

Jill Tomlinson


Bufnița
care
se teme
de întuneric
nemi

Acesta este Buf.


Buf este un pui
de bufniță-de-hambar.
Este grăsuț și pufos.
Are ochi mari și rotunzi.
Are pene moi și mătăsoase.
Este perfect, fără doar și poate.
Cu excepția unui SINGUR lucru...


De aceeași autoare:


Pisicuța care voia să ajungă acasă

Gorila care voia să se facă mare

Găina care nu voia să renunțe

Vidra care voia să știe tot

Pinguinul care voia să afle mai multe

Jill Tomlinson


Bufnița
care
se teme
de întuneric

Ilustrații de PAUL HOWARD

Traducere din limba engleză de ROXANA SAVU

Ediția a 11-a

nemi

Imprint coordonat de Cătălina NICOLAU
Redactor: Irina BARBU
Corector: Andreea IANCU
Tehnoredactori: Alexandru CSUKOR, Antonela IVAN

Descrierea CIP a Bibliotecii Naționale a României
TOMLINSON, JILL
Bufnița care se teme de întuneric / Jill Tomlinson;
il. de Paul Howard; trad. din lb. engleză: Roxana Savu. -
Ed. a 2-a. - București : Editura Nemira, 2022
ISBN 978-606-43-1448-2

I. Howard, Paul (il.)
II. Savu, Roxana (trad.)

087.5

Jill Tomlinson
THE OWL WHO WAS AFRAID OF THE DARK

Originally published in English by Farshore,
now HarperCollinsPublishers Ltd,
The News Building, 1 London Bridge St,
London, SE1 9GF

Text copyright © The Estate of Jill Tomlinson 1968
Cover & Illustrations copyright © Paul Howard 2004

The illustrator asserts the moral right
to be acknowledged as the illustrator of this work.

© Nemira, 2016, 2022

NEMI este un imprint al Grupului editorial NEMIRA.

Tiparul executat de ART GROUP PUBLISHING S.R.L.

Orice reproducere, totală sau parțială, a acestei lucrări,
fără acordul scris al editorului, este strict interzisă
și se pedepsește conform Legii dreptului de autor.

ISBN 978-606-43-1448-2

Pentru Philip și, desigur, pentru D. H.


Întunericul este extraordinar


Buf era un pui de bufniță-de-hambar, un pui de strigă, care locuia cu mămica și cu tăticul lui în vârful unui copac foarte înalt aflat pe un câmp.

Buf era durduliu și pufos.

Avea o mutrișoară tare frumoșică, în formă de inimioară.

Ochii lui erau mari și rotunzi, iar genunchii – foarte apropiați unul de celălalt.

De fapt, Buf era întocmai cu oricare alt pui de bufniță-de-hambar, cu excepția unui singur lucru: Buf se temea de întuneric.

— *Nu-i posibil* să te temi de întuneric! îi spuse mama sa. Nicio bufniță *nu* se teme de întuneric.

— Ei bine, bufnița aceasta se teme, îi răspunse Buf, privindu-și ghearele. Nu vreau să fiu pasăre de noapte, mormăi el. Vreau să fiu pasăre de zi.

— Ești ceea ce ești, îi răspunse cu fermitate doamna Bufniță-de-Hambar.

— Da, știu, încuviință Buf, și ceea ce sunt se teme de întuneric.

— O, Doamne! exclamă mama lui.

Îi era limpede că o să aibă nevoie de multă, multă răbdare. Își închise ochii, încercând să se gândească la o soluție pentru a-l ajuta mai bine pe Buf să nu se mai teamă de întuneric.

Buf aștepta.

Mama deschise ochii și zise:

– Buf, te temi de întuneric doar pentru că nu ai habar ce-i cu el. Ce știi tu despre întuneric?

– Este negru, răspunse Buf.

– Ei bine, nu-i deloc așa! Poate fi argintiu, albastru sau cenușiu, sau poate avea multe, multe alte culori, însă nu este aproape niciodată negru. Ce altceva mai știi despre întuneric?

– Că nu îmi place, spuse Buf. Nu-mi place DELOC.

– Asta nu-i ceva ce știi, îl corectă mama. Este ceva ce *simți*. Eu, una, cred că nu știi nimic despre întuneric.

– Întunericul este nesuferit! strigă Buf.


– Nu știi asta. Nu ți-ai scos niciodată ciocul din scorbura după apus. Cred că, înainte să-ți faci o părere despre el, ar fi mai bine să cobori în lume și să afli mai multe despre întuneric.

– Acum? întrebă Buf, uluit.

— Acum, îl încurajă mama.

Buf ieși din scorbură și făcu, timid, câțiva pași pe ramura din fața acesteia. Aruncă o privire în jos. Lumea părea să se afle tare departe!

— Nu sunt bun la aterizare, șopti el. S-ar putea să mă împrăștiu.

— Aterizarea ta va deveni din ce în ce mai bună dacă vei exersa, îl asigură mama. Uite! Jos e un băiețel care stă pe buștean și adună bețe. Du-te și vorbește cu el despre întuneric.

— Acum? întrebă Buf.

— Acum, zise mama.

Așa că Buf închise ochii, trase adânc aer în piept și își dădu drumul de pe creangă.


Aripile lui micuțe îl purtară spre
pământ, dar, așa cum spusese, nu era prea
bun la aterizări. Se rostogoli rapid de șapte
ori, trecând pe lângă băiețel.

– O! strigă băiețelul. Un artificiu
rotitor uriaș!

– De fapt, spuse artificiu rotitor uriaș
ridicându-se, sunt doar
o bufniță-de-hambar.


— O, așa-i! își dădu seama băiețelul, evident dezamăgit. Normal, nu puteai să fii un artificiu încă. Tata a spus că nu putem să aprindem artificiile înainte de lăsarea întunericului. Of, aș vrea să vină întunericul mai repede!

— Vrei să vină întunericul? întrebă uimit Buf.

— O, DA, spuse băiețelul. ÎNTUNERICUL ESTE EXTRAORDINAR! Iar astăzi e cu atât mai grozav, cu cât vom aprinde artificii.

— Ce sunt artificiile? întrebă Buf. Nu cred că bufnițele au artificii... cel puțin, nu cele de hambar.

— Nu aveți? se miră băiatul. Bietele de voi! Ei bine, există rachete, farfurii zburătoare, vulcani, ploaie aurie și artificii de mână, și...

– Dar ce *sunt*? întrebă Buf cu nerăbdare. Le mâncați?

– NU! râse băiețelul. Tati dă foc fitilului și ele zvâââr! în aer și umplu cerul de steluțe colorate – adică, vreau să spun că așa fac rachetele. Eu am voie să țin doar artificiile de mână.

– Dar vulcanii? Și ploaia aurie? Ele ce fac?

– O, explodează într-o puzderie de steluțe. Iar ploaia aurie *picură* stele.

– Dar farfuriile zburătoare?

– Sunt grozave! Se rotesc pe deasupra capului tău și fac un zgomot: uiiii! Sunt preferatele mele.

– Cred că mi-ar plăcea artificiile, zise Buf.

– Sunt sigur că da, încuviință băiatul.

Ascultă, unde locuiești?

– Sus, în copacul acela... pe ramura cea mai de sus. Unde locuiesc și veverițele, puțin mai jos.

– Copacul acela mare, din mijlocul câmpului?
Păi, poți să privești artificiile noastre de sus! Uite,
acolo e grădina noastră – cea cu leagăn. Să te uiți
după ce se lasă întunericul...

– Chiar *trebuie* să fie întuneric? întrebă Buf.

– Sigur că trebuie! Nu poți vedea artificiile
dacă nu e întuneric. Ei bine, trebuie să plec. Bețele
astea sunt pentru focul de sărbătoare.

– Foc de sărbătoare? se miră Buf. Ce mai e și
ăsta?

– O să afli dacă te vei uita diseară. La
revedere!

– La revedere! îi ură puiul de bufniță, făcând
o plecăciune caraghioasă.

Buf îl privi pe băiețel cum alerga pe câmp,
apoi alergă și el puțin, își întinse aripile și își luă
zborul până la creanga sa.

Se târî pe burtică până la scorbură și intră cu capul înainte.

– Ei bine? îl întrebă mama.

– Băiețelul a spus că ÎNTUNERICUL ESTE EXTRAORDINAR.

– Și tu ce crezi, Buf?

– Tot nu-mi place DELOC, șopti Buf. Însă voi ieși să privesc artificiile... dacă vei sta lângă mine.

– Firește că voi sta lângă tine, îl liniști mama.

– Și eu la fel, spuse tata, care tocmai se trezise. Tare mult îmi plac artificiile.

Și exact asta au făcut.

Când a prins să se însereze, Buf a ieșit în gura scorburii și a privit afară cu grijă.

– Vino, Buf! Cred că sunt pe cale să înceapă, strigă domnul Bufniță-de-Hambar, care deja ajunsese unde trebuie, pe creanga cea mare din vârful copacului. Vom vedea perfect de aici.

Curajos, Buf făcu doi pași în afara scorburii.

– Sunt aici, îi șopti mama. Vino!

Astfel, împreună, cu aripile aproape atingându-li-se, au zburat până sus la domnul Bufniță-de-Hambar.

Au ajuns exact la timp. Din grădina băiatului deja se ridicau spre cer o mulțime de flăcări.

– Țsta trebuie să fie focul de sărbătoare!
scânci emoționat Buf.

Nici nu apucase Buf să-și strângă aripile pe lângă corp, când... Zvâââr! O rachetă se ridică spre cer, explodând într-un jet de steluțe verzi.

– Ooooo! se minună Buf, cu ochii mari cât cepele.

O fântână de steluțe dansatoare țâșni dinspre pământ. Apoi alta și alta...

– Oooo! se miră Buf din nou.

— Acum parc-ai fi un huhurez, zise tata.

Doamne! Asta ce mai e?

Ceva se învârtea de zor lăsând în urmă dâre de scânteii și scoțând un zgomot puternic: uiiii!

— O, asta probabil că este o farfurie zburătoare, spuse Buf.

— Serios? îl întrebă tata. N-am mai văzut niciodată așa ceva. Tu însă pari să știi totul despre asta. Ce-i chestia aceea sfârâitoare care se mișcă de colo-colo?


— Bănuiesc că-i prietenul meu cu un artificiu de mână. Oooo! Ăla-s eu!

— Poftim? se miră domnul Bufniță.

— Este un artificiu rotitor! Băiețelul a crezut că eu sunt un astfel de artificiu rotitor când am aterizat. O, nu-i așa că-i frumos? Și el a crezut că aș fi o asemenea minunăție!

Domnul Bufniță-de-Hambar privi cercul rotitor, care scânteia și se învârtea de zor.

— Probabil c-ai avut o aterizare cu adevărat specială! zise el.

Cuprins


Întunericul este extraordinar 7


Întunericul este blând 20


Întunericul este distractiv 33


Întunericul este necesar 45


Întunericul este fascinant 60


Întunericul este minunat 75


Întunericul este frumos 89