1 | Page

Tzedek - Justice III
Or Trials that had shaped Israel's sense of justice

Six Million Prosecutors
The Trial – Nathan Alterman

Six Million Prosecutors – Gideon Hausner

The Facial Features – Nathan Alterman

Facing the Glass Booth - Haim Guri

Relatives - Haïm Guri

Six Million Prosecutors
The (Eichmann) Trial – Nathan Alterman
In those twilight hours, when the capture of Eichmann was first made known, a woman had passed in one of Tel Aviv's street. A Jewish woman, and she saw with wonder that people are standing in groups and reading freshly printed newspapers. Groups of people standing, as if the whole street is standing reading something out of grabbed papers, like at a time when a war is declared.

And she went over to one of the groups and saw the large print at the top of the paper. Adolf Eichmann was caught and he is already in Israel. She saw it, standing for a bit then wobbled and fell down fainting. People carried her to a nearby store, so the evening paper says, to a toy store. There they had revived her. A Jewish woman on weekday evening, near the central bus station in Tel Aviv.

Get up on your fee, Jewish woman, getup on your feet. Even without this fainting, they are already afraid, that there might be a touch of hysteria in Jewish public in Israel that may prevent a fair trial. Get up on your feet, you can now stand and not collapse any more. Years have already passed since those days when Jewish mothers had struggled with their last cry to throw their babies out of the gas chambers closing over them at the orders of Adolf Eichmann.

Get up on your feet, Jewish woman. The evening is an ordinary evening, and Adolf Eichmann was caught by the emissaries of the state of Israel. He is now in it, maybe not too far away from where you are standing and he is imprisoned and waiting to be tried.

המשפט – נתן אלתרמן
...באותה שעת בין ערביים שבה נודעה לראשונה לכידת אייכמן, עברה באחת מרחובות תל אביב אישה יהודייה וראתה בתימהון כי האנשים עומדים בקבוצות וקוראים גיליונות עיתונים טריי דפוס. קבוצות אנשים עומדות. כל הרחוב כאילו עומד. קורא משהו מתוך דפים נחטפים, כבשעת הכרזת מלחמה-מלחמה. והיא ניגשה אל אחת הקבוצות וראתה את הכתוב באותיות גדולות בראש הגיליון. אדולף אייכמן נתפס והוא כבר בישראל. היא ראתה זאת. עומדת רגע התנודדה ונפלה מתעלפת. אנשים נשאוה אל חנות סמוכה – כך מספר עיתון הערב. אל חנות צעצועים. שם השיבו את רוחה. אישה יהודייה בערב יום חול, ברחוב, סמוך לתחנה המרכזית בתל אביב.

קומי על רגלייך אישה יהודייה. קומי על רגלייך. גם בלי ההתעלפות הזאת כבר מתחילים לחשוש, כי יש אולי בציבור היהודי בישראל נימת היסטריה העשויה למנוע אפשרות של משפט הגון. קומי על רגלייך את יכולה לעמוד ולא להתמוטט עוד. שנים עברו מאותם ימים שבהם התאמצו אימהות יהודיות בצעקה אחרונה, להשליך את תינוקותיהן החוצה מחדרי הרעל הנסגרים עליהן בפקודתו של אייכמן.

..

קומי על רגלייך, אישה יהודייה. את פה בין החיים, והערב הוא ערב רגיל ואדולף אייכמן נתפס בידי שלוחיה של המדינה היהודית והוא עכשיו בתוכה והוא אולי אינו רחוק מן המקום שאת עומדת בו. והוא כלוא ומחכה לדין.
Gideon Hausner's Opening Speech at the Eichmann Trial

When I stand before you here, Judges of Israel, to lead the Prosecution of Adolf Eichmann, I am not standing alone. With me are six million Prosecutors, But they cannot rise to their feet and point an accusing finger towards him who sits in the dock and cry: I accuse”, For their ashes are piled up on the hills of Auschwitz and the fields of Treblinka and are strew in the forests of Poland. Their graves are scattered throughout the length and breadth of Europe. Their blood cries, but their voice is not heard. Therefore I will be their spokesman and in their name unfold the awesome indictment.

 4.17.1961
In Speeches in World History
 By Suzanne McIntire, William E. Burns
InfoBase Publishing, Jan 1, 2009
במקום זה בו אני עומד לפניכם, שופטי ישראל, ללמד קטגוריה על אדולף אייכמן, אין אני עומד יחידי; עמדי ניצבים כאן, בשעה זו, שישה מיליון קטגורים. אך הם לא יוכלו לקום על רגליהם, לשלוח אצבע מרשיעה כלפי תא הזכוכית ולזעוק כלפי היושב שם: אני מאשים! מפני שעפרם נערם בין גבעות אושוויץ ובשדות טרבלינקה, נשטף בנהרות פולין, וקבריהם פזורים על פני אירופה לאורכה ולרוחבה. דמם זועק, אך קולם לא יישמע. אהיה על כן אני להם לפה ואגיד בשמם את כתב האישום הנורא.
גדעון האוזנר – נאום הפתיחה במשפט אייכמן
א אייר התשכא

The Facial Features – Nathan Alterman

We had all known, that walking among us were people from that world. We would stumble over them daily; in the street, in the offices we got into for our business, at workshops, in stores at the market and during meetings. On the arm of a clerk who would hand us a form through a window, on the forearm of a craftsman bent over his tools, on the arm of a cashier who is handing us our change on the bus, suddenly, from time to time, a little higher than the wrist, the bluish tattooed number would appear. The number that became part of the pale blue texture of the veins. The long pale number that is never erased. We knew that there were among us men and women of that other world. But it seems, that only during that horrible exalted trial, as the witnesses from there continued to step on the podium, one by one, those separate entities of foreign anonymous people, who had passed by us countless times, merged together in our minds until we clearly understood that these entities are more than details put together. They are a basic resolute essence, whose character and image and scary memories, beyond life and nature, are an undeletable part of the character and image of the people we belong to.

N. Alterman. The Seventh Column II p 522

קלסתר הפנים – נתן אלתרמן

כולנו ידענו כי מתהלכים בתוכנו אנשים מן העולם ההוא. היינו נתקלים בהם יום-יום ברחוב, במשרדים שאליהם נקלענו לרגל עיסוקינו, בסדנאות, בחנויות, בשוק באספות. על גבי זרועו של פקיד שהיה מושיט לנו טופס מבעד לאשנב, על זרועו של אומן גחון על כלי מלאכתו, על זרועה של כרטיסנית הנותנת לנו עודף באוטובוס, היה נגלה לנו פתאום, מפעם לפעם, למעלה מפרק כף היד, המספר המקועקע, המספר הכחלחל שנעשה כחלק מתכלת רקמתם של העורקים, המספר הארוך והחוורורי שאינו נמחה לעולם. ידענו כי יש בתוכנו אנשים מ ונשים מן העולם ההוא. אך דומה כי רק במהלכו של משפט נורא ונאדר זה, ככל שהוסיפו העדים משם לעלות אחד, אחד אל דוכן העדויות ניצטרפו בתודעתנו אותן ישויות נפרדות של אנשים זרים ואלמונים שעברנו על-פניהם פעמים אין ספור, ניצטרפו ונתחברו זו לזו עד להכרה פתאומית וברורה כי ישויות אלו אינן רק ציבור של פרטים אלא מהות יסודית ותקיפה אשר טיבה וצלמה ואימת זיכרונותיה, שמעבר לחיים ומעבר לטבע, הם חלק בל יימחה מטיבו וצלמו של העם החי שאנו משתייכים אליו "

(הטור השביעי, ספר שני, תשי"ד-תשכ"ב, עמ' 522).
Someone says there in Yiddish: who is more heroic then the other, the one who ran away to the forest with a gun or the one who had stayed with his wife, his mother and his father and grandma and grandpa and the children on the last way. Who is more of a hero? And suddenly he is tearing to pieces all the conventions about the notion of heroism. Why am I repeating this? The most meaningful thing was the encounter with the testimonies”

Haim Guri in an interview to Zika, the journal of the Yad Vashem Education department
"אומר שם אחד ביידיש: מי גיבור ממי: מי שברח עם נשק ליער או מי שנשאר עם אישתו, ועם אימו, ועם אביו, ועם הסבא והסבתא והילדים בדרך האחרונה, בלי גיבורים. מי גיבור ממי? ופתאום הוא קורע לגזרים את כל מוסכמות המושג גבורה. למה אני חוזר ואומר את זה? הדבר המשמעותי היה הפגישה עם העדות"
חיים גורי בראיון ל "זיקה" עיתון בית הספר להוראת השואה ב"יד ושם"
[image: image1.png]R WNTD A TR PTOPOD MK DPEN Doy ‘
TMpoDh pmzbib Epawan Mok P ™ e B
1P DA 91T KD BOTZAIA 2203 1anK TEY Poreh
DO2YTXRDA ornn RS 1 nTpd vyed 2033
STOTD YIM TS PTTIY
A Er3 "M Wb mEw &5 1B Nk
DR TR INK TKD ATKND TR 0K X s
TJEIK YD UMK NI BYA ToKE SRaT
D DI KN LYROT 03 MK DYTITI Byon M
Sonny
™ S wow oud Wy u w mpma.
YRF P TP UK PR — RIVK AN Y M)
£ &b B T LMD YD TOT 1 AYTI K0 0P
“Xn k> AT a3k Mhvh b by marh oph
1 Y% 7K ... 2TKD 3K 109 30TR 05 Pt mowm
“...nob o
137,910 KW PN KU 2 DK DY JTD7 MO KANY
DLYDY TORNFTY A3 DRI DX IPND TR
KW TN TIIT TTRNIT AR 203 IR UHKA a5 o9
MTRNNYS PHN BN 13N BN 3337 A0 SK A
I BP9 N D037 BTIX ATy ¥ abyvnh Snpa
D9 BIK KIM B pon ond anwKan AMEAn M
AT £MIT FNNA ST M nk nwp b ehws
A2 EEah PERih THY X0 DNKY Y3 Ewn
A%Kp TEAD YTamn MTA TON M I K D8
93 BYD® BYDD AT DN DTPA JIINK 2R3V
RERRR IR (R
TXMPH Tend phn ALK 1ov9n A5X 40 DYTRA" 3N
X1 TR 19451933 3w 12 by ameb ynes xn
MTAN2 1B T I1E3 MAD X . TN 2205 g
SUPID PTNI TR KTW bOTTIN 03 mbynd DUK
a3 bood

(13)

Facing the Glass Booth – Haim Guri
The Load of Indictment and Lamentation
Since the defendant is pleading not guilty, the prosecutor, Gideon Hausner, is getting up to deliver the Indictment, this man, who for the last two days had kept the court busy with hundreds of quotes and pieces of evidence and citation. This man who seems to totally belong to the law and its dusty books and its robes, its appurtenances, articles and clauses, stood yesterday facing the court as one of the greatest figures of lamentation, I almost wanted to say; one of the greatest figures of accusation, a former lawyer, he is the attorney general now.
I was afraid he did not have what it took for this day.
Never had a man, born to woman, said to another man born to woman the words that Gideon Hausner said to Adolf, Eichman.
The miracle I could not believe, had happened today in Jerusalem.
“At the place where I am standing….
……………………………………………………………………….
The man who had composed the indictment was granted an hour of Hessed (Grace) that only a few get. Hausner, does not break down, although later he will be on the verge of weeping, we will too and so will some of the foreign press.
[image: image2.png]231 T 3 6 D WK BERTD M
2 o e ke
XGPS DX s G 93 e A

[

[image: image3.png]g
3
£
g

316000 [), x

4pd2000un0/speojumaq/|2yey/siasn/D///2)

@msNn 12y N0

% ATDT % vime mhE oTAN @ % Wk
X3 PR3 Ko A TR AR, 1D T AN
APRAA 377 KIIA T M3 e T AN
TIM95 23125 ANpEA 70%A 13 1530 94
70133 101A3 AKT AEF KA a3733 AN
7393 :n2p1a 1A5KT PAXA 95 13323 AN
X$13 DX £330 A3F 1172093 10 1370 KEA
#4727 X371 3% bEA 22333 10 239

1333 JHE™5D G2 DB 79K I DX BETY K
2yt i A

B0z M3ER B AT KA I T A 2K
Roms by anaby by o by e by wom TN
np I s BN

TP WD EIEY W LAY WA T W
mneg 48

Smen MR OTS AR WK WD T K
oI I TTKS ST BeE3 oY n A
Jtmhg o o K WP MB3 Y3 S BN
BN T3 $BEY 3T 19 T 3 A

K00 360,25 K7 — 7178 I3 7 EPEPIS TS
o e

e TS Mz msY T 3K 70 PO AOK B
benan b M3 X qeED AN Kb AN o T8 AANE

tompap TE3 3w T3 WP AB

o TuE EDTEM MEON 1IEOM 0N B3 W

manvioEa evn oK “2é o

S]]

2

%105 A3 DS YT D KO 2355 PTTRS A
BT T3 by enb e Y303 Tovh 3 W

T v TR nhY WK oEE TE W
monb v e
v NP 57 b9 3% W B ST mEmET Mvana |
s navm w mew b0 ma

#1133 N1KY ARIETEY 1313121 ARIK B223pD |
non whvER Tonn TY W

NN T APIAD MY AT ETPE £ M3 .. T |
i3 Kuzn Kb ZWHR T NGS5 TV NobEed 33 3 |
o3 1 ranm 7 K07 30 BK X VK YT EA%REY | [

xna 15> 307

B YT GN%DTR.3 1Y Sanon KD 9T
nivonn "wpY PR TF3 nvEs T 13 b9 Wy
Y D 3K SNEITENS P2 09 MY BE

oo

Lowmn T
L oszn o5 ovgh M —
P 30 AT b TV T KN T . TIE |

3 %3 Ty — WnPEn3 p3 WH oK — W AR
U 1E3 AR B3 K BT . DK 363
5530 Keh 531 TR KGR 9% ADMKEN DK 15 WK 13
&M Y WK uNTHD TIY AK K WA A1 N3 |
KITRYTE PR KD TR 95 17K A9 T
T A i R Arn T wnnn
by v 3 7

MIE Ak WSRO I 508 TR 3K |
6900 03 AT PN TN M M3 93573

v |

4pd'2000unD [] (% 193 - (1923qns ou) I) x.

av

n ARG T ‘ |

ama71 9 Yo toTe K |
e o nany PV |

JpdL000uND (] A x

7on 7oom w5 ‘ |

e |
w3 T3 BTY .. Eeam T |
o0 7253 S T D

X S1eisuel[91B00D 41) x

26.4.1961 (!

2

T\ x GUG, LICNIL- U @) x Jepualed 2(60oD &

God’s Servants.
“ … and they had given me boiling water and a rag and told me to scrub the sidewalk by the Metropol hotel, the bucket was partly filled with acid, my hands bloated soon enough. They had brought out the chief rabbi; Dr Teglich, 70 years old. He too like me was ordered to wash the sidewalk. He did this while covered with his Talit, his prayer shawl. While he was lying on the ground, the guard had asked him; how do you like this? The rabbi responded, if God likes it, I am his servant.
I am writing these words down as Morris Fleishman, one of the former dignitaries of the Jewish Community of Vienna, is speaking.
I do not want to see him, I do not want to hear him, I would rather be at the NAHA”L parade today in the stadium, seeing strong beautiful people, but with an unimaginable strength, Morris Fleishman is holding me by my collar, as if he is saying: sit, hear, to the end.
“The shortest of the guards was five foot eight” – he says making me aware of how short he is…
These too are your own flesh and blood, I am telling myself. They at the position to demand that you sit to the through this. You are not running away from here. You are not escaping to the NAHA”L.
[image: image4.png]=37 TWpW SR .
KD NP BP TN DDEDTIS A N bk
XMPY Monh TPIn MM DMK
XPUR MIDPAY BY3IKAA NP XowA
~1en7 XY ¥1TD. TR
732373 272 5Y8NY 3197310 TIYEA Y 903 0N 3%
m abp Mmoo Y¥ 0o LTTPA M TN L1939
233290 NInT WY XA bax A ophnen
IO DR W KD SUKRM MBp DN AT owm
w3 pravs onn oo Y¥ Tomn vmxn bowm Aban
20T TIPS TN XYD wikb KA MAc NR T3
o0 X AP BOIDXDOA DINAZ WMK IS KT
T TID KN 93 LVAR TS NND KO NIBTa
5TP. 1030025 NIBY 1WEAY LI XY TRY
TITHRLY 33X 1PT HEI THOTT 2T T Wna Y3
ThTM 2N PN LPrYTID TP TP T
907 AR SEND Y9 £31333% DK MpbEs amanb ma
NP3 KWK S3XD WP, WO 13 pep APTR TT
DTSR TYT KD TN DAY YV /ADK B3 K1, B

The Students of the Angel of Death

But I left the courthouse dragging two themes I need to share with my reader:

The first was the names and the dates; and the second was the question: why didn’t you resist?
Zvi Pechter is talking about the march from Hrubieszow to Chelm on December 2nd 1939. This elderly Jew describes his Odyssey, in which about ten thousand take part, but he remembers names and dates and because he remembers names and dates he is lifting his story from the night and the legendary fog that enshrouds those days and them, with the help of his hands, the last respects, to the people who did not come back from the that march. He moves us from the realm of statistics to the realm of names (Shemot). Here is where life starts again. This is how he is rebelling, a desperate wondrous uprising against the Germans who have turned names into numbers: “First they took two Jews, one with a yellowish beard, Shmuel Hirsh Kobershok, another Jew long bearded Binyamin Rosenberg, and the third was Lowenberg. When they took Lowenberg, a great tragedy occurred; His son had lunged forward and said: “Let my father go, I will take his place” they replied: “You come too. They shot all four of them. The bullets passed through their foreheads.
[image: image5.png]~1nTIm XY M. 1 RERD SX M0 K

0 KYT K ORNY PR T 12T DRY 3TN K.
AMOB PSP 138 VTR MERYETIIY AN P XD oY
DR M3 0 0 DIPTSR Mph DR 533 A
M MM MK M TP 5D PR MNP men aore
by w3 INDA DR MY 18 MK WY IWHKOK 202
MboNOIN VTSR M1 B RTIRD M 3T
Evnon MeNYERT AN2K ABNA DA TIAK AP Avona
mnom Son KD 332 K3 onbp AR Yo s A
w1 nohh vTeen 1930 1KY ama ¥b om onbe nan A
NP B 1943 NP3 LNORD WTKT IO T3
£PR KDY TTOXOK AMKD P BFP ombesn Fm
A3 AN K TP R

70 Yp EANY AT TR 0w AYKA BT IR
Taonb pIDIAY DA WP EMB IND BT KN
Ao phsh oy b oo

2.5.1961

(38]

I return to the subject of: “Why didn’t you resist?”

“I think this is indescribable. A person who was not there, wouldn’t understand. It was the third year of the war. We had been through a lot. There was still some hope. We are working, they needed us. It was clear that if something small was to be done, there was no problem to do away with us. So many of them. It is impossible, after 18 years, to describe the fear. At the end of day it was a horrible fear. Facing the machine guns, watching a young boy being hung, losing your capacity to react. The belief that the war will end. There was a camp of a thousand Poles in the same situation. The camp was just a hundred meters away (330 feet) from their homes and they never tried to escape. Where could the Jews have gone? We were wearing concentration camp uniform, our head shaved. In 1943 we did not yet know what happened to the transports. We knew only later. It is impossible to describe to day what had happened then”. Etc. etc…And so on and so forth.
The witness said all these things sitting down. At times his voice faded and became inaudible. Then abruptly he would speak up as if trying to justify himself to the judges, to his people, to the whole world.
5.2.1961
[image: image6.png]NFD XTI 12K N2 X3 ANLI T DI AT hNo: X
NINK £33 DX

WP samuh movd mer ev. ursp umx
W B0 T IR TEEA WD S 3w pa o mon uTon
RIS TR T)

nx om0 5b mhn kM2 owma we wevant mowa
M3 W MK T TIT wd mab Sx uxmx aman
JOKY Dxob

LA PI WA NTX 13 opnd yand 5 abbn
BY1 TPK3 umMA by opb avamn W &pn pab avprxa
1002 UK A5K DX TRN DT L¥M2 03 yaos aman
%K DX NP3 M PNBA DX DTIRA £IN TEI MAs
M2 ST Tt ad nx ooyt emyrb wpuvn sox
PR MR %N o3 8w % owmnbin

WOOY WK ,MEOn £ Ann vpab uk pavn bax
BOOT 2N XA Laynd pinm v YUK 1K A3 onix
MUY? M D XY DK VKD 0K 253 YD XS BMK
e

MO DMIFT DOMPIT 233 32 P TWT Sxon
DI MY 3 AR 0mabE Yuvp nx obwn e xow
X2 DU U1 UMK PR, IYIDKT DD PR M vovsn
SINK DM WO WK, X TBmmD 2 1uvh

AMIX DION AMKI TN DRT VWK DORTIW pom
2URT PR YA 3 ndnm mar mm pa

I escaped from the court house and to it.
So what do you say?
I am doomed if I talk and I am doomed if I do not.
……………………………………………………………
If we open a new page we should open it within us. We now see things differently.
We have created: “A Day of Commemoration for the Holocaust and Heroism” thus we have subtly separated between them. As if we had made them stand one facing the other as complementing one another but different from each other.
We were ashamed of the Holocaust as one is ashamed of a terrible blatant defect. And we have embraced heroism to our heart as a vestige of pride, the privilege to hold one’s head high.
God forbid that I should reach a point where the distinction is lost between the one who dies without battle and the one who rises or tries to resist the murderer. Fore a nation that chooses life, by its nature, will always prefer those who try to set a price for their doomed lives. Those who have given themselves and their people the desperate honor of the fighters for there lies the only chance for living.
But we need to ask forgiveness from countless people who we have judged in our heart. We who were outside of that circle. And we had judged them without asking ourselves, what gave us the right to do so?
A survey that Haaretz had run among Hebrew youth here who had never seen the Swastika whip, had shown that even at the beginning of this trial, there were people who had said: “Had we been there, we would not have gone like they did” or “we would have behaved differently.
Some of the respondents had said this with that Sabra pleasantness, and there was no silence or apology between the one who had asked the question and the one who responded.
…………………………………………………………………………………………

Until the witnesses cam and explained to us again how hard it was for a person who “Had not been there” to understand what was there.

And we started to understand those things not out of a general simplification” it was hard to resist” but out of the detailed stories that had left us at the end of the day, closer to the total paralysis they have been at all the time.
Now it became clear how the long starvation affects the soul and the body of man. The lassitude making him so light and slow.
The fear that crosses the boundaries arousing fear and carries the person to the last fear. The Illusion of “Maybe, not after all” that creates havoc in the human heart. The sparkle of “It’s impossible”. The bulldogs to right and left, the loaded Schmeisser gun at your back, vulnerable family members hanging on his arms and neck. And the responsibility for the hostages, the fear of the escaped traitor whose fate is yelling from his face and cloths. The foreign soil all around no safe refuge. The feeling of “all is anyways lost”. The weariness pleading to end it all regardless. The feeling of the abandoned one who sees no sign of protest around. The ignorance of what is to be done to me. And the knowledge that comes when despair touches too late…Those who knew had said it, those who heard refused to believe.
Now we know more than ever, that we did not know the most important thing – the pity and the help, the Hebrew and arithmetic notebooks on the verge of the grave, the light of prayer, the hand on a shoulder, lips on a forehead. The farewell of lovers. The words said after all hope was lost and only man remains, we did not know:” The shame is not yours, but that of your torturers”

And we have judged them without having judged ourselves.
……………………………………………………
Is there a man who can place his hand over his heart and swear that the Hebrew Yishuv had done all it could have done to call out, to expose the truth, to challenge to save?
[image: image7.png]nop S TIm 1Y 1PIOM OIPN W3 WK W
B9 ™A an pand “ow wa xbv.

Tnn X5 o™Mata AR Pand ubtnnn W
s SYIDDN TN KUK Tannb pa nwp. nbhon
P 23aY DAMP B M7 MK MR YOR
aan x5 n ome v a3 YR

7% ST 10 1TD3 by &by T uP 1A nyd
0 53 oK Sph M ATaEa 1D LMRA a9
by DINT DR XA MYRa MEn %33 DR awn
Dz ATIEN AXY DK 593 YK AMDTR NRA
oo Pon avnan Ak Apen kb) DuR
MY OSNN ANDPRT 13 233 YR MeYRT.d
AN 03 AR NN vawn by
TR TAR) VIDD PR 1MT uhnin DK 1Ionn
AR Y500 DTN PR pYPRITYY .2°207230
Wb PO ATANA AT N NUpIRT MoYER
M 52 MDY DT AB MPTATR 2030 AR 120
WY UK ... WNRDY M TWON TPRD X3
ERAY 12700 WY AR WK

[image: image8.png]XD PN DK 3 2YEOR YPKD A 1K Y N9
TIPAM AV AN MK AN BT AR — T
BADEA TR ANSM B9 P AR AT K AR 1377 1 by
KD YIORID hE AR ZNMKY D AR nesn by
B % A0 77 Kb, AR A12Y DTXN NN MPNA M3KD
ivnd

ABBEP IR DYDD3 TEX Y92 B 00T 1K)

K movh uns kb Amgy AR tooh 008 UK
Xy o nh TP M M oK A X33 M)
% bhond 1y Y 15 nwp absm web Ay wey
299 197 KR TP 1RO WP AT 1D K AT KD
1 onvEn N3 WP MK £V MMad camD
PR % 101 MR BEYY 103 DX 23 notn
PN TS RANYEN TIIBN B1Y 102 MNN MM
pm mab bou K5 meh oavesn Yo enaTIMnY
100K MR YA

1w % yawdn 13h mb by Ym manh D KA
275 1 MYN3 R K K T0Y DRI PRI 38
obp 33 0w TN Y 1mmh 00 K nok mbsh
TRVIN ALA Y7255 P M3 YI2Y YWD KD %

[image: image9.jpg]

[image: image10.png]& =] http://wewsnunitk12il/shireshet/gurizhtml O v &

RUY-L

P ovoe
answn 3ty oo
Ay 3y Y &

1972 LY on2n ntazy
o pwy

-7z X% ninpe oy
DNRRY MR

0 1v3

D' DYDY

oI APYR 2P
PRYEn NingY

UK 99 o

o Y o

NIDW NVY 3 0w an
SIS TYR

DP3x Newn 3R
2o &Y gy

T 12 729 90 Y DI
Rw pim

AR 9K 133 71

by

13:57

cpaE RS o
BRI a0

Relatives – Haim Guri

I have relatives

Hearts of coal, silver teeth

Shrouded in coats

Smoking cigarettes without banderols.

Uninvited guests

In a snowy town

Distant relatives.

Platinum Jaws.

Feet of fire,

Hand of water.

Staring at me for hours

With cyanide eyes.

Noble relatives

Abnormal memory.

The remind me of a book with a weeping king

Far away, a Jerusalemite.

His back to the onlooker,

Until night.

