto this subject? All right, why is sex something to be forbidden?”

“Because of food.”

“Food?”

“Thousands of years ago, tribes were constantly on the move; men could make love with

as many women as they wanted and, of course, have children by them. However, the

larger the tribe, the greater chance there was of it disappearing. Tribes fought among

themselves for food, killing first the children and then the women, because they were the

weakest. Only the strongest survived, but they were all men. And without women, men

cannot continue to perpetuate the species.

“Then someone, seeing what was happening in a neighboring tribe, decided to avoid the

same thing happening in his. He invented a story according to which the gods forbade

men to make love indiscriminately with any of the women in a tribe. They could only

make love with one or, at most, two. Some men were impotent, some women were

sterile, some members of the tribe, for perfectly natural reasons, thus had no children at

all, but no one was allowed to change partners.

“They all believed the story because the person who told it to them was speaking in the

name of the gods. He must have been different in some way: he perhaps had a deformity,

an illness that caused convulsions, or some special gift, something, at any rate, that

marked him out from the others, because that is how the first leaders emerged. In a few

years, the tribe grew stronger, with just the right number of men needed to feed everyone,

with enough women capable of reproducing and enough children to replace the hunters

and reproducers. Do you know what gives a woman most pleasure within marriage?”

“Sex.”

“No, making food. Watching her man eat. That is a woman’s moment of glory, because

she spends all day thinking about supper. And the reason must lie in that story hidden in

the past—in hunger, the threat of extinction, and the path to survival.”

“Do you regret not having had any children?”

“It didn’t happen, did it? How can I regret something that didn’t happen?”

“Do you think that would have changed our marriage?”

“How can I possibly know? I look at my friends, both male and female. Are they any

happier because they have children? Some are, some aren’t. And if they are happy with

their children that doesn’t make their relationship either better or worse. They still think they have the right to control each other. They still think that the promise to live happily ever after must be kept, even at the cost of daily unhappiness.”

“War isn’t good for you, Esther. It brings you into contact with a very different reality

from the one we experience here. I know I’ll die one day, but that just makes me live

each day as if it were a miracle. It doesn’t make me think obsessively about love,

happiness, sex, food, and marriage.”

“War doesn’t leave me time to think. I simply am, full stop. Whenever it occurs to me

that, at any moment, I could be hit by a stray bullet, I just think: ‘Good, at least I don’t have to worry about what will happen to my child.’ But I think too: ‘What a shame, I’m

going to die and nothing will be left of me. I am only capable of losing a life, not

bringing a life into the world.’”

“Do you think there’s something wrong with our relationship? I only ask because I get

the feeling sometimes that you want to tell me something, but that you keep stopping

yourself.”

“Yes, there is something wrong. We feel obliged to be happy together. You think you

owe me everything that you are, and I feel privileged to have a man like you at my side.”

“I have a wife whom I love, but I don’t always remember that and find myself asking:

‘What’s wrong with me?’”

“It’s good that you’re able to recognize that, but I don’t think there’s anything wrong

with you, or with me, because I ask myself the same question. What’s wrong is the way

in which we show our love now. If we were to accept that this creates problems, we

could live with those problems and be happy. It would be a constant battle, but it would

at least keep us active, alive and cheerful, with many universes to conquer; the trouble is

we’re heading toward a point where things are becoming too comfortable, where love

stops creating problems and confrontations and becomes instead merely a solution.”

“What’s wrong with that?”

“Everything. I can no longer feel the energy of love, what people call passion, flowing

through my flesh and through my soul.”

“But something is left.”

“Left? Does every marriage have to end like this, with passion giving way to something

people call ‘a mature relationship’? I need you. I miss you. Sometimes I’m jealous. I like

thinking about what to give you for supper, even though sometimes you don’t even

notice what you’re eating. But there’s a lack of joy.”

“No, there isn’t. Whenever you’re far away, I wish you were near. I imagine the

conversations we’ll have when you or I come back from a trip. I phone you to make sure

everything’s all right. I need to hear your voice every day. I’m still passionate about you, I can guarantee you that.”

“It’s the same with me, but what happens when we’re together? We argue, we quarrel

over nothing, one of us wants to change the other, to impose his or her view of reality.

You demand things of me that make no sense at all, and I do the same. Sometimes, in the

silence of our hearts, we say to ourselves: ‘How good it would be to be free, to have no

commitments.’”

“You’re right. And at moments like that, I feel lost, because I know that I’m with the

woman I want to be with.”

“And I’m with the man I always wanted to have by my side.”

“Do you think that could change?”

“As I get older, and fewer men look at me, I find myself thinking: ‘Just leave things as

they are.’ I’m sure I can happily deceive myself for the rest of my life. And yet,

whenever I go off to cover a war, I see that a greater love exists, much greater than the

hatred that makes men kill each other. And then, and only then, do I think I can change

things.”

“But you can’t be constantly covering wars.”

“Nor can I live constantly in the sort of peace that I find with you. It’s destroying the one important thing I have: my relationship with you, even if the intensity of my love remains

undiminished.”

“Millions of people the world over are thinking the same thing right now, they resist

fiercely and allow those moments of depression to pass. They withstand one, two, three

crises and, finally, find peace.”

“You know that isn’t how it is. Otherwise you wouldn’t have written the books you’ve

written.”

I had arranged to meet the American actor-director for lunch at Roberto’s pizzeria. I needed to go back there as soon as possible in order to dispel any bad impression I might

have made. Before I left, I told the maid and the caretaker of the apartment building that

if I was not back in time and a young man with Mongolian features should deliver a

package for me, they must take him up to my apartment, ask him to wait in the living

room, and give him anything he needed. If, for some reason, the young man could not

wait, then they should ask him to leave the package with one of them.

Above all, they must not let him leave without handing over the package!

I caught a taxi and asked to be dropped off on the corner of Boulevard St-Germain and

Rue des Sts-Pères. A fine rain was falling, but it was only a few yards to the restaurant,

its discreet sign, and Roberto’s generous smile, for he sometimes stood outside, smoking

a cigarette. A woman with a baby stroller was coming toward me along the narrow

pavement, and because there wasn’t room for both of us, I stepped off the curb to let her

pass.

It was then, in slow motion, that the world gave a giant lurch: the ground became the sky,

the sky became the ground; I had time to notice a few architectural details on the top of

the building on the corner—I had often walked past before, but had never looked up. I

remember the sensation of surprise, the feeling of a wind blowing hard in my ear, and the

sound of a dog barking in the distance; then everything went dark.

I was bundled abruptly down a black hole at the end of which was a light. Before I could

reach it, however, invisible hands were dragging me roughly back up, and I woke to

voices and shouts all around me: it could only have lasted a matter of seconds. I was

aware of the taste of blood in my mouth, the smell of wet asphalt, and then I realized that

I had had an accident. I was conscious and unconscious at the same time; I tried without

success to move; I could make out another person lying on the ground beside me; I could

smell that person’s smell, her perfume; I imagined it must be the woman who had been

pushing her baby along the pavement. Oh, dear God!

Someone came over and tried to help me up; I yelled at them not to touch me, any

movement could be dangerous. I had learned during a trivial conversation one trivial

night that if I ever injured my neck, any sudden movement could leave me permanently

paralyzed.

I struggled to remain conscious; I waited for a pain that never came; I tried to move, then

thought better of it. I experienced a feeling like cramp, like torpor. I again asked not to be moved. I heard a distant siren and knew then that I could sleep, that I no longer needed to

fight to save my life; whether it was won or lost, it was no longer up to me, it was up to

the doctors, to the nurses, to fate, to “the thing,” to God.

I heard the voice of a child—she told me her name, but I couldn’t quite grasp it—telling

me to keep calm, promising me that I wouldn’t die. I wanted to believe what she said, I

begged her to stay by my side, but she vanished; I was aware of someone placing

something plastic around my neck, putting a mask over my face, and then I went to sleep

again, and this time there were no dreams.

When I regained consciousness, all I could hear was a horrible buzzing in my ears;

the rest was silence and utter darkness. Suddenly, I felt everything moving, and I was

sure I was being carried along in my coffin, that I was about to be buried alive!

I tried banging on the walls, but I couldn’t move a muscle. For what seemed an eternity, I

felt as if I were being propelled helplessly forward; then, mustering all my remaining

strength, I uttered a scream that echoed around the enclosed space and came back to my

own ears, almost deafening me; but I knew that once I had screamed, I was safe, for a

light immediately began to appear at my feet: they had realized I wasn’t dead!

Light, blessed light—which would save me from that worst of all tortures,

suffocation—was gradually illuminating my whole body: they were finally removing the

coffin lid. I broke out in a cold sweat, felt the most terrible pain, but was also happy and relieved that they had realized their mistake and that joy could return to the world!

The light finally reached my eyes: a soft hand touched mine, someone with an angelic

face was wiping the sweat from my brow.

“Don’t worry,” said the angelic face, with its golden hair and white robes. “I’m not an

angel, you didn’t die, and this isn’t a coffin, it’s just a body scanner, to find out if you suffered any other injuries. There doesn’t appear to be anything seriously wrong, but

you’ll have to stay in for observation.”

“No broken bones?”

“Just general abrasions. If I brought you a mirror, you’d be horrified, but the swelling

will go down in a few days.”

I tried to get up, but she very gently stopped me. Then I felt a terrible pain in my head

and groaned.

“You’ve had an accident; it’s only natural that you should be in pain.”

“I think you’re lying to me,” I managed to say. “I’m a grown man, I’ve had a good life, I

can take bad news without panicking. Some blood vessel in my head is about to burst,

isn’t it?”

Two nurses appeared and put me on a stretcher. I realized that I had an orthopedic collar

around my neck.

“Someone told us that you asked not to be moved,” said the angel. “Just as well. You’ll

have to wear this collar for a while, but barring any unforeseen events—because one can

never tell what might happen—you’ll just have had a nasty shock. You’re very lucky.”

“How long? I can’t stay here.”

No one said anything. Marie was waiting for me outside the radiology unit, smiling. The

doctors had obviously already told her that my injuries were not, in principle, very

serious. She stroked my hair and carefully disguised any shock she might feel at my

appearance.

Our small cortège proceeded along the corridor—Marie, the two nurses pushing the

stretcher, and the angel in white. The pain in my head was getting worse all the time.

“Nurse, my head…”

“I’m not a nurse. I’m your doctor for the moment. We’re waiting for your own doctor to

arrive. As for your head, don’t worry. When you have an accident, your body closes

down all the blood vessels as a defense mechanism, to avoid loss of blood. When it sees

that the danger is over, the vessels open up again, the blood starts to flow, and that feels painful, but that’s all it is. Anyway, if you like, I can give you something to help you

sleep.”

I refused. And as if surfacing from some dark corner of my soul, I remembered the words

I had heard the day before:

“The voice says that it will only allow these things to happen when the time is right.”

He couldn’t have known. It wasn’t possible that everything that had happened on the

corner of Boulevard St-Germain and Rue des Sts-Pères was the result of some universal

conspiracy, of something predetermined by the gods, who, despite being fully occupied

in taking care of this precariously balanced planet on the verge of extinction, had all

downed tools merely to prevent me from going in search of the Zahir. Mikhail could not

possibly have foreseen the future, unless he really had heard a voice and there was a plan and this was all far more important than I imagined.

Everything was beginning to be too much for me: Marie’s smiles, the possibility that

someone really had heard a voice, the increasingly agonizing pain in my head.

“Doctor, I’ve changed my mind. I want to sleep. I can’t stand the pain.”

She said something to one of the nurses pushing the trolley, who went off and returned

even before we had reached my room. I felt a prick in my arm and immediately fell

asleep.

When I woke up, I wanted to know exactly what had happened; I wanted to know if the

woman passing me on the pavement had escaped injury and what had happened to her

baby. Marie said that I needed to rest, but, by then, Dr. Louit, my doctor and friend, had

arrived and felt that there was no reason not to tell me. I had been knocked down by a

motorbike. The body I had seen lying on the ground beside me had been the young male

driver. He had been taken to the same hospital and, like me, had escaped with only minor

abrasions. The police investigation carried out immediately after the accident made it

clear that I had been standing in the middle of the road at the time of the accident, thus

putting the motorcyclist’s life at risk.

It was, apparently, all my fault, but the motorcyclist had decided not to press charges.

Marie had been to see him and talk to him; she had learned that he was an immigrant

working illegally and was afraid of having any dealings with the police. He had been

discharged twenty-four hours later, because he had been wearing a helmet, which

lessened the risk of any damage to the brain.

“Did you say he left twenty-four hours later? Does that mean I’ve been in here more than

a day?”

“You’ve been in here for three days. When you came out of the body scanner, the doctor

here phoned me to ask if she could keep you on sedatives. It seemed to me that you’d

been rather tense, irritated, and depressed lately, and so I told her she could.”

“So what happens next?”

“Two more days in the hospital and then three weeks with that contraption around your

neck; you’re through the critical forty-eight-hour period. Of course, part of your body

could still rebel against the idea of continuing to behave itself and then we’d have a

problem on our hands. But let’s face that emergency if and when it arises; there’s no

point in worrying unnecessarily.”

“So, I could still die?”

“As you well know, all of us not only can, but will, die.”

“Yes, but could I still die as a result of the accident?”

Dr. Louit paused.

“Yes. There’s always the chance that a blood clot could have formed which the machines

have failed to pick up and that it could break free at any moment and cause an embolism.

There’s also the possibility that a cell has gone berserk and is starting to form a cancer.”

“You shouldn’t say things like that,” said Marie.

“We’ve been friends for five years. He asked me a question and I gave him an answer.

And now, if you don’t mind, I have to get back to my office. Medicine isn’t quite as you

think. In the world we live in, if a boy goes out to buy five apples, but arrives home with

only two, people would conclude that he had eaten the three missing apples. In my world,

there are other possibilities: he could have eaten them, but he could also have been

robbed; the money he’d been given might not have been enough to buy the five apples

he’d been sent for; he could have lost them on the way home; he could have met

someone who was hungry and decided to share the fruit with that person, and so on. In

my world, everything is possible and everything is relative.”

“What do you know about epilepsy?”

Marie knew at once that I was talking about Mikhail and could not conceal a flicker of

displeasure. She said she had to go, there was a film crew waiting.

Dr. Louit, however, having picked up his things ready to leave, stopped to answer my

question.

“It’s an excess of electrical impulses in one specific area of the brain, which provokes

convulsions of greater or lesser severity. There’s no definitive study on the subject, but

they think attacks may be provoked when the person is under great strain. But don’t

worry, while epileptic symptoms can appear at any age, epilepsy itself is unlikely to be

brought on by colliding with a motorcycle.”

“So what causes it?”

“I’m not a specialist, but, if you like, I can find out.”

“Yes, if you would. And I have another question too, but please don’t go thinking that

my brain’s been affected by the accident. Is it possible that epileptics can hear voices and have premonitions?”

“Did someone tell you this accident was going to happen?”

“Not exactly, but that’s what I took it to mean.”

“Look, I can’t stay any longer, I’m giving Marie a lift, but I’ll see what I can find out

about epilepsy for you.”

For the two days that Marie was away, and despite the shock of the accident, the Zahir

took up its usual space in my life. I knew that if Mikhail had kept his word, there would

be an envelope waiting for me at home containing Esther’s address; now, however, the

thought frightened me.

What if Mikhail was telling the truth about the voice?

I started trying to remember the details of the accident: I had stepped down from the

curb, automatically looking to see if anything was coming; I’d seen a car approaching,

but it had appeared to be a safe distance away. And yet I had still been hit, possibly by a

motorbike that was trying to overtake the car and was outside my field of vision.

I believe in signs. After I had walked the road to Santiago, everything had changed

completely: what we need to learn is always there before us, we just have to look around

us with respect and attention in order to discover where God is leading us and which step

we should take next. I also learned a respect for mystery. As Einstein said, God does not

play dice with the universe; everything is interconnected and has a meaning. That

meaning may remain hidden nearly all the time, but we always know we are close to our

true mission on earth when what we are doing is touched with the energy of enthusiasm.

If it is, then all is well. If not, then we had better change direction.

When we are on the right path, we follow the signs, and if we occasionally stumble, the

Divine comes to our aid, preventing us from making a mistake. Was the accident a sign?

Had Mikhail intuited a sign that was intended for me?

I decided that the answer to these questions was yes.

And perhaps because of this, because I accepted my destiny and allowed myself to be

guided by something greater than myself, I noticed that, during the day, the Zahir began

to diminish in intensity. I knew that all I had to do was open the envelope, read her

address, and go and knock on her door, but the signs all indicated that this was not the

moment. If Esther really was as important in my life as I thought, if she still loved me (as Mikhail said she did), why force a situation that would simply lead me into making the

same mistakes I had made in the past?

How to avoid repeating them?

By knowing myself better, by finding out what had changed and what had provoked this

sudden break in a road that had always been marked by joy.

Was that enough?

No, I also needed to know who Esther was, what changes she had undergone during the

time we were together.

And was it enough to be able to answer these two questions?

There was a third: Why had fate brought us together?

I had a lot of free time in that hospital room, and so I made a general review of my life. I had always sought both adventure and security, knowing that the two things did not

really mix. I was sure of my love for Esther and yet I easily fell in love with other

women, merely because the game of seduction is the most interesting game in the world.

Had I shown my wife that I loved her? Perhaps for a while, but not always. Why?

Because I didn’t think it was necessary; she must know I loved her; she couldn’t possibly

doubt my feelings.

I remember that, many years ago, someone asked me if there was a common denominator

among all the various girlfriends I had had in my life. The answer was easy: me. And when I realized this, I saw how much time I had wasted looking for the right person—the

women changed, but I remained the same and so got nothing from those shared

experiences. I had lots of girlfriends, but I was always waiting for the right person. I

controlled and was controlled and the relationship never went any further than that, until

Esther arrived and changed everything.

I was thinking tenderly of my ex-wife; I was no longer obsessed with finding her, with

finding out why she had left without a word of explanation. A Time to Rend and a Time

 to Sew had been a true account of my marriage, but it was, above all, my own testimony, declaring that I am capable of loving and needing someone else. Esther deserved more

than just words, especially since I had never said those words while we were together.

It is always important to know when something has reached its end. Closing circles,

shutting doors, finishing chapters, it doesn’t matter what we call it; what matters is to

leave in the past those moments in life that are over. Slowly, I began to realize that I

could not go back and force things to be as they once were: those two years, which up

until then had seemed an endless inferno, were now beginning to show me their true

meaning.

And that meaning went far beyond my marriage: all men and all women are connected by

an energy which many people call love, but which is, in fact, the raw material from

which the universe was built. This energy cannot be manipulated, it leads us gently

forward, it contains all we have to learn in this life. If we try to make it go in the

direction we want, we end up desperate, frustrated, disillusioned, because that energy is

free and wild.

We could spend the rest of our life saying that we love such a person or thing, when the

truth is that we are merely suffering because, instead of accepting love’s strength, we are

trying to diminish it so that it fits the world in which we imagine we live.

The more I thought about this, the weaker the Zahir became and the closer I moved to

myself. I prepared myself mentally to do a great deal of work, work that would require

much silence, meditation, and perseverance. The accident had helped me understand that

I could not force something that had not yet reached its time to sew.

I remembered what Dr. Louit had said: after such a trauma to the body, death could come

at any moment. What if that were true? What if in ten minutes’ time, my heart stopped

beating?

A nurse came into the room to bring me my supper and I asked him:

“Have you thought about your funeral?”

“Don’t worry,” he replied. “You’ll survive; you already look much better.”

“I’m not worried. I know I’m going to survive. A voice told me I would.”

I mentioned the “voice” deliberately, just to provoke him. He eyed me suspiciously,

thinking that perhaps it was time to call for another examination and check that my brain

really hadn’t been affected.

“I know I’m going to survive,” I went on. “Perhaps for a day, for a year, for thirty or

forty years, but one day, despite all the scientific advances, I’ll leave this world and I’ll have a funeral. I was thinking about it just now and I wondered if you had ever thought

about it.”

“Never. And I don’t want to either; besides, that’s what really terrifies me, knowing that

everything will end.”

“Whether you like it or not, whether you agree or disagree, that is a reality none of us can escape. Do you fancy having a little chat about it?”

“I’ve got other patients to see, I’m afraid,” he said, putting the food down on the table

and leaving as quickly as possible, as if running away—not from me, but from my words.

The nurse might not want to talk about it, but how about me thinking about it alone? I

remembered some lines from a poem I had learned as a child:

 When the Unwanted Guest arrives…

 I might be afraid.

 I might smile or say:

 My day was good, let night fall.

 You will find the fields ploughed, the house clean,

 the table set,

 and everything in its place.

It would be nice if that were true—everything in its place. And what would my epitaph

be? Esther and I had both made wills, in which, among other things, we had chosen

cremation: my ashes were to be scattered to the winds in a place called Cebreiro, on the

road to Santiago, and her ashes were to be scattered over the sea. So there would be no

inscribed headstone.

But what if I could choose an epitaph? I would ask to have these words engraved:

“He died while he was still alive.”

That might sound like a contradiction in terms, but I knew many people who had ceased

to live, even though they continued to work and eat and engage in their usual social

activities. They did everything automatically, oblivious to the magic moment that each

day brings with it, never stopping to think about the miracle of life, never understanding

that the next minute could be their last on the face of this planet.

It was pointless trying to explain this to the nurse, largely because it was a different nurse who came to collect the supper dish. This new nurse started bombarding me with

questions, possibly on the orders of some doctor. He wanted to know if I could remember

my name, if I knew what year it was, the name of the president of the United States, the

sort of thing they ask when they’re assessing your mental state.

And all because I asked the questions that every human being should ask: Have you

thought about your funeral? Do you realize that sooner or later you’re going to die?

That night, I went to sleep smiling. The Zahir was disappearing, and Esther was

returning, and if I were to die then, despite all that had happened in my life, despite all

my failures, despite the disappearance of the woman I loved, the injustices I had suffered

or inflicted on others, I had remained alive until the last moment, and could, with all

certainty, affirm: “My day was good, let night fall.”

Two days later, I was back home. Marie went to prepare lunch, and I glanced through

the accumulated correspondence. The entry phone rang. It was the caretaker to say that

the envelope I had expected the previous week had been delivered and should be on my

desk.

I thanked him, but, contrary to all my expectations, I was not in a rush to open it. Marie

and I had lunch; I asked her how filming had gone and she asked me about my immediate

plans, given that I wouldn’t be able to go out much while I was wearing the orthopedic

collar. She said that she could, if necessary, come and stay.

“I’m supposed to do an appearance on some Korean TV channel, but I can always put it

off or even cancel it altogether. That’s, of course, if you need my company.”

“Oh, I do, and it would be lovely to have you around.”

She smiled broadly and picked up the phone to call her manager and ask her to change

her engagements. I heard her say: “Don’t tell them I’m ill though. I’m superstitious, and

whenever I’ve used that excuse in the past, I’ve always come down with something really

horrible. Just tell them I’ve got to look after the person I love.”

I had a series of urgent things to do too: interviews to be postponed, invitations that

required replies, letters to be written thanking various people for the phone calls and

flowers I’d received, things to read, prefaces and recommendations to write. Marie spent

the whole day on the phone to my agent, reorganizing my diary so that no one would be

left without a response. We had supper at home every evening, talking about the

interesting and the banal, just like any other couple. During one of these suppers, after a

few glasses of wine, she remarked that I had changed.

“It’s as if having a brush with death had somehow brought you back to life,” she said.

“That happens to everyone.”

“But I must say—and, don’t worry, I don’t want to start an argument and I’m not about

to have an attack of jealousy—you haven’t mentioned Esther once since coming home.

The same thing happened when you finished A Time to Rend and a Time to Sew: the

book acted as a kind of therapy, the effects of which, alas, didn’t last very long.”

“Are you saying that the accident has affected my brain?”

My tone wasn’t aggressive, but she nevertheless decided to change the subject and started

telling me about a terrifying helicopter trip she’d had from Monaco to Cannes. Later, in

bed, we made love—with great difficulty given my orthopedic collar—but we made love

nevertheless and felt very close.

Four days later, the vast pile of paper on my desk had disappeared. There was only a

large, white envelope bearing my name and the number of my apartment. Marie went to

open it, but I told her it could wait.

She didn’t ask me about it; perhaps it was information about my bank accounts or some

confidential correspondence, possibly from another woman. I didn’t explain either. I

simply removed it from the desk and placed it on a shelf among some books. If I kept

looking at it, the Zahir would come back.

At no point had the love I felt for Esther diminished, but every day spent in the hospital

had brought back some intriguing memory: not of conversations we had had, but of

moments we had spent together in silence. I remembered her eyes, which reflected her

inner being. Whenever she set off on some new adventure, she was an enthusiastic young

girl, or a wife proud of her husband’s success, or a journalist fascinated by every subject

she wrote about. Later, she was the wife who no longer seemed to have a place in my

life. That look of sadness in her eyes had started before she told me she wanted to be a

war correspondent; it became a look of joy every time she came back from an

assignment, but it was only a matter of days before the look of sadness returned.

One afternoon, the phone rang.

“It’s that young man,” Marie said, passing me the phone.

At the other end I heard Mikhail’s voice, first saying how sorry he was about the accident

and then asking me if I had received the envelope.

“Yes, it’s here with me.”

“Are you going to go and find her?”

Marie was listening to our conversation and so I thought it best to change the subject.

“We can talk about that when I see you.”

“I’m not nagging or anything, but you did promise to help me.”

“And I always keep my promises. As soon as I’m better, we’ll get together.”

He left me his cell phone number, and when I hung up, I looked across at Marie, who

seemed a different woman.

“So nothing’s changed then,” she said.

“On the contrary. Everything’s changed.”

I should have expressed myself more clearly and explained that I still wanted to see

Esther, that I knew where she was. When the time was right, I would take a train, taxi,

plane, or whatever just to be by her side. This would, of course, mean losing the woman

who was there by my side at that moment, steadfastly doing all she could to prove how

important I was to her.

I was, of course, being a coward. I was ashamed of myself, but that was what life was

like, and—in a way I couldn’t really explain—I loved Marie too.

The other reason I didn’t say more was because I had always believed in signs, and when

I recalled the moments of silence I had shared with my wife, I knew that—with or

without voices, with or without explanations—the time to find Esther had still not yet

arrived. I needed to concentrate more on those shared silences than on any of our

conversations, because that would give me the freedom I needed to understand the time

when things had gone right between us and the moment when they had started to go

wrong.

Marie was there, looking at me. Could I go on being disloyal to someone who was doing

so much for me? I started to feel uncomfortable, but I couldn’t tell her everything,

unless…unless I could find an indirect way of saying what I was feeling.

“Marie, let’s suppose that two firemen go into a forest to put out a small fire. Afterward,

when they emerge and go over to a stream, the face of one is all smeared with black,

while the other man’s face is completely clean. My question is this: Which of the two

will wash his face?”

“That’s a silly question. The one with the dirty face, of course.”

“No, the one with the dirty face will look at the other man and assume that he looks like

him. And, vice versa, the man with the clean face will see his colleague covered in grime

and say to himself: I must be dirty too. I’d better have a wash.”

“What are you trying to say?”

“I’m saying that, during the time I spent in the hospital, I came to realize that I was

always looking for myself in the women I loved. I looked at their lovely, clean faces and

saw myself reflected in them. They, on the other hand, looked at me and saw the dirt on

my face and, however intelligent or self-confident they were, they ended up seeing

themselves reflected in me and thinking that they were worse than they were. Please,

don’t let that happen to you.”

I would like to have added: that’s what happened to Esther, and I’ve only just realized it,

remembering now how the look in her eyes changed. I’d always absorbed her life and her

energy, and that made me feel happy and confident, able to go forward. She, on the other

hand, had looked at me and felt ugly, diminished, because, as the years passed, my

career—the career that she had done so much to make a reality—had relegated our

relationship to second place.

If I was to see her again, my face needed to be as clean as hers. Before I could find her, I must first find myself.

ARIADNE’S THREAD

I am born in a small village, some kilometers from a slightly larger village where they have a school and a museum dedicated to a poet who lived there many years before. My

father is nearly fifty years old, my mother is twenty-five. They met only recently when he

was selling carpets; he had traveled all the way from Russia, but when he met her he

decided to give up everything for her sake. She could be his daughter, but she behaves

more like his mother, even helping him to sleep, something he has been unable to do

properly since he was seventeen and was sent to fight the Germans in Stalingrad, one of

the longest and bloodiest battles of the Second World War. Out of a battalion of three

thousand men, only three survived.”

Oddly, Mikhail speaks almost entirely in the present tense. He doesn’t say “I was born”

but “I am born.” It is as if everything were happening here and now.

“In Stalingrad, my father and his best friend are caught in an exchange of fire on their

way back from a reconnaissance patrol. They take cover in a bomb crater and spend two

days in the mud and snow, with no food and no means of keeping warm. They can hear

other Russians talking in a nearby building and know that they must try to reach them,

but the firing never stops, the smell of blood fills the air, the wounded lie screaming for

help day and night. Suddenly, everything falls silent. My father’s friend, thinking that the Germans have withdrawn, stands up. My father tugs at his legs, yelling, ‘Get down!’ But

it’s too late; a bullet pierces his friend’s skull.

“Another two days pass, my father is alone, with his friend’s corpse beside him. He can’t

stop yelling, ‘Get down!’ At last, someone rescues him and takes him to the nearby

building. There is no food, only ammunition and cigarettes. They eat the tobacco. A week

later, they start to eat the flesh of their dead, frozen companions. A third battalion arrives and shoots a way through to them; the survivors are rescued, the wounded are treated and

then immediately sent back to the front. Stalingrad must not fall; the future of Russia is at stake. After four months of intense fighting, of cannibalism, of limbs being amputated

because of frostbite, the Germans finally surrender—it is the beginning of the end for

Hitler and his Third Reich. My father returns on foot to his village, almost a thousand

kilometers from Stalingrad. He now finds it almost impossible to sleep, and when he

does manage to drop off, he dreams every night of the friend he could have saved.

“Two years later, the war ends. He receives a medal, but cannot find employment. He

takes part in services of commemoration, but has almost nothing to eat. He is considered

one of the heroes of Stalingrad, but can only survive by doing odd jobs, for which he is

paid a pittance. In the end, someone offers him work selling carpets. Suffering as he does

from insomnia, he chooses to travel at night; he gets to know smugglers, wins their

confidence, and begins to earn some money.

“He is caught out by the Communist government, who accuse him of consorting with

criminals and, despite being a war hero, he spends the next ten years in Siberia labeled ‘a

traitor of the people.’ When he is finally released, he is an old man and the only thing he

knows anything about is carpets. He manages to reestablish his old contacts, someone

gives him a few carpets to sell, but no one is interested in buying—times are hard. He

decides to go a long way away, begging as he goes, and ends up in Kazakhstan.

“He is old and alone, but he needs to work in order to eat. He spends the days doing odd

jobs and, at night, sleeps only fitfully and is woken by his own cries of ‘Get down!’

Strangely enough, despite all that he has been through, despite the insomnia, the poor

food, the frustrations, the physical wear and tear, and the cigarettes that he smokes

whenever he can scrounge them, he still has an iron constitution.

“In a small village, he meets a young woman. She lives with her parents; she takes him to

her house, for, in that region, hospitality is paramount. They let him sleep in the living

room, but are woken by his screams. The girl goes to him, says a prayer, strokes his head,

and for the first time in many decades, he sleeps peacefully.

“The following day, she says that, when she was a girl, she had dreamed that a very old

man would give her a child. She waited for years, had various suitors, but was always

disappointed. Her parents were terribly worried, for they did not want to see their only

daughter end up a spinster, rejected by the community.

“She asks him if he will marry her. He is taken aback; after all, she is young enough to be

his granddaughter, and so he says nothing. At sunset, in the small living room, she asks if

she can stroke his head before he goes to sleep. He enjoys another peaceful night.

“The following day, the subject of marriage comes up again, this time in the presence of

her parents, who seem to think it a good idea; they just want their daughter to find a

husband and to cease being a source of family shame. They invent a story about an old

man who has come from far away and who is, in fact, a wealthy trader in carpets, but has

grown weary of living a life of luxury and comfort, and has given it all up in order to go

in search of adventure. People are impressed, they imagine a generous dowry, huge bank

accounts, and think how lucky my mother is to have finally found someone who can take

her away from that village in the back of beyond. My father listens to these stories with a

mixture of fascination and surprise; he thinks of all the years he has spent alone,

traveling, of all he has suffered, of how he never again found his own family, and he

thinks that now, for the first time in his life, he could have a home of his own. He accepts the proposal, colludes with the lies about his past, and they get married according to the

Muslim tradition. Two months later, she is pregnant with me.

“I live with my father until I am seven years old; he sleeps well, works in the fields, goes hunting, and talks to the other villagers about his money and his lands; and he looks at

my mother as if she were the only good thing that has ever happened to him. I grow up

believing that I am the son of a rich man, but one night, by the fire, he tells me about his past and why he married, but begs me not to tell anyone else. Soon, he says, he will die,

and four months later he does. He breathes his last in my mother’s arms, smiling, as if he

had never known a moment’s sadness. He dies a happy man.”

Mikhail is telling his story on a very cold spring night, although it is certainly not as cold as in Stalingrad, where temperatures can plummet to -35/C. We are sitting with some

beggars who are warming themselves before an improvised bonfire. I had gone there

after a second phone call from Mikhail, asking me to keep my part of the promise.

During our conversation, he did not once mention the envelope he had left at my

apartment, as if he knew—perhaps through the voice—that I had, in the end, decided to

follow the signs and allow things to happen in their own time and thus free myself from

the power of the Zahir.

When he asked me to meet him in one of the most dangerous parts of Paris, my first

reaction was one of alarm. Normally, I would have said that I was far too busy and tried

to convince him that we would be better off going to some cozy bar where we could

safely discuss important matters. I was still afraid that he might have another epileptic fit in public, even though I now knew what to do, but that was preferable to the risk of being

mugged when I was wearing an orthopedic collar and had no way of defending myself.

Mikhail insisted: I had to meet the beggars; they were part of his life and part of Esther’s life too. I had realized while I was in the hospital that there was something wrong with

my own life and that change was urgently needed. How best to achieve that change? By

doing something totally different; for example, going to dangerous places and meeting

social outcasts.

There is a story about a Greek hero, Theseus, who goes into a labyrinth in order to slay a

monster. His beloved, Ariadne, gives him one end of a thread so that he can unroll it as

he goes and thus be able to find his way out again. Sitting with those people, listening to

Mikhail’s story, it occurs to me that I have not experienced anything like this for a long

time—the taste of the unknown, of adventure. Who knows, perhaps Ariadne’s thread was

waiting for me in precisely the kind of place that I would never normally visit, or only if I was convinced that I had to make an enormous effort to change my story and my life.

Mikhail continued his story, and I saw that the whole group was listening to what he was

saying: the most satisfying encounters do not always happen around elegant tables in

nice, warm restaurants.

“Every day, I have to walk nearly an hour to the village where I go to school. I see the

women going to fetch water, the endless steppes, the Russian soldiers driving past in long

convoys, the snow-capped mountains which, I am told, conceal a vast country: China.

The village I walk to each day has a museum dedicated to its one poet, a mosque, a

school, and three or four streets. We are taught about the existence of a dream, an ideal:

we must fight for the victory of Communism and for equality among all human beings. I

do not believe in this dream, because even in this wretchedly poor village, there are

marked differences: the Party representatives are above everyone else; now and again,

they visit the big city, Almaty, and return bearing packages of exotic food, presents for

their children, expensive clothes.

“One afternoon, on my way home, I feel a strong wind blowing, see lights all around me,

and lose consciousness for a few moments. When I come to, I am sitting on the ground,

and a very white little girl, wearing a white dress with a blue belt, is floating in the air above me. She smiles but says nothing, then disappears.

“I run home, interrupt my mother’s work, and tell her what I have seen. She is terrified

and asks me never to repeat what I have just told her. She explains to me—as well as one

can explain such a complicated concept to an eight-year-old boy—that it was just a

hallucination. I tell her that I really did see the girl, that I can describe her in every detail.

I add that I wasn’t afraid and came home at once because I wanted her to know what had

happened.

“The following day, coming back from school, I look for the girl, but she isn’t there.

Nothing happens for a whole week, and I begin to think that perhaps my mother was

right: I must simply have dropped asleep and dreamed it all.

“Then, this time very early one morning, on my way to school, I again see the girl

floating in the air and surrounded by a white halo. I don’t fall to the ground or see any

flashing lights. We stand for a while, looking at each other; she smiles and I smile back; I ask her name, but receive no answer. At school, I ask my classmates if they have ever

seen a girl floating in the air. They all laugh.

“During class, I am summoned to the headmaster’s office. He explains to me that I must

have some mental problem—there is no such thing as ‘visions’; the only reality is what

we see around us; religion was merely invented to fool the people. I ask about the

mosque in the city; he says that only the old and superstitious go there, ignorant, idle

people who lack the necessary energy to rebuild the socialist world. Then he issues a

threat: if I repeat the story about the little girl, I will be expelled. Terrified, I beg him not to say anything to my mother, and he agrees, as long as I tell my classmates that I made

the whole thing up.

“He keeps his promise and I keep mine. My friends aren’t much interested anyway and

don’t even ask me to show them the place where I saw the girl. However, she continues

to appear to me for the whole of the following month. Sometimes I faint first, sometimes

I don’t. We never talk, we simply stay together for as long as she chooses to stay. My

mother is beginning to grow worried because I always arrive home at a different time.

One night, she forces me to explain what I do between leaving school and getting home. I

again tell her about the little girl.

“To my surprise, this time, instead of scolding me, she says that she will go to the place

with me. The following day, we wake early and, when we arrive, the girl appears, but my

mother cannot see her. My mother tells me to ask the girl something about my father. I

don’t understand the question, but I do as she requests, and then, for the first time, I hear the voice. The girl does not move her lips, but I know she is talking to me: She says that

my father is fine and is watching over us, and that he is being rewarded now for all his

sufferings on earth. She suggests that I remind my mother about the heater. I do so, and

my mother starts to cry and explains that because of his many hardships during the war,

the thing my father most enjoyed was sitting next to a heater. The girl says that the next

time my mother passes that way she should tie a scrap of fabric and a prayer around the

small tree growing there.

“The visions continue for a whole year. My mother tells some of her closest friends, who

tell other friends, and soon the tree is covered in scraps of fabric. Everything is done in

the greatest secrecy; the women ask about loved ones who have died; I listen to the

voice’s answers and pass on the messages. Usually, their loved ones are fine, and on only

two occasions does the girl ask the group to go to a nearby hill at sunrise and say a

wordless prayer for the souls of those people. Apparently, I sometimes go into a trance,

fall to the ground, and babble incomprehensibly, but I can never remember anything

about it. I only know that when I am about to go into a trance, I feel a warm wind

blowing and see bubbles of light all around me.

“One day, when I am taking a group to meet the little girl, we are prevented from doing

so by the police. The women protest and shout, but we cannot get through. I am escorted

to school, where the headmaster informs me that I have just been expelled for provoking

rebellion and encouraging superstition.

“On the way back, I see that the tree has been cut down and the ribbons scattered on the

ground. I sit down alone and weep, because those had been the happiest days of my life.

At that moment, the girl reappears. She tells me not to worry, that this was all part of the plan, even the destruction of the tree, and that she will accompany me now for the rest of

my days and will always tell me what I must do.”

“Did she never tell you her name?” asks one of the beggars.

“Never. But it doesn’t matter because I always know when she’s talking to me.”

“Could we find out something about our dead?”

“No. That only happened during one particular period. Now my mission is different. May

I go on with my story?”

“Absolutely,” I say. “But can I just ask one thing? There’s a town in southwest France

called Lourdes. A long time ago, a shepherdess saw a little girl, who seems to correspond

to your vision.”

“No, you’re wrong,” says one of the older beggars, who has an artificial leg. “The

shepherdess, whose name was Bernadette, saw the Virgin Mary.”

“I’ve written a book about her visions and I had to study the matter closely,” I say. “I

read everything that was published about it at the end of the nineteenth century; I had

access to Bernadette’s many statements to the police, to the church, and to scholars. At

no point does she say that she saw a woman; she insists it was a girl. She repeated the

same story all her life and was deeply angered by the statue that was placed in the grotto;

she said it bore no resemblance to her vision, because she had seen a little girl, not a

woman. Nevertheless, the church appropriated the story, the visions, and the place and

transformed the apparition into the Mother of Jesus, and the truth was forgotten. If a lie is repeated often enough, it ends up convincing everyone. The only difference is that ‘the

little girl’—as Bernadette always referred to her—had a name.”

“What was it?” asks Mikhail.

“‘I am the Immaculate Conception.’ Obviously that isn’t a name like Beatriz or Maria or

Isabelle. She describes herself as a fact, an event, a happening, which is sometimes

translated as ‘I am birth without sex.’ Now, please, go on with your story.”

“Before he does, can I ask you something?” says another beggar, who must be about my

age. “You just said that you’ve written a book; what’s the title?”

“I’ve written many books.”

And I tell him the title of the book in which I mention the story of Bernadette and her

vision.

“So you’re the husband of the journalist?”

“Are you Esther’s husband?” asks a female beggar, wide-eyed; she is dressed garishly, in

a green hat and a purple coat.

I don’t know what to say.

“Why hasn’t she been back here?” asks someone else. “I hope she isn’t dead. She was

always going to such dangerous places. I often told her she shouldn’t. Look what she

gave me!”

And she shows me a scrap of bloodstained fabric, part of the dead soldier’s shirt.

“No, she’s not dead,” I say. “But I’m surprised to hear that she used to come here.”

“Why? Because we’re different?”

“No, you misunderstand me. I’m not judging you. I’m surprised and pleased to know that

she did.”

However, the vodka we have been drinking to ward off the cold is having an effect on all

of us.

“Now you’re being ironic,” says a burly man with long hair, who looks as if he hasn’t

shaved for several days. “If you think you’re in such bad company, why don’t you

leave.”

I have been drinking too and that gives me courage.

“Who are you? What kind of life is this? You’re healthy, you could work, but instead you

prefer to hang around doing nothing!”

“We choose to stay outside, outside a world that is fast collapsing, outside people who

live in constant fear of losing something, who walk along the street as if everything was

fine, when, in fact, everything is bad, very bad indeed! Don’t you beg too? Don’t you ask

for alms from your boss to pay the owner of your apartment?”

“Aren’t you ashamed to be wasting your life?” asks the woman in the purple coat.

“Who said I’m wasting my life? I do precisely what I want to do.”

The burly man interrupts, saying:

“And what is it you want? To live on top of the world? Who told you that the mountain is

necessarily better than the plain? You think we don’t know how to live, don’t you? Well,

your wife understood that we know exactly what we want from life. Do you know what

we want? Peace! Freedom! And not to be obliged to follow the latest fashions—we make

our own fashions here! We drink when we want to and sleep whenever we feel like it!

Not one person here chose slavery and we’re proud of it, even though you and people

like you may think we’re just a lot of pathetic freeloaders!”

The voices are beginning to grow aggressive. Mikhail steps in:

“Do you want to hear the rest of my story or shall we leave now?”

“He’s criticizing us!” says the man with the artificial leg. “He came here to judge us, as if he were God!”

There are a few more rumbles of complaint, someone slaps me on the back, I offer

around my cigarettes, the bottle of vodka is placed in my hand again. People gradually

calm down, and I am still surprised and shocked that these people knew Esther,

apparently better than I did, since she gave them—and not me—a piece of that

bloodstained shirt.

Mikhail goes on with his story.

“Since I have nowhere to go and study and I’m still too young to look after

horses—which are the pride of our region and our country—I become a shepherd. During

the first week, one of the sheep dies and a rumor goes around that I’m cursed, that I’m

the son of a man who came from far away and promised my mother great wealth, then

ended up leaving us nothing. The Communists may have told them that religion is just a

way of giving false hopes to the desperate, they may all have been brought up to believe

that only reality exists and that anything our eyes can’t see is just the fruit of the human imagination; but the ancient traditions of the steppes remain untouched and are passed by

word of mouth across the generations.

“Now that the tree has been felled, I no longer see the little girl, although I still hear her voice. I ask her to help me in tending the flocks, and she tells me to be patient; there are difficult times ahead, but before I am twenty-two a woman from far away will come and

carry me off to see the world. She also tells me that I have a mission to fulfill, and that

mission is to spread the true energy of love throughout the world.

“The owner of the sheep is worried by the increasingly wild rumors. Oddly, the people

spreading these rumors and trying to destroy my life are the very people whom the little

girl had helped during the whole of the previous year. One day, he decides to go to the

Communist Party office in the next village, where he learns that both I and my mother

are considered to be enemies of the people. I am immediately dismissed. Not that this

greatly affects our life, because my mother does embroidery for a company in the largest

city in the region and there no one knows that we are enemies of the people and of the

working classes; all the factory owners want is for her to continue working on her

embroidery from dawn to dusk.

“I now have all the time in the world and so I wander the steppes with the hunters, who

know my story and believe that I have magical powers, because they always find foxes

when I’m around. I spend whole days at the museum of the poet, studying his

possessions, reading his books, listening to the people who come there to recite his

verses. Now and then, I feel the warm wind blowing, see the lights, and fall to the

ground, and then the voice tells me concrete facts—when the next drought will come,

when the animals will fall sick, when the traders will arrive. I tell no one except my

mother, who is becoming ever more anxious and concerned about me.

“One day, she takes me to see a doctor who is visiting the area. After listening attentively to my story, taking notes, peering into my eyes with a strange instrument, listening to my

heart, and tapping my knee, he diagnoses a form of epilepsy. He says it isn’t contagious

and that the attacks will diminish with age.

“I know it isn’t an illness, but I pretend to believe him so as to reassure my mother. The

director of the museum, who notices me struggling to learn, takes pity on me and

becomes my teacher. With him I learn geography and literature and the one thing that

will prove vital to me in the future: English. One afternoon, the voice asks me to tell the

director that he will shortly be offered an important post. When I tell him this, all I hear is a timid laugh and a firm response: there isn’t the remotest chance of this ever

happening because not only has he never been a Party member, he is a devout Muslim.

“I am fifteen years old. Two months after this conversation, I sense that something is

changing in the region. The normally arrogant civil servants are suddenly much kinder

and ask if I would like to go back to school. Great convoys of Russian soldiers head off

to the frontier. One evening, while I am studying in the little office that once belonged to the poet, the director comes running in and looks at me with a mixture of alarm and

embarrassment. He tells me that the one thing he could never imagine happening—the

collapse of the Communist regime—is happening right now, and with incredible speed.

The former Soviet republics are becoming independent countries; the news from Almaty

is all about the formation of a new government, and he has been appointed to govern the

province!

“Instead of joyfully embracing me, he asks me how I knew this was going to happen.

Had I overheard someone talking about it? Had I been engaged by the secret services to

spy on him because he did not belong to the Party? Or—worst of all—had I, at some

point in my life, made a pact with the devil?

“I remind him that he knows my story: the little girl, the voice, the attacks that allow me

to hear things that other people do not know. He says this is just part of my illness; there is only one prophet, Mohammed, and everything that needed to be said has already been

revealed. This, he goes on, does not mean that the devil is not still abroad in the world,

using all kinds of tricks—including a supposed ability to foresee the future—to deceive

the weak and lure people away from the true faith. He had given me a job because Islam

demands that we should be charitable, but now he deeply regretted it: I am clearly either

a tool of the secret services or an envoy of the devil.

“He dismisses me there and then.

“Life had not been easy before and it now becomes harder still. The factory for which my

mother works, and which once belonged to the government, falls into private hands, and

the new owners have very different ideas; they restructure the whole business and she,

too, is dismissed. Two months later, we have nothing to live on, and all that remains for

us is to leave the village where I have spent my whole life and go in search of work.

“My grandparents refuse to leave; they would rather die of hunger on the land where they

were born and have spent their entire lives. My mother and I go to Almaty and I see my

first big city: I am amazed at the cars, the huge buildings, the neon signs, the escalators

and—above all—the elevators. My mother gets a job in a shop and I go to work at a

garage as a trainee mechanic. Much of the money we earn is sent back to my

grandparents, but there is enough left over for us to be able to eat and for me to see things I have never seen before: films, fairs, and football games.

“When we move to the city, my attacks vanish, but so does the voice and the little girl’s

presence. It’s better that way, I decide. I am too fascinated by Almaty and too busy

earning a living to miss the invisible friend who has been my companion since I was

eight years old; I realize that all it takes to become someone in the world is a little

intelligence. Then, one Sunday night, I am sitting at our small apartment’s only window,

which looks out onto a small dirt alleyway. I am very worried because, the day before, I

dented a car as I was maneuvering it inside the garage and am so frightened I might get

the sack that I haven’t eaten all day.

“Suddenly, I feel the warm wind and see the lights. According to my mother, I fell to the

floor and spoke in a strange language and the trance seemed to last longer than usual. I

remember that it was then that the voice reminded me of my mission. When I come to, I

can feel the presence of the little girl again, and although I cannot see her, I can talk to her.

“A change of home has meant a change of worlds too, and I am no longer interested in all

this. Nevertheless, I ask her what my mission is: the voice tells me that it is the mission

shared by all human beings—to fill the world with the energy of total love. I ask about

the one thing that is really worrying me at that precise moment: the dented car and the

owner’s reaction. She tells me not to worry, just tell the truth and he will understand.

“I work at the garage for five more years. I make friends, have my first girlfriends,

discover sex, get involved in street fights; in short, I have an entirely normal adolescence.

I have a few fits and, at first, my friends are surprised, but then I invent some story about being in possession of ‘higher powers’ and this earns me their respect. They ask for my

help, consult me when they have problems with their girlfriends or with their families,

but I never ask the voice for advice—the traumatic experience of seeing the tree cut

down all those years ago has made me realize that when you help someone you get only

ingratitude in return.

“If my friends probe further, I tell them I belong to a ‘secret society.’ After decades of

religious repression in Kazakhstan, mysticism and the esoteric are now very fashionable

in Almaty. Books are published about people with so-called higher powers, about gurus

and teachers from India and China; courses of self-improvement abound. I go to a few,

but realize that I have nothing to learn. The only thing I really trust is the voice, but I am too busy to pay attention to what it is saying.

“One day, a woman in a four-wheel drive stops at the garage where I work and asks me

to fill up the tank. She addresses me in halting, heavily accented Russian, and I respond

in English. She seems relieved and asks if I know of an interpreter who could go with her

into the interior of Kazakhstan.

“The moment she says this, the little girl’s presence fills the whole place, and I

understand that this is the person I have been waiting for all my life. She is my way out,

and I must not miss this opportunity. I tell her that, if she wants, I can be her interpreter.

She says that I obviously have a job already and, besides, she needs someone older, more

experienced, someone who is free to travel. I say that I know every path in the steppes

and the mountains, and I lie, saying that the job I have is only temporary. I beg her to

give me a chance; reluctantly, she arranges to meet me later in the city’s most luxurious

hotel.

“We meet in the lounge; she tests my knowledge of English, asks a series of questions

about the geography of Central Asia, wants to know who I am and where I come from.

She is suspicious and will not say exactly what she does or where she wants to go. I try to

play my part as best I can, but I can see she’s not convinced.

“And I am surprised to realize that, for no apparent reason, I am in love with her, with

this woman I have only known for a matter of hours. I control my anxiety and once more

place my trust in the voice. I plead for help from the invisible girl and ask her to

enlighten me; I promise that, if I get this job, I will carry out the mission entrusted to me; she had told me that one day a woman would come and take me far away from there; she

had been there with me when the woman stopped to fill her tank; I need a positive

response.

“After Esther’s intense questioning, I sense that I am beginning to win her confidence;

she warns me that what she wants to do is completely illegal. She explains that she is a

journalist and wants to write an article about the American bases being built in a

neighboring country in preparation for a war that is about to begin. Her application for a

visa has been turned down and so we will have to travel on foot, crossing the border at

points where there are no guards. Her contacts have given her a map and shown her

where it is safe to cross, but she says she will reveal none of this until we are far from

Almaty. If I want to go with her, I must be at the hotel in two days’ time at eleven

o’clock in the morning. She promises me only a week’s wages, unaware that I have a

permanent job, earn enough to help out my mother and my grandparents, and that my

boss trusts me despite having been witness to several of the convulsive attacks—what he

calls my “epileptic fits”—that always accompany my contacts with the unknown world.

“Before saying goodbye, the woman tells me her name—Esther—and warns me that if I

go to the police to report her, she will be arrested and deported. She also says that there

are moments in life when we need to trust blindly in intuition, which is what she is doing

now. I tell her not to worry. I feel tempted to say something about the voice and the

presence, but decide against it. I go home, talk to my mother, and tell her I’ve found a

new job as an interpreter, which is better paid but will involve me going away for a

while. She doesn’t seem in the least concerned; everything around me is developing as if

it had long been planned and we were all just waiting for the right moment.

“I sleep badly and the following day I arrive earlier than usual at the garage. I tell my

boss that I’m sorry, but I’ve found a new job. He says that, sooner or later, they’ll find

out about my illness, that it’s very risky giving up steady employment for something less

certain, but, just as happened with my mother, he makes no real fuss about letting me go,

as if the voice were manipulating the minds of all the people I have to talk to that day,

facilitating things, helping me take the first step.

“When Esther and I meet at the hotel, I tell her: ‘If we’re caught, you’ll just be deported

but I’ll get put in prison, possibly for many years. Since I’m running the greater risk, you really ought to trust me.’ She seems to understand what I’m saying. We walk for two

days; a group of men are waiting for her on the other side of the frontier; she goes off

with them and returns shortly afterward, frustrated and angry. The war is about to start,

all the roads are being guarded, and it’s impossible to go any farther without being

arrested as a spy.

“We start the journey back. The usually self-confident Esther seems suddenly sad and

confused. To distract her, I recite some lines written by the poet who used to live close to my village, at the same time thinking that in forty-eight hours this whole experience will

be over. However, I prefer to trust in the voice. I must do everything I can to prevent

Esther leaving as suddenly as she came; perhaps I should show her that I have always

been waiting for her, that she is important to me.

“That night, after rolling out our sleeping bags near some rocks, I reach out and touch her

hand. She gently pulls back, saying that she’s married. I realize that I have made a foolish blunder; then, since I now have nothing to lose, I tell her about the visions I had as a

child, about my mission to spread love throughout the world, about the doctor’s diagnosis

of epilepsy.

“To my surprise, she understands exactly what I’m talking about. She tells me a little

about her life. She says that she loves her husband and that he loves her, but that, with the passing of time, something important has been lost, and she prefers now to be far away

from him, rather than watch her marriage slowly disintegrate. She had everything in life,

and yet she was unhappy; although she could easily go through the rest of her life

pretending that this unhappiness didn’t exist, she was terrified of falling into a depression from which she might never emerge.

“That is why she decided to give up everything and go in search of adventure, in search

of things that leave her no time to think about a love that is dying. However, the more she

looked, the more confused she became, the more alone she felt. She feels she has

completely lost her way, and the experience we have just had seems to be telling her that

she is on the wrong track and should go back to her daily routine.

“I suggest trying a less closely guarded trail, say that I know smugglers in Almaty who

could help us, but she seems to have no energy, no will to go on.

“At that moment, the voice tells me to bless Esther and to dedicate her to the earth.

Without really knowing what I am doing, I get up, open my backpack, dip my fingers in

the small bottle of oil we have taken with us for cooking, place my hand on her head and

pray in silence, asking, at the end, that she continue her search, because it is important for all of us. The voice is telling me—and I repeat the words out loud to her—that if just one

person changes, the whole human race is changed. She puts her arms around me, and I

can feel the earth blessing her, and we stay like that together for several hours.

“Afterward, I ask if she believes what I told her about the voice. She says that she both

does and doesn’t. She believes that we all have a power that we never use and that I have

clearly come into contact with that power through my epileptic fits, but this is something

we can find out about together. She has been thinking of interviewing a nomad who lives

to the north of Almaty and who is said by everyone to have magical powers. I am

welcome to accompany her. When she tells me the man’s name, I realize that I know his

grandson and that this could greatly facilitate matters.

“We drive through Almaty, stopping only to fill the tank with gas and buy some food,

then we drive on in the direction of a tiny village near an artificial lake constructed by the Soviet regime. I find out where the nomad is staying, but despite telling one of his

assistants that I know the man’s grandson, we still have to wait many hours, for there is a

large crowd wanting the advice of this man they consider to be a saint.

“At last, we are ushered in. By acting as interpreter at that interview and by reading and

rereading Esther’s article when it was published, I learn several things I needed to know.

“Esther asks why people are sad.

“‘That’s simple,’ says the old man. ‘They are the prisoners of their personal history.

Everyone believes that the main aim in life is to follow a plan. They never ask if that plan is theirs or if it was created by another person. They accumulate experiences, memories,

things, other people’s ideas, and it is more than they can possibly cope with. And that is

why they forget their dreams.’

“Esther remarks that many people say to her, ‘You’re lucky, you know what you want

from life, whereas I don’t even know what I want to do.’

“‘Of course they know,’ replies the nomad. ‘How many people do you know who say:

I’ve never done what I wanted, but then, that’s life. If they say they haven’t done what

they wanted, then, at some point, they must have known what it was that they did want.

As for life, it’s just a story that other people tell us about the world and about how we

should behave in the world.’

“‘Even worse are those people who say: I’m happy because I’m sacrificing my life for

those I love.’

“‘And do you think that the people who love us want to see us suffering for their sakes?

Do you think that love is a source of suffering?’

“‘To be honest, yes.’

“‘Well, it shouldn’t be.’

“‘If I forget the story other people have told me, I’ll also forget a lot of very important

things life has taught me. What was the point of struggling to learn so much? What was

the point of struggling to gain experience, so as to be able to deal with my career, my

husband, my various crises?’

“‘Accumulated knowledge is useful when it comes to cooking or living within your

means or wrapping up warm in winter or respecting certain limits or knowing where

particular bus and train lines go. Do you believe that your past loves have taught you to

love better?’

“‘They’ve taught me to know what I want.’

“‘I didn’t ask that. Have your past loves taught you to love your husband better?’

“‘No, on the contrary. In order to surrender myself to him, I had to forget all the scars left by other men. Is that what you mean?’

“‘In order for the true energy of love to penetrate your soul, your soul must be as if you

had just been born. Why are people unhappy? Because they want to imprison that energy,

which is impossible. Forgetting your personal history means leaving that channel clear,

allowing that energy to manifest itself each day in whatever way it chooses, allowing

yourself to be guided by it.’

“‘That’s all very romantic, but very difficult too, because that energy gets blocked by all

kinds of things: commitments, children, your social situation…’

“‘…and, after a while, by despair, fear, loneliness, and your attempts to control the

uncontrollable. According to the tradition of the steppes—which is known as the

Tengri—in order to live fully, it is necessary to be in constant movement; only then can

each day be different from the last. When they passed through cities, the nomads would

think: The poor people who live here, for them everything is always the same. The

people in the cities probably looked at the nomads and thought: Poor things, they have

nowhere to live. The nomads had no past, only the present, and that is why they were

always happy, until the Communist governors made them stop traveling and forced them

to live on collective farms. From then on, little by little, they came to believe that the

story society told them was true. Consequently, they have lost all their strength.’

“‘No one nowadays can spend their whole life traveling.’

“‘Not physically, no, but they can on a spiritual plane. Going farther and farther,

distancing yourself from your personal history, from what you were forced to become.’

“‘How does one go about abandoning the story one was told?’

“‘By repeating it out loud in meticulous detail. And as we tell our story, we say goodbye

to what we were and, as you’ll see if you try, we create space for a new, unknown world.

We repeat the old story over and over until it is no longer important to us.’

“‘Is that all?’

“‘There is just one other thing: as those spaces grow, it is important to fill them up

quickly, even if only provisionally, so as not to be left with a feeling of emptiness.’

“‘How?’

“‘With different stories, with experiences we never dared to have or didn’t want to have.

That is how we change. That is how love grows. And when love grows, we grow with it.’

“‘Does that mean we might lose things that are important?’

“‘Never. The important things always stay; what we lose are the things we thought were

important but which are, in fact, useless, like the false power we use to control the energy of love.’

“The old man tells her that her time is up and that he has other people to see. Despite my

pleas he proves inflexible, but tells Esther that if she ever comes back, he will teach her

more.”

“Esther is only staying in Almaty for another week, but promises to return. During that

time, I tell her my story over and over and she tells me hers, and we see that the old man

is right: something is leaving us, we are lighter, although we could not really say that we

are any happier.

“The old man had given us another piece of advice: fill that space up quickly. Before she

leaves, she asks if I would like to go to France so that we can continue this process of

forgetting. She has no one with whom she can share all this; she can’t talk to her

husband; she doesn’t trust the people she works with; she needs someone from outside,

from far away, who has, up until then, had nothing to do with her personal history.

“I say that I would like to do that and only then mention what the voice had prophesied. I

also tell her that I don’t know French and that my only work experience so far has been

tending sheep and working in a garage.

“At the airport, she asks me to take an intensive course in French. I ask her why she

wants me to go to France. She repeats what she has said and admits she’s afraid of the

space opening up around her as she erases her personal history; she’s afraid that

everything will rush back in more intensely than before, and then there will be no way of

freeing herself from her past. She tells me not to worry about buying a ticket or getting a

visa; she will take care of everything. Before going through passport control, she looks at

me, smiles, and says that, although she may not have known it, she had been waiting for

me as well. The days we had spent together had been the happiest she had known in the

last three years.

“I start working at night, as a bouncer at a striptease joint, and during the day I devote

myself to learning French. Oddly enough, the attacks diminish, but the presence also goes

away. I tell my mother that I’ve been invited to go abroad, and she tells me not to be so

naive, I’ll never hear from the woman again.

“A year later, Esther returns to Almaty. The expected war has begun, and someone else

has written an article about the secret American bases, but Esther’s interview with the old

man had been a great success and now she has been asked to write a long article on the

disappearance of the nomads. ‘Apart from that,’ she said, ‘it’s been ages since I told my

story to anyone and I’m starting to get depressed.’

“I help put her in touch with the few tribes who still travel, with the Tengri tradition, and with local shamans. I am now fluent in French, and over supper she gives me various

forms from the consulate to fill in, gets me a visa, buys me a ticket, and I come to Paris.

We both notice that, as we empty our minds of old stories, a new space opens up, a

mysterious feeling of joy slips in, our intuitions grow sharper, we become braver, take

more risks, do things which might be right or which might be wrong, we can’t be sure,

but we do them anyway. The days seem longer and more intense.

“When I arrive in Paris, I ask where I’m going to work, but she has already made plans:

she has persuaded the owner of a bar to allow me to appear there once a week, telling

him that I specialize in an exotic kind of performance art from Kazakhstan which

consists of encouraging people to talk about their lives and to empty their minds.

“At first, it is very difficult to get the sparse audience to join in, but the drunks enjoy it and word spreads. ‘Come and tell your old story and discover a new one,’ says the small

handwritten notice in the window, and people, thirsty for novelty, start to come.

“One night, I experience something strange: it is not me on the small improvised stage in

one corner of the bar, it is the presence. And instead of telling stories from my own

country and then moving on to suggest that they tell their stories, I merely say what the

voice tells me to. Afterward, one of the spectators is crying and speaks about his

marriage in intimate detail to the other strangers there.

“The same thing happens the following week—the voice speaks for me, asking people to

tell stories not about love, but about the lack of love, and the energy in the air is so

different that the normally discreet French begin discussing their personal lives in public.

I am also managing to control my attacks better; if, when I’m on stage, I start to see the

lights or feel that warm wind, I immediately go into a trance, lose consciousness, and no

one notices. I only have ‘epileptic fits’ at moments when I am under great nervous strain.

“Other people join the group. Three young men the same age as me, who had nothing to

do but travel the world—the nomads of the Western world; and a couple of musicians

from Kazakhstan, who have heard about their fellow countryman’s ‘success,’ ask if they

can join the show, since they are unable to find work elsewhere. We include percussion

instruments in the performance. The bar is becoming too small, and we find a room in the

restaurant where we currently appear; but now we are starting to outgrow that space too,

because when people tell their stories, they feel braver; when they dance, they are

touched by the energy and begin to change radically; love—which, in theory, should be

threatened by all these changes—becomes stronger, and they recommend our meetings to

their friends.

“Esther continues traveling in order to write her articles, but always comes to the

meetings when she is in Paris. One night, she tells me that our work at the restaurant is

no longer enough; it only reaches those people who have the money to go there. We need

to work with the young. Where will we find them, I ask? They drift, travel, abandon

everything, and dress as beggars or characters out of sci-fi movies.

“She says that beggars have no personal history, so why don’t we go to them and see

what we can learn. And that is how I came to meet all of you.

“These are the things I have experienced. You have never asked me who I am or what I

do, because you’re not interested. But today, because we have a famous writer in our

midst, I decided to tell you.”

“But you’re talking about your past,” said the woman in the clashing hat and coat. “Even

though the old nomad…”

“What’s a nomad?” someone asks.

“People like us,” she responds, proud to know the meaning of the word. “People who are

free and manage to live with only what they can carry.”

I correct her:

“That’s not quite true. They’re not poor.”

“What do you know about poverty?” The tall, aggressive man, who now has even more

vodka in his veins, looks straight at me. “Do you really think that poverty has to do with

having no money? Do you think we’re miserable wretches just because we go around

begging money from rich writers and guilt-ridden couples, from tourists who think how

terribly squalid Paris has become or from idealistic young people who think they can

save the world? You’re the one who’s poor—you have no control over your time, you

can’t do what you want, you’re forced to follow rules you didn’t invent and which you

don’t understand…”

Mikhail again interrupted the conversation and asked the woman:

“What did you actually want to know?”

“I wanted to know why you’re telling us your story when the old nomad said you should

forget it.”

“It’s not my story anymore: whenever I speak about the past now, I feel as if I were

talking about something that has nothing to do with me. All that remains in the present

are the voice, the presence, and the importance of fulfilling my mission. I don’t regret the difficulties I experienced; I think they helped me to become the person I am today. I feel

the way a warrior must feel after years of training: he doesn’t remember the details of

everything he learned, but he knows how to strike when the time is right.”

“And why did you and that journalist keep coming to visit us?”

“To take nourishment. As the old nomad from the steppes said, the world we know today

is merely a story someone has told to us, but it is not the true story. The other story

includes special gifts and powers and the ability to go beyond what we know. I have

lived with the presence ever since I was a child and, for a time, was even capable of

seeing her, but Esther showed me that I was not alone. She introduced me to other people

with special gifts, people who could bend forks by sheer force of will, or carry out

surgery using rusty penknives and without anaesthesia, so that the patient could get up

after the operation and leave.

“I am still learning to develop my unknown potential, but I need allies, people like you

who have no personal history.”

I felt like telling my story to these strangers too, in order to begin the process of freeing myself from the past, but it was late and I had to get up early the next day to see the

doctor and have him remove the orthopedic collar.

I asked Mikhail if he wanted a lift, but he said no, he needed to walk a little, because he

felt Esther’s absence particularly acutely that night. We left the group and headed for a

street where I would be able to find a taxi.

“I think that woman was right,” I said. “If you tell a story, then that means you’re still not really free of it.”

“I am free, but, as I’m sure you’ll understand, therein lies the secret; there are always

some stories that are ‘interrupted,’ and they are the stories that remain nearest to the

surface and so still occupy the present; only when we close that story or chapter can we

begin the next one.”

I remembered reading something similar on the Internet; it was attributed to me, although

I didn’t write it:

That is why it is so important to let certain things go. To release them. To cut loose.

People need to understand that no one is playing with marked cards; sometimes we win

and sometimes we lose. Don’t expect to get anything back, don’t expect recognition for

your efforts, don’t expect your genius to be discovered or your love to be understood.

Complete the circle. Not out of pride, inability, or arrogance, but simply because

whatever it is no longer fits in your life. Close the door, change the record, clean the

house, get rid of the dust. Stop being who you were and become who you are.

But I had better find out what Mikhail means.

“What are ‘interrupted stories’?”

“Esther isn’t here. She reached a point where she could go no further in the process of

emptying herself of unhappiness and allowing joy to flow in. Why? Because her story,

like that of millions of other people, is bound up with the energy of love. It can’t evolve

on its own: she must either stop loving or wait until her beloved comes to her.

“In failed marriages, when one person stops walking, the other is forced to do the same.

And while he or she is waiting, other lovers appear, or there is charitable work to get

involved in, there are the children to worry about, there are long hours at the office, etc. It would be much easier to talk openly about things, to insist, to yell: ‘Let’s move on, we’re

dying of tedium, anxiety, fear.’”

“Are you telling me that Esther can’t continue with the process of freeing herself from

sadness because of me?”

“No, that’s not what I meant. I don’t believe that one person can blame another, under

any circumstances. All I said was that she has a choice between stopping loving you or

making you come to her.”

“That’s what she’s doing.”

“I know, but, if it were up to me, we would only go to her when the voice allows us to.”

Right, this should be the last you see of the orthopedic collar. I certainly hope so

anyway. But, please, avoid making any sudden movements. Your muscles need to get

used to working on their own again. By the way, what happened to the girl who made

those predictions?”

“What girl? What predictions?”

“Didn’t you tell me at the hospital that someone had claimed to hear a voice warning that

something was going to happen to you?”

“Oh, it wasn’t a girl. And you said you were going to find out about epilepsy for me.”

“Yes, I got in touch with a specialist and asked him if he knew of any such cases. His

answer surprised me a bit, but let me just remind you that medicine has its mysteries. Do

you remember the story I told you about the boy who goes out to buy five apples and

returns with two?”

“Yes, and how he might have lost them or given them away, or else they might have

turned out to be more expensive than expected, etc. Don’t worry, I know there are no

absolute answers. But, first, did Joan of Arc suffer from epilepsy?”

“Oddly enough, my friend mentioned her during our conversation. Joan of Arc started

hearing voices when she was thirteen. Her statements reveal that she saw lights, which is

one of the symptoms of an attack. According to the neurologist, Dr. Lydia Bayne, the

warrior-saint’s ecstatic experiences were caused by what we now call musicogenic

epilepsy, which is provoked by hearing a particular kind of sound or music: in Joan’s

case, it was the sound of bells. Were you there when the boy had a fit?”

“Yes.”

“Was there any music playing?”

“I can’t remember. But even if there was, the clatter of cutlery and the buzz of

conversation would have drowned it out.”

“Did he seem tense?”

“Yes, very.”

“That’s another thing that can provoke an attack. Epilepsy has been around for longer

than you might think. In Mesopotamia, there are remarkably accurate descriptions of

what they called ‘the falling sickness,’ which was followed by convulsions. Ancient

people believed that it was caused by demons invading a person’s body; only much later

on did the Greek Hippocrates relate these convulsions to some dysfunction of the brain.

Even so, epileptics are still the victims of prejudice.”

“I’m sure. I was absolutely terrified when it happened.”

“You mentioned the word prophecy, and so I asked my friend to concentrate his

researches in that area. According to him, most scientists agree that, although a lot of

famous people have suffered from epilepsy, the disease itself does not confer greater or

lesser powers on anyone. Nevertheless, the more famous epileptics did succeed in

persuading other people to see their fits as having a mystical aura.”

“Give me an example of some famous epileptics.”

“Napoleon, Alexander the Great, Dante…I didn’t make a full list, since what you were

interested in was the boy’s prophecy. What’s his name, by the way?”

“You don’t know him, and since you’ve nearly always got another appointment to go to,

perhaps you’d better just finish your explanation.”

“All right. Medical scientists who study the Bible are sure that the apostle Paul was an

epileptic. They base this on the fact that, on the road to Damascus, he saw a brilliant light near him which caused him to fall to the ground, leaving him temporarily blind and

unable to eat or drink for some days. In medical terms, this is known as ‘temporal lobe

epilepsy.’”

“I don’t think the church would agree.”

“I’m not even sure that I agree, but that’s what the medical literature says. Other

epileptics develop their self-destructive side, as was the case with van Gogh. He

described his convulsions as ‘the storm within.’ In Saint-Rémy, where he was a patient,

one of the nurses saw him having a convulsive seizure.”

“At least he managed in his paintings to transform his self-destruction into a

reconstruction of the world.”

“Some people suspect that Lewis Carroll wrote Alice in Wonderland in order to describe his own experiences of epilepsy. The story at the beginning of the book, when Alice falls

down a black hole, is an experience familiar to most epileptics. During her journey

through Wonderland, Alice often sees things flying and she herself feels very

light—another very precise description of the effects of an epileptic attack.”

“So it would seem epileptics have a propensity for art.”

“Not at all, it’s just that because artists tend to become famous, art and epilepsy become

linked in people’s minds. Literature is full of examples of writers with a suspected or

confirmed diagnosis of epilepsy: Molière, Edgar Allan Poe, Flaubert…. Dostoevsky had

his first attack when he was nine years old, and said that it brought him moments when

he felt utterly at peace with the world as well as moments of terrible depression. Don’t

take all of this too seriously, and don’t go thinking that you might develop epilepsy

because of your accident. I haven’t come across a single case of epilepsy being caused by

colliding with a motorbike.”

“As I said, this is someone I actually know.”

“Does the boy with the predictions really exist or did you invent all this simply because

you think you might have passed out when you stepped off the pavement?”

“On the contrary, I hate knowing about illnesses. Whenever I read a medical book, I

immediately start to get all the symptoms.”

“Let me tell you something, but please don’t take it the wrong way. I think this accident

did you a lot of good. You seem calmer, less obsessed. A brush with death always helps

us to live our lives better; that’s what your wife told me when she gave me a bit of

bloodstained fabric, which I always carry with me, even though, as a doctor, I see death,

close to, every day.”

“Did she say why she gave you the cloth?”

“She was very generous in her description of my work. She said that I was capable of

combining technique with intuition, discipline with love. She told me that a soldier,

before he died, had asked her to take his blood-soaked shirt, cut it into pieces, and share

those pieces among people who were genuinely trying to reveal the world as it is. I

imagine you, with all your books, must also have a bit of this shirt.”

“No, I haven’t.”

“Do you know why?”

“I do, or, rather, I’m beginning to find out.”

“And since I’m not only your doctor, but your friend, may I give you some advice? If this

epileptic boy did tell you that he can foresee the future, then he knows nothing about

medicine.”

Zagreb, Croatia. 6:30 a.m.

Marie and I are sitting by a frozen fountain. It appears that, this year, spring has decided not to happen; indeed, it looks as if we will jump straight from winter into summer. In the

middle of the fountain stands a column with a statue on top.

I have spent the entire afternoon giving interviews and cannot bear to say another word

about my new book. The journalists all ask the usual questions: Has my wife read the

book (I don’t know)? Do I feel I’ve been unfairly treated by the critics (what?)? Has A

 Time to Rend and a Time to Sew shocked my readers at all, given that I reveal a great deal about my personal life (a writer can only write about his own life)? Will the book be

made into a film (I repeat for the n th time that the film happens in the reader’s mind and that I have forbidden the sale of film rights on any of my books)? What do I think about

love? Why did I choose to write about love? How can one be happy in love, love, love,

love?…

Once the interviews are over, there’s the publisher’s supper—it’s part of the ritual. The

table is packed with local worthies who keep interrupting me just as I’m about to put my

fork in my mouth, and usually ask the same thing: “Where do you find your inspiration?”

I try to eat, but I must also be pleasant, I must chat, fulfill my role as celebrity, tell a few interesting stories, make a good impression. I know that the publisher is a real hero,

because he can never tell whether a book will sell or not; he could be selling bananas or

soap instead; it would certainly be easier: they’re not vain, they don’t have inflated egos, they don’t complain if they don’t like the publicity campaign or if their book doesn’t

appear in a particular bookshop.

After supper, it’s the usual routine: they want to show me their city’s monuments,

historic places, fashionable bars. There is always a guide who knows absolutely

everything and fills my head with information, and I have to look as if I’m really

listening and ask the occasional question just to show interest. I know nearly all the

monuments, museums, and historic places of all the many cities I have visited to promote

my work—and I can’t remember any of them. What I do remember are the unexpected

things, the meetings with readers, the bars, perhaps a street I happened to walk down,

where I turned a corner and came upon something wonderful.

One day, I’m going to write a travel guide containing only maps and addresses of hotels,

and with the rest of the pages blank. That way people will have to make their own

itinerary, to discover for themselves restaurants, monuments, and all the magnificent

things that every city has, but which are never mentioned because “the history we have

been taught” does not include them under the heading Things You Must See.

I’ve been to Zagreb before. And this fountain doesn’t appear in any of the local tourist

guides, but it is far more important to me than anything else I saw here—because it is

pretty, because I discovered it by chance, and because it is linked to a story in my life.

Many years ago, when I was a young man traveling the world in search of adventure, I

sat in this very spot with a Croatian painter who had traveled with me for much of the

journey. I was heading off into Turkey and he was going home. We said goodbye here,

drank two bottles of wine between us, and talked about everything that had happened

while we had been together, about religion, women, music, the price of hotels, drugs. We

talked about everything except love, because although there were people we loved, there

was no need to talk about it.

After the painter had returned to his house, I met a young woman and we spent three days

together and loved each other with great intensity because we both knew that it would not

last very long. She helped me to understand the soul of those people and I never forgot

her, just as I never forgot the fountain or saying goodbye to my traveling companion.

This was why—after the interviews, the autographs, the supper, the visits to monuments

and historic places—I pestered my publishers into bringing me to this fountain. They

asked me where it was, and I had no idea, just as I had no idea that Zagreb had so many

fountains. After nearly an hour of searching, we finally managed to locate it. I asked for a bottle of wine, we said goodbye to everyone, and Marie and I sat down together in

silence, our arms about each other, drinking wine and waiting for the sun to come up.

“You seem to get happier and happier by the day,” she says, resting her head on my

shoulder.

“That’s because I’m trying to forget who I am. Or rather, I don’t need to carry the weight

of my whole history on my shoulders.”

I tell her about Mikhail’s conversation with the nomad.

“It’s rather like that with actors,” she says. “With each new role, we have to stop being

who we are in order to become the character. We tend to end up confused and neurotic. Is

it such a good idea to abandon your personal history, do you think?”

“Didn’t you say I seemed better?”

“Less egotistical, yes. Although it amused me the way you wouldn’t let us rest until you

found this fountain, but that goes against what you’ve just said, since the fountain is part of your past.”

“For me, it’s a symbol. But I don’t carry this fountain around with me, I don’t think

about it all the time, I don’t take photos of it to show my friends, I don’t long for the

painter or for the young woman I fell in love with. It’s really good to come back here

again, but if I hadn’t come back, it wouldn’t make any difference to that initial

experience.”

“I see what you’re saying.”

“I’m glad.”

“And I’m sad, because it makes me think that you’re about to leave. I’ve known you

would ever since we first met, but it’s still difficult, because I’ve got used to being with you.”

“That’s the problem, we do get used to things.”

“It’s human too.”

“That’s why the woman I married became the Zahir. Until I had that accident, I had

convinced myself that I could only be happy with her, not because I loved her more than

anything and anyone in the world, but because I thought only she could understand me;

she knew my likes, my eccentricities, my way of seeing the world. I was grateful for

what she had done for me, and I thought she should be grateful for what I had done for

her. I was used to seeing the world through her eyes. Do you remember that story about

the two firemen who emerge from the fire and one has his face all blackened by smoke?”

She sat up straight. I noticed that her eyes were full of tears.

“Well, that is what the world was like for me,” I went on. “A reflection of Esther’s

beauty. Is that love? Or is that dependency?”

“I don’t know. I think love and dependency go hand in hand.”

“Possibly. But let’s suppose that instead of writing A Time to Rend and a Time to Sew,

which is really just a letter to a woman who is far away, I had chosen a different plot, for example, a husband and wife who have been together for ten years. They used to make

love every day, now they only make love once a week, but that doesn’t really matter

because there is also solidarity, mutual support, companionship. He feels sad when he has

to have supper alone because she is working late. She hates it when he has to go away,

but accepts that it is part of his job. They feel that something is missing, but they are both grown-ups, they are both mature people, and they know how important it is to keep their

relationship stable, even if only for the children’s sake. They devote more and more time

to work and to the children, they think less and less about their marriage. Everything

appears to be going really well, and there’s certainly no other man or woman in their

lives.

“Yet they sense that something is wrong. They can’t quite put their finger on the

problem. As time passes, they grow more and more dependent on each other; they are

getting older; any opportunities to make a new life are vanishing fast. They try to keep

busy doing reading or embroidery, watching television, seeing friends, but there is

always the conversation over supper or after supper. He is easily irritated, she is more

silent than usual. They can see that they are growing further and further apart, but cannot

understand why. They reach the conclusion that this is what marriage is like, but won’t

talk to their friends about it; they are the image of the happy couple who support each

other and share the same interests. She takes a lover, so does he, but it’s never anything

serious, of course. What is important, necessary, essential, is to act as if nothing is

happening, because it’s too late to change.”

“I know that story, although I’ve never experienced it myself. And I think we spend our

lives being trained to put up with situations like that.”

I take off my coat and climb onto the edge of the fountain. She asks me what I’m doing.

“I’m going to walk over to that column in the middle of the fountain.”

“You’re mad. It’s spring now, the ice will be getting really thin.”

“I need to walk over to the column.”

I place one foot on the surface, the whole sheet of ice moves, but does not crack. With

one eye on the rising sun, I make a kind of wager with God: if I manage to reach the

column and come back without the ice cracking, that will be a sign that I am on the right

path, and that his hand is showing me where I should go.

“You’ll fall in the water.”

“So? The worst that can happen is that I’ll get a bit cold, but the hotel isn’t far away and I won’t have to suffer for long.”

I put my other foot on the ice: I am now in the fountain. The ice breaks away from the

edges and a little water laps onto the surface of the ice, but the ice does not break. I set off toward the column. It’s only about four meters there and back, and all I risk is getting a very cold bath. However, I mustn’t think about what might happen: I’ve taken the first

step and I must continue to the end.

I reach the column, touch it with my hand, hear everything around me creaking, but I’m

still on the ice. My first instinct is to run back, but something tells me that if I do that, my steps will become heavier, firmer, and I’ll fall into the water. I must walk back slowly, at the same pace.

The sun is rising ahead of me; it dazzles me slightly. I can see only Marie’s silhouette

and the shapes of the buildings and the trees. The sheet of ice keeps shifting, water spills over onto the surface, but I know—with absolute certainty—that I will reach the edge. I

am in communion with the day, with my choices. I know the limits of the frozen water; I

know how to deal with it, how to ask for its help, to keep me from falling. I begin to enter a kind of trance, a euphoric state; I am a child again, doing something that is wrong,

forbidden, but which gives me enormous pleasure. Wonderful! Crazy pacts with God,

along the lines of “If I manage to do this, then so and so will happen,” signs provoked not

by anything that comes from outside, but by instinct, by my capacity to forget the old

rules and create new situations.

I am grateful for having met Mikhail, the epileptic who thinks he can hear voices. I went

to his meeting at the restaurant in search of my wife and discovered that I was turning

into a pale reflection of myself. Is Esther still important? I think so, for it was her love that changed my life once and which is transforming me now. My history had grown old

and was becoming ever heavier to carry, and far too serious for me ever to take risks like

walking on ice, making a wager with God, forcing a sign to appear. I had forgotten that

one has to continue walking the road to Santiago, to discard any unnecessary baggage, to

keep only what you need in order to live each day, and to allow the energy of love to

flow freely, from the outside in and from the inside out.

Another cracking sound, and a fault line appears across the surface, but I know I will

make it, because I am light, so light that I could even walk on a cloud and not fall to

earth. I am not carrying with me the weight of fame, of stories I have told, of itineraries

to follow. I am so transparent that the sun’s rays can penetrate my body and illumine my

soul. I see that there are still many dark areas inside me, but with perseverance and

courage they will gradually be washed away.

Another step, and I remember the envelope on my desk at home. Soon I will open it and,

instead of walking on ice, I will set off along the path that leads me to Esther. I will do so not because I want her by my side, for she is free to remain where she is. It is not because I dream day and night of the Zahir; that loving, destructive obsession seems to have

vanished. It is not because I am used to my past as it was and passionately want to go

back to it.

Another step, more sounds of cracking, but safety and the edge of the fountain are close.

I will open the envelope and go and find her because—as Mikhail, the epileptic, the seer,

the guru of the Armenian restaurant, says—this story needs to reach its end. When

everything has been told and retold countless times, when the places I have visited, the

things I have experienced, the steps I have taken because of her are all transformed into

distant memories, nothing will remain but pure love. I won’t feel as if I owe anything, I

won’t feel that I need her because only she can understand me, because I’m used to her,

because she knows my vices and my virtues, knows that I like to have a slice of toast

before I go to bed and to watch the international news when I wake up, that I have to go

for a walk every morning, or that she knows about my collection of books on archery,

about the hours spent in front of the computer screen, writing, about how annoyed I get

when the maid keeps calling me to tell me the food is on the table.

All that will disappear. What remains will be the love that moves the heavens, the stars,

people, flowers, insects, the love that obliges us all to walk across the ice despite the

danger, that fills us with joy and with fear, and gives meaning to everything.

I touch the edge of the fountain, a hand reaches out to me, I grab hold of it, and Marie

helps to steady me as I step down.

“I’m proud of you. I would never do anything like that.”

“Not so long ago, I wouldn’t have either; it seems so childish, irresponsible, unnecessary,

pointless. But I am being reborn and I need to take new risks.”

“The morning light is obviously good for you; you’re talking like a wise man.”

“No wise man would do what I’ve just done.”

I have to write an important article for a magazine that is one of my major creditors in the Favor Bank. I have hundreds, thousands of ideas in my head, but I don’t know which

of them merits my effort, my concentration, my blood.

It is not the first time this has happened, but I feel as if I have said everything of

importance that I need to say. I feel as if I’m losing my memory and forgetting who I am.

I go over to the window and look out at the street. I try to convince myself that I am

professionally fulfilled and have nothing more to prove, that I can justifiably withdraw to

a house in the mountains and spend the rest of my life reading, walking, and talking

about food and the weather. I tell myself over and over that I have achieved what almost

no other writer has achieved—my books have been translated into nearly every written

language in the world. Why worry about a mere magazine article, however important the

magazine itself might be? Because of the Favor Bank. So I really do need to write

something, but what have I got to say to people? Should I tell them that they need to

forget all the stories that have been told to them and take more risks?

They’ll all say, “I’m an independent being, thank you very much. I’ll do as I please.”

Should I tell them that they must allow the energy of love to flow more freely?

They’ll say, “I feel love already. In fact, I feel more and more love,” as if love could be

measured the way we measure the distance between two railway tracks, the height of

buildings, or the amount of yeast needed to make a loaf of bread.

I return to my desk. The envelope Mikhail left for me is open. I now know where Esther

is; I just need to know how to get there. I phone him and tell him about my walk across

the ice. He is impressed. I ask him what he’s doing tonight, and he says he’s going out

with his girlfriend, Lucrecia. I suggest taking them both to supper. No, not tonight, but, if I like, I could go out with him and his friends next week.

I tell him that next week I’m giving a talk in the United States. There’s no hurry, he says, we can wait two weeks.

“You must have heard a voice telling you to walk on the ice,” he says.

“No, I heard no voice.”

“So why did you do it?”

“Because I felt it needed to be done.”

“That’s just another way of hearing the voice.”

“I made a bet. If I could cross the ice, that meant I was ready. And I think I am.”

“Then the voice gave you the sign you needed.”

“Did the voice say anything to you about it?”

“No, it didn’t have to. When we were on the banks of the Seine and I said that the voice

would tell us when the time had come, I knew that it would also tell you.”

“As I said, I didn’t hear a voice.”

“That’s what you think. That’s what everyone thinks. And yet, judging by what the

presence tells me, everyone hears voices all the time. They are what help us to know

when we are face to face with a sign, you see.”

I decide not to argue. I just need some practical details: where to hire a car, how long the journey takes, how to find the house, because otherwise all I have, apart from the map,

are a series of vague indications—follow the lakeshore, look for a company sign, turn

right, etc. Perhaps he knows someone who can help me.

We arrange our next meeting. Mikhail asks me to dress as discreetly as possible—the

“tribe” is going for a walkabout in Paris.

I ask him who this tribe is. “They’re the people who work with me at the restaurant,” he

replies, without going into detail. I ask him if he wants me to bring him anything from

the States, and he asks for a particular remedy for heartburn. There are, I think, more

interesting things I could bring, but I make a note of his request.

And the article?

I go back to the desk, think about what I’m going to write, look again at the open

envelope, and conclude that I was not surprised by what I found inside. After a few

meetings with Mikhail, it was pretty much what I had expected.

Esther is living in the steppes, in a small village in Central Asia; more precisely, in a

village in Kazakhstan.

I am no longer in a hurry. I continue reviewing my own story, which I tell to Marie in

obsessive detail; she has decided to do the same, and I am surprised by some of the

things she tells me, but the process seems to be working; she is more confident, less

anxious.

I don’t know why I so want to find Esther, now that my love for her has illumined my

life, taught me new things, which is quite enough really. But I remember what Mikhail

said: “The story needs to reach its end,” and I decide to go on. I know that I will discover the moment when the ice of our marriage cracked, and how we carried on walking

through the chill water as if nothing had happened. I know that I will discover this before

I reach that village, in order to close the circle or make it larger still.

The article! Has Esther become the Zahir again, thus preventing me from concentrating

on anything else?

No, when I need to do something urgent, something that requires creative energy, this is

my working method: I get into a state of near hysteria, decide to abandon the task

altogether, and then the article appears. I’ve tried doing things differently, preparing

everything carefully, but my imagination only works when it’s under enormous pressure.

I must respect the Favor Bank, I must write three pages about—guess what!—the

problems of male-female relationships. Me, of all people! But the editors believe that the

man who wrote A Time to Rend and a Time to Sew must know the human soul well.

I try to log on to the Internet, but it’s not working. It’s never been the same since I

destroyed the connection. I called various technicians, but when they finally turned up,

they could find nothing wrong with the computer. They asked me what I was

complaining about, spent half an hour doing tests, changed the configuration, and assured

me that the problem lay not with me but with the server. I allowed myself to be

convinced that everything was, in fact, fine, and I felt ridiculous for having asked for

help. Two or three hours later, the computer and the connection would both crash. Now,

after months of physical and psychological wear and tear, I simply accept that technology

is stronger and more powerful than me: it works when it wants to, and when it doesn’t,

it’s best to sit down and read the paper or go for a walk, and just wait until the cables and the telephone links are in a better mood and the computer decides to work again. I am

not, I have discovered, my computer’s master: it has a life of its own.

I try a few more times, but I know from experience that it’s best just to give up. The

Internet, the biggest library in the world, has closed its doors to me for the moment. What

about reading a few magazines in search of inspiration? I pick up one that has just arrived

in the post and read a strange interview with a woman who has recently published a book

about—guess what?—love. The subject seems to be pursuing me everywhere.

The journalist asks if the only way a human being can find happiness is by finding his or

her beloved. The woman says no.

The idea that love leads to happiness is a modern invention, dating from the end of the

seventeenth century. Ever since then, people have been taught to believe that love should

last forever and that marriage is the best place in which to exercise that love. In the past, there was less optimism about the longevity of passion. Romeo and Juliet isn’t a happy story, it’s a tragedy. In the last few decades, expectations about marriage as the road to

personal fulfilment have grown considerably, as have disappointment and dissatisfaction.

It’s quite a brave thing to say, but no good for my article, mainly because I don’t agree

with her at all. I search my shelves for a book that has nothing to do with male-female

relationships: Magical Practices in North Mexico. Since obsession will not help me to write my article, I need to refresh my mind, to relax.

I start leafing through it and suddenly I read something that surprises me:

The acomodador or giving-up point: there is always an event in our lives that is

responsible for us failing to progress: a trauma, a particularly bitter defeat, a

disappointment in love, even a victory that we did not quite understand, can make

cowards of us and prevent us from moving on. As part of the process of increasing his

hidden powers, the shaman must first free himself from that giving-up point and, to do

so, he must review his whole life and find out where it occurred.

The acomodador. This fit in with my experience of learning archery—the only sport I enjoyed—for the teacher of archery says that no shot can ever be repeated, and there is

no point trying to learn from good or bad shots. What matters is repeating it hundreds and

thousands of times, until we have freed ourselves from the idea of hitting the target and

have ourselves become the arrow, the bow, the target. At that moment, the energy of the

“thing” (my teacher of kyudo— the form of Japanese archery I practiced—never used the word “God”) guides our movements and then we begin to release the arrow not when we

want to, but when the “thing” believes that the moment has come.

The acomodador. Another part of my personal history resurfaces. If only Marie were

here! I need to talk about myself, about my childhood, to tell her how, when I was little, I was always fighting and beating up the other children because I was the oldest in the

class. One day, my cousin gave me a thrashing, and I was convinced from then on that I

would never ever win another fight, and since then I have avoided any physical

confrontation, even though this has often meant me behaving like a coward and being

humiliated in front of girlfriends and friends alike.

The acomodador. For two years, I tried to learn how to play the guitar. To begin with, I made rapid progress, but then reached a point where I could progress no further, because

I discovered that other people were learning faster than I was, which made me feel

mediocre; and so as not to have to feel ashamed, I decided that I was no longer interested

in learning. The same thing happened with snooker, football, bicycle racing. I learned

enough to do everything reasonably well, but there was always a point where I got stuck.

Why?

Because according to the story we are told, there always comes a moment in our lives

when we reach “our limit.” I often recalled my struggle to deny my destiny as a writer

and how Esther had always refused to allow the acomodador to lay down rules for my

dream. The paragraph I had just read fit in with the idea of forgetting one’s personal

history and being left only with the instinct that develops out of the various difficulties

and tragedies one has experienced. This is what the shamans of Mexico did and what the

nomads on the steppes of Central Asia preached.

The acomodador: there is always an event in our lives that is responsible for us failing to progress.

It described exactly what happens in marriages in general and what had happened in my

relationship with Esther in particular.

I could now write my article for that magazine. I went over to the computer and within

half an hour I had written a first draft and was happy with the result. I wrote a story in the form of a dialogue, as if it were fiction, but which was, in fact, a conversation I had had

in a hotel room in Amsterdam, after a day spent promoting my books and after the usual

publishers’ supper and the statutory tour of the sights, etc.

In my article, the names of the characters and the situation in which they find themselves

are omitted. In real life, Esther is in her nightdress and is looking out at the canal outside our window. She has not yet become a war correspondent, her eyes are still bright with

joy, she loves her work, travels with me whenever she can, and life is still one big

adventure. I am lying on the bed in silence; my mind is far away, worrying about the next

day’s appointments.

Last week, I interviewed a man who’s an expert in police interrogations. He told me

that they get most of their information by using a technique they call ‘cold-hot.’ They

always start with a very aggressive policeman who says he has no intention of sticking to

the rules, who shouts and thumps the table. When he has scared the prisoner nearly

witless, the ‘good cop’ comes in and tells his colleague to stop, offers the prisoner a

cigarette, pretends to be his friend, and gets the information he wants.”

“Yes, I’ve heard about that.”

“Then he told me about something else that really frightened me. In 1971, a group of

researchers at Stanford University, in California, decided to create a simulated prison in

order to study the psychology of interrogations. They selected twenty-four student

volunteers and divided them into ‘guards’ and ‘criminals.’

“After just one week, they had to stop the experiment. The ‘guards’—girls and boys with

normal decent values, from nice families—had become real monsters. The use of torture

had become routine and the sexual abuse of ‘prisoners’ was seen as normal. The students

who took part in the project, both ‘guards’ and ‘criminals,’ suffered major trauma and

needed long-term medical help, and the experiment was never repeated.”

“Interesting.”

“What do you mean ‘interesting’? I’m talking about something of real importance: man’s

capacity to do evil whenever he’s given the chance. I’m talking about my work, about the

things I’ve learned!”

“That’s what I found interesting. Why are you getting so angry?”

“Angry? How could I possibly get angry with someone who isn’t paying the slightest bit

of attention to what I’m saying? How can I possibly be angry with someone who isn’t

even provoking me, who’s just lying there, staring into space?”

“How much did you have to drink tonight?”

“You don’t even know the answer to that, do you? I’ve been by your side all evening,

and you’ve no idea whether I’ve had anything to drink or not! You only spoke to me

when you wanted me to confirm something you had said or when you needed me to tell

some flattering story about you!”

“Look, I’ve been working all day and I’m exhausted. Why don’t you come to bed and

sleep? We can talk in the morning.”

“Because I’ve been doing this for weeks and months, for the last two years in fact! I try

to have a conversation, but you’re always tired, so we say, all right, we’ll go to sleep and talk tomorrow. But tomorrow there are always other things to do, another day of work

and publishers’ suppers, so we say, all right, we’ll go to sleep and talk tomorrow. That’s

how I’m spending my life, waiting for the day when I can have you by my side again,

until I’ve had my fill; that’s all I ask, to create a world where I can always find refuge if I need it: not so far away that I can’t be seen to be having an independent life, and not so

close that it looks as if I’m invading your universe.”

“What do you want me to do? Stop working? Give up everything we’ve struggled so hard

to achieve and go off on a cruise to the Caribbean? Don’t you understand that I enjoy

what I’m doing and haven’t the slightest intention of changing my life?”

“In your books, you talk about the importance of love, the need for adventure, the joy of

fighting for your dreams. And who do I have before me now? Someone who doesn’t read

what he writes. Someone who confuses love with convenience, adventure with taking

unnecessary risks, joy with obligation. Where is the man I married, who used to listen to

what I was saying?”

“Where is the woman I married?”

“You mean the one who always gave you support, encouragement, and affection? Her

body is here, looking out at the Singel Canal in Amsterdam, and she will, I believe, stay

with you for the rest of her life. But that woman’s soul is standing at the door ready to

leave.”

“But why?”

“Because of those three wretched words: We’ll talk tomorrow. Isn’t that enough? If not,

just consider that the woman you married was excited about life, full of ideas and joy and

desires, and is now rapidly turning into a housewife.”

“That’s ridiculous.”

“Of course it is! It’s nonsense! A trifle, especially considering that we have everything

we could possibly want. We’re very fortunate, we have money, we never discuss any

little flings we might have, we never have jealous rages. Besides, there are millions of

children in the world starving to death, there are wars, diseases, hurricanes, tragedies

happening every second. So what can I possibly have to complain about?”

“Do you think we should have a baby?”

“That’s how all the couples I know resolve their problems—by having a baby! You’re

the one who has always prized your freedom and put off having children for later on.

Have you really changed your mind?”

“I think the time is right.”

“Well, in my opinion, you couldn’t be more wrong! I don’t want your child. I want a

child by the man I knew, who had dreams, who was always by my side! If I ever do

become pregnant it will be by someone who understands me, keeps me company, listens

to me, who truly desires me!”

“You have been drinking. Look, I promise, we’ll talk tomorrow, but, please, come to bed now, I’m tired.”

“All right, we’ll talk tomorrow. And if my soul, which is standing at the door, does

decide to leave, I doubt it will affect our lives very much.”

“Your soul won’t leave.”

“You used to know my soul very well, but you haven’t spoken to it for years, you don’t

know how much it has changed, how desperately it’s begging you to listen. Even to banal topics of conversation, like experiments at American universities.”

“If your soul has changed so much, how come you’re the same?”

“Out of cowardice. Because I genuinely think that tomorrow we will talk. Because of

everything we’ve built together and which I don’t want to see destroyed. Or for that

worst of all possible reasons, because I’ve simply given up.”

“That’s just what you’ve been accusing me of doing.”

“You’re right. I looked at you, thinking it was you I was looking at, but the truth is I was looking at myself. Tonight I’m going to pray with all my might and all my faith and ask

God not to let me spend the rest of my days like this.”

I hear the applause, the theater is packed. I’m about to do the one thing that always gives me sleepless nights, I’m about to give a lecture.

The master of ceremonies begins by saying that there’s no need to introduce me, which is

a bit much really, since that’s what he’s there for and he isn’t taking into account the

possibility that there might be lots of people in the audience who have simply been

invited along by friends. Despite what he says, however, he ends up giving a few

biographical details and talking about my qualities as a writer, the prizes I’ve won, and

the millions of books I’ve sold. He thanks the sponsors, turns to me, and the floor is

mine.

I thank him too. I tell the audience that the most important things I have to say are in my

books, but that I feel I have an obligation to my public to reveal the man who lies behind

those words and paragraphs. I explain that our human condition makes us tend to share

only the best of ourselves, because we are always searching for love and approval. My

books, however, will only ever be the mountaintop visible in the clouds or an island in

the ocean: the light falls on it, everything seems to be in its place, but beneath the surface lies the unknown, the darkness, the incessant search for self.

I describe how difficult it was to write A Time to Rend and a Time to Sew, and that there are many parts of the book which I myself am only beginning to understand now, as I

reread it, as if the created thing were always greater and more generous than its creator.

I say that there is nothing more boring than reading interviews or going to lectures by

authors who insist on explaining the characters in their books: if a book isn’t self-

explanatory, then the book isn’t worth reading. When a writer appears in public, he

should attempt to show the audience his universe, not try to explain his books; and in this

spirit, I begin talking about something more personal.

“Some time ago, I was in Geneva for a series of interviews. At the end of a day’s work,

and because a woman friend I was supposed to have supper with canceled at the last

minute, I set off for a stroll around the city. It was a particularly lovely night, the streets were deserted, the bars and restaurants still full of life, and everything seemed utterly

calm, orderly, pretty, and yet suddenly…suddenly I realized that I was utterly alone.

“Needless to say, I had been alone on other occasions during the year. Needless to say,

my girlfriend was only two hours away by plane. Needless to say, after a busy day, what

could be better than a stroll through the narrow streets and lanes of the old city, without

having to talk to anyone, simply enjoying the beauty around me. And yet the feeling that

surfaced was one of oppressive, distressing loneliness—not having someone with whom I

could share the city, the walk, the things I’d like to say.

“I got out my cell phone; after all, I had a reasonable number of friends in the city, but it was too late to phone anyone. I considered going into one of the bars and ordering a

drink; someone was bound to recognize me and invite me to join them. But I resisted the

temptation and tried to get through that moment, discovering, in the process, that there is

nothing worse than the feeling that no one cares whether we exist or not, that no one is

interested in what we have to say about life, and that the world can continue turning

without our awkward presence.

“I began to imagine how many millions of people were, at that moment, feeling utterly

useless and wretched—however rich, charming, and delightful they might be—because

they were alone that night, as they were yesterday, and as they might well be tomorrow.

Students with no one to go out with, older people sitting in front of the TV as if it were

their sole salvation, businessmen in their hotel rooms, wondering if what they were doing

made any sense, women who spent the afternoon carefully applying their makeup and

doing their hair in order to go to a bar only to pretend that they’re not looking for

company; all they want is confirmation that they’re still attractive; the men ogle them and

chat them up, but the women reject them all disdainfully, because they feel inferior and

are afraid the men will find out that they’re single mothers or lowly clerks with nothing

to say about what’s going on in the world because they work from dawn to dusk to scrape

a living and have no time to read the newspapers. People who look at themselves in the

mirror and think themselves ugly, believing that being beautiful is what really matters,

and spend their time reading magazines in which everyone is pretty, rich, and famous.

Husbands and wives who wish they could talk over supper as they used to, but there are

always other things demanding their attention, more important things, and the

conversation can always wait for a tomorrow that never comes.

“That day, I had lunch with a friend who had just got divorced and she said to me: ‘Now

I can enjoy the freedom I’ve always dreamed of having.’ But that’s a lie. No one wants

that kind of freedom: we all want commitment, we all want someone to be beside us to

enjoy the beauties of Geneva, to discuss books, interviews, films, or even to share a

sandwich with because there isn’t enough money to buy one each. Better to eat half a

sandwich than a whole one. Better to be interrupted by the man who wants to get straight

back home because there’s a big game on TV tonight or by the woman who stops outside

a shop window and interrupts what we were saying about the cathedral tower, far better

that than to have the whole of Geneva to yourself with all the time and quiet in the world

to visit it.

“Better to go hungry than to be alone. Because when you’re alone—and I’m talking here

about an enforced solitude not of our choosing—it’s as if you were no longer part of the

human race.

“A lovely hotel awaited me on the other side of the river, with its luxurious rooms, its

attentive employees, its five-star service. And that only made me feel worse, because I

should have felt contented, satisfied with all I had achieved.

“On the way back, I passed other people in the same situation and noticed that they fell

into two categories: those who looked arrogant, because they wanted to pretend they had

chosen to be alone on that lovely night, and those who looked sad and ashamed of their

solitary state.

“I’m telling you all this because the other day I remembered being in a hotel room in

Amsterdam with a woman who was talking to me about her life. I’m telling you all this

because, although in Ecclesiastes it says there is a time to rend and a time to sew,

sometimes the time to rend leaves deep scars. Being with someone else and making that

person feel as if they were of no importance in our life is far worse than feeling alone and miserable in the streets of Geneva.”

There was a long moment of silence before the applause.

I arrived in a gloomy part of Paris, which was nevertheless said to have the most

vibrant cultural life of the whole city. It took me a while to recognize the scruffy group of people before me as the same ones who appeared on Thursdays in the Armenian

restaurant immaculately dressed in white.

“Why are you all wearing fancy dress? Is this some kind of tribute to a movie?”

“It’s not fancy dress,” replied Mikhail. “Don’t you change your clothes to go to a gala

supper? Would you wear a jacket and tie to play golf?”

“All right, let me put the question another way: Why have you decided to dress like

young homeless people?”

“Because, at this moment, we are young homeless people, or, rather, four young

homeless people and two homeless adults.”

“Let me put the question a third way, then: Why are you dressed like that?”

“In the restaurant, we feed our body and talk about the Energy to people with something

to lose. Among the beggars, we feed our soul and talk to those who have nothing to lose.

Now, we come to the most important part of our work: meeting the members of the

invisible movement that is renewing the world, people who live each day as if it were

their last, while the old live each day as if it were their first.”

He was talking about something I had already noticed and which seemed to be growing

by the day: this was how young people dressed, in grubby, but highly imaginative outfits,

based on military uniforms or sci-fi movies. They all went in for body piercing too and

sported highly individual haircuts. Often, the groups were accompanied by threatening-

looking Alsatian dogs. I once asked a friend why these people always had a dog with

them and he told me—although I don’t know if it’s true—that the police couldn’t arrest

the owners because they had nowhere to put the dogs.

A bottle of vodka began doing the rounds; we had drunk vodka when we were with the

beggars and I wondered if this had to do with Mikhail’s origins. I took a sip, imagining

what people would say if they saw me there.

I decided they would say, “He’s probably doing research for his next book,” and felt

more relaxed.

“I’m ready now to go and find Esther, but I need some more information, because I know

nothing about your country.”

“I’ll go with you.”

“What?”

That wasn’t in my plans at all. My journey was a return to everything I had lost in

myself, and would end somewhere in the Central Asian steppes. It was something

intimate and personal, something that did not require witnesses.

“As long as you pay for my ticket, of course. I need to go back to Kazakhstan. I miss my

country.”

“I thought you had work to do here. Don’t you have to be at the restaurant on Thursdays

for the performances.”

“You keep calling it a performance. I’ve told you before, it’s a meeting, a way of

reviving what we have lost, the tradition of conversation. But don’t worry. Anastásia

here,” and he pointed to a girl wearing a nose stud, “is already developing her gift. She

can take care of everything while I’m away.”

“He’s jealous,” said Alma, the woman who played the instrument that looked like a

cymbal and who told stories at the end of each meeting.

“Understandable, really,” said another boy, who was dressed in a leather outfit adorned

with metal studs, safety pins, and buckles made to look like razor blades. “Mikhail is

younger, better-looking, and more in touch with the Energy.”

“He’s also less famous, less rich, and less in touch with those in power,” said Anastásia.

“From the female point of view, things are pretty evenly balanced, so I reckon they’re

both going with what they’ve got.”

Everyone laughed and the bottle went the rounds again. I was the only one who didn’t

see the joke. I was surprising myself, though; it had been many years since I had sat on a

pavement in Paris, and this pleased me.

“The tribe is bigger than you think. They’re everywhere, from the Eiffel Tower down as

far as the town of Tarbes where I was staying recently. But I can’t honestly say I

understand what it’s all about.”

“They can be found farther south than Tarbes, and they follow routes every bit as

interesting as the road to Santiago. They set off from somewhere in France or somewhere

else in Europe, swearing that they’re going to be part of a society that exists outside of

society. They’re afraid of going back home and getting a job and getting

married—they’ll fight against all that for as long as they can. There are rich and poor

among them, but they’re not that interested in money. They look completely different,

and yet when people walk past them, they usually pretend not to see them because

they’re afraid.”

“Do they have to look so aggressive?”

“Yes, because the passion to destroy is a creative passion. If they weren’t aggressive, the

boutiques would immediately fill up with clothes like these; publishers would soon be

producing magazines about the new movement ‘sweeping the world with its

revolutionary attitudes’; TV programs would have a strand devoted to the tribe;

sociologists would write learned articles; psychiatrists would counsel the families of tribe members, and it would lose all its impact. So the less they know about us, the better: our

attack is really a defense.”

“Actually, I only came tonight so that I could ask you for some information, but, who

knows, perhaps spending the night with you will turn out to be just the kind of rich and

novel experience to move me on from a personal history that no longer allows for new

experiences. As for the journey to Kazakhstan, I’ve no intention of taking anyone with

me. If I can’t get help from you, the Favor Bank will provide me with all the necessary

contacts. I’m going away in two days’ time and I’m a guest at an important supper

tomorrow night, but after that, I’m free for two weeks.”

Mikhail appeared to hesitate.

“It’s up to you. You’ve got the map, the name of the village, and it shouldn’t be hard to

find the house where she’s staying. I’m sure the Favor Bank can help get you as far as

Almaty, but I doubt it will get you much farther than that, because the rules of the steppes are different. Besides, I reckon I’ve made a few deposits in your account at the Favor

Bank too. It’s time to reclaim them. I miss my mother.”

He was right.

“We’ve got to start work,” said Alma’s husband.

“Why do you want to go with me, Mikhail? Is it really just because you miss your

mother?”

He didn’t reply. The man started playing the drum and Alma was clanging the cymbal,

while the others begged for money from passersby. Why did he want to go with me? And

how would I be able to draw on the Favor Bank in the steppes, if I knew absolutely no

one? I could get a visa from the Kazakhstan embassy, hire a car and a guide from the

French consulate in Almaty—what else did I need?

I stood there observing the group, not knowing quite what to do. It wasn’t the right

moment to discuss the trip, and I had work to do and a girlfriend waiting for me at home.

Why didn’t I just leave now?

I didn’t leave because I was feeling free, doing things I hadn’t done for years, opening up

a space in my soul for new experiences, driving the acomodador out of my life,

experiencing things that might not interest me very much, but which were at least

different.

The vodka ran out and was replaced by rum. I hate rum, but since that was all there was,

it was best to adapt to the circumstances. The two musicians continued to play and

whenever anyone was brave enough to come near, one of the girls would hold out her

hand and ask if they had any spare change. The person approached would normally

quicken their pace, but would always receive a “Thanks, have a nice evening.” One

person, seeing that he had been offered thanks rather than abuse, turned back and gave us

some money.

After watching this scene for more than ten minutes, without anyone in the group

addressing a single word to me, I went into a bar, bought two bottles of vodka, came

back, and poured the rum into the gutter. Anastásia seemed pleased by my gesture and so

I tried to start a conversation.

“Can you explain why you all use body piercing?”

“Why do other people wear jewels or high heels or low-cut dresses even in winter?”

“That’s not an answer.”

“We use body piercing because we’re the new barbarians sacking Rome. We don’t wear

uniforms and so we need something to identify us as one of the invading tribes.”

She made it sound as if they were part of a important historical movement, but for the

people going home, they were just a group of unemployed young people with nowhere to

sleep, cluttering up the streets of Paris, bothering the tourists who were so good for the

local economy, and driving to despair the mothers and fathers who had brought them into

the world and now had no control over them.

I had been like that once, when the hippie movement was at its height—the huge rock

concerts, the big hair, the garish clothes, the Viking symbol, the peace sign. As Mikhail

said, the whole hippie thing had turned into just another consumer product and had

vanished, destroying its icons.

A man came down the street. The boy in leather and safety pins went over to him with

his hand outstretched. He asked for money. However, instead of hurrying on or muttering

something like “I haven’t any change,” the man stopped and looked at us and said very

loudly:

“I wake up every morning with a debt of approximately 100,000 euros, because of my

house, because of the economic situation in Europe, because of my wife’s expensive

tastes. In other words, I’m worse off than you are and with far more on my mind! How

about you giving me a bit of change to help me decrease my debt just a little?”

Lucrecia—whom Mikhail claimed was his girlfriend—produced a fifty-euro note and

gave it to the man.

“Buy yourself some caviar. You need a bit of joy in your miserable life.”

The man thanked her and walked off, as if it were the most natural thing in the world to

be given fifty euros by a beggar. The Italian girl had had a fifty-euro note in her bag and

here we were begging in the street!

“Let’s go somewhere else,” said the boy in leather.

“Where?” asked Mikhail.

“We could see if we can find the others. North or south?”

Anastásia chose west. After all, she was, according to Mikhail, developing her gift.

We passed by the Tour Saint-Jacques where, centuries before, pilgrims heading for

Santiago de Compostela used to gather. We passed Notre-Dame, where there were a few

more “new barbarians.” The vodka had run out and so I went to buy two more bottles,

even though I wasn’t sure that everyone in the group was over eighteen. No one thanked

me; they seemed to think it was perfectly normal.

I started to feel a little drunk and began eyeing one of the girls who had just joined us.

Everyone talked very loudly, kicked a few litter bins—strange metal objects with a

plastic bag dangling from them—and said absolutely nothing of any interest.

We crossed the Seine and were suddenly brought to a halt by one of those orange-and-

white tapes that are used to mark off an area under construction. It prevented people from

walking along the pavement, forcing them to step off the curb into the road and then

rejoin the pavement five meters further on.

“It’s still here,” said one of the new arrivals.

“What’s still here?” I asked.

“Who’s he?”

“A friend of ours,” replied Lucrecia. “In fact, you’ve probably read one of his books.”

The newcomer recognized me, but showed neither surprise nor reverence; on the

contrary, he asked if I could give him some money, a request I instantly refused.

“If you want to know why the tape is there, you’ll have to give me a euro. Everything in

life has its price, as you know better than anyone. And information is one of the most

expensive products in the world.”

No one in the group came to my aid, so I had to pay him a euro for his answer.

“The tape is here because we put it there. As you can see, there are no repairs going on at

all, just a stupid orange-and-white tape blocking the stupid pavement. But no one asks

what it’s doing there; they step off the pavement, walk along the road at the risk of being

knocked down, and get back on farther up. By the way, I read somewhere that you’d had

an accident. Is that true?”

“Yes, I did, and all because I stepped off the pavement.”

“Don’t worry, when people step off the pavement here, they’re always extra careful. It

was one of the reasons we put the tape up, to make people more aware of what was going

on around them.”

“No, it wasn’t,” said the girl I was attracted to. “It’s just a joke, so that we can laugh at the people who obey without even thinking about what they’re obeying. There’s no

reason, it’s not important, and no one will get knocked down.”

More people joined the group. Now there were eleven of us and two Alsatian dogs. We

were no longer begging, because no one dared go near this band of savages who seemed

to enjoy the fear they aroused. The drink had run out again and they all looked at me and

asked me to buy another bottle, as if I had a duty to keep them drunk. I realized that this

was my passport to the pilgrimage, so I set off in search of a shop.

The girl I was interested in—and who was young enough to be my daughter—seemed to

notice me looking at her and started talking to me. I knew it was simply a way of

provoking me, but I joined in. She didn’t tell me anything about her personal life, she just asked me how many cats and how many lampposts there were on the back of a ten-dollar

bill.

“Cats and lampposts?”

“You don’t know, do you? You don’t give any real value to money at all. Well, for your

information, there are four cats and eleven lampposts.”

Four cats and eleven lampposts. I promised myself that I would check this out the next

time I saw a ten-dollar bill.

“Do any of you take drugs?”

“Some, but mainly it’s just alcohol. Not much at all, in fact, it’s not our style. Drugs are more for people of your generation, aren’t they? My mother, for example, drugs herself

on cooking for the family, compulsively tidying the house, and suffering over me. When

something goes wrong with my dad’s business, she suffers. Can you believe that? She

suffers over me, my father, my brothers and sisters, everything. I was wasting so much

energy pretending to be happy all the time, I thought it was best just to leave home.”

Another personal history.

“Like your wife,” said a young man with fair hair and an eyebrow ring. “She left home

too, didn’t she? Was that because she had to pretend to be happy all the time?”

So she had been here too. Had she given some of these young people a piece of that

bloodstained shirt?

“She suffered too,” laughed Lucrecia. “But as far as we know, she’s not suffering

anymore. That’s what I call courage!”

“What was my wife doing here?”

“She came with the Mongolian guy, the one with all the strange ideas about love that

we’re only just beginning to understand. And she used to ask questions and tell us her

story. One day, she stopped doing both. She said she was tired of complaining. We

suggested that she give up everything and come with us, because we were planning a trip

to North Africa. She thanked us, but said she had other plans and would be heading off in

the opposite direction.”

“Didn’t you read his latest book?” asked Anastásia.

“No, I didn’t fancy it. People told me it was too romantic. Now when are we going to get

some more booze?”

People made way for us as if we were samurai riding into a village, bandits arriving in a

frontier town, barbarians entering Rome. The tribe didn’t make any aggressive gestures,

the aggression was all in the clothes, the body piercing, the loud conversations, the sheer

oddness. We finally found a minimart: to my great discomfort and alarm, they all went in

and started rummaging around on the shelves.

I didn’t know any of them, apart from Mikhail, and even then I didn’t know if what he

had told me about himself was true. What if they stole something? What if one of them

was armed? As the oldest member of the group, was I responsible for their actions?

The man at the cash register kept glancing up at the security mirror suspended from the

ceiling in the tiny shop. The group, knowing that he was worried, spread out, gesturing to

each other, and the tension grew. To cut things short, I picked up three bottles of vodka

and walked quickly over to the cash register.

A woman buying cigarettes said that, in her day, Paris had been full of bohemians and

artists, not threatening bands of homeless people. She suggested that the cashier call the

police.

“I’ve got a feeling something bad is going to happen any minute now,” she muttered.

The cashier was terrified by this invasion of his little world, the fruit of years of work and many loans, where perhaps his son worked in the morning, his wife in the afternoon, and

he at night. He nodded to the woman, and I realized that he had already called the police.

I hate getting involved in things that are none of my business, but I also hate being a

coward. Every time it happens, I lose all self-respect for a week.

“Don’t worry…” I began.

It was too late.

Two policemen came in and the owner beckoned them over, but the young people

disguised as extraterrestrials paid no attention—it was all part of standing up to

representatives of the established order. It must have happened to them many times

before. They knew they hadn’t committed any crime (apart from crimes against fashion,

but that could all change with next season’s haute couture). They must have been afraid,

but they didn’t show it and continued talking loudly.

“I saw a comedian the other day. He said that stupid people should have the word

‘stupid’ written on their identity card,” said Anastásia to no one in particular. “That way, we’d know who we were talking to.”

“Yeah, stupid people are a real danger to society,” said the girl with the angelic face and

vampire clothing, who, shortly before, had been talking to me about the number of

lampposts and cats to be found on the back of a ten-dollar bill. “They should be tested

once a year and have a license for walking the streets, like drivers do to drive.”

The policemen, who couldn’t have been very much older than the tribe, said nothing.

“Do you know what I’d like to do,” it was Mikhail’s voice, but I couldn’t see him

because he was concealed behind a shelf. “I’d like to change the labels on everything in

this shop. People would be completely lost. They wouldn’t know whether things should

be eaten hot or cold, boiled or fried. If they don’t read the instructions, they don’t know

how to prepare a meal. They’ve lost all their culinary instincts.”

Everyone who had spoken up until then had done so in perfect Parisian French. Only

Mikhail had a foreign accent.

“May I see your passport,” said one of the policemen.

“He’s with me.”

The words emerged naturally, even though I knew what it could mean—another scandal.

The policeman looked at me.

“I wasn’t talking to you, but since you’re obviously with this lot, I hope you’ve got some

kind of document to prove who you are, and a good reason for being surrounded by

people half your age and buying vodka.”

I could refuse to show my papers. I wasn’t legally obliged to have them with me. But I

was thinking about Mikhail. One of the policemen was standing next to him now. Did he

really have permission to stay in France? What did I know about him apart from the

stories he had told me about his visions and his epilepsy? What if the tension of the

moment provoked an attack?

I stuck my hand in my pocket and took out my driver’s license.

“So you’re…”

“I am.”

“I thought it was you. I’ve read one of your books. But that doesn’t put you above the

law.”

The fact that he had read one of my books threw me completely. Here was this shaven-

headed young man in a uniform, albeit a very different one from that worn by the tribes

in order to tell each other apart. Perhaps he too had once dreamed of having the freedom

to be different, of subtly challenging authority, although never disrespectfully enough to

end up in jail. He probably had a father who had never offered him any alternative, a

family who needed his financial support, or perhaps he was just afraid of going beyond

his own familiar world.

I said gently:

“No, I’m not above the law. In fact, no one here has broken the law. Unless the

gentleman at the cash register or the lady buying cigarettes would like to make some

specific complaint.”

When I turned around, the woman who had mentioned the artists and bohemians of her

day, that prophet of imminent doom, the embodiment of truth and good manners, had

disappeared. She would doubtless tell her neighbors the next day that, thanks to her, an

attempted robbery had been averted.

“I’ve no complaints,” said the man behind the register. “I got worried because they were

talking so loudly, but it looks like they weren’t actually doing any harm.”

“Is the vodka for you, sir?”

I nodded. They knew that everyone there was drunk, but they didn’t want to make a big

deal out of a harmless situation.

“A world without stupid people would be complete chaos!” said the boy wearing leather

and metal studs. “Instead of all the unemployed people we have today, there would be

too many jobs and no one to do the work!”

“Shut up!”

My voice sounded authoritative, decisive.

“Just stop talking, all of you!”

To my surprise, silence fell. My heart was beating furiously, but I continued talking to

the policemen as if I were the calmest person in the world.

“If they were really dangerous, they wouldn’t be talking like that.”

The policeman turned to the cashier:

“If you need us, we’ll be around.”

And before going out, he said to his colleague, so that his voice echoed around the whole

shop, “I love stupid people. If it wasn’t for them, we might be having to tackle some real

criminals.”

“You’re right,” said the other policeman. “Stupid people are a nice safe distraction.”

They gave their usual salute and left.

The only thing that occurred to me to do when we left the shop was to smash the bottles

of vodka. I saved one of them, though, and it was passed rapidly from mouth to mouth.

By the way they were drinking, I could see they were frightened, as frightened as I was.

The only difference was that they had gone on the offensive when threatened.

“I don’t feel good,” said Mikhail to one of them. “Let’s go.”

I didn’t know what he meant by “Let’s go”: each to his own home or town or bridge? No

one asked me if I wanted to go with them, so I simply followed after. Mikhail’s remark “I

don’t feel good” unsettled me; that meant we wouldn’t have another chance that night to

talk about the trip to Central Asia. Should I just leave? Or should I stick it out and see

what “Let’s go” meant? I discovered that I was enjoying myself and that I’d like to try

seducing the girl in the vampire outfit.

Onward, then.

I could always leave at the first sign of danger.

As we headed off—where, I didn’t know—I was thinking about this whole experience. A

tribe. A symbolic return to a time when men traveled in protective groups and required

very little to survive. A tribe in the midst of another hostile tribe called society, crossing society’s lands and using aggression as a defense against rejection. A group of people

who had joined together to form an ideal society, about which I knew nothing beyond the

body piercing and the clothes that they wore. What were their values? What did they

think about life? How did they earn their money? Did they have dreams or was it enough

just to wander the world? All this was much more interesting than the supper I had to go

to the following evening, where I knew exactly what would happen. I was convinced that

it must be the effect of the vodka, but I was feeling free, my personal history was

growing ever more remote, there was only the present moment, instinct; the Zahir had

disappeared….

The Zahir?

Yes, it had disappeared, but now I realized that the Zahir was more than a man obsessed

with an object, with a vein in the marble of one of the twelve hundred columns in the

mosque in Córdoba, as Borges puts it, or, as in my own painful case for the last two

years, with a woman in Central Asia. The Zahir was a fixation on everything that had

been passed from generation to generation; it left no question unanswered; it took up all

the space; it never allowed us even to consider the possibility that things could change.

The all-powerful Zahir seemed to be born with every human being and to gain full

strength in childhood, imposing rules that would thereafter always be respected:

People who are different are dangerous; they belong to another tribe; they want our lands

and our women.

We must marry, have children, reproduce the species.

Love is only a small thing, enough for one person, and any suggestion that the heart

might be larger than this is considered perverse.

When we marry, we are authorized to take possession of the other person, body and soul.

We must do jobs we detest because we are part of an organized society, and if everyone

did what they wanted to do, the world would come to a standstill.

We must buy jewelry; it identifies us with our tribe, just as body piercing identifies those of a different tribe.

We must be amusing at all times and sneer at those who express their real feelings; it’s

dangerous for a tribe to allow its members to show their feelings.

We must at all costs avoid saying no because people prefer those who always say yes,

and this allows us to survive in hostile territory.

What other people think is more important than what we feel.

Never make a fuss—it might attract the attention of an enemy tribe.

If you behave differently, you will be expelled from the tribe because you could infect

others and destroy something that was extremely difficult to organize in the first place.

We must always consider the look of our new cave, and if we don’t have a clear idea of

our own, then we must call in a decorator who will do his best to show others what good

taste we have.

We must eat three meals a day, even if we’re not hungry, and when we fail to fit the

current ideal of beauty we must fast, even if we’re starving.

We must dress according to the dictates of fashion, make love whether we feel like it or

not, kill in the name of our country, wish time away so that retirement comes more

quickly, elect politicians, complain about the cost of living, change our hairstyle, criticize anyone who is different, go to a religious service on Sunday, Saturday, or Friday,

depending on our religion, and there beg forgiveness for our sins and puff ourselves up

with pride because we know the truth and despise the other tribe, who worships a false god.

Our children must follow in our footsteps; after all, we are older and know about the

world.

We must have a university degree even if we never get a job in the area of knowledge we

were forced to study.

We must study things that we will never use, but which someone told us were important

to know: algebra, trigonometry, the code of Hammurabi.

We must never make our parents sad, even if this means giving up everything that makes

us happy.

We must play music quietly, talk quietly, weep in private, because I am the all-powerful

Zahir, who lays down the rules and determines the distance between railway tracks, the

meaning of success, the best way to love, the importance of rewards.

We stop outside a relatively chic building in an expensive area. One of the group taps in

the code at the front door and we all go up to the third floor. I thought we would find one

of those understanding families who put up with their son’s friends in order to keep him

close to home and keep an eye on him. But when Lucrecia opened the door, everything

was in darkness. As my eyes grew accustomed to the light from the street filtering in

through the windows, I saw a large empty living room. The only decoration was a

fireplace that probably hadn’t been used for years.

A fair-haired boy, who was nearly six feet tall and wore a long rain cape and a mohawk,

went into the kitchen and returned with some lighted candles. We all sat around in a

circle on the floor and, for the first time that night, I felt afraid: it was like being in a horror movie in which a satanic ritual is about to begin, and where the victim will be the

stranger who was unwise enough to tag along.

Mikhail was looking pale and his eyes kept darting about, unable to fix on any one place,

and that only increased my feeling of unease. He was on the point of having an epileptic

fit. Would the people there know what to do in that situation? Wouldn’t it be better just

to leave now and not get involved in a potential tragedy?

That would perhaps be the most prudent thing to do, in keeping with a life in which I was

a famous author who writes about spirituality and should therefore be setting an example.

Yes, if I was being sensible, I would say to Lucrecia that, in case of an attack, she should place something in her boyfriend’s mouth to stop his tongue rolling back and prevent him

choking to death. She must know this already, but in the world of the followers of the

social Zahir, we leave nothing to chance, we need to be at peace with our conscience.

That is how I would have acted before my accident, but now my personal history had

become unimportant. It had stopped being history and was once more becoming a legend,

a search, an adventure, a journey into and away from myself. I was once more in a time

in which the things around me were changing and that is how I wanted it to be for the rest

of my days. (I remembered one of my ideas for an epitaph: “He died while he was still

alive.”) I was carrying with me the experiences of my past, which allowed me to react

with speed and precision, but I wasn’t bothered about the lessons I had learned. Imagine

a warrior in the middle of a fight, pausing to decide which move to make next? He would

be dead in an instant.

And the warrior in me, using intuition and technique, decided that I needed to stay, to

continue the night’s experiences, even if it was late and I was tired and drunk and afraid

that a worried or angry Marie might be waiting up for me. I sat down next to Mikhail so

that I could act quickly if he had a fit.

I noticed that he seemed to be in control of his epileptic attack. He gradually grew

calmer, and his eyes took on the same intensity as when he was the young man in white

standing on the stage at the Armenian restaurant.

“We will start with the usual prayer,” he said.

And the young people, who, up until then, had been aggressive, drunken misfits, closed

their eyes and held hands in a large circle. Even the two Alsatian dogs sitting in one

corner of the room seemed calmer.

“Dear Lady, when I look at the cars, the shop windows, the people oblivious to everyone

else, when I look at all the buildings and the monuments, I see in them your absence.

Make us capable of bringing you back.”

The group continued as one: “Dear Lady, we recognize your presence in the difficulties

we are experiencing. Help us not to give up. Help us to think of you with tranquility and

determination, even when it is hard to accept that we love you.”

I noticed that everyone there was wearing the same symbol

somewhere on their clothing. Sometimes it was in the form of a brooch, or a metal badge,

or a piece of embroidery, or was even drawn on the fabric with a pen.

“I would like to dedicate tonight to the man sitting on my right. He sat down beside me

because he wanted to protect me.”

How did he know that?

“He’s a good man. He knows that love transforms and he allows himself to be

transformed by love. He still carries much of his personal history in his soul, but he is

continually trying to free himself from it, which is why he stayed with us tonight. He is

the husband of the woman we all know, the woman who left me a relic as proof of her

friendship and as a talisman.”

Mikhail took out the piece of bloodstained cloth and put it down in front of him.

“This is part of the unknown soldier’s shirt. Before he died, he said to the woman: ‘Cut

up my clothes and distribute the pieces among those who believe in death and who, for

that reason, are capable of living as if today were their last day on earth. Tell those

people that I have just seen the face of God; tell them not to be afraid, but not to grow

complacent either. Seek the one truth, which is love. Live in accordance with its laws.’”

They all gazed reverently at the piece of cloth.

“We were born into a time of revolt. We pour all our enthusiasm into it, we risk our lives

and our youth, and suddenly, we feel afraid, and that initial joy gives way to the real

challenges: weariness, monotony, doubts about our own abilities. We notice that some of

our friends have already given up. We are obliged to confront loneliness, to cope with

sharp bends in the road, to suffer a few falls with no one near to help us, and we end up

asking ourselves if it’s worth all that effort.”

Mikhail paused.

“It is. And we will carry on, knowing that our soul, even though it is eternal, is at this

moment caught in the web of time, with all its opportunities and limitations. We will, as

far as possible, free ourselves from this web. When this proves impossible and we return

to the story we were told, we will nevertheless remember our battles and be ready to

resume the struggle as soon as the conditions are right. Amen.”

“Amen,” echoed the others.

“I need to talk to the Lady,” said the fair young man with the Mohawk.

“Not tonight. I’m tired.”

There was a general murmur of disappointment. Unlike those people at the Armenian

restaurant, they knew Mikhail’s story and knew about the presence he felt by his side. He

got up and went into the kitchen to get a glass of water. I went with him.

I asked how they had come by that apartment, and he explained that in French law

anyone can legally move into a building that is not being used by its owner. It was, in

short, a squat.

I began to be troubled by the thought that Marie would be waiting up for me. Mikhail

took my arm.

“You said today that you were going to the steppes. I’ll say this one more time: Please,

take me with you. I need to go back to my country, even if only for a short time, but I

haven’t any money. I miss my people, my mother, my friends. I could say, ‘The voice

tells me that you will need me,’ but that wouldn’t be true: you could find Esther easily

enough and without any help at all. But I need an infusion of energy from my homeland.”

“I can give you the money for a return ticket.”

“I know you can, but I’d like to be there with you, to go with you to the village where

she’s living, to feel the wind on my face, to help you along the road that will lead you

back to the woman you love. She was—and still is—very important to me. I learned so

much from the changes she went through, from her determination, and I want to go on

learning. Do you remember me talking once about ‘interrupted stories’? I would like to

be by your side right up until the moment we reach her house. That way, I will have lived

through to the end this period of your—and my—life. When we reach her house, I will

leave you alone.”

I didn’t know what to say. I tried to talk about something else and asked about the people

in the living room.

“They’re people who are afraid of ending up like your generation, a generation that

dreamed it could revolutionize the world, but ended up giving in to ‘reality.’ We pretend

to be strong because we’re weak. There are still only a few of us, very few, but I think

that’s only a passing phase; people can’t go on deceiving themselves forever. Now

what’s your answer to my question?”

“Mikhail, you know how much I want to free myself from my personal history. If you

had asked me a while ago, I would have found it much more comfortable, more

convenient even, to travel with you, since you know the country, the customs, and the

possible dangers. Now, though, I feel that I should roll up Ariadne’s thread into a ball

and escape from the labyrinth I got myself into, and that I should do this alone. My life

has changed; I feel as if I were ten or even twenty years younger, and that in itself is

enough for me to want to set off in search of adventure.”

“When will you leave?”

“As soon as I get my visa. In two or three days’ time.”

“May the Lady go with you. The voice is saying that it is the right moment. If you change

your mind, let me know.”

I walked past the group of people lying on the floor, ready to go to sleep. On the way

home, it occurred to me that life was a much more joyful thing than I had thought it

would be at my age: it’s always possible to go back to being young and crazy again. I

was so focused on the present moment that I was surprised when I saw that people didn’t

recoil from me as I passed, didn’t fearfully lower their eyes. No one even noticed me, but

I liked the idea. This city was once again the city about which Henry IV had said, when

he was accused of betraying his Protestant religion by marrying a Catholic, “Paris is well

worth a mass.”

It was worth much more than that. I could see again the religious massacres, the

bloodlettings, the kings, the queens, the museums, the castles, the tortured artists, the

drunken writers, the philosophers who took their own lives, the soldiers who plotted to

conquer the world, the traitors who, with a gesture, brought down a whole dynasty, the

stories that had once been forgotten and were now remembered and retold.

For the first time in ages, I arrived home and did not immediately go over to the

computer to find out if anyone had e-mailed me, if there was some pressing matter

requiring urgent action: nothing was that urgent. I didn’t go into the bedroom to see if

Marie was asleep either, because I knew she would only be pretending to sleep.

I didn’t turn on the TV to watch the late-night news, because the news was exactly the

same news I used to listen to as a child: one country was threatening another country;

someone had betrayed someone else; the economy was going badly; some grand passion

had come to an end; Israel and Palestine had failed, after fifty long years, to reach an

agreement; another bomb had exploded; a hurricane had left thousands of people

homeless.

I remembered that the major networks that morning, having no terrorist attacks to report,

had all chosen as their main item a rebellion in Haiti. What did I care about Haiti? What

difference would that make to my life or to that of my wife, to the price of bread in Paris, to Mikhail’s tribe? How could I have spent five minutes of my precious life listening to

someone talking about the rebels and the president, watching the usual scenes of street

protests being repeated over and over, and being reported as if it were a great event in the history of humanity—a rebellion in Haiti! And I had swallowed it whole! I had watched

until the end! Stupid people really should be issued their own special identity cards

because they are the ones who feed the collective stupidity.

I opened the window and let in the icy night air. I took off my clothes and told myself

that I could withstand the cold. I stood there, not thinking anything, just aware of my feet on the floor, my eyes fixed on the Eiffel Tower, my ears hearing barking dogs, police

sirens, and conversations I couldn’t quite understand.

I was not I, I was nothing—and that seemed to me quite marvelous.

You seem strange.”

“What do you mean ‘strange’?”

“You seem sad.”

“I’m not sad. I’m happy.”

“You see? Even your tone of voice is false: you’re sad about me, but you don’t dare say

anything.”

“Why should I be sad?”

“Because I came home late last night and I was drunk. You haven’t even asked me where

I went.”

“I’m not interested.”

“Why aren’t you interested? I told you I was going out with Mikhail, didn’t I?”

“Didn’t you go out with him, then?”

“Yes, I did.”

“So what’s there to ask?”

“Don’t you think that when your boyfriend, whom you claim you love, comes home late,

you should at least try to find out what happened?”

“All right, then, what happened?”

“Nothing. I went out with Mikhail and some of his friends.”

“Fine.”

“Do you believe me?”

“Of course I do.”

“I don’t think you love me anymore. You’re not jealous. You don’t care. Do I normally

get back home at two in the morning?”

“Didn’t you say you were a free man?”

“And I am.”

“In that case, it’s normal that you should get back home at two in the morning and do

whatever you want to do. If I were your mother, I’d be worried, but you’re a grown-up,

aren’t you? You men should stop behaving as if you wanted the women in your life to

treat you like children.”

“I don’t mean that kind of worried. I’m talking about jealousy.”

“Would you prefer it if I made a scene right now, over breakfast?”

“No, don’t do that, the neighbors will hear.”

“I don’t care about the neighbors. I won’t make a scene because I don’t feel like it. It’s

been hard for me, but I’ve finally accepted what you told me in Zagreb, and I’m trying to

get used to the idea. Meanwhile, if it makes you happy, I can always pretend to be

jealous, angry, crazy, or whatever.”

“As I said, you seem strange. I’m beginning to think I’m not important in your life

anymore.”

“And I’m beginning to think you’ve forgotten there’s a journalist waiting for you in the

sitting room, who is quite possibly listening to our conversation.”

Ah, the journalist. I go on automatic pilot, because I know what questions he will ask.

I know how the interview will begin (“Let’s talk about your new novel. What’s the main

message?”), and I know how I will respond (“If I wanted to put across a message, I’d

write a single sentence, not a book.”).

I know he’ll ask me what I feel about the critics, who are usually very hard on my work. I

know that he will end by asking: “And have you already started writing a new book?

What projects are you working on now?” To which I will respond: “That’s a secret.”

The interview begins as expected:

“Let’s talk about your new book. What’s the main message?”

“If I wanted to put across a message, I’d write a single sentence, not a book.”

“And why do you write?”

“Because that’s my way of sharing my feelings with others.”

This phrase is also part of my automatic pilot script, but I stop and correct myself:

“Although that particular story could be told in a different way.”

“In a different way? Do you mean you’re not happy with A Time to Rend and a Time to

 Sew?”

“No, on the contrary, I’m very pleased with the book, but I’m not so pleased with the

answer I’ve just given you. Why do I write? The real answer is this: I write because I

want to be loved.”

The journalist eyed me suspiciously: What kind of confession was this?

“I write because when I was an adolescent, I was useless at football, I didn’t have a car or much of an allowance, and I was pretty much of a weed.”

I was making a huge effort to keep talking. The conversation with Marie had reminded

me of a past that no longer made any sense; I needed to talk about my real personal

history, in order to become free of it. I went on:

“I didn’t wear trendy clothes either. That’s all the girls in my class were interested in, and so they just ignored me. At night, when my friends were out with their girlfriends, I spent

my free time creating a world in which I could be happy: my companions were writers

and their books. One day, I wrote a poem for one of the girls in the street where I lived. A friend found the poem in my room and stole it, and when we were all together, he

showed it to the entire class. Everyone laughed. They thought it was ridiculous—I was in

love!

“The only one who didn’t laugh was the girl I wrote the poem for. The following

evening, when we went to the theater, she managed to fix things so that she sat next to

me, and she held my hand. We left the theater hand in hand. There was ugly, puny,

untrendy me strolling along with the girl all the boys in the class fancied.”

I paused. It was as if I were going back into the past, to the moment when her hand

touched mine and changed my life.

“And all because of a poem,” I went on. “A poem showed me that by writing and

revealing my invisible world, I could compete on equal terms with the visible world of

my classmates: physical strength, fashionable clothes, cars, being good at sports.”

The journalist was slightly surprised, and I was even more surprised. He managed to

compose himself, though, and asked:

“Why do you think the critics are so hard on your work?”

My automatic pilot would normally reply: “You just have to read the biography of any

writer from the past who is now considered a classic—not that I’m comparing myself

with them, you understand—to see how implacable their critics were then. The reason is

simple: Critics are extremely insecure, they don’t really know what’s going on, they’re

democrats when it comes to politics, but fascists when it comes to culture. They believe

that people are perfectly capable of choosing who governs them, but have no idea when it

comes to choosing films, books, music.”

I had abandoned my automatic pilot again, knowing full well that the journalist was

unlikely to publish my response.

“Have you ever heard of the law of Jante?”

“No, I haven’t,” he said.

“Well, it’s been in existence since the beginning of civilization, but it was only officially set down in 1933 by a Danish writer. In the small town of Jante, the powers that be came

up with ten commandments telling people how they should behave, and it seems to exist

not only in Jante, but everywhere else too. If I had to sum it up in one sentence, I’d say:

‘Mediocrity and anonymity are the safest choice. If you opt for them, you’ll never face

any major problems in life. But if you try to be different…’”

“I’d like to know what these Jante commandments are,” said the journalist, who seemed

genuinely interested.

“I don’t have them here, but I can summarize if you like.”

I went over to my computer and printed out a condensed and edited version.

“You are nobody, never even dare to think that you know more than we do. You are of

no importance, you can do nothing right, your work is of no significance, but as long as

you never challenge us, you will live a happy life. Always take what we say seriously and

never laugh at our opinions.”

The journalist folded up the piece of paper and put it in his pocket.

“You’re right. If you’re a nobody, if your work has no impact, then it deserves to be

praised. If, however, you climb out of that state of mediocrity and are a success, then

you’re defying the law and deserve to be punished.”

I was so pleased that he had reached this conclusion on his own.

“And it isn’t only the critics who say that,” I added. “More people, far more people than

you might think, say exactly the same thing.”

Later that afternoon, I rang Mikhail’s cell phone number:

“Let’s travel to Kazakhstan together.”

He didn’t seem in the least surprised; he merely thanked me and asked what had made

me change my mind.

“For two years, my life has consisted of nothing but the Zahir. Since I met you, I’ve been

following a long-forgotten path, an abandoned railway track with grass growing between

the rails, but which can still be used by trains. I haven’t yet reached the final station, so I have no way of stopping along the way.”

He asked me if I had managed to get a visa. I explained that the Favor Bank had once

again come to my aid: a Russian friend had phoned his girlfriend, who was the director of

a major newspaper company in Kazakhstan. She had phoned the ambassador in Paris,

and the visa would be ready that afternoon.

“When do we leave?”

“Tomorrow. In order to buy the tickets, I just need to know your real name; the travel

agent is on the other line now.”

“Before you hang up, I’d just like to say one thing: I really liked what you said about the

distance between the tracks and what you said just now about the abandoned railway line,

but I don’t think that’s why you’re asking me to come with you. I think it’s because of

something you wrote once, and which I know by heart. Your wife was always quoting

these lines, and what they say is far more romantic than that business about the Favor

Bank:

A warrior of light knows that he has much to be grateful for.

He was helped in his struggle by the angels; celestial forces placed each thing in its

place, thus allowing him to give of his best. That is why, at sunset, he kneels and gives

thanks for the Protective Cloak surrounding him.

His companions say: “He’s so lucky!” But he knows that “luck” is knowing to look

around him and to see where his friends are, because it was through their words that the

angels were able to make themselves heard.

“I don’t always remember what I wrote, but thank you for that. Now I just need your

name to give to the travel agent.”

It takes twenty minutes for the taxi company to answer the phone. An irritated voice

tells me I’ll have to wait another half an hour. Marie seems happy in her exuberantly

sexy black dress, and I think of the Armenian restaurant and the man who admitted to

feeling aroused by the thought that his wife was desired by other men. I know that all the

women at the gala supper will be wearing outfits designed to make their breasts and

curves the center of attention, and that their husbands or boyfriends, knowing that their

wives or girlfriends are desired by other men, will think: “All right, have a good look, but keep your distance, because she’s with me, she’s mine. I’m better than you are, because I

have something you’d all like to have.”

I’m not going to be doing any business, I’m not going to be signing contracts or giving

interviews; I am merely attending a ceremony, to repay a deposit made into my account

at the Favor Bank. I will sit next to someone boring at supper, someone who will ask me

where I find the inspiration for my books. Next to me, on the other side, a pair of breasts

will perhaps be on show, possibly belonging to the wife of a friend, and I will constantly

have to stop myself glancing down because, if I do, even for a second, she will tell her

husband that I was coming on to her. While we wait for the taxi, I draw up a list of

possible topics of conversation:

1. (a) Comments about people’s appearance: “You’re looking very elegant.” “What

a beautiful dress.” “Your skin’s looking fabulous.” When they go back home,

they’ll say how badly dressed everyone was and how ill they looked.

2. (b) Recent holidays: “You must visit Aruba, it’s fantastic.” “There’s nothing like

a summer night in Cancún, sipping a martini by the seashore.” In fact, no one

enjoys themselves very much on these holidays, they just experience a sense of

freedom for a few days and feel obliged to enjoy themselves because they spent

all that money.

3. (c) More holidays, this time to places which they feel free to criticize: “I was in

Rio de Janeiro recently—such a violent city.” “The poverty in the streets of

Calcutta is really shocking.” They only went to these places in order to feel

powerful while they were there and privileged when they came back to the mean

reality of their little lives, where at least there is no poverty or violence.

4. (d) New therapies: “Just one week of drinking wheatgrass juice really improves

the texture of your hair.” “I spent two days at a spa in Biarritz; the water there

opens the pores and eliminates toxins.” The following week, they will discover

that wheatgrass has absolutely no special properties and that any old hot water

will open the pores and eliminate toxins.

5. (e) Other people: “I haven’t seen so-and-so in ages—what’s he up to?” “I

understand that what’s-her-name is in financial difficulties and has had to sell her

apartment.” They can talk about the people who weren’t invited to the party in

question, they can criticize all they like, as long as they end by saying, with an

innocent, pitying air: “Still, he/she’s a wonderful person.”

6. (f) A few little complaints about life, just to add savor to the evening: “I wish

something new would happen in my life.” “I’m so worried about my children,

they never listen to proper music or read proper literature.” They wait for

comments from other people with the same problem and then feel less alone and

leave the party happy.

7. (g) At intellectual gatherings, like the one this evening, we will discuss the

Middle East conflict, the problem of Islamism, the latest exhibition, the latest

philosophy guru, the fantastic book that no one has heard of, the fact that music

isn’t what it used to be; we will offer our intelligent, sensible opinions, which run

completely counter to our real feelings—because we all know how much we hate

having to go to those exhibitions, read those unbearable books, or see those

dreary films, just so that we will have something to talk about on nights like

tonight.

The taxi arrives, and while we are being driven to the venue I add another very personal

item to my list: I complain to Marie about how much I loathe these suppers. She reminds

me—and it’s true—that I always enjoy myself in the end and have a really good time.

We enter one of Paris’s most elegant restaurants and head for a room reserved for the

event—a presentation of a literary prize for which I was one of the judges. Everyone is

standing around talking; some people say hello and others merely look at me and make

some comment to each other; the organizer of the prize comes over to me and introduces

me to the people who are there, always with the same irritating words: “You know who

this gentleman is, of course.” Some people give a smile of recognition, others merely

smile and don’t recognize me at all, but pretend to know who I am, because to admit

otherwise would be to accept that the world they’re living in doesn’t exist, and that they

are failing to keep up with the things that matter.

I remember the tribe of the previous night and think: stupid people should all be

marooned on a ship on the high seas and forced to attend parties night after night, being

endlessly introduced to people for several months, until they finally manage to remember

who is who.

I draw up a catalog of the kind of people who attend events like this. Ten percent are

Members, the decision makers, who came out tonight because of some debt they owe to

the Favor Bank, but who always have an eye open for anything that might be of benefit to

their work—how to make money, where to invest. They can soon tell whether or not an

event is going to prove profitable or not, and they are always the first to leave the party; they never waste their time.

Two percent are the Talents, who really do have a promising future; they have already

managed to ford a few rivers, have just become aware of the existence of the Favor Bank

and are all potential customers; they have important services to offer, but are not as yet in a position to make decisions. They are nice to everyone because they don’t know who

exactly they are talking to, and they are more open-minded than the Members, because,

for them, any road might lead somewhere.

Three percent are what I call the Tupamaros—in homage to the former Uruguayan

guerrilla group. They have managed to infiltrate this party and are mad for any kind of

contact; they’re not sure whether to stay or to go on to another party that is taking place

at the same time; they are anxious; they want to show how talented they are, but they

weren’t invited, they haven’t scaled the first mountains, and as soon as the other guests

figure this out, they immediately withdraw any attention they have been paying them.

The last eighty-five percent are the Trays. I call them this because, just as no party can

exist without that particular utensil, so no event can exist without these guests. The Trays don’t really know what is going on, but they know it’s important to be there; they are on

the guest list drawn up by the promoters because the success of something like this also

depends on the number of people who come. They are all ex-something-or-other-

important—ex-bankers, ex-directors, the ex-husband of some famous woman, the ex-

wife of some man now in a position of power. They are counts in a country where the

monarchy no longer exists, princesses and marchionesses who live by renting out their

castles. They go from one party to the next, from one supper to the next—don’t they ever

get sick of it, I wonder?

When I commented on this recently to Marie, she said that just as some people are

addicted to work, so others are addicted to fun. Both groups are equally unhappy,

convinced that they are missing something, but unable to give up their particular vice.

A pretty young blonde comes over while I’m talking to one of the organizers of a

conference on cinema and literature and tells me how much she enjoyed A Time to Rend

 and a Time to Sew. She’s from one of the Baltic countries, she says, and works in film.

She is immediately identified by the group as a Tupamaro, because while appearing to be

interested in one thing (me), she is, in fact, interested in something else (the organizers of the conference). Despite having made this almost unforgivable gaffe, there is still a

chance that she might be an inexperienced Talent. The organizer of the conference asks

what she means by “working in film.” The young woman explains that she writes film

reviews for a newspaper and has published a book (About cinema? No, about her

life—her short, dull life, I imagine).

She then commits the cardinal sin of jumping the gun and asking if she could be invited

to this year’s event. The organizer explains that the woman who publishes my books in

that same Baltic country, an influential and hardworking woman (and very pretty too, I

think to myself), has already been invited. They continue talking to me; the Tupamaro

lingers for a few more minutes, not knowing what to say, then moves off.

Given that it’s a literary prize, most of the guests tonight—Tupamaros, Talents, and

Trays—belong to the world of the arts. The Members, on the other hand, are either

sponsors or people connected with foundations that support museums, classical music

concerts, and promising young artists. After various conversations about which of the

candidates for the prize that night had applied most pressure in order to win, the master

of ceremonies mounts the stage, asks everyone to take their places at the tables (we all sit down), makes a few jokes (it’s part of the ritual, and we all laugh), and says that the

winners will be announced between the entrée and the first course.

I am at the head table; this allows me to keep the Trays at a safe distance, and also means

that I don’t have to bother with any enthusiastic and self-interested Talents. I am seated

between the female director of a car-manufacturing firm, which is sponsoring the party,

and an heiress who has decided to invest in art. To my surprise, neither of them is

wearing a dress with a provocative décolletage. The other guests at our table are the

director of a perfumery; an Arab prince (who was doubtless passing through Paris and

was pounced on by one of the promoters to add luster to the event); an Israeli banker who

collects fourteenth-century manuscripts; the main organizer of tonight’s event; the

French consul to Monaco; and a blonde woman whose presence here I can’t quite

fathom, although I suspect she might be the organizer’s next mistress.

I have to keep putting on my glasses and surreptitiously reading the names of the people

on either side of me (I ought to be marooned on that imaginary ship and invited to this

same party dozens of times until I have memorized the names of all the guests). Marie, as

protocol demands, has been placed at another table; someone, at some point in history,

decided that at formal suppers couples should always be seated separately, thus leaving it

open to doubt whether the person beside us is married, single, or married but available.

Or perhaps someone thought that if a couple were seated together, they would simply talk

to each other; but, in that case, why go out—why take a taxi and go to the supper in the

first place?

As foreseen in my list of possible conversational topics, we begin with cultural small

talk—isn’t that a marvelous exhibition, wasn’t that an intelligent review…. I would like

to concentrate on the entrée—caviar with salmon and egg—but I am constantly

interrupted by the usual questions about how my new book is doing, where I find my

inspiration, whether I’m working on a new project. Everyone seems very cultured,

everyone manages to mention—as if by chance, of course—some famous person who

also happens to be a close friend. Everyone can speak cogently about the current state of

politics or about the problems facing culture.

“Why don’t we talk about something else?”

The question slips out inadvertently. Everyone at the table goes quiet. After all, it is

extremely rude to interrupt other people and worse still to draw attention to oneself. It

seems, however, that last night’s tour of the streets of Paris in the guise of a beggar has

caused some irreparable damage, which means that I can no longer stand such

conversations.

“We could talk about the acomodador: the moment in our lives when we decide to

abandon our desires and make do, instead, with what we have.”

No one seems very interested. I decide to change the subject.

“We could talk about the importance of forgetting the story we’ve been told and trying to

live an entirely different story. Try doing something different every day—like talking to

the person at the next table to you in a restaurant, visiting a hospital, putting your foot in a puddle, listening to what another person has to say, allowing the energy of love to flow

freely, instead of putting it in a jug and standing it in a corner.”

“Are you talking about adultery?” asks the director of the perfumery.

“No, I mean allowing yourself to be the instrument of love, not its master, being with

someone because you really want to be, not because convention obliges you to be.”

With great delicacy, and just a touch of irony, the French consul to Monaco assures me

that all the people around our table are, of course, exercising that right and freedom.

Everyone agrees, although no one believes that it’s true.

“Sex!” cries the blonde woman whose role that evening no one has quite identified.

“Why don’t we talk about sex? It’s much more interesting and much less complicated!”

At least her remark is spontaneous. One of the women sitting next to me gives a wry

laugh, but I applaud.

“Sex is certainly more interesting, but I’m not sure it’s a different topic of conversation.

Besides, it’s no longer forbidden to talk about sex.”

“It’s also in extremely bad taste,” says one of my neighbors.

“May we know what is forbidden?” asks the organizer, who is starting to feel

uncomfortable.

“Well, money, for example. All of us around this table have money, or pretend that we

do. We assume we’ve been invited here because we’re rich, famous, and influential. But

have any of us ever thought of using this kind of event to find out what everyone actually

earns? Since we’re all so sure of ourselves, so important, why don’t we look at our world

as it is and not as we imagine it to be?”

“What are you getting at?” asks the director of the car-manufacturing firm.

“It’s a long story. I could start by talking about Hans and Fritz sitting in a bar in Tokyo

and go on to mention a Mongolian nomad who says we need to forget who we think we

are in order to become who we really are.”

“You’ve lost me.”

“That’s my fault. I didn’t really explain. But let’s get down to the nitty-gritty: I’d like to know how much everyone here earns, what it means, in money terms, to be sitting at the

head table.”

There is a momentary silence—my gamble is not paying off. The other people around the

table are looking at me with startled eyes: asking about someone’s financial situation is a

bigger taboo than sex, more frowned upon than asking about betrayals, corruption, or

parliamentary intrigues.

However, the Arab prince—perhaps because he’s bored by all these receptions and

banquets with their empty chatter, perhaps because that very day he has been told by his

doctor that he is going to die, or perhaps for some other reason—decides to answer my

question:

“I earn about twenty thousand euros a month, depending on the amount approved by the

parliament in my country. That bears no relation to what I spend, though, because I have

an unlimited so-called entertainment allowance. In other words, I am here courtesy of the

embassy’s car and chauffeur; the clothes I’m wearing belong to the government; and

tomorrow I will be traveling to another European country in a private jet, with the cost of

pilot, fuel, and airport taxes deducted from that allowance.”

And he concludes:

“Apparent reality is not an exact science.”

If the prince can speak so frankly, and given that he is, hierarchically, the most important person at the table, the others cannot possibly embarrass him by remaining silent. They

are going to have to participate in the game, the question, and the embarrassment.

“I don’t know exactly how much I earn,” says the organizer, one of the Favor Bank’s

classic representatives, known to some as a lobbyist. “Somewhere in the region of ten

thousand euros a month, but I, too, have an entertainment allowance from the various

organizations I head. I can deduct everything—suppers, lunches, hotels, air tickets,

sometimes even clothes—although I don’t have a private jet.”

The wine has run out; he signals to a waiter and our glasses are refilled. Now it was the

turn of the director of the car-manufacturing firm, who, initially, had hated the idea of

talking about money, but who now seems to be rather enjoying herself.

“I reckon I earn about the same, and have the same unlimited entertainment allowance.”

One by one, everyone confessed how much they earned. The banker was the richest of

them all, with ten million euros a year, as well as shares in his bank that were constantly

increasing in value.

When it came to the turn of the young blonde woman who had not been introduced to

anyone, she refused to answer:

“That’s part of my secret garden. It’s nobody’s business but mine.”

“Of course it isn’t, but we’re just playing a game,” said the organizer.

The woman refused to join in, and by doing so, placed herself on a higher level than

everyone else: after all, she was the only one in the group who had secrets. However, by

placing herself on a higher level, she only succeeded in earning everyone else’s scorn.

Afraid of feeling humiliated by her miserable salary, she had, by acting all mysterious,

managed to humiliate everyone else, not realizing that most of the people there lived

permanently poised on the edge of the abyss, utterly dependent on those entertainment

allowances that could vanish overnight.

The question inevitably came around to me.

“It depends. In a year when I publish a new book, I could earn five million euros. If I

don’t publish a book, then I earn about two million from royalties on existing titles.”

“You only asked the question so that you could say how much you earned,” said the

young woman with the “secret garden.” “No one’s impressed.”

She had realized that she had made a wrong move earlier on and was now trying to

correct the situation by going on the attack.

“On the contrary,” said the prince. “I would have expected a leading author like yourself

to be far wealthier.”

A point to me. The blonde woman would not open her mouth again all night.

The conversation about money broke a series of taboos, given that how much people earn

was the biggest of them all. The waiter began to appear more frequently, the bottles of

wine began to be emptied with incredible speed, the emcee-cum-organizer rather tipsily

mounted the stage, announced the winner, presented the prize, and immediately rejoined

the conversation, which had carried on even though politeness demands that we keep

quiet when someone else is talking. We discussed what we did with our money (this

consisted mostly of buying “free time,” traveling, or practicing a sport).

I thought of changing tack and asking them what kind of funeral they would like—death

was as big a taboo as money—but the atmosphere was so buoyant and everyone was so

full of talk that I decided to say nothing.

“You’re all talking about money, but you don’t know what money is,” said the banker.

“Why do people think that a bit of colored paper, a plastic card, or a coin made out of

fifth-rate metal has any value? Worse still, did you know that your money, your millions

of dollars, are nothing but electronic impulses?”

Of course we did.

“Once, wealth was what these ladies are wearing,” he went on. “Ornaments made from

rare materials that were easy to transport, count, and share out. Pearls, nuggets of gold,

precious stones. We all carried our wealth in a visible place. Such things were, in turn,

exchanged for cattle or grain, because no one walks down the street carrying cattle or

sacks of grain. The funny thing is that we still behave like some primitive tribe—we wear

our ornaments to show how rich we are, even though we often have more ornaments than

money.”

“It’s the tribal code,” I said. “In my day, young people wore their hair long, whereas

nowadays they all go in for body piercing. It helps them identify like-minded people,

even though it can’t buy anything.”

“Can our electronic impulses buy one extra hour of life? No. Can they buy back those

loved ones who have departed? No. Can they buy love?”

“They can certainly buy love,” said the director of the car-manufacturing firm in an

amused tone of voice.

Her eyes, however, betrayed a terrible sadness. I thought of Esther and of what I had said

to the journalist in the interview I had given that morning. We rich, powerful, intelligent

people knew that, deep down, we had acquired all these ornaments and credit cards only

in order to find love and affection and to be with someone who loved us.

“Not always,” said the director of the perfumery, turning to look at me.

“No, you’re right, not always. After all, my wife left me, and I’m a wealthy man. But

almost always. By the way, does anyone at this table know how many cats and how many

lampposts there are on the back of a ten-dollar bill?”

No one knew and no one was interested. The comment about love had completely spoiled

the jolly atmosphere, and we went back to talking about literary prizes, exhibitions, the

latest film, and the play that was proving to be such an unexpected success.

How was it on your table?”

“Oh, the usual.”

“Well, I managed to spark an interesting discussion about money, but, alas, it ended in

tragedy.”

“When do you leave?”

“I have to leave here at half past seven in the morning. Since you’re flying to Berlin, we

could share a taxi.”

“Where are you going?”

“You know where I’m going. You haven’t asked me, but you know.”

“Yes, I know.”

“Just as you know that we’re saying goodbye at this very moment.”

“We could go back to the time when we first met: a man in emotional tatters over

someone who had left him, and a woman madly in love with her neighbor. I could repeat

what I said to you once: ‘I’m going to fight to the bitter end.’ Well, I fought and I lost,

and now I’ll just have to lick my wounds and leave.”

“I fought and lost as well. I’m not trying to sew up what was rent. Like you, I want to

fight to the bitter end.”

“I suffer every day, did you know that? I’ve been suffering for months now, trying to

show you how much I love you, how things are only important when you’re by my side.

But now, whether I suffer or not, I’ve decided that enough is enough. It’s over. I’m tired.

After that night in Zagreb, I lowered my guard and said to myself: If the blow comes, it

comes. It can lay me out on the canvas, it can knock me out cold, but one day I’ll

recover.”

“You’ll find someone else.”

“Of course I will: I’m young, pretty, intelligent, desirable, but will I experience all the

things I experienced with you?”

“You’ll experience different emotions and, you know, although you may not believe it, I

loved you while we were together.”

“I’m sure you did, but that doesn’t make it any the less painful. We’ll leave in separate

taxis tomorrow. I hate goodbyes, especially at airports or train stations.”

THE RETURN TO ITHACA

We’ll sleep here tonight and, tomorrow, we’ll continue on horseback. My car can’t

cope with the sand of the steppes.”

We were in a kind of bunker, which looked like a relic from the Second World War. A

man, with his wife and his granddaughter, welcomed us and showed us a simple, but

spotlessly clean room.

Dos went on:

“And don’t forget to choose a name.”

“I don’t think that’s necessary,” said Mikhail.

“Of course it is,” insisted Dos. “I was with his wife recently. I know how she thinks, I

know what she has learned, I know what she expects.”

Dos’s voice was simultaneously firm and gentle. Yes, I would choose a name, I would do

exactly as he suggested; I would continue to discard my personal history and, instead,

embark on my personal legend—even if only out of sheer tiredness.

I was exhausted. The previous night I had slept for two hours at most: my body had still

not adjusted to the enormous time difference. I had arrived in Almaty at about eleven

o’clock at night local time, when in France it was only six o’clock in the evening.

Mikhail had left me at the hotel and I had dozed for a bit, then woken up in the small

hours. I had looked out at the lights below and thought how in Paris it would just be time

to go out to supper. I was hungry and asked room service if they could send me up

something to eat: “Of course we can, sir, but you really must try to sleep; if you don’t,

your body will stay stuck on its European timetable.”

For me, the worst possible torture is not being able to sleep. I ate a sandwich and decided

to go for a walk. I asked the receptionist my usual question: “Is it dangerous to go

walking at this hour?” He told me it wasn’t, and so I set off down the empty streets,

narrow alleyways, broad avenues; it was a city like any other, with its neon signs, the

occasional passing police car, a beggar here, a prostitute there. I had to keep repeating

out loud: “I’m in Kazakhstan!” If I didn’t, I would end up thinking I was merely in some

unfamiliar quarter of Paris.

“I’m in Kazakhstan!” I said to the deserted city, and a voice replied:

“Of course you are.”

I jumped. A man was sitting close by, on a bench in a square at dead of night, with his

backpack by his side. He got up and introduced himself as Jan, from Holland, adding:

“And I know why you’re here.”

Was he a friend of Mikhail’s? Or was I being followed by the secret police?

“Why am I here, then?”

“Like me, you’ve traveled from Istanbul, following the Silk Road.”

I gave a sigh of relief, and decided to continue the conversation.

“On foot? As I understand it, that means crossing the whole of Asia.”

“It’s something I needed to do. I was dissatisfied with my life. I’ve got money, a wife,

children, I own a hosiery factory in Rotterdam. For a time, I knew what I was fighting

for—my family’s stability. Now I’m not so sure. Everything that once made me happy

just bores me, leaves me cold. For the sake of my marriage, the love of my children, and

my enthusiasm for my work, I decided to take two months off just for myself, and to take

a long look at my life. And it’s working.”

“I’ve been doing the same thing these last few months. Are there a lot of pilgrims like

you?”

“Lots of them. Loads. It can be dangerous, because the political situation in some of

these countries is very tricky indeed, and they hate Westerners. But we get by. I think

that, as a pilgrim, you’ll always be treated with respect, as long as you can prove you’re

not a spy. But I gather from what you say that you have different reasons for being here.

What brings you to Almaty?”

“The same thing as you. I came to reach the end of a particular road. Couldn’t you sleep

either?”

“I’ve just woken up. The earlier I set out, the more chance I have of getting to the next

town; if not, I’ll have to spend the night in the freezing cold steppes, with that constant

wind blowing.”

“Have a good journey, then.”

“No, stay a while. I need to talk, to share my experiences. Most of the other pilgrims

don’t speak English.”

And he started telling me about his life, while I tried to remember what I knew about the

Silk Road, the old commercial route that connected Europe with the countries of the East.

The traditional route started in Beirut, passed through Antioch and went all the way to the

shores of the Yangtse in China; but in Central Asia it became a kind of web, with roads

heading off in all directions, which allowed for the establishment of trading posts, which,

in time, became towns, which were later destroyed in battles between rival tribes, rebuilt

by the inhabitants, destroyed, and rebuilt again. Although almost everything passed along

that route—gold, strange animals, ivory, seeds, political ideas, refugees from civil wars,

armed bandits, private armies to protect the caravans—silk was the rarest and most

coveted item. It was thanks to one of these branch roads that Buddhism traveled from

China to India.

“I left Antioch with about two hundred dollars in my pocket,” said the Dutchman, having

described mountains, landscapes, exotic tribes, and endless problems in various countries

with police patrols. “I needed to find out if I was capable of becoming myself again. Do

you know what I mean?”

“Yes, I do.”

“I was forced to beg, to ask for money. To my surprise, people are much more generous

than I had imagined.”

Beg? I studied his backpack and his clothes to see if I could spot the symbol of the

tribe—Mikhail’s tribe—but I couldn’t find it.

“Have you ever been to an Armenian restaurant in Paris?”

“I’ve been to lots of Armenian restaurants, but never in Paris.”

“Do you know someone called Mikhail?”

“It’s a pretty common name in these parts. If I did know a Mikhail, I can’t remember, so

I’m afraid I can’t help you.”

“No, I don’t need your help. I’m just surprised by certain coincidences. It seems there are

a lot of people, all over the world, who are becoming aware of the same thing and acting

in a very similar way.”

“The first thing you feel, when you set out on a journey like this, is that you’ll never

arrive. Then you feel insecure, abandoned, and spend all your time thinking about giving

up. But if you can last a week, then you’ll make it to the end.”

“I’ve been wandering like a pilgrim through the streets of one city, and yesterday I

arrived in a different one. May I bless you?”

He gave me a strange look.

“I’m not traveling for religious reasons. Are you a priest?”

“No, I’m not a priest, but I feel that I should bless you. Some things aren’t logical, as you know.”

The Dutchman called Jan, whom I would never see again, bowed his head and closed his

eyes. I placed my hands on his shoulders and, in my native tongue—which he wouldn’t

understand—I prayed that he would reach his destination safely and leave behind him on

the Silk Road both his sadness and his sense that life was meaningless; I prayed, too, that

he would return to his family with shining eyes and with his soul washed clean.

He thanked me, took up his backpack, and headed off in the direction of China. I went

back to the hotel thinking that I had never, in my whole life, blessed anyone before. But I

had responded to an impulse, and the impulse was right; my prayer would be answered.

The following day, Mikhail turned up with his friend, Dos, who would accompany us.

Dos had a car, knew my wife, and knew the steppes, and he, too, wanted to be there when

I reached the village where Esther was living.

I considered remonstrating with them—first, it was Mikhail, now it was his friend, and

by the time we finally reached the village, there would be a huge crowd following me,

applauding and weeping, waiting to see what would happen. But I was too tired to say

anything. The next day, I would remind Mikhail of the promise he had made, not to allow

any witnesses to that moment.

We got into the car and, for some time, followed the Silk Road. They asked me if I knew

what it was and I told them that I had met a Silk Road pilgrim the previous night, and

they said that such journeys were becoming more and more commonplace and could

soon bring benefits to the country’s tourist industry.

Two hours later, we left the main road and continued along a minor road as far as the

bunker where we are now, eating fish and listening to the soft wind that blows across the

steppes.

“Esther was very important for me,” Dos explains, showing me a photo of one of his

paintings, which includes one of those pieces of bloodstained cloth. “I used to dream of

leaving here, like Oleg…”

“You’d better call me Mikhail, otherwise he’ll get confused.”

“I used to dream of leaving here, like lots of people my age. Then one day, Oleg—or,

rather, Mikhail—phoned me. He said that his benefactress had decided to come and live

in the steppes for a while and he wanted me to help her. I agreed, thinking that here was

my chance and that perhaps I could extract the same favors from her: a visa, a plane

ticket, and a job in France. She asked me to go with her to some remote village that she

knew from an earlier visit.

“I didn’t ask her why, I simply did as she requested. On the way, she insisted on going to

the house of a nomad she had visited years before. To my surprise, it was my grandfather

she wanted to see! She was received with the hospitality that is typical of the people who

live in this infinite space. My grandfather told her that, although she thought she was sad, her soul was, in fact, happy and free, and love’s energy had begun to flow again. He

assured her that this would have an effect upon the whole world, including her husband.

My grandfather taught her many things about the culture of the steppes, and asked me to

teach her the rest. In the end, he decided that she could keep her name, even though this

was contrary to tradition.

“And while she learned from my grandfather, I learned from her, and realized that I

didn’t need to go far away, as Mikhail had done: my mission was to be in this empty

space—the steppes—and to understand its colors and transform them into paintings.”

“I don’t quite understand what you mean about teaching my wife. I thought your

grandfather said that we should forget everything.”

“I’ll show you tomorrow,” said Dos.

And the following day, he did show me and there was no need for words. I saw the

endless steppes, which, although they appeared to be nothing but desert, were, in fact,

full of life, full of creatures hidden in the low scrub. I saw the flat horizon, the vast empty space, heard the sound of horses’ hooves, the quiet wind, and then, all around us,

nothing, absolutely nothing. It was as if the world had chosen this place to display, at

once, its vastness, its simplicity, and its complexity. It was as if we could—and

should—become like the steppes—empty, infinite, and, at the same time, full of life.

I looked up at the blue sky, took off my dark glasses, and allowed myself to be filled by

that light, by the feeling of being simultaneously nowhere and everywhere. We rode on in

silence, stopping now and then to let the horses drink from streams that only someone

who knew the place would have been able to find. Occasionally, we would see other

horsemen in the distance or shepherds with their flocks, framed by the plain and by the

sky.

Where was I going? I hadn’t the slightest idea and I didn’t care. The woman I was

looking for was somewhere in that infinite space. I could touch her soul, hear the song

she was singing as she wove her carpets. Now I understood why she had chosen this

place: there was nothing, absolutely nothing to distract her attention; it was the emptiness she had so yearned for. The wind would gradually blow her pain away. Could she ever

have imagined that one day I would be here, on horseback, riding to meet her?

A sense of paradise descends from the skies. And I am aware that I am living through an

unforgettable moment in my life; it is the kind of awareness we often have precisely

when the magic moment has passed. I am entirely here, without past, without future,

entirely focused on the morning, on the music of the horses’ hooves, on the gentleness of

the wind caressing my body, on the unexpected grace of contemplating sky, earth, men. I

feel a sense of adoration and ecstasy. I am thankful for being alive. I pray quietly,

listening to the voice of nature, and understanding that the invisible world always

manifests itself in the visible world.

I ask the sky some questions, the same questions I used to ask my mother when I was a

child:

Why do we love certain people and hate others?

Where do we go after we die?

Why are we born if, in the end, we die?

What does God mean?

The steppes respond with the constant sound of the wind. And that is enough: knowing

that the fundamental questions of life will never be answered, and that we can,

nevertheless, still go forward.

Mountains loomed on the horizon, and Dos asked us to stop. I saw that there was a

stream nearby.

“We’ll camp here.”

We removed the saddlebags from the horses and put up the tent. Mikhail started digging

a hole in the ground.

“This is how the nomads used to do it; we dig a hole, fill the bottom with stones, put

more stones all around the edge, and that way we have a place to light a fire without the

wind bothering us.”

To the south, between the mountains and us, a cloud of dust appeared, which I realized at

once was caused by galloping horses. I pointed this out to my two friends, who jumped to

their feet. I could see that they were tense. Then they exchanged a few words in Russian

and relaxed. Dos went back to putting up the tent and Mikhail set about lighting the fire.

“Would you mind telling me what’s going on?” I said.

“It may look as if we’re surrounded by empty space, but it can’t have escaped your notice

that we’ve already seen all kinds of things: shepherds, rivers, tortoises, foxes, and

horsemen. It feels as if we had a clear view all around us, so where do these people come

from? Where are their houses? Where do they keep their flocks?

“That sense of emptiness is an illusion: we are constantly watching and being watched.

To a stranger who cannot read the signs of the steppes, everything is under control and

the only thing he can see are the horses and the riders. To those of us who were brought

up here, we can also see the yurts, the circular houses that blend in with the landscape.

We know how to read what’s going on by observing how horsemen are moving and in

which direction they’re heading. In the olden days, the survival of the tribe depended on

that ability, because there were enemies, invaders, smugglers.

“And now the bad news: they’ve found out that we’re riding toward the village at the foot

of those mountains and are sending people to kill the shaman who sees visions of

children as well as the man who has come to disturb the peace of the foreign woman.”

He gave a loud laugh.

“Just wait a moment and you’ll understand.”

The riders were approaching, and I was soon able to see what was going on.

“It looks very odd to me—a woman being pursued by a man.”

“It is odd, but it’s also part of our lives.”

The woman rode past us, wielding a long whip, and, by way of a greeting, gave a shout

and a smile directed at Dos, then started galloping around and around the place where we

were setting up camp. The smiling, sweating man pursuing her gave us a brief greeting

too, all the while trying to keep up with the woman.

“Nina shouldn’t be so cruel,” said Mikhail. “There’s no need for all this.”

“It’s precisely because there’s no need for it that she can afford to be cruel,” replied Dos.

“She just has to be beautiful and have a good horse.”

“But she does this to everyone.”

“I unseated her once,” said Dos proudly.

“The fact that you’re speaking English means that you want me to understand.”

The woman was laughing and riding ever faster; her laughter filled the steppes with joy.

“It’s a form of flirtation. It’s called Kyz Kuu, or ‘Bring the girl down.’ And we’ve all

taken part in it at some time in our childhood or youth.”

The man pursuing her was getting closer and closer, but we could see that his horse

couldn’t take much more.

“Later on, we’ll talk a bit about Tengri, the culture of the steppes,” Dos went on. “But

now that you’re seeing this, let me just explain something very important. Here, in this

land, the woman is in charge. She comes first. In the event of a divorce, she receives half

the dowry back even if she’s the one who wants the divorce. Whenever a man sees a

woman wearing a white turban, that means she’s a mother and we, as men, must place

our hand on our heart and bow our head as a sign of respect.”

“But what’s that got to do with ‘Bring the girl down’?”

“In the village at the foot of the mountains, a group of men on horseback would have

gathered around this girl; her name is Nina and she’s the most desirable girl in the area.

They would have begun playing the game of Kyz Kuu, which was thought up in ancient

times, when the women of the steppes, known as amazons, were also warriors.

At the time, no one would have dreamt of consulting the family if they wanted to get

married: the suitors and the girl would simply get together in a particular place, all on

horseback. She would ride around the men, laughing, provoking them, whipping them.

Then the bravest of the men would start chasing her. If the girl was able to keep out of his grasp for a set period of time, then the man would have to call on the earth to cover him

forever, because he would be considered a bad horseman—the warrior’s greatest shame.

If he got close, despite her whip, and pulled her to the ground, then he was a real man and

was allowed to kiss her and to marry her. Obviously, then just as now, the girls knew

who they should escape from and who they should let themselves be caught by.”

Nina was clearly just having a bit of fun. She had got ahead of the man again and was

riding back to the village.

“She only came to show off. She knows we’re on our way and will take the news back to

the village.”

“I have two questions. The first might seem stupid: Do you still choose your brides like

that?”

Dos said that, nowadays, it was just a game. In the West, people got all dressed up and

went to bars or fashionable clubs, whereas in the steppes, Kyz Kuu was the favored game

of seduction. Nina had already humiliated quite a number of young men, and had allowed

herself to be unseated by a few as well—exactly as happens in all the best discotheques.

“The second question will seem even more idiotic: Is the village at the foot of the

mountains where my wife is living?”

Dos nodded.

“If we’re only two hours away, why don’t we sleep there? It’ll be a while yet before it

gets dark.”

“You’re right, we are only two hours away, and there are two reasons why we’re

stopping here for the night. First, even if Nina hadn’t come out here, someone would

already have seen us and would have gone to tell Esther that we were coming. This way,

she can decide whether or not she wants to see us, or if she would prefer to go to another

village for a few days. If she did that, we wouldn’t follow her.”

My heart contracted.

“Even after all I’ve been through to get here?”

“If that’s how you feel, then you have understood nothing. What makes you think that

your efforts should be rewarded with the submission, gratitude, and recognition of the

person you love? You came here because this was the road you must follow, not in order

to buy your wife’s love.”

However unfair his words might seem, he was right. I asked him about the second reason.

“You still haven’t chosen your name.”

“That doesn’t matter,” Mikhail said again. “He doesn’t understand our culture, and he’s

not part of it.”

“It’s important to me,” said Dos. “My grandfather said that I must protect and help the

foreign woman, just as she protected and helped me. I owe Esther the peace of my eyes,

and I want her eyes to be at peace too.

“He will have to choose a name. He will have to forget forever his history of pain and

suffering, and accept that he is a new person who has just been reborn and that, from now

on, he will be reborn every day. If he doesn’t do that, and if they ever do live together

again, he will expect her to pay him back for all the pain she once caused him.”

“I chose a name last night,” I said.

“Wait until this evening to tell me.”

As soon as the sun began to sink low on the horizon, we went to an area on the steppes

that was full of vast sand dunes. I became aware of a different sound, a kind of

resonance, an intense vibration. Mikhail said that it was one of the few places in the

world where the dunes sing.

“When I was in Paris and I talked to people about this, they only believed me because an

American said that he had experienced the same thing in North Africa; there are only

thirty places like it in the world. Nowadays, of course, scientists can explain everything.

It seems that because of the place’s unique formation, the wind penetrates the actual

grains of sand and creates this sound. For the ancients, though, this was one of the

magical places in the steppes, and it is a great honor that Dos should have chosen it for

your name-changing.”

We started climbing one of the dunes, and as we proceeded the noise grew more intense

and the wind stronger. When we reached the top, we could see the mountains standing

out clearly to the south and the gigantic plain stretching out all around us.

“Turn toward the west and take off your clothes,” Dos said.

I did as he ordered, without asking why. I started to feel cold, but they seemed

unconcerned about my well-being. Mikhail knelt down and appeared to be praying. Dos

looked up at the sky, at the earth, at me, then placed his hands on my shoulders, just as I

had done to the Dutchman, though without knowing why.

“In the name of the Lady, I dedicate you. I dedicate you to the earth, which belongs to the

Lady. In the name of the horse, I dedicate you. I dedicate you to the world, and pray that

the world helps you on your journey. In the name of the steppes, which are infinite, I

dedicate you. I dedicate you to the infinite Wisdom, and pray that your horizon may

always be wider than you can see. You have chosen your name and will speak it now for

the first time.”

“In the name of the infinite steppes, I choose a name,” I replied, without asking if I was

doing as the ritual demanded, merely allowing myself to be guided by the noise of the

wind in the dunes. “Many centuries ago, a poet described the wanderings of a man called

Ulysses on his way back to an island called Ithaca, where his beloved awaits him. He

confronts many perils, from storms to the temptations of comfort. At one point, in a cave,

he encounters a monster with only one eye.

“The monster asks him his name. ‘Nobody,’ says Ulysses. They fight and he manages to

pierce the monster’s one eye with his sword and then seals the mouth of the cave with a

rock. The monster’s companions hear his cries and rush to help him. Seeing that there is

a rock covering the mouth of the cave, they ask who is with him. ‘Nobody! Nobody!’

replies the monster. His companions leave, since there is clearly no threat to the

community, and Ulysses can then continue on his journey back to the woman who waits

for him.”

“So your name is Ulysses?”

“My name is Nobody.”

I am trembling all over, as if my skin were being pierced by hundreds of needles.

“Focus on the cold, until you stop trembling. Let the cold fill your every thought, until

there is no space for anything else, until it becomes your companion and your friend. Do

not try to control it. Do not think about the sun, that will only make it worse, because you will know then that something else—heat—exists and then the cold will feel that it is not

loved or desired.”

My muscles were furiously stretching and contracting in order to produce energy and

keep my organism alive. However, I did as Dos ordered, because I trusted him, trusted in

his calm, his tenderness, and his authority. I let the needles pierce my skin, allowed my

muscles to struggle, my teeth to chatter, all the while repeating to myself: “Don’t fight;

the cold is your friend.” My muscles refused to obey, and I remained like that for almost

fifteen minutes, until my muscles eventually gave in and stopped shaking, and I entered a

state of torpor. I tried to sit down, but Mikhail grabbed hold of me and held me up, while

Dos spoke to me. His words seemed to come from a long way off, from a place where the

steppes meet the sky.

“Welcome, nomad who crosses the steppes. Welcome to the place where we always say

that the sky is blue even when it is gray, because we know that the color is still there

above the clouds. Welcome to the land of the Tengri. Welcome to me, for I am here to

receive you and to honor you for your search.”

Mikhail sat down on the ground and asked me to drink something that immediately

warmed my blood. Dos helped me to get dressed, and we made our way back down the

dunes that continued to talk among themselves; we made our way back to our improvised

campsite. Before Dos and Mikhail had even started cooking, I had fallen into a deep

sleep.

What’s happening? Isn’t it light yet?”

“It’s been light for ages. It’s just a sandstorm, don’t worry. Put your dark glasses on to

protect your eyes.”

“Where’s Dos?”

“He’s gone back to Almaty, but he was very moved by the ceremony yesterday evening.

He didn’t really need to do that. It was a bit of a waste of time for you really and a great opportunity to catch pneumonia. I hope you realize that it was just his way of showing

you how welcome you are. Here, take the oil.”

“I overslept.”

“It’s only a two-hour ride to the village. We’ll be there before the sun is at its highest

point.”

“I need a bath. I need to change my clothes.”

“That’s impossible. You’re in the middle of the steppes. Put the oil in the pan, but first

offer it up to the Lady. Apart from salt, it’s our most valuable commodity.”

“What is Tengri?”

“The word means ‘sky worship’; it’s a kind of religion without religion. Everyone has

passed through here—Buddhists, Hindus, Catholics, Muslims, different sects with their

beliefs and superstitions. The nomads became converts to avoid being killed, but they

continued and continue to profess the idea that the Divinity is everywhere all the time.

You can’t take the Divinity out of nature and put it in a book or between four walls. I’ve

felt so much better since coming back to the steppes, as if I had been in real need of

nourishment. Thank you for letting me come with you.”

“Thank you for introducing me to Dos. Yesterday, during that dedication ceremony, I

sensed that he was someone special.”

“He learned from his grandfather, who learned from his father, who learned from his

father, and so on. The nomadic way of life, and the absence of a written language until

the end of the nineteenth century, meant that they had to develop the tradition of the

 akyn, the person who must remember everything and pass on the stories. Dos is an akyn.

When I say ‘learn,’ though, I hope you don’t take that to mean ‘accumulate knowledge.’

The stories have nothing to do with dates and names and facts. They are legends about

heroes and heroines, animals and battles, about the symbols of man’s essential self, not

just his deeds. They’re not stories about the vanquishers or the vanquished, but about

people who travel the world, contemplate the steppes, and allow themselves to be filled

by the energy of love. Pour the oil in more slowly, otherwise it will spit.”

“I felt blessed.”

“I’d like to feel that too. Yesterday, I went to visit my mother in Almaty. She asked if I

was well and if I was earning money. I lied and said I was fine, that I was putting on a

successful theater production in Paris. I’m going back to my own people today, and it’s

as if I had left yesterday, and as if during all the time I’ve spent abroad, I had done

nothing of any importance. I talk to beggars, wander the streets with the tribe, organize

the meetings at the restaurant, and what have I achieved? Nothing. I’m not like Dos, who

learned from his grandfather. I only have the presence to guide me and sometimes I think

that perhaps it is just a hallucination; perhaps my visions really are just epileptic fits, and nothing more.”

“A minute ago you were thanking me for bringing you with me, and now it seems to have

brought you nothing but sadness. Make up your mind what you’re feeling.”

“I feel both things at once, I don’t have to choose. I can travel back and forth between the oppositions inside me, between my contradictions.”

“I want to tell you something, Mikhail. I too have traveled back and forth between many

contradictions since I first met you. I began by hating you, then I accepted you, and as

I’ve followed in your footsteps, that acceptance has become respect. You’re still young,

and the powerlessness you feel is perfectly normal. I don’t know how many people your

work has touched so far, but I can tell you one thing: you changed my life.”

“You were only interested in finding your wife.”

“I still am, but that didn’t just make me travel across the Kazakhstan steppes: it made me

travel through the whole of my past life. I saw where I went wrong, I saw where I

stopped, I saw the moment when I lost Esther, the moment that the Mexican Indians call

the acomodador— the giving-up point. I experienced things I never imagined I would

experience at my age. And all because you were by my side, guiding me, even though

you might not have been aware that you were. And do you know something else? I

believe that you do hear voices and that you did have visions when you were a child. I

have always believed in many things, and now I believe even more.”

“You’re not the same man I first met.”

“No, I’m not. I hope Esther will be pleased.”

“Are you?”

“Of course.”

“Then that’s all that matters. Let’s have something to eat, wait until the storm eases, and

then set off.”

“Let’s face the storm.”

“No, it’s all right. Well, we can if you want, but the storm isn’t a sign, it’s just one of the consequences of the destruction of the Aral Sea.”

The furious wind is abating, and the horses seem to be galloping faster. We enter a

kind of valley, and the landscape changes completely. The infinite horizon is replaced by

tall, bare cliffs. I look to the right and see a bush full of ribbons.

“It was here! It was here that you saw…”

“No, my tree was destroyed.”

“So what’s this, then?”

“A place where something very important must have happened.”

He dismounts, opens his saddlebag, takes out a knife, and cuts a strip off the sleeve of his shirt, then ties this to one of the branches. His eyes change; he may be feeling the

presence beside him, but I prefer not to ask.

I follow his example. I ask for protection and help. I, too, feel a presence by my side: my

dream, my long journey back to the woman I love.

We remount. He doesn’t tell me what he asked for, and nor do I. Five minutes later, we

see a small village of white houses. A man is waiting for us; he comes over to Mikhail

and speaks to him in Russian. They talk for a while, then the man goes away.

“What did he want?”

“He wanted me to go to his house to cure his daughter. Nina must have told him I was

arriving today, and the older people still remember my visions.”

He seems uncertain. There is no one else around; it must be a time when everyone is

working, or perhaps eating. We were crossing the main road, which seemed to lead to a

white building surrounded by a garden.

“Remember what I told you this morning, Mikhail. You might well just be an epileptic

who refuses to accept the diagnosis and who has allowed his unconscious to build a

whole story around it, but it could also be that you have a mission in the world: to teach

people to forget their personal history and to be more open to love as pure, divine

energy.”

“I don’t understand you. All the months we’ve known each other, you’ve talked of

nothing but this moment—finding Esther. And suddenly, ever since this morning, you

seem more concerned about me than anything else. Perhaps Dos’s ritual last night had

some effect.”

“Oh, I’m sure it did.”

What I meant to say was: I’m terrified. I want to think about anything except what is

about to happen in the next few minutes. Today, I am the most generous person on the

face of this earth, because I am close to my objective and afraid of what awaits me. My

reaction is to try and help others, to show God that I’m a good person and that I deserve

this blessing that I have pursued so long and hard.

Mikhail dismounted and asked me to do the same.

“I’m going to the house of the man whose daughter is ill. I’ll take care of your horse

while you talk to Esther.”

He pointed to the small white building in the middle of the trees.

“Over there.”

I struggled to keep control of myself.

“What does she do?”

“As I told you before, she’s learning to make carpets and, in exchange, she teaches

French. By the way, although the carpets may look simple, they are, in fact, very

complicated—just like the steppes. The dyes come from plants that have to be picked at

precisely the right time; otherwise the color won’t be right. Then the wool is spread out

on the ground, mixed with hot water, and the threads are made while the wool is still wet;

and then, after many days, when the sun has dried them, the work of weaving begins. The

final details are done by children. Adult hands are too big for the smallest, most delicate

bits of embroidery.”

He paused.

“And no jokes about it being child’s play. It’s a tradition that deserves respect.”

“How is she?”

“I don’t know. I haven’t spoken to her for about six months.”

“Mikhail, these carpets are another sign.”

“The carpets?”

“Do you remember yesterday, when Dos asked me to choose my name, I told you the

story of a warrior who returns to an island in search of his beloved? The island is called

Ithaca and the woman is called Penelope. What do you think Penelope has been doing

since Ulysses left? Weaving! She has been weaving a shroud for her father-in-law,

Laertes, as a way of putting off her suitors. Only when she finishes the shroud will she

remarry. While she waits for Ulysses to return, she unpicks her work every night and

begins again the following day.

“Her suitors want her to choose one of them, but she dreams of the return of the man she

loves. Finally, when she has grown weary of waiting, Ulysses returns.”

“Except that the name of this village isn’t Ithaca and Esther’s name isn’t Penelope.”

Mikhail had clearly not understood the story, and I didn’t feel like explaining that it was

just an example.

I handed him the reins of my horse and then walked the hundred meters that separated me

from the woman who had been my wife, had then become the Zahir, and who was once

more the beloved whom all men dream of finding when they return from war or from

work.

I am filthy. My clothes and my face are caked with sand, my body drenched in sweat,

even though it’s very cold.

I worry about my appearance, the most superficial thing in the world, as if I had made

this long journey to my personal Ithaca merely in order to show off my new clothes. As I

walk the remaining hundred meters, I must make an effort to think of all the important

things that have happened during her—or was it my?—absence.

What should I say when we meet? I have often pondered this and come up with such

phrases as: “I’ve waited a long time for this moment,” or “I know now that I was wrong,”

or “I came here to tell you that I love you,” or even “You’re lovelier than ever.”

I decide just to say hello. As if she had never left. As if only a day had passed, not two

years, nine months, eleven days, and eleven hours.

And she needs to understand that I have changed as I’ve traveled through the same places

she traveled through, places about which I knew nothing or in which I had simply never

been interested. I had seen the scrap of bloodstained cloth in the hand of a beggar, in the

hands of young people and adults in a Paris restaurant, in the hand of a painter, a doctor,

and a young man who claimed to see visions and hear voices. While I was following in

her footsteps, I had gotten to know the woman I had married and had rediscovered, too,

the meaning of my own life, which had been through so many changes and was now

about to change again.

Despite being married all those years, I had never really known my wife. I had created a

love story like the ones I’d seen in the movies, read about in books and magazines,

watched on TV. In my story, love was something that grew until it reached a certain size

and, from then on, it was just a matter of keeping it alive, like a plant, watering it now

and again and removing any dead leaves. Love was also a synonym for tenderness,

security, prestige, comfort, success. Love could be translated into smiles, into words like

“I love you” or “I feel so happy when you come home.”

But things were more complicated than I thought. I could be madly in love with Esther

while I was crossing the road, and yet, by the time I had reached the other side, I could be feeling trapped and wretched at having committed myself to someone, and longing to be

able to set off once more in search of adventure. And then I would think: “I don’t love

her anymore.” And when love returned with the same intensity as before, I would doubt

it and say to myself: “I must have just gotten used to it.”

Perhaps Esther had had the same thoughts and had said to herself: “Don’t be silly, we’re

happy, we can spend the rest of our lives like this.” After all, she had read the same

stories, seen the same films, watched the same TV series, and although none of them said

that love was anything more than a happy ending, why give herself a hard time about it?

If she repeated every morning that she was happy with her life, then she would doubtless

end up believing it herself and making everyone around us believe it too.

However, she thought differently and acted differently. She tried to show me, but I

couldn’t see. I had to lose her in order to understand that the taste of things recovered is the sweetest honey we will ever know. Now I was there, walking down a street in a tiny,

cold, sleepy village, once again following a road because of her. The first and most

important thread that bound me—“All love stories are the same”—had broken when I

was knocked down by that motorbike.

In the hospital, love had spoken to me: “I am everything and I am nothing. I am the wind,

and I cannot enter windows and doors that are shut.”

And I said to love: “But I am open to you.”

And love said to me: “The wind is made of air. There is air inside your house, but

everything is shut up. The furniture will get covered in dust, the damp will ruin the

paintings and stain the walls. You will continue to breathe, you will know a small part of

me, but I am not a part, I am Everything, and you will never know that.”

I saw that the furniture was covered in dust, that the paintings were being corroded by

damp, and I had no alternative but to open the windows and doors. When I did that, the

wind swept everything away. I wanted to cling to my memories, to protect what I thought

I had worked hard to achieve, but everything had disappeared and I was as empty as the

steppes.

As empty as the steppes: I understood now why Esther had decided to come here. It was

precisely because everything was empty that the wind brought with it new things, noises

I had never heard, people with whom I had never spoken. I recovered my old enthusiasm,

because I had freed myself from my personal history; I had destroyed the acomodador

and discovered that I was a man capable of blessing others, just as the nomads and

shamans of the steppes blessed their fellows. I had discovered that I was much better and

much more capable than I myself had thought; age only slows down those who never had

the courage to walk at their own pace.

One day, because of a woman, I made a long pilgrimage in order to find my dream. Many

years later, the same woman had made me set off again, this time to find the man who

had gotten lost along the way.

Now I am thinking about everything except important things: I am mentally humming a

tune, I wonder why there aren’t any cars parked here, I notice that my shoe is rubbing,

and that my wristwatch is still on European time.

And all because a woman, my wife, my guide, and the love of my life, is now only a few

steps away; anything to fend off the reality I have so longed for and which I am so afraid

to face.

I sit down on the front steps of the house and smoke a cigarette. I think about going back

to France. I’ve reached my goal, why go on?

I get up. My legs are trembling. Instead of setting off on the return journey, I clean off as much sand from my clothes and my face as I can, grasp the door handle, and go in.

Although I know that I may have lost forever the woman I love, I must try to enjoy all the

graces that God has given me today. Grace cannot be hoarded. There are no banks where

it can be deposited to be used when I feel more at peace with myself. If I do not make full

use of these blessings, I will lose them forever.

God knows that we are all artists of life. One day, he gives us a hammer with which to

make sculptures, another day he gives us brushes and paints with which to make a

picture, or paper and a pencil to write with. But you cannot make a painting with a

hammer, or a sculpture with a paintbrush. Therefore, however difficult it may be, I must

accept today’s small blessings, even if they seem like curses because I am suffering and

it’s a beautiful day, the sun is shining, and the children are singing in the street. This is the only way I will manage to leave my pain behind and rebuild my life.

The room was flooded with light. She looked up when I came in and smiled, then

continued reading A Time to Rend and a Time to Sew to the women and children sitting on the floor, with colorful fabrics all around them. Whenever Esther paused, they would

repeat the words, keeping their eyes on their work.

I felt a lump in my throat, I struggled not to cry, and then I felt nothing. I just stood

studying the scene, hearing my words on her lips, surrounded by colors and light and by

people entirely focused on what they were doing.

In the words of a Persian sage: Love is a disease no one wants to get rid of. Those who

catch it never try to get better, and those who suffer do not wish to be cured.

Esther closed the book. The women and children looked up and saw me.

“I’m going for a stroll with a friend of mine who has just arrived,” she told the group.

“Class is over for today.”

They all laughed and bowed. She came over and kissed my cheek, linked arms with me,

and we went outside.

“Hello,” I said.

“I’ve been waiting for you,” she said.

I embraced her, rested my head on her shoulder, and began to cry. She stroked my hair,

and by the way she touched me I began to understand what I did not want to understand,

I began to accept what I did not want to accept.

“I’ve waited for you in so many ways,” she said, when she saw that my tears were

abating. “Like a desperate wife who knows that her husband has never understood her

life, and that he will never come to her, and so she has no option but to get on a plane and go back, only to leave again after the next crisis, then go back and leave and go back….”

The wind had dropped; the trees were listening to what she was saying.

“I waited as Penelope waited for Ulysses, as Romeo waited for Juliet, as Beatrice waited

for Dante. The empty steppes were full of memories of you, of the times we had spent

together, of the countries we had visited, of our joys and our battles. Then I looked back

at the trail left by my footprints and I couldn’t see you.

“I suffered greatly. I realized that I had set off on a path of no return and that when one

does that, one can only go forward. I went to the nomad I had met before and asked him

to teach me to forget my personal history, to open me up to the love that is present

everywhere. With him I began to learn about the Tengri tradition. One day, I glanced to

one side and saw that same love reflected in someone else’s eyes, in the eyes of a painter

called Dos.”

I said nothing.

“I was still very bruised. I couldn’t believe it was possible to love again. He didn’t say

much; he taught me to speak Russian and told me that in the steppes they use the word

‘blue’ to describe the sky even when it’s gray, because they know that, above the clouds,

the sky is always blue. He took me by the hand and helped me to go through those

clouds. He taught me to love myself rather than to love him. He showed me that my heart

was at the service of myself and of God, and not at the service of others.

“He said that my past would always go with me, but that the more I freed myself from

facts and concentrated on emotions, the more I would come to realize that in the present

there is always a space as vast as the steppes waiting to be filled up with more love and

with more of life’s joy.

“Finally, he explained to me that suffering occurs when we want other people to love us

in the way we imagine we want to be loved, and not in the way that love should manifest

itself—free and untrammeled, guiding us with its force and driving us on.”

I looked up at her.

“And do you love him?”

“I did.”

“Do you still love him?”

“What do you think? If I did love another man and was told that you were about to arrive,

do you think I would still be here?”

“No, I don’t. I think you’ve been waiting all morning for the door to open.”

“Why ask silly questions, then?”

Out of insecurity, I thought. But it was wonderful that she had tried to find love again.

“I’m pregnant.”

For a second, it was as if the world had fallen in on me.

“By Dos?”

“No. It was someone who stayed for a while and then left again.”

I laughed, even though my heart was breaking.

“Well, I suppose there’s not much else to do here in this one-horse town,” I said.

“Hardly a one-horse town,” she replied, laughing too.

“But perhaps it’s time you came back to Paris. Your newspaper phoned me asking if I

knew where to find you. They wanted you to report on a NATO patrol in Afghanistan,

but you’ll have to say no.”

“Why?”

“Because you’re pregnant! You don’t want the baby being exposed to all the negative

energy of a war, surely.”

“The baby? You don’t think a baby’s going to stop me working, do you? Besides, why

should you worry? You didn’t do anything to contribute.”

“Didn’t contribute? It’s thanks to me that you came here in the first place. Or doesn’t that count?”

She took a piece of bloodstained cloth from the pocket of her white dress and gave it to

me, her eyes full of tears.

“This is for you. I’ve missed our arguments.”

And then, after a pause, she added:

“Ask Mikhail to get another horse.”

I placed my hands on her shoulders and blessed her just as I had been blessed.

AUTHOR’S NOTE

I wrote The Zahir between January and June 2004, while I was making my own

pilgrimage through this world. Parts of the book were written in Paris and St-Martin in

France, in Madrid and Barcelona in Spain, in Amsterdam, on a road in Belgium, in

Almaty and on the Kazakhstan steppes.

I would like to thank my French publishers, Anne and Alain Carrière, who undertook to

check all the information about French law mentioned in the book.

I first read about the Favor Bank in The Bonfire of the Vanities by Tom Wolfe. The story that Esther tells about Fritz and Hans is based on a story in Ishmael by Daniel Quinn. The mystic quoted by Marie on the importance of remaining vigilant is Kenan Rifai. Most of

what the “tribe” in Paris say was told to me by young people who belong to such groups.

Some of them post their ideas on the Internet, but it’s impossible to pinpoint an author.

The lines that the main character learned as a child and remembers when he is in the

hospital (“When the Unwanted Guest arrives…”) are from the poem Consoada by the

Brazilian poet Manuel Bandeira. Some of Marie’s remarks following the chapter when

the main character goes to the station to meet the American actor are based on a

conversation with the Swedish actress Agneta Sjodin. The concept of forgetting one’s

personal history, which is part of many initiation traditions, is clearly set out in Journey to Ixtlan by Carlos Castaneda. The law of Jante was developed by the Danish writer

Aksel Sandemose in his novel A Fugitive Crossing His Tracks.

Two people who do me the great honor of being my friends, Dmitry Voskoboynikov and

Evgenia Dotsuk, made my visit to Kazakhstan possible.

In Almaty, I met Imangali Tasmagambetov, author of the book The Centaurs of the Great

 Steppe and an expert on Kazakh culture, who provided me with much important

information about the political and cultural situation in Kazakhstan, both past and

present. I would also like to thank the president of the Kazakhstan Republic, Nursultan

Nazarbaev, for making me so welcome, and I would like to take this opportunity to

congratulate him for putting a stop to nuclear tests in his country, even though all the

necessary technology is there, and for deciding instead to destroy Kazakhstan’s entire

nuclear arsenal.

Lastly, I owe many of my magical experiences on the steppes to my three very patient

companions: Kaisar Alimkulov, Dos (Dosbol Kasymov), an extremely talented painter,

on whom I based the character of the same name who appears at the end of the book, and

Marie Nimirovskaya, who, initially, was just my interpreter but soon became my friend.

