
1 მკითხველთა ლიგა

 jani rodari

laJvardisferi

isari

2 მკითხველთა ლიგა

იტალიურიდან თარგმნა თინათინ ცერცვაძემ

3 მკითხველთა ლიგა

ბეფანას მაღაზია

ბეფანა1 გახლდათ ერთი მეტად თვალსაჩინო და ღირსეუ-

ლი მოხუცი სინიორა, თითქმის ბარონესა.

– ხალხი, – ბუზღუნებდა ხოლმე იგი თავისთვის, – უბრა-

ლოდ „ბეფანას“ მეძახის. არც კი ვეკამათები: უცოდინრებს

უნდა აპატიო, წესიერმა ხალხმა კი ისედაც იცის, მე რომ თით-

ქმის ბარონესა ვარ.

– ნამდვილად, სინიორა ბარონესა, – კვერს უკრავდა

ხოლმე ტერეზა, მისი მოსამსახურე, რომელიც ქალბატონის

სიამოვნებას ცდილობდა.

– არა, ისე, კაცმა რომ თქვას, მთლად ბარონესაც არა ვარ,

მაგრამ არც აღარაფერი მაკლია. განსხვავებას ვერც კი შეამ-

ჩნევ. შეამჩნევ ვითომ?

– ვერა, სინიორა ბარონესა.

ეპიფანიის2 დილაც გათენდა. ბეფანასა და მის მოსამსახუ-

რეს მთელი ღამე სახურავებსა და საკვამურებზე წოწიალში

გაეტარებინათ და კლიენტებისათვის საჩუქრები ჩამოერიგე-

ბინათ. ტანსაცმელზე ჯერ კიდევ ეკიდათ ყინულის ლოლუები.

– გაახურე ერთი ეგ ღუმელი, იქნება გავშრეთ, – უთხრა

ბეფანამ ტერეზას. – ცოცხიც თავის ადგილზე დადე, მთელი

წელი აღარ დაგვჭირდება.

ტერეზამ ცოცხი ისევ ძველ ადგილზე დადო და ბუზოუნს

მოჰყვა:

1 გამოგონილი პერსონაჟი, მოხუცი ქალი, რომელიც ეპიფანიის (ნათლის-
ღების) ღამეს, ცოცხზე გადამჯდარი დაფრინავს და მძინარე ბავშვებთან
საჩუქრები მიაქვს.
2 ნათლისღების დღესასწაული, რომელსაც კათოლიკური ეკლესია აღნიშ-
ნავს ყოველწლიურად, 6 იანვარს.

4 მკითხველთა ლიგა

– კარგი რამეც იქნება ამით ფრენა! ვინ დაფრინავს ახლა

ცოცხით თვითმფრინავებისა და რაკეტების ხანაში?! აგერ,

გავცივდი ქალი და სურდო შემეყარა.

– გამიკეთე ერთი, გვირილის ნაყენი. – უბრძანა ბეფანამ,

ცხვირზე სათვალე ჩამოიცვა და საწერ მაგიდასთან, თავის

ძველ, შავი ტყავის სავარძელში მოკალათდა.

– ბარონესას ახლავე მოემსახურებიან, – თაგვივით დაიწ-

რიპინა ტერეზამ. ნასიამოვნებმა ბეფანამ თვალი გააყოლა და

გაიფიქრა:

„ცოტა გაუთლელი კია, მაგრამ აღზრდის წესები უსწავ-

ლია. იცის, როგორ უნდა მოიქცეს ჩემი რანგის სინიორასთან,

რომელსაც ბარონესობას აღარაფერი უკლია. მეც, ავდგები

და, დავპირდები, ხელფასს მოგიმატებ-მეთქი. მომატებით კი

არ მოვუმატებ: ეგღა მაკლია, ამისთანა გასაჭირში კიდევ

ხელფასები ვუმატო!“

ბეფანამ თავი საკანცელარიო დავთარში ჩარგო:

– ვნახოთ ერთი, როგორ მიდის ჩვენი საქმეები! წელს სულ

წვრილმანი საქმეები გვქონდა და ფულიც ნაკლები შემოსუ-

ლა. საჩუქრები, რა თქმა უნდა, ყველას კარგი უნდა, მაგრამ

გადახდაზე რომ მიდგება საქმე, მაშინ სხვანაირად აჭიკჭიკდე-

ბიან: დაიწყება დაპირებები, წიგნაკში ჩანიშვნები, თითქოს

ბეფანა კი არა, ვიღაც მეძეხვე იყო. მერე კი, მოგჭამა ჭირი!

წადი და სდიე!.. ასეა თუ ისე, რაც მაღაზიაში სათამაშო მქონ-

და, სულ დავარიგე და დღეს ახალი სათამაშოების ამოტანა

მომიწევს საწყობიდან.

დავთარი დახურა და ახლა იმ წერილებს გადახედა, სა-

ფოსტო ყუთში რომ დახვდა დილით, მოგზაურობიდან დაბრუ-

ნებულს.

5 მკითხველთა ლიგა

– აჰა, – ჩაიბურტყუნა მან, – ასეც ვიცოდი, მე ჩრდილოე-

თის ქარს ვებრძვი, მოყინულ კრამიტებზე კისერს ვიტეხ, ესე-

ნი კი მაინც უმადურები არიან: აგერ ამას თურმე ხის ხმალი კი

არა, პისტოლეტი სდომია. ნეტა, თუ იცის მაინც, პისტოლეტი

ათას ლირაზე მეტი რომ ღირს? აგერ, მეორე, თურმე ნუ იტ-

ყვით, თვითმფრინავს ელოდა. მამამისს სულ სამასი ლირა

ჰქონდა. რა უნდა მიმეცა სამას ლირად?

ბეფანამ წერილები პატარა ყუთში ჩაყარა, სათვალე მოიხ-

სნა და ტერეზას გასძახა:

– გამიკეთე ნაყენი?

– ამ წუთში, ამ წუთში, სინიორა ბარონესა!

– რომის ჩაწვეთება ხომ არ დაგავიწყდა?

– ორი ჩაის კოვზი ჩავასხი.

– ბევრი მოგსვლია. ერთნახევარი ეყოფოდა... აი, თუმე

რამ გამოცალა ბოთლი. ვინ იფიქრებს, რომ ჯერ ოთხი წე-

ლია, რაც ვიყიდეთ.

სანამ მდუღარე ნაყენს წრუპავდა, ისე, რომ არ იფუფქებო-

და, რაც მხოლოდ მოხუც ქალბატონებს სჩვევიათ ხოლმე, ბე-

ფანა თავის პატარა სამფლობელოში დასეირნობდა, მზრუნ-

ველობით აკვირდებოდა ყოველ ნივთს, ათვალიერებდა ყო-

ველ კუთხე-კუნჭულს სამზარეულოსა თუ მაღაზიაში, თვალს

აყოლებდა საძინებელი ოთახისკენ ამავალ კიბეს.

რა მოწყენილი ჩანდა მაღაზია! რკინის დარაბები ჩამოეშ-

ვათ, ვიტრინები დაეცარიელებინათ, თაროები სავსე იყო

დაცლილი ყუთებითა და მაკულატურით.

– გასაღები და შანდალი მომიტანე, – უთხრა ბეფანამ ტე-

რეზას, – საწყობიდან რაღაცეები უნდა ამოვიტანო.

– სინიორა ბარონესა, თქვენი დღესასწაულის დღესაც აპი-

რებთ მუშაობას?

6 მკითხველთა ლიგა

– როგორ, დღესასწაულის დღეებში ჭამა არ გინდა?

– ბეფანას ღამე ხომ უკვე გავიდა.

– დიახ, ბატონო, გავიდა, მაგრამ ახალ ბეფანამდე სამას

სამოცდახუთი ღამეღა დარჩა.

უნდა გაცნობოთ, რომ მაღაზია მთელი წლის განმავლობა-

ში ღია იყო, ხოლო მისი ვიტრინები ყოველთვის განათებული.

ასე რომ, ბავშვებს საკმაო დრო ჰქონდათ სათამაშოს ამო-

სარჩევად, მშობლებს კი იმის გასაანგარიშებლად, თუ რამდე-

ნი დაუჯდებოდა, მერე ამ სათამაშოს შეკვეთა.

გარდა ამისა, საბედნიეროდ, ყოველდღე ვიღაცის დაბადე-

ბის დღეა ხოლმე, ბავშვები კი, როგორც ცნობილია, ხელიდან

არ უშვებენ საჩუქრების მიღების ამ ყველაზე ხელსაყრელ

შემთხვევას.

ახლა უკვე ვიცით, რას აკეთებს ბეფანა ერთი ექვსი იან-

ვრიდან მეორემდე: ზის თავის მაღაზიაში და იცდის. ვიტრინის

უკანა მხრიდან ხალხს უთვალთვალებს, განსაკუთრებით კი

ბავშვებს აკვირდება. მაშინვე ხვდება, მოსწონთ თუ არა ახა-

ლი სათამაშო. თუ არ მოეწონათ, – იმ წუთას გამოცვლის.

მოდურ სათამაშოს ხომ, თითქოს ყნოსვით გრძნობსო: უკ-

ვე რამდენიმე წელია, რაც მისი ვიტრინა ნელ-ნელა ემსგავსე-

ბა კოსმოსურ სადგურს.

აქ ისეთი სათამაშოებიცაა, ვიტრინიდან რომ არ ჩამოდის:

ბეფანამ იცის, მაგალითად, რომ პატარა გოგონებს მთვარე-

ზეც არ დაავიწყდებათ თავიანთი ძველი თოჯინების წაღება.

7 მკითხველთა ლიგა

ლაჟვარდისფერი ისარი

საწყობი სარდაფში იყო მოთავსებული, ზუსტად მაღაზიის

ქვეშ. ბეფანას და ტერეზას კიბეზე ერთი ოცი გზობა მაინც უნ-

და გაეკეთებინათ, რომ ვიტრინები და თაროები ახალი სათა-

მაშოებით გაევსოთ.

მესამე გზობაზე ტერეზა, რომელსაც იმდენი თოჯინა მოჰ-

ქონდა, რომ თავი ძლივს მოუჩანდა, უკვე დაიღალა.

– სინიორა ბარონესა, – თქვა შუა კიბეზე გაჩერებულმა. –

სინიორა, გული მიცემს.

– მაგას რა სჯობია, ჩემო კარგო, – უპასუხა ბეფანამ, –

რომ აღარ გიცემდეს, მკვდარი იქნებოდი.

– ფეხებიც მტკივა, სინიორა ბარონესა.

– შენც ადექი და სამზარეულოში დატოვე, დაასვენე, მით

უმეტეს, რომ ფეხებით არაფრის წამოღება არ შეიძლება.

– სინიორა ბარონესა, ძალა აღარა მაქვს.

– მე ნამდვილად არ მომიპარავს, ჩემო ძვირფასო, ჩემიც

სამყოფად მაქვს.

მართლაც, ბეფანას დაღლას ვერასოდეს შეატყობდით.

მოხუცი კი იყო, მაგრამ კიბეზე სულ ცეკვა-ცეკვით დახტოდა:

გეგონებოდათ, ქუსლებზე ზამბარები აქვს მიკრულიო. თან

სულ ანგარიშობდა და ანგარიშობდა:

– თითო წითელკანიანში ორი ათას ლირას მაინც მომცე-

მენ, შეიძლება სამი ათასიც ავიღო. ინდიელები ახლა ძალიან

მოდაშია. ეს მატარებელი ხომ ნამდვილი საოცრებაა! მე მას

„ლაჟვარდისფერ ისარს“ დავარქმევ და თუ ბავშვები ხვალვე

ვიტრინას არ მოაწყდნენ და თვალებით ჭამა არ დაუწყეს,

ხელს ავიღებ ვაჭრობაზე.

8 მკითხველთა ლიგა

„ლაჟვარდისფერი ისარი“ მართლაც საუცხოო მატარებე-

ლი იყო. მას თან მოჰყვებოდა ლიანდაგების შეკვრა, რომე-

ლიც მთელ მოედანს გარს უვლიდა, როცა გაშლიდნენ, ორი

შლაგბაუმი, მეისრის ჯიხური, სადგური და სადგურის უფრო-

სი, მემანქანე და მატარებლის სათვალიანი უფროსი.

სარდაფში დიდხანს დებისაგან ელექტრომატარებელი

მტვრით დაფარულიყო, მაგრამ ბეფანამ გადაწმინდა და ისევ

დაუბრუნა ძველი ბრწყინვალება. „ლაჟვარდისფერი ისარი“

ალპიურ ტბასავით ლურჯად აელვარდა. მთელი მატარებელი,

თავის მემანქანიანად, სადგურისა და მატარებლის უფროსი-

ანად, ლურჯად იყო შეღებილი.

როგორც კი ბეფანამ თვალებიდან მტვერი ამოუწმინდა,

მემანქანემ მიიხედ-მოიხედა და წამოიძახა:

– ძლივს არ გამოვიხედე თვალში! თავი გვირაბში ჩამარ-

ხული მეგონა. ესეც ასე, როდის მივემგზავრებით? მე უკვე

მზად ვარ.

– დამშვიდდით, დამშვიდდით! – ჩაერია მატარებლის უფ-

როსი, რომელიც სათვალეს ცხვირსახოცით იწმენდდა, – ჩემი

ბრძანების გარეშე გამგზავრება არ ხდება.

– დაითვალეთ, რამდენი ხაზი გაქვთ ბერეტზე, – თქვა მე-

სამე ხმამ, – და მერე მიხვდებით, ვინ იძლევა აქ ბრძანებებს.

მატარებლის უფროსმა დაითვალა, და აღმოაჩინა, რომ

სადგურის უფროსს ბერეტზე ხუთი ხაზი ჰქონდა, თვითონ კი

ოთხი. ამოიოხრა, სათვალე ისევ გაიკეთა და სიტყვა აღარ

დაუძრავს.

სადგურის უფროსი ვიტრინაში წინ და უკან დადიოდა და

შუქნიშნიან ჯოხს აქნევდა. ამ ჯოხით მატარებლის გასვლის

დროს ანიშნებდა ხოლმე.

9 მკითხველთა ლიგა

სადგურის ბაქანზე ტყვიის ბერსალიერთა პოლკი ჩამწკრი-

ვებულიყო. მას სათავეში პოლკოვნიკი და სასულე ორკესტრი

ედგა. ცოტა მოშორებით, ზარბაზნების მთელი ბატარეა იყო

განლაგებული. მისი გენერალი კი ყოველ წუთს მზად იყო,

ცეცხლის გახსნა ებრძანებინა.

სადგურის უკან მწვანე ველი იყო გადაშლილი. ველს გარს

ერტყა უცნაური მთები, რომლებიც სააღდგომო ნამცხვრებს

მიაგავდა. ველზე, თავიანთი ბელადის, „ვერცხლის ფრთის“,

გარშემო ინდიელები დაბანაკებულიყვნენ, მთებიდან კი ქა-

მანდმომარჯვებული ცხენოსანი კოვბოები ეშვებოდნენ.

სადგურის თავზე, ჰაერში, თვითმფრინავი ეკიდა. პილოტს

კაბინიდან თავი გამოეყო და ძირს იხედებოდა. უნდა მოგახ-

სენოთ, რომ მას მხოლოდ ჯდომა შეეძლო, რადგან ფაბრიკა-

ში ასე გაეკეთებინათ: ფეხების აწევა რომც მოენდომებინა,

ვერ აწევდა, იმიტომ რომ არ ჰქონდა.

თვითმფრინავის ახლოს წითელი გალია იყო ჩამოკიდებუ-

ლი. შიგ კანარის ჩიტი იჯდა და სახელიც შესაფერისი ერქვა:

„ყვითელი კანარის ჩიტი.“ თუ გალია ირხეოდა, კანარის ჩი-

ტიც მღეროდა.

ამას გარდა ვიტრინაში ეწყო თორმეტიოდე თოჯინა, ყველა

ზომის და ფორმისა, ერთი ყვითელი დათვი, ნაჭრის ძაღლი

სპიჩოლა, პასტელის ფანქრებისა და კონსტრუქტორის კო-

ლოფები, პატარა თეატრი სამი მარიონეტით და ორანძიანი

გემი. გემბანზე ბოლთას სცემდა კაპიტანი, რომლისთვისაც

წვერი, ხუმრობით, სახის ცალ მხარეს მიეხატათ. ამიტომ, მა-

ხინჯი რომ არ გამოჩენილიყო, სულ იმის ცდაში იყო, როგორ-

მე სახის უწვერო ნაწილი დაემალა.

სადგურის უფროსი და კაპიტანი „ნახევარწვერა“ პირის-

პირ იდგნენ, მაგრამ თავი ისე ეჭირათ, თითქოს ერთმანეთს

10 მკითხველთა ლიგა

ვერ ხედავდნენ. ადვილი მისახვედრი იყო: ორივეს ვიტრინის

უმაღლესი მმართველობის ხელში ჩაგდება უნდოდა და, ვინ

იცის, იქნებ დუელის გამართვასაც კი აპირებდნენ.

თოჯინები ორ ბანაკად გაყოფილიყვნენ: ერთნი სადგურის

უფროსისთვის ოხრავდნენ, მეორენი – „ნახევარწვერასაკენ“

აპარებდნენ მზერას. მხოლოდ ერთადერთი შავი თოჯინა,

რომელსაც რძეზე უფრო თეთრი თვალები ჰქონდა, „მჯდომა-

რე პილოტის“ გარდა არავის უყურებდა.

ნაჭრის ძაღლს კი, ალბათ, უნდოდა სამივესთვის ეყეფა და

კუდი ექნია, სიხარულისაგან ეხტუნა, მაგრამ ვერ ახერხებდა.

ვერც პატრონი ამოერჩია: ეშინოდა, დანარჩენებისთვის არ

ეწყენინებინა. ჰოდა, იყო თავისთვის ჩუმად და უძრავად. ცო-

ტა გაოგნებულიც კი. სახელი მისთვის საყელოზე წაეწერათ

წითელი ასოებით: სპიჩოლა.3 იქნებ იმიტომ ერქვა ასე, რომ

ძალიან პატარა იყო?

მაგრამ აი, მოხდა ისეთი ამბავი, სათამაშოებს შური და მე-

ტოქეობა რომ დაავიწყა: ბეფანამ რკინის დარაბა ასწია და

ვიტრინაში ოქროს ჩანჩქერივით შემოიჭრა მზე. ყველას ძა-

ლიან შეეშინდა, რადგან მანამდე არც ერთს ნანახი არ ჰქონ-

და.

– ათასი ბრმა ვეშაპი! – დაიყვირა კაპიტანმა „ნახევარწვე-

რამ“. – ეს რა ციკლონია?!

– გვიშველეთ, გვიშველეთ. – აწრიპინდნენ თოჯინები და

გულწასულები პანტაპუნტით ძირს დაცვივდნენ.

გენერალმა ბრძანება გასცა, ზარბაზნები სასწრაფოდ

მტრისთვის მიეშვირათ, რომ ყოველი შეტევა მოეგერიები-

ნათ.

3 სპიჩოლო – იტალიურად წვრილს ნიშნავს.

11 მკითხველთა ლიგა

მხოლოდ „ვერცხლის ფრთა“ იყო მშვიდად. მან პირიდან

გამოიღო თავისი გრძელი ჩიბუხი, როგორც სერიოზული შემ-

თხვევების დროს იცოდა ხოლმე, და თქვა:

– თეთრო სათამაშოებო, ნურაფერი შიში: ეს ყოფნა „დიდი

სული მზე“ ყოფნა მეგობარი. შეხედეთ, როგორი მხიარული

მოედანი, იმიტომ რომ მზე მოსული.

ყველამ გარეთ გაიხედა. მოედანი მართლაც ისე იყო გა-

ჩახჩახებული, გეგონებოდათ, ყველაფერი იცინისო. სახურა-

ვებზე თოვლი ცეცხლმოკიდებულივით ელვარებდა. მტვრიანი

მინებიდან სასიამოვნო სითბო იღვრებოდა.

– ათასი მთვრალი ვეშაპი! – ჩაიბურტყუნა ისევ „ნახევარ-

წვერამ.“ – მე ზღვის მგელი ვარ და არა მზის!

თოჯინები მხიარული ტიკტიკით მაშინვე მზეზე გაშავებას

შეუდგნენ. მაგრამ უცებ, ვიტრინის წინ პატარა ჩრდილი გაჩ-

ნდა. ეტყობოდა, მზეს ვიღაც ჩამოეფარა. ჩრდილი პირდაპირ

მემანქანეს მიადგა, რომელიც, ცოტა არ იყოს, გაბრაზდა:

– ვაჰ, კაცო, რაღა მაინც და მაინც მე ჩამომეფარა!! ყველა

თბება ჩემს მეტი.

იგი შეეცადა გაეგო, საიდან მოდიოდა აბეზარი ჩრდილი

და თავისი ფხიზელი, საათობით რელსების ყურებას მიჩვეუ-

ლი თვალები იქით მიაპყრო. მემანქანის მზერა ვიღაცის დიდ,

ფართოდ გაღებულ თვალებს შეეფეთა. ისეთი გრძნობა გაუჩ-

ნდა, თითქოს უფარდო ფანჯრებიდან ვიღაცის სახლში შეიხე-

და, მაგრამ შიგ დიდი ნაღვლის მეტი ვერაფერი დაინახა.

„უცნაურია, – გაიფიქრა „ლაჟვარდისფერი ისრის“ მემან-

ქანემ, – სულ იმას ამბობენ, ბავშვები უდარდელები არიან და

დილიდან საღამომდე სიცილისა და თამაშის მეტს არაფერს

აკეთებენო. ამ ბავშვს უდარდელობის არაფერი ეტყობა. ნეტა

რა ჭირს?“

12 მკითხველთა ლიგა

ნაღვლიანმა ბიჭმა კარგა ხანს უყურა ვიტრინას; მაგრამ,

ვინ იცის, ხედავდა კი იმას, რასაც უყურებდა? თვალები ცრემ-

ლებით ევსებოდა, დროდადრო ყველაზე დიდი ცრემლი ლო-

ყაზე ჩამოუგორდებოდა და ხან ცხვირის ნესტოებში და ხანაც

ტუჩებს შორის ეკარგებოდა.

ვიტრინაში ყველამ სუნთქვა შეიკრა: ასეთი რამ ჯერ არ

ენახათ და ძალზე გაოცდნენ:

– ათასი სველი ვეშაპი! – ჩაიბურტყუნა კაპიტანმა „ნახე-

ვარწვერამ.“ – ამ მოვლენას გემის ჟურნალში ჩავწერ.

ბოლოს, ბიჭმა პიჯაკის სახელოთი ცრემლები მოიწმინდა,

მაღაზიის კარებს მიუახლოვდა, სახელურს ხელი მოჰკიდა და

მიაწვა. გაისმა ზარის ხრინწიანი წკრიალი, თითქოს ჩივის და

ვიღაცას საშველად უხმობსო.

13 მკითხველთა ლიგა

ფრანჩესკო

– სინიორა ბარონესა, მაღაზიაში ვიღაცა შემოვიდა. – გას-

ძახა მოსამსახურემ.

ბეფანა, რომელიც თმის დასავარცხნად თავის ოთახში

ასულიყო, სასწრაფოდ დაეშვა კიბეზე. თან გზადაგზა სარჭე-

ბით თმას იმაგრებდა.

– ვინც არ უნდა იყოს, – ბუზღუნებდა იგი, – კარებს ვერ

დახურავს? ზარის ხმა არ გამიგონია, მაგრამ ცივი ჰაერი უცებ

დამეტაკა.

ცხვირზე სათვალე ჩამოიცვა, რომ უფრო სერიოზული გა-

მომეტყველება მიეღო და ნელი, პატარა ნაბიჯებით, სწორედ

ისე, როგორც ნამდვილ სინიორებს სჩვევიათ, მით უმეტეს, თუ

ლამის ბარონესებიც არიან, მაღაზიაში შევიდა, მაგრამ და-

ინახა თუ არა ღარიბულად ჩაცმული ბავშვი, რომელიც მის

წინ იდგა და ხელში ბერეტს აწვალებდა, მიხვდა, რომ ეს შემ-

თხვევა არ ღირდა ამდენ ცერემონიად.

– აბა, რაშია საქმე? – შეეკითხა უხეშად, თითქოს ამით უნ-

დოდა ეთქვა: ჩქარა, თორემ დასაკარგი დრო არა მაქვსო.

– იცით, რა... სინიორა, – წაილუღლუღა ბავშვმა.

ვიტრინაში სმენად იქცნენ, მაგრამ ვერაფერი გაიგონეს.

– რაო? – ჩურჩულით იკითხა მატარებლის უფროსმა.

– სსუ! – ბრძანა სადგურის უფროსმა. – ნუ ხმაურობთ!

– ჩემო ბიჭუნავ, – წამოიყვირა ბეფანამ (იგრძნო, როგორ

კარგავდა მოთმინებას, ასე ემართებოდა ყოველთვის, როცა

იმ მდაბიო ხალხს ელაპარაკებოდა, რომელმაც მისი კეთილ-

შობილური ტიტულების შესახებ არაფერი იცოდა), – ჩემო ბი-

ჭუნავ, დრო ძვირფასია. ასე რომ, ჩქარა მითხარი, რა გინდა,

14 მკითხველთა ლიგა

ანდა, უკეთესი იქნება, თუ ახლა თავს დამანებებ და მერე ერთ

კარგ წერილს მომწერ.

– იცით, სინიორა, მე უკვე მოგწერეთ! – ერთი ამოსუნ-

თქვით მიაყოლა ბავშვმა, იმის შიშით, რომ გამბედაობა არ

დაეკარგა.

– აჰ, მართლა? როდის?

– თითქმის ერთი თვე იქნება.

– ახლავე ვნახავთ, რა გქვია?

– მონტი ფრანჩესკო და ჯუზეპე.

– მისამართი?

– გარიბალდის ქუჩა, N 18.

– აჰა, მონტი....... მონტი... აგერ, მონტი ფრანჩესკო. მარ-

თალია! ოცდასამი დღის წინ მოგიწერია. საჩუქრად ელექ-

ტრომატარებელს მთხოვდი. რატომ მაინცდამაინც მატარე-

ბელს? მეტი არაფერი გინდოდა? მაგალითად, თვითმფრინავი

ან დირიჟაბლი, ან, მთლად უკეთესი, კოსმოსური ხომალდი.

– მაგრამ მე მატარებელი მომწონს, სინიორა.

– უყურეთ ერთი ამას! თურმე მატარებელი მოსწონს!... ახ-

ლა მე მომისმინე, რას გეტყვი: შენი წერილის მიღებიდან ორი

დღის შემდეგ დედაშენი მოვიდა ჩემთან.

– დიახ, მე ვთხოვე. იმდენი ვეხვეწე: წადი ბეფანასთან, ის

ისეთი კეთილია, უარს არ გეტყვის-მეთქი.

– იცი, რას გეტყვი, ჩემო კარგო? მე არც კეთილი ვარ და

არც ბოროტი. მე ჩემს საქმეს ვაკეთებ. უფასოდ ვერ ვიმუშა-

ვებ, დედაშენს კი ფული არ ჰქონდა: მატარებლის საფასურად

ძველ კედლის საათს მიტოვებდა, მე კი დასანახავად ვერ ვი-

ტან საათებს, იმიტომ, რომ დრო ჩქარა გაჰყავთ. დედაშენს

ისიც გავახსენე, რომ ჯერაც არ გადაუხდია შარშანდელი ცხე-

ნისა და შარშანწინდელი ჩიკორის ფული. იცოდი შენ ეს?

15 მკითხველთა ლიგა

არა, ბავშვმა არ იცოდა. დედები შვილებს არ უმხელენ

ხოლმე თავიანთ გასაჭირს.

– წელს ამიტომაც არაფერი არ მიგიღია. გაიგე? მართალი

ვარ თუ არა?

– დიახ, სინიორა, თქვენ მართალი ბრძანდებით. მე კი მე-

გონა, ჩემი მისამართი დაგავიწყდათ.

– არა, პირიქით, კარგად მახსოვს, აი, აქ წერია, ხედავ?

ჰოდა, ერთ მშვენიერ დღეს გამოგიგზავნი ჩემს მდივანს და

წინა წლების გადასახადსაც გამოგართმევთ.

მოხუც მოსამსახურეს, რომელიც მიყურადებული იყო, ,,ჩე-

მი მდივნის“ გაგონებაზე კინაღამ გული წაუვიდა და მოსასუ-

ლიერებლად სასწრაფოდ ნახევარი ჭიქა წყალი გადაჰკრა.

– ეს რა პატივი დამდეთ, სინიორა ბარონესა, – უთხრა

ქალბატონს მერე, ბიჭი რომ წავიდა.

– კარგი, კარგი ერთი, – უხეშად ჩაიბურტყუნა ბეფანამ, –

მიდი, კარებზე ჩამოკიდე აბრა: „დაკეტილია ხვალამდე“, რომ

სხვა აბეზრები აღარ მოგვადგნენ.

– რკინის დარაბაც ჩამოვწიო?

– ჰო, აჯობებს. მით უმეტეს, რომ დღეს საქმეებს კარგი პი-

რი აღარ უჩანს.

ტერეზა ბრძანების შესასრულებლად გაიქცა. ფრანჩესკო

ისევ ვიტრინის წინ იდგა, მინაზე ცხვირმიდებული. ვინ იცის,

რას ელოდა. დარაბა, რომელიც ძირს ეშვებოდა, კინაღამ

თავში მოხვდა. ბიჭი შუბლით მტვრიან რკინას მიეყრდნო და

ასლუკუნდა.

მისმა ტირილმა უცნაურად იმოქმედა ვიტრინის ბინადრებ-

ზე. ერთიმეორის მიყოლებით, თითქმის ანგარიშმიუცემლად,

თოჯინებიც აქვითინდნენ. ისე გულამოსკვნილი ქვითინებ-

16 მკითხველთა ლიგა

დნენ, რომ კაპიტანმა „ნახევარწვერამ“ ვეღარ მოითმინა და

მასხარად აიგდო:

– ფუი, მაიმუნები! უკვე ტირილიც უსწავლიათ! – მან გემის

მოაჯირიდან გადააფურთხა და ისევ გაიმეორა. – მაიმუნები.

მერე კი გაჩუმდა. შეწყდა ბავშვის სლუკუნი. ახლა მხო-

ლოდ მისი ნაბიჯების ხმა ისმოდა: ერთი, ორი, ერთი, ორი. ეს

სევდიანი ხმა თანდათან უფრო შორეული ხდებოდა. მერე კი

სულ მიჩუმდა.

მაშინ კაპიტანმა „ნახევარწვერამ“ ისევ გადააფურთხა მო-

აჯირიდან და იქედნურად ჩაიცინა:

– ათასი სულელი ვეშაპი! როგორ უნდა იტირო რაღაც მა-

ტარებლის გულისთვის! მთელი ქვეყნის მატარებლებში არ

გავცვლი ჩემს იალქნიან გემს!

დიდმა ბელადმა „ვერცხლის ფრთამ“ პირიდან ჩიბუხი გა-

მოიღო, რაც იმას ნიშნავდა, რომ რაღაცის სათქმელად მოემ-

ზადა:

– კაპიტანი „ნახევარწვერა“ არ თქმა სიმართლე. იგი ყოფ-

ნა ძალიან ამღვრეული საწყალი თეთრი ლეკვის გამო.

– ვინ, მე? რას ნიშნავს ამღვრეული, გეთაყვა?

– ეს ნიშნავს: ნახევარი სახე ტირილი და მეორე ნახევარი

– სირცხვილი.

„ნახევარწვერა“ შემობრუნებას მოერიდა, რადგან სახის

ცალი, უწვერო მხარე მართლაც უტიროდა. დაყვირებით კი

მაინც დაუყვირა:

– ხმა ჩაიწყვიტე, შე პრერიის უჯიშო ფრინველო, შენა!

ძირს არ ჩამომიყვანო, თორემ საშობაო ინდაურივით გავპუ-

ტავ.

17 მკითხველთა ლიგა

და კიდევ დიდხანს ანთხევდა ნაირ-ნაირ ლანძღვა-გინე-

ბას. ამის შემყურე გენერალს იმედი მიეცა, ომი ატყდებაო და

ბრძანება გასცა, ზარბაზნები დაეტენათ.

მაგრამ „ვერცხლის ფრთას“ უკვე მოესწრო ჩიბუხის პირში

ჩადება და მეტი აღარაფერი უთქვამს; ის კი არა, უდრტვინვე-

ლად ჩაეძინა კიდეც. და ეძინა ასე, პირში ჩიბუხგაჩრილს.

18 მკითხველთა ლიგა

სადგურის უფროსს აზრები არ მოსდის

ერთი დღის შემდეგ ფრანჩესკო ისევ მოვიდა და დიდხანს

უყურა „ლაჟვარდისფერ ისარს“. მეორე დღესაც მოვიდა. მომ-

დევნო დღეებშიც. ზოგჯერ ცოტა ხანს გაჩერდებოდა ხოლმე

და მერე უკანმოუხედავად გარბოდა. ზიგჯერ კი საათობით

რჩებოდა. შუბლზე ჩამოყრილი ქოჩრით ვიტრინას მიეკრო-

ბოდა, ცხვირს მინაზე მიაჭერდა და იდგა ასე, გაუნძრევლად.

სიყვარულით გადახედავდა სხვა სათამაშოებსაც, მაგრამ მი-

სი გული (ეს კარგად ჩანდა), მხოლოდ ელექტრომატარებ-

ლისთვის ძგერდა.

სადგურის უფროსი, მატარებლის უფროსი და მემანქანე

ამით ძალიან ამაყობდნენ და ყველას გაბღენძილები უყურებ-

დნენ, მაგრამ არავის სწყინდა.

ვიტრინის ყველა ბინადარი ფრანჩესკოსადმი მეგობრუ-

ლად იყო განწყობილი. სხვა ბავშვებიც მოსულან აქ და ვიტ-

რინაზე ცხვირმიჭერილებს სათამაშოები უთვლიათ, მაგრამ

ვიტრინის ბინადრებს ისინი ძლივსღა ახსოვდათ.

სამაგიეროდ, როცა ფრანჩესკოს შეაგვიანდებოდა, სადგუ-

რის უფროსი ლიანდაგის გასწვრივ ბოლთის ცემას იწყებდა,

თან დროდადრო შეწუხებული გახედავდა ხოლმე კედლის სა-

ათს; „ნახევარწვერა“ გამუდმებით იფურთხებოდა მოაჯირი-

დან, „მჯდომარე პილოტი“ კაბინიდან ლამის გადმოვარდნი-

ლიყო, ხოლო „ვერცხლის ფრთას“ მოწევა ავიწყდებოდა და

ჩიბუხიც კი უქრებოდა.

ასე იყო ყოველ დღე, მთელი თვე, მთელი წელი. ამასობა-

ში ბეფანას წერილი წერილზე მოსდიოდა. იგი მათ ყურადღე-

ბით კითხულობდა, თან რაღაცას ინიშნავდა და ანგარიშობ-

19 მკითხველთა ლიგა

და. ხოლო როცა იმდენი წერილი დაგროვდებოდა, რომ ნახე-

ვარი დღე მარტო კონვერტების გახსნას უნდებოდა, ვიტრინა-

ში მიხვდნენ: ექვსი იანვარი მოახლოებულიყო.

საბრალო ფრანჩესკო! მის გამხდარ სახეზე დღითიდღე მა-

ტულობდა ნაღველი. აუცილებლად რამე უნდა ეღონათ. ყვე-

ლა სადგურის უფროსს უცდიდა, იქნებ აზრი მოგვაწოდოსო.

მან კი თავისი ხუთხაზიანი ბერეტის მოხდისა და დახურვის,

და კიდევ, საკუთარი ფეხსაცმლის ჭვინტის ყურების მეტი არა-

ფერი იცოდა. კაცი იფიქრებდა, პირველად ხედავსო.

20 მკითხველთა ლიგა

აცალეთ სპიჩოლას!

აზრი ნაჭრის ძაღლს მოუვიდა.

საწყალი სპიჩოლა! მას ყურადღებასაც არავინ აქცევდა.

ჯერ ერთი, იმიტომ, რომ კაცი ვერ გაუგებდა, რა ჯიშის იყო,

მეორეც – არასოდეს პირს არ აღებდა, დასამთქნარებლადაც

კი. ძალიან მორცხვი გახლდათ. თუ თავში რაიმე აზრი გაუ-

ელვებდა, გამხელას ვერ ბედავდა. ან კი ვისთვის უნდა ეთ-

ქვა? თოჯინები მეტად ელეგანტური ქალბატონები ბრძანდე-

ბოდნენ იმისთვის, რომ ყურადღების ღირსად გაეხადათ ძაღ-

ლი, რომელიც არც მალტური იყო, არც პეკინური და არც ტაქ-

სა.

ტყვიის ჯარისკაცები კი გამოელაპარაკებოდნენ, ოფიც-

რებს რომ ნება მიეცათ.

ასე, რომ ნაჭრის ძაღლი ყველას რაღაც მიზეზით დავიწყე-

ბოდა. მას კი ამდენი ჩუმად ყოფნისგან, იცით, რა დაემართა?

ყეფა დაავიწყდა.

ახლაც, დააღო თუ არა პირი თავისი დიდებული აზრის გა-

სამხელად, ისეთი უცნაური ხმა ამოუვიდა (რაღაც საშუალო

კატის კნავილსა და ვირის ყროყინს შორის), რომ მთელი ვიტ-

რინა სიცილით გაიგუდა.

მხოლოდ „ვერცხლის ფრთას“ არ გაუცინია, რადგან ინ-

დიელები არასოდეს იცინიან; ხოლო როცა სხვები სიცილს

მორჩნენ, პირიდან ჩიბუხი გამოიღო და თქვა:

– ბატონებო, მოსმენა ყველამ, რასაც სპიჩოლა თქმა. ეს

ძაღლი ლაპარაკი ყოველთვის ცოტა და ფიქრი ბევრი. ვინც

ფიქრი ბევრი, თქმა ჭკვიანური.

21 მკითხველთა ლიგა

ამ ქათინაურზე სპიჩოლა კუდის წვერამდე გაწითლდა. მე-

რე კი, როგორც იქნა, ამოილუღლუღა:

– ეს ბავშვი... ეს ფრანჩესკო... როგორ გგონიათ, წელს ბე-

ფანასგან რაიმე საჩუქარს მიიღებს?

– არა მგონია, – თქვა სადგურის უფროსმა, – არც დედამი-

სი გამოჩენილა და არც წერილები მოსულა მისგან: მე სულ

ფოსტაზე მეჭირა თვალი.

– მეც, – გააგრძელა სპიჩოლამ. – და როგორც ჩანს,

ფრანჩესკოს არაფერი შეხვდება. სიურპრიზი ხომ არ გაგვეკე-

თებინა მისთვის?

– ოჰ, სიურპრიზი, – გაიცინეს თოჯინებმა, – მაინც როგო-

რი?

– ხმა ჩაიკმინდეთ თქვენ მანდ! – დაიქუხა „ნახევარწვე-

რამ“. – ქალები საერთოდ ხმას არ უნდა იღებდნენ.

– ახლავე უკან წაიღეთ თქვენი შეურაცხყოფა, – იყვირა

მსროლელთა პოლკოვნიკმა და მახვილი იშიშვლა, – თორემ

ყელს გამოგჭრით.

– მაპატიეთ, – გადმოსძახა „მჯდომარე პილოტმა“, – მაგ-

რამ ასე ნუ ხმაურობთ, თორემ აქ, ზევით, კაცი ვერაფერს გაი-

გებს. აცალეთ ძაღლს ლაპარაკი.

– მაშ, ასე, – თქვა სპიჩოლამ, როცა სიჩუმე ჩამოვარდა. –

ჩვენ ვიცით მისი გვარი და სახელი, ვიცით მისამართი. რა იქ-

ნება, ყველანი სახლში რომ მივადგეთ?

– ვის? – ჰკითხა ერთ-ერთმა თოჯინამ.

– ფრანჩესკოს.

ერთი წამით ისევ სიჩუმე ჩამოწვა. მერე კი ატყდა გაცხარე-

ბული კამათი. ყველა თავისთვის ყვიროდა და ლაპარაკობდა,

სხვის ნათქვამს არც უსმენდა.

22 მკითხველთა ლიგა

– ეს ხომ ამბოხებაა! – შფოთავდა გენერალი. – ამას ვე-

რაფრით ვერ დავუშვებ. წესებს უნდა დავემორჩილოთ.

– ესე იგი?

– ესე იგი, არაფერი. საჭიროა, დისციპლინა დავიცვათ.

– და წავიდეთ იქ, სადაც ბეფანა წაგვიღებს? მაშინ ფრან-

ჩესკოს წელსაც არაფერი შეხვდება. მისი გვარი ხომ ღარიბე-

ბის წიგნაკში წერია.

– ათასი...

– მისამართი კი ვიცით, ჩაერია სადგურის უფროსი, – მაგ-

რამ არ ვიცით გზა.

– მე ამაზე ვიფიქრე, – მორცხვად წაიჩურჩულა სპიჩოლამ,

– მე შემიძლია ნაკვალევს ყნოსვით მივყვე, ხომ იცით?

– მე კი ცოდნა ნაკვალევის ცნობა მიწაზე, – თქვა „ვერ-

ცხლის ფრთამ“, – მე თანახმა წასვლა ყველა ფრანჩესკოს-

თან. ვინ მოდის?

ახლა კი ტყუილი ლაპარაკი აღარ გამოადგებოდათ: საქმე

გადაწყვეტაზე მიდგა. ყველამ არტილერიის გენერალს შეხე-

და. მან კარგა ხანს ისრისა ნიკაპი, აუარ-ჩაუარა თავის საომ-

რად გამზადებულ ზარბაზნებს და ბოლოს დაასკვნა:

– კარგი. ლაშქრობას ჩემი ჯარებით დავიცავ. გამოგიტ-

ყდებით, არც მე მეპიტნავება ბებერი ბეფანას მორჩილება.

– ვაშა! – იჭექეს არტილერისტებმა.

ბერსალიერთა სასულე ორკესტრმა ისეთი მარში დააგუ-

გუნა, მკვდარსაც რომ „სალტო მორტალეს“ გააკეთებინებდა.

მემანქანემ კი იმდენი აკივლა თავისი ლოკომოტივი, სანამ

მის გასაჩერებლად მატარებლის უფროსმა არ მოირბინა.

გამგზავრების თარიღი დაადგინეს: მომავალი საღამო.

ეპიფანიის წინ, შუაღამისას, ბეფანა მოვიდოდა მაღაზიაში,

23 მკითხველთა ლიგა

რომ კალათა სათამაშოებით გაევსო და დახვდებოდა ცარიე-

ლი ვიტრინა. ეს იყო და ეს.

– რა სანახავი იქნება! ათასი გაქცეული ვეშაპი! – იქედნუ-

რად ჩაიცინა კაპიტანმა „ნახევარწვერამ“ და ისევ გადააფურ-

თხა თავისი გემის მოაჯირიდან.

24 მკითხველთა ლიგა

მივემგზავრებით!

პირველ რიგში, როგორმე უნდა გაეღწიათ მაღაზიიდან.

„კონსტრუქტორის“ მთავარი ინჟინერი დარწმუნებული

იყო, რომ რკინის სქელ დარაბას ვერ გაბურღავდნენ და ამი-

ტომ გაქცევის ამ გზას გამორიცხავდა.

– მე ამაზეც ვიფიქრე. – თქვა სპიჩოლამ, რომელიც წამ-

დაუწუმ წითლდებოდა.

ყველამ აღტაცებით შეხედა პატარა ნაჭრის ძაღლს, თურმე

მთელი წელი რომ ფიქრობდა და ხმას კი არ იღებდა.

– გისმენთ.

– გახსოვთ საწყობი? გახსოვთ კუთხეში ცარიელი ყუთების

გროვა? ჰოდა, იქ, იმ ყუთების უკან, კედელში, ერთი ხვრელი

აღმოვაჩინე. კედლის იქით სარდაფია, სარდაფი კი ერთ ვიწ-

რო და ბნელ ქუჩაზე გადის, რომელიც ზედგამოჭრილია დასა-

მალავად.

– კი მაგრამ, საიდან იცი ამდენი?

– ჩვენ, ძაღლებს, ერთი ნაკლი გვაქვს: ყველგან ცხვირს

ვყოფთ. მაგრამ, თურმე, ზოგჯერ ეს ნაკლიც საჭირო ყოფილა.

– შეიძლება, – სერიოზულად გამოეპასუხა გენერალი, –

მაგრამ ერთი რამ არ მესმის: როგორ უნდა ჩავიტანოთ ამ კი-

ბით საწყობში არტილერია და „ლაჟვარდისფერი ისარი?“ სად

გინახავთ კიბეზე ჩასული მატარებელი?

– ეს იქნება პირველი შემთხვევა, – წამოიძახა სადგურის

უფროსმა. – ლიანდაგებს საფეხურებზე დავაწყობთ.

„ვერცხლის ფრთამ“ პირიდან ჩიბუხი გამოიღო. ყველა გა-

ჩუმდა და სმენად იქცა.

25 მკითხველთა ლიგა

– თეთრი ადამიანები სულ კამათი, – თქვა მან, – „მჯდომა-

რე პილოტი“ კი – დავიწყება.

– რას გულისხმობ, დიდო ბელადო?

– „მჯდომარე პილოტი“ გადატანა ყველაფერი თვითმფრი-

ნავით.

კარგად თუ დაფიქრდებოდა კაცი, ტვირთის საწყობში ჩა-

სატანად სხვა გამოსავალი არც ჰქონდათ. „მჯდომარე, პილო-

ტი“ მაშინვე აღფრთოვანებით გამოეხმაურა ამ გეგმას:

– ათიოდე გზობა და ტრანსპორტირებაც დამთავრდება.

თოჯინებმა ძალიან გაიხარეს, რომ მკითმფრინავით გასე-

ირნება ელოდათ, მაგრამ „ვერცხლის ფრთამ“ იმედი გაუცრუ-

ათ:

– ვისაც ფეხები ქონდა, ფრთები არ დაჭირვება.

ასე რომ, ყველა, ვისაც ფეხები ჰქონდა, საწყობში თავის

ფეხით უნდა ჩასულიყო, თვითმფრინავი კი არტილერიის, ვა-

გონებისა და იალქნიანი გემის გადასატანად გამოიყენეს.

თუმცა, კაპიტანი „ნახევარწვერა“, გენერლისა და სადგუ-

რის უფროსის ჯინაზე, ფრენის დროსაც არ მოშორებია თავის

მოაჯირს. მათ დაინახეს, როგორ გადაუფრინათ გემმა თავზე,

სანამ თვითონ დაქანებულ საფეხურებზე ჩადიოდნენ.

გარდა ამისა, „ნახევარწვერამ“ უტიფრად გაუსვა ხაზი თა-

ვის უპირატესობას: ბორტიდან გადმოაფურთხა და ზუსტად

ერთი სანტიმეტრით ააცილა მათ ცხვირებს.

ყველაზე ბოლოს „მოტოციკლეტისტი-აკრობატი“ ჩამოვი-

და. მისთვის მოტოციკლეტით კიბეზე ჩასვლა ფორთოხლის

წვენის დალევასავით ადვილი იყო.

ბოლომდე არც იყო ჩასული, რომ მაღაზიაში ყვირილი გა-

ისმა:

26 მკითხველთა ლიგა

– მიშველეთ! მიშველეთ! – გაჰკიოდა ბეფანას მოსამსახუ-

რე, – სინიორა ბარონესა, ქურდები, მკვლელები!

– რა იყო, რა მოხდა? – გამოეპასუხა ქალბატონი.

– სათამაშოები გაქრა! ვიტრინა ცარიელია!

– Misericordia!4

მაგრამ ლტოლვილები შეწყალებას არც აპირებდნენ:

„კონსტრუქტორის“ მთავარ ინჟინერს კარი მავთულით ჩააკე-

ტინეს და იმ კუთხისკენ გაიქცნენ, ცარიელი ყუთები რომ ეწ-

ყო.

თითქმის მაშინვე ორი ბებრუხანას ნაბიჯების ხმაც გაისმა.

ისინი კიბეზე მოფრატუნობდნენ და დაკეტილ კარს კინაღამ

ცხვირით დაეჯახნენ.

– ჩქარა გასაღები! – დაიყვირა ბეფანამ.

– არ აღებს, სინიორა ბარონესა.

– შიგნიდან ჩაუკეტავთ. ძალიან კარგი. აქედან ქურდები

ვერსად გაიქცევიან. ჩვენ კი, ისღა დაგვრჩენია, აქ დავსხდეთ

და ვუცადოთ, როდის დაგვნებდებიან.

ბეფანა გამბედავი ბებრუცუნა იყო. თუმცა, ამჯერად, გამბე-

დაობა არაფერში გამოადგა.

ლტოლვილებს, რომლებსაც წინ მეგზური ძაღლი მიუძღო-

დათ, უკვე გადაელახათ ცარიელი ყუთების მთა და ერთიმეო-

რის მიყოლებით, კედლის ხვრელის გავლით, მეზობელ სარ-

დაფში გადადიოდნენ.

„ლაჟვარდისფერი ისარი“ შეჩვეული იყო მთების გადა-

ლახვას; სადგურის უფროსმა და მატარებლის უფროსმა მე-

4 (იტალ.) – შეწყალება, აქ დაახლოებით ასე ითარგმნება: „ღმერთო,

შენ შეგვიწყალე!“

27 მკითხველთა ლიგა

მანქანის გვერდით დაიკავეს ადგილები, ყველაზე პატარა

თოჯინები უკვე დაღლილიყვნენ და ვაგონებში აცოცდნენ.

და აი, ეს თვალის მომჭრელი, მშვენიერი მატარებელი

მსუბუქი სტვენით შესრიალდა გვირაბში.

ყველაზე ძნელი იალქნიანი გემის გადატანა აღმოჩნდა,

რადგან წყალი არსად იყო.

ამაზე „კონსტრუქტორის“ მუშებმა იზრუნეს: რვაბორბლია-

ნი ურიკა ააწყვეს და გემი თავის კაპიტნიანად ზედ შემოდეს.

ძლივს მოასწრეს.

ამასობაში ლოდინით დაღლილმა ბეფანამ საკეტი ჩაქუ-

ჩით გატეხა, გაწყვიტა პატარა მავთული, რომლითაც კარი

იყო ჩარაზული და საწყობში შეიჭრა. იქ კი, რა თქმა უნდა, თა-

ბაშირის ქანდაკებასავით გაქვავდა.

– ეს რა ამბავია? – წაიბუტბუტა აცახცახებულმა.

– არავინაა, სინიორა ბარონესა, – ჩურჩულით თქვა მო-

სამსახურემ, რომელიც შიშისაგან ქალბატონის ქვედა კაბას

ჩაფრენოდა.

– მაგას მეც ვხედავ და თუ ღმერთი გწამს, ასე ნუ კანკა-

ლებ.

– არ ვკანკალებ, სინიორა ბარონესა. შეიძლება მიწის-

ძვრის ბრალია?

– „ლაჟვარდისფერი ისარი“ გაქრა, – ნაღვლიანად ჩაილა-

პარაკა ბეფანამ. – უკვალოდ გაქრა.

– იქნებ ქურდები მოჩვენებები იყვნენ, სენიორა ბარონესა.

– ან ასე იქნება, ან ისე, – უპასუხა ბეფანამ. – ერთი რამ კი

ცხადია: დიდი ფეთიანი ვინმე ბრძანდები.

28 მკითხველთა ლიგა

ყვითელი დათვი პირველ გაჩერებაზე ჩამოდის

სიურპრიზები მაშინვე, კედლის მეორე მხარესვე, დაიწყო.

პირველად გენერალმა ატეხა განგაში. მას ცეცხლოვანი

ტემპერამენტი ჰქონდა და მუდამ ჩხუბისა და უსიამოვნებების

ძიებაში იყო.

– ჩემს ზარბაზნებს, – ამბობდა ხოლმე ულვაშის გრეხით,

– ჩემს ზარბაზნებს ჟანგი ედება. მათ გასაწმენდად ერთი პა-

ტარა ომია საჭირო. თუნდაც თხუთმეტწუთიანი ომი...

ეს აზრი აეკვიატა და თავში ლურსმანივით ჩაეჭედა. გადა-

ვიდნენ თუ არა კედლის მეორე მხარეს, მაშინვე მახვილი

იშიშვლა და დაიღრიალა:

– იარაღებთან! იარაღებთან!

– რა იყო, რა მოხდა? – ერთმანეთს ეკითხებოდნენ გაოგ-

ნებული ჯარისკაცები.

– მტერს ვერ ხედავთ? ყველანი იარაღებთან! დატენეთ

ზარბაზნები. მოამზადეთ ცეცხლისათვის!

ატყდა ერთი აურზაური. არტილერისტები ქვემეხებს

მწკრივში აწყობდნენ, ბერსალიერები თოფებს ტენიდნენ,

ოფიცრები გამაყრუებელი ხმით ბრძანებებს გაჰყვიროდნენ

და თან ულვაშებს იგრეხდნენ, გენერალს რომ დამსგავსე-

ბოდნენ.

– ათასი დაჯავშნული ვეშაპი! – დაიქუხა კაპიტანმა „ნახე-

ვარწვერამ“ თავისი იალქნიანი გემიდან, – რამდენიმე ზარბა-

ზანი ჩემს გემზეც ამოატანინეთ, თორემ ჩამძირავენ.

„ლაჟვარდისფერი ისრის“ მემანქანემ ქუდი მოიძრო და

თავი მოიქექა:

29 მკითხველთა ლიგა

– ნეტა, როგორ უნდა ჩაძირონ, როცა წყალი ტაშტში ას-

ხია?

სადგურის უფროსმა მკაცრად გადახედა:

– რახან ბატონი გენერალი ამბობს, რომ აქ მტერია, ესე

იგი, ასეც არის, რა გაგეგებათ თქვენ ომისა და მტრის?

– მეც ვხედავ, მეც ვხედავ! – დაიყვირა „მჯდომარე პი-

ლოტმა“, წინა ხაზს რომ გადაუფრინა.

– რა დაინახე?

– მტერი. საკუთარი თვალით დავინახე.

დამფრთხალი თოჯინები „ლაჟვარდისფერი ისრის“ ვაგო-

ნებში შეიმალნენ.

ვარდისფერი თოჯინა აწუწუნდა:

– ოჰ, ქალბატონებო, ახლა კი ნამდვილად იფეთქებს ომი.

ძლივს გავიკეთე „პერმანენტი“ და ვინ იცის, რა დღე ელის

ჩემს კულულებს.

გენერალმა საყვირს ჩაბერა:

– სიჩუმე დაიცავით, – დაიყვირა მან, – თორემ ჩემს ბრძა-

ნებებს ვეღარ გაიგონებთ.

ის-ის იყო ცეცხლის გახსნა უნდა ებრძანებინა, რომ უცებ

სპიჩოლას გაუბედავი ხმა გაისმა (რაღაც საშუალო კატის კნა-

ვილსა და დაჟანგული კარის ღრჭიალს შორის):

– შეჩერდით, შეჩერდით, ღვთის გულისათვის!

– ვინ არის ეს? ვის გაუგონია, რომ ჯარებს ბრძანებებს

ძაღლები აძლევდნენ? ახლავე დახვრიტეთ! – განკარგულება

გასცა გენერალმა.

მაგრამ ძაღლს არ შეშინებია.

– ღვთის გულისათვის, გეხვეწებით, შეწყვიტეთ ოპერაცი-

ები. დამიჯერეთ, ეს მტერი სინამდვილეში სულაც არ არის

მტერი.

30 მკითხველთა ლიგა

– მშვენიერი ამბავია! – სარკასტულად შენიშნა გენერალ-

მა, – ახლა, თურმე, პოლიტიკაში ძაღლებიც ერევიან.

– კარგად დააკვირდით, გეთაყვა, – გააგრძელა სპიჩო-

ლამ, ისე რომ გამბედაობა არ დაუკარგავს, – მე ახლოდან შე-

ვავლე თვალი. ეს მხოლოდ და მხოლოდ ბავშვია, მძინარე

ბავშვი.

– ბავშვიო? – გაიმეორა თავის სიმართლეში მტკიცედ

დარწმუნებულმა გენერალმა, – კი მაგრამ, რა უნდა ბავშვს

ბრძოლის ველზე?

– ბატონო გენერალო, საქმეც სწორედ მაგაშია, რომ ჩვენ

ბრძოლის ველზე კი არა, სარდაფში ვართ. ნუთუ ვერ ხედავთ?

ბატონებო და ქალბატონებო! გთხოვთ, მიმოიხედოთ გარშე-

მო. ჩვენ, როგორც უკვე გითხარით, ვიმყოფებით სარდაფში,

საიდანაც შეგვიძლია ქუჩაში გავიდეთ, მაგრამ თურმე სარ-

დაფში ცხოვრობენ. აი, ერთადერთი, რაც მე არ ვიცოდი. იქ

კი, სიღრმეში, სადაც ლამპა ანათებს, ტახტი დგას, ტახტზე

ბავშვს სძინავს, გინდათ, რომ ზარბაზნების გრიალით გააღვი-

ძოთ?

„ვერცხლის ფრთამ“, რომელიც მთელი ამ ხნის განმავლო-

ბაში მშვიდად აბოლებდა ჩიბუხს, როგორც იქნა, ხმა ამოიღო:

– ძაღლი მართალი ყოფნა. მე ხედვა ბავშვი და ვერ ხედვა

მტერი.

– აქ უეჭველად რაღაც ხრიკია, – თავისას არ იშლიდა გე-

ნერალი, რომელიც ხედავდა, რომ ომი ეფუშებოდა. – მტერს

უნდა, თავი უიარაღო და უცოდველ არსებად მოგვაჩვენოს.

მაგრამ ვინღა უგდებდა ყურს!? თოჯინებიც კი გამოვიდნენ

თავიანთი სამალავიდან და სარდაფის სუსტ სინათლეზე მზე-

რა დაძაბეს.

– ნამდვილად ბავშვია, – თქვა ერთმა.

31 მკითხველთა ლიგა

– როგორც ჩანს, ქერაა, – დასძინა მეორემ.

– ეტყობა, ცუდად გაზრდილი ბავშვია, – დაასკვნა მესამემ,

– შეხედეთ, თითი პირში ჩაუდევს და ისე სძინავს.

როგორც ჩანდა, სარდაფში ღარიბი ოჯახი ცხოვრობდა:

სიბნელეში ბუნდოვნად მოჩანდა მცირეოდენი დანჯღრეული

ავეჯი, მიწაზე დაფენილი ჭილოფი, ნაპირჩამოტეხილი ტაშტი,

ჩამქრალი ღუმელი და ტახტი, რომელზეც ბავშვს ეძინა. მისი

მშობლები ალბათ სამუშაოდ, ან, ვინ იცის, იქნებ მოწყალების

სათხოვნელადაც კი იყვნენ წასულები. მარტოდ დარჩენილი

ბავშვი ისე დაწოლილიყო, რომ პატარა ნავთის ლამპა არ ჩა-

ექრო. ლამპა სკამზე იდგა და ციმციმებდა. იქნებ ბავშვს სიბ-

ნელის ეშინოდა, ან იქნებ მოსწონდა ის დიდი ჩრდილები,

მოწყენილი ალი რომ ხატავდა კედლებსა და ჭერზე? და ამ

ჩრდილების ყურებაში ჩასძინებოდა კიდეც.

გენერალმა, რომელსაც დოღის ცხენივით მიშვებული ფან-

ტაზია ჰქონდა, ნავთის ლამპა მტრის კოცონებად მიიღო და

განგაში ატეხა.

– ათასი პატარა ვეშაპი! – დაიქუხა კაპიტანმა „ნახევარ-

წვერამ“, თან ნერვიულად გადაისვა ხელი თავისი ნიკაპის ნა-

ხევარმშვენებაზე. – მეგონა, ჰორიზონტზე მეკობრეების გემი

გამოჩნდა-მეთქი. ჩემი ჭოგრიტით ვხედავ, რომ ამ ბავშვს მე-

კობრეობის არაფერი ეტყობა: არც ბარჯი უჭირავს ხელში,

არც ცალი თვალი აქვს ახვეული და არც მეკობრეების დროშა

ჩანს სადმე, ზედ გამოხატული თავის ქალით. ჩემის აზრით, ეს

ერთი მშვიდობიანი შხუნა-ბრიგანტინაა, სიზმრების ოკეანეში

რომ დაცურავს.

„მჯდომარე პილოტმა“, ყოველი შემთხვევისათვის, ტახ-

ტამდე საცდელი ფრენა ჩაატარა, ორჯერ თუ სამჯერ გადაუფ-

32 მკითხველთა ლიგა

რინა ბავშვს (რომელმაც ხელი გაიქნია, თითქოს კოღოს იგე-

რიებსო) და უკან დაბრუნდა პატაკის ჩასაბარებლად:

– არავითარი საფრთხე, ბატონო გენერალო. მტერს, მე

მინდოდა მეთქვა, ბავშვს, სძინავს,

– მაშ, მოულოდნელად შევიპყრობთ! – განაცხადა გენე-

რალმა, მაგრამ ამჯერად კოვბოები აღშფოთდნენ:

– დავიჭიროთ ბავშვი? ხომ არ გგონიათ, რომ ჩვენი ქამან-

დები ამისთვის გააკეთეს? ჩვენ მხოლოდ ველურ ცხენებსა და

პრერიის ხარებს ვიჭერთ. არავითარი ბავშვები! ხოლო თუ

ვინმე გაბედავს და მათ რამეს დაუშავებს, ამ თოკით პირვე-

ლივე კაქტუსზე ჩამოვკიდებთ.

თქვეს თუ არა ეს, ცხენები ჭენებით წინ გაიგდეს და გენე-

რალს გარს შემოერტყნენ, თან ქამანდები მოიმარჯვეს, რომ

მისთვის კისერზე ჩამოეცვათ.

– ეს ისე ვთქვი, – ჩაიბურტყუნა გენერალმა, – ისე ვთქვი,

თქვენთან ხუმრობაც არ შეიძლება. რა უფანტაზიო ხალხი

ხართ!

და გაყუჩდა.

ლტოლვილთა ქარავანი ტახტს მიუახლოვდა. ალბათ, ყვე-

ლა გული არ ცემდა მშვიდად. ზოგ თოჯინას, მაგალითად, ში-

ში ჯერ ვერ გამოენელებინა და ყვითელი დათვის ზურგს ეფა-

რებოდა, ამ უკანასკნელს მთელი იმ აურზაურიდან სულ ვერა-

ფერი გაეგო, უნდა გამოგიტყდეთ: ცოტა ბრიყვი გახლდათ.

მისი პატარა, ნახერხის ტვინი ძალიან ნელა მოძრაობდა და

იშვიათად იგებდა რამეს.

სამაგიეროდ, მხედველობა ჰქონდა კარგი. მაშინვე დაინა-

ხა, რომ „მტერი“ მძინარე ბავშვი იყო და ტახტზე ახტომა და

მასთან თამაშიც კი მოუნდა. სულ არ დაფიქრებულა იმაზე,

რომ მძინარე ბავშვები დათვებთან არ თამაშობენ ხოლმე.

33 მკითხველთა ლიგა

ბავშვს არაფერი ჰქონდა განსაკუთრებული. ვერც იმას გა-

იგებდა კაცი, რა ფერის იყო მისი თვალები, რადგან ეძინა.

სკამზე, ლამპის ახლოს, ოთხად გაკეცილი ქაღალდი იდო.

მის ერთ-ერთ გვერდზე დიდი, ოკრობოკრო ასოებით მისა-

მართი ეწერა.

– ჩემის აზრით, საქმე რაღაც განსაკუთრებულ ბარათთან

უნდა გვქონდეს. – მიუთითა გენერალმა, რომელიც უკვე მზად

იყო, ბავშვი მტრის ჯაშუშად გამოეცხადებინა.

– შესაძლებელია, – დაეთანხმა მატარებლის უფროსი, –

მაგრამ ჩვენ მას ვერ წავიკითხავთ, რადგან ჩვენი მისამარ-

თით არაა დაწერილი. ხომ ხედავთ, აქ წერია: სინიორა ბეფა-

ნას.

– ძალიან საინტერესოა, თქვა გენერალმა, – ბარათი სწო-

რედ ჩვენი პატრონის სახელზეა დაწერილი. იქნებ, ბიჭი ჩვენს

ამბავს ატყობინებს. იქნებ, გვითვალთვალა? რას იტყვით? მე

მგონი, კარგი იქნება, თუ წავიკითხავთ.

– არ შეიძლება, – დაიჟინა მატარებლის უფროსმა, – ამით

მიმოწერის საიდუმლოებას დავარღვევთ. ამისთანები მე

მკითხეთ: ყოველ რეისზე ტონობით წერილი მომაქვს ფოსტი-

დან.

ამჯერად (რაც ძალზე უცნაური იყო), „ვერცხლის ფრთა“

გენერალს მიემხრო. მან მხოლოდ ორი სიტყვა თქვა:

– წაკითხვა სასწრაფოდ, – და ისევ პირში ჩაიდო თავისი

ჩიბუხი. მაგრამ ესეც საკმარისი აღმოჩნდა: გენერალი სკამზე

აცოცდა, ფურცელი გაშალა, ხმა ჩაიწმინდა, თითქოს ომის

დეკლარაციის წაკითხვას აპირებსო და საზეიმოდ წარმოთ-

ქვა:

34 მკითხველთა ლიგა

„სინიორა ბეფანა,

ბევრი რამ მსმენია თქვენზე, მაგრამ არასოდეს მიმიღია

თქვენი საჩუქარი, არც დიდი და არც პატარა.

ამ საღამოს სინათლეს ანთებულს ვტოვებ: იმედი მაქვს,

რომ დაგინახავთ, როცა აქეთ ჩამოივლით და მე თვითონ

გეტყვით, რაც მინდა. მაგრამ მაინც მეშინია, ვაითუ ჩამეძი-

ნოს, ამიტომ გწერთ ამ ბარათს. ძალიან გთხოვთ, სინიორა

ბეფანა, შემისრულეთ სათხოვარი: მე კარგი ბიჭი ვარ, ამას

ყველა ამბობს, და უფრო კარგი გავხდები, თუ გამახარებთ.

თუ არა და აბა, რაში მჭირდება კარგი ბიჭობა?!

თქვენი ჯამპაოლო.“

წერილის კითხვის დროს გენერალს მეომრული ტონი

ნელ-ნელა შეურბილდა. ძველი ჯარისკაცი (ამის დაფარვას

აზრი არა აქვს) ძალიან აღელდა.

სათამაშოების ქარავანმა სუნთქვა შეიკრა. ერთმა თოჯი-

ნამ კი ისე ამოიოხრა, რომ ყველამ მისკენ მიიხედა. თოჯინას

შერცხვა.

– ათასი მძინარე ვეშაპი! – გაისმა კაპიტან „ნახევარწვე-

რას“ ბუზღუნი. – მე მგონი, ჩვენი ბებერი პატრონი უსამარ-

თლოდ მოიქცა: მაგის ბრალი იქნება, თუ ეს ბავშვი გაფუჭდა.

– რას ნიშნავს „გაფუჭდა“? – იკითხა ვარდისფერმა თოჯი-

ნამ.

მაგრამ პასუხი არავინ გასცა. სხვა თოჯინებმა კი კაბაზე

დაქაჩეს, გაჩუმდიო.

35 მკითხველთა ლიგა

– რაღაც უნდა მოვიმოქმედოთ, – თქვა „ლაჟვარდისფერი

ისრის“ სადგურის უფროსმა, – სამწუხაროდ, ჯამპაოლოს

აღელვებისაგან დავიწყებია, დაეწერა, რა საჩუქარ უნდოდა.

– საჭირო იქნება მოხალისე, – აზრი მიაწოდათ ბერსალი-

ერთა პოლკოვნიკმა.

ძაღლი, რომელიც ტახტზე შემხტარიყო და ბალიშთან მი-

წოლილიყო, გაწითლდა. ყველა მიხვდა, რომ რაღაც მნიშვნე-

ლოვანი ჰქონდა სათქმელი.

– მე შემიძლია დავრჩე, – თქვა სპიჩოლამ, – მომწონს ეს

ბიჭი და ვფიქრობ, რომ მასთან ბედნიერი ვიქნები. კარგად

მომექცევა, მე კი გვერდიდან არ მოვშორდები, როცა მშობ-

ლები მარტო დატოვებენ, როგორც ამ საღამოს.

– ყოჩაღ შენ! – თქვა „ნახევარწვერამ“. – მერედა ვინღამ

ყნოსოს ფრანჩესკოს ნაკვალევი?

– მე საკმაოდ დიდი ცხვირი მაქვს, – ამოიოხრა მემანქა-

ნემ, – მაგრამ თუ წინ რკინიგზის ხაზი არ მექნა, აღარ მეცო-

დინება, საით წავიდე.

– სპიჩოლას დარჩენა არავითარ შემთხვევაში არ შეიძლე-

ბა, – დაასკვნა გენერალმა.

ამ დროს ვიღაცამ უცნაურად ჩაახველა. ასე ის ახველებს,

ვისაც ლაპარაკი უნდა, მაგრამ გამბედაობა არ ჰყოფნის.

– მიდი, ილაპარაკე, – თქვა „მჯდომარე პილოტმა“, რო-

მელმაც ზემოდან დაინახა, როგორ უხერხულად იშმუშნებო-

და „ყვითელი დათუნია“.

– აი, რა, – თქვა „ყვითელმა დათუნიამ“ და უხერხულობის

დასაფარავად ისევ ჩაახველა, – მე უკვე დავიღალე ამდენი

მგზავრობით. შემიძლია აქ დავრჩე. რას იტყვით?

საწყალი „ყვითელი დათუნია!“ მისი გულკეთილობა რომ

არავის დაენახა, სიზარმაცე მოიმიზეზა. ნეტავი, რატომ ცდი-

36 მკითხველთა ლიგა

ლობენ ხოლმე ისინი, ვისაც მართლა კეთილი გული აქვთ,

ამის გულმოდგინედ დამალვას?

ყვითელ დათვს ასი თვალი მიაშტერდა. მისთვის ეს მეტის-

მეტი იყო.

– ასე ნუ მიყურებთ, – თქვა მან, – თორემ წითელ დათვად

გადავიქცევი. მე ზარმაცი ვარ, ეს არის და ეს. ამ ტახტზე ახ-

ლავე ერთ ლაზათიან ძილს გამოვაცხობ და გათენებამდე ვი-

ძინებ, იმის მაგივრად, რომ ამ სიცივეში თქვენთან ერთად ქუ-

ჩა-ქუჩა ვიხეტიალო და ფრანჩესკო ვეძებო.

– კარგი, – თქვა „ნახევარწვერამ“, – დარჩი შენ აქ. ბავ-

შვები და დათვები კარგად ეწყობიან, რადგან, სულ ცოტა,

ერთ რამეში მაინც გვანან ერთმანეთს: ღრმა ძილი იციან.

გადაწყვეტილება ერთხმად იქნა მიღებული. დაიწყო გა-

მოთხოვება. ყველას უნდოდა სათითაოდ ჩამოერთმია ხელი

და ბედნიერება ესურვებინა „ყვითელი დათუნიასათვის“, მაგ-

რამ „ლაჟვარდისფერი ისრის“ მემანქანემ თავის სასტვენს

ჩაჰბერა. მატარებლის უფროსმა კი ყვირილი მორთო:

– ჩქარა, სინიორებო, ყველანი ვაგონებში! უკვე მივემ-

გზავრებით, სინიორებო! ყველანი მატარებელში!

მატარებლის ჩამორჩენის შიშით თოჯინებმა ენით აუწერე-

ლი აურზაური შექნეს.

შემადგენლობა ნელა დაიძრა. ცხენოსანი კოვბოები და ინ-

დიელები მატარებელს ორივე მხრიდან საიმედოდ იცავდნენ,

ბერსალიერები ვაგონების სახურავებზე მოკალათებულიყ-

ვნენ, ხოლო „ნახევარწვერას“ აფრიანი გემი სატვირთო ვა-

გონით მიჰქონდათ.

სარდაფის კარი ღია იყო და ერთ ბნელ, ვიწრო შესახვევში

გადიოდა.

37 მკითხველთა ლიგა

ტახტის ბალიშზე, ჯამპაოლოს თავთან წამოსკუპებულმა

„ყვითელმა დათუნიამ“ ნაღვლიანი თვალებით გააცილა თა-

ვისი თანამგზავრები, რომლებიც ნელ-ნელა შორდებოდნენ.

მერე კი ამოიოხრა. თანაც ისე ძლიერად, რომ ბავშვს თმები

აეწეწა, თითქოს ქარმა დაუბერაო.

– ფრთხილად, ფრთხილად, ჩემო მეგობარო, – შეუძახა

თავის თავს „ყვითელმა დათუნიამ,“ – თორემ გააღვიძებ.

ბავშვს არ გაღვიძებია, მაგრამ პირზე ღიმილმა კი გადაურ-

ბინა.

– სანაძლეოს დავდებ, რომ ესიზმრება, – თქვა „ყვითელმა

დათვმა“. – თითქოს, სწორედ ამ წუთას ბეფანამ ჩამოუარა,

საჩუქარი დაუტოვა, მერე გაქროლდა და თავისი გრძელი

ქვედაკაბის ფრიალით თმები აუწეწა. სანაძლეოს ვდებ, რომ

ზუსტად ამ სიზმარს ხედავს. მაგრამ, ნეტავ, რა საჩუქარი ესიზ-

მრება?

„ყვითელი დათვი“ ბავშვისაკენ დაიხარა, რომ უკეთესად

დაკვირვებოდა; მაგრამ ბავშვს თვალები დახუჭული ჰქონდა

და კაციშვილი ვერ გამოიცნობდა, რას ხედავდა.

მაშინ „ყვითელმა დათუნიამ“ ისეთი რამ გააკეთა, ჩვენ

რომ აზრადაც არ მოგვივიდოდა: ბავშვთან უფრო ახლოს მი-

ჩოჩდა და ყურში ნაზად ჩასჩურჩულა:

– ბეფანამ ჩამოიარა და ყვითელბეწვიანი დათუნია დაგი-

ტოვა. ძალიან ლამაზი დათვის ბელია. ამას გეუბნება ის, ვინც

მას კარგად იცნობს, რადგან სარკეში ბევრჯერ ჰყავს დანახუ-

ლი. დათუნიას ზურგზე დასაქოქი გასაღები აქვს და როცა და-

ქოქავ, ცეკვას იწყებს ზუსტად ისე, ცირკში და ბაზრობაზე რომ

დათვები ცეკვავენ ხოლმე. ახლავე გაჩვენებ.

„ყვითელი დათუნია“ ცოტა მოიგრიხა, წვალებით, რო-

გორც იქნა, მისწვდა გასაღებს და გადაატრიალა. ზამბარამ

38 მკითხველთა ლიგა

უცნაურად იმოქმედა მასზე, ჯერ მთელი ზურგი აექავა და ტან-

ში მხიარულების უზომო სურვილმა დაუარა. მერე ქავილი ფე-

ხებთან შეწვდა და დათვი თავისდაუნებურად აცეკვდა.

„ყვითელ დათუნიას“ არასოდეს უცეკვია ასე კარგად.

39 მკითხველთა ლიგა

განგაში ხიდზე

ქუჩა აღმართიანი იყო, მაგრამ „ლაჟვარდისფერმა ისარ-

მა“ შეუჩერებლად გადალახა ოღროჩოღრო გზა და სწრაფად

გაიჭრა ბეფანას მაღაზიის მახლობელ მოედანზე. განკარგუ-

ლების მისაღებად მემანქანემ სარკმლიდან თავი გადმოყო:

– ახლა საით წავიდე?

– სულ წინ! – დაიღრიალა გენერალმა, – ფრონტული შე-

ტევა საუკეთესო ტაქტიკაა მტრის წყობიდან გამოსაყვანად!

– კი მაგრამ, რომელი მტრის? – შეეკითხა სადგურის უფ-

როსი, – გეთაყვა, მოდით რა, გვასიამოვნეთ და მაგისთანებს

მოეშვით. მიუხედავად მთელი მაგ ხაზებისა, ქუდზე რომ

გაქვთ, თქვენ ამ მატარებელში მაინც რიგითი მგზავრი ბრძან-

დებით. გამიგეთ? მატარებელი იქით წავა, საითაც მე ვიტყვი.

– კი, ბატონო, – შეეპასუხა მემანქანე, – მაგრამ ჩქარა

მითხარით, თორემ სადაცაა ტროტუარს შევეჯახებით.

– მარჯვნივ, – საცოდავი ხმით დაიწკმუტუნა სპიჩოლამ, –

სასწრაფოდ მარჯვნივ მოუხვიეთ! ფრანჩესკოს ნაკვალევი ვი-

ცანი. მისი დახეული ფეხსაცმლების სუნი მომდის.

ძაღლი აღმა-დაღმა სირბილისა და მიწის ყნოსვის მეტს

არაფერს აკეთებდა; სულ ფრანჩესკოს ნაკვალევის ძებნაში

იყო.

– ჰოდა, მარჯვნივ! – დაადასტურა სადგურის უფროსმაც.

მემანქანემ საჭე მოატრიალა და „ლაჟვარდისფერმა ისარ-

მა“ მთელი სისწრაფით მოუხვია.

ლოკომოტივი რომ მხედველობიდან არ დაეკარგა, „მჯდო-

მარე პილოტი“ მის თავზე მიფრინავდა, საშუალო სიმაღლეზე.

მატარებელს ორივე მხრიდან სწრაფი ჭენებით მისდევდნენ

40 მკითხველთა ლიგა

კოვბოები და ინდიელები, დადუმებულები, როგორც თავდა-

სასხმელად გამზადებული ბანდიტები.

– ჰმ... – წაიბუტბუტა მუდამ ეჭვიანმა გენერალმა. – ნიძ-

ლავზე, მთელს ჩემს წოდებებს გახვრეტილ სოლდოში5 გავ-

ცვლი, თუ ეს მგზავრობა ცუდად არ დამთავრდეს. მთელ ამ

ცხენოსან ხალხს რაღაც არასანდო იერი აქვს. პირველივე გა-

ჩერებაზე, რადაც არ უნდა დამიჯდეს, ზარბაზნებიან სატვირ-

თო ვაგონში გადავბარგდები.

სწორედ იმ წუთას, სპიჩოლას უცნაური წკავწკავი გაისმა.

ეტყობა, რაღაც საფრთხე იგრძნო. მაგრამ უკვე გვიან იყო: მე-

მანქანემ დროზე ვერ დაამუხრუჭა და „ლაჟვარდისფერი ისა-

რი“ მთელი სისწრაფით ღრმა გუბეში შეიჭრა.

წყალი თითქმის ფანჯრებს მიადგა. გულგახეთქილმა თო-

ჯინებმა, ბერსალიერებით საზეიმოდ გარშემორტყმულებმა,

სასწრაფოდ ვაგონის სახურავებს მიაშურეს.

საწყალი სპიჩოლა გუბეში დაცურავდა და საკუთარ ხმას

წყევლიდა:

– რა ძაღლი ვარ მე? ყეფაც კი არ შემიძლია. უჰ, რას არ

მივცემდი, რომ ერთი კარგი ყეფა მცოდნოდა ამ სულელური

კნავილის მაგივრად!

– Siamo a terra!6– თქვა მემანქანემ და ოფლი მოიწმინდა.

– თქვენ გინდოდათ გეთქვათ, რომ წყალში ვართ, – ნაღ-

ვლიანად გაუსწორა „ნახევარწვერამ“. – ისღა დაგვრჩენია,

შიგ ჩემი გემი ჩავუშვათ და ყველაფერი ზედ გადავტვირთოთ.

მაგრამ გემი ძალიან პატარა იყო.

5 სოლდო – ფულის ერთეული იტალიაში.
6 სიტყვასიტყვით ითარგმნება: „მიწაზე ვართ“, გადატანითი მნიშვნელობა
კი ასეთია: „დავიღუპეთ!“

41 მკითხველთა ლიგა

საბედნიეროდ, „კონსტრუქტორის“ მთავარ ინჟინერს

დროზე გაახსენდა, რომ მის ყუთში საკმაოდ მოიძებნებოდა

ხიდის ასაშენებლად საჭირო ნაწილები.

– სანამ სამუშაოები დამთავრდება, გათენდება კიდეც და

ჩაგვავლებენ, – უკმაყოფილოდ ჩაიბუზღუნა „ნახევარწვე-

რამ“. – მაგრამ აქ ხომ მეზღვაურებს კარგი თვალით არავინ

უყურებს.

„კონსტრუქტორის“ წევრები, ინჟინრის ზედამხედველო-

ბით, მუშაობას შეუდგნენ.

– „ლაჟვარდისფერ ისარს“ ამწეთი ხიდზე დავდებთ, – იმე-

დს იძლეოდა ინჟინერი, – ისე, რომ მგზავრებს არც კი გავან-

ძრევთ.

ამას რომ ამბობდა, თავმომწონედ გადახედა თოჯინებს,

რომლებიც (ამის თქმაც კი ზედმეტია), გულწრფელი აღტაცე-

ბით შეჰყურებდნენ. მხოლოდ შავი თოჯინა არ უყურებდა არა-

ვის, თავისი პილოტის გარდა.

ამასობაში თოვლიც წამოვიდა. გუბის დონე სულ უფრო და

უფრო მატულობდა და ინჟინრის ნაანგარიშევს წყალში ყრი-

და.

– წყალდიდობის დროს ხიდის აშენება არცთუ ისე პატარა

საქმეა, – კბილებში გამოსცრა ინჟინერმა. – მაგრამ იმედი

უნდა ვიქონიოთ.

სამუშაოების დასაჩქარებლად ბერსალიერთა პოლკოვ-

ნიკმა მთელი თავისი ხალხი ინჟინრის განკარგულებაში გა-

დასცა. გუბის ჭუჭყიანი წყლის თავზე თვალდათვალ გრძელ-

დებოდა ხიდი. ბნელ და თოვლიან ღამეში გაისმოდა რკინე-

ბის, ჩაქუჩების, გორგოლაჭების რახარუხი.

კოვბოებმა და ინდიელებმა ცხენები წყალში შეყარეს, გუბე

გადაცურეს და მეორე ნაპირზე დაბანაკდნენ. იქიდან ერთი

42 მკითხველთა ლიგა

პატარა წითელი წერტილი გამოჩნდა. წერტილი ციცინათე-

ლას შუქივით ხან გაფართოვდებოდა, ხან შეიკუმშებოდა. ეს

„ვერცხლის ფრთის“ ჩიბუხი გახლდათ. „ლაჟვარდისფერი ის-

რის“ ფანჯრებთან მომდგარი მგზავრები თვალს არ აშორებ-

დნენ ამ წითელ წერტილს, შორეული იმედივით რომ ციმცი-

მებდა. „სამმა მარიონეტმა“ ერთხმად თქვა:

– ვარსკვლავს ჰგავს.

ბედნიერი „სამი მარიონეტი“ თოვლიან ღამეშიც ახერხებ-

და ვარსკვლავების დანახვას.

ცოტა ხანში „ვაშას“ ძახილიც გაისმა: მთავარი ინჟინრის

ხალხმა და ტყვიის ბერსალიერებმა მეორე ნაპირს მიაღწიეს.

ამწემ „ლაჟვარდისფერი ისარი“ ასწია და ფრთხილად

დადგა ხიდზე, რომელსაც რელსებიც ზედ ჰქონდა, როგორც

ყველა მნიშვნელოვან სარკინიგზო ხიდს. სადგურის უფროსმა

მწვანე შუქნიშანი აღმართა და ამით მატარებლების გასვლა

გამოაცხადა. მემანქანემ ბერკეტი ჩამოსწია და ლოკომოტივი

მსუბუქი ბიძგით ადგილიდან დაიძრა.

ნახევარი მეტრიც არ ექნებოდა გავლილი, რომ უეცრად

გენერლის საგანგაშო ყვირილი გაისმა:

– ჩააქრეთ ყველა შუქი! მტრის თვითმფრინავი გამოჩნდა!

– ათასი მთვარეული ვეშაპი! – დაიქუხა „ნახევარწვერამ“.

– საკუთარი წვერი ვჭამო, ეს თუ ბეფანა არ იყოს!

უზარმაზარი ჩრდილი საშინელი შრიალით ეშვებოდა მო-

ედნისაკენ. ლტოლვილებმა მაშინვე იცნეს ბეფანას ცოცხი და

ზედ ამხედრებული ორი ბებრუხანა.

საუკეთესო სათამაშოების დაკარგვაში დარწმუნებულ ბე-

ფანას თაროებზე და სხვენში სხვა სათამაშოები მოებოჭა, მე-

რე საკვამურიდან ამოფრენილიყო და ახლა თავის ჩვეულ შე-

მოვლას აკეთებდა.

43 მკითხველთა ლიგა

მაგრამ ჯერ შუა მოედნამდეც არ იქნებოდა მისული, რომ

მოსამსახურის შეძახილმა უკან მოახედა:

– სინიორა ბარონესა, შეხედეთ, იქ, ქვევით!

– სად? ააა... ვხედავ, ვხედავ... ეს ხომ „ლაჟვარდისფერი

ისრის“ შუქებია!?

– ჩემის აზრით, სწორედ ისინია, სინიორა ბარონესა.

ბეფანამ უყოყმანოდ მიაბრუნა ცოცხის ტარი სამხრეთდა-

სავლეთისკენ და მოწყვეტით დაეშვა შუქებისაკენ, რომელ-

თაც მკაფიოდ ირეკლავდა გუბის წყალი.

ამჯერად გენარალს ტყუილად არ აუტეხავს განგაში. შუქე-

ბი ჩააქრეს. მემანქანე, რაც ძალი და ღონე ჰქონდა, ძრავას

მიაწვა და ხიდი ელვის სისწრაფით გადალახა. ბოლო სატ-

ვირთო ვაგონს, რომელშიც „ნახევარწვერას“ გემი იყო, რვა-

ვე ბორბალი ხეირიანად არც კი ჰქონდა მიწაზე დადგმული,

რომ მის უკან, თითქოს ჩანჩქერმა ჩაიტანაო, საშინელი ხმა-

ურით ჩაინგრა ხიდი.

ვიღაცას ეგონა, ბეფანამ დაბომბაო, მაგრამ საქმე სულ,

სხვანაირად იყო: ხიდი გენერალს დაენაღმა, ისე, რომ არა-

ვისთვის არაფერი ეთქვა.

– მირჩევნია ნაწილ-ნაწილ შევჭამო, ვიდრე მტერს, ჩავუგ-

დო ხელში, – განაცხადა მან და თავისი საქციელით კმაყო-

ფილმა ულვაში გადაიგრიხა.

ბეფანა ახლა უკვე ძალიან დაბლა მოფრინავდა და დიდი

სისწრაფით უახლოვდებოდა „ლაჟვარდისფერ ისარს“.

– მარცხნივ, ჩქარა! – დაიყვირა ერთმა კოვბოიმ.

მემანქანე სადგურის უფროსის დასტურს აღარც კი დალო-

დებია, ისეთი სისწრაფით მოუხვია მარცხნივ, რომ მატარებე-

ლი კინაღამ შუაზე გაწყვიტა, და ერთ ბნელ სადარბაზოში შე-

44 მკითხველთა ლიგა

იჭრა. იქ კი უკვე ციმციმებდა ჩვენი ნაცნობი ჩიბუხის პატარა

წითელი ნაპერწკალი.

„ლაჟვარდისფერი ისარი“ კედელს აეკრა. სადარბაზოს კა-

რი სასწრაფოდ ჩაკეტეს.

– ვითომ დაგვინახავდა? – დაიჩურჩულა „ნახევარწვე-

რამ“.

მაგრამ ბეფანას ვერ მოესწრო მათი დანახვა.

– უცნაურია, – ბუზღუნებდა იგი და მოედნის თავზე აღმა-

დაღმა დაფრინავდა. – ამაზე იტყვიან, მიწამ ჩაყლაპაო. კვა-

ლიც აღარსად ჩანს.

– საკანალიზაციო ჭრილში ჩაცვივდებოდნენ. – შენიშნა

მოსამსახურემ.

– შეიძლება, – დაუმატა ბეფანამ, – თუ ასეა, მაშინ ძალიან

მენანება „ლაჟვარდისფერი ისარი“. ის ჩემი მაღაზიის სიამაყე

იყო და უფრო საპატიო საფლავს იმსახურებდა. ვერაფერი გა-

მიგია: იქნებ სათამაშოები ქურდებს გამოექცნენ და სახლისა-

კენ გზას ეძებენ. ვინ იცის. მაგრამ ახლა დასაკარგი დრო არა

გვაქვს. ჩამოსარიგებელი საჩუქრების სია ისეთი გრძელია,

რომ ბოლო აღარ უჩანს. აბა, საქმეს მივხედოთ!

ქიმით ჩრდილოეთისაკენ მიბრუნებული მფრინავი ცოცხი

ქარბუქში გაუჩინარდა.

45 მკითხველთა ლიგა

მშვიდობით „ვარდისფერო თოჯინავ!“

– აქ ისე ჩანს რამე, როგორც მელნის ბოთლში, – აბუზ-

ღუნდა სადგურის უფროსი.

– შეიძლება მტრის ხაფანგში მოვხვდით, – დასძინა გენე-

რალმა, – უკეთესი იქნება, თუ აქაურობას თვალს მოვავ-

ლებთ.

მემანქანემ მატარებლის ფარები აანთო.

ისინი იმყოფებოდნენ ერთ ბნელ სადარბაზოში, რომელიც

სავსე იყო ხილის სუნით გაჟღენთილი ყუთებით. ეტყობოდა,

იმ სახლში ხილის გამყიდველი ცხოვრობდა.

თოჯინები ვაგონებიდან ჩამომხტარიყვნენ და კედლის ნი-

შაში შემალულიყვნენ. უცებ იქ ერთი ჩოჩქოლი ატყდა.

– ათასი მოლაყბე-ვეშაპი! – აბუზღუნდა „ნახევარწვერა“,

– ამ გოგოებს ჩუმად ყოფნა არ შეუძლიათ.

– აქ ვიღაც არის, – თქვა მაშინ „ვარდისფერმა თოჯინამ“

თავისი მომხიბლავი ხმით, კლარნეტის რაკრაკს რომ მიაგავ-

და.

– როგორც ჩანს, ხალხი ყველგანაა, – დაასკვნა მემანქა-

ნემ. – ვის მოუვიდა თავში აზრად, სუფთა ჰაერის საყლაპავად

ღამე სადარბაზოში გაატაროს, მაშინ როცა მე მზად ვარ, ჩემი

ლოკომოტივის ბორბალი მივცე ერთ კარგ ლოგინსა და ფე-

ხის გასათბობად ერთ ბოთლ თბილ წყალში.

– მოხუცი ქალი ყოფილა, – თქვეს სხვა თოჯინებმა. – სძი-

ნავს, ხედავთ? საწყალი, სულ გაყინულა.

რამდენიმე თოჯინამ მოხუცისაკენ ხელი გაიშვირა, რომ

გაეგო, როგორ იყო გაყინული და ფრთხილად შეახო, ვაითუ

გაეღვიძოსო, მაგრამ მოხუცს არ გაღვიძებია.

46 მკითხველთა ლიგა

– მოდით, გავათბოთ, – ურჩიათ „ვარდისფერმა თოჯინამ“

და თავისი პატარა ხელებით პირველმა დაუსრისა ხელი.

კარგა ხანს უსრისა, მაგრამ სულ ტყუილად. ბებერი, დამ-

ჭკნარი ხელები ყინულის ნატეხებივით ეწყო.

ერთი ბერსალიერი ვაგონის სახურავიდან ძირს ჩამოვიდა

და მოხუცს მიუახლოვდა.

– ეჰ, – წაიჩურჩულა მან, მძინარეს რომ დახედა, – ასეთი

ხალხი ბევრი მინახავს.

– იცნობ? – ჰკითხეს თოჯინებმა.

– ვის ვიცნობ, ამ ქალს? არა, სწორედ ამას – არა, მაგრამ

ამისთანას – ბევრს. საწყალი ხალხია, ეს არის და ეს.

– საწყალი, როგორც ის ბიჭი, სარდაფში რომ იყო?

– უფრო საწყალი, უფრო საწყალი. ეტყობა, ეს უსახლკარო

მოხუცი ყოფილა. თოვლს ქუჩაში მოუსწრია და თავი სადარ-

ბაზოში შეუფარებია, სიცივით რომ არ მომკვდარიყო.

– და ახლა სძინავს?

– ჰო, სძინავს, – თქვა ჯარისკაცმა, – უცნაური ძილით.

– ეგ რას ნიშნავს?

– იმას, რომ არა მგონია ოდესმე გაეღვიძოს.

– ეგ ხომ ნამდვილი სისულელეა! – გადაჭრით თქვა „ვარ-

დისფერმა თოჯინამ“, – რატომ არ უნდა გაეღვიძოს? სანამ არ

გაიღვიძებს, აქედან ფეხსაც არ მოვიცვლი. დავიღალე ამდენი

მგზავრობით. მე ოჯახის გოგო ვარ და სულაც არ მომწონს ღა-

მით ქუჩა-ქუჩა ხეტიალი. ამ მოხუცთან დავრჩები და როცა გა-

იღვიძებს, თან წავყვები. ჰოდა, ჩემი ბებია იქნება.

„ვარდისფერი თოჯინა“ სულ შეცვლილიყო: აღარ ჰქონდა

ის სულელური და ამპარტავნული გამომეტყველება, რომელ-

საც გამხეცებამდე მიჰყავდა ხოლმე კაპიტანი „ნახევარწვე-

47 მკითხველთა ლიგა

რა“. უცნაური შუქი უბრწყინავდა თვალებში, რომელიც მარ-

თლაც რომ მეტისმეტად ცისფერი ჰქონდა.

– მე აქ დავრჩები, – გაიმეორა მტკიცედ, – გული კი მწყდე-

ბა ფრანჩესკოზე, მაგრამ არა მგონია, მაინც და მაინც თვალ-

ში დავაკლდე. ფრანჩესკო ბიჭია და არც ეცოდინება, რა უნდა

უყოს თოჯინას. საკმარისი იქნება, თუ ჩემგან მოკითხვას გა-

დასცემთ. ის აუცილებლად მაპატიებს. მერე კი, ვინ იცის, იქ-

ნებ ეს მოხუციც წამოვიდეს ფრანჩესკოს საძებნელად, მეც

თან წამომიყვანოს და ჩვენ ისევ შევხვდეთ ერთმანეთს.

ლაპარაკობდა და ლაპარაკობდა, თითქოს ყელი სიტყვე-

ბით ჰქონდა სავსე და ერთბაშად უნდა გადმოეფრქვია, თო-

რემ დაიხრჩობოდა.

ალბათ არ უნდოდა, სხვებისთვის ეცლია ლაპარაკი. არ

უნდოდა, უარი გაეგონა, არ უნდოდა, მოხუცი მარტო დაეტო-

ვებინა, სულ მარტო, ბნელ შესასვლელში, ასეთ სიცივეში.

მაგრამ არავის არაფერი უთქვამს მისთვის.

სპიჩოლა გარეთ გავიდა დასაზვერად. დაბრუნებულმა ამ-

ბავი მოიტანა, ქუჩა თავისუფალია და გზის გაგრძელება შეიძ-

ლებაო.

ლტოლვილები ერთიმეორის მიყოლებით მატარებელში

ჩასხდნენ. სადგურის უფროსმა ბრძანა, ყველა შუქი ჩაექროთ.

„ლაჟვარდისფერი ისარი“ ნელა დაიძრა გასასვლელისაკენ.

– მშვიდობით, მშვიდობით! ჩურჩულით ეუბნებოდნენ მე-

გობრები „ვარდისფერ თოჯინას“.

– ნახვამდის! – ათრთოლებული ხმით უპასუხა მან. ეშინო-

და მარტო დარჩენის (ამის უარყოფა ზედმეტია). მოხუცის

მკერდს მიკრულმა საცოდავად გაიმეორა:

– მშვიდობით!

48 მკითხველთა ლიგა

„სამი მარიონეტი“ ერთად გადმოეკიდა მატარებლის ფან-

ჯრიდან.

– მშვიდობით, – თქვეს ერთხმად, – კინაღამ აგვატირე.

მაგრამ, ხომ იცი, ტირილი არ შეგვიძლია: ხისგან ვართ გაკე-

თებული და გული არა გვაქვს. მშვიდობით!

„ვარდისფერმა თოჯინამ“ იგრძნო, რა პატარა იყო, სულ

პატარა და შიშით სავსე. მაგრამ დაღლილობამ და მგზავრო-

ბის შთაბეჭდილებებმა თავისი ქნა: თოჯინამ ჯერ თვალები

დახუჭა (ანდა რად უნდოდა, გახელილი რომ ჰქონოდა: ისე

ბნელოდა, კაცი საკუთარ ცხვირს იქით ვერაფერს დაინახავ-

და). რახან თვალები დახუჭა, ნელ-ნელა ჩაეძინა კიდეც.

მეორე დილით მეკარე ქალმა ისევ ისე ერთმანეთს მიკრუ-

ლები, დებივით ჩახუტებულები იპოვა მოხუცი და „ვარდისფე-

რი თოჯინა“.

„ვარდისფერ თოჯინას“ ვერაფრით ვერ გაეგო, რატომ

ჩერდებოდა ხალხი და შესასვლელში იყურებოდა. ნამდვილი

კარაბინერებიც კი მოვიდნენ, ნამდვილები და საშინლად დი-

დები.

მოხუცი საკაცეზე დააწვინეს და წაიყვანეს. „ვარდისფერი

თოჯინა“ ვერ მიხვდა, რატომ არ გაეღვიძა მოხუცს.

ერთმა კარაბინერმა თოჯინა კომენდანტს მიუტანა. კარა-

ბინერს პატარა გოგონა ჰყავდა და კომენდანტმა უთხრა, თო-

ჯინა გოგონასათვის შეენახა.

„ვარდისფერი თოჯინა“ მერეც ხშირად ფიქრობდა გაყი-

ნულ მოხუცზე, რომლის გვერდითაც მთელი ეპიფანიის ღამე

გაატარა. და ყოველთვის, როცა იმ მოხუცზე ფიქრობდა ხოლ-

მე, ძარღვებში სისხლი ეყინებოდა.

49 მკითხველთა ლიგა

გენერლის ქანდაკება

სპიჩოლა თავდახრილი მიცუნცულებდა ლოკომოტივის

წინ. თოვლი ისევ მოდიოდა და ქვაფენილს სქელი თეთრი ფე-

ნით ფარავდა. სპიჩოლას სულ უფრო და უფრო უჭირდა ფრან-

ჩესკოს დახეული ფეხსაცმლის სუნის აღება. ძაღლი ხშირად

ჩერდებოდა, ეჭვით იხედებოდა გარშემო, მერე უკან ბრუნდე-

ბოდა და ახლა სხვა მიმართულებით მიდიოდა.

– შეიძლება ფრანჩესკო აქ გაჩერდა და თამაში დაიწყო, –

ბუტბუტებდა ნერვიულად. – ამიტომაცაა კვალი ასე არეული.

თვალებადქცეული მემანქანე ნელი სვლით მიჰყვებოდა

სპიჩოლას. მატარებელზე ყველას შესცივდა.

– უფრო სწრაფი სვლაა საჭირო, – ბუზღუნებდა „ნახევარ-

წვერა“, – ასე მომავალ წლამდეც ვერ მივალთ, ანდა პირვე-

ლივე ტრამვაი გაგვსრესს. დროდადრო სადგურის უფროსიც

შეუძახებდა ხოლმე სპიჩოლას, ჩქარა იარეო, მაგრამ მეტი

რაღა უნდა ექნა საწყალ ლეკვს? სხვათა შორის, მასაც შეს-

ცივდა. თოვლი ცხვირს უყინავდა, მაგრამ იმის დროც არ

ჰქონდა, რომ თათით დაესრისა.

კვალი ქარავანს ზიგზაგებით ატარებდა: ხან ტროტუარზე

აიყვანდა, ხან ისევ ძირს ჩამოიყვანდა, ხან მოედანს შემოატა-

რებდა და ხანაც ერთსა და იმავე ადგილას სამოთხჯერ გადა-

აჭრევინებდა ქუჩას.

– რა წესია ქუჩებში ასე აცაბაცა ბოდიალი? – დუდღუნებდა

სადგურის უფროსი. – მოდი და ამის მერე ბავშვებს ასწავლე,

რომ ორ წერტილს შორის უმოკლესი მანძილი სწორი ხაზია.

ისინიც ადგებიან და შენი ნათქვამის შესამოწმებლად ფერ-

ხულს ჩამოუვლიან. ერთი ამ ფრანჩესკოს დამიხედეთ, ათი

50 მკითხველთა ლიგა

მეტრის მანძილზე ქუჩა ათჯერ გადაუჭრია. პირდაპირ გან-

ცვიფრებული ვარ, როგორ არ ჩაუვარდა მანქანას.

თოვლში ცხვირჩარგული სპიჩოლა შეუსვენებლად ეძებდა

მეგობრის კვალს და თან ელაპარაკებოდა, თითქოს ფრანჩეს-

კოს მისი ესმისო.

– იცი, ჩვენ შენთან მოვდივართ. სადაცაა მანდ ვიქნებით.

სასიამოვნო სიურპრიზი გელის: სათამაშოებით სავსე მატა-

რებელი, მთელი ქარავანი თავზე დაგადგება. აი, ნახე თუ

არა!

და ისე გაერთო ფრანჩესკოსთან ლაპარაკში, რომ კარგა

ათი ნაბიჯი ექნებოდა გარბენილი, როცა მიხვდა, რომ კვალი

დაჰკარგოდა.

სირბილით დაბრუნდა უკან; ამასობაში მემანქანემ უკვე

მეასეჯერ დაამუხრუჭა მატარებელი.

სპიჩოლა გამწარებული შეუდგა ძებნას, მაგრამ სუნი ვე-

ღარ აიღო.

კვალი იქ წყდებოდა, იმ ვიწრო და ბნელი ქუჩის შუაგულ-

ში, არც სადარბაზოს წინ და არც ტროტუარზე, არამედ თოვ-

ლქვეშ, ზუსტად შუა ქუჩაში.

„წარმოუდგენელი ამბავია, – გაიფიქრა სპიჩოლამ, – ბო-

ლოს და ბოლოს, ხომ არ გაფრინდებოდა?“

– რა ხდება მანდ? – დაიყვირა გენერალმა, რომელსაც

ყველგან მტრის სუნი სცემდა.

– სპიჩოლა ფრანჩესკოს კვალს ვეღარ პოულობს, – მშვი-

დად აცნობა მემანქანემ.

ამას საპროტესტო შეძახილები მოჰყვა. თოჯინებმა წარმო-

იდგინეს, რომ შუა ქუჩაში, თოვლში დასამარხად იყვნენ გან-

წირულები.

51 მკითხველთა ლიგა

– ათასი გაყინული ვეშაპი! – წამოიძახა „ნახევარწვერამ“,

– ესღა გვაკლდა.

– ალბათ, მოიტაცეს, – იყვირა მეტისმეტად აღგზნებულმა

გენერალმა.

– ვინ მოიტაცეს?

– ვინ და ბავშვი, რაღა თქმა უნდა, ჩვენი ფრანჩესკო, მისი

ნაფეხური შუა ქუჩაში წყდება. რას ნიშნავს ეს? იმას, რომ ბიჭი

ძალით წაათრიეს, მანქანაში ჩააგდეს და ვინ იცის, საით გა-

აქანეს.

– რა ვქნათ? – იკითხა მატარებლის უფროსმა, რომელსაც

უკვე ნერვები ეშლებოდა.

„მჯდომარე პილოტმა“ შესთავაზათ, დასაზვერად გავფრინ-

დებიო, და რაკი უკეთესი აზრი არავის ჰქონდა, მის წინადადე-

ბაზე შეჩერდნენ. თვითმფრინავი მაღლა აფრინდა, ერთი წა-

მით ლამპიონის მოყვითალო, წრიულ შუქზე გაიელვა და გა-

უჩინარდა. მერე კი ხმაურიც შესუსტდა და ბოლოს სულ შეწ-

ყდა.

– ვერავინ ვერ გადამარწმუნებს: ბავშვი ნამდვილად მო-

იტაცეს, – აგრძელებდა მტკიცებას გენერალი, – ეს კი იმას

ნიშნავს, რომ ჩვენც სერიოზული საფრთხე გვემუქრება. აბა,

ჩემკენ, ჩემო ჯარისკაცებო! სასწრაფოდ გადმოტვირთეთ ზარ-

ბაზნები და მატარებლის ბოლოში განალაგეთ! მზად იქონიეთ

ცეცხლის გასახსნელად!

არტილერისტები აბუზღუნდნენ:

– სიცივესაც წაუღია მაგის თავი და ტანი... „დატვირთე-

გადმოტვირთე“, „დატვირთე-გადმოტვირთე“. დღედაღამე

52 მკითხველთა ლიგა

მეტს არაფერს გვაკეთებინებს. ამასობაში პატრუქები ისე გა-

ილუმპა, ვეზუვშიც7 რომ ჩადო, ცეცხლი აღარ მოეკიდება.

– წყნარად! გაჩუმდით და ბრძანებას დაემორჩილეთ! –

მკაცრად ბრძანა გენერალმა.

ვაგონების სახურავებზე უძრავად მჯდარი ბერსალიერები

ხედავდნენ, როგორ იწურებოდნენ ოფლში ზარბაზნების სიმ-

ძიმით წელმოწყვეტილი მათი ძმები.

„ბედნიერები! ოფლი სდით! – ფიქრობდნენ ისინი. – ჩვენ

კი უკვე მუხლამდე თოვლში ვართ ჩაფლული. მალე ალბათ

თოვლის ქანდაკებებად ვიქცევით“.

ბერსალიერთა მესაყვირეები სასოწარკვეთილებას მისცე-

მოდნენ: თოვლს საყვირები ამოევსო.

აი, სწორედ ამ დროს მოხდა საოცრება:

პირველი ზარბაზანი სატვირთო ვაგონიდან ჩამოდგომის-

თანავე თოვლში გაუჩინარდა. მეორე ისე ჩაეშვა, თითქოს

ტბაში ჩაძირესო. მესამეც მიწამ ჩაყლაპა და მის ადგილას

თოვლში ცარიელი ორმოღა დარჩა. მოკლედ რომ ვთქვათ,

ზარბაზნების მიწაზე დადებას ვერც კი ასწრებდნენ, რომ ისინი

უკვალოდ ქრებოდნენ.

– რა არის ეს... დალახვროს ეშ... კი მაგრამ... – გენერალი

გაოცებისა და აღშფოთებისაგან ლაპარაკს ვეღარ ახერხებ-

და. თოვლში ჩაიჩოქა და ხელებით დაიწყო თხრა: საიდუმ-

ლოს მაშინვე ნათელი მოეფინა. კაცმა რომ თქვას, არც არა-

ვითარი საიდუმლო არ ყოფილა: საუბედუროდ, ზარბაზნები

საკანალიზაციო ჭრილის კადონებს შორის ჩასრიალებული-

ყო და არხში ჩაცვენილიყო.

7 ვეზუვი – მოქმედი ვულკანი სამხრეთ იტალიაში.

53 მკითხველთა ლიგა

გენერალი, თითქოს მეხი დაეცაო, ისევე ჩაჩოქილი გაშეშ-

და. მერე შეირხა, ქუდი მოიშვლიპა და თმების გლეჯა დაიწყო.

ალბათ, თავზე კანსაც აღარ დაიტოვებდა, რომ უცებ მისი არ-

ტილერისტების გიჟური ხარხარი არ გაეგონა.

– უდღეურებო! საუკეთესო ბატარეა, უფრო მეტიც, ჩვენი

არმიის ერთადერთი ბატარეა, მტრის ხაფანგში დაიღუპა,

თქვენ კი სიცილით სკდებით. ვერ ხვდებით, რომ ამიერიდან

უიარაღონი ვართ? თქვენთვის ეს ასე სასიხარულოა? უბედუ-

რებო! ყველას გაპატიმრებთ. როგორც კი ყაზარმაში დაბრუნ-

დებით, მაშინვე ტრიბუნალს გადაგცემთ!

არტილერისტებმა სასწრაფოდ სერიოზული სახეები მი-

იღეს, მაგრამ ყელში მომსკდარი სიცილი სხეულს უთახთა-

ხებდათ.

„კიდევ კარგი! – ფიქრობდნენ ისინი, ახლა მაინც დამთავ-

რდება „დატვირთე-გადმოტვირთე“. უზარბაზნოდაც კარგად

ვგრძნობთ თავს, ის კი არა და, ძალიან კარგადაც, იმიტომ

რომ შევმსუბუქდით.“

გენერალს, თითქოს ორ წუთში დაბერდაო, თმა სულ გა-

უთეთრდა. ამას ისიც დაემატა, რომ უქუდოს ზედ თავზე ათოვ-

და.

– მორჩა, გათავდა, – აქვითინდა იგი მწარედ. – გათავდა.

ჩემი საკეთებელი აღარაფერი დარჩა.

ზუსტად იმ კაცს ჰგავდა, ტკბილ ნამცხვარს რომ შეექცევა

და უეცრად აღმოაჩენს, რომ რაღაც ჯადოქრობით ნამცხვარი

სიტკბოს კარგავს და პირში სრულიად უგემური, მუყაოს

მსგავსი რაღაც უდევს. გენერლის სიცოცხლესაც გემო დაჰ-

კარგოდა უზარბაზნებოდ, როგორც წვნიანს – უმარილოდ.

ფეხზეც კი აღარ დგებოდა. იყო ასე, დაჩოქილი. ყურს არ

უგდებდა არავის ხვეწნას, თოვლსაც არ იბერტყავდა.

54 მკითხველთა ლიგა

– სინიორ გენერალო, თოვლი დაგფარავთ, – ახლა უკვე

მზრუნველობით ეუბნებოდნენ არტილერისტები და თან მხრე-

ბიდან თოვლს უბერტყავდნენ.

– დამანებეთ, დამანებეთ თავი.

– თოვლი სულ დაგფარავთ. უკვე ფეხები აღარც გიჩანთ.

– ჩემთვის სულერთია.

– სინიორ გენერალო, თოვლი კისრამდე გწვდებათ

– მე ვერ ვგრძნობ სიცივეს. ჩემი გული თოვლზე უფრო ცი-

ვია.

– სინიორ გენერალო, თოვლი კისრამდე გწვდებათ.

გენერალს აღარ უპასუხია. სხვების ჩამონაბერტყი თოვ-

ლიც მას ეყრებოდა და თვალის დახამხამებაში სულ დაფარა.

მართალია, ულვაშები ოდნავ კიდევ მოუჩანდა, მაგრამ ცოტა

ხანს. საბოლოოდ, ბატონი გენერლის ადგილას თოვლის ქან-

დაკება იდგა.

ყველანი აღელვებულები და დანაღვლიანებულები იყვნენ

და ვერ ამჩნევდნენ, რომ „ლაჟვარდისფერი ისრის“ ქარავანს

ძალიან სერიოზული საფრთხე ემუქრებოდა. ეს საფრთხე კა-

ტა გახლდათ. სათამაშო კი არა, ნამდვილი კატა, რომელიც

„ლაჟვარდისფერი ისრის“ ხუთი თუ ექვსი ვაგონის ხელა იქნე-

ბოდა.

სანამ ყველანი გენერლისაკენ იყვნენ შებრუნებულნი და

მისი დაღუპვის მოწმენი ხდებოდნენ, საშინელი მტაცებელი

მიპარვოდათ, თავისი მწვანე თვალებით გარემო დაეზვერა

და მსხვერპლიც ამოერჩია.

„ლაჟვარდისფერი ისრის“ ფანჯარაზე სევდიანად ქანაობ-

და გალია, რომელშიც ზამბარიანი კანარის ჩიტი იჯდა. მგზავ-

რობის დასაწყისში კანარის ჩიტი პირველი კლასის კუპის

55 მკითხველთა ლიგა

სტუმარი გახლდათ. მატარებლის ყოველ შერხევაზე ზამბა-

რაც ირხეოდა და ჩიტი მხიარულად ჟღურტულებდა.

– გენაცვალე, – თქვა ვიღაცამ მის პირველ დაჟღურტულე-

ბაზე. მეასეზე კი ჩიტი ყველას ყელში ამოუვიდა და შეუბრა-

ლებლად გაასახლეს გარეთ.

გარეთ, სიცივეში, თოვლში, სიბნელეში იგი მაინც არ

წყვეტდა მხიარულ ჭიკჭიკს. თუმცა მეტი არც არაფერი იცოდა.

თავაზიანობა არ ეყო, რომ მაშინ მაინც გაჩუმებულიყო, როცა

გენერალი თოვლში იმარხებოდა.

სწორედ მაშინ შეეთვალიერებინა კატასაც და მისი გადა-

სანსვლაც მაშინ გადაეწყვიტა.

„ერთი თათის გამოკვრა და გალია ღიაა“.– გაიფიქრა კა-

ტამ.

ასეც მოხდა.

„მეორე დაკვრით კანარის ჩიტს დავადუმებ.“

მაგრამ ასე არ მოხდა. ჩიტმა იგრძნო, როგორ უწიწკნიდა

ფრთებს წვეტიანი ბრჭყალები და სასოწარკვეთილი „ჩიპ-ჩიპ“

აღმოხდა. მერე რაღაც გაწყდა, გაისმა ტკაცანი და ზამბარა

შიგ ცხვირში მოხვდა აგრესორს.

ტკივილისაგან ნახევრად დაბრმავებული და მოულოდნე-

ლი დარტყმით შეშინებული (ვინ იფიქრებდა, რომ კანარის

ჩიტს ასეთი დარტყმა შეეძლო!) კატა საცოდავი კნავილით გა-

ეცალა იქაურობას. კოვბოებმა დადევნება დააპირეს, მაგრამ

მალე გადაიფიქრეს, რადგან ცხენები თოვლში ეფლობოდ-

ნენ.

არა, დაუპატიჟებელმა სტუმარმა ამჯერად კი მიიღო საკად-

რისი პასუხი მასპინძლისაგან, და კერძოდ – მისი ზამბარისა-

გან, მაგრამ ვაი, რომ კანარის ჩიტიც დაგლეჯილ-გაუბედურე-

ბული ეგდო თოვლში! ფრთების ქვეშ ფოლადის ზამბარა გა-

56 მკითხველთა ლიგა

მოსჩროდა, ხოლო გაოგნებისაგან დაფჩენილი ნისკარტი

ისევე გაქვავებოდა.

სულ რამდენიმე წუთში „ლაჟვარდისფერი ისრის“ ქარა-

ვანმა ორი წევრი დაკარგა. მესამე კი – „მჯდომარე პილოტი“,

ვინ იცის, სად დაფრინავდა თავისი თვითმფრინავით. იქნებ,

ქარბუქმა რომელიმე სახურავის თხემს შეაჯახა. იქნებ, და-

თოვლილი ფრთების სიმძიმემ მიწაზე ჩამოაგდო. ვინ იცის!

კანარის ჩიტი სამხედრო პატივით დაასაფლავეს. ბერსა-

ლიერებმა საყვირებიდან თოვლი გადმოყარეს და სამგლო-

ვიარო მარში დაუკრეს. სიმართლე რომ ითქვას, საყვირებს

გაცივებულებივით ჩახრენწილი ხმა ჰქონდათ. გეგონებო-

დათ, მუსიკა შორიდან, სხვა ქუჩიდან ისმისო. მაგრამ სულ

არაფერს მაინც ეს ჯობდა.

მერე კანარის ჩიტის ნეშტი გალიაში ჩაასვენეს და „კონ-

სტრუქტორის“ კაცებმა ნიჩბებით თოვლი წააყარეს.

მაგრამ ჩიტის ამბავი ამით არ დამთავრებულა.

მისმა თანამგზავრებმა ეს არ იციან, რადგან თოვლი წააყა-

რეს თუ არა, მაშინვე გზას გაუდგნენ.

სულ ცოტა ხნით მაინც რომ დარჩენილიყო ვინმე, დაინა-

ხავდა, როგორ ჩამოხტა ველოსიპედიდან ღამის გუშაგი,

რადგან ბორბალი რაღაცას წამოედო. ეს „რაღაც“ კი კანარის

ჩიტის გალია გახლდათ.

ღამის გუშაგმა აიღო იგი, საჭეზე დაიდო და იქვე, შუა ქუჩა-

შივე, ზამბარის შეკეთებას შეუდგა. რას არ გააკეთებს ორი

მარჯვე ხელი?! რამდენიმე წუთის შემდეგ ისევ გაისმოდა კა-

ნარის ჩიტის ,,ჩიპ-ჩიპი“, მართალია, ცოტა უფრო მოგუდული

და ალბათ არც ისე მხიარული და უზრუნველი, როგორც ადრე

(იმიტომ, რომ ჩიტმა ბევრი უბედურება გადაიტანა), მაგრამ

მაინც მხნე.

57 მკითხველთა ლიგა

„ჩემს ბიჭს მოეწონება, – გაიფიქრა ღამის გუშაგმა, – ვეტ-

ყვი, ბეფანამ მომცა-მეთქი, ვითომ ბეფანა ვნახე (მე ხომ ღა-

მით ვმუშაობ); იმასაც ვეტყვი, შენთან დიდი მოკითხვა დამა-

ბარა და შემოგითვალა, მხიარულად იყავი-თქო“.

ასე ფიქრობდა ღამის გუშაგი და თან თოვლში ველოსი-

პედს მიაჩიქჩიქებდა. მოსახვევებში კი, იმის მაგივრად, რომ

ზარი ეწკრიალებინა, გალიას იქნევდა და კანარის ჩიტს „ჩიპ-

ჩიპს“ აძახებინებდა.

ესეც კარგი გამოგონება იყო.

58 მკითხველთა ლიგა

მოლაპარაკე ძეგლი

„მჯდომარე პილოტის“ მგზავრობა ძალიან მშფოთვარე გა-

მოდგა. თუმცა, ამისთანა საძაგელ ამინდში ასეც იყო მოსა-

ლოდნელი.

სანამ სულ იმის ცდაში იყო, როგორმე ქუჩის ცენტრში ეფ-

რინა, არ წამოდებოდა ტრამვაის ბაგირებს ან სახურავის კი-

დულებს არ შეჯახებოდა, და თან კაბინის დათოვლილი მინე-

ბის იქით რაიმე მაინც დაენახა, „მჯდომარე პილოტი“ შურით

ფიქრობდა ბეფანაზე:

„ნეტავ, როგორ ახერხებს ამ უბედურებისაგან თავის დაღ-

წევას ის მოხუცი სინიორა თავისი უბრალო ცოცხით, მაშინ

როცა მე ამ ჩემი უახლესი მარკის თვითმფრინავიანად, ყო-

ველ წუთს ჩამოვარდნა მემუქრება?“

„თანაც, – აგრძელებდა ფიქრს უბადლო მფრინავი, – იმა-

შიც უნდა გავერკვე, გეზი საით ავიღო. არა მგონია, ფრანჩეს-

კოს კვალი ღრუბლებში დაეტოვებინა. რა ვქნა? მე მგონი,

ძირს უნდა დავეშვა.“

პილოტი ნელა დაეშვა. მაგრამ იძულებული გახდა, სას-

წრაფოდ ისევ მაღლა აფრენილიყო, რომ ღამის გუშაგს, რო-

მელსაც ძლივძლივობით მოჰყავდა თავისი ველოსიპედი,

თავზე არ დაცემოდა (იქნებ, ეს ის გუშაგი, იყო, მერე კანარის

ჩიტი რომ იპოვა?).

ცოტა ხნის შემდეგ პილოტს მოეჩვენა, რომ ღამეს სინათ-

ლე მოემატა.

– მივხვდი, – თქვა თავისთვის. – მგონი, დიდ მოედანზე

ვარ. მოვსინჯავ და ისევ დავეშვები.

59 მკითხველთა ლიგა

დაშვებისას, ამჯერად, რაღაც უზარმაზარ და ბნელ

ჩრდილს გადააწყდა. იქიდან კი ვიღაცის ბოხმა ხმამ დაუძახა:

– ჰეი, სინიორ მფრინავო, აქეთ მობრძანდით, გთხოვთ!

„მჯდომარე პილოტს“ გაუელვა:

„ჯობია, თავი ისე მოვაჩვენო, ვითომ ვერ გავიგონე. ამ მხა-

რეში არავის ვიცნობ და არ მინდა უსიამოვნებას გადავეყა-

რო.“

მაგრამ ფიქრი არც კი ჰქონდა დამთავრებული, რომ საში-

ნელმა ხელმა თითებში მოიქცია და თან გაიყოლა.

– Sono Fritto!8 – აღმოხდა „მჯდომარე პილოტს“.

– არასოდეს ვყოფილვარ არც ღუმელი და არც ბუხარი, –

თქვა იმ ხელისა და იდუმალი ჩრდილის პატრონმა, – მითუმე-

ტეს ახლა, როცა ერთი მშვიდობიანი ბრინჯაოს ქანდაკება

ვარ და მეტი არაფერი. მუდამ მოედნის ცენტრში ვდგავარ.

შენს შეწვას სულაც არ ვაპირებ.

„მჯდომარე პილოტმა“ შვებით ამოისუნთქა და როგორც

იქნა, გაბედა იმ მხარეს გახედვა, საიდანაც ხმა მოისმოდა.

მან დაინახა უზარმაზარი, მაგრამ კეთილი სახე, რომელიც

ულვაშებში იღიმებოდა.

– ვინ ბრძანდებით?

– აკი გითხარი, ძეგლი ვარ-მეთქი. წინათ კი პატრიოტი ვი-

ყავი და ცხენზე ამხედრებული მეომრებს წინ მივუძღოდი სამ-

შობლოს გასანთავისუფლებლად.

– ახლაც ცხენზე ზიხართ?

– დიახ. და საკმაოდ დიდ ცხენზეც. როგორ ვერ შეამჩნიე?

8 სიტყვასიტყვით ითარგმნება: „შევიწვი!“ გადატანითი მნიშვნელობა კი
ასეთია – „დავიღუპე!“.

60 მკითხველთა ლიგა

– მაღლა დავფრინავდი და იმიტომ. ახლა კი, თუ ნებას

მომცემთ, ისევ გავფრინდები. გარს შემოგივლით და ცხენსაც

დავაკვირდები.

– რა გეჩქარება, – გაიღიმა ქანდაკებამ, – დარჩი კიდევ

ერთი წუთით, წავისაუბროთ. ისე იშვიათად მიხდება ლაპარა-

კი, რომ ახლა პირს ძლივს ვაღებ და ენაც გაშეშებული მაქვს.

აგერ, სულ ცოტა ხნის წინ, შენი ბზუილი მესმოდა და ყურებს

არ ვუჯერებდი. ვიფიქრე, ამისთანა ამინდში კოღოს რა უნდა-

მეთქი? გეფიცები, ასეთი პატარა თვითმფრინავი მარტო ბავ-

შვების ხელში თუ მინახავს.

„მჯდომარე პილოტმა“ გულახდილად დაუდასტურა, ჩემი

აპარატი მართლაც სათამაშოაო, და ორი სიტყვით აცნობა

თავისი და „ლაჟვარდისფერი ისრის“ ამბავი. ძეგლი ყურად-

ღებით უსმენდა.

– ძალიან საინტერესოა, – თქვა მან ბოლოს, – მართლაც

რომ, ძალიან. ბავშვებს მეც დიდ პატივს ვცემ. კარგ ამინდში,

ჩემი ცხენის ფლოქვებთან, ყოველთვის თამაშობს ერთი,

თორმეტამდე ბავშვი მაინც. ახლა, თოვლიან ამინდში, მარ-

ტოდ დამტოვეს. მაგრამ ეს ბუნებრივია და ამიტომაც არ

მწყინს. თუმცა, ერთი ბიჭი ისევ ხშირად მოდის, ასეთ ამინ-

დშიც კი. მაინცდამაინც ჩემს სანახავად მოდის-მეთქი, ვერ

დავიჩემებ. ერთი შავთმიანი ბიჭია, ქოჩორი თვალებში აქვს

ჩამოყრილი. მოვა, ჩამოჯდება ხოლმე საფეხურზე, ზის და

ფიქრობს, მერე ადგება და წავა. კუდი რომ ჰქონდეს, ვიტყო-

დი, კუდამოძუებული მიდის-მეთქი.

– ფრანჩესკო რომ ერქვას, – ამოიოხრა „მჯდომარე პი-

ლოტმა“, – მაშინ ჩვენი მეგობარი იქნებოდა. როგორ გგონი-

ათ?

61 მკითხველთა ლიგა

– სამწუხაროდ, არასოდეს შევსწრებივარ, რომ საკუთარი

თავისათვის სახელით მიემართოს. საერთოდ, ხალხი მიჩვე-

ულია, რომ სახელით სხვამ უნდა მიმართოს. მაგრამ ეს ბავ-

შვი, ჩემის აზრით, მარტოხელაა და ამ მხარეში არავინ იც-

ნობს.

– ფრანჩესკო რომ ერქვას... – ისევ ამოიოხრა „მჯდომარე

პილოტმა“.

უეცრად ერთმა აზრმა გაუელვა:

– მარტო სპიჩოლა თუ ამოხსნის ამ ამოცანას! დაყნოსავს

საფეხურებს და გვეტყვის, ის ბავშვი ფრანჩესკოა თუ არა.

– მშვენიერი აზრია. ამრიგად პატივი მექნება, გავიცნო

მთელი თქვენი კომპანია.

– რა თქმა უნდა, – თქვა „მჯდომარე პილოტმა“ და ისევ

მოიწყინა, – მაგრამ როგორ უნდა მოვიდნენ აქამდე? თანაც

ეს ნაკვალევი შუა ქუჩაში რომ წყდება?

ძეგლმა ულვაშებში ჩაიცინა.

– როგორც ვხედავ, ბავშვებს კარგად არ იცნობთ, – თქვა

მან თავაზიანად, – თორემ გეცოდინებოდათ, რომ ხანდახან

ტრამვაის ბუფერებზე ჩამოკიდებულები მგზავრობენ ხოლმე.

ამას არ უნდა სჩადიოდნენ, რადგან აკრძალულია. მაგრამ მა-

ინც სჩადიან. ახლა გამახსენდა; სწორედ გუშინ ეს შავთმიანი

ბიჭიც ტრამვაიზე ჩამოკიდებული მოვიდა აქ და ღამის გუშაგ-

მა ძირს ჩამოსვა.

– მაშინ, ეჭვიც არ არის: ფრანჩესკო ყოფილა. – წამოიყვი-

რა გახარებულმა „მჯდომარე პილოტმა“.

– თუ ასეა, დროს ნუღარ დავკარგავთ. გაიქეცით და სხვე-

ბიც აქ მოიყვანეთ!

თხუთმეტი წუთის შემდეგ მთელი კომპანია, გარდა, რო-

გორც ვიცით, გენერლისა და კანარის ჩიტისა, ძეგლის ფეხებ-

62 მკითხველთა ლიგა

თან, ან უფრო სწორედ, ცხენის ფლოქვებთან იდგა და გულის

ფანცქალით ელოდებოდა სპიჩოლას პასუხს.

სპიჩოლა გამწარებული დაფაცურდა საფეხურებზე; ისე

ყნოსავდა, გეგონებოდათ ცხვირით შესრუტვას უპირებსო,

თითქოს საფეხურები მარმარილოსი არ ყოფილიყოს.

კარგა ხანს ყნოსა, რომ საბოლოოდ დარწმუნებულიყო,

თორემ ცნობით ჯერ კიდევ მანამდე ეცნო ფრანჩესკოს ძირგა-

მოხეული ფეხსაცმელების სუნი.

– როგორც იქნა, ისევ გიპოვეთ, – ბუტბუტებდა თავის-

თვის.

– აბა? – ამოთქვა „ნახევარწვერამ“, რომელიც მოუთმენ-

ლობისაგან გემზე ვეღარ ეტეოდა.

– ფრანჩესკოა, – დაასკვნა სპიჩოლამ.

– ვაშა! ათასი ცხენოსანი ვეშაპი!

ვინ იცის, რას გულისხმობდა კაპიტანი „ნახევარწვერა“,

როცა არარსებულ ცხენოსან ვეშაპებს ადიდებდა. მისი ენთუ-

ზიაზმი რას არ ათქმევინებდა კაცს!

ძეგლიც ბედნიერი იყო. ისმოდა, როგორ იცინოდა იქ, მაღ-

ლა, თოვლსა და ღამეში. სიცილი ძირს ჩამოდიოდა და ცხე-

ნის ფლოქვებს აცახცახებდა.

– კარგია, მე და ჩემმა ღმერთმა, – ამბობდა ძეგლი, – კარ-

გია, მშვენიერია, პირდაპირ შესანიშნავია!

ბერსალიერთა პოლკოვნიკმა გადაწყვიტა, საყვირებით

კონცერტინო მოეწყო და ეს მოვლენა ასე აღენიშნა.

და აი, სწორედ მაშინ მოხდა მეორე საოცრება:

როცა ბერსალიერთა საყვირებმა ერთ-ერთი თავიანთი

გიჟმაჟური მარში წამოიწყეს, ბრინჯაოს ფლოქვები კვარ-

ცხლბეკს მოსწყდნენ და აცეკვდნენ.

63 მკითხველთა ლიგა

ვაგონებიდან ჩამომხტარი თოჯინები ტაშს უკრავდნენ. ყვე-

ლანი ძირს ჩამოვიდნენ: ჯარისკაცები, ინდიელები, კოვბოები

და რკინიგზელები. ყოველმა მათგანმა თითო თოჯინას დაავ-

ლო ხელი და ცეკვა დაიწყო. მხოლოდ „შავმა თოჯინამ“ არ

იცეკვა, რადგან „მჯდომარე პილოტს“ მისი გამოწვევა არ შე-

ეძლო, სხვასთან კი ვერ იცეკვებდა.

– ბრავო, ბრავისიმო! – ყვიროდა აღფრთოვანებული ძეგ-

ლი თავისი ბრინჯაოს ხმით. – ასე მგონია, 25 აპრილია!9

სპიჩოლა კვალს მაინც თვალს არ აცილებდა. თუმცა, უფ-

რო სწორი იქნება, თუ ვიტყვით, ცხვირს არ აცილებდა-თქო.

– წავიდეთ! – თქვა მან რამდენიმე ხნის შემდეგ, – ფრან-

ჩესკო გველოდება!

– წავიდეთ, წავიდეთ!

ძეგლმა მათ ბედნიერი მგზავრობა უსურვა.

და აი, ისინი ისევ ფეხსაცმელგამოხეული ბიჭუნას კვალს

მიჰყვებიან. წინ კიდევ ბევრი ქუჩა, ხეივანი, პროსპექტი და

მოედანი უდევთ.

9 25 აპრილი – იტალიის განთავისუფლების დღე, დიდი დღესასწაული.

64 მკითხველთა ლიგა

შუა გზაში

– სინიორა ბარონესა, ნამდვილად ისინი არიან!

– ჩუმად, ტერეზა, ჩუმად, თორემ ისევ გამექცევიან.

– ღმერთმა დაგვიფაროს, ეგღა გვაკლია!

– ჩუმად-მეთქი, თორემ ჯამაგირს დაგიკლებ.

ბებერი მოსამსახურე დამუნჯდა, რადგან იცოდა, ბეფანას

დაპირება, ჯამაგირს მოგიმატებო, სერიოზულად არ უნდა მი-

ეღო, მაგრამ თუ დაკლებით ემუქრებოდა, მაშინ კი თავის

სიტყვას ნამდვილად აღარ გადაუხვევდა.

ორ დედაბერს მთელი ღამე თავზეხელაღებულივით ემოგ-

ზაურა და კინაღამ სამუდამოდ დაემტვრია ცოცხი.

ის-ის იყო საჩუქრების ჩამორიგება დაემთავრებინათ და

სახლში ბრუნდებოდნენ, რომ ბეფანას ბასრმა თვალმა ქარ-

ბუქი გაკვეთა და „ლაჟვარდისფერი ისარი“ დაინახა, რომე-

ლიც გარეუბნებისაკენ მიმავალ ტრამვაის ხაზს მიყვებოდა.

– აგერ ისინიც! – თქვა ბეფანამ. – რა ქურდები, რის ქურ-

დები. მომპარეს კი არა – გამექცნენ. თაღლითები, უმადურე-

ბი! ერთი ამათ დამიხედე!

– სინიორა ბარონესა, ნამდვილად ისინი არიან. – და-

უდასტურა მოსამსახურემ.

– ჩუმად, ტერეზა, ჩუმად, თორემ ისევ გამექცევიან. – გაბ-

რაზდა ბეფანა (მაგრამ ეს უკვე ვთქვით, და გამეორება საჭი-

რო აღარაა).

ტოტებს ამოფარებული დედაბრები ცოცხს ოდნავ მოიქ-

ნევდნენ და ხიდან ხეზე ხტოდნენ. ლტოლვილებს ჯერ ვერა-

ფერი შეემჩნიათ. ის კი არა და, ქარავანს ერთგვარი გამო-

ცოცხლებაც კი დაეტყო:

65 მკითხველთა ლიგა

– სუნი უფრო ძლიერია, – ამბობდა სპიჩოლა, – ნამდვი-

ლად მალე მივალთ.

– კი მაგრამ, დარწმუნებული ხარ, რომ ფრანჩესკოს სუ-

ნია?

– შეუძლებელია შემეშალოს. ამ საწყალი ბავშვის სუნს

ათასში გამოვიცნობ.

და ყველა სუნთქვას იკრავდა, რომ ძაღლისთვის ხელი არ

შეეშალა.

უცებ „ვერცხლის ფრთამ“, თითქოს რაღაცის თქმა უნდაო,

პირიდან ჩიბუხი გამოიღო. არაფერი უთქვამს, მაგრამ ყურები

კი მგელივით დაცქვიტა.

ერთმა კოვბოიმ, რომელსაც ინდიელებში დიდი გამოცდი-

ლება ჰქონდა, მაშინვე სადგურის უფროსთან მიირბინა და აც-

ნობა:

– ინდიელებმა რაღაც გაიგონეს.

– მერე რა მოხდა? მე მგონი, ყურები იმისთვის აქვთ, რომ

რაღაც გაიგონონ.

– „ვერცხლის ფრთა“ შეშფოთებული მეჩვენება. ეტყობა,

საფრთხე იყნოსა.

– აა! ახლა მაგანაც დაიწყო ყნოსვა? მატარებელი ხომ დე-

ნის მაგივრად ყნოსვაზე დადის, სპიჩოლა ხომ მაგის მეტს

არაფერს აკეთებს. ახლა ამ ბებერმა ჩერჩეტმაც ყნოსვა არ

დაიწყო?! თავი დამანებეთ, „ლაჟვარდისფერი ისარი“ არაფ-

რის გულისთვის აღარ გაჩერდება.

სადგურის უფროსი ხანდახან კაი ჯიუტი ვინმე ბრძანდებო-

და, მაგრამ ცოტა ხანში მატარებლის გაჩერება მაინც მოუწია,

რადგან „ვერცხლის ფრთამ“ უბრძანა, მის ურჩობას კი ვერა-

ვინ ბედავდა.

66 მკითხველთა ლიგა

– ბოლოს და ბოლოს, რა თამაში აგიტყდათ? – გაწიწმატ-

და სადგურის უფროსი, – ვინ იძლევა აქ ბრძანებებს?

„ვერცხლის ფრთამ“ ისე შეხედა, თვალიც არ დაუხამხამე-

ბია.

– ჩვენ ხმაური გაგონება. ვიღაცა ტოტებზე სიარული.

– თქვენ გაგიჟება, – გამოაჯავრა სადგურის უფროსმა.

– რატომ არ გაგზავნა თვითმფრინავი სანახავად?

სწორედ ამ დროს რაღაც ჭახანი გაისმა: ტოტი, რომელსაც

მოხუცი მოსამსახურე ჩაბღაუჭებოდა, მისდა საუბედუროდ,

წვრილი გამოდგა.

– სსუ! – დაისისინა ბეფანამ. – ჩუმად! არ გაინძრე, მანდვე

გაჩერდი.

– ვერ გავჩერდები. სადაცაა ჩავვარდები.

– გაჩერდი-მეთქი!

– ეგ ამ ტოტს უთხარით, სინიორა ბარონესა, სადაცაა მოტ-

ყდება, აი, უკვე... ღვთის გულისათვის, ქალბატონო, მიშვე-

ლეთ...

„სინიორა ბარონესას“ მაგივრად „ქალბატონოს“ გაგონე-

ბაზე ბეფანა გაცოფდა. ტერეზას შეეშინდა, ქალბატონმა არ

დამარტყასო, და უკან დაიხია. მაგრამ მეტისმეტად სწრაფად

მოუვიდა: წონასწორობა დაკარგა და ყვირილით ჩავარდა

ძირს. დაცემით კი თოვლში დაეცა და არაფერი უტკენია, მაგ-

რამ ინდიელები მისცვივდნენ (ყველანი, როგორც ერთი), ნა-

ჯახები სარებივით ჩაარჭეს ქვედაკაბაში და მიწას მიალურ-

სმნეს. „მჯდომარე პილოტი“ კი მოწყვეტით დაეშვა მისკენ და

თავისი მოტორის გუგუნით გული კინაღამ გაუხეთქა.

– ამოდი ზევით, – დაუყვირა შეშინებულმა ბეფანამ. – ახ-

ლავე ხეზე დაბრუნდი, თორემ დაგითხოვ. ახლა „გულივერო-

ბანას“ თამაშის დროა?

67 მკითხველთა ლიგა

– მიშველეთ, ქალბატონო, მიშველეთ! ინდიელების ტყვე

ვარ! ისინი თმებს დამაგლეჯენ!

მაგრამ ბეფანა არ იყო საბრძოლველად განწყობილი.

წლების განმავლობაში სათამაშოების უსიტყვო მორჩილებას

მიჩვეულს, ახლა საკუთარი ავტორიტეტის იმედი აღარ ჰქონ-

და. თუ კაცი იმის მიხედვით იმსჯელებდა, როგორ შეხვდნენ

ისინი საწყალ მოსამსახურეს, ეჭვიც აღარ იყო – თვითონ გა-

იქცნენ და უკან დაბრუნებას აღარ აპირებდნენ.

– მაშ, კარგი, – იყვირა ბეფანამ, – მარტო წავალ. მარტო

გავაკეთებ მთელ სამუშაოს. ოღონდ, იცოდე, მერე არ მოხვი-

დე და წუწუნი არ დამიწყო, ჯამაგირს რატომ მიკლებო. დაგიკ-

ლებ კი არა, სულ არაფერს არ მოგცემ, იმიტომ რომ მოხერ-

ხებულად გაშხლართულხარ შუა ქუჩაში და სუფთა ჰაერს

ყლაპავ.

– ქალბატონო, სულაც არ ვარ მოხერხებულად. ვერ ხე-

დავთ, როგორ მიმაჭედეს მიწაზე თავიანთი ნაჯახებით?

ბეფანა უკვე აღარ უსმენდა. ბუზღუნ-ბუზღუნით შორდებო-

და იქაურობას, თან ცოცხით ხეებს ეჯახებოდა და ტოტებს

სულ ჭახაჭუხი გაჰქონდა. ცოტა მოშორებით კი, უსაფრთხო

დისტანციაზე, მას „მჯდომარე პილოტი“ მისდევდა.

– აჰა, წავიდა და მარტო დამტოვა. ოო! შე საწყალო, ჩემო

თავო! რა გეშველება!

„ვერცხლის ფრთა“ მის ცხვირთან დაერჭო და დიდი ცნო-

ბისმოყვარეობით ათვალიერებდა.

– სინიორ ინდიელო, – მუდარით მიმართა საწყალმა ბებ-

რუხანამ. – თმებს დამაგლეჯთ, არა? როგორც იცით ხოლმე?

– ჩვენ არავის არ დაგლეჯა თმები. – მკაცრად უთხრა

„ვერცხლის ფრთამ“, – ჩვენ ყოფნა არგი ინდიელები, ჩვენ

თამაში ბავშვებთან და არ მოკვლა არავინ.

68 მკითხველთა ლიგა

– ოო! გმადლობთ, სინიორ ინდიელო. აბა, ახლა რას მიპი-

რებთ? ოღონდ გამიშვით და გპირდებით, რომ...

– რას დაპირება?

– აი, შეხედეთ: აგერ მაქვს ყველა იმ ბავშვის სია, ბეფანას

საჩუქრებს რომ ვერ მიიღებენ. აბა, რა გგონიათ? გული მტკი-

ვა... არ შემიძლია მაგათი ჯღანვის ატანა, სასაყვედუროდ

რომ მოვლენ ხოლმე ჩემს ქალბატონთან. გელაპარაკებით,

სულ მეტირება. ჰოდა, ამიტომაც ამოვიწერე მათი გვარები.

აგერ, ბლოკნოტი... იქნებ თქვენ თვითონ დააკმაყოფილოთ.

განა მაგისთვის არ გაიქეცით? მე ამას მივხვდი.

ლაპარაკი რომ ეცლიათ, ახლაც იქ იქნებოდნენ. მაგრამ

„ვერცხლის ფრთა“ სწრაფად იღებდა გადაწყვეტილებებს. მან

ხელი დაავლო გამოწვდილ ბლოკნოტს, გაათავისუფლა დე-

დაბერი, მერე მთელი თავისი ხალხით მატარებელში ჩაჯდა

და ჩიბუხიც პირში ჩაიდო.

– ახლა? – შეეკითხა სადგურის უფროსი, – რა ვქნათ?

– ფრანჩესკო გველოდება, – მორცხვად განაცხადა სპიჩო-

ლამ, – ისეთი ძლიერი სუნი მცემს, რომ მის სახლამდე რამ-

დენიმე ნაბიჯიღა იქნება დარჩენილი.

– ჯერ წასვლა ფრანჩესკოს სახლში და ვინც ნდომა, დარ-

ჩენა მასთან. მერე წასვლა სხვა ბავშვებთან. – თქვა ,,ვერ-

ცხლის ფრთამ.“

– ათასი მოხეტიალე ვეშაპი! – დაიქუხა „ნახევარწვერამ“.

– თუ გგონიათ, რომ მთელი ცხოვრება „მფრინავი ჰოლან-

დიელივით“ ვიმოგზაურებ, ძალიან შემცდარხართ. ფრანჩეს-

კოს სახლში ფეხს შევდგამ თუ არა, მაშინვე ტაშტში გადავეშ-

ვები, აფრებს ავუშვებ, ღუზას ავწევ, საყვირს სამჯერ დავაკივ-

ლებ და დაგემშვიდობებით.

69 მკითხველთა ლიგა

„ნახევარწვერას“ ბოლო სიტყვები ბორბლების რახრახმა

შთანთქა: „ლაჟვარდისფერი ისარი“ ისევ გზას გაუდგა. არა-

ვის მიუხედავს ბეფანას საცოდავი მოხუცი მსახურისაკენ, რო-

მელიც ქვედაკაბიდან თოვლს იფერთხავდა და სევდიანად იმ-

შრალებდა თვალებს. ერთი ტკბილი სიტყვა მაინც ეთქვათ!

მაგრამ ეს სათამაშოები ზოგჯერ დიდი ახირებული ხალხია:

იმის მაგვრად, რომ ტკბილი სიტყვები გითხრან, ზურგს შეგაქ-

ცევენ და თავისი გზით წავლენ.

– არ დავეძებ, – დუდუნებდა თავისთვის საწყალი მოხუცი.

– ბოლოს და ბოლოს ჩემთვის არაფერი დაუშავებიათ. მაგ-

რამ რა ჰგონიათ, საჩუქრები რომ სამყოფი მქონდეს, ყველას

არ წავუღებდი? განა ჩემი ქალბატონი მართლა ისეთი ძუნწია,

როგორიც ჩანს? ის ხომ ვერაფერს ვერ გააჩუქებს, იმიტომ

რომ თვითონაც უნდა იარსებოს. ისეთი მდიდარი რომ იყოს,

როგორც ზღაპრული ბეფანაა, მაშინ საჩუქრებიც ყველასათ-

ვის ექნებოდა, მაგრამ ის ხომ ზღაპრული არაა, ნამდვილი ბე-

ფანაა. ნამდვილი ბეფანა კი იმ კლიენტებს ემსახურება, რომ-

ლებიც უხდიან.

მოხუცი მოსამსახურე კოჭლობით გაეშურა ბეფანას მაღა-

ზიისაკენ, რომ თავისი ქალბატონისათვის ყავა მოედუღებინა.

– სამ კოვზ რომს ჩავუსხამ. ესიამოვნება და ბევრს აღარ

მიყვირებს. თუ მაინც მიყვირა, წავუყრუებ, ვითომ ვერ გავი-

გონე.

ამასობაში სპიჩოლამ სირბილს უმატა.

სუნი უკვე ისეთი ძლიერი იყო, რომ მიწაზე დაყნოსვა აღა-

რც სჭირდებოდა.

სუნმა სპიჩოლა ერთ პატარა, ძალიან ვიწრო ქუჩაზე გაიყ-

ვანა. აქ თოვლი გროვად იდო და „ლაჟვარდისფერ ისარს“

70 მკითხველთა ლიგა

გზის გასაკვალავად ლოკომოტივზე თოვლსახვეტის მიმაგრე-

ბა დასჭირდა.

სპიჩოლა ერთ კართან გაჩერდა. მემანქანემ ძლივს მოას-

წრო დამუხრუჭება, რომ ძაღლს არ დაჯახებოდა.

– მოვედით? – კითხულობდნენ მგზავრები. – მანდ არის?

– აქ არის. – დაუდასტურა სპიჩოლამ, რომელსაც ისე

უცემდა გული, თითქოს ყელსა და ყურებში ჩაქუჩს ურტყამე-

ნო: ტაკ, ტუკ, ტაკ...

– მაშინ, რაღას ველოდებით, შევიდეთ! – თქვა სადგურის

უფროსმა და კარს დააკვირდა.

კარს თითქოს არაფერი ჰქონდა განსაკუთრებული. ერთი

რამ კი იყო თვალში საცემი: სხვა არსებებისაგან განსხვავე-

ბით, ღიად დაეტოვებინათ.

– ეს რა ხალხი ყოფილა! – წამოიძახა სადგურის უფროსმა,

– იანვრის თვეში, ამისთანა ქარბუქში, ღია კარში რა აძი-

ნებთ! სიცივე არ აწუხებთ?

სპიჩოლა კარის დაფჩენილ ხახაში გაუჩინარდა, სხვები კი

იქ დარჩნენ და ელოდებოდნენ, რა ამბავს მოიტანდა.

– როგორ გაეხარდება ფრანჩესკოს ჩვენი დანახვა! – შე-

ნიშნა „სამმა მარიონეტმა“, რომელიც მარტო მაშინ ლაპარა-

კობდა, როცა სხვები ჩუმად იყვნენ, იქნებ მოგვისმინონო;

მაგრამ ამ შენიშვნას დუმილით შეხვდნენ.

კარის ზღურბლზე სპიჩოლა გამოჩნდა. თვალები დაეხარა

და მიწას ჩაშტერებოდა, თითქოს რაღაც დაინახაო. სინამდვი-

ლეში კი საკუთარი ცრემლების მეტს ვერაფერს ხედავდა: სპი-

ჩოლა ტიროდა.

– არავინაა, – თქვა მან, – სახლი უკაცრიელია.

71 მკითხველთა ლიგა

„სამი მარიონეტის“ გული

„ლაჟვარდისფერი ისრის“ სასოწარკვეთილმა მგზავრებმა

ერთმანეთს გადახედეს. მხოლოდ თოჯინებს არავისთვის შე-

უხედავთ: მატარებლის რწევაში, რა ხანია, ჩასძინებოდათ.

– საწყალი ბიჭი, – ამოიოხრა მემანქანემ, – ვინ იცის, რა

მოუვიდა!

– ამოდენა გზა სულ ტყუილად გამოვიარეთ. – აბუზღუნდა

მატარებლის უფროსი.

სპიჩოლა გამოფხიზლდა და ისევ მიწას დაუწყო ყნოსვა,

მაგრამ იმედი უკვე დაკარგული ჰქონდა.

სუნი სწორედ იქ ქრებოდა, იმ ცარიელ ოთახში, სადაც

ძაღლმა სხვა სუნებიც იგრძნო: ალბათ, ფრანჩესკოს მშობლე-

ბისა ან ძმებისა თუ იქნებოდა, რადგან ნათესავებივით ერ-

თმანეთში ვერ გამოარჩევდი.

– ათასი გაფანტული ვეშაპი! – გაისმა ბუზღუნი, – გვეგო-

ნა, პორტს მივაღწიეთ და თურმე ისევ შუა ზღვაში ვყოფილ-

ვართ.

თოჯინებმა გაიღვიძეს და ფანჯრებს მოადგნენ. აფორიაქე-

ბულები მატარებლიდან ჩამოვიდნენ, მაგრამ მაშინვე უკან

აბრუნდნენ, თოვლში ფეხები არ დაგვისველდესო.

კოვბოების ცხენები მიწას ფლოქვებს სცემდნენ. „ვერ-

ცხლის ფრთის“ ჩიბუხში კი ცეცხლი სულ წითლად ღვიოდა.

– ისღა დაგვრჩენია, ბეფანას მაღაზიაში დავბრუნდეთ. –

ნაღვლიანად ჩაილაპარაკა სადგურის უფროსმა.

– არასოდეს! – მთელი ხმით იყვირა „ნახევარწვერამ“. –

მირჩევნია, საკანალიზაციო არხებში დავიწყო ცურვა, ან მე-

კობრეობას მივყო ხელი.

72 მკითხველთა ლიგა

– აბა, რას გვთავაზობთ?

– მე ჩემი გითხარით: ბეფანასთან დამბრუნებელი აღარა

ვარ, მორჩა და გათავდა.

„ვერცხლის ფრთას“ ბეფანას მოსამსახურის მოცემული

ბლოკნოტი გაახსენდა, ჯიბიდან ამოიღო და თვალიერება და-

უწყო.

– აქ ყოფნა ბევრი ფრანჩესკო. – თქვა ბოლოს.

„ლაჟვარდისფერი ისრის“ მგზავრებს იმედის სხივი აუციმ-

ციმდათ.

– ჩვენიც მანდ არის?

– ყოფნა ბევრი სხვა ფრანჩესკო, ბევრი პიერო, ანა, მარი-

ზა და ჯუზეპე,

– ეს ის ბავშვებია, ბეფანას საჩუქრები რომ არ მიუღიათ, –

ჩაილაპარაკა ,,ნახევარწვერამ“, – ეგებ... ხომ არ... მართალს

არ ვამბობ?

– კი მაგრამ, ჯერ არაფერი გითქვამთ. – სიტყვა მოუჭრა

სადგურის უფროსმა.

– მაგრამ თქვენ მაინც მიხვდით, – დაიჟინა „ნახვვაწვე-

რამ“.

– დიახ, მე მივხვდი რასაც გულისხმობთ, – უპასუხა სადგუ-

რის უფროსმა უხალისოდ. – რახან ჩვენი ფრანჩესკო ვერ ვი-

პოვეთ, სხვა ბავშვები მაინც გავახაროთ. რას გვეტყვის ამაზე

„ვერცხლის ფრთა“?

ინდიელთა მოხუც ბელადს ვერაფრით ვერ გაეგო, საიდან

იყო ამ ქვეყნად ამდენი უსაჩუქრო ფრანჩესკო, ალბათ, ეგო-

ნა, რომ ამ ერთის მეტი არ არსებობდა, ან, თუ არსებობდა,

დიდი-დიდი – ორი. თანაც, ერთი ღარიბი, მეორე – მდიდარი.

ბლოკნოტში კი იმდენი ფრანჩესკო ეწერა, რომ დაწყებითი

სკოლის მესამე კლასი მაინც თუ არ გქონდა გავლილი, ვერ

73 მკითხველთა ლიგა

დათვლიდი, რადგან პირველ კლასში თვლას მხოლოდ ოცამ-

დე ასწავლიან.

– ყოფნა ბევრი ფრანჩესკო. – ისევ გაიმეორა მან

კაცი იფიქრებდა, სწორედ იმ წუთას აღმოაჩინა ქვეყნის სი-

დიდეო, თუმცა უკვე მთელი ქალაქი შემოევლოთ და ათასო-

ბით სახლი ენახათ, ათასი ფანჯრით, ყოველ ფანჯრის მიღმა

კი, სულ ცოტა, ერთი ადამიანი მაინც იქნებოდა, მეტი თუ არა.

და ვინ იცის, რამდენი ბავშვი, სხვადასხვანაირი, მაგრამ რა-

ღაცით მაინც ერთნაირი, რადგან ყველა ბეფანას საჩუქარს

ელოდა.

– ჩვენ წასვლა მოსაძებნად ყველა ეს ფრანჩესკოები. –

თქვა ბოლოს „ვერცხლის ფრთამ“.

– ოო! ჩვენ უკვე 15 წუთია მაგაზე ვლაპარაკობთ!

„ვერცხლის ფრთამ“ მკაცრად გადახედა. რა ვალდებული

იყო მათი ყბედობისთვის ესმინა?

– მაშ, მივემგზავრებით? – იკითხა მემანქანემ.

– ყველანი ვაგონებში! – იყვირა სადგურის უფროსმა,

თუმცა ყვირილი რაღად უნდოდა: მგზავრები უკვე ვაგონებში

იყვნენ, სკამებზე მოკუნტულიყვნენ და გასათბობად ერთმა-

ნეთს მიკვროდნენ.

„სამ მარიონეტს“, რა თქმა უნდა, სამმაგად სციოდა და კბი-

ლებს ისე აკაწკაწებდა, რომ კუპეში ყველას ძილი დაუფ-

რთხო.

– ბოლოს და ბოლოს მოგვასვენებთ თუ არა? – ბუზღუნებ-

დნენ მგზავრები, – ვერ ხედავთ, რა დაღლილები ვართ? გუ-

ლი არა გაქვთ?

– არა, არა გვაქვს. – ნაღვლიანად უპასუხა „სამმა მარიო-

ნეტმა“.

– გეტყობათ, ხუმრობის ხასიათზე ბრძანდებით.

74 მკითხველთა ლიგა

– არა, მართალს ვამბობთ, ჩვენ უგულო ვართ. დაპრესი-

ლი ქაღალდისა და ხისგან ვართ გაკეთებული. გული რომ

გვქონდეს, ასეც აღარ შეგვცივდებოდა.

პასტელის ფანქრების კოლოფიდან თავი „წითელმა“ ამო-

ყო.

– ეგ საქმე მე მომანდეთ, – თქვა მან და წვერის ერთი მოს-

მით მარიონეტებს სერთუკებზე სამი ლამაზი, ცალ მხარეს გა-

მობერილი, წითელი გული მიუხატა. ისეთი დიდი, მთელ

მკერდს რომ უფარავდათ.

– ესეც ასე, – განაცხადა „წითელმა“ და კმაყოფილმა თა-

ვისი ნახელავი ღიმილით შეათვალიერა.

– გმადლობთ, – თქვა „სამმა მარიონეტმა“.

– ახლა ხომ უკეთესია

– უჰ, როგორ არა, ბევრად უკეთესი. უკვე სითბოც ვიგრძე-

ნით მკერდში გულთან.

რამდენიმე წუთში სითბომ ყურებში, ფეხებსა და ხელებშიც

(ესე იგი, გულიდან ყველაზე უფრო დაშორებულ ადგილებ-

შიც, სადაც სიცივე საწყალი ხალხის წვალებით ერთობა ხოლ-

მე) დაუარათ.

– ახლა სითბო მთელ ტანში გაგვიჯდა, – თქვა „სამმა მა-

რიონეტმა“ – რა ბედნიერებაა, როცა გული გაქვს!

გახარებულები სულ მკერდზე იხედებოდნენ. ზედ წითლად

ელვარებდა კარგად სამი დიდი გული, გეგონებოდათ, მედ-

ლები ჰკიდიათო. ამ ყურებაში ჩაეძინათ კიდეც.

„ლაჟვარდისფერ ისარი“ ნელა დაიძრა. კოვბოებისა და

ინდიელბის ცხენების ფლოქვებქვეშ გაყინულ თოვლს სულ

ჭრაჭაჭრუჭი გაუდიოდა, ლოკომოტივს გზას უკვალავდა.

– სპიჩოლა! – იტყვის ვინმე.

75 მკითხველთა ლიგა

– არა, მეგობარო, შეგეშალა. სპიჩოლა არ წამოსულა, მი-

ტოვებული სახლის ზღურბლზე დარჩა.

– მე არ მოვდივარ, – თქვა მორცხვად – აქ უნდა დავრჩე

და ფრანჩესკო ვიპოვო.

– მერე ვერ ხედავ, აგერ რამდენი ფრანჩესკო ყოფილა?

– ვხედავ, მაგრამ მე მაინც ჩვენი მეგობარი ფრანჩესკოს

პოვნა მინდა.

ბოლომდე ერთგული პატარა ძაღლი ნაღვლიანად გაჰყუ-

რებდა „ლაჟვარდისფერ ისარს“, რომელიც ნელა-ნელა შორ-

დებოდა. მისი განათებული ფანჯრები ციცინათელების

გრძელ მწკრივს მიაგავდა.

ლოკომოტივს გზას უკვალავდა მოტოციკლეტისტი. მას

ბავშვების მისამართებით სავსე ბლოკნოტი ისე გადაეშალა

საჭეზე, როგორც ნოტები სანოტეზე. მოტოციკლეტისტის თავ-

ზე „მჯდომარე პილოტი“ მიფრინავდა.

– კეთილი მგზავრობა, – ძლივს ამოიწკმუტუნა სპიჩოლამ,

მაგრამ ვერავინ გაიგონა. ძაღლი მოიკუნტა, ცხვირი კუდში

ჩარგო და თათით ცრემლები მოიწმინდა.

76 მკითხველთა ლიგა

ფრანჩესკოს თავგადასავალი

ათი წლის ფრანჩესკო დაწყებითი სკოლის მეოთხე კლასში

სწავლობდა და თან მამამისს გაზეთების გაყიდვაში ეხმარე-

ბოდა. მამა გაზეთებს ქუჩაში ყიდდა: ერთი იმათთაგანი იყო,

მოედნების კუთხეებში ან ტრამვაის გაჩერებაზე რომ დგანან

ხოლმე ხელში გაზეთების შეკვრით და ყველაზე მნიშვნელო-

ვან ცნობებს გაჰყვირიან, რათა ბოლო გამოშვების საყიდ-

ლად ხალხი მიიზიდონ.

იმ ზამთრის დასაწყისში მამილო ავად გახდა და გაზეთე-

ბის გაყიდვა ფრანჩესკოს მოუწია. კანონით ბავშვების მუშაო-

ბა აკრძალულია და ამიტომ გაზეთის სხვა გამყიდველებმა,

ასე რომ დაჰკანკალებენ თავიანთ ხელობას, ჯერ აითვალწუ-

ნეს პატარა გამყიდველი, მაგრამ მერე შეეცოდათ ავადმყოფი

კოლეგის ოჯახი და ფრანჩესკოს უთხრეს, იმუშავე, მამაშენს

ადგილი შეენახებაო.

გაზეთების გაყიდვას რომ მორჩებოდა, სახლში დაბრუნე-

ბამდე, ჯერ ბეფანას ვიტრინაში გამოდებული ელექტრომატა-

რებლის საყურებლად გარბოდა ხოლმე. ძალიან უნდოდა, მა-

ტარებელი მისი ყოფილიყო, მაგრამ მთელი ნაშოვნი ფული,

უკანასკნელ ჩენტეზიმომდე10 სახლში უნდა მიეტანა.

დილაობით, სკოლაში წასვლამდე, ფრანჩესკო თავის პა-

ტარა ძმებს საუზმეს უმზადებდა, რადგან დედა სახლიდან ძა-

ლიან ადრე გადიოდა; ვიღაც სინიორებს მოსამსახურედ ედგა

და იქ მიდიოდა.

ასე რომ, ფრანჩესკოს სკოლაშიც უნდა ევლო, გაზეთებიც

ეყიდა და ძმებისთვისაც მოევლო. სათამაშოდ ძალიან ცოტა

10 ჩენტეზიმო – ხურდა ფული იტალიაში. ლირის 1/100 ნაწილი.

77 მკითხველთა ლიგა

დრო რჩებოდა. შობა რომ მოახლოვდა, მამილოს მდგომა-

რეობა უფრო გაუარესდა და ეპიფანიამდე რამდენიმე დღით

ადრე გარდაიცვალა კიდეც.

ოჯახი იძულებული შეიქნა ძველი ბინა მიეტოვებინა, რად-

გან ქირის გადახდა გაუჭირდა. ფრანჩესკომ და დედამისმა

თავიანთი მცირეოდენი ავეჯი ურიკაზე დააწყვეს, ორი პატა-

რაც ზედ დასხეს და გარეუბნის გზას დაადგნენ. იქ, სადაც ქა-

ლაქს მინდვრები ენაცვლებოდა, ხისა და ფოლადის რამდენი-

მე ბარაკი იდგა, უმინო ფანჯრებზე ძველი გაზეთები და აფიშე-

ბის ნახევები იყო აკრული, ერთ-ერთ ასეთ ბარაკში აპირებ-

დნენ ისინი დაბინავებას.

ბიჭს გადაეყარა თავისი ძველი, დახეული ფეხსაცმელები,

წყალს რომ ძირგავარდნილი ნავივით ატარებდა, და მამამი-

სის ფეხსაცმელები ჩაეცვა. ახალი არც ესენი იყო, მთელი ომი

ჰქონდა გამოვლილი; არც ნახვრეტები აკლდა ძირზე, მაგრამ,

სამაგიეროდ, ზედაპირი შერჩენოდა მთელი. ფრანჩესკოს ცო-

ტა დიდი ჰქონდა და შიგ ფეხიც უცურავდა, მაგრამ არ უსველ-

დებოდა (ალბათ სწორედ ამ ფეხსაცმელებმა აურია კვალი

სპიჩოლას იმ ღირსშესანიშნავ ღამეს).

კიდევაც რომ მომხდარიყო სასწაული და სპიჩოლას მე-

გობრის ახალი საცხოვრებელი ეპოვა (რომელიც ხითა და

ფოლადის ფურცლებით შეკოწიწებული ერთი საცოდავი ბა-

რაკი იყო და მეტი არაფერი), იმ ღამით ფრანჩესკო სახლში

მაინც არ დახვდებოდა.

მამის სიკვდილის შემდეგ ბიჭი გაზეთების გამყიდველად

ვეღარ იმუშავებდა (მის ასაკში ამის ნებართვას არავინ მის-

ცემდა), ამიტომ სხვა სამუშაოს დაუწყო ძებნა და მალე იპოვა

კიდეც: ცენტრში, ერთ პატარა კინოთეატრში მოეწყო.

78 მკითხველთა ლიგა

სეანსებს შორის შესვენებაზე კისერზე პატარა ყუთს ჩამოი-

კიდებდა ხოლმე, მაყურებლებს ჩამოუვლიდა და კარამელებ-

სა და საღეჭ რეზინებს ყიდდა. კინოთეატრი ისედაც გვიან, ნა-

შუაღამევს, იკეტებოდა. ფრანჩესკო კი კიდევ ერთ საათს რჩე-

ბოდა, რომ ნამწვავების, ქაღალდის ნაგლეჯებისა და თხილის

ნაჭუჭების სასაფლაოდ ქცეული იატაკი დაეხვეტა.

დილით, სკოლაში, ბიჭი გაოგნებული და გამოუძინებელი

მიდიოდა.

მასწავლებელი, რომელმაც იცოდა, რა ჭკვიანი და მუყაი-

თი ბავშვი იყო იგი მანამდე, ვერ ისვენებდა, როცა საკითხავ

წიგნზე სანახევროდ ჩამოძინებულს ხედავდა.

– ფრანჩესკო, – ეტყოდა ხოლმე მკაცრად, – ამ დილით

პირი არ დაგიბანია. ახლავე საპირფარეშოში წადი და პირზე

ცივი წყალი შეისხი, იქნებ გამოფხიზლდე.

დარცხვენილი ფრანჩესკო დგებოდა, მერხებს შორის გა-

ივლიდა, თვალს აარიდებდა ამხანაგებს, მის ზურგს უკან რომ

იცინოდნენ, და უსიტყვოდ ასრულებდა მასწავლებლის ბრძა-

ნებას.

ამაყი იყო ჩვენი ფრანჩესკო და უმალ მოკვდებოდა, ვიდრე

თავის გასაჭირს ვინმეს მოუყვებოდა. ეჭვითაც არავინ იცოდა,

რომ ეს დალეული, ფერმკრთალი, თვალებში თმაჩამოყრილი

ბიჭი თავისი შრომით უკვე ოჯახს არჩენდა,

ფრანჩესკო ეპიფანიის ღამესაც ჩვეულებრივ წავიდა კინო-

თეატრ „speranza“-ში.11 ფორმის ლურჯი ქუდი დაიხურა, კა-

რამელების ყუთი კისერზე ჩამოიკიდა და სანამ პირველი შეს-

ვენება დაიწყებოდა, კედელს მიყუდებული ფილმის ყურებით

გაერთო.

11 „speranza“ – იმედს ნიშნავს.

79 მკითხველთა ლიგა

თეთრ ეკრანზე გიჟური სისწრაფით ორი ავტომობილი მიჰ-

ქროდა. პირველში რევოლვერებით შეიარაღებული ოთხი

ბანდიტი იჯდა, მეორეში – პოლიციელები, რომლებიც მათ

მისდევდნენ, ფრანჩესკოს იმედი ჰქონდა, რომ ბანდიტები

ვერ გაიქცეოდნენ. ასე ეგონა, თვითონაც პოლიციელების

მანქანაში იჯდა და გუნებაში უკიჟინებდა:

– მიდი! მიაწექი! დავიჭიროთ! მიდი! სწრაფად მოუხვიე,

სიჩქარე არ შეანელო! ფრთხილად, ფრთხილად იყავი, ისვრი-

ან!

მართლაც, ერთ ბანდიტს მანქანიდან თავი გადმოეყო და

საჭესთან მჯდარ პოლიციელს რევოლვერს უმიზნებდა.

– ფრთხილად! – ყვიროდნენ ბიჭები დარბაზში. მაგრამ

პოლიციელს ეკრანზე, რა თქმა უნდა, არაფერი ესმოდა.

რომც გაეგონა, პოსტს მაინც ვერ მიატოვებდა.

სწორედ იმ წუთას პირველი ნაწილი დამთავრდა, შუქი აინ-

თო და ფრანჩესკო სავარძლების რიგებისაკენ გაეშურა, თან

გაჰყვიროდა:

– კარამელები! პიტნა ყინულში! კარამელები!

სანამ ეკრანზე ფილმის მეორე ნაწილი მიდიოდა, ფრან-

ჩესკოს კინოს დირექტორის კაბინეტები უნდა გამოეგავა და

ვეღარ ნახა, რით დამთავრდა ის სროლა.

ფილმი კიდევ ერთხელ გაიმეორეს, მაგრამ ფრანჩესკომ

მხოლოდ დასასრულს მიუსწრო და ვერაფერი გაიგო. სამაგი-

ეროდ, სულ თვალწინ ედგა ის ბანდიტი, მძღოლი რომ მიზან-

ში ჰყავდა ამოღებული, და რამდენი არ ეცადა, სხვა რამეზე

ეფიქრა, თავიდან მაინც ვერ ამოიგდო.

ღამით, როცა დარბაზში მარტო დარჩა, სულ აქეთ-იქით

იხედებოდა, თითქოს ეშინოდა, დაღრეჯილი ბანდიტი უკნიდან

არ წამომადგესო. ეს შიშიც, როგორც ყველანაირი შიში საერ-

80 მკითხველთა ლიგა

თოდ, სულელური იყო, მაგრამ უბედურებაც ეს არის, რომ,

რაც უფრო სულელურია, მით უფრო გეშინია.

სამუშაოს რომ მორჩა და თავისი ბარაკისაკენ თოვლში

გზას მარტო გაუყვა, ბიჭს გული ხელით ეჭირა, თითქოს ეში-

ნოდა, საგულედან არ ამომივარდესო. ისე ძლიერად უცემდა,

რომ საკუთარი გულისცემის მეტი არაფერი ესმოდა. ასეთი

შეშინებული რომ არ ყოფილიყო, ნამდვილად არ გამოეპარე-

ბოდა ჩუმი სტვენა, რომელიც ერთი ბნელი სადარბაზოდან

გაისმა. შეკრთებოდა და გაიქცეოდა, მაგრამ არაფერი გა-

უგონია. მაშინღა გამოერკვა, როცა პირზე ხელი ააფარეს, ვი-

ღაცის ღონიერი მკლავი კისერზე შემოეჭდო და სადარბაზოში

შეათრია.

– საკმაოდ პატარაა, გამოგვადგება. – თქვა უცნობმა.

– მაგას ახლავე ვნახავთ. – ჩურჩულით უპასუხა მეორემ.

ხმები რაღაც ყრუდ მოისმოდა, ფრანჩესკომ სიბნელეში

გაარჩია, რომ იმ ორ ტიპს სახეზე, ცხვირიდან ნიკაპამდე, შავი

ნიღბები ეკეთა,

– ქურდები. – გაუელვა ბიჭს. მთელი ის შიში, კინოში რომ

განიცადა, ერთბაშად გაქრა და ადგილი დაუთმო სხვას: ნეტა,

რას უპირებდნენ ეს ტიპები?

ერთს მისთვის ხელი ისევ პირზე ჰქონდა აფარებული, რომ

ყვირილის საშუალება არ მიეცა, ფრანჩესკოს კი კბენაც არ

უცდია. ორ კაცს რას გაუმკლავდებოდა. შეიძლება შეიარაღე-

ბულებიც იყვნენ.

ერთმა ქურდმა ზევით აახედა და ძალიან ვიწრო სარკმელი

დაანახა:

– ხედავ, ეგერ იმას?

ფრანჩესკომ თანხმობის ნიშნად თავი დაუქნია.

81 მკითხველთა ლიგა

– ვეწვალეთ და მაღაზიის კარი მაინც ვერ გავაღეთ. ახლა

შენ ამ ფანჯარაში გადაძვრები და შიგნიდან გაგვიღებ. გაიგე?

იცოდე, ჭკუით იყავი, რაიმე უშნო ხუმრობა არ გაბედო, თო-

რემ ვაი, შენი ბრალი!

– აბა, დროს ნუღარ ვკარგავთ, – გააწყვეტინა მეორემ.

ფრანჩესკომ წინააღმდეგობის გაწევა დააპირა, მაგრამ

მკლავზე მძიმე მუშტი მოხვდა და გაჩერდა. სხვა გზა აღარ

ჰქონდა, უნდა დამორჩილებოდა.

პირველმა ქურდმა წელში ხელი ჩაავლო და სარკმლისა-

კენ ასწია.

– ვიწროა, – ჩურჩულით თქვა ფრანჩესკომ, – ვერ გავეტე-

ვი.

– ჯერ თავი შეყავი. თავი თუ ეტევა, ტანიც გაეტევა. ჰა, აბა

ჩქარა!

ბრძანებას მეორე მუშტიც მოჰყვა. ამჯერად ფეხებზე.

ფრანჩესკომ თავი სარკმელში შეჰყო. იქ, შიგნით, უკუნეთი

სიბნელე იყო. მაღაზიაო, ამათ თქვეს, ნეტავი, რისი მაღაზიაა?

სანამ სარკმელში გადაფორთხდებოდა, ქურდებს ფეხებით

ეჭირათ.

მეორემ პირველს კიბის მაგივრობა გაუწია, რომ იმას

ფრანჩესკოსთვის ხელი არ გაეშვა.

ფრანჩესკო კედელს თავდაყირა ჩაჰყვა. იატაკს რომ შე-

ეხო, ფეხები გაიქნია, ხელი გამიშვითო, და გადაკოტრიალდა.

ერთხანს უძრავად იჯდა, სანამ ქურდის მკაცრი ჩურჩული

არ მოესმა:

– რას აკეთებ? დაუჩქარე! კარი მარჯვნივაა. მანდ საკეტი

უნდა იყოს. საკეტი გამოსწიე. მერე ორივე ხელით რკინის და-

რაბა ასწიე. გაინძერი, შე ლოკოკინა!

82 მკითხველთა ლიგა

ფრანჩესკო წამოდგა და ხელის ფათურით კედელს გაჰყვა.

აი, კარებიც. თითით იგრძნო საკეტის სიცივე. იმავე წუთას ში-

ში, მანამდე რომ ხელ-ფეხს უბოჭავდა, ერთბაშად გაქრა და

თავში ასეთმა აზრმა გაუელვა:

„აქ მე სამშვიდობოზე ვარ. ვერაფრით ვერ მომწვდებიან.

მეც ავდგები და კარს არ გავუღებ. იძულებული გახდებიან, წა-

ვიდნენ, თუ არა და ღამის გუშაგი მოუსწრებთ“.

სარკმლიდან ქურდის აღელვებული ხმა შემოდიოდა, და-

უჩქარეო, მაგრამ ფრანჩესკო არც განძრეულა. ის კი არა და,

გაეღიმა კიდეც.

– ასემც გიქნიათ, სულ გაცოფებულხართ, – ამბობდა თა-

ვისთვის. – რა მენაღვლება. აქ კი ვერ შემოხვალთ და; თქვენ

თვითონ არ ბრძანეთ, შიგ ვერ შევდივართო?

მაგრამ ახლა სხვა აზრმა დაუკარგა მოსვენება:

– ქურდები კი წავლენ, მაგრამ მე როგორღა გავალ აქე-

დან? ვინმემ თუ დამინახა, მეც ქურდი ვეგონები და ან აქვე,

შიგნით, დამიჭერენ, ანდა გაქცევისას. რომც მოვუყვე, რო-

გორ გადმომაძვრინეს ფანჯრიდან, მაინც არ დამიჯერებენ.

– აღარ იცოდა, რა ექნა. აზრი თვითონ ქურდებმა მიაწო-

დეს: უეცრად, რკინის დარაბას მუშტები დასცხეს, ფრთხი-

ლად, მაგრამ ნერვიულად.

– გააღე, – ჩურჩულებდა მრისხანე ხმა. – ახლავე გააღე,

თორემ ცუდი დღე დაგადგება.

„აბრახუნეთ, აბრახუნეთ, გაიგონებენ და მოგისწრებენ, –

გაიფიქრა ფრანჩესკომ და უცებ თავში გაუელვა, უნდა ვიხმა-

ურო, განგაში ავტეხო, გავაღვიძო ვინმე. მაშინ ხომ მაინც

მიხვდებიან, რომ ამ ბანდასთან არაფერი მესაქმება.“

და რაც ძალი და ღონე ჰქონდა, დასცხო და დასცხო დარა-

ბას მუშტები, თან ყვიროდა:

83 მკითხველთა ლიგა

– მიშველეთ! მიშველეთ! ქურდები, ქურდები!

გაისმა ფეხების ფხაკაფხუკი: ალბათ, ქურდებმა თავს უშვე-

ლეს. ფრანჩესკომ ბრახუნს უმატა და, თუმცა, შიში ჯერ არ გა-

მონელებოდა, ისე ომახიანად გაჰყვიროდა, რომ მისი ხმა

ერთ კილომეტრზე ისმოდა. უცებ სასტვენის ხმა გაისმა. მას

მაშინვე მეორემ უპასუხა. ხმაურით აფორიაქებული ღამის გუ-

შაგები ერთმანეთს პოსტისაკენ უხმობდნენ.

ფრანჩესკომ მანამ აბრახუნა, სანამ მათი ნაბიჯები და მუ-

ქარით სავსე შეძახილები არ გაიგონა:

– ადგილიდან არ დაიძრა! შეჩერდი, თორემ გესვრი! კი-

დევ ერთი ნაბიჯი და სულს გაგაფრთხობინებ!

– მადლობა ღმერთს, დაიჭირეს, – აღმოხდა ფრანჩესკოს

და იატაკზე დაეშვა.

ცოტა ხნის შემდეგ ვიღაცამ რკინის დარაბაზე დააბრახუნა.

– ვინ ხართ მანდ, შიგნით? კარი გააღეთ და გარეთ გამო-

დით, სხვა გამოსავალი არა გაქვთ.

ფრანჩესკომ დარაბა ცოტათი ასწია, ხოლო ვიღაცის ღო-

ნიერი ხელი გარედან მოეჭიდა და მაღლა აისროლა. კარებ-

ში, პისტოლეტით ხელში, ღამის გუშაგი გამოჩნდა. გარეთ,

შუა ქუჩაში, სხვა გუშაგები ქურდებს ბორკილებს ადებდნენ.

– ბავშვი ყოფილა! – წამოიძახა გუშაგმა და ფრანჩესკოს

მხარში ხელი ჩაავლო.

– მე არაფერ შუაში ვარ, – ოდნავ გასაგონად ლუღლუღებ-

და ფრანჩესკო – ეს იმათ...

– აჰ, არაფერ შუაში ხარ, არა? აბა, მაღაზიაში საიდან გაჩ-

ნდი? იქნებ, ბეფანას მაგივრად შენი თავისთვის უბრალო სა-

ჩუქარი უნდა გაგეკეთებინა?

ფრანჩესკო გუშაგის ფარნის შუქზე მაღაზიას დააკვირდა.

მაშინღა იცნო და სისხლი აუდუღდა: ეს ხომ სათამაშოების მა-

84 მკითხველთა ლიგა

ღაზია იყო, „ლაჟვარდისფერი ისრის“ მაღაზია! მაგრამ ქურ-

დები, რა თქმა უნდა, ელექტრომატარებლის წასაღებად არ

მოსულან: ისინი მაღაზიის უკანა ნაწილში რომ სეიფი იდგა,

იმას უმიზნებდნენ.

– არ მესმის...

– კი, როგორ არა, არ გესმის. ალბათ აქამდე მძინარი მოხ-

ვედი! აბდაუბდებს თავი დაანებე და ჩქარა ფეხი გამოადგი.

პოლიციის ინსპექტორს აუხსნი ყველაფერს.

ამასობაში პოლიციის მანქანაც მოვიდა. ფრანჩესკო მან-

ქანაში ბორკილდადებულ ორ ქურდს შორის ჩასვეს, რომ-

ლებმაც მაშინვე შური იძიეს: მხრებსა და მკერდში მუჯლუგუ-

ნები ჩასცხეს.

– ასე ადვილად ვერ გამოძვრები, – კბილებში გამოსცრა

ერთმა, – პოლიციაში ვიტყვით, ჩვენთან იყო-თქო. ეგ რაა,

იმასაც ვიტყვით, ბეფანას მაღაზია მაგან მოგვასწავლა-თქო.

შენ ჯავრს პოლიცია ამოგვყრის.

– ჩუმად იყავით, თქვენ მანდ, – ბრძანა პოლიციელმა, –

თორემ პირებს ამოგიკერავთ.

– სინიორე, – შეევედრა ფრანჩესკო, – ხომ გითხარით, მე

არაფერ შუაში ვარ-მეთქი. მე არაფერი არ ვიცოდი,

– ეგრე იყოს, ეგრე იყოს, ოღონდ ახლა ჩუმად იყავი. ამათ

ვერ უყურებ, კაცო? ეპიფანიის დღესაც რომ აღარ გასვენებენ.

– ჩვენთვის დღესასწაულები არ არსებობს, – იქედნურად

ჩაიცინა ერთმა ქურდმა, – ჩვენთვის სულ სამუშაო დღეა.

– შენ გინდოდა გეთქვა, სამუშაო „ღამე“, – სიტყვა ჩამო-

ართვა პოლიციელმა. – ჭკვიანად იყავი და შენი ოხუნჯობა

ვირთხებს შეუნახე.

ნახევარი საათის შემდეგ ფრანჩესკო კომისარიატის დერე-

ფანში, პოლიციელის პირდაპირ იჯდა. რახან ბავშვი იყო,

85 მკითხველთა ლიგა

ქურდებთან ერთად საკანში აღარ ჩასვეს, დაპატიმრებით კი

დამნაშავესავით დააპატიმრეს.

ფრანჩესკოს უნდოდა მოეყოლა, აეხსნა ყველაფერი, მაგ-

რამ ყური არავინ ათხოვა. ის კი არა და, ერთმა პოლიციელმა

ჭკუის სწავლება დაუწყო:

– სირცხვილი შენ! შენი ხნის ბავშვი ახლა შუა ძილში უნდა

იყოს და ბეფანა ესიზმრებოდეს. შენ კი აგიღია თავი და მაღა-

ზიებში საქურდლად დადიხარ. თანაც ვისთან? ქალაქის თი-

თით საჩვენებელ დამნაშავეებთან ერთად. შენნაირი შვილი

რომ მყავდეს, რა თქმა უნდა, ყურებს ავახევდი, სილაქებს არ

მოვაკლებდი და პანღურებით უკანალს სულ გავუხუნებდი.

ფრანჩესკომ უსიტყვოდ ჩაყლაპა ცრემლები: მწარე და მა-

რილიანი იყო ისინი.

– გადმოყარე ახლა ნიანგის ცრემლები.

სამაგიეროდ, მეორე პოლიციელმა, ყავას რომ სვამდა,

ერთი ყლუპი ბიჭსაც შესთავაზა და თან ამოიოხრა, თითქოს

რაღაც აწუხებსო.

ფრანჩესკომ თავი კედელს მიაყრდნო და ჩაიძინა.

86 მკითხველთა ლიგა

„მჯდომარე პილოტი“ ძირს ეშვება

მოტოციკლეტისტს თავი მოჰქონდა თავისი ახალი, მეგზუ-

რის მოვალეობით. ფეხებგაჩაჩხული სკამ-უნაგირს გადას-

ჯდომოდა, საჭე ჩაებღუჯა და მთელი სიჩქარით მიჰქროდა; გა-

ბედულად ახტებოდა თოვლის გორაკებს და უყოყმანოდ

კვეთდა გაყინულ გუბეებს.

„ლაჟვარდისფერი ისრის“ წინა ნაწილი მოტოციკლეტის

ბოლში იყო გახვეული. გულზეგახეთქილი მემანქანე აღშფო-

თებას ვერ მალავდა:

– იმ დროს ხომ არ დავუბრუნდეთ, მატარებელს რომ ადა-

მიანი მიუძღოდა ხოლმე და ზარის რეკვით ხალხს საფრთხეს

ატყობინებდა?

გაჩერებას რომ დააპირებდა, მოტოციკლეტისტი ხელს

მაღლა ასწევდა:

– სდექ! აქ ცხოვრობს ცხრა წლის ფრანჩესკო დავერიო.

ვინ ჩამოვა?

ჩამოვიდნენ ასტრონავტები. მხრებზე თავიანთი კოსმოსუ-

რი ხომალდი გაედოთ.

– შვიდი წლის ფრანჩესკა ცაპელონის სახლი. ვისი ჯერია?

თოჯინებმა ცოტა ხანს ითათბირეს:

– მე წავალ.

– არა, მე წავალ.

– ერთად წავიდეთ, ერთმანეთს მაინც შევიქცევთ. ვინ

იცის, იქნებ ცუდი გოგოა.

ბოლოს ორივე ჩამოვიდა. კარგად შეათვალიერეს შენობა,

რომლის წინაც „ლაჟვარდისფერი ისარი“ იდგა, მოტოციკლე-

87 მკითხველთა ლიგა

ტისტს საჭირო მითითებები გაამეორებინეს, მერე თანამგზავ-

რებს დაემშვიდობნენ და სადარბაზოში შეძვრნენ.

– ყურადღებით იყავით, – უკან მისძახოდა მოტოციკლე-

ტისტი, – შესასვლელი A, ბინა 27. თუ სადმე ჭილოფი ნახოთ,

გათენებამდე შიგ შეძვერით და აღარ გაცივდებით. თუ კარი

ღია დაგხვდეთ, მაშინ ბუხარზე დადებულ წინდაში დაიმალეთ.

თუ საფოსტო ყუთი იყოს სადმე, შიგ ჩაძვერით.

ხელიხელჩაკიდებული თოჯინები კიბეს აუყვნენ. დამ-

ფრთხალები და სულშეგუბებულები საფეხურებზე ფეხს ით-

რევდნენ. საწყლები! აბა, თქვენი თავი წარმოიდგინეთ მათ

ადგილზე! ადვილი სათქმელია, შავი წინდა იპოვე. კი, როცა

ბეფანას ტომარაში ჯდომის მეტი არაფერი გევალება და თვი-

თონ ბეფანა ზრუნავს ყველაფერზე. მაგრამ როცა მარტო ხარ

და ყველაფერი შენ თვითონ უნდა გააკეთო, აი, მაშინ სულ

სხვა ამბავია. და მაინც, არც ერთ თოჯინას შეცდომა არ დაუშ-

ვია და იმ დილით, მათი წყალობით, ბევრმა გოგონამ გაიხა-

რა.

მგზავრებს ჩამოსხამდა თუ არა, მოტოციკლეტისტი გაზს

ფეხს მიაჭერდა და გზას აგრძელებდა.

– მომდევნო გაჩერებაზე ცხოვრობს ხუთი წლის ბიჭი, პა-

ოლო დი პაოლო. კარგი იქნება, თუ ერთ-ერთი მარიონეტი

ჩამოვა.

– როგორ თუ ერთ-ერთი? – ერთად წამოიძახა „სამმა მა-

რიონეტმა“ და ფანჯარას მოადგა. – ეს შეუძლებელია. თქვენ

ალბათ გინდოდათ გეთქვათ, „სამი მარიონეტიო.“ ჩვენ სამნი

ვართ და დაშორება არ შეგვიძლია. მითუმეტეს ახლა, როცა

გული გვაქვს. თანაც ერთი კი არა, – სამი. ეს ხომ სამმაგი

ტკივილი იქნება ჩვენთვის.

88 მკითხველთა ლიგა

ბოლოს სამივე ერთად ჩამოვიდა მატარებლიდან და ხტუნ-

ვა-ხტუნვით (როგორც სჩვეოდა ხოლმე) მითითებული კარი-

საკენ გაემართა. მარიონეტები თავებს ერთდროულად ატ-

რიალებდნენ ხან მარცხნივ, ხან მარჯვნივ, ხანაც ისევ მარ-

ცხნივ. როცა ერთი მიბრუნდებოდა, დანარჩენებიც ბრუნდე-

ბოდნენ.

– ახლა ბავშვს უფრო გაუხარდება, – თქვეს მათ. – სამი

მარიონეტით შეუძლია თეატრი გახსნას. ერთით კი, აბა, რა

უნდა ქნას?

– კარგი, ეგრე იყოს, ათასი მოცეკვავე ვეშაპი! წადით და

ღმერთმა ხელი მოგიმართოთ!

– დიდი მადლობა, სინიორ კაპიტანო.

კიბეზე ადიოდნენ და თან ფიქრობდნენ:

„ჩვენ ძალიან გვეყვარება ჩვენი ბიჭუნა, თუნდაც მას ფრან-

ჩესკოს ნაცვლად პაოლო ერქვას. ჩვენ სამმაგად გვეყვარება

იგი, რადგან სამი გული გვაქვს.“

და ამაყად დაიხედეს მკერდებზე, თითქოს შეამოწმეს, გუ-

ლები ისევ იქ იყო თუ არა. იყოო? იყო და თანაც როგორი:

ალუბლებივით წითელი და ღუმელივით თბილი.

„თუ შესცივდება, ჩვენ გავათბობთ“, – ფიქრობდნენ მა-

რიონეტები პაოლოზე.

ეს რა უცნაური აზრი მოუვიდათ თავში! წარმოიდგინეთ,

სათამაშო, რომელიც ათბობს...

ვინ იცის, იქნებ მარტო ღუმელი და რადიატორი არ ათ-

ბობს. რამდენი რამ არსებობს ამ ქვეყნად, გათბობა რომ შე-

უძლია, მაგალითად თბილი სიტყვები, ან, თუნდაც, ძაფზე ჩა-

მოკიდებული სამი მარიონეტიც.

– სდექ! რვა წლის ლივია ბეზოძის სახლი. ვინ ჩამოვა?

89 მკითხველთა ლიგა

– თოჯინა უნდა ჩამოვიდეს, – ურჩიათ სადგურის უფროს-

მა.

მხოლოდ „შავი თოჯინაღა“ დარჩენილიყო. ის კი პილოტს

მიშტერებოდა და ქვეყნად არაფრის გულისთვის თვალს არ

მოაშორებდა.

– აბა, შენი ჯერია. – უხეშად აუხსნა „ნახევარწვერამ“.

ყველამ თოჯინას შეხედა, ის კი არა, საყვედურითაც კი მი-

აჩერდნენ, რადგან ადგილიდან არ იძვროდა. იჯდა თავის-

თვის და გაოგნებული და სასოწარკვეთილი ჰაერში იყურებო-

და. მოულოდნელად ტირილი წასკდა. ყველა გარს შემოეხ-

ვია, რომ ახლოდან შეეხედა.

– როგორ, ჩვენ სახლი ვუშოვეთ, ეს კი ტირის?

„ვერცხლის ფრთამ“ პირიდან ჩიბუხი გამოიღო და თქვა:

– ის არ ძებნა სახლი, – ძებნა თვითმფრინავი.

– რაშია საქმე? ვის დავჭირდი მე? – იკითხა კაბინიდან

გადმოყუდებულმა „მჯდომარე პილოტმა“.

– ვიღაცას დაუფიცია, არ მიგატოვოს, – ჩაიქირქილა „ნა-

ხევარწვერამ“, – ოჰ, ეს ქალები! იცოდეთ, არასოდეს წაიყვა-

ნოთ ქალები ზღვაში!

„მჯდომარე პილოტმა“ ცნობისმოყვარეობით შეხედა „შავ

თოჯინას“.

„პირდაპირ უცნაურია, – გაიფიქრა მან. – რა გავუკეთე

იმის ფასი, ჩემი გულისთვის რომ ტირის?“

– კი მაგრამ, ბოლოს და ბოლოს, – ქვითინით წამოიძახა

„შავმა თოჯინამ“. – რა მოხდება, რომ „მჯდომარე პილოტიც“

გოგონა ლივიასთან წამოვიდეს? თვითმფრინავები ხომ მარ-

ტო კაცებისთვის არაა გაკეთებული? დღეს კოსმოსში ქალე-

ბიც დაფრინავენ. რატომ უნდა დასჯერდეს გოგონა ლივია

მხოლოდ თოჯინას?..

90 მკითხველთა ლიგა

სანამ სხვები გაოგნებისაგან ხმას ვერ იღებდნენ, „ნახე-

ვარწვერამ“ მოაჯირს გადააფურთხა და წამოიძახა:

– ათასი დედალი ვეშაპი! ჩვენ გვეგონა, ამ ქალბატონს

მარტო ტირილი შეეძლო, თურმე სიტყვით გამოსვლაც არ

შესძლებია?

– მე მომწონს ეს აზრი, – თქვა „მჯდომარე პილოტმა“, –

ქალთა ავიაციის წახალისება არა მარტო სამართლიანად, აუ-

ცილებლადაც მიმაჩნია.

– რას მიედ-მოედები, თქვი, რომ მოგწონს „შავი თოჯინა“

და მოვრჩეთ, – განმარტა „ნახევარწვერამ“.

– კი, მაგრამ რატომ ამოიჩემე? ხომ არ გინდა დაგბომბოს?

გინდა, ჩავაძირინო ეგ შენი ძველი ჯაბახანა?

მაგრამ საჰაერო ბრძოლა არ შემდგარა. „ვერცხლის

ფრთამ“ ჩიბუხის მოძრაობით მოწინააღმდეგეებს ანიშნა, ზავი

დაედოთ. „მჯდომარე პილოტი“ ძირს დაეშვა, „შავი თოჯინა“

თვითმფრინავში ჩაისვა, მაშველი ქამარი შეაკვრევინა და

ისევ მაღლა აფრინდა, რომ ცოტა ხნის შემდეგ გოგონა ლივი-

ას საწოლთან დაგებულ ხალიჩაზე დაშვებულიყო,

„შავ თოჯინას“ პირველი ფრენის პირობაზე თავი ძალიან

ვაჟკაცურად ეჭირა, თუმცა, „მჯდომარე პილოტთან“ ერთად

პარაშუტით გადმოხტომაც ვერ შეაშინებდა.

91 მკითხველთა ლიგა

„ნახევარწვერა“ ცურვას იწყებს

მომდევნო გაჩერებაზე კაპიტან „ნახევარწვერას“ ჯერიც

დადგა.

აი, როგორ მოხდა ეს: მოტოციკლეტისტმა ხელი ასწია და

ქარავანი გააჩერა:

– მარინო12 როსის სახლი, – ისე გამოაცხადა, ძრავაც არ

გამოურთავს.

– რაო? მარინოო? ბავშვს მარინო ჰქვია? – გაისმა ვიღა-

ცის წამოძახილი. – ათასი დამარილებული ვეშაპი! ახლა კი

ჩემი ჯერია!

ალბათ იცანით „ნახევარწვერას“ ხმა, ხომ?

– თუ მარინო ჰქვია, მაშინ ზღვა უნდა უყვარდეს, და თუ

ზღვა უყვარს, ეს იმას ნიშნავს, რომ ხომალდი სჭირდება, და

თუ ხომალდი სჭირდება, აი, ისიც, ქვეყნად ყველაზე სწრაფი

და გამძლე ორანძიანი. მეგობრებო, გადმომატანინეთ, ერთი,

ეს გემი.

მარინოს კარამდე სამი საფეხური იყო ასავლელი, „კონ-

სტრუქტორის“ მთავარმა ინჟინერმა თვალის დახამხამებაში

ააწყო ფუნიკულიორი და აფრებაშვებული გემი ზედ ავიდა.

– მადლობელი ვარ, აწი მე ვიცი, – განაცხადა „ნახევარ-

წვერამ“. – ახლა, წადით თქვენ-თქვენი გზით. ერთი სული

მაქვს, სანამ ჩემ სამყოფელს გადავხედავდე. აბა, წადით, რა-

ღას უდგახართ? ათასი ცრემლმდენი ვეშაპი! რა ჯანდაბა გე-

ტაკათ!?

ყველანი იქ იდგნენ. ერთმანეთისთვის ხელები ჩაეკიდათ

და ჩაწითლებული თვალებით მისჩერებოდნენ. „ნახევარწვე-

12 Marino – იტ. ზღვიური.

92 მკითხველთა ლიგა

რა“ ძალიან ძვირფასი გამხდარიყო მათთვის. მართალია,

ბევრს ილანძღებოდა, მაგრამ ნათქვამია: „მყეფარა კაპიტანი

არ იკბინებაო.“

– ჩვენ ყველა ყოფნა ამღვრეულები,13 – თქვა „ვერცხლის

ფრთა“ და სანამ იტყოდა, პირიდან ჩიბუხი გამოიღო.

– რა ამღვრეულები, რის ამღვრეულები! საიდან მოიტანე

ეგ სიტყვა? არც მაგის მნიშვნელობა მესმის და არც ლექსიკო-

ნი მაქვს, რომ შიგ ვიპოვო. თუმცა, რომც მქონდეს, მაინც არ

ჩავიხედავდი. მეტი საქმე არა მაქვს!

სინამდვილეში კი თვითონაც „ამღვრეული“ იყო, ოკეანეე-

ბის ბებერი მგელი, სახელგანთქმული ორანძიანი გემის ნახე-

ვარწვერიანი მბრძანებელი.

– ჩვენ კიდევ შევხვდებით, – თქვა მან. – დედამიწა ბრუ-

ნავს. რა, გეოგრაფია არ გისწავლიათ? მარტო მთები არ იც-

ვლიან ადგილს. მთებს კი თქვენს შორის რაღაც ვერ ვხედავ.

ყველას უნდოდა დაენახა, როგორ შეათრევდა სახლში

ჯაჭვზე გამობმულ თავის ორანძიანს, გეგონებოდა, გემი კი

არა, ურიკააო.

ქარიშხლებსა და ქარბუქებს შეჩვეულ თვალებს არ გას-

ჭირვებიათ ბნელ ოთახში გზის გაგნება. ის კი არა, მაშინვე შე-

ამჩნიეს წყლით სავსე დიდი ტაშტი, რომელიც ზედგამოჭრი-

ლი იყო „ნახევარწვერას“ ორანძიანისთვის.

– მშვენიერია, – თქვა „ნახევარწვერამ“. – ნეტა დამანახა,

რა სახე ექნება ხვალ დილით ჩვენ მარინოს, როცა პირის და-

13 Cnmosso იტ. ნიშნავს „ამღვრეულს“ და „აღელვებულს“ ან „გულაჩუყე-
ბულსაც“, მაგრამ ინდიელთა ხასიათისთვის და, აქედან გამომდინარე, მა-
თი ლექსიკისათვის მეორე მნიშვნელობა, უცხო უნდა იყოს. ამიტომ „ვერ-
ცხლის ფრთა“ ამ, მისთვის უცნობ გრძნობას წყლის ამღვრევას, ე. ი. მის-
თვის უფრო ნაცნობ მოვლენას ადარებს.

93 მკითხველთა ლიგა

საბანად აქ მოირბენს. სანაძლეოს ვდებ, რომ ჯერ ისევ ნახევ-

რად მძინარი ტაშტთან თვალდახუჭული მოვა. ხელებს

ფრთხილად ჩაყოფს შიგ, ვაითუ წყალი ცივიაო და რას წააწ-

ყდება? ჩემი გემის ყველაზე მაღალ ანძას. აი, მაშინ კი დააჭ-

ყეტს თვალებს! მეც მზად ვიქნები სალმის მისაცემად: „მე კა-

პიტანი „ნახევარწვერა“ გახლავართ, – ვეტყვი, – და ჩემს

ფლოტს თქვენ განკარგულებაში გადმოგცემთ“.

ასე ბუტბუტ-ბუტბუტით გემი ღუზის ჯაჭვით ტაშტამდე მიათ-

რია, შიგ ჩაუშვა და წყლის ნაზ რწევას მიანდო.

– ძლივს არ მეღირსა წყალი! – ჩურჩულებდა კმაყოფილი

„ნახევარწვერა“. – ღამე წყნარია, თოვლი აღარ მოდის, მუ-

სონების სეზონი ჯერ შორსაა, ვერც ზვიგენებს ვხედავ სადმე

და ვერც მეკობრეებს. გათენებამდე შემიძლია თვალიც მო-

ვატყუო.

ასეც მოიქცა.

ხოლო როცა გაიღვიძა, ყველაფერი ისე მოხდა, როგორც

ფიქრობდა.

94 მკითხველთა ლიგა

პასტელის ფანქრების საოცარი თავგადასავალი

ასე, კარდაკარ სიარულში ნელ-ნელა თხელდებოდა ჩვენი

ქარავანი. „ლაჟვარდისფერი ისრის“ ბევრი ვაგონი ახლა უმ-

გზავროდ დარჩენილიყო. აქა-იქ შემორჩენილი მგზავრები მა-

ტარებელში აღმა-დაღმა დაეხეტებოდნენ. მატარებლის უფ-

როსი, რომელიც სარკინიგზო შიდა განაწესის დაცვაზე ზრუ-

ნავდა, ამაზე ერთ ამბავს ტეხდა:

– მგზავრების ვაგონიდან ვაგონში სიარული აკრძალუ-

ლია, – ამბობდა იგი. – ფანჯრებიდან ნუ გადმოეყუდებით, სა-

ხიფათოა! ვისაც მესამე კლასის ვაგონის ბილეთი აქვს, პირ-

ველში არ დავინახო, თორემ დავაჯარიმებ.

მაგრამ ყველა მისი ცდა ამაო გამოდგა. მგზავრებმა ბანა-

კიდან დაბრუნებული ბავშვებივით აიშვეს.

ყოველ გაჩერებაზე ვიღაც ჩადიოდა. გაისმოდა გამოსამ-

შვიდობებელი სიტყვები და მატარებელი ისევ გზას აგრძე-

ლებდა. შეუძლებელია „ლაჟვარდისფერი ისრის“ ყველა

მგზავრის თავგადასავლის სათითაოდ მოყოლა. მაგრამ ჩვენ

ვიცით, მაგალითად, რომ „კონსტრუქტორის“ ის ნაწილები,

რომლებიც გუბეზე გადებული ხიდის აფეთქებას გადაურჩნენ,

„მთავარი ინჟინრის“ ბრძანებაზე გამწკრივდნენ და იმ ბავ-

შვის საწოლზე, ვისთანაც ისინი მოხვდნენ, თვალის დახამხა-

მებაში ააწყვეს ქარის წისქვილი. ბავშვი ხეირიანად არც იყო

გაღვიძებული, რომ წისქვილი დაშალა და ბულდოზერი ააწ-

ყო, თანაც ისე ზუსტად, რომ „მთავარმა ინჟინერმა“ ვერაფერი

დაუწუნა.

მოტოციკლეტისტს კარბურატორში რაღაც გაუფუჭდა და

იძულებული გახდა, ველოსიპედების შემკეთებელი ერთი პა-

95 მკითხველთა ლიგა

ტარა მექანიკოსის სახლთან გაჩერებულიყო, იმ იმედით, იქ-

ნებ ძრავასაც გაუგოს რამეო. მისამართებიანი ბლოკნოტი კი

„ლაჟვარდისფერი ისრის“ მემანქანეს გადააბარა. ამ უკანას-

კნელს, როგორც იქნა, მიეცა საშუალება, თავის ნებაზე ემარ-

თა მატარებელი და კუდში აღარ ედევნა ძაღლისთვის ან მო-

ტოციკლეტისთვის.

ინდიელები და კოვბოები დაიღალნენ და ძლივსღა მის-

დევდნენ „ლაჟვარდისფერ ისარს“ (ახლა უკვე უკან). მოგეხ-

სენებათ, რომ მატარებელი არასოდეს იღლება, ცხენებს კი

დროდადრო შესვენება სჭირდებათ. ინდიელთა ცხენებს, შე-

იძლება, კიდევ ჰქონოდათ თოვლში სიარულის თავი, კოვ-

ბოებისას კი – ქანცი გასწყვეტოდათ.

ასე რომ, გაჩერდნენ თუ არა ერთი ქოხის წინ, რომელსაც

უმინო ფანჯრებზე ნახატებიანი საბავშვო გაზეთები ჰქონდა

აკრული (ამ გაზეთებში ხშირად ხატია ხოლმე კოვბოები და

ინდიელები), ჩვენმა გმირებმა თავი სამშობლოში წარმოიდ-

გინეს. ჩამოქვეითდნენ, ქოხში შევიდნენ და მიწაზე დაგებულ

ჭილოფზე დაბანაკდნენ, სადაც უკვე ეძინა ხელიხელგადახვე-

ულ ორ ბიჭუნას. ცოტა მოთხუპნულები იყვნენ, მაგრამ ძალი-

ან სანდომიანი და, ძილშიაც კი, მხიარული სახეები ჰქონდათ.

მოსულებს კოცონები არ დაუნთიათ, ეშინოდათ, ჭილოფს

ცეცხლი არ წაეკიდოსო, კარვები კი გაშალეს, ცხენებიც და-

აბეს და გულდამშვიდებულები დასაძინებლად გაიშხლარ-

თნენ. მხოლოდ „ვერცხლის ფრთა“ ფხიზლობდა. ინდიელთა

დიდი ბელადები არასოდეს არ იძინებენ. დღე და ღამე ჩიბუხს

აბოლებენ და ფიქრობენ. არავინ იცის, რას ფიქრობენ, რად-

გან თითქმის არ ლაპარაკობენ: ათი ნაფიქრალიდან ცხრას

თავისთვის იტოვებენ. ამიტომაც არიან ასეთი ჭკვიანები. ინ-

96 მკითხველთა ლიგა

დიელთა ერთი ანდაზა ამბობს: „გაჩუმებულებმა ორჯერ მეტი

იციან, ვიდრე მოლაყბეებმაო“.

მატარებელში მხოლოდ სადგურის უფროსი, მატარებლის

უფროსი, მემანქანე და პასტელის ფანქრებიღა დარჩენილიყ-

ვნენ. ეს უკანასკნელნი კოლოფიდან გადმოვიდნენ და თი-

თოეულმა ცალკე კუპე დაიკავა, რომ ერთმანეთი არ შეეწუხე-

ბინათ, რადგან, როგორც ცნობილია, პასტელებს ძალიან

გრძელი ფეხები აქვთ და სივრცე სჭირდებათ.

მისამართებიან ბლოკნოტში ორად ორი სახელი დარჩენი-

ლიყო: ფრანკო და რობერტო.

ფრანკოს სახლთან პასტელის ფანქრები ჩამოვიდნენ. აქ

მათ სიურპრიზი ელოდათ: ფრანკოს არ ეძინა; იწვა თავის

ლოგინში, ხელები თავქვეშ ამოეწყო და ჭერს მისჩერებოდა.

მშვენივრად დაინახა, სათითაოდ როგორ შემოძვრნენ გასა-

ღების ჭუჭრუტანიდან პასტელის ფანქრები და მსუბუქად დახ-

ტნენ იატაკზე. „ტაკ!“ – გაისმოდა ყოველ დახტომაზე.

– გამარჯობათ! – მხიარულად მიაგება ფრანკომ.

– გაგიმარჯოს! – უნებურად უპასუხეს ფანქრებმა, მაგრამ

მაშინვე მიხვდნენ, რომ საქმე მთლად რიგზე ვერ იყო. ყვითე-

ლი ფანქარი პირველი აღშფოთდა:

– რას ნიშნავს ეს? რატომ გღვიძავს? წესით ბეფანას ღამეს

ბავშვებს უნდა ეძინოთ.

– ვიცი, მაგრამ...

– მართალია, ჩვენი ფეხით მოვედით, ბეფანას ტომრით არ

მოვუყვანივართ, მაგრამ მაგით თავს ვერ გაიმართლებ, შენ

ეს არ გეცოდინებოდა.

– მართალია, მე...

ყვითელი ქადაგების თავიდან წამოწყებას აპირებდა, მაგ-

რამ ცისფერმა სიტყვა გააწყვეტინა:

97 მკითხველთა ლიგა

– ბოლოს და ბოლოს, რა არის ამაში ცუდი, თუ ღვიძავს?

პირიქით, უკეთესიცაა: ბარემ ახლავე დავუმეგობრდებით.

– მეც მაგ აზრისა ვარ, – დაიწრიპინა წითელმა, რომელიც

მათ შორის ყველაზე მხიარული იყო.

– მე კი ყვითელს ვეთანხმები, – თქვა მწვანემ, – თუნდაც

იმიტომ, რომ ბიძაჩემია.

ყველასათვის ცნობილია, რომ მწვანეს ორი ბიძა ჰყავს:

ყვითელი და ლურჯი. ნარინჯისფერი წითლის ბიძაშვილია;

იისფერი – კი წითლისა და ლურჯისა. და კიდევ ბევრია ასეთი

ნათესაური კავშირი, ძალიან ბევრი და ძალიან ჩახლართუ-

ლი, როგორც, საერთოდ, ყველა ნათესაური კავშირი ამქვეყ-

ნად.

– ბიჭოს! – გაიცინა ფრანკომ, – თქვენ კინკლაობთ? მე მე-

გონა ფერებს ერთმანეთში თანხმობა ჰქონდათ.

– ძალიანაც შემცდარხარ, – თქვა ყვითელმა, – არაფერი

გაგიგია ფერების კონტრასტებზე? თუმცა, მოიცა, შენ ჯერ არ

გითქვამს, რატომ არ გეძინა.

– უბრალოდ, არ დამეძინა.

– ალბათ რამე დააშავე და სინდისმა არ დაგაძინა.

– სინდისმა კი არა, ცარიელმა კუჭმა არ დამაძინა: დღეს

ვახშამი არ მიჭამია.

– აი, ხედავთ, – თქვა ცისფერმა შემრიგებლურად. – მე

ხომ თავიდანვე გითხარით, კარგი ბიჭია-მეთქი.

– არაფერიც, – დაიწრიპინა მწვანემ, – უვახშმოდ იმიტომ

დატოვებდნენ, რომ რაღაცას დააშავებდა.

– არა, – აუხსნა ფრანკომ. – მაგიტომ კი არა, უბრალოდ

საკუჭნაოში აღარაფერი დაგვრჩა. დედაჩემმა ადრე დამაწვი-

ნა, იქნებ ძილმა შიმშილი დაავიწყოსო. პირიქით კი მოხდა:

შიმშილმა ძილი დამავიწყა. თუმცა აღარ ვნანობ: გიყურებ-

98 მკითხველთა ლიგა

დით, გასაღების ჭუჭრუტანიდან როგორ ძვრებოდით და ძა-

ლიან გავერთე. ბეფანას საჩუქარი ჯერ არ მიმიღია. თუმცა

თქვენზე კარგს რას მაჩუქებდა. იცით, მხატვარი მინდა გამო-

ვიდე.

ფრანკოს გულწრფელობით მოხიბლული და დაფასებით

ნასიამოვნები ფანქრები ბიჭს ხტუნვა-ხტუნვით მიუახლოვ-

დნენ. „ყვითლისა“ და „მწვანესნაირებთან“ ერთი ტკბილი

სიტყვაც გეყოფათ, რომ „ნოტები შეაცვლევინოთ“ და ჭკუაზე

მოიყვანოთ.

– თუ გინდა, რომ მხატვარი გახდე, – უთხრა ყავისფერმა,

სხვა ფერებს შორის ყველაზე მშვიდობიანმა, – სოფლის სუ-

რათები ხატე. მაშინ მე გამომიყენებ.

– მეც, – შენიშნა ცისფერმა. – ცა ყოველთვის საჭიროა.

– ბიჭებო, – თქვა წითელმა, – დროს ლაყბობაში რატომ

ვკარგავთ? იცით, რა მოვიფიქრე?

– აბა, გვითხარი.

– რახან ფრანკოს არ სძინავს, გავართოთ მაინც. მოდით,

რამე დავუხატოთ.

– ოო, რა კარგი აზრია! – წამოიძახა ფრანკომ. – ნახეთ,

ერთი მანდ, მაგიდაზე თეთრი ფურცლები უნდა ეწყოს. მებაყ-

ლე შიგ ყავას ახვევს ხოლმე, მე კი სახატავად ვინახავ.

– მე დავიწყებ, – საზეიმოდ წარმოთქვა „შავმა“.

და თვალის დახამხამებაში, იქვე, ფრანკოს თვალწინ, ღა-

მის მაგიდაზე გაშლილ ერთ ფურცელზე ხტუნვა-ხტუნვით მო-

ხაზა ხის ტანი და ტოტები.

ყავისფერმა მაშინვე ხეზე ისკუპა და ტანი გაუფერადა.

მწვანე კი დინჯად დაუყვა ტოტებს და მალე ფოთლებით გაავ-

სო.

99 მკითხველთა ლიგა

ფრანკომ ტაში შემოჰკრა, მაგრამ ყვითელმა ცხვირი აიბ-

ზუა:

– ეგ ნახატი სეზონს არ შეეფერება, – თქვა მან. – ზამთარ-

ში რა უნდა მწვანე ხეებს. დიდი, დიდი, სადმე ორიოდე ყვითე-

ლი ფოთოლი თუ შემორჩა.

– დაგავიწყდა მარადმწვანე ფიჭვები და ნაძვები?

– მე უკეთესი აზრი მომივიდა, – განაცხადა ცისფერმა.

აიღო ერთი ფურცელი, ზედ წვერი მიუსვ-მოუსვა და რაღაც

გაურკვეველი მოხაზა, რამდენიმე წუთის შემდეგ კი ულამაზე-

სი ცისფერი ძროხა ქაღალდიდან წამოიზლაზნა და ღამის მა-

გიდაზე ფლოქვები დააბაკუნა, თან კისერზე ჩამოკიდებულ ეჟ-

ვანს აწკარუნებდა.

– მუუ! – ლაზათიანად დაიზმუვლა „ცისფერმა ძროხამ“.

– ალბათ რძე მოადგა, – თქვა ფრანკომ. – როცა ძროხებს

რძე მოადგებათ, ზმუილს იწყებენ ხოლმე. მე კი მოწველა არ

ვიცი.

ეს საქმე ყავისფერმა ითავა. ის ხომ სოფლის ხშირი სტუმა-

რი იყო. „ცისფერმა ძროხამ“ მშვენიერი ცისფერი რძე მოიწ-

ველა.

– ეს კი მეტისმეტია! ასეთი რამ ცხოვრებაში არ მინახავს,

– გაიცინა ფრანკომ.

– „ცისფრის“ ბრალია, – თქვა ყვითელმა. – ყველაფრის

გაკეთება თვითონ მოინდომა. არადა, ვისაც არ უნდა ჰკითხო,

გეტყვის, რძე ყვითელიაო.

– ყვითელიო? აბა, რეებს ამბობ!

– ოოჰ, მოდით, ნუღარ ვიკამათებთ, – თქვა „წითელმა.“ –

ახლა ჩემი ჯერია.

ამის თქმა და ფურცელზე დაბზრიალება ერთი იყო. ისე

მარდად დახტოდა, რომ მისი ყურება ძალაუნებურად გაგამ-

100 მკითხველთა ლიგა

ხიარულებდათ. და თუმცა ჯერ კაცმა არ იცოდა, რას ხატავდა,

შეგეძლოთ თავი დაგედოთ: რაღაც ძალიან სასაცილო იქნე-

ბოდა.

– ესეც ასე, – გამოაცხადა ბოლოს ღიმილით.

ფურცელზე ერთი უცნაური კაცი ეხატა. თავს და ბოლოს

ვერ გაუგებდი, ისე იყო დაშლილი: ხელის მტევნები მკლავებ-

ზე არ ჰქონდა მიბმული, მკლავები და ფეხები – ტანზე, ცხვი-

რი – სახეზე, თავი კი – კისერზე.

– გაუმარჯოს ნაკუწ-ნაკუწა კაცს! – დაიყვირა ფრანკომ.

კაცმა ქაღალდიდან გადმოსვლა სცადა, მაგრამ მაშინვე

ცალი ფეხი მოსძვრა.

დაიხარა, რომ აეღო და დიდი წვალებით მიიბა, მაგრამ ახ-

ლა ცალი ხელი გაექცა.

– ვაიმე, ხელი დამეკარგა! სად არის ჩემი ხელი?

ჩაიმუხლა, რომ მიწაზე მოეძებნა. ამ დროს თავი მოსწყდა

და ბურთივით გაგორდა. მიგორავდა და თან ყვიროდა:

– მიშველეთ, მიშველეთ! გილიოტინით თავი მომკვეთეს!

უდანაშაულო ვარ, რას მერჩით?

მეტისმეტი სიცილისაგან ფრანკოს თვალებზე ცრემლი მო-

ადგა.

– აბა, ჰე, მიდი, ნუ გეშინია, – ამხნევებდა კაცუნას და თან

სხეულის ნაწილების შეგროვებაში ეხმარებოდა.

– აჰა, ახლა ხომ გამთელდი. დაგვანახე ერთი, როგორ და-

დიხარ.

ნაკუწ-ნაკუწა კაცუნამ რამდენიმე ნაბიჯი ძლივს გადადგა

და მაშინვე მოსძვრა მარჯვენა ხელი, მარცხენა ფეხის ნახევა-

რი და საცოდავად გაიშხლართა ძირს.

ყველა ფანქარმა რაღაც დახატა: სურათების დამთავრებას

ვერც კი ასწრებდნენ, რომ ისინი ქაღალდიდან გადმოდიოდ-

101 მკითხველთა ლიგა

ნენ და გარემოს ცნობისმოყვარეობით ათვალიერებდნენ.

„ცისფერმა“ პატარა ნავი და მეზღვაური დახატა. მეზღვაურმა

დაინახა თუ არა „ცისფერი ძროხის“ რძე, იფიქრა, ზღვააო, და

მაშინვე შიგ შეცურა.

ამ დროს ვიღაცის წრიპინი მოისმა:

– ჰეი, ჰეი!

– ვინ მოდის? – იკითხა ყვითელმა, რომელმაც სხვა წესებ-

თან ერთად საგუშაგოს წესებიც კარგად იცოდა.

– თუ ძმა ხარ, ცერემონიებს თავი დაანებე. მე ერთი საწყა-

ლი, დამშეული თაგვი ვარ. როგორც ვატყობ, რომელიმე

თქვენთაგანი ჩემს ვახშამს უნდა შეეწიროს. ყოველთვის მიყ-

ვარდა ფანქრები, ფერადი იქნებოდა თუ შავი.

პასტელის ფანქრები სასწრაფოდ ფრანკოს გამოშვერილ

ხელს ამოეფარნენ.

– ბატონო თაგვო, – უთხრა ფრანკომ, – თუ შიმშილის

მოკვლას ჩემი მეგობრებით აპირებთ, უნდა გაცნობოთ, რომ

მისამართი შეგეშალათ.

– ამ სახლში კაცი თავს ვერ გაიტანს, – აბუზღუნდა თაგვი

და კბილები დაკრიჭა. – ვერც გამხმარი ყველის ქერქს ნახავ

სადმე და ვერც კვერცხს, რომ მოიპარო. ვერც ერთ ყლუპ

ზეთს, რომ შიგ კუდი მაინც ჩააწო, ვერც მარცვლეულის ტომ-

სიკას, რომ შიგ ხვრელები გაიყვანო. ერთი კვირაში გავნახევ-

რდი კაცი.

– ძალიან ვწუხვარ, – უთხრა ფრანკომ, – მაგრამ მეც უვახ-

შმოდ დავწექი. ვერაფრით დაგეხმარები. ჩემი ფანქრები კი

საკბილოდ არ გამოგადგება.

– ის მაინც, – იყვირა თაგვმა, – ის მაინც უბრძანე, რამე

საჭმელი დამიხატონ. წეღან ვუყურებდი, რა ყოჩაღი ბიჭები

არიან.

102 მკითხველთა ლიგა

– კი ბატონო, ეგ შეიძლება.

– ეგ საქმე მე მომანდეთ, – თქვა წითელმა და თვალის და-

ხამხამებაში შვეიცარიული ყველის ნაჭერი დახატა, თავის

ნასვრეტებით და ცვრით.

– დიდი მადლობა, – წამოიძახა თაგვმა და ულვაშები გა-

ილოკა. ყველის ნაჭერი მის პირში ისე გაუჩინარდა, რომ თვა-

ლიც ვერავინ შეასწრო: ელვაზე სწრაფი ბრძანდებოდა.

– ბიჭოს, რა მადა ჰქონია! – თქვა წითელმა, – მაგრამ ახ-

ლა დამაცადე, მე შენ გიჩვენებ სეირს.

გაშალა სუფთა ფურცელი და ზედ წითელი წრე შემოხაზა.

– ეგ ალბათ ჰოლანდიური ყველია, – შენიშნა თაგვმა, –

მახსოვს, ერთხელ გავსინჯე და სწორედ ასეთი მშვენიერი წი-

თელი ქერქი ჰქონდა.

– მოიცა, ჯერ არ დამიმთავრებია. წითელმა წრეს ზემოდან

მეორე, უფრო პატარა წრე მიახაზა და შიგ დიდხანს ხატავდა

რაღაც უცნაურ ნიშნებს.

– საოცარია, – თქვა თაგვმა, – არასოდეს არ მინახავს ჰო-

ლანდიური ყველი ამხელა ნასვრეტებით. ალბათ, შიგ თაგვე-

ბის მთელმა ოჯახმა გაიარა. ახლა კი, თუ ძმა ხარ, იქით გა-

იწიე.

– იჰ, რა გეჩქარება, – ჩაიცინა წითელმა, – ჯერ არც და-

მიწყია! ისეთი კერძი უნდა დაგიმზადო, შენს დღეში არ დაგა-

ვიწყდეს.

წითელმა ხატვა გააგრძელა და თავის უცნაურ სურათს რა-

ღაც კუდის მსგავსი მიუხატა. თაგვს ეგონა, სოსისიაო.

– ვა, სოსისი? ეგ რა კარგად მოიფიქრე: აღარც მახსოვს,

ბოლოს როდის ვჭამე. იქნებ, არც არასდროს მიჭამია და მარ-

ტო მამაჩემის მონაყოლიდან მახსოვს: ის ხომ მეძეხვის მაღა-

ზიაში ცხოვრობდა. თუ ღმერთი გწამს, განზე გადექი, რომ

103 მკითხველთა ლიგა

კბილი გავკრა, თორემ ნერწყვი ყელში ჩანჩქერივით გადამ-

დის და შეიძლება დამახრჩოს.

– ახლავე, ახლავე, უკვე დავამთავრე. – გამოაცხადა წი-

თელმა და ბოლო მოსმით...

თაგვი მოუთმენლად უყურებდა ნახატს, რომელიც იღვი-

ძებდა და ქაღალდიდან ზლაზვნით გადმოდიოდა.

– ეს ხომ.. ვაიმე! კი მაგრამ, ეს რა ხუმრობაა... გინდათ,

რომ... მიშველეთ! ვაი, დედა!

და ისე მოკურცხლა, რომ გზაში კუდი დაეკარგა.

წითელმა მხიარულად გადაიხარხარა. თურმე კატა დაეხა-

ტა, საშინელი, წითელი, ბრჭყალებს რომ აელვარებდა და

ულვაშებს ილოკავდა. კატამ უხალისოდ დაიკნავლა და ფრან-

კოს ხელზე გაეხახუნა, მომეფერეო.

– თვალები მაინც დაგეტოვებინა ჩემთვის, – უსაყვედურა

„წითელს“ „მწვანემ“, რომელსაც კატების თვალების გაფერა-

დებაში დიდი გამოცდილება ჰქონდა.

ეს ღამე ფრანკოს სამუდამოდ დაამახსოვრდა. ფანქრებმა

სათითაოდ აჩვენეს, რისი გაკეთება შეეძლოთ. მაგალითად,

იმდენი დროშა დაუხატეს და გაუფერადეს, გეგონებოდათ, მის

ოთახში ეროვნული დღესასწაულიაო. დახატეს სამფეროვანი

და წითელი დროშები. ერთმანეთს წაეკიდნენ, რადგან ყვე-

ლას უნდოდა მისი დროშა სხვაზე ლამაზი ყოფილიყო. ბო-

ლოს შერიგდნენ და ერთად დახატეს შვიდფეროვანი დროშა.

– ესეც ასე, შვიდივე ერთ დროშაზე ვართ, წაგებული არა-

ვინ დარჩენილა. ახლა კი ნამდვილად მოვრიგდებით.

104 მკითხველთა ლიგა

ჯიხური N 27

მიჰქრის ღამეში უკანასკნელი მისამართისაკენ „ლაჟვარ-

დისფერი ისარი“. მემანქანეს, მატარებლის უფროსს და სად-

გურის უფროსს, რომ არ მოსწყინდეთ, თავი ლოკომოტივის

კაბინაში მოუყრიათ. ვაგონები ცარიელია.

აღარ თოვს. ცივმა ქარმა ღრუბლები გაფანტა და მოკრია-

ლებულ ცაზე, როგორც შავ სარკეში, ისე ციმციმებს რამდენი-

მე ვარსკვლავი.

კიდევ ცოტა ხანს თუ იციმციმებს: განთიადი ახლოვდება.

პირველი ტრამვაები პარკებიდან უკვე გამოსულან და თოვ-

ლით დაფარულ რელსებზე ყრუ რახრახით დაჰქრიან.

მემანქანეს დიდი სიფრთხილე მართებს, რომ ამ უზარმა-

ზარმა ურჩხულებმა არ გაჭყლიტონ.

– ყველაზე უსაფრთხო, – თქვა მატარებლის უფროსმა, –

ტროტუარზე სიარულია.

– ნუ დავივიწყებთ წესებს, – სიტყვა მოუჭრა სადგურის უფ-

როსმა. – ტროტუარები ფეხით მოსიარულეებისა და საზიდ-

რებისთვისაა განკუთვნილი.

– ჩვენ შეგვიძლია რელსებს შორის ვიაროთ, – ურჩია მე-

მანქანემ, – ტრამვაები თავზე ისე გადაგვივლიან. ვერც ვიგ-

რძნობთ. მანძილი თვალით გავზომე.

ტრამვაის ვაგონები „ლაჟვარდისფერ ისარს“ თავზე ისე

გადაუვლიან ხოლმე, რომ არც ეხებიან. უკნიდან წამოადგე-

ბიან, რამდენიმე წამს მუქარით ქვეშ მოიქცევენ, როგორც სა-

შინელი გვირაბები, მერე კი ლოკომოტივს უკან ჩამოიტოვე-

ბენ და გზას აგრძელებენ. მოსიარულე გვირაბები, ცოტა

105 მკითხველთა ლიგა

გულს კი აგიფანცქალებენ, მაგრამ, არა უშავს, შეჩვევა შეიძ-

ლება.

უსაჩუქრო ბავშვების სიაში უკანასკნელის, რობერტოს,

სახლი ქალაქგარეთ ყოფილა, შუაგულ გარეუბანში. ეს მაინც

კარგად ჩანს ბლოკნოტიდან.

რობერტოს სახლი, სახლი კი არა – ჯიხურია, ჯიხური N 27.

მემანქანე, მატარებლის უფროსი და სადგურის უფროსი

საკუთარ თვალებს არ უჯერებდნენ: ბლოკნოტმა ისინი ნამ-

დვილ რკინიგზას მიაყენა.

ერთ ფანჯარაში შუქი ენთო. მეისრე ფხიზლობდა. მატა-

რებლის ყოველ ჩამოვლაზე გარეთ გამოდიოდა, ფარანს აქ-

ნევდა და თოვლს აკვირდებოდა. მერე ფეხსაცმელებს და-

იბერტყავდა და ისევ უკან შებრუნდებოდა.

ჯიხურის წინ ლიანდაგები ფოლადის გველებივით მიიკ-

ლაკნებოდნენ.

მერე რა რელსები იყო! „ლაჟვარდისფერი ისრის“ რკინიგ-

ზელებს მსგავსი არც ცხადში და არც სიზმარში არაფერი ენა-

ხათ. ახლა, მატარებლებს აღარ იკითხავთ? ჯერ ისევ შორს იყ-

ვნენ, როცა მიწა ზანზარს იწყებდა. მერე გიგანტებივით წა-

მოიმართებოდნენ და გრიგალივით თავს დაგატყდებოდნენ:

ყურები უნდა დაგეცო, რომ ხმაურისთვის გაგეძლო.

აგერ მატარებელიც, სახლის ხელა ვაგონებითა და ასო-

ბით განათებული ფანჯრით, მოსიარულე ქალაქს რომ დამ-

სგავსებია.

როცა მატარებელმა ჩაიქროლა, სამი პატარა რკინიგზელი

კიდევ დიდხანს იდგა გარეტებული. ხმაურს მათი თავები ამო-

ევსო და გარეთ გამოსვლას აღარ აპირებდა. სანამ თავის ქი-

ცინი არ დაიწყეს და საფეთქლებში ხელები არ წაიშინეს (რო-

გორც მოცურავეებმა, ყურში წყალი რომ შეუვათ ხოლმე), და

106 მკითხველთა ლიგა

ბოლოს ერთი მაგრად არ დაიყვირეს, მანამ სმენა ვერ დაიბ-

რუნეს.

– რას იტყვით? – იკითხა შიშითა და აღტაცებით თვალე-

ბანთებულმა მატარებლის უფროსმა. – მატარებელიც ამას

ჰქვია! ჰა?

– ეგრეა! – დაიყვირა მემანქანემ, – ასეთი ლამაზი ჩემს

ცხოვრებაში არაფერი მინახავს.

– ბიჭებო, ბედმა გაგვიღიმა, – იყვირა სადგურის უფროს-

მაც. – ეტყობა, რობერტო მეისრის შვილია. ჩვენც აქ ვიცხოვ-

რებთ და ყოველდღე ასობით მატარებელს ვნახავთ.

– რა ვქნათ, შევიდეთ? – იკითხა მემანქანემ და ძრავის

ჩართვა დააპირა.

– დავრჩეთ ცოტა ხანს გარეთ, – შესთავაზა სადგურის უფ-

როსმა, – იქნებ კიდევ ჩამოიაროს მატარებელმა.

გარეთ, ჯიხურიდან რამდენიმე მეტრის დაშორებით, ერთი

ბუჩქი მოჩანდა. რკინიგზელებმა „ლაჟვარდისფერი ისარი“

ბუჩქს ამოაფარეს, თვითონ ერთი ტოტიდან თოვლი ჩამობერ-

ტყეს და ზედ დასკუპდნენ.

რამდენიმე წუთიც არ იქნებოდა გასული, რომ უცებ ყრუ

ხმაური გაისმა, მერე გრუხუნში გადაიზარდა და ბოლოს სად-

ღაც ჩაიკარგა.

– ეს მატარებელი არ ყოფილა, – შენიშნა სადგურის უფ-

როსმა.

ჯიხურის კარი გაიღო. გამოჩნდა მეისრე, რომელსაც ფა-

რანი სახესთან მიეტანა და შეწუხებული აქეთ-იქით იხედებო-

და.

– რობერტო! – დაიძახა მან, – რობერტო!

ერთი წამის შემდეგ ფანჯარაში ბიჭის ნამძინარევი სახე გა-

მოჩნდა.

107 მკითხველთა ლიგა

– ჩქარა ჩაიცვი. მგონი რაღაც მოხდა. შეიძლება ზვავი ჩა-

მოწვა.

– ამ წუთში, მოვდივარ, – დაიყვირა ბიჭმა.

ფანჯარა ჯახუნით მიიხურა. რამდენიმე წამში რობერტო

სახლიდან გამოვარდა. ფარანი იმასაც სახესთან მიეტანა,

მორბოდა და თან იცვამდა.

– ერთი ალამი აიღე, – უბრძანა მამამ, – და იმ მხარეს წა-

დი. ლიანდაგები დაათვალიერე, მე ხიდისკენ წავალ. თუ რამე

შენიშნო, გამოიქეცი და შემატყობინე. „ოცდამეჩვიდმეტეს“

ჩამოვლამდე თხუთმეტი წუთია დარჩენილი.

თქვა ეს და გაიქცა. რობერტომ კარზე მიყუდებულ ალამს

ხელი დაავლო და წავიდა. მიდიოდა და თოვლში მუხლამდე

ეფლობოდა.

საბედნიეროდ, ცა ნელ-ნელა იწმინდებოდა და რობერტო

უკვე არჩევდა რელსების კონტურებს, შავად რომ მოჩანდა

პირველ მოსახვევამდე. მაგრამ, გასცდა თუ არა მოსახვევს,

რელსები მთიდან ჩამოზვავებული მიწისა და თოვლის ქვეშ

გაუჩინარდა.

პირველი, რაც რობერტომ გაიფიქრა, იყო:

„კიდევ კარგი, ესე იგი ხიდი არ ჩანგრეულა“.

იმავე წამს შორიდან მოისმა ჩქარი N 37 მატარებლის კი-

ვილი. შიშმა ბიჭი მიწას მიალურსმა. თუ მამამისი დარწმუნდა,

რომ ხიდი მთელია, ვაითუ მატარებელი აღარ გააჩეროს. ფე-

ხები აუკანკალდა, გული ყელში მოებჯინა. „ოცდამეჩვიდმე-

ტემ“ მეორედ დაიკივლა. მაშინ კი გამოერკვა რობერტო, შე-

მობრუნდა და ჯიხურისკენ გაიქცა. მირბოდა და ყვიროდა: მა-

მა! მამა!

108 მკითხველთა ლიგა

თოვლში წაიქცა. წამოდგა. ისევ წაიქცა და მუხლი რელსს

დაარტყა. კვნესა აღმოხდა. შეეცადა, ისევ წამომდგარიყო,

მაგრამ ვეღარ შეძლო.

– მამა! მამა! – დაუძახა სასოწარკვეთილმა, თუმცა მამა

ვეღარ გაიგონებდა: იმ მხრიდან საშინელი ხმაურით მოჰქრო-

და ჩქარი მატარებელი.

რობერტო ყვიროდა, ტიროდა, თან თოვლში მიფორთხავ-

და:

– გააჩერეთ! გააჩერეთ!

მატარებლის ხმაური კი გულის გასახეთქად ძლიერდებო-

და. „ოცდამეჩვიდმეტე“ ახლა უკვე სამას მეტრზე იყო მისგან.

რობერტომ უკანასკნელი ძალა მოიკრიბა, წამოდგა და გაშმა-

გებით დაიწყო ალმის ქნევა.

– გააჩერეთ! გააჩერეთ! – ყვიროდა მთელი ხმით.

მატარებლის გამაყრუებელმა კივილმა მისი ხმა ჩაახშო.

ლოკომოტივი დაჭყეტილი ფარებით წინ მოიწევდა. ახლა უკ-

ვე ორას მეტრზეღა იყო, ასზე...

უეცრად მუხრუჭებმა რელსებზე გაიღრჭიალა, მკვეთრი

ბიძგებით მატარებელმა სვლა შეანელა და ბოლოს რობერ-

ტოსაგან სულ რამდენიმე მეტრზე გაჩერდა.

მემანქანე ლოკომოტივიდან ჩამოხტა და რობერტოსაკენ

გამოიქცა:

– რა იყო? რა მოხდა?

– ზვავი, – ამოილუღლუღა ბიჭმა, – ზვავი... იქ...

იგრძნო, როგორ ეფლობოდა ნელ-ნელა რბილ თოვლში,

და უკვირდა, რომ თოვლი ასეთი თბილი და ფაფუკი იყო. მე-

რე კი გრძნობა დაკარგა.

გონს რომ მოვიდა, უკვე თავის საწოლში იწვა.

– ზვავი, – ლუღლუღებდა ისევ, – ზვავი...

109 მკითხველთა ლიგა

– სუ, დაწყნარდი, – ალერსით უთხრა უცნობმა ხმამ, –

საფრთხემ უკვე ჩაიარა.

რობერტომ გაჭირვებით გაახილა თვალი. ოთახი ხალხით

იყო სავსე. ხოლო ერთი კაცი, ოქროსჩარჩოიანი სათვალე

რომ ეკეთა, მის თავთან დახრილიყო და მაჯას უსინჯავდა.

ეს ექიმი იყო, „ოცდამეჩვიდმეტეს“ მგზავრი.

– მამა, – ძლივს ამოთქვა რობერტომ.

– აქა ვარ, აქა ვარ!

ხალხი, აქამდე რომ სუნთქვაშეკრული იდგა ოთახში, ახ-

ლა ერთბაშად ალაპარაკდა.

– ყოჩაღ, ყოჩაღ, – ამბობდნენ მგზავრები, – შენ ასობით

ადამიანის სიცოცხლე გადაარჩინე.

– შენ რომ არა, ელმავალი ზვავს შეასკდებოდა.

– ყოჩაღი ბიჭი ხარ, – უთხრა ერთმა რკინიგზელმა და

თავზე ხელი გადაუსვა.

ეს „ოცდამეჩვიდმეტე“ მატარებლის უფროსი იყო. რობერ-

ტომ გაუღიმა და ღიმილი აღარ მოშორებია, მაშინაც როცა

მუხლში ისევ გაჰკრა ტკივილმა, ოღონდ ცოტა ტუჩები მოებ-

რიცა.

ზვავი მზის ამოსვლამდე აიღეს და მატარებელმა გზა გააგ-

რძელა. რობერტო და მამამისი მარტო დარჩნენ.

მაშინღა შეამჩნიეს, რომ ოთახში მათ გარდა კიდევ ვიღაც

იყო. ვიღაც თუ რაღაც? ეს „ლაჟვარდისფერი ისარი“ გახ-

ლდათ. არეულობით ესარგებლა და ჯიხურში შემომძვრალი-

ყო. მისი ძლიერ აღელვებული სამი რკინიგზელი თავ-თავის

ადგილზე იდგა და უყურებდა ბიჭს, რომელმაც ნამდვილი მა-

ტარებელი გადაარჩინა.

– ბიჭოს! – თქვა მეისრემ, – ეს რაღაა?

110 მკითხველთა ლიგა

– ელექტრომატარებელი, მამა! ეს ხომ ელექტრომატარე-

ბელია! შენ არ გითქვამს, რომ ყიდვას აპირებდი. ნახე, სატ-

ვირთო ვაგონებში ლიანდაგები აწყვია. სანაძლეოს დავდებ,

გაშლილი მთელს ოთახს შემოწვდება.

– კი, მაგრამ ეგ მე არ მიყიდია, – თქვა დაბნეულმა მამამ,

– დღემდე თვალითაც არ მინახავს.

რობერტომ უნდოდ შეხედა.

– კარგი რა, რას მატყუებ... ხომ ვიცი, ბეფანას მაგივრად

ჩემთვის სიურპრიზი გინდოდა გაგეკეთებინა.

– არა, არა, ნამდვილად გეშლება. იცი, რას ვფიქრობ? ალ-

ბათ რომელიმე მგზავრს თუ მიჰქონდა თავისი შვილებისათ-

ვის და მერე შენ დაგიტოვა. ბოლოს და ბოლოს, შენ იმ ბავ-

შვებს კარგი საჩუქარი გაუკეთე: მამა გადაურჩინე. მე ვერა-

სოდეს გიყიდდი ასეთ ძვირფას საჩუქარს.

რობერტომ გაიღიმა.

– ჰოო, – თქვა მან, – რომელიმე სინიორი იქნებოდა, „ოც-

დამეჩვიდმეტეს“ მგზავრი.

111 მკითხველთა ლიგა

ბეფანამ იცის თავისი საქმე

სწორედ ამ დროს, სპიჩოლა, ეს ერთგული ლეკვი, ფრან-

ჩესკოს ცარიელი სახლის წინ წამოცუცქულიყო.

მორცხვი მზე გაუბედავად ჰფენდა თავის სხივებს გაყინულ

თოვლს. სპიჩოლას კუდი ნახევრად გაყინვოდა, მაგრამ ადგი-

ლიდან მაინც არ იძვროდა, არსად წასვლა არ უნდოდა. ერთი

სურვილიღა შერჩენოდა: იქვე დარჩენილიყო და ფრანჩესკო-

ზე ფიქრში თუნდაც მომკვდარიყო.

ფრანჩესკო კი ამ დროს პოლიციის დერეფანში ერთ ქვასა-

ვით მაგარ სკამზე იჯდა და ეძინა. რა უხეში ბალიში იყო ეს

აგურის კედელი! მაგრამ ფრანჩესკოს მაინც ღრმად ეძინა.

ისე ღრმად, რომ სიზმარსაც ვერ ხედავდა.

ამავე დროს, ბეფანა ის-ის იყო სახლში დაბრუნებულიყო

და ტერეზას მოდუღებულ ყავას სვამდა (ტერეზას ყავა მასთან

შესარიგებლად მოედუღებინა).

– გავეხვევი საბანში და ზეგამდე ვიძინებ, – ბუტბუტებდა

ბეფანა.

– რა თქმა უნდა, სინიორა ბარონესა.

– და ვაი იმას, ვინც გამაღვიძებს!

– ვაი იმას, სინიორა ბარონესა.

– საძაგელი ღამე იყო.

– ყველაზე საძაგელი ამ ორმოცდაათი წლის მანძილზე,

სინიორა ბარონესა.

მაგრამ ვიღაცამ, თითქოს განგებ, მაინცდამაინც მაშინ და-

აკაკუნა მაღაზიის დარაბაზე.

– ვინ არის, – უხეშად დაიყვირა ტერეზამ. – რა გინდათ?

სინიორა ბარონესას არავის მიღება არ შეუძლია.

112 მკითხველთა ლიგა

– მე ღამის გუშაგი ვარ, სინიორასთან საქმე მაქვს.

ტერეზამ დარაბის ჭუჭრუტანაში გაიჭყიტა და დაინახა ღა-

მის გუშაგი, მისი ველოსიპედი და ველოსიპედის საჭეზე ჩამო-

კიდებული გალია, რომელშიც ზამბარიანი კანარის ჩიტი ყო-

ველ შერხევაზე ჟღურტულებდა.

– ეგ გალია საიდან გაქვთ? – ჰკითხა ტერეზამ ძალიან უკ-

მეხად.

– წეღან ვიპოვე, თოვლს ნახევრად დაეფარა.

– აჰა, აი თურმე რაში ყოფილა საქმე. ეტყობა, ქურდებს

დაეკარგათ, თქვენ მაგის მოსატანად მოხვედით, არა? კარგი,

მომეცით აქ. მე გადავცემ სინიორა ბარონესას.

– არა, არა. მოითმინეთ. კანარის ჩიტი არაფერ შუაშია,

საქმე ფრანჩესკოს ეხება.

რაღაც უცნაური (მაგრამ არცთუ ისე უცნაური) შემთხვევის

წყალობით, ეს ღამის გუშაგი ფრანჩესკოს ნაცნობი იყო. ბევ-

რჯერ შეხვედრია სამუშაოდან (კინოთეატრიდან) მომავალს

და კარგა მანძილზეც გაუცილებია.

– ტრამვაიში რატომ არ ჯდები? – შეეკითხა ერთხელ ღამის

გუშაგი.

– იმიტომ, რომ ძვირია, – უპასუხა ფრანჩესკომ.

– ჰო, რა თქმა უნდა, – წაიბუტბუტა გუშაგმა, – ალბათ,

არც ისე სასიამოვნოა შენს ასაკში მუშაობა, ხომ?

– ბედს არ ვუჩივი, – უთხრა ფრანჩესკომ. – ის კი არა და,

ძალიანაც კმაყოფილი ვარ. მართალია, თამაშის დრო აღარ

მრჩება, მაგრამ დრო რომც მქონდეს, რითი ვითამაშებდი: სა-

თამაშოები არა მაქვს.

– მართალია, – თქვა ღამის გუშაგმა, – მართალია.

კაცი სიამოვნებით უსმენდა ხოლმე ფრანჩესკოს ტიკტიკს.

ძალიან უყვარდა ეს ბიჭი, დიდივით რომ მუშაობდა და მერე

113 მკითხველთა ლიგა

თავისი პატარა ხელფასით ჯიბეში, ღამით, მარტოს, ფეხით

უნდა გაევლო მთელი ქალაქი.

ფრანჩესკოს ატეხილი განგაში თურმე ამ გუშაგსაც გაეგო-

ნა. მოერბინა და დაენახა, როგორ დაიჭირეს ქურდები. მაგ-

რამ მის გაოცებას საზღვარი არ ჰქონდა, როცა ორ „მფარველ

ანგელოზს“14 შორის თვალი მოჰკრა დამნაშავესავით ბორ-

კილდადებულ ფრანჩესკოს.

„ვერ დავიჯერებ, – გაიფიქრა მაშინვე, – შეუძლებელია, ეს

ბიჭი ქურდი იყოს. საკუთარი შვილივით ვიცნობ.“

და პოლიციაში გაიქცა, მაგრამ იქიდან უდიერად გამოის-

ტუმრეს.

– საქმეს მიხედე, – უთხრა პოლიციელმა, – შენს საგუშა-

გოზე დაბრუნდი, თორემ ქურდები ყველა მაღაზიას დააცა-

რიელებენ. შენი ნათესავია ეს ბიჭი?

– არა, ჩემი ნათესავი არაა, მაგრამ...

– მაშინ დაგვაცალე, ჩვენ თვითონ მივხედავთ. კარგად

ვიცნობთ მაგისთანა ბაცაცებს.

ღამის გუშაგმა თავის საგუშაგოს მიაშურა.

მაგრამ სახლში რომ ბრუნდებოდა, უცებ თავში გაუელვა,

იქნებ მაღაზიის პატრონი დამეხმაროსო.

„სინიორა, – ვეტყვი, – პოლიციაში ჩემი მოსმენაც არ

სურთ. მაინცდამაინც ბეფანას ღამეს ის საწყალი ბავშვი ქურ-

დივით სატუსაღოში ზის. იქნებ პოლიციაში წამომყვეთ? თუ

თქვენ იტყვით, რომ მოპარული არაფერია, რომ იცნობთ ამ

ბიჭს და იცით, რომ წესიერია, იქნებ დაგიჯერონ. ბოლოს და

ბოლოს რამე მაინც გააკეთეთ მისთვის.“

14 „მფარველ ანგელოზებს“ იტალიაში ხუმრობით ეძახიან პოლიციელებს.

114 მკითხველთა ლიგა

– ფრანჩესკოო? – თქვა ტერეზამ, – კი მაგრამ, ვინ არის ეს

ფრანჩესკო?

– თუ ღმერთი გწამთ, შეკითხვებს თავი დაანებეთ. ხომ

გითხარით, სასწრაფო საქმე მაქვს-მეთქი.

– როცა გეძინება, ლოგინში ჩაწოლაზე უფრო სასწრაფო

არაფერია.

– ტერეზა, ვის ელაქლაქები მანდ? – იკითხა ბეფანამ.

– არაფერი, სინიორა ბარონესა, ერთი გუშაგია.

„ეს ალბათ პატრონია“, – გაიფიქრა ჩვენმა გუშაგმა და

ხმამაღლა დაუძახა:

– სინიორა ბარონესა! სინიორა ბარონესა!

ბეფანას სიამოვნებისაგან გული აუჩუყდა: აი, წესიერი კა-

ცი, იცის, როგორ უნდა მოიქცეს მანდილოსანთან.

– ტერეზა, – თქვა ცოტა ხნის მერე, – ასწიე დარაბა და შე-

მოუშვი სინიორი. რით ვეღარ ისწავლე აბეზრებისაგან წესიე-

რი ხალხის გარჩევა? გთხოვთ, დაბრძანდეთ. რით შემიძლია

დაგეხმაროთ?

ღამის გუშაგმა აცნობა იმ ღამით მომხდარი ამბები. ბეფა-

ნასა და ტერეზას ძალიან გაუკვირდათ:

– ქურდები? მაღაზიაში? სანამ ჩვენ სახურავებზე დავდი-

ოდით? ალბათ, სეიფი დაგვიცარიელეს!

და გაიქცნენ სანახავად. მაგრამ სეიფს ერთი ჩენტეზიმოც

კი არ აკლდა.

– ხომ ხედავთ, – თქვა მაშინ ღამის გუშაგმა, – ეს სულ

ფრანჩესკოს დამსახურებაა. იმან ატეხა განგაში.

– ფრანჩესკო, – გაიმეორა ბეფანამ, – კი მაგრამ, მე ხომ

ვიცნობ მაგ ბიჭს. სამწუხაროდ, ჩემი საუკეთესო კლიენტების

რიცხვს არ ეკუთვნის. ხომ გესმით, რისი თქმა მინდა? გაჭირ-

ვებული ოჯახი, ჯიბეში ცოტა სოლდო. რას იზამ? მე თუ მკით-

115 მკითხველთა ლიგა

ხავთ, ყველა კმაყოფილი მინდა იყოს, მაგრამ ახლანდელ

დროში ეს არცთუ ისე იოლია. ახლავე თქვენთან ერთად წა-

მოვალ პოლიციაში.

ათი წუთის შემდეგ ბეფანა და ღამის გუშაგი პოლიციელის

წინ იდგნენ.

– კომისართან ლაპარაკი გვინდა, – უთხრა ბეფანამ.

– ასეთ დროს? არა. კომისარი სამსახურში ცხრა საათამდე

არ მოვა.

– ახლავე დაუძახეთ.

– დავუძახო? ხომ არ გაგიჟდით?

ახლა კი ბეფანამ მოთმინება დაკარგა:

– რაო, გაგიჟდიო? მე გავგიჟდი? იცით, რას გეტყვით? ცო-

ტა სიტყვებს დაუკვირდით. თქვენს წინ თითქმის ბარონესა

დგას, და თუ ახლავე კომისარს არ დაუძახებთ, მთელ თქვენს

დარჩენილ დღეებს გაგიმწარებთ.

მოკლედ, მაგრად შეახურა. საწყალი პოლიციელი იძულე-

ბული გახდა, კომისარი გამოეძახებინა, თან გამგმირავი მზე-

რა ესროლა ღამის გუშაგს, რომელიც ჩუმად იფშვნეტდა ხე-

ლებს.

კომისარი მოვიდა. თვალები უძილობისაგან ებლიტებო-

და.

ბეფანამ ისიც შეახურა:

– პატივცემულო კომისარო, რა უფლებით აჩერებთ საწ-

ყალ ბავშვს სატუსაღოში მთელ ღამეს?

– მე არ გამიჩერებია. ალბათ დასაკითხად დატოვეს.

– აჰ, მართლა? მაშინ დაკითხეთ. დროზე, თორემ ერთი სუ-

ლი მაქვს, სანამ ლოგინამდე მივალ.

პოლიციელი ფრანჩესკოს გასაღვიძებლად წავიდა. საწ-

ყალ ბიჭს დაღლილობისაგან ძვლებში ამტვრევდა. ბეფანას

116 მკითხველთა ლიგა

დანახვაზე გააჟრიალა, ალბათ ჩემს დასადანაშაულებლად

მოვიდაო. შეიძლება, ხედავდა, როგორ იდგა ვიტრინის წინ.

იქნებ თავდასხმაც მისი მოწყობილი ჰგონია?

– სინიორა, არაფრისთვის ხელი არ მიხლია, – შესჩივლა

ბიჭმა, – გუშაგებს მე დავუძახე.

– სწორედ ასე იყო, – თქვა ბეფანამ მტკიცედ, – ახლა კი,

რახან, ყველაფერი გაირკვა, წავიდეთ.

– ერთი წუთით, – ჩაერია კომისარი, – საიდან იცით, რომ

სწორედ ასე იყო? იქნებ ბიჭი ტყუის. ჩვენ ის ქალაქის ყველაზე

საშიშ ორ ქურდთან ერთად დავიჭირეთ.

– ტყუისო? თქვენ გგონიათ, ისე დავბერდი, რომ ვეღარ

ვხვდები, როდის ამბობს ბავშვი სიმართლეს და როდის –

ტყუილს? ამ ბიჭმა მაღაზია გადამირჩინა, თქვენ კი, დაჯილ-

დოების მაგივრად საპყრობილეში აგდებთ. მშვენიერი სამარ-

თალია, ღმერთმანი! მაგრამ არა უშავს, მის დაჯილდოებაზე

მე ვიფიქრებ. წამოდი-მეთქი!

კომისარმა მხრები აიჩეჩა, ამ საშინელ დედაბერთან ვერა-

ფერს გააწყობდა. ბეფანამ კი ფრანჩესკოს ხელი ჩაჰკიდა, ერ-

თი გადაუბღვირა პოლიციელებს (რომლებმაც იმის შიშით,

მეხი თავს არ დაგვატყდესო, თვალები დახარეს) და გასას-

ვლელისაკენ გაემართა. გუშაგები გაეჭიმნენ და სალამი მის-

ცეს, გეგონებოდათ, გენერალიაო. ისე, კაცმა რომ თქვას, იმ

წუთში თავისი ამაყი, მხედრული ნაბიჯით ბეფანა არაფრით

ჩამოუვარდებოდა ისტორიაში ცნობილ დიდ გენერლებს.

გახარებული ღამის გუშაგი ლაღად მოევლო ველოსიპედს,

ვერ მოზომა და მეორე მხარეს გადავარდა.

– ხომ არაფერი იტკინეთ? – შეეკითხა ბეფანა.

117 მკითხველთა ლიგა

– არაფერი. – უპასუხა გუშაგმა. მერე ფრანჩესკოს გამო-

ემშვიდობა, ბეფანას ხელზე აკოცა, როგორც ნამდვილ მანდი-

ლოსანს ეკადრებოდა და წავიდა.

– რა სიმპათიური ყმაწვილია, – დაასკვნა ბეფანამ, – იცის,

როგორ უნდა მოექცეს ნამდვილ სინიორას.

და ნაკოცნ ხელზე დაიხედა. მეორეთი ფრანჩესკოს ხელი

ეჭირა, რომელიც ნერვიულობისაგან გაოფლიანებოდა.

თურმე არც ისე ცუდი ყოფილა ბეფანა. ჯერ გაათავისუფ-

ლა, ახლა ხელჩაკიდებული მიჰყავს ქალაქის ქუჩებში, რო-

გორც მკაცრს, მაგრამ სამართლიან ბებიას.

მათ დანახვაზე მოსამსახურე თვალებს არ უჯერებდა. სას-

წრაფოდ მოადუღა მესამე ფინჯანი ყავა და კარადიდან ლარ-

ნაკი გამოიღო, რომელზეც ეწყო რამდენიმე ძველი, გამხმარი

ორცხობილა, მაგრამ კიდევ უფრო მაგარმა ფრანჩესკოს კბი-

ლებმა იმდენი ფქვა ის ორცხობილები, რომ მალე ლარნაკში

ნამცეციც აღარ დარჩა.

– ისე ახრამუნებ მაგ ორცხობილებს, რომ შურით ლამის

ხელახლა ამომივიდეს კბილები, – ამოილუღლუღა ბეფანამ.

ფრანჩესკომ ღიმილით შეხედა და წამოდგა.

– შინ უნდა დავბრუნდე, დედა ალბათ ნერვიულობს.

ბეფანამ ყური მოიქექა.

– მინდოდა რამე მეჩუქებინა შენთვის, – თქვა მან, – მაგ-

რამ დღეს ღამით საწყობი სულ დავაცარიელე. შიგ ვირთხების

მეტი აღარაფერი დარჩა. ვიცი, ის ლამაზი მატარებელი მოგ-

წონდა, „ლაჟვარდისფერი ისარი“, მაგრამ, სამწუხაროდ, სად-

ღაც გაქრა.

– არა უშავს, – თქვა ფრანჩესკომ, – თამაშის დრო მაინც

არა მაქვს. უნდა ვიმუშაო. იცით, მე კინოში ვმუშაობ..

118 მკითხველთა ლიგა

– მომისმინე, – უთხრა ბეფანამ, – ჩემი მაღაზიისათვის

საქმეთა მმართველის აყვანას ვაპირებ. გესმის, რას ნიშნავს

საქმეთა მმართველი: ვინც სათამაშოებს დააწყობს, საფოსტო

ყუთს გააღებს, ანგარიშს აწარმოებს. მხედველობა დამაკ-

ლდა, ისე ყოჩაღად ვეღარ ვმუშაობ, როგორც ადრე. გინდა

იყო ჩემი საქმეთა მმართველი?

ფრანჩესკოს სიხარულისაგან სუნთქვა შეეკრა.

– ბეფანას საქმეთა მმართველი! – წამოიძახა მან.

– მაღაზიის საქმეთა მმართველი. არ გეგონოს ცოცხზე

შეგსვამ და საჩუქრების დასარიგებლად გაგაგზავნი.

ფრანჩესკომ თვალი მოავლო იქაურობას. ვიტრინა ცარიე-

ლი იყო, თაროებზე კი ქაღალდები ეყარა, მაგრამ მაღაზია მა-

ინც ლამაზი ეჩვენა.

– რა თქმა უნდა...

– ესე იგი შევთანხმდით, ხვალვე შეუდგები მუშაობას.

ფრანჩესკომ მადლობა გადაუხადა და დაემშვიდობა. და-

ემშვიდობა მოსამსახურესაც. ტერეზამ იეჭვიანა, პატრონის

წყალობაში მოცილე რომ გაუჩნდა, მაგრამ ბიჭი ისე უყურებ-

და, რომ ღიმილზე ღიმილითვე უპასუხა.

– მოიცა, უთხრა ბეფანამ, – ეტლს გამოვიძახებ. სულაც არ

მაწყობს, რომ გაცივდე, მითუმეტეს ახლა.

თანაც ეტლი! დღემდე ფრანჩესკოს რამდენიმეჯერ თუ ემ-

გზავრა ეტლით, ისიც, უკან ჩამოკიდებულს, როგორც იციან

ცელქმა ბიჭებმა: მეეტლეს და მის მათრახს რომ დაემალონ,

ეტლს უკნიდან ჩამოეკიდებიან ხოლმე.

ახლა კი გადახურულ ეტლში, ბეწვგადაფარებულ საჯდომ-

ზე მოთავსდა. მეეტლემ ფეხებზე თბილი გადასაფარებელი

დააფარა, კოფოზე ავიდა და მათრახი გაატყლაშუნა. ცხენი

ნელი ჩორთით დაიძრა.

119 მკითხველთა ლიგა

– აფსუს, რატომ ვერ მხედავენ მეგობრები, – თავისთვის

ამბობდა ფრანჩესკო, – სამაგიეროდ, სახლთან რომ მივალ,

დედას დავუძახებ. ფანჯარასთან მოვა. პატარა ძმებიც მოვ-

ლენ... დამინახავენ ეტლში და თვალებს დააჭყეტენ.

მის თვალებს კი ამასობაში რული მოეკიდა. დახუჭა და ეტ-

ლის მშვიდ რწევაში მალე ჩაეძინა კიდეც.

120 მკითხველთა ლიგა

სპიჩოლას სიკვდილი უნდა

სპიჩოლა შეირხა. „უნდა გავინძრე, – გაიფიქრა მან, – ამ

უკაცრიელი სახლის წინ სიკვდილს აზრი არა აქვს. თურმე,

ძაღლები პატრონის საფლავს აკვდებიან. მე არც პატრონი

მყავს და არც ესაა საფლავი. როგორმე ფეხები უნდა გავმარ-

თო“.

შეეცადა კუდი გაექნია, მაგრამ ისე გაყინოდა, რომ ძლივს

გაანძრია. ცხვირი თოვლით დაისრისა, ტანზე თოვლი ჩამოი-

ბერტყა და გზას გაუდგა.

საით? – ეჰ, რა მნიშვნელობა აქვს! ყოველთვის ნამდვილ-

მა ძაღლებმაც არ იციან, საით მიდიან და სპიჩოლას საიდან-

ღა ეცოდინებოდა: ის ხომ სათამაშო ძაღლი იყო.

სპიჩოლა ქუჩა-ქუჩა დაეხეტებოდა, უკნიდან წამომდგარ

ტრამვაებს გაურბოდა და გუბეებში იხედებოდა.

და ყოველთვის, როცა საკუთარ გამოსახულებას აკვირდე-

ბოდა, ფიქრობდა:

„უცნაურია, პირდაპირ. მე მგონი, ამ ერთ ღამეში გავიზარ-

დე. ბეფანას ვიტრინაში კი წელი ისე გავატარე, სანტიმეტრი-

თაც არ მომიმატია. მართლაც რომ უცნაურია“.

მხედრის ქანდაკებას რომ ჩაუარა, შეხმიანება სცადა, მაგ-

რამ ყეფა არ შეეძლო და ხმა ვერ მიაწვდინა. მხედრის წვერი

თოვლს გაეთეთრებინა, ცხენს კი მოზრდილი ყინული ედო

ზურგზე და ერთი ნატეხი ის-ის იყო უნდა მოსწყვეტოდა. სპი-

ჩოლა ცოტა ხანს იდგა და პასუხს ელოდა, მაგრამ ყინულის

ნატეხი რომ დაინახა, გაიქცა.

ზურგს უკან სტვენა მოესმა. მოიხედა. ერთი მოჯამაგირე

ბიჭი ველოსიპედზე იჯდა და მხარზე კალათა ჰქონდა შემოდ-

121 მკითხველთა ლიგა

გმული. სპიჩოლა მგელივით გაველურებულიყო, ადამიანებს

აღარ ენდობოდა. ამიტომ ყმაწვილს გაერიდა.

იგრძნო, რა მარტო იყო. ძალიან მოუნდა ხმის გამცემი

ჰყოლოდა. აბა, შეიძლება მარტო, უმეგობროდ ცხოვრება?

გადაწყვიტა, თავის თავს გამოლაპარაკებოდა. დადგა გუ-

ბის პირას და საკუთარ გამოსახულებას შეეკითხა:

– საით მიდიხარ გზააბნეულო და გაყინულო ძაღლო?

– საით მიდიხარ გზააბნეულო და გაყინულო პატარა ძაღ-

ლო? – ექოსავით უპასუხა გუბემ.

– ჩემი სიტყვების გამეორების მეტი არაფერი იცი?

– ჩემი სიტყვების გამეორების მეტი არაფერი იცი? – სიტ-

ყვა ჩამოართვა ანარეკლმა წყალში.

– სულელო, – უთხრა სპიჩოლამ.

– სულელო, – უპასუხა გამოსახულებამ.

აი, მარტო ყოფნის შედეგი: ბოლოს აღმოჩნდება, რომ თა-

ვისმომაბეზრებელი და სულელიც ყოფილხარ.

იმ წუთში სპიჩოლა მზად იყო, თავისი კუდის ნახევარი მი-

ეცა, ოღონდ ამხანაგი ეპოვა. გაიფიქრა, იმ ველოსიპედიან

ბიჭთან ხომ არ დავბრუნებულიყავიო. მაგრამ, ვინ იცის, სად

იქნებოდა ახლა ის ბიჭი. უცებ მოსახვევიდან სხვა ველოსიპე-

დი გამოვიდა და პირდაპირ სპიჩოლას წინ ჩაიქროლა. სპი-

ჩოლა სიხარულისაგან ზედ შეახტა ველოსიპედისტს, რომელ-

საც მოულოდნელობისაგან საჭე გაექცა და თოვლში გაიშ-

ხლართა.

– საზიზღარო, წყეულო ძაღლო! – დაიჩხავლა, ჯერ კიდევ

სანამ ადგებოდა. მერე გააკეთა თოვლის გუნდა და გამეტე-

ბით ესროლა. გუნდა სპიჩოლას შიგ თვალში მოხვდა. ძაღლი

წკავწკავით გაიქცა. ბედიც ამას ჰქვია!

122 მკითხველთა ლიგა

ნატკენი თვალის მოსარჩენად ერთ ხესთან მიიკუნტა. თვა-

ლიდან შეუჩერებლად სდიოდა ცრემლი. ისე ეწვოდა, სიმწრი-

საგან ლამის ამოეთხარა.

გადაწყვიტა მომკვდარიყო და რელსებზე გაწვა.

პირველ ტრამვაებს თოვლი უკვე გადაეხვეტათ რელსები-

დან, რომლებიც ავისმომასწავებელი ელვარებით ირეკლავ-

და მზის სუსტ სხივებს. რელსი ოდნავ შეირხა.

– ტრამვაი მოდის. დაჰკრა ჟამმა. მშვიდობით, სპიჩოლა.

გენერალივით ვაჟკაცურად მოკვდი. მოხეტიალე ძაღლები

შენს მაგალითზე ისწავლიან, რომ ამქვეყნად მარტო არ უნდა

იარო.

ტრამვაი ახლოვდებოდა, მაგრამ სპიჩოლამდე რამდენიმე

ნაბიჯზე დამუხრუჭდა. ვატმანი ძირს ჩამოხტა:

– შეხედეთ, ძაღლი ყოფილა. ძაღლი, რომელიც თავის

მოკვლას აპირებს. გინახავთ ასეთი რამე?

სპიჩოლა წამოდგა და დარცხვენილი გაიძურწა. მშვიდად

სიკვდილსაც აღარ აცლიან. რა დააშავა ამის ფასი?

– ჰეი, ჰეი, – უყვიროდა ვატმანი, – ფიდო, მოდი აქ.

მერე ბევრი სახელი მოსინჯა, მაგრამ სპიჩოლამ არც ერ-

თზე არ უპასუხა. თუმცა, გრძნობდა, რომ ვატმანს გულში ცუ-

დი არაფერი ედო.

– ფიდო, ფლოკ, ვოლფ! არ გესმის? მოდი აქ!

სპიჩოლას უკანაც არ მოუხედავს. ვატმანი ისევ თავის ად-

გილს დაუბრუნდა და ტრამვაი დაძრა. თან ზარს აწკარუნებდა

და რელსებს ყურადღებით აკვირდებოდა.

ერთ სადარბაზოში შემალულმა სპიჩოლამ დაინახა, რახ-

რახით რომ ჩაიქროლა ტრამვაიმ, მაგრამ გამოსვლა ვერ გა-

ბედა. არადა, რა მხიარულად წკარუნებდა ზარი! რა გულღია

123 მკითხველთა ლიგა

ჩანდა ეს ვატმანი! ასეთ კაცს შეუძლია ყელსახვევი მოიხსნას

და შიგ აკანკალებული ლეკვი გაახვიოს.

სპიჩოლამ ამოიოხრა.

ქუჩის სიღრმიდან ახლა ფლოქვების თქარუნი და ბორ-

ბლების რახრახი მოისმა. ეტლი, რომელშიც ერთი ბებერი

ჯაგლაგი იყო შებმული, ნელა მიიწევდა წინ.

– ეტლს შევუვარდები, გადაწყვიტა სპიჩოლაშ, – თუ ცხენ-

მა არ გადამთელა, ბორბლები გადამივლიან.

მიუახლოვდა თუ არა ეტლი, ძაღლმა თვალები დახუჭა და

ჯაგლაგს ფეხებში შეუვარდა. მაგრამ ცხენმა დაინახა (ცხენები

თვალსაბურავებიდანაც მშვენივრად ხედავენ ყველაფერს) და

გზა აუქცია. ეტლმა სულ ოდნავ გადაუხვია, მაგრამ ესეც საკ-

მარისი იყო, რომ სპიჩოლას ბორბლები ასცდენოდა. ეტლმა

ძაღლს აბურძგნილი ბალანი შეურხია, ეს იყო და ეს, ტკენით

არაფერი უტკენია.

როცა გამოერკვა, სპიჩოლა ბორბლებს შორის, სიცარიე-

ლეში ეკიდა. თავისდაუნებურად, ოთხივე თათით ეტლს ჩაბ-

ღაუჭებოდა. თანაც იქ, სადაც აბეზარი ბიჭები ეკიდებიან

ხოლმე, მეეტლის მათრახს რომ დაემალონ და გზის რაღაც

მონაკვეთი მაინც უფასოდ გაიარონ.

„ვითომ ტრამვაია, – გაიფიქრა სპიჩოლამ და ძეგლის მო-

ნაყოლი გაახსენდა. – იქნებ ახლა ფრანჩესკოც ეტლს ახტება,

უფასოდ რომ იმგზავროს. ერთი კია: ვაითუ ვინმემ დამინა-

ხოს. იფიქრებს, რა არასერიოზული ძაღლიაო. რომ იცოდეს,

რას ვაპირებდი ამ ცოტა ხნის წინ!“

კაცმა რომ თქვას, ეს ადგილი სულაც არ იყო ცუდი. ბორ-

ბლები თოვლის კორიანტელს აყენებდა და ბუქი სპიჩოლას

ცხვირში უღიტინებდა. მარჯვნივ და მარცხნივ სახლები უკან

გარბოდნენ.

124 მკითხველთა ლიგა

„კარგი ყოფილა ეტლით მგზავრობა“, – გაიფიქრა სპიჩო-

ლამ (ასე გაიფიქრა ცოტა ხნის წინ ფრანჩესკომაც).

– ავდგები და საითაც ეტლი წამიყვანს, იქით წავალ. – გა-

დაწყვიტა სპიჩოლამ. – არა მგონია, მეეტლემ დამინახოს.

ვივლი ასე, წინ და უკან. მერე კი რამე გამოჩნდება. კიდევ

კარგი, არ მოვკვდი. ბრრრ... რა საშინელი სიკვდილი იქნებო-

და. ახლა ალბათ რომელიმე საკანალიზაციო არხში ვეგდე-

ბოდი გენერლის ზარბაზნებთან და ვირთხებთან ერთად.

მაგრამ ასე დაკიდებულმა დიდხანს ვეღარ გაძლო. ძალიან

დააინტერესა, როგორი იყო ეტლი ზემოთ.

„მე მგონი, ზემოთ ბევრად უკეთესი უნდა იყოს, – გაიფიქ-

რა მან, – ალბათ, იქაც წითელი ბალიშებია, როგორც „ლაჟ-

ვარდისფერი ისრის“ პირველი კლასის ვაგონებში იყო. დარ-

წმუნებული ვარ, მთელ სიგრძეზეც რომ გავიშხლართო, კუ-

დის მოკაუჭება მაინც არ დამჭირდება. რაც იქნება, იქნება,

მოდი ავძვრები.“

თათებთან ერთად კბილები და კუდიც მოიშველია და ეტ-

ლზე აცოცდა, სახურავს ჩამოეკიდა და შიგ შეძვრა. იქ კი, შიგ-

ნით სასიამოვნოდ თბილოდა. თათებზე შეეხო გადასაფარე-

ბელი, სწორედ ისეთი, როგორიც წარმოედგინა.

„ბევრს ვერაფერს ვხედავ, – გაიფიქრა, მაგრამ იგრძნობა,

რომ აქ უკეთესია, ვიდრე „ლაჟვარდისფერ ისარში“. მეშინია,

თათებით ბალიშები არ დავასველო. თუმცა, რა მენაღვლება?

პირველად ვზივარ ეტლში და ბარემ შევიფერო. ახლა კი გა-

ვიზმორები ჩემს გემოზე!“

მართლაც, ერთი ლაზათიანად გაიზმორა. მერე გაწვა... და

თავი რაღაცას მიარტყა, უფრო სწორედ, ვიღაცას.

125 მკითხველთა ლიგა

„ვინ არის ეტლში?“ – გაიფიქრა შეშინებულმა სპიჩოლამ.

თავი იქით მიატრიალა, ნაცრისფერი თვალები დააჭყიტა და...

გაკვირვებისაგან კინაღამ გული წაუვიდა:

ბალიშებზე ბავშვი მიწოლილიყო, ცალ მკლავს დაყრდნო-

ბოდა, თვალები დაეხუჭა და ტკბილად ეძინა.

126 მკითხველთა ლიგა

სპიჩოლა ყეფას სწავლობს!

– ფრანჩესკო! – აღმოხდა სუნთქვაშეგუბებულ სპიჩოლას.

საკუთარი ხმა თვითონაც არ გაუგია. დაბნეულობისა და

აღელვებისაგან კარგა ხანს წკმუტუნებდა და წკავწკავებდა,

გეგონებოდათ, კუდზე ფეხი დაადგესო.

ფრანჩესკო ძილში შეირხა და გაიღიმა. ნამდვილად რაღაც

კარგ სიზმარს ხედავდა. აჩეჩილი ქოჩორი შუბლს უფარავდა

და დახუჭულ თვალებს ერთმანეთისგან ჰყოფდა: ერთი ქო-

ჩორს გაღმა იყო, მეორე კი – გამოღმა.

სპიჩოლამ ხელი აულოკა. პირველად ლოკავდა მეგობრის

ხელს და ეჩვენებოდა, რომ ამაზე ტკბილი ქვეყნად არაფერი

იყო.

„მე კი ტრამვაის ქვეშ შევარდნას ვაპირებდი, – გაიფიქრა

მან, – და კინაღამ ფრანჩესკოს ეტლის ქვეშ დავლიე სული.“

ბედნიერებისაგან თვალები დახუჭა, მაგრამ მაშინვე გა-

ახილა: ეშინოდა, მძინარე ფრანჩესკო არსად გამქრალიყო,

თან კუდს მხიარულად ურტყამდა ხავერდის ბალიშებს. უნებუ-

რად კუდს თვალი შეავლო და გაოცდა, როგორც წეღან, გუბე-

ში რომ ჩაიხედა.

უცნაურია პირდაპირ, ასე მგონია, ადრე სხვანაირი კუდი

მქონდა. როგორც მახსოვს, ჩემთვის ახალი კუდი არავის მი-

უწებებია.

შეეცადა, კუდისათვის კბილი ჩაევლო. ორჯერ-სამჯერ დაბ-

ზრიალდა, თავი ვერ შეიკავა და ფრანჩესკოს დაახტა.

ბიჭმა თვალი გაახილა და ისევ დახუჭა: დილის შუქი ვერ-

ცხლის ჩანჩქერივით შეეფრქვია და თვალი მოსჭრა. ჯერ ვე-

რაფერი გაიხსენა და თავის თავს ჰკითხა:

127 მკითხველთა ლიგა

– სად ვარ?

ცხენის ფლოქვების თქარუნმა იმღამინდელი ამბები გაახ-

სენა. თვალი ისევ გაახილა და დაინახა სპიჩოლა, რომელიც

კუდის ქიცინით შეჰყურებდა და მზად იყო პირველსავე დაძა-

ხებაზე მხარზე შეხტომოდა.

– ძაღლი! – წამოიძახა ფრანჩესკომ მხიარულად, – ნეტავ,

აქ საიდან გაჩნდა?

წამოჯდა, მაგრამ ძაღლის მოფერებას ვერ ბედავდა.

– ალბათ ბეფანამ მაჩუქა. იქნებ მისი წლევანდელი საჩუ-

ქარიც ეს იყო.

მერე გაეცინა: ბეფანას ხომ საჩუქრად სათამაშოები მო-

აქვს და არა ნამდვილი ძაღლები. ეს ძაღლი, მის წინ რომ იჯ-

და, სათამაშო კი არა, ნამდვილი იყო. წყლიანი, მგრძნობია-

რე თვალები ჰქონდა, და მოუსვენარი კუდი, რომელიც ჰაერ-

ში ისე ცეკვავდა, გეგონებოდათ, ქარში დროშა ფრიალებსო.

ხომ მიხვდით? სპიჩოლა აღარ იყო ძაღლი-სათამაშო. ის ნამ-

დვილი ძაღლი იყო.

ფრანჩესკომ ნაზად გადაუსვა ზურგზე ჯერ ერთი, მერე კი

ორივე ხელი. სპიჩოლაც ამას ელოდა: მუხლებზე შეახტა, ჩი-

კორივით დატრიალდა და შეჰყეფა.

დიახ, შეჰყეფა. პირველად თავის სიცოცხლეში. სპიჩოლამ

იგრძნო, როგორ ამოუვიდა ყელიდან უცნაური ხმა, ძლიერი

და ჯანსაღი, ძალიან განსხვავებული მისი ჩვეული წკავწკავი-

საგან, ხმა, რომელიც სიმღერას ჰგავდა და თავში ზარივით

რეკდა.

„მე ვყეფ,“ – ძლივს მოასწრო გაფიქრება სპიჩოლამ და

ამის მეტი აღარ უფიქრია: ანგარიშმიუცემლად აჰყვა იმ ახალ

და მანამდე განუცდელ სიხარულს. რაც ძალი და ღონე ჰქონ-

და, ყეფდა და ყეფდა. ფრანჩესკოს გაეცინა:

128 მკითხველთა ლიგა

– ვინმეს ეგონება, შენს დღეში არ გიყეფია.

სპიჩოლა აღარ იყო ნაჭრის ძაღლი: მთრთოლვარე სხე-

ულში უცემდა ნამდვილი გული. მოფერებისას გულგრილი კი

არ რჩებოდა სათამაშოებივით, – თბილი და ცოცხალი იყო და

მღელვარებისგან ცახცახებდა.

ეს იმიტომ, რომ ნამდვილი მეგობარი იპოვა და ქვეყნად

მარტო აღარ იყო.

ყეფა რომ გაიგონა, მეეტლე შემობრუნდა და დაინახა, რა

მხიარულად კოტრიალებდნენ ბიჭი და ძაღლი ეტლის ძველ

და გაქექილ ბალიშებზე. ძაღლები და ბავშვები ხომ დიდად

ვერ ასხვავებენ მინდორს და ბალიშებს, და თუ სადმე ცოტა

მოზრდილი ადგილი მოიხელთეს, მაშინვე ჩიკორივით დაბ-

ზრიალდებიან.

– ეგ ძაღლი საიდანღა გაჩნდა? – სიცილით იკითხა მეეტ-

ლემ.

– არ ვიცი, რომ გამეღვიძა, აქ იყო და ხელს მილოკავდა.

– უპატრონო იქნება. ალბათ, შესცივდა და ეტლს თავი შე-

მოაფარა.

– შეიძლება მოწყენილი იყო და ამხანაგს ეძებდა.

– ჰო, ეგეც შეიძლება.

მეეტლემ ჩაახველა და ერთი ამბის მოყოლას შეუდგა:

– ერთხელ ძაღლი ვიპოვე. მახსოვს, სადგურიდან მოვდი-

ოდი. ეტლი მგზავრებითა და ჩემოდნებით იყო სავსე. იმ დღეს

ცხენს რაღაც შეუჯდა და ფეხს აღარ ადგამდა. წვიმდა. ჰოდა,

ცხენებსაც აქვთ ხოლმე თავისი ხუშტურები. აკი, ანდაზაც

არის ასეთი...

მაგრამ ფრანჩესკოს და სპიჩოლას არასოდეს არ ეცოდი-

ნებათ ეს ანდაზა, არც ის, როგორ დამთავრდა მეეტლის ამბა-

ვი. მოხუცი ლაპარაკობს და ლაპარაკობს. ორმა მეგობარმა

129 მკითხველთა ლიგა

კი (კინაღამ წამომცდა ორმა ბიჭმა-მეთქი) უკვე აღმოაჩინა,

რომ თურმე შეიძლება იცინო და გაერთო, როცა მარტო აღა-

რა ხარ, და გარშემო ყველაფერი უფრო ლამაზი მოგეჩვენება;

თოვლში ჩამარხულ ქალაქში ზამთრის პირქუში დღეც ისეთი

ნათელი და ბედნიერი ხდება, როგორც ზაფხულის მზიანი დღე

ზღვაზე.

130 მკითხველთა ლიგა

რას ნიშნავს მეგობარი

მეორე დღეს ფრანჩესკო ბეფანას მაღაზიაში სამუშაოდ წა-

ვიდა. სპიჩოლა, რაღა თქმა უნდა, უკან გაჰყვა. წუთითაც ვე-

ღარ შორდებოდნენ ერთმანეთს. ღამეც ერთად ეძინათ. სპი-

ჩოლას ყეფამ ბიჭი დილაადრიანად გააღვიძა:

– ადექი, – ეუბნებოდა ძაღლი თავის ენაზე, – ძილში

დროს ნუ კარგავ. ათასი რამე გვაქვს გასაკეთებელი. თოვ-

ლში უნდა ვიკოტრიალოთ, მერე შევეჯიბროთ, ვინ მიასწრებს

ფაბრიკის კედლამდე, ან მეექვსე საფეხურიდან ვინ უფრო

შორს გადახტება. ადექი, გაიღვიძე.

მთელი გზა თამაშით გალიეს.

პირველად ბეფანა ცოტა კი დაიჭყანა: – ძაღლი? ესეც აქ

უნდა გყავდეს? – იკითხა მან.

– თუ ნებას მომცემთ, სინიორა ბარონესა.

– ჰმ... შემთხვევით, რწყილები ხომ არ ეყოლება?

– არა, სინიორა, სუფთა ძაღლია.

– აჰა, გასაგებია... მგონი, სადღაც მინახავს. ტერეზა, შეხე-

დე ერთი ამ ძაღლს. ხომ არ გახსოვს, სად გვინახავს?

– არა, სინიორა ბარონესა... თუმცა... იცით, ვის ჰგავს? იმ

ლეკვს, წინა კვირას რომ გვედო ვიტრინაში.

– სწორედ იმას ჰგავს. ოღონდ ის უფრო პატარა იყო.

– დიახ, სინიორა ბარონესა, ის უფრო პატარა იყო.

თავი რომ შეეხსენებინა, სპიჩოლამ დაიყეფა, მაგრამ ბე-

ფანას ამაზე მხოლოდ გაეცინა:

– თანაც ის არ ყეფდა, – თქვა მან.

– არა, სინიორა ბარონესა, ის არ ყეფდა.

131 მკითხველთა ლიგა

ფრანჩესკოს ნება მისცეს, ძაღლი მაღაზიაში ჰყოლოდა,

ოღონდ იქაურობა არ უნდა აეკლო.

სპიჩოლამ ერთ დღეში იმდენი რამ ისწავლა, მთელი წლის

მანძილზე რომ არ უსწავლია: მაგალითად ის, რომ მაღაზიაში

კლიენტის შემოსვლა ყეფით უნდა ეცნობებინა, უკანა თათებ-

ზე შემდგარს კბილებით უნდა სჭეროდა ფიალა, რომელშიც

კლიენტები ფრანჩესკოს გასამრჯელოს ყრიდნენ. ისწავლა,

როგორ უნდა გაერთო პატარა ბავშვები, სანამ მათი დედები

ბეფანასთან საუბრობდნენ.

მაშინ, როცა კლიენტები არ შემოდიოდნენ, ფრანჩესკო და

სპიჩოლა ახალი სათამაშოებით ერთობოდნენ, რომლებიც

ბეფანამ მომავალი სეზონისათვის ჩამოატანინა.

ახლა აქ სულ ახალბედები იყვნენ. სპიჩოლა მათ არ იც-

ნობდა: რეაქტიული თვითმფრინავი, თოფები შეკუმშული ჰა-

ერით და ტრანსატლანტიკური გემები.

„საწყალი „ნახევარწვერა“, – ფიქრობდა სპიჩოლა, – რა

სანახავი იქნებოდა მისი გემი, აქ რომ ყოფილიყო!?“

ამ წყნარ და უძრავ არსებებთან საერთოს ვერ პოულობდა.

კი, შეიძლება თავისთვის კიდეც ლაპარაკობდნენ, ან ბჭობ-

დნენ, როგორც სპიჩოლა თავის მეგობრებთან, მაგრამ სპი-

ჩოლა ამიერიდან მათ რიცხვს აღარ ეკუთვნოდა. ახლა ის

ადამიანთა სამყაროში ცხოვრობდა და ერთი იმათგანი იყო,

ვისაც ნამდვილი გული აქვს.

ფრანჩესკოც ძველებურად ვეღარ ერთობოდა სათამაშო-

ებით. ერჩია, საათობით ებზრიალა სპიჩოლასთან ერთად,

ეჭიდავა, საკბენად პირში ხელი ჩაედო.

– ქვეყნის სათამაშოები რომ შეკრიბო, მეგობარს ვერ შე-

ედრება, – ყურში უჩურჩულებდა იგი სპიჩოლას.

სპიჩოლა პასუხად უყეფდა: – ჰო! ჰო!

132 მკითხველთა ლიგა

– ხომ არასოდეს დავშორდებით?

– არასოდეს! არასოდეს! – ყეფდა სპიჩოლა.

ბეფანა შიდა მაღაზიის კარებს მოადგებოდა, სათვალის ზე-

მოდან იხედებოდა და გაკვირვებული ამბობდა:

– კი მაგრამ, რა აქვს ამდენი საყეფი მაგ გადარეულს?

– უხარია, სინიორა ბარონესა, ამ ქვეყნად ყოფნა.

სპიჩოლა კი პასუხად უყეფდა: – ჰო! ჰო!

	ბეფანას მაღაზია
	ლაჟვარდისფერი ისარი
	ფრანჩესკო
	სადგურის უფროსს აზრები არ მოსდის
	აცალეთ სპიჩოლას!
	მივემგზავრებით!
	ყვითელი დათვი პირველ გაჩერებაზე ჩამოდის
	განგაში ხიდზე
	მშვიდობით „ვარდისფერო თოჯინავ!“
	გენერლის ქანდაკება
	მოლაპარაკე ძეგლი
	შუა გზაში
	„სამი მარიონეტის“ გული
	ფრანჩესკოს თავგადასავალი
	„მჯდომარე პილოტი“ ძირს ეშვება
	„ნახევარწვერა“ ცურვას იწყებს
	პასტელის ფანქრების საოცარი თავგადასავალი
	ჯიხური N 27
	ბეფანამ იცის თავისი საქმე
	სპიჩოლას სიკვდილი უნდა
	სპიჩოლა ყეფას სწავლობს!
	რას ნიშნავს მეგობარი

