

ტონემარის უვილი


ანიტ ჯუვინი


ათია ლევიანი

ტომასის შვილი

ინგლისურიდან თარგმნა
გიორგი ამირხანაშვილმა


მაინსკაპლუს ლიბა

წიგნი დასრულდა 1966 წლის აგვისტოში,
უილტონში, კონექტიკუტის შტატში.

ედვინება გაბრიელს


წინასიტყვაობა

თავისუფლად შეგვიძლია ვთქვათ, რომ „რომმარის შვილი“ ერთ-ერთი ნაწარმოებია იმ ათეულიდან, რომელმაც დიდი გავლენა მოახდინა საშინელებათა ლიტერატურული ჟანრის განვითარებაზე, იგი არაფრით ჩამოუვარდება „ფრანკენშტაინს“, რომელმაც დასაბამი ჩაუყარა ზემოხსენებულ ჟანრს; „დრაკულას, რომელმაც ყველაზე ცნობილი პერსონაჟი შექმნა, რაც კი არსებულა და „ქერის“, რომელმაც ხელი შეუწყო, სწრაფად განვითარებულიყო სტივენ კინგის – ლიტერატურის ისტორიაში ყველაზე პოპულარული საშინელებათა ჟანრის მწერლის კარიერა. როგორც აირა ლევინი ხშირად აღნიშნავდა, უარყოფითი შედეგი, რაც ამ რომანის გამოქვეყნებას და მის მიხედვით შესანიშნავი ფილმის გადაღებას მოჰყვა, ეგზორციტების, წინასწარმეტყველების, „სატანის მიმდევრებისა“ და სხვა მსგავსი მიმბაძველების მოზღვავება იყო.

„ერთია, წიგნს დაუკავშირო ოკულტიზმის აღდგენა და ფართოდ გავრცელება, – წერდა ლევინი „რომმარის შვილის“ შესახებ, – მაგრამ მეორე საკითხია, ეს ბრალდება სერიოზულად და საფუძვლიანად მიიჩნიო, როგორც ამას ადრეც ვწერდი (1990 წელს)“.

ჭარბმა ლიტერატურამ საშინელებათა ჟანრში, ისევე როგორც ფილმებმა, „ხალხს ბიძგი მისცა, ეძებნათ დემონური მოწოდებები როკმუსიკაში და სატანური სიმბოლოები – საპონზე“, აღნიშნავდა ლევინი.

ლევინი მორწმუნე არ გახლდათ, არც რომელიმე რელიგიის მიმდევარი იყო; არც სატანიზმის, ჯადოქრობის ან თავისი თანამედროვე მითებისა სწამდა, არც – ქარიზმატული პიროვნებებისა, რომელთაც საკუთარი თავის განდიდება მოახერხეს. სინამდვილეში, პირიქით, იმედოვნებდა, რომ მისი რომანი გაზრდიდა სკეპტიციზმს, რაც მას ყოველთვის ჰქონდა. თუმცა ასე არ მომხდარა. წიგნი არა მხოლოდ საოცრად წარმატებული გახდა და იმთავითვე დაიკავა ბესტსელერების სიაში მოწინავე ადგილი, არამედ საფუძვლად დაედო არანაკლები

წარმატების მქონე და მაღალშემოსავლიან ფილმს, 1960-იანი წლების საშინელებათა ჟანრის ფილმებიდან ერთ-ერთს, რომელსაც დღემდე ინტერესით უყურებს ხალხი.

ჰოლივუდის რეჟისორებს ახასიათებთ რომანის მიხედვით ფილმის გადასაღებად კონტრაქტის გაფორმება და შემდგომ ნაწარმოების ისე დრამატულად გადასხვაფერება, რომ თვითონ ავტორიც კი ვერ იცნობს თავის ნაწარმოებს. თუმცა რომან პოლანსკის შემთხვევაში ასე არ მომხდარა. რეჟისორს თითქმის აკვიატებულ აზრად ჰქონდა ქცეული, ავტორისეულ თხრობას მიჰყოლოდა. ხშირად ხვდებოდა ლევინს, სანიშნეობით სავსე წიგნით ხელში და ყველა წვრილმანზე კითხვებს უსვამდა. მაგალითად: „როგორ ფიქრობ, რა ფერის კაბა აცვია რომმარის ამ სცენაში?“ ან „რა თარიღის გამოცემაა ჟურნალი „ნიუ-იორკერი“, რომელშიც გაიპერანგს ნახულობს და შემდეგ ყიდულობს?“. ამ ყურადღებას ძალიან აფასებდა ავტორი, თუმცა წარმოდგენა არ ჰქონდა, რა ეპასუხა. ეს რეჟისორის მხრიდან უჩვეულოდ ბრძნული მიდგომა იყო. პოლანსკიმ 1968 წელს დაწერა სცენარი და გადაიღო წარმატებული ფილმი მია ფეროუს მონაწილეობით. ფილმში ფეროუ განასახიერებს ახალგაზრდა ქალს, რომმარის, რომელსაც ეჭვი უჩნდება, რომ მისი მეუღლე გაი (ჯონ კასავეფესი) მათსავე საცხოვრებელ კორპუსში თავმოყრილი ჯადოქრების თემის წევრი გახდა.

აირა ლევინი (1929-2007) იყო გენიოსი, რომლის პირველმა დიდებულმა რომანმა — „კოცნა სიკვდილის წინ“ (1953), ედგარ ალან პოს სახელობის ჯილდო მოიპოვა კონკურსზე „Mystery Writers of America“, კატეგორიაში „საუკეთესო სადებიუტო რომანი“. ლევინი პროდუქტიული რომანისტი არ ყოფილა და, შესაბამისად, მისი შემდეგი ნაწარმოები — „რომმარის შვილი“ — 1967 წელს გამოიცა. მას მალევე მოჰყვა დისტოპიური ნაწარმოები სამეცნიერო ფანტასტიკის ჟანრში — „დიდებული დღე“ (1970). შემდეგი წვლილი, რაც მან ლიტერატურაში შეიტანა, იყო „სტეფფორდელი ცოლები“ (1972), რომელიც წინ უსწრებდა მის მომდევნო ბესტსელერს — „ბიჭები ბრაზილიიდან“ (1976). მწერალმა რომანისტის კარიერა

ორი ნაკლებად ცნობილი წიგნით დაასრულა – „ვერცხლი“ (1991) და „როზმარის ვაჟი“ (1997). „დიდებული დღისა“ და „როზმარის ვაჟის“ გარდა, ყველა მისი ნაწარმოების მიხედვით ერთხელ მაინც გადაიღეს ფილმი.

ლევინის, როგორც დრამატურგის წარმატება, კიდევ უფრო აჭარბებდა მის სამწერლო კარიერას. განსაკუთრებით აღსანიშნავია მისეული ინტერპრეტაცია მაკ ჰაიმანის ნაწარმოებისა – „სერჟანტებისთვის არავის სცხელა“, რომელიც 1955 წელს დაიდგა სცენაზე. მასში ენდი გრიფითი მონაწილეობდა და სწორედ აქედან დაიწყო კიდევ მსახიობის კარიერული წინსვლა. ლევინმა ასევე დაწერა წიგნი და სიმღერის ტექსტები მიუზიკლისთვის „ჯანდაბა! კატა!“ (1985). მისი დამსახურებით 1978 წელს შეიქმნა „სასიკვდილო მახე“, რომელმაც დამატებითი აღიარება მოუტანა, ეს სპექტაკლი წარდგენილი იყო „ტონიზე“, მოიგო „ედგარი“ და იქცა ყველა დროის ყველაზე ხშირად დადგმულ თრილერად ამერიკული თეატრის ისტორიაში. ოთხ წელიწად-ნახევარში 1809 წარმოდგენა გაიმართა.

მწერალს მართლაც საოცარი კარიერა ჰქონდა. 23 წლის ასაკში, როდესაც მის ტოლებს ძირითადად ახალი დამთავრებული აქვთ უმაღლესი სასწავლებელი და ჯერ ვერ გაუგიათ, რის კეთება უნდათ, ლევინს უკვე დაწერილი ჰქონდა ყველა დროის ერთ-ერთი საუკეთესო მისტერიული რომანი. რამდენიმე წლის შემდეგ მისი პიესა ბროდვეიზე დაიდგა და დიდი წარმატება ხვდა წილად. მისი დაწერილია ტექსტი ბარბრა სტრეიზანდის ცნობილი სიმღერისთვის – „ის მე შემეხო“. ტელევიზიასთან არც ისე ხანგრძლივი თანამშრომლობის შემდეგ („ჩააქრეთ შუქი“, „შეერთებული შტატების ფოლადის საათი“), კიდევ ერთი ჰიტი დადგა ბროდვეიზე, რასაც მოჰყვა საშინელებათა ჟანრის საუკეთესო რომანი. ამ დროს მწერალი ჯერ ორმოცი წლისაც კი არ იყო.

მიუხედავად იმისა, რომ მოგვიანებით აირა ლევინი კარჩაკეტილად ცხოვრობდა, შესაძლოა ბევრისთვის მოულოდნელად, იგი სასიამოვნო მოსაუბრე იყო, ძალიან უყვარდა ხუმრობა და სხვისი ისტორიების მოსმენა. ერთხელ საშობაო წვე-

ულებამე ერთად მოვხვდით და ნამდვილად საინტერესო ადამიანის შთაბეჭდილება დატოვა ჩემზე. თუმცა ოდნავ შეწუხებულცი ჩანდა. წვეულება ამერიკის საუკეთესო კომედიურ-კრიმინალური რომანისტის, დონალდ ე. ვესტლეიკის სახლში იმართებოდა და რა გასაკვირია, რომ სავსე იყო მწერლებითა და წიგნებთან სხვაგვარად დაკავშირებული ხალხით, თხუთმეტი წელი იყო გასული მას შემდეგ, რაც „ბიჭები ბრაზილიიდან“ გამოაქვეყნა და თქვა, თავს უსუსურ ადამიანად ვგრძნობო. თურმე მოსაუბრეთა სმენისას მიხვდა, რომ მის გარდა ყველას ჰქონდა გამოცემული წიგნი ახლო წარსულში ან ახლა მუშაობდნენ ახალ ნაწარმოებებზე. დაბრუნდა შინ და სულ რამდენიმე თვეში „ვერცხლი“ დაწერა. სულაც არ იყო გასაკვირი, რომ ეს უკანასკნელი მაშინვე ბესტსელერების სიაში მოხვდა.

არადა, უნდა მიმხვდარიყო, რომ სულაც არ იყო უსუსური — სრულ ჭკუაზე მყოფი ადამიანი მასზე ასეთ რამეს არასოდეს იფიქრებდა. ყველა ლიტერატურულ მიმდინარეობაში, რომელშიც კი ძალები მოსინჯა, საუცხოოდ წერდა. მის ნაწერს სადაც ხავერდოვნება აკლდა, წინადადებების სიზუსტით ავსებდა დანაკარგს. მისი დამჯდარი, ცხადი და გასაგები პროზა ყოველთვის დასახულ მიზანს ემსახურება, ერთ ზედმეტ სიტყვას არ ამბობს. საკუთარი მიღწევებით საფუძვლიანად ამაყობდა — გარდა, შესაძლოა, „როზმარის შვილისა“ (რომელმაც სხვა ავტორების მიერ შექმნილი მსგავსი შინაარსის წიგნებისა და ფილმების ტალღა გამოიწვია). ერთხელ დაწერა, რომ ამ რომანს მიიჩნევდა „პირმოდ, რომელიც ისე ხშირად აგზავნის სახლში ფულს, რომ უკვე ეჭვი გეპარება, პატიოსნად აქვს თუ არა ნაშოვნი“. სწყინდა, რომ „წიგნმა საყოველთაო იდიოტობის ბრდას შეუწყო ხელი“. თუმცა იმ წარმოსახვითი პირმოდს გამოგზავნილი ფულის მსგავსად, არასოდეს უფიქრია ჩეკების დაბრუნება. არც უნდა ეფიქრა — თავად მანაც გაამდიდრა მკითხველები, რომელთაც წილად ხვდათ ამ უზადო კლასიკური ნაწარმოების წაკითხვის ბედნიერება და ჩვენ, მკითხველნი, ალბათ არასოდეს დავთანხმდებოდით ამ განცდების მისთვის დაბრუნებას.

ნაწილი პირველი

თავი 1

როზმარი და გაი ვუდჰაუსებს ხუთოთახიანი ბინა უკვე ნაქირავები ჰქონდათ პირველ ავენიუზე მდებარე საცხოვრებელ კორპუსში, როდესაც ქალბატონი კორტესისაგან ბრემფორდში ოთხოთახიანის გათავისუფლების შესახებ შეიტყვეს. ბრემფორდი ძველებური, ჩამავეებული და მასიური შენობა იყო, თითოეულ სართულზე მაღალჭერიანი ბინების ლაბირინთით, რომელთა მთავარ ლირსებას ბუხრები და ვიქტორიანული მორთულობანი წარმოადგენდა. როზმარი და გაი ოჯახის შექმნის დღიდან იყვნენ ამ კორპუსში ბინის მომლოდინეთა სიაში, თუმცა იმედი უკვე გადაწურული ჰქონდათ.

გაიმ ყურმილი მკერდზე მიიბჯინა და ისე გაანდო ახალი ამბავი როზმარის.

— ოჰ, არა! — ამოიოხრა როზმარიმ და ისეთი სახე მიიღო, თითქოს სადაცაა ტირილი წასკდებოდა.

— უკვე გვიანია, — ისევ ტელეფონს მიუბრუნდა გაი, — ხელშეკრულებას გუშინ მოვაწერეთ ხელი.

როზმარი მკლავში სწვდა.

— იქნებ როგორმე თავი დავიძვრინოთ, — შეეხვეწა ქმარს, — რამე მოვიმიზეზოთ.

— თუ შეიძლება, ერთი წუთით დამელოდეთ, ქალბატონო კორტეს, — გაიმ ყურმილი კვლავ მკერდზე მიიბჯინა, — მაინც რა შეიძლება მოვიმიზეზოთ? — მიუბრუნდა როზმარის.

როზმარი დაიბნა და ხელები უსუსურად გაშალა.

— არ ვიცი, იქნებ სიმართლე ვუთხრათ? რომ ბრემფორდში სახლის დაქირავების შანსი გამოგვიჩნდა.

— ძვირფასო, — წამოიწყო გაიმ, — არა მგონია, ეს ვინმეს ანაღვლებდეს.

— რამეს მოიფიქრებ, გაი. დაგვეთვალაიერებინა მაინც, რა იქნება. უთხარი, რომ დავათვალაიერებთ. გთხოვ, უთხარი, სანამ ყურმილი დაუკიდია.

– ხელშეკრულება უკვე გავაფორმეთ, რო; გამოსავალი არ გვაქვს.

– გთხოვ! სანამ გაგითიშავს! – ტანჯული ხმით ემუდარებოდა როზმარი, მკერდზე მიბჯენილ ყურმილს ჩაებლაუჭა და შეეცადა, მის ყურამდე ძალით აეწია.

გაის გაეცინა და აღარ გაუძალიანდა.

– ქალბატონო კორტეს, როგორც ჩანს, შეეძლებთ თავის დაძვრენას, რადგან თვითონ ხელშეკრულებაზე ჯერ ხელი არ მოგვიწერია. ბლანკები აღარ ჰქონდათ და მხოლოდ შეთანხმების წერილს მოვაწერეთ ხელი. შეიძლება ბინა დავათვალიეროთ?

ქალბატონმა კორტესმა დაარიგა, როგორ მოქცეულიყვნენ: თერთმეტიდან თორმეტის ნახევრამდე უნდა მისულიყვნენ ბრემფორდში და ბატონი მიკლასი ან ჯერომი ეკითხათ. რომელიც დახვდებოდათ, ეტყოდნენ, ქალბატონმა კორტესმა გამოგვგზავნა 7E ბინის დასათვალიერებლად. შემდგომ კი მისთვის უნდა დაერეკათ. გაის თავისი ნომერი ჩააწერინა.

– ხედავ, როგორ პოულობ ხოლმე გამოსავალს? – უთხრა როზმარიმ, თან წინდებსა და ყვითელ ფეხსაცმელს იცვამდა, – მოხერხებულად იტყუები.

– ეს რაღა გამომსვლია სახეზე, – თავისთვის ჩაილაპარაკა სარკესთან მდგომმა გაიმ.

– ხელი არ ახლო, გაგიღიზიანდება.

– ხომ იცი, რომ მხოლოდ ოთხი ოთახია. საბავშვო ოთახი არ გვექნება.

– მირჩევნია, ოთხი ოთახი მქონდეს ბრემფორდში, ვიდრე მთელი სართული იმ... იმ უსახურ საპყრობილეში, – თქვა როზმარიმ.

– რა ვიცი, გუშინ აღფრთოვანებული იყავი.

– მომეწონა, მაგრამ აღფრთოვანებული ნამდვილად არ ვყოფილვარ. დარწმუნებული ვარ, არც არქიტექტორია აღფრთოვანებული თავისი შემოქმედებით. სასადილოს მისაღებაში მოვაწყობთ და მშვენიერი საბავშვო ოთახიც გამოვა, როცა იქნება და თუ იქნება.

– მალე იქნება, – თქვა გაიმ და ელექტროსაპარსი ზედა ტუჩზე რამდენჯერმე გადაიტარა საკუთარ ყავისფერ, დიდრონ თვალებს მიშტერებულმა. როზმარიმ ყვითელი კაბა ამოიცვა და ელვაშესაკრავი გაჭირვებით შეიკრა.

აქამდე გაის ერთოთახიან ბინაში ცხოვრობდნენ. კედლებზე პარიზისა და ვერონას პოსტერები იყო გაკრული, შუაში ერთი დიდი საწოლი იდგა და კუთხეში მცირე სამზარეულო მოეწყოთ.

სამშაბათი იყო, აგვისტოს სამი.

ბატონი მიკლასი ტანმორჩილი, მკვირცხლი კაცი იყო. თითები ორივე ხელზე აკლდა, რაც ხელის ჩამორთმევას უხერხულს ხდიდა, თუმცა თავად აშკარად არავითარ უხერხულობას არ განიცდიდა.

– მაშ, მსახიობი ბრძანდებით, არა? – ჰკითხა მან და ლიფტი ღილაკზე შუა თითის დაჭერით გამოიძახა, – მსახიობებს ძალიან მოსწონთ აქაურობა, – ოთხი მათგანი ჩამოთვალა, ვინც ბრემფორდში ცხოვრობდა და ყველანი ცნობილები იყვნენ, – სადმე ხომ არ მყავხართ ნანახი?

– შესაძლებელია, – წამოიწყო გაიმ, – ცოტა ხნის წინ ჰამლეტი ვითამაშე, ხომ ასეა, ლიზ? მერე ფილმი „კოკორინა“ გადავიღეთ...

– ხუმრობს, – შეაწყვეტინა როზმარიმ, – ორ სპექტაკლში უთამაშია: „ლუთერი“ და კიდევ „არავის უყვარს ალბათროსი“. ისე, სხვაც ბევრ სატელევიზიო სპექტაკლსა და რეკლამაში აქვს მონაწილეობა მიღებული.

– ფულიც სწორედ რეკლამებშია, არა? – აღნიშნა ბატონმა მიკლასმა.

– მართალია, – მიუგო როზმარიმ, – აბა რა, ახდენილი ოცნებაა ნებისმიერი ხელოვანისთვის.

როზმარიმ მავედრებელი მზერა მიაპყრო, რასაც გაიმ ბავშვივით უმანკო გამომეტყველება შეაგება და შემდეგ ბაფონი მიკლასის ბურგს უკან მდგომმა ვამპირი განასახიერა.

მუხით მოპირკეთებულ ლიფტს, რომელსაც ირგვლივ თითბრის სახელური გასდევდა, სახეზე ღიმილშემხმარი, უნიფორმაში გამოწყობილი ზანგი ბიჭი მართავდა.

— მეშვიდე, — უთხრა ბატონმა მიკლასმა.

— ამ ბინას ოთხი ოთახი, ორი სააბაზანო და ხუთი კარადა აქვს, — აუხსნა როზმარის და გაის, — თავიდან ამ შენობაში მხოლოდ დიდი ბინები იყო — ყველაზე პატარა ცხრაოთახიანი — თუმცა ახლა უკვე თითქმის ყველა მათგანი დანაწევრებულია ოთხ, ხუთ და ექვსოთახიან ბინებად. 7E ოთხოთახიანია, მაგრამ ადრე ათოთახიანის უკანა ნაწილი იყო. მაშინდელი სამზარეულო და მთავარი სააბაზანო ჯერ კიდევ შემორჩენილი აქვს, თანაც ორივე უზარმაზარია. ამაში თავადვე დარწმუნდებით სულ მალე. რომელი ოთახი ადრე საძინებელი იყო, ახლა მისაღებადაა გადაკეთებული; მეორე საძინებელი საძინებლად დარჩა. მოსამსახურეების ორი ოთახი სასადილოდ ან მეორე საძინებლად შეგიძლიათ გამოიყენოთ. შვილები გყავთ?

— ვაპირებთ, — უპასუხა როზმარიმ.

— ბავშვისთვის იდეალური ოთახია, თავისი სააბაზანოთი და მოზრდილი კარადით. ეს ბინა თქვენნაირი ახალგაზრდა წყვილების საჭიროებებზეა მორგებული.

ლიფტი გაჩერდა. ზანგმა ბიჭმა ოდნავ დაბლა ჩამოიყვანა, შემდეგ ისევ მაღლა და კვლავ დაბლა. ისე გაუსწორა გარეთა იატაკს, სახეზე ღიმილი არ მოშორებია. ღიმილითვე მოქაჩა შიდა კარის სახელური, ხოლო შემდეგ გარეთა გორგოლატე-ბიანი კარიც გახსნა. ბატონი მიკლასი გვერდზე გადგა და გზა დაუთმო. როზმარი და გაი პირველები გავიდნენ მკრთალად განათებულ, მუქმწვანე ხალიჩით მოფენილ დერეფანში. მოჩუქურთმებულ მწვანე ხის კართან, რომელსაც 7E ეწერა, მუშა იდგა. ჯერ მათ შეხედა, მერე კი კარში ამოჭრილ ნახვრეტში ჭუჭრუტანის მოთავსებას შეუდგა.

ბატონი მიკლასი წინ მიუძღოდა მათ მუქი მწვანე დერეფნის მოკლე განშტოებებში. ჯერ მარჯვნივ გაუხვია, შემდეგ მარცხნივ. როზმარი და გაი უხმოდ მიჰყვებოდნენ. შპალერი ალაგ-ალაგ გაცრეცილი იყო, ერთ კუთხეში კი — ამძვრალი და

ჩახვეული. შეამჩნიეს გადამწვარი ნათურა ბროლის ჭაღზე და ღია მწვანე ლენტით დაკერებული მუქი მწვანე ხალიჩა. გაიმროზმარის შეხედა — დაკერებული ხალიჩა? — მან გვერდით გაიხედა და გაეღიმა, — მე მომწონს, ყველაფერი საუცხოოა! წინა მდგმური, ქალბატონი გარდენია, — უკანმოუხედავად წამოიწყო ბატონმა მიკლასმა, — რამდენიმე დღის წინ გარდაიცვალა და ბინიდან ჯერ არაფერი გაგვიტანია. მისმა ვაჟმა მთხოვა შემდეგი მდგმურისთვის მეთქვა, რომ ხალიჩები, კონდიციონერი და ავეჯის ნაწილი ძალიან დაბალ ფასად იყიდება, — შემდეგ დერეფნის კიდევ ერთ განშტოებაში შეუხვია, რომლის კედლებსაც შედარებით ახალი იერის მწვანე და ოქროსფერ-ბოლებიანი შპალერი ამშვენებდა.

— ამ ბინაში გარდაიცვალა? — ჰკითხა როზმარიმ, — გადამწყვეტი მნიშვნელობა კი არ...

— არა, არა, საავადმყოფოში, — უპასუხა ბატონმა მიკლასმა, — კვირების მანძილზე კომაში იყო. ძაღვად მოხუცებული გახლდათ და ისე გარდაიცვალა, აღარც გამოფხიზლებულა. მადლობელი ვიქნები, თავის დროზე მეც ასე თუ წავალ ამქვეყნიდან. ბოლომდე მოძრავი და ენერგიული იყო; კერძებს თვითონ იმზადებდა, მაღაზიებშიც დადიოდა... ერთერთი პირველი ქალი ადვოკატი იყო ნიუ-იორკის შტატში.

დერეფნის ბოლოს კიბეს მიადგნენ, რომლის მარცხენა მხარესაც 7E ბინის კარი იყო. სხვა კარებთან შედარებით, რომლებიც დერეფანში შეხვდათ, მას არც ჩუქურთმები ჰქონდა და არც ისეთი ფართო იყო. ბატონმა მიკლასმა მარგალიტიან ღილაკზე თითის დაჭერით დარეკა ზარი. მის თავზე, შავი პლასტმასის ფირფიტას თეთრი ასოებით ეწერა — ლ. გარდენია. გასაღები ღრიჭოში მოათავსა და გადააფრიალა. ხელზე თითების ნაკლებობას არ დაუბრკოლებია — სახელური გადაატრიალა და კარი შეაღო.

— მობრძანდით, გთხოვთ, — ფეხის წვერებზე წამოიწია, წინ გადაიხარა და კარისთვის ხელი არ გაუშვია ისე შეიპატიჟა სტუმრები.

ოთხი ოთახი ორ ნაწილად იყოფოდა შუაში გამავალი ვიწრო დერეფნით, რომელიც, შესასვლელი კარიდან დაწყებული, ბოლომდე სწორხაზოვნად გასდევდა ბინას. პირველი კარი მარჯვნივ, სამზარეულოში გადიოდა. მის დანახვაზე რომმარიმ ჩაიკისკისა — მარტო სამზარეულო იყო მათი წინა ბინის-ხელა, თუ უფრო დიდი არა. იდეა გაბქურა ორი ღუმლითა და ექვსი ქურით, ვეებერთელა მაცივარი, ძველებური ნიჟარა; ათეულობით კარადა, ფანჯარა მეშვიდე ავენიუმზე ხედითა და მალალი, ძალიან მალალი ჭერი. წარმოიდგინა, ქალბატონი გარდენიას ყვითელი მაგიდის, სკამების, „ფორტუნის“ და „მუსიკალური ამერიკის“ ჟურნალების თოკებგადაჭერილი დასტების ნაცვლად როგორ ჩადგამდა თუნდაც მაგალითად, ლურჯ და სპილოსძვლისფერში გადაწყვეტილ კუთხის მაგიდას, რომლის სურათიც სახელდახელოდ ჰქონდა ამოჭრილი წინა თვის ჟურნალიდან „ლამაზი სახლი“.

სამზარეულოს მოპირდაპირე მხარეს სასადილო ან მეორე საძინებელი იყო, რომელსაც ქალბატონი გარდენია, როგორც ეტყობოდა, კაბინეტადაც იყენებდა და ერთგვარ ორანჟერეადაც. ასეულობით პატარა ნარგავი, ზოგი ჩამომტკნარი და ზოგიც უკვე გამხმარი, ჩამქვრივებინათ დაუდევრად შეკოწიწებულ თაროებზე, რომელთაც მთელ სიგრძეზე ჩამქრალი დღის სინათლის ნათურები გასდევდა. ოთახის შუაში წიგნები და ქაღალდები იყო დახვავებული გორგოლაჭებიანი სახურავის ძქონე ძველმოდურ მაგიდაზე. ფართო, ძველისძველი მაგიდა მიმზიდველი იყო. გაი და ბატონი მიკლასი კართან იდგნენ და საუბრობდნენ. რომმარიმ დამტკნარი გვიმრის თაროს გადააბიჯა და მაგიდას მიუახლოვდა. ასეთი საწერი მაგიდები აქამდე მხოლოდ ანტიკვარიატის მაღაზიებში ენახა. რომმარი ხელით შეეხო და თან ფიქრობდა, ამ მაგიდასაც თუ დაუტოვებდა მეპატრონე „თითქმის უფასოდ“. მოვარდისფრო-ლილისფერ ქაღალდზე მოხდენილი ხელნაწერით ეწერა: „რაც მაშინ უბრალოდ ამაღელვებელი გასართობი მეგონა... „თავს უფლებას ვერ მივცემ, რამე საერთო ვიქონიო...“ — მიხვდა, რომ სხვის პირად ჩაწერებს ეცნობოდა და შეცბუნებული მიუბრუნდა ბატონ მიკლასს:

— ამ მაგიდის გაყიდვასაც ხომ არ აპირებს ქალბატონი გარდნიას ვაჟი?

— ვერ გეტყვით, — უპასუხა ბატონმა მიკლასმა, — თუმცა, თუ გნებავთ, შემიძლია გაგიჩვენო.

— დიდებული რამაა, — აღნიშნა გაიმ.

— ჰო, არა? — მომღიმარი სახით დაუდასტურა როზმარიმ და შემდეგ კედლებისა და ფანჯრების თვალიერებას მოჰყვა. თითქმის სრულყოფილად შეძლებდა ისეთი საბავშვო ოთახის მოწყობას, როგორც წარმოედგინა. ცოტა ბნელი კი იყო — ფანჯრები ვიწრო ებოს გადაჰყურებდა — თუმცა თეთრი და ყვითელი შპალერი საკმაოდ გაანათებდა. აბაზანა პატარა ოყო, მაგრამ საერთოდ არქონას ჯობდა, კარადასაც არა უშავდა, თუმცა სახეს იყო ქოთანში ახლად აღმოცენებული ნერგებით, რომელთაც თავი ჯერჯერობით კარგად ეჭირათ.

კარისკენ შებრუნდნენ.

— ესენი რაღაა?

— ძირითადად, მცენარეები, — უპასუხა როზმარიმ,

— ეს პიტნა და რეჰანია..., ესენი არ ვიცი, რა არის.

დერეფნის გასწვრივ, მარცხენა მხარეს კარადა იყო სტუმრებისთვის, ხოლო მარჯვნივ — სასტუმრო ოთახის ფართო, თაღოვანი შესასვლელი. შენობას ერკერი ჰქონდა და შესასვლელის მოპირდაპირედ ორი გარეთ გაწეული ღრმა ფანჯარა ჩანდა რომბისებრი ორნამენტებითა და ფართო, კუთხეებიანი რაფით. მარჯვენა კედელში პატარა ბუხარი იყო ჩაშენებული, მრგვალჩუქურთმიანი მარმარილოთი მოპირკეთებული, მარცხნივ კი მაღალი მუხის თაროები ეწყო.

— ო, გაი, — როზმარიმ მისი ხელი დაუხედავად მოძებნა და ჩაებლაუჭა.

— ჰმ, სუსტი ხმა ამოუშვა გაიმ, თითქოს ძალიანაც არ ყოფილიყოს მონუსხული, თუმცა ხელი მანაც მოუჭირა. ბარტონი მიკლასი გვერდით ედგა.

— ბუხარი, რა თქმა უნდა, მოქმედია, — თქვა ბატონმა მიკლასმა.

საძინებელი ნორმალური ჩანდა. დაახლოებით ოცი კვადრატული მეტრი იქნებოდა. მისი ფანჯრებიც იმ ვიწრო ეზოს გადაჰყურებდა, რომელზეც სასადილო-მეორე საძინებელი-საბავშვო ოთახისა გადიოდა. საძინებელთან საკმაოდ მოზრდილი სააბაზანო იყო – სავსე მომრგვალებული, თითბრის სახელურებიანი თეთრი კარადებით.

– დიდებული ბინაა, – განაცხადა უკვე სასტუმრო ოთახში მდგომმა როზმარიმ. ხელებგაშლილი დატრიალდა, თითქოს მის ჩახუტებას ცდილობსო, – ძალიან მომწონს!

– რომ იცოდეთ, მისი ერთადერთი მიზანია, ქირა დაგაკლუბინოთ, – უთხრა გაიმ.

ბატონ მიკლასს გაეღიმა.

– რომ შეგვეძლოს, პირიქით, მოვუმატებდით, – უთხრა მან, – იმ თხუთმეტ პროცენტზე ზემოთ, რაც ისედაც დამატებული აქვს. ასეთი ინდივიდუალობის მქონე და თანაც მიმზიდველი ბინები იშვიათი სიამოვნებაა, – ეს ახალი... – მოულოდნელად შეჩერდა და ცენტრალური დერეფნის თავში მდგარ მაჰაგონის სეკრეტერს მიაშტერდა, – უცნაურია, – განაგრძო მან, – იმ სეკრეტერის უკან კარადაა. დარწმუნებული ვარ. სულ ხუთია: ორი საძინებელში, ერთი მეორე საძინებელში და ორიც დერეფანში – აქ და აი, იქ, – იგი სეკრეტერს მიუახლოვდა.

გაი ფეხის წვერებზე წამოიწია და თქვა, – მართალი ბრძანდებით. კარის კუთხეები აქედანაც მოჩანს.

– გადაუადგილებია, თქვა როზმარიმ. – სეკრეტერი, როგორც ჩანს, ადრე იქ იდგა, – მან საძინებლის კართან მიანიშნა, სადაც კედელზე მოჩვენებასავით შემორჩენილიყო სეკრეტერის სილუეტი, ხოლო მეწამულ ხალიჩას ჯერ კიდევ ემჩნეოდა მისი მრგვალი ფეხებისგან დატოვებული ჩაღრმავებები, საიდანაც ოთხი აბურძენილი, ძლივს შესამჩნევი ნაკვალევი გასდევდა ხალიჩას და სეკრეტერის ფეხებთან მთავრდებოდა, იმ ვიწრო კედელთან, სადაც ახლა იდგა.

– ერთი, დამეხმარე, თუ შეგიძლია, – უთხრა ბარონმა მიკლასმა გაის.

აქეთ-იქიდან ამოუდგნენ და ნელ-ნელა დაუბრუნეს სეკრეტერი თავის უწინდელ ადგილს.

— ახლა კი ვხვდები, კომაში რამაც ჩააგდო, — ხვნეშით წარმოთქვა გაიმ.

— ამას მართო როგორ გადადგამდა? — თქვა ბატონმა მიკლასმა, — ოთხმოცდაცხრა წლის იყო.

როზმარი ეჭვ ნარევი თვალებით უყურებდა კარადას.

— გავალოთ? — იკითხა მან, — იქნებ ჯობდეს, მისმა ვაჟმა გაალოს.

სეკრეტერი ბუსტად მოერგო თავის უწინდელ ნაფეხურებს, ბარონი მიკლასი თითებნაკლული ხელების ზელას მოჰყვა.

— მე უფლება მაქვს, ბინა დაგათვალიერებინოთ, — თქვა მან, კარს მიუახლოვდა და გამოაღო. კარადა თითქმის ცარიელი აღმოჩნდა. ერთ მხარეს მტვერსასრუტი იდგა, ხოლო მეორე მხარეს სამი თუ ოთხი ფიცარი იყო მიყუდებული. ზედა თაროზე კი მწვანე და ლურჯი პირსახოცები ეწყო.

— ვინც უნდა გამოემწყვდია შიგნით, ფაქტია, რომ გაიქცა, — გაიხუმრა გაიმ.

— ალბათ ხუთი კარადა არ სჭირდებოდა, — თქვა ბატონმა მიკლასმა.

— რაში უნდა დასჭირვებოდა მტვერსასრუტისა და პირსახოცების დამალვა? — იკითხა როზმარიმ.

ბატონმა მიკლასმა მხრები აიჩეჩა.

— არა მგონია, ამის გარკვევა ოდესმე შევძლოთ. ასაკმა, როგორც ჩანს, თავისი ქნა, — გაეღიმა, — კიდევ რაიმეს ნახვა ხომ არ გსურთ? ან კითხვები ხომ არ გაქვთ?

— კითხვა მაქვს, თუ შეიძლება, — წამოიწყო როზმარიმ, — სამრეცხაო სად არის? სარეცხი მანქანები ხომ არ დგას სადმე დაბლა?..

ბატონმა მიკლასმა გარეთ გამოაცილა. მათ მადლობა გადაუხადეს და ნელი ნაბიჯით გაუყვნენ მეშვიდე ავენიუს გარეუბნის მიმართულებით.

— იმ ბინასთან შედარებით იაფია, — ისე თქვა როზმარიმ, თითქოს მისთვის ეს პრაქტიკული მხარე იყო უმთავრესი.

— კი, მაგრამ ერთი ოთახით ნაკლებია, ძვირფასო, — უპასუხა გაიმ.

როზმარი ცოტა ხანს ჩუმად მიჰყვებოდა გვერდით, შემდეგ კი თქვა, — ტერიტორიულად უკეთეს ადგილზეა.

— ჰო, ეგ კი მართალია, — უპასუხა გაიმ, — ნებისმიერ თეატრამდე ფეხით შევძლებ მისვლას.

შეგულიანებულ როზმარის პრაქტიკულობა მთლად გადაავიწყდა.

— გაი, გთხოვ, ვიქირაოთ რა, გთხოვ! ძალიან გთხოვ! საუცხოო ბინაა! ქალბატონ გარდენიას მაინცდამაინც არ მიუხედავს. სასტუმრო ოთახს თუ მოვაწყობთ, ძალიან ლამაზი და თბილი იქნება. გთხოვ, გაი, ვიქირაოთ რა იქნება.

— კი ბატონო, — გაელიმა გაის, — თუ იმ კონტრაქტიდან როგორმე დავიძვრენტ თავს.

როზმარი გახარებული სწვდა მკლავში.

— აუცილებლად დავაღწევთ თავს. რამეს მოიფიქრებ, დარწმუნებული ვარ, რომ მოიფიქრებ.

გაიმ ქუჩიდანვე დაურეკა ქალბატონ კორტესს. როზმარი შუშებიანი სატელეფონო ზიხურის გარეთ იდგა და ცდილობდა ტუჩების მოძრაობით მიმხვდარიყო, რას ამბობდა იგი. ქალბატონმა კორტესმა უთხრა, რომ სამ საათამდე ადროვებდა და თუ არ დაუკავშირდებოდნენ, მომლოდინეთა სიის შემდეგ ოჯახს დაურეკავდა.

რუსულ ჩაის სახლში შევიდნენ. ორი კოქტეილი „სისხლიანი მერი“ და ორიც ქათმის სალათის სენდვიჩი შეუკვეთეს შავი პურით.

— იქნებ უთხრა, რომ ავად ვარ და საავადმყოფოში უნდა დავწვე? — ურჩია როზმარიმ.

თუმცა ეს არც დამაჯერებელი იყო და არც ბინის ქირაობაზე უარის თქმის მიზეზად გამოდგებოდა. ნაცვლად ამისა, გაიმ გამოიგონა ამბავი, თუ როგორ მიიწვიეს სპექტაკლ „ბაქიაში“ სათამაშოდ ვიეტნამისა და შორეული აღმოსავლეთის ოთხთვიან ტურნეში. ვითომ მსახიობს, რომელიც ალანს თამაშობდა, თეძო მოეტეხა და გაის მეტი მას ვერავინ შეცვლიდა, რადგან მხოლოდ მან იცოდა ეს როლი ზეპირად და მის გარეშე ალბათ სულ მცირე, ორი კვირით მოუწევდათ ტურნეს გადადება, რაც ნამდვილად უსამართლობა იქნებოდა იმ ბიჭების

მიმართ, თავდაუზოგავად რომ იბრძოდნენ კომუნისტების წინააღმდეგ. მის ცოლს კი მშობლებთან მოუწევდა დარჩენა ომაჰაში...

ორჯერ გაიმეორა ტექსტი და ტელეფონის მოსაძებნად გაემართა.

როზმარიმ სასმელი მოწრუპა. მაგიდის ქვეშ მარცხენა ხელის თითები გადაჯვარედინებული ჰქონდა. პირველ ავენიუზე მდებარე ბინაზე ფიქრობდა და გრძნობდა, არ უნდოდა იქ ცხოვრება, მაგრამ მაინც ცდილობდა, მის დადებით მხარეებზე გაემახვილებინა ყურადღება: გაწკრივლებულ სამზარეულოზე, ჭურჭლის სარეცხ მანქანაზე, აღმოსავლეთ მდინარის ხედზე, ცენტრალურ გათბობაზე...

ოფიციალტმა სენდვიჩები მოიტანა.

გვერდით მუქლურჯ კაბაში გამოწყობილმა ფეხმძიმიე ქალმა ჩაუარა. როზმარიმ თვალი გააყოლა. მეექვსე-მეშვიდე თვეში იქნებოდა. ბედნიერი სახით ესაუბრებოდა მის ბურგს უკან მიმავალ შედარებით ასაკოვან ქალბატონს, რომელიც, როზმარის ვარაუდით, დედამისი უნდა ყოფილიყო. ვილაც ხელის დაქნევით მიესალმა ოთახის მოპირდაპირე მხრიდან. წითურთმიანი გოგონა იყო, რომელიც მაშინ მივიდა რადიოში სამუშაოდ, როდესაც როზმარიმ იქ სამსახურს თავი დაანება. მანაც საპასუხოდ დაუქნია ხელი. გოგონამ პირის მოძრაობით ანიშნა რაღაც, როცა მიხვდა, როზმარიმ ვერ გაიგო, იგივე გაიმეორა. გოგონას პირისპირ მჯდომი მამაკაცი შემობრუნდა და როზმარის შეხედა. სახე თითქოს შიმშილისგან დაუძლურებული ჰქონდა და ცვილის ფიგურისას მიუგავდა.

ამ დროს კაფეში გაი შემოვიდა. ღიმილს ძლივს იკავებდა და სახეზე ეწერა, სასიხარულო ამბავი მოჰქონდა.

— დაგთანხმდნენ? — როგორც კი დაჯდა, ეგრევე შეაგება კითხვა როზმარიმ.

— დამთანხმდნენ, — უპასუხა გაიმ, — ხელშეკრულება გაუქმებულია. ბესაც დაგვიბრუნებენ, ოღონდ სიფრთხილე გვმართებს, რომ არავინ გამოგვიჭიროს. ქალბატონი კორტესი ორ საათზე გველოდება.

— უკვე დაურეკე?

– დავურეკე.

წითურთმიანი გოგონა მოულოდნელად მათთან გაჩნდა. სახეც აწითლებული ჰქონდა და თვალები უბრწყინავდა:

– შესანიშნავი წყვილი ხართ. ძალიან უხდებით ერთმანეთს, – თქვა მან.

როზმარიმ გაუცინა, თან უშედეგოდ ცდილობდა მისი სახელის გახსენებას.

– დიდი მადლობა. ახლა ხან ბინა ვიქირავებ ბრემფორდში და აღვნიშნავთ.

– ბრემფორდში? – გაიოცა გოგონამ, – ჭკუას ვკარგავ მაგ ადგილზე! თუ ოდესმე გაქირავებას გადაწყვეტთ, იცოდეთ პირველი ვარ რიგში. არ დაგავიწყდეთ! ის უცნაური გარგულიები და რაღაც ქმნილებები, კედლებზე რომ დაძვრებიან ფანჯრებს შორის – ნამდვილი საოცრებაა!

თაზი 2

მათდა გასაკვირად, ჰაჩი შეეცადა, გადაწყვეტილება შეეცვლევინებინა. მისი თქმით, ბრემფორდი „სახიფათო ზონა“ იყო.

როდესაც როზმარი პირველად ჩამოვიდა ნიუ-იორკში 1962 წლის ივნისში, ქვემო ლექსინგტონის ავენიუზე დასახლდა სამ გოგონასთან ერთად, რომელთაგან ერთი მასავით ომაჰადან იყო, ხოლო დანარჩენი ორი ატლანტიდან, ჰაჩი მათი კარის მეზობელი იყო. მართალია, ცდილობდა თავი აერიდებინა, მამის ნაცვლობა გაეწია გოგონებისთვის – ისედაც ორი ქალიშვილი აღზარდა და ესეც კმაროდა – მაინც ყოველთვის მათ განკარგულებაში იყო, რაც უნდა დასჭირვებოდათ. განსაკუთრებით მაშინ, როცა შველა სჭირდებოდათ. აი, თუნდაც მაშინ, როდესაც ვილაც მოძვრებოდა სათადარიგო გასასვლელის კიბეზე, ან როდესაც ჯენი კინალამ დაიხრჩო. მას ედვარდ ჰაჩინსი ერქვა, ორმოცდათოთხმეტი წლის ინგლისელი იყო. სამი სხვადასხვა ფსევდონიმით სამში სხვადასხვა საბავშვო სათავგადასავლო წიგნების სერია ჰქონდა დაწერილი.

როზმარის იგი სხვაგვარად ეხმარებოდა. ექვსი შვილიდან ის ყველაზე უმცროსი იყო. დანარჩენი ხუთი ადრე დაქორწინდა და მშობლების სიახლოვეს დაიღო ბინა. ომაჰაში დატოვა ბრაზიანი, ეჭვიანი მამა, მდუმარე დედა და ხუთი და-ძმა, რომელთაც იგი სძულდათ (მხოლოდ მეორე ძმამ, ბრაიანმა, რომელიც სასმელს ეტანებოდა, უთხრა: წადი როზი, როგორც გული გკარნახობს, ისე მოიქეციო და ხელჩანთა გადასცა, შიგნით ოთხმოცდახუთი დოლარით). ნიუ-იორკში როზმარი თავს დამნაშავედ და ეგოისტად გრძნობდა. ჰაჩი კი მას მაგარი ჩაით, მშობლებზე, შვილებსა და საკუთარი თავის წინაშე ვალზე საუბრით ამხნევებდა. როზმარიც ისეთ კითხვებს უსვამდა, რაც კათოლიკურ სკოლაში გაუგონარი იყო. ჰაჩმა ფილოსოფიის კურსებზე ჩაწერა ნიუ-იორკის უნივერსიტეტში, რომელთაც როზმარი საღამოობით ესწრებოდა. „ამ ყვაველებით მოვაჭრე, მაღალფარდოვნად მოსაუბრე გოგონასგან ნამდვილ

დიდგვაროვანს გამოვთლი“, — იხუმრა ჰაჩმა ერთხელ. გამ-
ჭრიახობა არც როზმარის აკლდა და უპასუხა: „უცილობლა-
ლო“.

ასე, თვეში ერთხელ, როზმარი და გაი პაჩთან ერთად სადი-
ლობდნენ ან მათ ბინაში, ან, როდესაც ჰაჩის ჯერი იყო, რეს-
ტორანში. გაისტვის ჰაჩი ცოტა მოსაწყენი პიროვნება იყო,
თუმცა ყოველთვის გულითადად ეპყრობოდა. მისი ცოლი ტე-
რენს რეტიგანის ბიძაშვილი იყო, დრამატურგი რეტიგანისა,
რომელთანაც, გაის ცნობით, ჰაჩს საკმაოდ ხშირი მიმოწერა
ჰქონდა. გაის კარგად ესმოდა, რომ კავშირები, თუნდაც არა-
პირდაპირი, ხშირად თეატრში გადამწყვეტია.

ხუთშაბათს, მას შემდეგ, რაც ბინა დაათვალიერეს, როზმა-
რიმ და გაიმ ჰაჩთან ერთად ისადილეს „კლუბში“, ერთ პატა-
რა გერმანულ რესტორანში, ოცდამესამე ქუჩაზე. ჰაჩი ერთ-
ერთი იყო იმ სამი ადამიანიდან, რომელთა სახელებიც ჯერ კი-
დედ სამშაბათს, შუადღისას ჩააწერინეს ქალბატონ კორტესს
დახასიათების მისაღებად. ჰაჩს წერილი უკვე მიეღო და ეპა-
სუხა კიდევ.

— ცდუნებას ძლივს გავუძელი, რომ არ მიმეწერა, ნარკომა-
ნები ან ბინძური ხალხია-მეთქი, — თქვა მან, — ან რაიმე მსგავ-
სი, რაც კორპუსის მმართველებს სიკვდილივით ზარავთ.

მათ მიზეზი ჰკითხეს.

— არ ვიცი, იცით თუ არა, — წამოიწყო მან და თან ფუნთუშაზე
კარაქს უსვამდა, — მაგრამ საუკუნის დასაწყისში ბრემფორდი
არცთუ კარგი რეპუტაციით სარგებლობდა, — შემდეგ ამოხე-
და, დარწმუნდა, რომ ამის შესახებ არაფერი სმენოდათ და გა-
ნაგრძო (ფართო და ნათელი სახე ჰქონდა. ლურჯი თვალები-
დან გამუდმებით აღრტყინება გამოსჭვიოდა, ხოლო შავი თმა,
რაც შერჩენოდა, ერთი ბაკიდან მეორემდე ჰქონდა გადატკეპ-
ნილი).

— აისიდორა დუნკანისა და თეოდორ დრაიზერის გარდა, —
განაგრძო მან, — ბრემფორდში სხვაც არაერთი არასასურვე-
ლი პიროვნება ცხოვრობდა. სწორედ მანდ ატარებდნენ უწყი-
ნარ ექსპერიმენტებს თავიანთ რაციონზე დები ტრენჩები და

ზუსტად მაგ სახლში მართავდა ქეით კენედი თავის წვეულებებს. ადრიან მარკატოც მანდ ცხოვრობდა და პერლ ეიმსიც.

— ვინ იყვნენ დები ტრენჩები? — ჰკითხა გაიმ. როზმარიმ პასუხის გაცემა არ აცადა, ისე მიაყოლა თავისი კითხვა, ადრიან მარკატო ვინღა იყო.

— დები ტრენჩები, — განმარტებას შეუდგა ჰაჩი, — გიქტორიანული ხანის კარგად აღზრდილი ორი ქალბატონი გახლდათ, რომლებიც შიგადაშიგ კანიბალიზმზეც არ ამბობდნენ უარს. რამდენიმე პატარა ბავშვი შეწვეს და შეჭამეს, მათ შორის — თავიანთი ძმიშვილიც.

— ყოჩაღ, — თქვა გაიმ.

ჰაჩი როზმარის მიუბრუნდა.

— ადრიან მარკატო ჯადოქრობით იყო გატაცებული სახელი მას შემდეგ გაუვარდა, რაც განაცხადა, სატანის გამოხმობა შეეძელიო. დასტურად ბლუჯა თმა და ბრჭყალები წარმოადგინა და ხალხმაც დაუჯერა. ბევრმა არა, მაგრამ მაინც საკმარისმა საიმისოდ, რომ აბუნტებულიყვნენ და თავს დასხმოდნენ. კინალამ სული გაათრთხობინეს ბრემფორდის ვესტიბიულში.

— ხუმრობ? — გაროცა როზმარიმ.

— სერიოზულად გეუბნები. რამდენიმე წლის შემდეგ კიდევ ქეით კენედის ამბები დაიწყო და ოციანი წლებისთვის შენობა ნახევრად დაცარიელდა.

— ქეით კენედისა და პერლ ეიმსის შესახებ მსშუენია, მაგრამ არ ვიცოდი, ადრიან მარკატოც მანდ თუ ცხოვრობდა, — თქვა გაიმ.

— და კიდევ ის დები, — დაამატა შეძრწუნებულმა როზმარიმ.

— მეორე მსოფლიო ომმა და საცხოვრებლების ნაკლებობამ შეავსო ეგ შენობა, — თქვა ჰაჩმა, — თან ახლა ერთგვარი ძველებური სახლის პრესტიჟიც შეიძინა, თორემ ოციან წლებში შავ ბრემფორდს ეძახდნენ და სალი გონების ადამიანი ახლოსაც არ ეკარებოდა. ნესვი შენ შეუკვეთე, არა, როზმარი?

ოფიციატმა ხილი მაგიდაზე დააწყო. როზმარიმ ეჭვნარევი თვალებით შეხედა გაის. მან კი წარბები შეჭმუხნა და ძლივს შესამჩნევად გაიქნია თავი: საშიში არაფერია, ყველაფერს ნუ დაუჯერებ.

ოფიციალური მაგიდას მოშორდა.

— წლების მანძილზე, — განაგრძო ჰაჩმა, — ბრემფორდი საკმარისზე მეტი უბედურების მოწმე გახდა. თანაც ყველა ეს ამბავი შორეულ წარსულში არ მომხდარა. 1959 წელს სარდაფში გარდაცვლილი, გაზეთში გახვეული თოთო ბავშვი იპოვეს.

— კი მაგრამ, მსგავსი საშინელებები დროდადრო სხვა შენობებშიც ხდება, — შეეკამათა როზმარი.

— დროდადრო, — დაუდასტურა ჰაჩმა, — მაგრამ საქმე ისაა, რომ ბრემფორდში საშინელებები გაცილებით ხშირად ხდება, ვიდრე „დროდადრო“. ნაკლებ შთამბეჭდავი დამთხვევებიც ხდება: მაგალითად, მანდ უფრო მეტი თვითმკვლელობაა მომხდარი, ვიდრე მსგავსი სიდიდისა და სიძველის სხვა კორპუსებში.

— შენ რა პასუხი გაქვს ამ ყველაფერზე, ჰაჩ? — ჰკითხა გაიმნაძალადევიად სერიოზული და შეშფოთებული სახით, — რაღაც ახსნა ხომ უნდა ჰქონდეს?

ჰაჩმა წამით შეხედა.

— არ ვიცი, — თქვა მან, — შეიძლება მიზეზი სულაც მარტივია და დები ტრენჩების სახელი ადრიან მარკატოს იზიდავს, მისი სახელი — ქვით კენედის და საბოლოო «ჯამში მთელი შენობა ისეთი ხალხის თავშეყრის ადგილად იქცევა, რომელთაც გარკვეული ტიპის საქციელისკენ აქვთ მიდრეკილება. შეიძლება ისეთი რამეების ბრალიც იყოს, რაზეც «ჯერ ბევრი არაფერი ვიცით — მაგნიტური ველების, ან ელექტრონების, ან, რა ვიცი, კიდევ რის — შედეგად კი სახლი, ასე ვთქვათ, ბოროტების ბუდედ იქცევა ხოლმე. ერთი კი ვიცი: ბრემფორდი ამ მხრივ უნიკალური არ არის. ლონდონში ერთი სახლი იყო, პრედის ქუჩაზე, რომელშიც 60 წლის მანძილზე ხუთი განსხვავებული საზარელი მკვლელობა მოხდა. არც ერთ მათგანს მეორესთან კავშირი არ ჰქონია, არც მკვლელებს აკავშირებდათ ერთმანეთთან რაიმე და არც მსხვერპლთ. მკვლელობები არც „მთვარის სპეკალისთვის“ ჩაუდენიათ და არც „მალტური შევარდნისთვის“. თუმცა ფაქტია, რომ სამოცი წლის განმავლობაში ხუთი საზარელი მკვლელობა მოხდა. ერთ პატარა სახლში,

ქუჩაზე გამავალი მაღაზიითა და მის თავზე განთავსებული ბინებით. 1954 წელს დაანგრის ყოველგვარი მიზეზის გარეშე და, როგორც ვიცი იმ ადგილზე ალარაფერი აუშენებიათ.

როზმარი კოვზით ებრძოდა ნესვს.

— იქნებ კარგი სახლებიც არსებობს, — ჩაილაპარაკა მან, — ისეთი სახლები, სადაც ხალხს ერთმანეთი უყვარდება, ქორწინდებიან და ბავშვებს აჩენენ.

— და ვარსკვლავები ხდებიან, — დაამატა გაიმ.

— ალბათ არსებობს, — უპასუხა ჰანმა, — თუმცა მათ შესახებ არავინ ლაპარაკობს. მხოლოდ უვარგისებზე ვრცელდება ხოლმე ხმები.

მერე როზმარის და გაის გაულიმა.

— ნეტავ ბრემფორდის ნაცვლად რამე უკეთესი მოგეძებნათ.

როზმარის ნესვი პირამდე აღარ მიუტანია და კოვზი შუა გზაში გააჩერა, — მართლა ცდილობ, გადაგვაფიქრებინო? — ჰკითხა გაკვირვებულმა.

— ეჰ, ჩემო ძვირფასო, — თქვა ჰანმა, — დღეს დიდებული პაემანი მქონდა დანიშნული ერთ მიმზიდველ ქალბატონთან, მაგრამ არ წავედი მხოლოდ იმ მიზეზით, რომ თქვენ შეგხვედროდით და ჩემი სათქმელი მეთქვა. მთელი გულით მინდა, გადაგვაფიქრებინოთ.

— თუ ღმერთი გწამს, ჰან, — წამოიწყო გაიმ.

— მე არ ვამბობ, — შეაწყვეტინა ჰანმა, — რომ ბრემფორდში შესახლებისთანავე თავში პიანინო დაგეცემათ ან გასათხოვარი დები შეგჭამენ, ან თუნდაც ქვად იქცევით. მხოლოდ იმას ვამბობ, რომ ეს ამბები უნდა იცოდეთ და მისაღებ ფასთან თუ მუშა ბუხართან ერთად გაითვალისწინოთ. საკმაოდ ხშირად ხდება არასასიამოვნო ამბები. რა საჭიროა სახიფათო ზონაში საკუთარი ნებით შესვლა? დაკოცტაში ან ოზბორნში მაინც იცხოვრეთ, თუ მეცხრამეტე საუკუნის დიდებულების გარეშე ვერ ძლებთ.

— დაკოტა კოოპერატიული ბინაა, — შეეკამათა როზმარი, — ოზბორნს კიდევ სადაცაა დაანგრევენ.

— ცოტას ხომ არ აზვიადებ, ჰაჩი? — ჰკითხა გაიმ, — უკანასკნელი წლების მანძილზე თუ მომხდარა ეს „არასასიამოვნო შემთხვევები“? სარდაფში ნაპოვნ ბავშვს თუ არ ჩავთვლით.

— გასულ ზამთარს ლიფტიორი მოკლეს, — უთხრა ჰაჩმა, — თანაც ისეთი შემთხვევა იყო, რომ სუფრასთან ვერ ვილაპარაკებთ. დღეს ბიბლიოთეკაში ვიყავი, ჟურნალ TIME-ის კატალოგს ვეცნობოდი და სამსაათიან ფილმსაც ვუყურე. თუ გინდათ, მოგიყვებით.

როზმარიმ გაის შეხედა. მან ჩანგალი დადო და პირი მოიწმინდა.

— სისულელეა, — თქვა მან, — გასაგებია, ბევრი უსიამოვნო რამ მოხდა, მაგრამ ეს სულაც არ ნიშნავს, რომ ასე გაგრძელდება. არ მესმის, რატომ მიიჩნევა ბრემფორდი „სახიფათო ზონად“, მაშინ როცა ქალაქში ნებისმიერი სახლი შეიძლება იყოს ასეთი. მონეტა ხუთჯერ რომ ააგდო, შეიძლება ყველა ჯერზე ზურგზე დაეცეს, მაგრამ ეს არ ნიშნავს, რომ შემდეგ ხუთ ცდაზეც იგივე მოხდება. არც იმას ნიშნავს, რომ ეს მონეტა სხვებისაგან რაიმეთი განსხვავდება. უბრალო დამთხვევაა და მეტი არაფერი.

— მართლა ასე სერიოზულად რომ იყოს საქმე, ხომ დაანგრევდნენ იმ ლონდონის სახლივით? — იკითხა როზმარიმ.

— ლონდონის სახლი, — განმარტებას შეუდგა ჰაჩი, — იქ ბოლოს მოკლულ ყმაწვილს ეკუთვნოდა. აი, ბრემფორდიკი მის გვერდით მდგომ ეკლესიას ეკუთვნის.

— ესეც ასე, — სიგარეტს მოუკიდა გაიმ, — ღვთიური ძალა ყოფილა ჩვენ მხარეს.

— კარგა ხანია არ ფუნქციონირებს, — უთხრა ჰაჩმა. ოფიცინტმა თეფშები ააღაგა.

— არ ვიცოდი, ეკლესიას თუ ეკუთვნოდა, — თქვა როზმარიმ.

გაიმ კი უპასუხა: — მთელი ქალაქი მათ ხელშია, ძვირფასო.

— ვაიომინგი არ გიცდიათ? — ჰკითხა ჰაჩმა, — მგონი, იმავე კვარტალშია.

— პაჩ, — წამოიწყო როზმარიმ, — ყველაფერი ვცადეთ. ვერაფერს იპოვი, საერთოდ ვერაფერს. გარდა იმ ახალი სახლები-სა, იდენტური კვადრატული ოთახებითა და კამერებით აღჭურვილი ლიფტებით.

— და ეს ასეთი მიუღებელია თქვენთვის? — გაეღიმა პაჩს.

— კი, — მოკლედ მოუჭრა როზმარიმ.

— ერთი ასეთი სახლი თითქმის ვიქირავეთ კიდევ, მაგრამ ბოლოს ბრემფორდის გამო უარი ვუთხარით, — განუმარტა გაიმ.

ჰაჩი წუთით მიაჩერდა მათ. შემდეგ საბურგეს მიეყრდნო და ხელისგულები განიგან დასცხო მაგიდას.

— მორჩა! — განაცხადა გადაჭრით, — თქვენი საქმისა თქვენ იცით. საერთოდ არ უნდა ჩავრეულიყავი. იმ მუშა ბუხარში ცეცხლი გააჩაღეთ, კარის საკეტს მე მოგიტანთ და დღეიდან ამაზე ხმას აღარ ამოვიღებ. ნამდვილი შტერი ვარ, მაპატიეთ.

როზმარის გაეღიმა.

— კარს უკვე აქვს საკეტი. კიდევ ჯაჭვიანი საკეტიც აქვს და ჭუჭრუტანაც.

— ჰოდა, რალა გიჭირთ, სამივე გამოიყენეთ, — უთხრა ჰაჩმა, — მაინცდამაინც დერეფანში ხეთიალს ნუ მოჰყვებით და ყველა გამვლელ-გამომვლელს ნუ გაეცნობით. თავი აიოვაში არ გეგონოთ.

— ომაპჰაში.

ოფიცინტმა მთავარი კერძები შემოიტანა.

მომდევნო ორშაბათს, შუადღისას, როზმარიმ და გაომ ბრემფორდის 7E ბინის ორწლიან კონტრაქტს მოაწერეს ხელი, ქალბატონ კორტესს ხუთას ოთხმოცდასამდოლარიანი ჩეკი გადასცეს, რაც პირველი თვის ქირასა და ავანსს მოიცავდა. უთხრეს, რომ სურვილის შემთხვევაში დათქმულ ვადაზე ადრე, პირველ სექტემბრამდე შეეძლოთ გადმოსახლება, რადგან წინა მეპატრონე კვირის ბოლოს უკვე დაცლიდა სახლს, ხოლო მღებავებს შეეძლოთ, თავიანთი საქმე ოთხშაბათს, თვრამეტ რიცხვში დაეწყოთ.

იმავე დღეს, მოგვიანებით მარტინ გარდენიამ დარეკა, წინა მდგმურის ვაჟმა. სამშაბათ საღამოს, რვა საათზე შეთანხმდნენ შეხვედრაზე. ბინაში მისულთ სამოც წყლი, გადაცილებული გულდია, მხიარული კაცი დახვდათ. მიუთითა ყველა იმ ნივთზე, რისი გაყიდვაც სურდა და ფასებიც დაასახელა. ყველაფერი მაცდურად იაფი იყო. ბჭობისა და სინჯვის შემდეგ, როზმარიმ და გაიმ გადაწყვიტეს, ეყიდათ ორი კონდიციონერი, ვარდისფერი ხის ტრიუმო ნაქარგბედაპირიანი სკამით, სასტუმრო ოთახში დაფენილი სპარსული ხალიჩა, შეშის დასაწყობი რკინის სადგამი, ბუხარზე ასათარებელი დამცავი ეკრანი და იარაღები. მათდა სამწუხაროდ, ქალბატონი გარდენიას საწერი მაგიდა არ იყიდებოდა. გაიმ ჩეკი გამოუწერა და დაეხმარა იმ ნივთების მონიშვნაში, რომლებიც გადამზიდავებს ბინაში უნდა დაეტოვებინათ. ამასობაში როზმარიმ სასტუმრო ოთახი და საძინებელი იმ დილით ნაყიდი ორმეტრიანი საკეცი საზომით გადაზომა,

გასულ მარტს გაიმ სატელევიზიო სერიალ „სხვა სამყაროში“ მიიღო მონაწილეობა, მისი პერსონაჟი სამი დღით დაბრუნდა და გაიც მთელი კვირის განმავლობაში დაკავებული იყო. როზმარიმ მოძებნა საქალაქო, რომელშიც, სკოლიდან მოყოლებული, დეკორაციის ნიმუშებს აგროვებდა, ამოარჩია ამ ბინისთვის ორი ყველაზე შესაფერისი და ჯოან «ელიკოსთან ერთად წავიდა საყიდლებზე. ჯოანი ერთ-ერთი გოგონა იყო არტლანტიდან, ვისთან ერთადაც როზმარი ნიუიორკში ჩამოსვლის დღიდან ცხოვრობდა. მას დეკორატორის ბარათი ჰქონდა, რომლის მეშვეობითაც ყველა სახის საბითუმო სავაჭრო ცენტრსა და სადემონსტრაციო დარბაზში უპრობლემოდ შედიოდნენ. როზმარი ათვალეიერებდა, ყველაფერს ინიშნავდა და მონახაზებს აკეთებდა გაისთვის საჩვენებლად. ქსოვილებითა და შპალერის ნიმუშებით დატვირთული სახლში გამოიქცა „სხვა სამყაროს“ საყურებლად არ უნდოდა, გაის თამაში გამორჩენოდა. როგორც კი დასრულდა, ისევ მაღაზიაში გაიქცა, ამჯერად საჭმლის საყიდლად. ქანდაკების გაკვეთილი გააცდინა და კბილის ექიმთან ჩაწერაც დიდი სიხარულით გააუქმა.

პარასკევ სალამოს ბინა უკვე მათი იყო. შიგნით სიცარიელეს დაესადგურებინა და უჩვეულოდ მაღალი ჭერიც ამ შეგრძნებას უფრო ამძაფრებდა. ბნელ ოთახში ერთადერთი სანათითა და პროდუქტებით სავსე ჩანთით შევიდნენ. ცარიელი ოთახები ექოს გამოსცემდნენ. კონდიციონერი ჩართეს. ხალიჩის, ბუხრისა და როზმარის ტრიუმოს ყურებით დატკბნენ, შემდეგ ხელმეორედ დაათვალიერეს აბაზანა, კარის სახელურები და კუთხეები, იატაკი, ქურა, მაცივარი, გარეთ გაზნექილი ფანჯრები და ხედი. ხალიჩაზევე წაიხემსეს თინუსის სენდვიჩებითა და ლუდით. ოთხივე ოთახის დეტალური სქემა შეადგინეს — გაიზომავდა და როზმარი ხაზავდა. შემდეგ ისევ ხალიჩას დაუბრუნდნენ, შუქი ჩააქრეს, ტანსაცმელი გაიხადეს და უფარდო ფანჯრიდან შემოსული მთვარის სინათლეზე ჰქონდათ სექსი.

— ჩუ! შიშისგან გაფართოებული თვალებით უთხრა გაიმ, მგონი, დები ტრენჩების ლექვის ხმა შემომესმა!

როზმარი გაბრაზდა და მაგრად ჩასცხო თავში.

ტახტი და ორადგილიანი საწოლი იყიდეს, კიდევ — მაგიდა სამზარეულოსთვის და ორი, გრებილი მერქნისაგან დამზადებული სკამი. ყველას წამოურევეს: ელექტრიკოსს, სატელეფონო კომპანიას, მაღაზიებს, მუშებს და ავეჯის გადამზიდავსაც.

მღებავები ოთხშაბათს მოვიდნენ, თვრამეტში. კედელი შელესეს, შეასწორეს, გაასუფთავეს, შეღებეს და პარასკევს, ოცრიცხვში საქმე მომთავრებული ჰქონდათ. ფერები ძალიან ახლოს იყო როზმარის ნიმუშებთან. კიდევ ერთი ხელოსანი მართლ მოვიდა და სულ ბუზღუნ-ბუზღუნით გააკრა შპალერი საძინებელში.

ურეკავდნენ მაღაზიებს, მუშებს, გაისდედასაც კი დაუკავშირდნენ მონრეალში. შეიძინეს კარადა, სასადილო ოთახის მაგიდა, მუსიკალური ცენტრი და ახალი ჭურჭელი, ყველაფერი, რაც იყიდეს, ბინაში დაახვავეს. 1964 წელს გაიჩინა რამდენჯერმე გადაიღეს „ანაცინის“ რეკლამაში, რამაც თვრამეტი ათასი დოლარი მოუტანა და კვლავაც წარმოადგენდა სოლიდური შემოსავლის წყაროს.

ფარდები ჩამოკიდეს და თაროებზე ქალაღდი დააფინეს, სა-
ძინებელში ხალიჩა დააგეს, შემოსასვლელში – თეთრი ლი-
ნოლეუმი, სამშესაერთებლიანი ტელეფონი იყიდეს; გადასა-
ხადები გადაიხადეს და ფოსტაში წერილების გადასამისამარ-
თებლად განცხადება დატოვეს.

პარასკევს, 27 აგვისტოს, უკვე გადასახლდნენ. ჯონ და დიკ
ჯელიკოებმა ყვავილი გაუგზავნეს დიდი, ხოლო გაის აგენტმა
– პატარა ქოთნით. ჰანმა ტელეგრამა გამოუგზავნა: ბრემ-
ფორდი ცუდი სახლიდან შალე გადაიქცევა საუკეთესოდ, რო-
დესაც მის ერთ-ერთ კარზე გაჩნდება წარწერა – რ. და გ. ვუდ-
ჰაუსები.

როზმარი სახლში ფუსფუსებდა და ეს აბედნიერებდა. იყიდა და ჩამოკიდა ფარდები, სასტუმრო ოთახისთვის ვიქტორიანული სანათი იშოვა, სამზარეულოს კედელზე ქვაბები და ტაფები დაკიდა. ერთ დღესაც მიხვდა, შემოსასვლელში, კარადაში რომ ოთხი ფიცარი ეწყო, თაროები იყო და მისი კედლებიდან გამოშვერილ ხის სამაგრებში ბუსტად თავსდებოდა. ზედ კუბოკრული ქალაღი გადააკრა და სახლში დაბრუნებულ გაის ახლად აწყობილ კარადაში აკურატულად შელაგებული თეთრეული აჩვენა. მეექვსე ავენიუზე სუპერმარკეტს მიაგნო, ორმოცდამეთხუთმეტე ქუჩაზე კი ჩინურ სამრეცხაოს, რომელიც გაის პერანგებისა და თეთრეულისთვის შეიგულა.

გაიც დაკავებული იყო. სხვა ქალების ქმრებივით ისიც ყოველდღე სადღაც მიდიოდა. შრომის დღემ ჩაიარა და მისი ვოკალის მასწავლებელიც ქალაქში დაბრუნდა. გაი მასთან მეცადინეობდა ყოველ დილით და თითქმის ყოველ შუადღეს სპექტაკლებისა და რეკლამების სინჯებზე დადიოდა. საუბნობისას გაი გაზეთში თეატრის გვერდებს ეცნობოდა და გალიზიანებული ჩანდა — ყველა მსახიობი ქალაქიდან იყო გასული „ცათამბჯენში“, ჯანდაბა, „კატებში“, „წარმოდგენელ წლებში“, ან კიდევ „ცხელ სექტემბერში“ სათამაშოდ. მხოლოდ მას უწევდა ნიუ-იორკში ჯდომა და „ანაცინის“ რეკლამიდან მიღებული შემოსავლით თავის გატანა. თუმცა როზმარიმ იცოდა, რომ მალე გაისაც მისცემდნენ რაიმე მნიშვნელოვან როლს და უჩუმრად უდგამდა წინ ყავას, უჩუმრადვე იღებდა გაზეთის მეორე ნახევარს თავისთვის.

მომავალი საბავშვო ოთახი, რომელსაც მოთეთრო კედლები ჰქონდა და ძველი ბინიდან გამოყოლილი ავეჯით იყო გაწყობილი, ჯერჯერობით გაის კაბინეტის ფუნქციას ასრულებდა. ახალი, უფრო სუფთა თეთრი და ყვითელი შპალერი სამომავლოდ ჰქონდა როზმარის შეგულებული. ნიმუში უკვე ხელთ ჰქონდა პიკასოს ალბომში გადანახული, ისევე როგორც „საქსის“ სარეკლამო ბროშურა, რომელზეც ბავშვის საწოლი და კამოდი იყო გამოსახული.

ძმას, ბრაიანს მისწერა და თავისი ბედნიერება გაუზიარა. ოჯახში სხვა არავინ მიიღებდა კეთილად მის ამბავს. უკვე მტრულად იყვნენ მის მიმართ განწყობილნი — მშობლებიც, ძმებიც და დებიც — ვერ ეპატიებინათ 1) პროტესტანტზე დაქორწინება, 2) მხოლოდ სამოქალაქო ქორწინებით გათხოვება და 3) ისეთი დედამთილის ყოლა, რომელიც ორჯერ იყო ქმარს გაშორებული და ახლა მესამედ დაქორწინებულიყო ვიღაც ებრაელზე კანადაში.

გაის ქათამი და ხბოს ხორცი მოუშადა ცივად. დესერტად კი შოკოლადის ტორტი და მთელი ქილა პატარა ნამცხვრები გამოუცხო.

მინი კასტივეტის ხმას მანამდეც ცნობდნენ, სანამ შეხვდებოდნენ. მისი შუადასავლური ჩხავილი საკუთარ საძინებელში ესმოდათ მეზობელი ბინიდან. „რომან, მოდი და დაწექი! უკვე თორმეტის ოცი წუთია!“, ხუთი წუთის შემდეგ კი — „რომან! რომ შემოხვალ, ლუდი წამომიღე“.

— არ მეგონა, „დედიკო და მამიკო კეტლებზე“ კიდევ თუ იღებდნენ ფილმებს, — თქვა გაიმ.

როზმარიმ დაბნეულად გაიღიმა. გაიზე ცხრა წლით უმცროსი იყო და ზოგჯერ უჭირდა მიმხვდარიყო, რას გულისხმობდა.

მათ გაიცნეს გოგონები 7F ბინიდან, სასიამოვნო მოხუცებული წყვილი და გერმანული აქცენტის მქონე ბრუნსები თავიანთ ვაჟ უოლტერთან ერთად 7C ბინიდან. 7G-ში მცხოვრებ კელოგებს დერეფანში შეხვდნენ და მხოლოდ ღიმილითა და თავის დაკვრით შემოიფარგლნენ. ბატონი შტაინი 7H-ში ცხოვრობდა, ხოლო ბატონები — დუბინი და დე'ვორი — 7B-ში (როზმარიმ იმთავითვე დაიმახსოვრა ყველას სახელი, ზოგი კარზე გაკრული ფირფიტებიდან, ზოგიც კარის წინ ნოხზე დაყრილი გადმობრუნებული წერილებიდან, რომელთა ამოკითხვასაც არ ერიდებოდა). კაპსები, 7D-დან ჯერ არ ენახა და არც ფოსტა მოსდიოდათ. მისი ვარაუდით ჯერ კიდევ ზაფხულის არდადეგებზე უნდა ყოფილიყვნენ. 7A-ში მცხოვრები კასტივეტებისგან ხშირად ისმოდა — „რომან! სად არის ტერი?“, თუმცა როზმარის

იგი არასოდეს დაენახა. დაასკვნა, რომ ან კარჩაკეტილ ცხოვრებას ეწეოდა, ანდაც უდროოდ დროს მიდი-მოდიოდა. მათი კარი ლიფტის მოპირდაპირედ იყო, ხოლო ნოხზე საკმაოდ საინტერესო საკითხავი ეყარა ხოლმე. საერთაშორისო ფოსტით საოცრად ბევრ წერილს იღებდნენ სხვადასხვა ადგილიდან: ჰოიკიდან, შოტლანდიიდან; ლანჟაკიდან, საფრანგეთიდან, ვიტორიიდან, ბრაზილიიდან; სესნოკიდან, ავსტრალიიდან. ორი ჟურნალი ჰქონდათ გამოწერილი: Life და LOOK.

როზმარის და გაის არსად შეუნიშნავთ დები ტრენჩები, ადრიან მარკატო, ქეით კენედი, პერლ ეიმსი ან მათი ტრადიციების გამგრძელებლები. დუბინი და დე'ვორი ჰომოსექსუალები იყვნენ. ყველა სხვა არაფრით გამორჩეულ ცხოვრებას ეწეოდა.

შუადასავლური ჩხავილი თითქმის ყოველ ღამეს ესმოდათ ბინიდან, რომელიც, როზმარისა და გაის ვარაუდით, ოდესღაც მათის წინა ნაწილი უნდა ყოფილიყო. „როგორ შეიძლება ასი პროცენტით იყო დარწმუნებული! — ვიღაცას ეკამათებოდა ქალი, — თუ ჩემი აზრი გაინტერესებს, საერთოდ არ უნდა ვუთხრათ; აი, ეს არის ჩემი აზრი!.

ერთ დღესაც, შაბათ საღამოს, კასტივეტებს წვეულება ჰქონდათ. ათამდე ადამიანი ლაპარაკობდა და მღეროდა., გაის მალე ჩაეძინა, თუმცა როზმარიმ ორ საათამდე ვერ მოხუჭა თვალი. იწვა და უსმენდა უნიჭოდ შესრულებულ სიმღერას კლარნეტის აკომპანემენტით.

ჰანის მონათხრობი ამბები მხოლოდ მაშინ ახსენდებოდა როზმარის, როცა ასე, ოთხ დღეში ერთხელ სარდაფში ჩადიოდა სარეცხის გასარეცხად. სატვირთო ლიფტს თავის მხრივ დიდი წვლილი მიუძღოდა ამაში — პატარა იყო, არავინ მართავდა და ხან მოულოდნელად ირხეოდა, ხანაც საშინელ ხმას გამოსცემდა. თვითონ სარდაფიც შიშისმომგვრელი ადგილი იყო — აგურით ნაშენი, ოდესღაც თეთრი, სიძველისაგან ჩაშავებული გასასვლელებით, სადაც ზედა სართულიდან ნაბიჯებისა და კარის ჯახუნის ყრუ ხმა ჩამოდიოდა, სადაც კედლის

გასწვრივ, კაშკაშა ნათურების ქვეშ, გადაყრილი მაცივრები ჩაემწკრივებინათ.

აქ ახსენდებოდა როზმარის, რომ არც ისე დიდი ხნის წინ გაბეთებში გახვეული ბავშვი იპოვეს. ვისი შვილი იყო? ან როგორ მოკვდა? ვინ იპოვა? ვინც აქ დატოვა, ის თუ დაიჭირეს და დასაჯეს? ფიქრობდა, ბიბლიოთეკაში წასულიყო და ჰაჩის მსგავსად, ძველ გაბეთებში წაეკითხა მისი ამბავი, მაგრამ თავს იკავებდა, რადგან ასეთ შემთხვევაში მთელი ეს ამბავი უფრო რეალური და საშიში გახდებოდა. რომ სცოდნოდა, რა ადგილას იყო მისი გვამი, ყოველ ჯერზე მოუხევედა ამ ადგილზე გადაბიჯება სამრეცხაოში ჩამოსვლისას და შემდეგ – ლიფტისკენ დაბრუნებისას, ეს კი აუტანელ” იქნებოდა. ჩათვალა, რომ ამბის ყველა დეტალის არცოდნა საქმეს უფრო უმარტივებდა. ჯანდაბას ჰაჩის თავი და მისი კეთილი ზრახვები!

ეს გარემო ციხის სამრეცხაოს უფრო შეეფერებოდა: ორთქლით გაჯერებული აგურის კედლები, დაწნული მავთულით დაცული ნათურები და უამრავი ღრმა, ორმაგი ნიჟარა, რკინის ბადით შემოფარგლული. იყო ისეთი სარეცხი და საშრობი მანქანები, რომლებიც მონეტებზე მუშაობდნენ, თუმცა დანარჩენების უმეტესობა ვიღაცას ეკუთვნოდა და პატრონებს კლიტით ჰქონდათ ჩაკეტილი მსხვილი მავთულებით აწყობილ სათავსოებში. როზმარი ან შაბათ-კვირას ჩამოდიოდა, ან კიდევ საღამოს ხუთი საათის შემდეგ, რადგან მანამდე, კვირის დღეებში სავსე იყო შავკანიანი მრეცხავი ქალების გუნდით. აუთობედნენ თავ-თავიანთ სარეცხს და უდარდელად ჭორაობდნენ, თუმცა როზმარის ერთი მოულოდნელი გამოჩენა საკმარისი აღმოჩნდა ყველას ერთბაშად დასადუმებლად. ყველას სათითაოდ გაუღიმა და ეცადა, შეუმჩნეველი ყოფილიყო, მაგრამ მისი იქ ყოფნისას სიტყვაც არავის დაუძრავს. ეუხერხულა, მოუქნელობა დაეტყო, თავი ერთგვარ ზანგების მჩაგვრელად იგრძნო.

უკვე ორ კვირაზე ოდნავ მეტი იქნებოდა, რაც ბრემფორდში გადავიდნენ, როცა ერთ დღესაც, ექვსის თხუთმეტ წუთზე როზმარი სამრეცხაოში იჯდა და ჟურნალ „ნიუ-იორკერს“ კითხულობდა. დრო გაჰყავდა, სანამ მანქანა სარეცხს გაავლებდა,

რათა ქსოვილის დასარბილებელი საშუალება ჩაემატებინა. ამ დროს ოთახში მისი ასაკის, შავგვრემანი, ლამაზნაკვთებიანი გოგონა შემოვიდა. როზმარი წამსვე მიხვდა, რომ ეს ანა მარია ალბერგეტი იყო. თეთრი სანდლები, შავი შორტი და მოყვითალო-ნარინჯისფერი ბლუზა ეცვა. ხელში სარეცხით სავსე ყვითელი პლასტმასის კალათა ეჭირა. როზმარის თავი დაუკრა და შემდეგ ისე, რომ ზედ აღარც შეუხედავს, სარეცხის მანქანასთან მივიდა, გააღო და ტანსაცმლით ამოვსებას შეუდგა.

როგორც როზმარიმ იცოდა, ანა მარია ალბერგეტი ბრემ. ფორდში არ ცხოვრობდა, თუმცა მისივე ვარაუდით, ალბათ ვილაცას სტუმრობდა და საშინაო საქმეებში ეხმარებოდა ხოლმე. კარგად რომ დააკვირდა, მიხვდა, ცდებოდა — ამ გოგონას გაცილებით დიდი და კეხიანი ცხვირი ჰქონდა სხვა ნაკლებ შესამჩნევ, მაგრამ ძლიერ განმასხვავებელ ნაკვთებთან ერთად. მიუხედავად ამისა, მაინც ძალიან ჰგავდა და როდესაც როზმარი ფიქრებიდან გამოერკვა, დაინახა, როგორ უყურებდა გაკვირვებანარევი ღიმილით უკვე დახურული და ჩართული სარეცხი მანქანის გვერდით მდგომი გოგონა.

— ბოდიშს გიხდით, — უთხრა როზმარიმ, — ანა მარია ალბერგეტი მეგონეთ და იმიტომ გიყურებდით. მაპატიეთ, გოგონა წამოწითლდა, გაიღიმა და იატაკს დააშტერდა.

— ეს საკმაოდ ხშირად ხდება, — თქვა მან, — საბოდიშო არაფერია. ყველას ანა მარია ვგონივარ მას შემდეგ, რაც, რა ვიცი, თითქმის ბავშვობიდან. განსაკუთრებით იქიდან მოყოლებული, რაც იმ ფილმში გადაიღეს: „აი, სიძეც!“ — თქვა და როზმარის შეხედა. სახეზე სიწითლე შემორჩენოდა, ღიმილი კი გაჰქრობოდა, — მე ვერანაირ მსგავსებას ვერ ვხედავ, — განაგრძო მან, — მასავით მეც იტალიელი მშობლები მყავს, მაგრამ ფიზიკურ მსგავსებას ნამდვილად ვერ ვამჩნევ.

— საოცრად ჰგავხართ, — შეეწინააღმდეგა როზმარი. ალბათ ვგავარ, — თქვა გოგონამ, — ყველა ამას მეუბნება. მე კი ვერ ვამჩნევ, მაგრამ დამიჯერეთ, ძალიან მინდა დავინახო ეს მსგავსება.

— იცნობთ მას? — ჰკითხა როზმარიმ. არა.

— სახელით რომ მოიხსენიეთ, მე მეგონა...

— აჰ, არა, უბრალოდ ასე ვეძახი. ალბათ ყველასთან მასზე რომ ვლაპარაკობ, იმის ბრალია, — ხელები შორტზე შეიმშრალა, როზმარისკენ წამოვიდა და გაღიმებულმა ჩამოსართმევად გაუწოდა, — ტერი ჯიონოფრიო ვარ. ოღონდ დამარცვლა არ მთხოვოთ.

როზმარიმ გაუღიმა და ხელი ჩამოართვა.

— მე როზმარი ვუდჰაუსი ვარ. აქ ახალი გადმოსულები ვართ. თქვენ დიდი ხანია აქ ცხოვრობთ?

— მე აქ არ ვცხოვრობ, — თქვა გოგონამ, — დროებით კასტივეტებთან ვარ, მეშვიდე სართულზე. ასე ვთქვათ, მათი სტუმარი ვარ ივნისიდან მოყოლებული. ხომ არ იცნობთ?

— არა, — უპასუხა როზმარიმ, — თუმცა ჩვენი ბინა მათ გვერდითაა და ოდესღაც მათი ბინის უკანა ნაწილი იყო.

— აჰ, ახლალა მივხვდი, — წამოიჩყო გოგონამ, — თქვენ ის წყვილი ხართ, მოხუცი ქალის ბინაში რომ გადმოვიდა! ქალბატონი — გვარი დამავიწყდა. აი, ის, რომ გარდაიცვალა.

— გარდენია.

— ჰო, მართალია. კასტივეტების ახლო მეგობარი იყო. მწვანელი მოყავდა ქოთნებში და ქალბატონ კასტივეტს აძლევდა საჭმლის მოსამზადებლად.

როზმარი თავის დაქნევით დაეთანხმა.

— როცა პირველად დავათვალიერეთ ეს ბინა, ერთი ოთახი სავსე იყო მცენარეებით.

— მისი გარდაცვალების შემდეგ ქალბატონმა კასტივეტმა თავისი მომცრო ორანჟერეა მოაწყო სამზარეულოში და თვითონ მოჰყავს მწვანე, — თქვა ტერიმ.

— უკაცრავად, ქსოვილის დასარბილებელი უნდა ჩავასხა, — უთხრა როზმარიმ, წამოდგა და სარეცხ მანქანაზე მოთავსებულ იხანთიდან ბოთლი ამოიღო.

— იცით, თქვენ ვის ჰგავხართ? — ჰკითხა ტერიმ.

— არა, ვის? — როზმარი ბოთლს ხსნიდა თავსახურს.

— პაიპერ ლორის.

როზმარის გაეცინა.

— დაუჯერებელია, — თქვა მან, — უცნაურია, მაგას რომ ამბობთ. ჩემი ქმარი ხვდებოდა პაიპერ ლორის, სანამ დავექორწინდებოდით.

— ალბათ ხუმრობთ. სად? ჰოლივუდში?

— არა, აქ.

როზმარიმ დასარბილებელი სითხე ბოთლის სახურავში ჩაასხა. ტერიმ კარი გამოუღო, მანაც მადლობა გადაუხადა და სახურავი მანქანაში ჩაცალა.

— თქვენი მეუღლე მსახიობია? — ჰკითხა ტერიმ. როზმარიმ თვითკმაყოფილმა დაუქნია თავი და სახურავი ისევ ბოთლს მთარგო.

— მართლა? რა ჰქვია?

— გაი ვუდჰაუსი, — უპასუხა როზმარიმ, — ორ სპექტაკლში უთამაშია: „ლუთერი“ და „არავის უყვარს ალბატროსი“. ტელევიზიებთანაც ხშირად თანამშრომლობს.

— ტელევიზორს მთელი დღე ვუყურებ, — თქვა ტერიმ, — აუცილებლად მეყოლება ნანახი.

სარდაფში შუშის მსხვრევის ხმა გაისმა. ბოთლის ან ფანჯრის ჩამსხვრევის ხმას ჰგავდა.

— ვაიმე! — შეკრთა ტერი.

როზმარი მხრებში მოიხარა და შეშინებული მიაჩერდა სამრეცხაოში შემოსასვლელ კარს.

— მეზიზღება ეს სარდაფი, — თქვა მან.

— მეც, — დაეთანხმა ტერი, — კიდევ კარგი, აქ ხართ. მარტო რომ ვყოფილიყავი, შიშისგან მოვკვდებოდი.

— ალბათ კურიერს ბოთლი დაუვარდა, — თქვა როზმარიმ.

— ისე, შეგვიძლია ერთად ჩამოვიდეთ ხოლმე, — შესთავაზა ტერიმ, — თქვენი კარი ხომ სატვირთო ლიფტის მოპირდაპირეა? ზარს დავრეკავ და ერთად ჩამოვიდეთ ხოლმე. ან კიდევ წინასწარ ტელეფონზე დავურეკოთ ერთმანეთს.

— კარგი იქნებოდა, — თქვა როზმარიმ, — ვერ ვიტან აქ მარტო ჩამოსვლას.

ტერი სიხარულით იცინოდა, თან თითქოს რაღაცას იხსენებსო, სიცილი არ შეუწყვეტია, ისე თქვა:

— ერთი თილისმა მაქვს და იმედია ორივეს გამოგვადგება. ბლუმის საყელო გადაიწია, ვერცხლის ყელსაბამი ამოაძვრინა და როზმარის მასზე დაკიდებული ვერცხლისავე ფილიგრანული ბურთულა უჩვენა, რომლის დიამეტრიც ორ სანტიმეტრს ძლივს აღწევდა.

— რა ლამაზია, — შეუქო როზმარიმ.

— ჰო არა? — გაუხარდა ტერის, — ქალბატონმა კასტივეტმა მაჩუქა გუშინწინ. სამასი წლისაა. შიგნით რაც დევს, თავის ორანჟერეაშია მოყვანილი. ილბლის მომტანია. ყოველ შემთხვევაში, წესით, უნდა იყოს.

როზმარი ახლოდან დააკვირდა თილისმას, რომელიც ტერის საჩვენებელ და ცერა თითს შორის მოექცია. მომწვანო-მოყავისფრო ფაფუკი ნივთიერებით იყო გამოტენილი და ნაპრალებიდან ოდნავ გამოჩრილიყო კიდეც. მძაფრმა სუნმა როზმარის უკან დაახვევინა.

ტერის ისევ გაეცინა.

— სიმართლე გითხრა, არც სუნი მაღარდებს, — თქვა მან, — იმედია მოქმედებს მაინც!

— ძალიან ლამაზი თილისმაა, — უთხრა როზმარიმ, — მსგავსი ადრე არასოდეს მინახავს.

— ევროპულია, — თქვა ტერიმ.

თეძოთი სარეცხის მანქანას მიეყრდნო, თილისმას თითებში ატრიალებდა და მისით ტკბებოდა.

— კასტივეტები მსოფლიოში საუკეთესო ხალხია, — თქვა მან, — პირდაპირ ქუჩიდან შემიკედლეს და ამას გადატანითი მნიშვნელობით არ ვამბობ. მერვე ავენიუზე მეძინა, მათ კი წამომიყვანეს და მიშვილეს. დედ-მამასავით მექცევიან, უფრო სწორად, ბებია-პაპასავით.

— ავად იყავით? — ჰკითხა როზმარიმ.

— შეიძლება ასეც ითქვას, — უპასუხა ტერიმ, — ვშიმშილობდი, წამალზე ვიჯექი და ბევრ საშინელებას ჩავდიოდი, რისაც ძალიან მრცხვენია. მათი გახსენებაც კი გულს მირევს. ქალბატონმა და ბატონმა კასტივეტებმა გამომაჯანმრთელეს. ჰეროინი გადამაგდებინეს, გამომკვებეს, სუფთა ტანსაცმელი ჩამაც-

ვეს და ჩემთვის არაფერი ენანებათ. ჯანსაღ საკვებს და ვიტამინებს მაძლევენ. ექიმიც კი მოდის რეგულარული შემოწმებისთვის... ალბათ იმიტომ, რომ უშვილოები არიან. მათთვის მე ვარ შვილი, რომელიც ყოველთვის უნდოდათ, ხომ გესმით? როზმარიმ თავი დაუქნია.

— თავიდან მეგონა, რაღაც ფარული მოტივი ამოძრავებდათ, — განაგრძო ტერიმ, — ვფიქრობდი, რამე სექსთან დაკავშირებულის გაკეთებას მომთხოვენ-მეთქი, ან ერთი, ან მეორე. მაგრამ ნამდვილი შვილიშვილივით მეპყრობიან. მსგავსი არაფერი ყოფილა. ცოტა ხანში სამდივნო სკოლაში მიმიყვანენ და მოგვიანებით ამ ამაგს დავუფასებ. საშუალო სკოლის ბოლო წლები არ გამივლია, მაგრამ ამის ანაზღაურების გზები ხომ არსებობს.

თილისმა ბლუმის შიგნით ჩაიგდო.

— კარგია, ასეთი ხალხი რომ არსებობს. არადა, ირგვლივ ყველა ნაბიჯზე გულგრილობას აწყდები. ხალხი ყოველთვის ერიდება ასეთი რამის გაკეთებას.

— ვასტივეტების მსგავსი ხალხი ბევრი არ იქნება, — თქვა ტერიმ, — ისინი რომ არა, აქამდე მკვდარი ვიქნებოდი. უტყუარი ფაქტია. ან მოვკვდებოდი, ან ციხეში ამოვყოფდი თავს.

— ოჯახი არ გყავთ, რომ დაგხმარებოდნენ?

— ძმა მყავს, სამხედრო-საზღვაო ფლოტში მსახურობს, მაგრამ რაც უფრო ნაკლებს მოგიყვებით მის შესახებ, მით უკეთესია.

როზმარიმ გარეცხილი ტანსაცმელი საშრობში გადააღაგა და ერთად დაელოდნენ ტერის მანქანის გაჩერებას. ილაპარაკეს გაის იშვიათ გამოჩენაზე „სხვა სამყაროში“ („როგორ არ ვიცი! ეგ არის შენი ქმარი?“), ბრემფორდის წარსულზე (რაზეც ტერის არაფერი სმენოდა) და ნიუიორკში რომის პაპის, პავლეს დაგეგმილ ვიზიტზე. როზმარის მსგავსად ტერიც კათოლიკე იყო, მაგრამ ეკლესიაში აღარ დადიოდა; თუმცა მოუთმენლად ელოდა, როდის შეიძენდა ბილეთს იანკის სტადიონზე პაპის მიერ გამართულ მესაზე დასასწრებად. როდესაც მისი ტანსაცმელიც გაირეცხა და საშრობში გადაიტანა, გოგონები

ერთად წავიდნენ სატვირთო ლიფტისკენ და მეშვიდე სართულზე ავიდნენ. როზმარიმ ტერი ბინის დასათვალიერებლად შეიპატიჟა, თუმცა ტერიმ მოუბოდიშა და მომავლისთვის გადადო. კასტივეტები ექვსზე სადილობდნენ და არ უნდოდა დაეგვიანა. შეჰპირდა, ტელეფონზე დაგირეკავ საღამოს, სამრეცხაოდან ტანსაცმლის ამოსატანად ერთად ჩავიდეთო.

გაი უკვე სახლში იყო, სიბინდის ჩიფსებს ჭამდა და გრეის კელის ფილმს უყურებდა.

— ტანსაცმელი ალბათ მთლად გაწკრივლებული იქნება, — თქვა მან.

როზმარიმ უამბო ტერისა და კასტივეტების შესახებ. უთხრა, რომ ტერიმ გაი გაიხსენა „სხვა სამყაროში“. გაიმ არ შეიმჩნია, თუმცა აშკარად ესიამოვნა. დამწუხრებული იყო იმ გარემოებით, რომ დონალდ ბაუმგარტს აძლევდნენ როლს ახალ კომედიაში, რომლისთვისაც შუადღისას ორივემ ხელმეორედ გაიარა სინჯები.

— ღმერთო დიდებულო! რა სახელია დონალდ ბაუმგარტი?

სანამ სახელს შეიცვლიდა, შერმან პედენი ერქვა. როზმარიმ და ტერიმ ტანსაცმელი რვა საათზე ამოიტანეს. იგი ამჯერად შეჰყვა სახლში გაის გასაცნობად და ბინის დასათვალიერებლად. გაის დანახვამ გააწითლა და ააფორიაქა. მანაც საპასუხოდ კომპლიმენტებით აავსო და თავადაც ყურადღებით განებივრებულმა, საფერფლე დაიდგა და სიგარეტს მოუკიდა. ტერის ეს ბინა ადრე არასოდეს ენახა. ქალბატონი გარდენია და კასტივეტები მისი მოსვლისთანავე ერთმანეთს წაჩხუბებოდნენ. მალევე ქალბატონი გარდენია კომაში ჩავარდნილა და აღარც გამოფხიზლებულა.

— ძალიან კარგი ბინაა, — თქვა ტერიმ.

— მალე იქნება, — შეუსწორა როზმარიმ, — ჯერ ავეჯის ნახევარიც არ შეგვიძენია.

— გამახსენდა! — წამოიყვირა გაიმ და ტაში შემოჰკრა, გამარჯვებული სახით შეხედა ტერის და მისკენ თითი გაიშვირა: — ანა მარია ალბერგეტი!

თავი 4

ჰაჩისგან ამანათი მიიღეს. შიგნით ვედრო იყო ყინულის-თვის, მაღალი, ტექის ხისაგან დამზადებული, გარსშემოვლებული ღია ნარინჯისფერი ბოლით. როზმარიმ მაშინვე დაურეკა და მადლობა გადაუხადა. ბინა ჰაჩმა ბოლოს მაშინ ნახა, როცა მღებავები საქმეს მორჩინენ, მაგრამ როზმარის და გაისადმოსვლის შემდეგ სტუმრად აღარ ყოფილა. უთხრა, რომ სკამების მოტანა ერთი კვირით დააგვიანეს, ხოლო ტახტს შემდეგ თვეში ელოდა.

— ჰო, სულ საქმე და საქმე, გართობაზე არც იფიქროთ, რაში გჭირდებათ, — გააკიცხა ჰაჩმა, — მომიყევი, სხვა რა ხდება.

როზმარიმ დიდი სიხარულით უამბო ყველაფერი.

— მეზობლებს უჩვეულო ჯერ ვერაფერი შევატყვე, ჩვეულებრივ უჩვეულოს თუ არ ჩავთვლით — ორი ჰომოსექსუალი ცხოვრობს. დერეფნის ბოლოში კიდევ ძალიან თბილი მოხუცებული ცოლ-ქმარი გვყავს, გოულდები. პენსილვანიაში სახლი აქვთ და სპარსულ კატებს აჯიშებენ. როცა მოგვინდება, შეგვიძლია ვთხოვოთ და ერთს გვაჩუქებენ.

— ბეწვი სცვივით, — გაათრთხილა ჰაჩმა.

— კიდევ ერთი ოჯახია. მათ ჯერ არ შევხვედრივართ, მაგრამ ერთი გოგონა გავიცანით, რომელიც ნარკომანი იყო, მათ კი შეიკედლეს, განკურნეს და ახლა სამდივნო სკოლაში მიჰყავთ.

— როგორც ჩანს, ბრემფორდში კი არა, „სანიბრუკის ფერმაში“ გადასულხართ, — უთხრა ჰაჩმა, — ძალიან გამახარე ამ ამბებით.

— სარდაფია ცოტა შიშისმომგვრელი, — უთხრა როზმარიმ, — ყოველ ჩასვლაზე გწყევლი.

— მე რა შუაში ვარ?

— შენი ამბების გამო.

— თუ ჩემ დაწერილ ამბებს გულისხმობ, მაგის გამო მე თვითონ ვიწყევლი თავს, მაგრამ თუ ჩემს მონათხრობს გულისხმობ, მაგ ლოგიკით შეგიძლია ხანძარი განგაშის სიგნალს დააბრალო, ქარიშხალი კიდევ — ამინდის პროგნოზს.

როზმარი აღარ შეეკამათა.

– ისეთი საშიში უკვე აღარ მომეჩვენება. წელან რომ გიამბე გოგონას შესახებ, მასთან ერთად ჩავდივარ ხოლმე.

– აშკარაა, რომ, როგორც ვივარაუდე, კარგი გავლენა მოახდინეთ მანდაურობაზე და ეგ შენობა საშინელებათა სახლი აღარ არის. ყინულის ვედრო კეთილად მოიხმარეთ და გაის ჩემგან მოკითხვა გადაეცი.

ბინა 7D-ში ვაპსები დაბრუნდნენ. ოცდაათ წელს გადაცილებული წყვილი იყო, ცნობისმოყვარე ორი წლის ქალიშვილით, ლიზათი.

– შენ რა გქვია? – ეტლიდან ამოსძახა ლიზამ, – კვერცხი ბოლომდე შეჭამე? „კაპიტანი ტრანჩი“ შეჭამე?

– მე როზმარი მქვია; კვერცხი კი შეეჭამე, მაგრამ აი, „კაპიტანი ქანჩი“ რა არის, არც კი ვიცი. შენ ხომ არ მეტყვი, ვინ არის?

17 სექტემბრის პარასკევ საღამოს როზმარი და გაი სხვა წყვილთან ერთად დაესწრნენ სპექტაკლ „ქალბატონი დელის“ წინასწარ ჩვენებას, ხოლო შემდეგ ფოტოგრაფ დი ბერტილონის წვეულებაზე წავიდნენ მისსავე სტუდიაში, დასავლეთის ორმოცდამერვე ქუჩაზე. გაიმ და ბერტილონმა მსახიობების უფლებების დაცვის პოლიტიკაზე იკამათეს. გაის მიაჩნდა, რომ უცხოელი მსახიობების დასაქმების აკრძალვა მართებული გადაწყვეტილება იყო, თუმცა ბერტილონი ამ აზრს არ ეთანხმებოდა. სხვებმა კამათის გადაფარვა ხუმრობებითა და ჭორებით სცადეს და გაიმ ამის შემდეგ მალევე წამოიყვანა როზმარი. უკვე პირველის ნახევარი იყო.

სასიამოვნო ღამე იყო და გასეირნება გადაწყვიტეს. ბრემფორდის ჩაშავებულ შენობას რომ მიუახლოვდნენ, მასთან თავმოყრილი ასე, ოცამდე ადამიანისგან შემდგარი ჯგუფი შენიშნეს. იქვე გაჩერებულ მანქანასთან იდგნენ ნახევარწრებე. პოლიციის ორი მანქანაც ერთმანეთის გვერდიგვერდ დაეყენებინათ, ციმციმები თვალისმომჭრელად ანათებდნენ.

ცოტა არ იყოს დაძაბული როზმარი და გაი ხელიხელჩაკიდებული გაემართნენ თავშეყრის ადგილისაკენ. ავენიუბე მიმავალი მანქანები სვლას ანელეებდნენ და ცნობისმოყვარე მზერით ათვალთვლებდნენ ყველაფერს. ბრემფორდის შენობის ფანჯრებიდან, გარგულიების თავების გვერდით, ხალხი თავს ჰყოფდა. ღამის დარაჯმა, ტობიმ შენობიდან ბეჟი ზეწარი გამოიტანა, რომელიც პოლიციელმა გამოართვა.

ფოლკსვაგენის ჭერი ცალ მხარეს ჩაჭყლეტილიყო, ხოლო საქარე მინა მთლად დაბზარული იყო.

— მკვდარია, — თქვა ვილასამ.

— ზემოთ რომ ავიხედე, მეთქი, რალაც დიდი ჩიტი მოწუილებს, არწივი ან რალაც ეგეთი, — თქვა მეორემ.

როზმარი და გაი ფეხის წვერებზე დადგნენ. ხალხის ზურგს უკნიდან ცდილობდნენ შეეთვალთვლებინათ.

— რა გითხარით, უკან დაიხიეთ-მეთქი, — გაუბრაზდა ხალხს შუაში მდგომი პოლიციელი.

იქ შეკრებილი ჯგუფი ამოძრავდა და მათ სპორტულ მაისურში გამოწყობილი ვაცი გამოეყო. ტროტუარზე ტერი იწვა. ცალი თვალით ცას მიშტერებოდა, ხოლო სახის მეორე ნახევარი მთლიანად გასისხლიანებულ ჰქონდა. ზეწარი გადააფარეს, რომელიც სხეულთან შეხებისას ჯერ ერთ ადგილას გაწითლდა და შემდეგ — მეორეგან.

როზმარი თვალდახუჭული შემობრუნდა ადგილზე და გაუცნობიერებლად პირჯვარი გადაიწერა. პირი მაგრად ჰქონდა მოკუმული, ეშინოდა, გული არ არეოდა.

გაის სახე მოებრიცა და პირით ჰაერი შეისუნთქა, ისე რომ, კბილები ერთმანეთს არ მოუშორებია.

— ო, ღმერთო, — თქვა მან და ამოიოხრა, — ღმერთო დიდებულო.

— უკან დაიხიეთ-მეთქი, — გაიმეორა პოლიციელმა.

— ჩვენ მას ვიცნობთ, — უთხრა გაიმ.

მეორე პოლიციელი შემობრუნდა და ჰკითხა,

— რა ჰქვია?

— ტერი.

— რა გვარია? — ორმოცამდე წლის იქნებოდა. ოფლში იწურებოდა. ლამაზი ლურჯი თვალები და ხშირი შავი წამწამები ჰქონდა.

— რო, რა გვარი იყო? ტერი რა? — ჰკითხა გაიმ.

რომმარიმ თვალები გაახილა და ნერწყვი გადაყლაპა.

— არ მახსოვს, — თქვა მან, — იტალიური გვარი ჰქონდა, „ჯ“-ზე იწყებოდა. გრძელი გვარი იყო. იხუმრა კიდევ, რომ არ იცოდა, როგორ იწერებოდა.

— კასტივეტებთან ცხოვრობდა, 7A ბინაში, — უთხრა გაიმ ლურჯთვალება პოლიციელს.

— ეგ უკვე ვიცით, — უპასუხა პოლიციელმა.

მეორე პოლიციელი მიუახლოვდათ. ხელში ღია ყვითელი ფერის ბლოკნოტის ფურცელი ეჭირა. უკან ბატონი მიკლასი მოჰყვა. ზოლიან პიჟამაზე მხოლოდ საწვიმარი მოეცვა და ხმას არ იღებდა.

— მოკლედ და გარკვევით, — უთხრა ახალმოსულმა ლურჯთვალება პოლიციელს და ყვითელი ფურცელი გადასცა, ლეიკოპლასტირით დაუწებებია ფანჯრის რაფაზე, რომ არ გაფრენილიყო.

— შიგნით არის ვინმე?

მან უარის ნიშნად თავი გააქნია.

ლურჯთვალება პოლიციელი ნაწერის გაცნობას შეუდგა და თან, ღრმად ჩაფიქრებული, წინა კბილებს ენით ილოკავდა.

— ტერემა ჯიონოფრიო, — წარმოთქვა მან ისე, როგორც იტალიელი იტყოდა.

რომმარიმ თავის დაქნევით დაუდასტურა.

— ოთხშაბათ საღამოს ვერც კი შეატყობდი, თუ ასეთი რამ უტრიალებდა თავში, — თქვა გაიმ.

— წერილი საპირისპიროს ამტკიცებს, — თქვა პოლიციელმა. საქალაქო გადახსნა, ფურცელი შიგნით ჩადო და ისევ დახურა. ყვითელი ფურცლის კიდე გარეთ გამოჩრილი დარჩა.

— იცნობდით? — ჰკითხა ბატონმა მიკლასმა რომმარის.

— კარგად არა, — უპასუხა მან.

— თუმცა გეცოდინებოდათ, — თქვა ბატონმა მიკლასმა, — თქვენც ხომ მეშვიდებე ცხოვრობთ.

— წამოდი, სახლში ავიდეთ, — უთხრა გაიმ როზმარის.

— ხომ არ იცით, ეს კასტივეტები სად შეიძლება ვნახოთ? — ჰკითხა პოლიციელმა.

— არა, ვერ გეტყვით, — უპასუხა გაიმ, — არც კი ვიცნობთ.

— ამ დროს სახლში არიან ხოლმე, — უთხრა როზმარიმ, მათი ხმა კედლის იქიდან გვესმის, ჩვენი საძინებლები გვერდიგვერდაა.

გაიმ მხრებზე ხელი შემოხვია როზმარის, — წამოდი ძვირფასო.

პოლიციელს და ბატონ მიკლასს თავი დაუკრეს და შესასვლელისკენ დაიძრნენ.

— აი, მოდიან, — წამოიძახა ბატონმა მიკლასმა.

როზმარი და გაი შეჩერდნენ და შემობრუნდნენ. ქალაქის ცენტრის მხრიდან, იქიდან, საიდანაც თვითონ მოვიდნენ რამდენიმე წუთის წინ, მაღალი, ფართომარებიანი, ჭაღარა ქალი და მასავით მაღალი, გამხდარი, ფეხათრევეთ მომავალი კაცი შენიშნეს.

— კასტივეტები არიან? — იკითხა როზმარიმ.

ბატონმა მიკლასმა თავის დაქნევით დაუდასტურა.

ქალბატონ კასტივეტს ცისფერი კაბა ეცვა, ხოლო ყველაფერი დანარჩენი: ხელთათმანები, ჩანთა, ფეხსაცმელი და ქუდი — ფითქინა თეთრი. ნელგაყრილი მოჰყავდა თავისი ქმარი, რომელიც, მისგან განსხვავებით, მრავალფერ სამოსში იყო გამოწყობილი: ჩითის პიჯაკი, წითელი განიერი შარვალი, ვარდისფერი ბაფთა კისერზე და ნაცრისფერი ფეტრის ქუდი ვარდისფერივე ლენტით. სამოცდათხუთმეტის იქნებოდა, ან მეტის. ქალბატონი კასტივეტი კი სამოცდარვა-სამოცდაცხრა წლის იყო. როდესაც ახლოს მოვიდნენ, სახეზე ახლად აღბეჭდილი უსიამოვნო ამბის მოლოდინი და თავაზიანი, კითხვანარევი ღიმილი ეკერათ. მათ შესახვედრად პოლიციელი რომ გამოემართა, ღიმილი მალევე გაუქრათ სახიდან. ქალბატონმა კასტივეტმა აღელვებით წარმოთქვა რაღაც, ბატონი კასტივეტი მოიღუშა და თავი გააქნია. მის ფართო, თხელ ტუჩებს ვარდისფერი დაჰკრავდა, თითქოს საცხი ჰქონოდა წასმული.

ლოყები ფერმკრთალი ჰქონდა, ხოლო თვალები ღრმა ფოსო-
ებში ჩამჯდარი პატარა, მაგრამ მოელვარე. ქალს დიდი ცხვი-
რი და კუშტი, ხორცსავსე ქვედა ტუჩი ჰქონდა, ვარდისფერ-
ჩარჩოიანი სათვალე ეკეთა საჭიროზე გრძელი საკიდით, რო-
მელიც უბრალო მარგალიტის საყურეების გვერდით ჩამოკონ-
წიალებულიყო.

— თქვენ კასტივეტები ბრძანდებით მეშვიდე სართულიდან?
— ჰკითხა პოლიციელმა.

— დიახ, — უპასუხა ბატონმა კასტივეტმა თავდაჯერებული და
დამჯდარი ხმით.

— თქვენთან ცხოვრობს ახალგაზრდა ქალი, სახელად ტერე-
ზა ჯიონოფრიო?

— დიახ, ცხოვრობს, — უპასუხა ბატონმა კასტივეტმა, — რა
ამბავია? რამე შეემთხვა?

— გამაგრდით, თქვენთვის ცუდი ამბავი მაქვს, — უთხრა პო-
ლიციელმა. ცოტა ხნით შეყოვნდა, ჯერ ერთს შეხედა, შემდეგ
მეორეს და განაგრძო, — გარდაიცვალა. თავი მოიკლა, — ხელი
აღმართა და ცერა თითით თავის ზურგს უკან მიანიშნა, — ფან-
ჯრიდან გადმოხტა.

გამომეტყველება არ შეცვლიათ, ისევ ისეთი სახით უყურებ-
დნენ პოლიციელს, თითქოს ჯერ არაფერი ეთქვას. შემდეგ
ქალბატონი კასტივეტი გვერდით გადაიხარა და მის მიღმა წი-
თელლაქებიანი ბეწარი შეათვალიერა. როდესაც გასწორდა,
პოლიციელს ისევ თვალებში შეხედა, — შეუძლებელია, — თქვა
მან თავისი შუადასავლური მჩხავანა ხმით, ზუსტად ისეთი, რო-
გორითაც რომანს გასძახებდა ხოლმე საძინებლიდან, — ცდე-
ბით, ვიღაც სხვა იქნება.

პოლიციელს მისთვის თვალი არ მოუშორებია, ისე მიმართა
კოლეგას, — ართი, თუ შეიძლება, ამ კეთილ ხალხს გვამი აჩ-
ვენე.

ქალბატონმა კასტივეტმა ამაყად ჩაუარა პოლიციელს. ბა-
ტონი კასტივეტი იქვე დარჩა.

— ვიცოდი, რომ ასე იქნებოდა, — თქვა მან, — ყოველ სამ კვი-
რაში ერთხელ ღრმა დეპრესიაში ვარდებოდა ხოლმე. ეს რომ

შევამჩნიე, ჩემს ცოლს ვუთხარი, მაგრამ როგორც ყოველთვის, სიტყვა ბანზე ამიგდო. ოპტიმიზტია და ვერ ეგუება იმ აზრს, რომ ყველაფერი ყოველთვის ისე არ ხდება, როგორც მას სურს.

ქალბატონი კასტივეტი დაბრუნდა.

— ეს სულაც არ ნიშნავს იმას, რომ თავი მოიკლა, — თქვა მან, — ძალიან ბედნიერი გოგონა იყო და თვითმკვლელობის არავითარი მიზეზი არ ჰქონია. ალბათ შემთხვევით გადმოვარდა. შეიძლება ფანჯრებს წმენდდა და თავი ვერ შეიმაგრა. ყოველთვის ცდილობდა ჩვენს გაკვირვებას სახლის დალაგებით.

— შუალამისას ხომ არ გაწმენდდა ფანჯრებს, — შეეწინააღმდეგა ბატონი კასტივეტი.

— რატომაც არა? — გაუბრაზდა იგი, — შენ რა იცი, იქნებ წმენდდა.

პოლიციელმა საქალაქდიდან ღია ყვითელი ფურცელი ამოიღო.

ქალბატონი კასტივეტი შეეყოყმანდა, შემდეგ გამოართვა, შემოატრიალა და კითხვას შეუდგა. ბატონმა კასტივეტმა გვერდიდან ჩახედა ფურცელს, თვითონაც კითხულობდა და თავის თხელ ტუჩებს უხმოდ აყოლებდა.

— მისი ხელნაწერია? — ჰკითხა პოლიციელმა. ქალბატონმა კასტივეტმა თავი დაუქნია.

— აბსოლუტურად. ნამდვილად მისია, — დაადასტურა ბატონმა კასტივეტმა.

პოლიციელმა ხელი გამოუწოდა და ქალბატონმა კასტივეტმაც ფურცელი დაუბრუნა.

— გმადლობთ. ახლა საქმისთვის გვჭირდება და მერე აუცილებლად გადმოგცემთ, — უთხრა მან.

ქალბატონმა კასტივეტმა სათვალე მოიხსნა, რომელიც საკიდით ჩამოეკონწიალა კისერზე. თეთრი ხელთათმანები არ მოუხსნია, ისე აიფარა ორივე ხელი სახეზე.

— არ მჯერა, — თქვა მან, — არ მჯერა და რა ვქნა. ისეთი ბედნიერი იყო. ყველა პრობლემა მოშორებული ჰქონდა.

ბატონმა კასტივეტმა მხარზე ხელი შემოხვია, ძირს დაიხედა და თავი სინანულით გააქნია.

– მის რომელიმე ნათესავს იცნობთ? – ჰკითხა პოლიციელმა.

– არავინ ჰყავდა, – უპასუხა ქალბატონმა კასტივეტმა, – სულ მარტო იყო. ჩვენ მეტი არავინ გააჩნდა.

– ძმა ხომ ჰყავდა? – ჰკითხა როზმარიმ.

ქალბატონმა კასტივეტმა სათვალე გაიკეთა და როზმარის შეხედა. ბატონმა კასტივეტმაც ამოიხედა, ღრმა ბუდეებში ჩამჯდარი თვალები ქუდის კიდის ქვეშ უელვარებდა.

– ჰყავდა თუ არა? – იკითხა პოლიციელმა.

– თქვა, რომ ჰყავდა, – უთხრა როზმარიმ, – ჯარში მსახურობს.

პოლიციელმა კასტივეტებს შეხედა.

– პირველად მესმის, – თქვა ქალბატონმა კასტივეტმა.

– მეც, – დაეთანხმა ბატონი კასტივეტი.

– მისი წოდება ხომ არ იცით? ან სად მსახურობს? – ჰკითხა პოლიციელმა როზმარის.

– არა, არ ვიცი, – უპასუხა როზმარიმ პოლიციელს და კასტივეტებს მიუბრუნდა, – იმ დღეს ახსენა, სამრეცხაოში. მე როზმარი ვუდჰაუსი ვარ.

– 7E ბინაში ვცხოვრობთ, – თქვა გაიმ.

– მეც თქვენსავით დაბნეული ვარ, ქალბატონო კასტივეტ, – უთხრა როზმარიმ, – ნამდვილად ბედნიერი და მომავლის იმედით აღსავსე ჩანდა. თქვენზე და თქვენს მეუღლეზე მხოლოდ კარგს ამბობდა; ისეთი მადლიერი იყო თქვენი გაწეული დახმარებისთვის...

– მადლობა, – მიუგო ქალბატონმა კასტივეტმა.

– ძალიან სასიამოვნოა ამის მოსმენა. ტკივილს ოდნავ გვიმსუბუქებს, – დაამატა ბატონმა კასტივეტმა.

– კიდევ რამე ხომ არ იცით მისი ძმის შესახებ, გარდა იმისა, რომ ჯარში მსახურობს? – ჰკითხა პოლიციელმა. – მეტი არაფერი, – უპასუხა როზმარიმ, – მაგრამ მგონი, დიდად გულზე არ ეხატებოდა.

– მისი პოვნა არ გაგიჭირდებათ, – თქვა ბატონმა კასტივეტმა, – ჯიონოფრიო არც ისე გავრცელებული გვარია.

გაიმ ისევ ნელი მოხვია როზმარის და სახლისკენ წასვლა დააპირეს.

— ძალიან მეწყინა და ვწუხვარ თქვენი დანაკარგის გამო, — უთხრა როზმარიმ კასტივეტებს.

— ძალიან დასანანია. ძალიან... — გაიმ სათქმელი ველარ დაასრულა.

— გმადლობთ, — უთხრა ქალბატონმა კასტივეტმა. ბატონი კასტივეტი კი კარგა ხანს ლაპარაკობდა დაბალ ხმაზე, მაგრამ „მისი უკანასკნელი დღეები“-ს გარდა ვერავინ ვერაფერი გაიგონა.

სახლში ლიფტით ავიდნენ („ვაი! ვაი დედა! ვაიმე!“ მთელი გზა ოხრავდა ლამის ლიფტიორი დიეგო). ახლა უკვე შიშის მომგვრელ 7A სახლის კარს გულდაწყვეტილებმა შეავლეს თვალი და მის გვერდით შემავალი დერეფნით თავიანთ ბინასთან მივიდნენ. 7G ბინიდან ბატონმა კელოგმა ჯაჭვით ჩაკეტილი კარი ოდნავ გამოხსნა და იკითხა, ქვემოთ რა ხდებაო. მათაც ყველაფერი უამბეს.

რამდენიმე წუთს საწოლის კიდეზე ისხდნენ და ტერის თვითმკვლელობის სავარაუდო მოტივებს განიხილავდნენ. კასტივეტებს ოდესმე რომც ეთქვათ, რა ეწერა წერილში, შეთანხმდნენ, რომ დანამდვილებით ალბათ ვერასოდეს გაარკვევდნენ, რამ უბიძგა ტერის ასე დაესრულებინა სიცოცხლე. გაოგნებულნი იყვნენ მომხდარით და განსაკუთრებით იმით, რომ თითქმის შეესწრნენ ამ ამბავს. რომც გამოვარკვიოთ, რა ეწერა იმ წერილში, აღნიშნა გაიმ, ამომწურავ პასუხს მაინც ვერ მივიღებთ, რადგან ბოლომდე ალბათ არც ტერის ესმოდა, რას სჩადიოდაო. რაღაცამ უბიძგა ნარკოტიკების მოხმარებისკენ და ამ რაღაცამ უბიძგა თვითმკვლელობისკენაც. ახლა კი უკვე გვიანი იყო იმის გამოსარკვევად რა იყო ეს „რაღაც“.

— გახსოვს, რა გვითხრა ჰანმა? — ჰკითხა როზმარიმ, რომ უფრო ხშირია თვითმკვლელობები, ვიდრე სხვა სახლებში.

— ეჰ, რო, — წამოიწყა გაიმ, — სისულელეა ეგ ყველაფერი. „სახიფათო ზონა“ გამოგონილი ამბავია.

— ჰანს რომ სჯერა?

– მესმის, მაგრამ მაინც სისულელეა.

– უკვე ვიცი, რასაც იტყვის, ამ ამბავს რომ შეიტყობს.

– შენც ნუ ეტყვი, – ურჩია გაიმ, – გაზეთში რომ ვერ წაიკითხავს ამის შესახებ, ეგ ხომ ცხადია, – ნიუ-იორკის გაზეთების წინააღმდეგ აქცია დაწყებულიყო იმ დილით და ჭორი გავრცელდა, რომ, სულ მცირე, ერთ თვეს მაინც გასტანდა.

ტანსაცმელი გაიხადეს, შხაპი მიიღეს, ადრე შეჩერებული სკრაბლის თამაში განაგრძეს, ისევ შეწყვიტეს, ისიყვარულეს, შემდეგ კი მაცივარი გამოაღეს, თუმცა რძისა და ცივი სპაგეტის მეტი ვერაფერი იპოვეს. სამის ნახევარზე, სანამ დასაძინებლად დაწვებოდნენ, გაიმ ავტომობასუხე შეამოწმა და შეიტყო, რომ „კრესტა ბლანკას“ ღვინოების რადიორეკლამის ჩასაწერად მიიწვიეს.

მას მალე ჩაეძინა. როზმარი კი იწვა მის გვერდით და თვალწინ ტერის დასისხლიანებული სახე ედგა. ვერაფრით ამოეგდო თავიდან, როგორ მიშტერებოდა ცას ცალი თვალით. ცოტა ხანში კი თავის ძველ სკოლაში ამოყო თავი. და აგნესი მუშტს უღერებდა და მეორე სართულის მეთვალყურეების ლიდერობის ფუნქციის ჩამორთმევით ემუქრებოდა: „ვერ წარმომიდგენია, საერთოდ რამის გაძლოლას თუ შეძლებ ცხოვრებაში!“ – ეჩხუბებოდა იგი.

როზმარი კედლის მეორე მხრიდან ბრახუნმა გამოაღვიძა.

– ძალიან გთხოვ, არ დამიწყო, ლაურა-ლუიზმა ეს თქვა და ლაურა-ლუიზმა ის თქვა. საერთოდ არ მაინტერესებს!

როზმარი გადაბრუნდა და თავი ბალიშში ჩარგო.

და აგნესი გაცეცხლებული იყო. ისედაც წვრილი თვალები კიდევ უფრო მოეჭუტა, ცხვირის ნესტოები კი დაძაბულობისგან ებერებოდა, როგორც სჩვეოდა ხოლმე ასეთ დროს. როზმარის წყალობით მთელი სკოლის ფანჯრები აგურით, ამოაშენეს და ამის გამო ყველაზე ლამაზი სკოლების შეჯიბრში ველარ მონაწილეობდნენ. „ჩემთვის რომ დაგეჯერებინა, ამის გაკეთება არ მოგვიწევდა!“ – ჩხაოდა და აგნესი უხეში, შუადასავლური ხმით. „უკვე ბოლოში ვიქნებოდით გასული და ყველაფრის თავიდან დაწყება არ დაგვჭირდებოდა!“. ძია მაიკი მის დაწყნარებას ცდილობდა. იგი სკოლის დირექტორი იყო, რომელსაც

სამხრეთ ომაჰაში სკოლასთან კორიდორით დაკავშირებული მაღაზია ჰქონდა. „ნომ გაგაფრთხილე, წინასწარ არაფერი უთხრა-მეთქი, — და აგნესი ზიზღით აღსავსე წერილ თვალებს არ აშორებდა როზმარის, — ხომ გაგაფრთხილე, გაგებით არ მოეკიდება-მეთქი. მერეც საკმარისი დრო გვექნებოდა მისთვისაც გაგვენდო“ (როზმარიმ და ვერონიკას უამბო ფანჯრების აგურით ამოშენების შესახებ, ამ უკანასკნელმა კი სკოლა შეჯიბრების მონაწილეთა სიიდან ამოიღო; როზმარის რომ არ ეთქვა, ვერავინ შეიტყობდა და შეჯიბრსაც მოიგებდნენ. და აგნესის ანჩხლობის მიუხედავად, მაინც მართებულ საქციელად მიაჩნდა და ვერონიკასთვის ამ ამბის განდობა. კათოლიკურ სკოლას ეშმაკობით არ უნდა მოეგო). „ნებისმიერი! ნებისმიერი! — ყვიროდა და აგნესი, — ახალგაზრდა და ჯანმრთელი უნდა იყოს, ოღონდ ქალწული არა. მეტი არაფერია საჭირო. არ არის აუცილებელი, ქუჩიდან მოთრეული უვარგისი ნარკომანი და ბოზი იყოს. ხომ გითხარი თავიდანვე?! ნებისმიერი-მეთქი. მთავარია, ახალგაზრდა იყოს, ჯანმრთელი და ქალწულობა დაკარგული ჰქონდეს“, — როზმარის აზრის გამოტანა გაუჭირდა. ძია მაიკსაც დაბნეულობა აღბეჭდოდა სახეზე. როზმარიმ გვერდი იცვალა და უკვე შაბათი შუადღე იყო. ბრაიანთან, ედისთან და ჯინთან ერთად იდგა ტკბილეულობის დახლოთან, კინოში. გარი კუპერისა და პატრიცია ნილის სანახავად ემზადებოდნენ „მდინარის სათავეში“, ოღონდ ჩვეულებრივი ფილმი არ იყო — მათ თვალწინ თამაშობდნენ ცოცხლად.

თაზი 5

მომდევნო ორშაბათ დილით, როზმარიმ ის იყო პროდუქტების ბოლო ჩანთა მაგიდაზე დადო, რომ კარზე ბარმა დარეკა. ჭუჭრუტანაში ქალბატონი კასტივეტი დაინახა. თეთრ-ციხფერი თავსაფრის ქვეშ ჭალარა თმაზე ბიგუდები ჰქონდა დამაგრებული და უძრავად იყურებოდა პირდაპირ, თითქოს ფოტოგრაფის წინ პოზირებს და კამერის გაჩხაკუნებას ელოდებოდა.

როზმარიმ კარი გააღო და მიესალმა.

— გამარჯობა, როგორ ბრძანდებით?

ქალბატონმა კასტივეტმა უგულოდ გაუღიმა.

— არა მიშავს, — თქვა მან, — შეიძლება ერთი წუთით შემოვიდე?

— დიახ, რა თქმა უნდა, მობრძანდით, — როზმარი ზურგით კედელს მიეყრდნო და კარი ფართოდ გამოაღო. ქალბატონმა კასტივეტმა ზღურბლს გადმოაბიჯა და სუსტი, მაგრამ მძაფრი სუნი შემოიტანა, ზუსტად ისეთი, როგორიც ტერის თილისმის მომწვანო-მოყავისფრო ფაფუკ შიგთავსს ჰქონდა. ქალბატონ კასტივეტს წელში გამოყვანილი, ტორეადორის შარვალი ეცვა, რაც საშინლად არ უხდებოდა. მსუქანი თეძოები და ბარძაყები კიდევ უფრო იკვეთებოდა. მწვანე შარვლისთვის ლურჯი ბლუზა შეეხამებინა. ჯიბიდან სახრახნისის პირი ჰქონდა ამოჩრილი. სამზარეულოსა და კაბინეტის კარებს შორის გაჩერდა, შემობრუნდა, კისერზე ჩამოკონწიალებული სათვალე სახეზე მოირგო და გაუღიმა. როზმარის ორიოდ დღის წინ ნანახი სიზმრის მოგონებამ ბუნდოვნად გაუელვა თავში — თუ როგორ ეჩხუბებოდა და აგნესი კედლების აგურით ამოშენების გამო — თუმცა ეს ფიქრი მალევე მოიშორა, გაუღიმა და მთელი ყურადღება სტუმარს მიაპყრო, მის მოსასმენად მოემზადა.

— უბრალოდ მადლობის სათქმელად შემოვედი, — წამოიწყო ქალბატონმა კასტივეტმა, — იმ საშინელ საღამოს კეთილი სიტყვებით გამხნეებისთვის. რომ გვითხარით, როგორი მადლიერი იყო საწყალი ტერი ჩვენ მიერ გაწეული დახმარებისთვის. ვერ წარმოიდგენთ, რაოდენ შვების მომგვრელი იყო ამის მოსმენა ასეთ თავბარდამცემ მომენტში, მით უმეტეს,

რომ ორივე თავს ვიდანაშაულებდით, იქნებ დავაღალატეთ და ჩვენ მივიყვანეთ ამ საქციელამდეო. მართალია, მის წერილში გარკვევით ეწერა, რომ თავისი ნებით ჩაიდინა, მაგრამ, მაინც, როგორც უნდა ყოფილიყო, ძალიან გვესიამოვნა ამ სიტყვების სხვისგან მოსმენა, განსაკუთრებით იმის გამო, რომ ტერიმ ეს აღსასრულის წინ გაგანდოთ.

— რას ამბობთ, სამადლობელი არაფერია, — უთხრა როზმარიმ, — მე მხოლოდ მისი ნათქვამი გადმოგეცით.

— თქვენს ადგილზე ბევრი თავს არ შეიწუხებდა, — თქვა ქალბატონმა კასტივეტმა, — ისე ჩაგვივლიდნენ გვერდით, პირის გაღება და ერთი სიტყვის თქმაც დაეზარებოდათ. თქვენც გახდებით ჩემი ხნის და მიხვდებით, რომ კეთილი საქმე იშვიათია ამ სამყაროში. ასე რომ, მადლობას გიხდით, მეც და რომანიც. რომანი ჩემი ქმარია.

— არაფრის. მიხარია, თუ დაგეხმარეთ, — აღარ შეეწინააღმდეგა როზმარიმ, თავი მორცხვად დახარა და გაუღიმა.

— გუშინ დილით რიტუალის გარეშე გაუკეთეს კრემაცია, — თქვა ქალბატონმა კასტივეტმა, — ასე უნდოდა. ახლა კი უნდა დავივიწყოთ და ბედს შევეგუოთ. ადვილი ნამდვილად არ იქნება. ძალიან სასიამოვნო იყო მასთან ცხოვრება, განსაკუთრებით იმიტომ, რომ შვილები არ გვყავს. თქვენ გყავთ შვილები?

— არა, არ გვყავს, — მიუგო როზმარიმ.

ქალბატონმა კასტივეტმა სამზარეულოში შეიხედა.

— რა კარგად მოგიფიქრებიათ ტაფების კედელზე ასე დაკიდება. მაგიდისთვისაც კარგი ადგილი შეგიჩვენებიათ.

— ჟურნალში ვნახე, — უთხრა როზმარიმ.

— ვხედავ, კარგად შეგიღებეს, — ქალბატონმა კასტივეტმა კედელზე თითის შეხებით შეათასა ნამუშევარი, — სახლის მმართველმა შეაღებინა? მღებავებს ალბათ კარგად გადაუხადეთ; ჩვენთან ასეთი მოწადინებით არ უმუშავიათ.

— დიდი არაფერი, თითოს ხუთი დოლარი მივეცით, განუმარტა როზმარიმ.

— მართლა? მეტი არა?

ქალბატონი კასტივეტი შემობრუნდა და კაბინეტში შეიხედა.

— მშვენიერია. ტელევიზორის ოთახიც გქონიათ.

— მხოლოდ დროებით, — უთხრა როზმარიმ, — იმედია. მერე საბავშვო ოთახად გადავაკეთებთ.

— ფეხმძიმედ ხართ? — ქალბატონმა კასტივეტმა თვალებში შეხედა.

— ჯერ არა, — მიუგო როზმარიმ, — მაგრამ ვაპირებთ, როგორც კი ცოტას დავლაგდებით.

— დიდებულა, — თქვა ქალბატონმა კასტივეტმა, — ახალგაზრდები და ჯანმრთელები ხართ; ბევრი შვილი უნდა იყოლიოთ.

— სამის გაჩენას ვაპირებთ, — უთხრა როზმარიმ, — გნებავთ, დანარჩენი ბინაც დაათვალიეროთ?

— სიამოვნებით, — უპასუხა ქალბატონმა კასტივეტმა, ცნობისმოყვარეობა მკლავს, ისე მინდა ვნახო, რა შეცვალეთ. ადრე თითქმის ყოველდღე აქ ვიყავი. თქვენამდე რომ ქალი ცხოვრობდა, ჩემი ახლო მეგობარი იყო.

— ვიცი, ტერიმ მითხრა, — თქვა როზმარიმ და გვერდი აუქცია, რათა წინ გაძლოლოდა.

— მართლა? — გაიკვირვა მის უკან მიმავალმა ქალბატონმა კასტივეტმა, — როგორც ჩანს, ხშირად საუბრობდით ხოლმე თქვენ და ტერი სამრეცხაოში.

— მხოლოდ ერთხელ ვისაუბრეთ, — უთხრა როზმარიმ. სასტუმრო ოთახის დანახვამ ქალბატონი კასტივეტი შეაკრთო.

— ღმერთო ჩემო! — წამოიძახა, — ასეთ ცვლილებას არ ველოდი! გაცილებით ნათელი ჩანს! აჰ, ერთი იმ სკამს შეხედეთ, რა ლამაზია!

— ამ პარასკევს მივიღეთ, — უთხრა როზმარიმ.

— რა ღირს ნეტავ ასეთი სკამები. თქვენ რა მიეცით?

როზმარი ოდნავ დაიბნა.

— ზუსტად არ მახსოვს. დაახლოებით ორასი დოლარი ღირდა.

— იმედია არ გწყინთ, რომ გეკითხებით, — თქვა ქალბატონმა კასტივეტმა და ცხვირზე თითი მიირტყა მსუბუქად, — მაგისტვის მაქვს დიდი ცხვირი, სხვის საქმეში რომ ჩავყო. როზმარის გაეცინა.

— არა, არა, რას ამბობთ. შეგიძლიათ მკითხოთ, საწინააღმდეგო არაფერი მაქვს.

ქალბატონმა კასტივეტმა ყურადღებით შეამოწმა სასტუმრო ოთახი, საძინებელი და სააბაზანო. ჰკითხა, რამდენი გადაახდევინა ქალბატონი გარდენიას ვაჟმა ტრიუმოსა და ხალიჩაში, სად შეიძინეს ღამის სანათები, ზუსტად რამდენი წლის იყო რომმარი და მართლა ჯობდა თუ არა ელექტრო კბილის ჯაგრისი ძველებურს. რომმარის სიამოვნებდა ხმამაღლა მოსაუბრე მოხუცებულ ქალბატონთან ასეთი ია ურთიერთობა და სულაც არ გაუნაწყენებია მის მოურიდებელ შეკითხვებს. ყავაზე და ნამცხვარზე დაპატიჟა.

— შენი კაცი რას საქმიანობს? — ჰკითხა ქალბატონმა კასტივეტმა. იგი სამზარეულოს მაგიდასთან იჯდა და უხალისოდ ათვალიერებდა სუპისა და ხამანჭკების ქილების ფასებს. რომმარიმ ყავის საწური ქალაღლი გაკეცა და უთხრა, რასაც საქმიანობდა მისი მეუღლე.

— ასეც ვიცოდი, — წამოიძახა ქალბატონმა კასტივეტმა, — გუშინ ვეუბნებოდი რომანს, ისეთი სიმპათიურია, ნამდვილად მსახიობი იქნება-მეთქი! სხვათა შორის, სამი-ოთხი სხვა მსახიობიც გვყავს კორპუსში. რომელ ფილმებში მონაწილეობს?

— ფილმებში არ გადაუღიათ, ორ სპექტაკლში მონაწილეობდა: „ლუთერი“ და „არავის უყვარს ალბატროსი“. ტელევიზიასა და რადიოსთანაც ხშირად თანამშრომლობს. ყავა და ნამცხვარი სამზარეულოში მიირთვეს. ქალბატონმა კასტივეტმა არ დაანება მის გამო მისაღები ოთახის არევა.

— მომისმინე რომმარი, — წამოიჩყო მან მას მერე, რაც ყავა და ლუკმა ნამცხვარი ერთდროულად გადაყლაპა, — ხუთი სანტიმეტრი სისქის სუკს ვაღლობ ამწუთას. მე და რომანი მარტონი ვერ მოვერევიტ და ნახევარი ალბათ გადასაყრელი გაგვიხდება. იქნებ შენ და გაი გვესტუმროთ საღამოს, ერთად ვივახშმოთ. ჰა, რას იტყვი?

— არა, არ მინდა შეგაწუხოთ, — უთხრა რომმარიმ.

— კარგი რა, რა შეწუხებაა.

— არა, მართლა. დარწმუნებული ვარ, ისედაც...

— ძალიან დაგვავალებთ, თუ გვესტუმრებით, — უთხრა ქალბატონმა კასტივეტმა. ჯერ საკუთარ კალთას დააჩერდა, შემდეგ როზმარის ამოხედა სევდანარევი ღიმილით, — წუხელ და შაბათს მეგობრები გვყავდა სტუმრად, — თქვა მან, — მაგ: რამდღეს პირველი შემთხვევაა, როცა მარტო ვრჩებით— იმ ღამის შემდეგ.

როზმარი თანაგრძნობის გამოსახატავად მისკენ გადაიხარა.

— თუ მართლა ფიქრობთ, რომ არ შეგაწუხებთ...

— ჩემო კარგო, რომ ვწუხდებოდე, ნამდვილად არ გთხოვდი, — მიუგო ქალბატონმა კასტივეტმა, — დამერწმუნე, ისეთი ეგოისტი ვარ, მეტი რომ არ შეიძლება.

როზმარიმ გაიღიმა.

— ტერი სხვაგვარად ფიქრობდა, — თქვა მან. ქალბატონ კასტივეტს სახეზე ნასიამოვნები ღიმილი აღებეჭდა.

— ეჰ, ტერიმ რა იცოდა ერთი...

— მოკლედ, გაის უნდა ვკითხო, — უთხრა როზმარიმ, — მაგრამ შეგიძლიათ, ჩვენი იმედი გქონდეთ.

ქალბატონმა კასტივეტმა მხიარული ხმით უთხრა, — კარგად მომისმინე! გადაეცი, უარი არ გამაგონოს! ახლავე უნდა გავიცნო, რომ ოდესმე ხალხს ვუთხრა, ჯერ კიდევ მაშინ ვიცნობდი-მეთქი.

ყავა დალიეს, ნამცხვარი მიაყოლეს და ისაუბრეს სამსახიობო კარიერის ამალეღვებელ და სარისკო მომენტებზე, ტელევიზიის ახალი სეზონის შოუებზე, მათ უვარგისობასა და გაზეთების გაფიცვაზე, რომელსაც ბოლო არ უჩანდა.

უკვე კართან იდგნენ, როდესაც ქალბატონმა კასტივეტმა ჰკითხა:

— შვიდის ნახევარი თქვენთვის ძალიან ადრე ხომ არ არის?

— მშვენიერი დროა, — უპასუხა როზმარიმ.

— რომანს მაგაზე გვიან სადილობა არ უყვარს, — აუხსნა ქალბატონმა კასტივეტმა, — კუჭი აწუხებს და გვიან თუ ჭამა, ვეღარ იძინებს. ხომ იცი, სადაც ვცხოვრობთ? ესე იგი, შვიდის ნა-

ხევარზე 7A ბინაში შევხვდებით. მოუთმენლად დაგელოდებით. აჰ, ფოსტა მოგსვლიათ. მე მოგაწვდი. ჰმ, რეკლამები. რა გინდა რომ ქნა, სულ არაფრის მიღებას ხომ მაინც სჯობს...

გაი სამის ნახევარზე დაბრუნდა სახლში. საშინელ გუნებაზე იყო. თავის აგენტს ეთქვა, რომ, როგორც შიშობდა, გროტესკული სახელის მქონე დონალდ ბაუმგარტმა აჯობა და მას მისცეს როლი, რომელიც თითქმის ხელთ ჰქონდა. როზმარიმ აკოცა, თავის ახალ სკამზე დასვა და კათხა ლუდთან ერთად გამდნარი ყველის სენდვიჩი მიართვა. უთხრა, რომ პიესა წაიკითხა და დიდად არ მოსწონებია. მისი ვარაუდით, დიდხანს მაინც არ გასტანდა და დონალდ ბაუმგარტის სახელიც დავიწყებას მიეცემოდა.

— რომც დახურონ, — წამოიწყო გაიმ, — ეგ ისეთი როლია, ყურადღებას რომ იქცევს. აი, ნახავ. კიდევ რაღაცას მისცემენ ამის მერე.

სენდვიჩის პირი ახადა, შიგნით გაცხარებულმა ჩაიხედა, ისევ დახურა და ჭამას შეუდგა.

— ქალბატონმა კასტივეტმა შემოიარა დილით, — უთხრა როზმარიმ, — მადლობა გადამიხადა, რომ ვუთხარი, ტერი თქვენი მადლიერი იყო-მეთქი. მაგრამ, მგონი, უბრალოდ ბინის დათვალიერება უნდოდა. მისნაირი ცნობისმოყვარე ადამიანი ცხოვრებაში არ შემხვედრია. პირდაპირ მეკითხებოდა ყველაფრის ფასს.

— კარგი რა! ხუმრობ? — გაიოცა გაიმ.

— თუ გგონია, მოერიდა?! თავისი პირით აღიარა, ცნობისმოყვარე ვარო. ალბათ ამით ახერხებს, ეს აუტანელი თვისება სასაცილო და საყვარელ ზნედ აქციოს. წამლების ყუთშიც კი ჩაიხედა.

— დაუკითხავად?

— თავისთავად. აბა გამოიცანი, რა ეცვა.

— ფქვილის ტომარა?

— არა, ტორეადორის შარვალი

— ჰო, მუქი მწვანე.

— ტორეადორის შარვალი?

— ჰოი, ღმერთებო.

როზმარიმ ფანჯრებს შორის ჩაიმუხლა. მეტრიანი სახაზავის გამოყენებით ყავისფერ ქაღალდზე ფანქრით ხაზი გაავლო, შემდეგ კი რაფების სიღრმე გაზომა.

— ამ საღამოს ვახშამზე დაგვპატიჟა, — თქვა მერე და გაის შეხედა, — ვუთხარი, რომ ჯერ შენ გკითხავდი, მაგრამ, სავარაუდოდ, მოვალთ-მეთქი.

— აუ, კარგი რა, რო, — დაიწუწუნა გაიმ, — გვინდა ახლა იქ წასვლა?

— მარტოდ გრძნობენ თავს, — უთხრა როზმარიმ, — ტერის

— ძვირფასო, — თავის დაძვრენას შეეცადა გაი, — ასეთ მოხუცებულ წყვილს თუ დავუმეგობრდით, თავიდან ველარასოდეს მოვიშორებთ. ჩვენს სართულზე ცხოვრობენ და იცოდენ, დღეში ექვსჯერ შემოვლენ. მით უმეტეს, თუ მართლა ისეთი ცნობისმოყვარეა, როგორც თქვი.

— ვუთხარი, შეგიძლიათ ჩვენი იმედი გქონდეთ-მეთქი, — თავისას არ იშლიდა როზმარი.

— ხომ უთხარი, რომ ჯერ ჩემთან უნდა შეგეთანხმებინა?

— კი, მაგრამ ისიც ვუთხარი, ჩვენი იმედი გქონდეთმეთქი. — როზმარიმ უმწეოდ შეხედა გაის, — ძალიან უნდოდა სტუმრად მივსულიყავით.

— დედიკო და მამიკო კეტლებზე ბრუნვის ხასიათზე ნამდვილად არ ვარ, — თქვა გაიმ, — მაპატიე ძვირფასო, დაურეკე და უთხარი, რომ ვერ მივალთ.

— ჰო, კარგი. დავურეკავ, — თქვა როზმარიმ, შემდეგ კი ხელში მომარჯვებული სახაზავითა და ფანქრით კიდევ ერთი ხაზი გაავლო კედელზე,

გაი სენდვიჩის ჭამას მორჩა.

— ამის გამო ნუ გაიბუტები, ძალიან გთხოვ, — თქვა მან.

— არ ვიბუტები. მესმის, რასაც გულისხმობ, რომ ამბობ, ჩვენს სართულზე ცხოვრობენო. აბსოლუტურად მართალი ხარ. გაბუტვის რა შემატყვევი?

— ჯანდაბა, — თქვა გაიმ, — კარგი, წავიდეთ.

— არა, არა. რატომ? სავალდებულო კი არ არის. სანამ მოვიდოდა, პროდუქტი უკვე ნაყიდი მქონდა სადილისთვის, ასე რომ, პრობლემა არ არის.

– წავიდეთ-მეთქი, – გამეორა გაიმ.

– თუ არ გინდა, აუცილებელი არ არის წასვლა. ალბათ ფიქრობ, რომ ტყუილად ვამბობ, მაგრამ ასე არაა. სერიოზულად გეუბნები.

– არა, წავიდეთ. ერთ კეთილ საქმეს მაინც გავაკეთებ დღეს.

– კარგი, ოღონდ თუ მართლა გინდა. აუცილებლად მივახვედრებთ, რომ მხოლოდ ამ ერთხელ ვესტუმრებით და ეს ჩვენ შორის რაიმე უფრო დიდის დაწყებას სულაც არ ნიშნავს. ხომ?

– ხო, კარგი.

თავი 6

შვიდის ნახევარს რომ გადასცდა, როზმარი და გაი ბინიდან გამოვიდნენ, ჩაბნელებული მწვანე კორიდორის ლაბირინთი გაიარეს და კასტივეტების კარს მიაღწენ. ზარი დარეკეს თუ არა, მათ ზურგს უკან ლიფტის კარი გაიღო და იქიდან ბატონი დუბინი ან ბატონი დე'ვორი გამოვიდა (არ იცოდნენ, რომელი რომელი იყო). ნელში პოლიეთილენის პარკში გახვეული ჩემოდანი ეჭირა. გაულიმა და 7B ბინის კარი გააღო. — მისამართი ხომ არ შეგეშალათ? — ჰკითხა მან. როზმარიმ და გაიმ ზრდილობის გულისათვის გაიცინეს, ის კი სახლში შევიდა და „მე ვარო“, დაიძახა. სანამ კარს მიიხურავდა, მათ შავ კარადას და წითელ-ოქროსფერ შპალერს მოჰკრეს თვალი.

კარი გაიღო და ქალბატონი კასტივეტი შეეგებათ, სახე პუდრით ჰქონდა გადათეთრებული, ღაწვები კი შეწითლებული. ღია მწვანე აბრეშუმის ზედატანი ეცვა, წელზე კი ფუშფუშებიანი ვარდისფერი წინსათფარი ჰქონდა შემოხვეული.

— რა კარგ დროს მოხვედით, — გაიღიმა მან, — შემოდით! რომანი არყის კოქტეილს ამზადებს. ძალიან გამახარე, რომ მოხვედით, გაი! საშუალება მექნება ხალხს ვუთხრა, ჯერ კიდევ მაშინ ვიცნობდი-მეთქი. ვეტყვი, „ზუსტად ამ თეფშიდან მიირთმევდა სადილს თვით გაი ვუდჰაუსი“. თუ გგონია, გავრეცხავ სადილის შემდეგ? ხელუხლებელს დავტოვებ.

გაიმ და როზმარიმ გაიცინეს და ერთმანეთს გადახედეს. „ეგეც შენი მეგობარია“, თვალებით ანიშნა გაიმ. „რა ჩემი ბრალიაო“, უსიტყვოდვე უპასუხა როზმარიმ.

ბინაში იყო დიდი ფოიე ცენტრში განთავსებული, ოთხ კაცზე გაწყობილი მართკუთხა მაგიდით. ზედ გადაფარებულ თეთრ ნაქარგ სუფრაზე ერთმანეთისგან განსხვავებული თეფშები და ვერცხლეული ეწყო. მარცხენა მხარეს ფოიე ღია გასასვლელით უკავშირდებოდა სასტუმრო ოთახს, რომელიც როზმარისა და გაისას, სულ მცირე, ორჯერ მაინც აღემატებოდა, მაგრამ სხვა მხრივ ძალიან ჰგავდა. ერთი დიდი გარეთ გაწეული ფანჯარა ჰქონდა ორი პატარის ნაცვლად. უზარმაზარი ვარდისფ-

რი მარმარილოს ბუხარი უხვად იყო ორნამენტებით მორთული. ოთახში ავეჯი უცნაურად იყო განლაგებული. ბუხრის მხარეს მომცრო დივანი, პატარა მაგიდა თავისი სანათით და რამდენიმე სკამი ეწყო, მის მოპირდაპირე მხარეს კი სამუშაო კაბინეტისთვის დამახასიათებელი ავეჯი: დოკუმენტების შესანახი კარადა, გაზეთებით გადავსებული დაბალი მაგიდა, გამოტენილი წიგნის თაროები და რკინის სადგამიანი საბეჭდი მანქანა. ოთახის ამ ორ საპირისპირო კედელს შორის ცარიელი სივრცე ექვსმეტრიანი ყავისფერი ხალიჩით შევესოთ. ხალიჩა სუფთად გამოიყურებოდა და ჯერ კიდევ ემჩნეოდა მტვერსასრუტის ნაკვალევი. ცენტრში მხოლოდ პატარა მრგვალი მაგიდა იდგა ჟურნალების: Life, Look და Scientific American-ის თითო ნომრით.

ქალბატონი კასტივეტი წყვილს სასტუმრო ოთახში შეუძღვა და დივანზე დაჯდომა შესთავაზა. დასხდნენ თუ არა, ბატონი კასტივეტიც შემოვიდა. ორივე ხელით ლანგარი ეჭირა, რომელზეც კამკამა ვარდისფერი სითხით პირამდე სავსე ოთხი კოქტილის ჭიქა ეწყო. სასმელი რომ არ დაქცეოდა, ჭიქების ზედაპირს თვალს არ აშორებდა, ისე მიიწევდა მათკენ ფეხათრევით. ყოველ ნაბიჯზე იზრდებოდა საშიშროება, რომ ხალიჩას ფეხს წამოკრავდა და ყველაფერს დაღეწავდა.

— მგონი, ზედმეტად გავალიცლიცე, — თქვა მან, — ბრძანდებოდეთ, ბრძანდებოდეთ. ნუ შეწუხდებით, ძალიან გთხოვთ. საერთოდ, გამოცდილი ბარმენივით ბუსტად ვასხამ ხოლმე. ასე არ არის, მინი?

— ხალიჩა არ დამისვარო ოღონდაც, — გააფრთხილა ქალბატონმა კასტივეტმა.

— მაგრამ დღეს რაღაც, — განაგრძო უკვე მოახლოებულმა ბატონმა კასტივეტმა, მეტი გამომივიდა და ვიფიქრე, დასატოვებელი აღარ არის-მეთქი, ჰოდა, ამიტომ... აი, ინებეთ. გთხოვთ, დაბრძანდით, ქალბატონო ვუდჰაუს.

რომმარიმ ჭიქა გამოართვა, მადლობა გადაუხადა და დაჯდა. ქალბატონმა კასტივეტმა წამსვე ქალაღდის ხელსახოცი დააფინა მუხლებზე.

— ბატონო ვუდჰაუს, ეს კოქტეილი არცისა და მჟავე ლაიმის წვენიდან მზადდება. ადრე თუ გაგისინჯავთ?

— არა, — უპასუხა გაიმ, ჭიქა გამოართვა და დაჯდა.

— მინი, — მეუღლესაც შესთავაზა ბატონმა კასტივეტმა.

— ძალიან გემრიელი ჩანს, — თქვა როზმარიმ, თამამად გაიღიმა და ჭიქას ძირი მოუწმინდა.

— ავსტრალიაში ძალიან პოპულარული სასმელია, თქვა ბატონმა კასტივეტმა, ბოლო ჭიქა თვითონ აიღო და როზმარი და გაიადღეგრძელა.

— ჩვენს სტუმრებს გაუმარჯოს, კეთილი იყოს თქვენი ფეხი ჩვენს ოჯახში, — სასმელი მოსვა. საკუთარი ნამუშევრის შეფასება თავის გვერდზე გადახრით და ცალი თვალის მოჭუტვით გამოხატა. ლანგარზე დაღვრილი სასმელი ხალიჩაზე წვეთავდა.

— ხალიჩა! — წამოიყვირა ქალბატონმა კასტივეტმა. სასმელი ბოლომდე არ ჰქონდა გადაყლაპული და კინაღამ დაიხრჩო.

ქალბატონმა კასტივეტმა თავისი ჭიქა ნაჩქარევად დადგა, მუხლებზე დაეცა და ქალაღდის ხელსახოცი ფრთხილად გადაათარა სისველეს.

— ახალთახალი ხალიჩა, — მოთქვამდა იგი, — ახალთახალი! რა მოუხერხებელია ეს კაცი!

კოქტეილს მომჟავო გემო დაჰკრავდა და გემრიელი იყო.

— ავსტრალიიდან ხართ? — ჰკითხა როზმარიმ, მას შემდეგ, რაც ხალიჩა ამოაშრეს, ლანგარი სამზარეულოში გაიტანეს და ორივენი თავ-თავიანთ სწორსაზურგიან სკამებს დაუბრუნდნენ.

— არა, არა — უპასუხა ბატონმა კასტივეტმა, — მე აქაური ვარ, ქალაქ ნიუ-იორკიდან. ისე ნამყოფი ვარ. ყველგან ვარ ნამყოფი. გამონაკლისის გარეშე.

კოქტეილი მოსვა. ფეხი ფეხზე გადადებული იჯდა და ხელი მუხლზე ედო. შავი ფოჩებიანი მოკასინის ფეხსაცმელი, ნაცრისფერი განიერი შარვალი და თეთრი პერანგი ეცვა, რომელსაც ლურჯ და ოქროსფერბოლიანი ფართობოლოიანი ჰალსტუხი უმშვენებდა.

— ყველა კონტინენტზე და ყველა ქვეყანაში ვარ ნამყოფი, — განაგრძობდა იგი, — ყველა დიდი ქალაქი მაქვს მოვლილი. ადგილს ვერ მეტყვით, ნამყოფი რომ არ ვიყო. მიდი, გამომცადეთ. მითხარით რამე ადგილი.

— ფეარბენქსი, ალასკა, — უთხრა გაიმ.

— ნამყოფი ვარ, — მოკლედ მოუჭრა ბატონმა კასტივეტმა, — მთელი ალასკა მაქვს მოვლილი: ფეარბენქსი, ჯუნო, ანკორიჯი, ნომი, სიუარდი. 1938 წელს ოთხი თვე ვცხოვრობდი მანდ. ისე კი, შორეული აღმოსავლეთისკენ მიმავალი არაერთხელ გაფრებულვარ ერთი ღამით ფეარბენქსში და ანკორიჯში. ალასკაზე პატარა ქალაქებშიც ვარ ნამყოფი: დილინგამსა და აკულურაკში.

— თქვენ საიდან ხართ წარმოშობით? — ჰკითხა ქალბატონმა კასტივეტმა და მკერდთან კაბის ფორები შეისწორა.

— მე ომაჰადან, — უპასუხა როზმარიმ, — გაი — ბალტიმორიდან.

— ომაჰა კარგი ქალაქია, — თქვა ბატონმა კასტივეტმა, — ბალტიმორსაც არა უშავს.

— სამსახურის გამო გიწევდათ მოგზაურობა? — ჰკითხა როზმარიმ.

— სამსახურის გამოც და დასასვენებლადაც, — უპასუხა მან, — სამოცდაცხრამეტი წელი შემისრულდა და ათი წლის რომ ვიყავი, იქიდან მოყოლებული ხან სად დავდივარ და ხან სად. ადგილს ვერ მეტყვით, ნამყოფი რომ არ ვიყო.

— რას საქმიანობდით? — ჰკითხა გაიმ.

— რა საქმეში აღარ ვიყავი, — უპასუხა ბატონმა კასტივეტმა, — შალი, შაქარი, სათამაშოები, მანქანის ნაწილები, საზღვაო დაზღვევა, ნავთობი...

სამზარეულოში ბარი გაწკარუნდა.

— სტეიკი გაიმზადა, — თქვა ქალბატონმა კასტივეტმა და ფეხზე წამოდგა, ისე რომ ჭიქა არ დაუდგამს, — სასმელის დალევას ნუ იჩქარებთ, შეგიძლიათ მაგიდასთან წამოიღოთ. რომან, წამალი დალიე.

— სამ ოქტომბერს დამთავრდება, — თქვა ბატონმა კასტივეტმა, — პაპის ვიზიტამდე ერთი დღით ადრე. სად გაგონილა, პაპი ეწვიოს ქალაქს, რომელშიც გაზეთები გაფიცულნი არიან, — ტელევიზიით მოვისმინე, რომ ვიზიტის გადადებას აპირებს, სანამ გაფიცვები არ დამთავრდებაო, — თქვა ქალბატონმა კასტივეტმა.

გაიმ გაიღიმა.

— რას ვიზამთ, — თქვა გაიმ, — ასეთია შოუბიზნესი. კასტივეტებს გაეცინათ და გაიც აჰყვია. როზმარიმ გაიღიმა და სტეიკს დანა დაუსვა. ზომამე მეტად შემწვარი და გამომშრალი სტეიკი ალყაშემორტყმული იყო ერთი მხრიდან ბარდით, ხოლო მეორედან პიურეთი, რომელსაც საჭიროზე მეტი ფქვილი ერია.

— მართალია ისე! ზუსტად ეგრეა, შოუბიზნესის მეტი არაფერი ეთქმის! — სიცილი არ შეუწყვეტია, ისე თქვა ბატონმა კასტივეტმა.

— მაგაში ვერავინ შეგედავებათ, — უთხრა გაიმ.

— კოსტიუმები, რიტუალები, — განაგრძობდა ბატონი კასტივეტი, — მართო კათოლიციზმი ხომ არ არის, ყველა რელიგია ასეა. სპექტაკლია უმეცრებისათვის.

— მგონი, როზმარი გავანაწყენეთ, — თქვა ქალბატონმა კასტივეტმა.

— არა, არა, რას ამბობთ, — იუარა როზმარიმ.

— შენ მორწმუნე ხომ არ ხარ, ძვირფასო? — ჰკითხა ბატონმა კასტივეტმა.

— ეგრე გამზარდეს, — მიუგო როზმარიმ, — მაგრამ ახლა აგნოსტიკოსი ვარ. არ მწყენია. მართლა არ მწყენია.

— შენ, გაი? — ჰკითხა ბატონმა კასტივეტმა, — შენც აგნოსტიკოსი ხარ?

— შეიძლება ითქვას, — უპასუხა გაიმ, — ვერ ვხვდები, სხვა რა გზა არსებობს. ანუ, აბსოლუტური ჭეშმარიტება არც ერთ მხარეს არის და არც მეორეზე, ხომ ასეა?

— კი, მართალია, — დაეთანხმა ბატონი კასტივეტი.

ქალბატონი კასტივეტი კარგა ხანს აკვირდებოდა როზმარის, შემდეგ კი უთხრა:

– გაიმ პაპზე რომ იხუმრა და გავიცინეთ, რაღაც უსიამოვნოდ შეიმშუშნე.

– რა გითხრათ, ჩემთვის ის მაინც პაპია, – თქვა როზმარიმ, – შეიძლება ითქვას, სისხლში მაქვს გამჭდარი მისი პატივისცემა და სხვაგვარად არ შემიძლია, მიუხედავად იმისა, რომ წმინდანად აღარ მივიჩნევ.

– თუ წმინდანად არ მიიჩნევ, – წამოიწყო ბატონმა კასტივეტმა. – საერთოდ არ უნდა სცემდე პატივს, იმიტომ რომ, სადაც წავა, ხალხს ატყუებს, თავი წმინდანად მოაქვს.

– მართალია, – კვერი დაუკრა გაიმ.

– ეჰ, რომ წარმოვიდგენ, რამდენს ხარჯავენ მანტიებსა და ძვირფას თვლებზე, – თქვა ქალბატონმა კასტივეტმა.

– ჩემი აზრით, – განაგრძო ბატონმა კასტივეტმა, – ორგანიზებული რელიგიის ფარისევლობა კარგად გამოჩნდა სპექტაკლ „ლუთერში“. მთავარი როლი ხომ არ გითამაშია გაი?

– მე? არა.

– ალბერტ ფინის დუბლიორი არ იყავი? – ჰკითხა ბატონმა კასტივეტმა.

– არა, – მიუგო გაიმ, – ვაინანდს ვინც თამაშობდა, ის ყმაწვილი იყო. მე ორ პატარა როლს ვასრულებდი.

– უცნაურია, – თქვა ბატონმა კასტივეტმა, – არადა, თავს დავდებდი, რომ შენ იყავი მისი დუბლიორი. შენმა ერთმა შესტმა მომხიბლა და მახსოვს, პროგრამაში შევამოწმე, ვინ იყავი. შემიძლია დავიფიცო, ფინის დუბლიორად ეწერე.

– რომელ შესტს გულისხმობთ? – ჰკითხა გაიმ.

– ზუსტად აღარ მახსოვს; ხელს რომ გაამოძრავებდი...

– როდესაც ლუთერს შეტევა ემართებოდა, ხელებს გაუწვდიდი ხოლმე, თითქოსდა უნებლიეთ...

– ზუსტად, აღარ დაასრულებინა ბატონმა კასტივეტმა, – აი, მაგას ვგულისხმობდი. ძალიან ბუნებრივად გამოგდიოდა. განსაკუთრებით, თუ შევადარებთ ყველაფერ იმას, რასაც ფინი აკეთებდა.

– აჰ, კარგით რა, – შეიფერა გაიმ.

— ჩემი აზრით, მისი შესრულება დაუმსახურებლად აქვს, — თქვა ბატონმა კასტივეტმა, — ძალიან მაინტერესებს, შენ როგორ ინტერპრეტაციას გაუკეთებდი ამ როლს. — მაგ საქმეში მართო არ ხართ, — გაეცინა გაის და როზმარის გაბრწყინებული თვალები მიაპყრო. მანაც გაუღიმა. ესიამოვნა, რომ გაიკმაყოფილი იყო. იმას მაინც არ იტყოდა, მთელი საღამო დედის და მამის სეტყვებთან, არა, კეტლებთან ლაპარაკში გაფლანგვო.

— მამაჩემი თეატრის პროდიუსერი იყო, — აღნიშნა ბატონმა კასტივეტმა, — ადრეული ასაკიდან მომიწია ისეთ ხალხთან შეხვედრა, როგორებიც იყვნენ — ქალბატონი ფისკე და ფორბს-რობერტსონი, ოტის სკინერი და მოდიესკა. შესაბამისად, მსახიობისგან როლის შესრულების გარდა კიდევ სხვა რაღაცას ველი. შენ დასაფასებელი შინაგანი მოწოდება გაქვს, გაი, რაც შენს სატელევიზიო ნამუშევრებშიც ჩანს. ეს აუცილებლად შორს წაგიყვანს, ცხადია, იმ შემთხვევაში, თუ დასაწყისში გაგიმართლებს და შესაბამისი „ნახტომები“ გექნება კარიერაში. ამას გარკვეულწილად თვით დიდ ხელოვანებზეც კი აქვს გავლენა. რაიმე შოუსთვის ხომ არ ემზადები ახლა?

— რამდენიმე როლზე უნდა გავესინჯო, დიახ, — უპასუხა გაიმ.

— ვერ წარმომიდგენია, როგორ შეიძლება არ დაგამტკიცონ, — შეაგულიანა ბატონმა კასტივეტმა.

— მე წარმომიდგენია, — უთხრა გაიმ.

ბატონმა კასტივეტმა თვალი თვალში გაუყარა.

— ხუმრობ? — გაიოცა მან.

დესერტად სახლში მომზადებული ბოსტონური კრემიანი ღვებელი მოართვეს. მართალია, სტეიკსა და ბოსტნეულს ბევრად სჯობდა, როზმარისთვის მაინც თავისებური, უსიამოვნო სიტკბო ჰქონდა. სამაგიეროდ, გაიმ მთელი გულით შეუქო და დამატებაც მოითხოვა. ალბათ თამაშობსო, გაიფიქრა როზმარიმ, ქებას ქებითვე პასუხობსო.

სადილის შემდეგ როზმარიმ ქალბატონ კასტივეტს დახმარება შესთავაზა. მასაც უარი არ უთქვამს და ერთად აალაგეს

მაგიდა. გაი და ბატონი კასტივეტი სასტუმრო ოთახში გავიდნენ.

ფოიეს გვერდით პატარა სამზარეულო იყო, რომელსაც კიდევ უფრო პატარას აჩენდა შიგნით მოწყობილი ორანჟერეა, ტერიმ რომ უთხრა, ის. დაახლოებით ერთი მეტრის სიმაღლის იქნებოდა და ფანჯარასთან, მოზრდილ თეთრ მაგიდაზე მოეწყობოდა. მის გარშემო განლაგებული მოხრილი სანათების შუქს შუშები ირეკლავდნენ და გამჭვირვალეს ნაცვლად, დამაბრმავებლად თეთრად ანათებდნენ. დანარჩენი სივრცე კი ეკავა ერთმანეთზე მიჯრით მიწყობილ ნიჟარას, ქურას, მაცივარს და მათ ზემოთ მთელ სიგრძეზე ჩამჭკრივებულ კარადებს. რომმარი ქალბატონი კასტივეტის გვერდით იდგა და ჭურჭელს ამშრალედა. ბეჯითად და მონდომებით ასრულებდა მასზე მინდობილ საქმეს, თან გულის სიღრმეში სიამოვნებდა, რომ ამაზე გაცილებით დიდი და კეთილმოწყობილი სამზარეულო ჰქონდა.

– ტერიმ მიაბო ამ ორანჟერიის შესახებ, – თქვა მან.

– ა, ხო, – თქვა ქალბატონმა კასტივეტმა, – კარგი ჰობია. შენც შეგიძლია მოაწყო.

– იმედი მაქვს ოდესმე შევძლებ, პატარა ბალი გავაშენო, უთხრა რომმარიმ, – სადმე ქალაქგარეთ, რა თქმა უნდა. თუ გაის ფილმში გადასაღებად მიიწვევენ, დაუფიქრებლად დავთანხმდებით და ლოს-ანჯელესში გადავალთ საცხოვრებლად. ქალაქში ცხოვრებას ჩემი გული მაინც ვერ ეგუება.

– დიდი ოჯახიდან ხარ? – ჰკითხა ქალბატონმა კასტივეტმა.

– დიახ, – უპასუხა რომმარიმ, – სამი ძმა და ორი და მყავს. მე ნაბოლარა ვარ.

– შენი დები დაოჯახებულები არიან?

– დიახ, ორივე.

ქალბატონმა კასტივეტმა გაქაფული ღრუბელი ჭიქას შიგნიდან შემოატარა.

– შვილები ჰყავთ? – ჰკითხა მან.

– ერთს ორი ჰყავს, მეორეს – ოთხი, – უპასუხა რომმარიმ, – ყოველ შემთხვევაში, ბოლო ცნობებით მაგდენი ჰყავდათ. შეიძლება უკვე სამზე და ხუთზე არიან ასული.

— ისე, ეგ შენთვისაც კარგია, — უთხრა ქალბატონმა კასტივეტმა, ხელში ისევ იმ ჭიქას ატრიალებდა. ყველაფერს ნელა და გულმოდგინედ რეცხავდა, — თუ შენს დებს ბევრი შვილი ჰყავთ, დიდი შანსია, შენც მათ კვალს გაჰყვე. ესეც გენებზეა დამოკიდებული.

— ჰო, ნაცოფიერები კი ვართ, იცოცხლე, — როზმარის პირსახოცი ხელში ეჭირა და ჭიქას ელოდებოდა გასამშრალეblად, — ჩემს ძმას, ედის, უკვე რვა შვილი ჰყავს, არადა, ჯერ მხოლოდ ოცდაექვსისაა.

— ღმერთო დიდებულო! — აღმოხდა ქალბატონ კასტივეტს, ჭიქას წყალი გადაავლო და როზმარის გაუწოდა.

— საერთო ჯამში ოცი დისშვილი და ძმისშვილი მყავს, — უთხრა როზმარიმ, — მათი ნახევარი არც კი მინახავს.

— სახლში საერთოდ არ ჩადიხარ ხოლმე?

— არა, არასოდეს, ოჯახის წევრებთან არც ისე კარგი ურთიერთობა მაქვს, ერთი ძმის გარდა. თვლიან, რომ თავი მოვჭერი.

— ჰო? რატომ ვითომ?

— იმიტომ, რომ გაი კათოლიკე არ არის და ეკლესიაში ჯვარი არ დაგვიწერია.

— ჰმ, — ჩაეცინა ქალბატონ კასტივეტს, — უცნაურია, არა, ზოგი რამხელა მნიშვნელობას ანიჭებს რელიგიას? რას იზამ, ეგ იმათი პრობლემაა და არა შენი. გირჩევნია მაგაზე ნერვიულობით თავი არ შეიწუხო.

— ეჰ, მაგის თქმა ადვილია, მაგრამ შესრულება ძნელი, თქვა როზმარიმ, ჭიქა თაროზე შემოდო და შესთავაზა: — გნებავთ, ახლა მე გავრეცხავ და თქვენ გაამშრალეთ.

— არა, იყოს, ძვირფასო, — უპასუხა ქალბატონმა კასტივეტმა.

როზმარიმ კარში გაიხედა. აქედან სასტუმრო ოთახის მხოლოდ ერთი ბოლო მოჩანდა, სადაც დაბალი მაგიდა და დოკუმენტების შესანახი კარადა იდგა. გაი და ბატონი კასტივეტი მეორე მხარეს ისხდნენ. სიგარეტის ცისფერი კვამლის ნისლი უძრავად გაწოლილიყო ჰაერში.

— როზმარი?

შემობრუნდა. ქალბატონმა კასტივეტმა გაუღიმა და მწვანე რეზინის ხელთათმანიანი ხელით სველი თეფში გაუწოდა.

თითქმის ერთი საათი დასჭირდათ თეფშების, ტაფებისა და დანა-ჩანგლის დასარეცხად. როზმარი მთელი ამ ხნის მანძილზე ფიქრობდა, რომ მარტო საქმეს გაცილებით ადრე მოამთავრებდა. როდესაც ქალბატონ კასტივეტთან ერთად სამზარეულოდან სასტუმრო ოთახში გავიდა, დაინახა ტახტზე ერთმანეთის პირისპირ მსხდომი გაი და ბატონი კასტივეტი. ეს უკანასკნელი რაღაცას უმტკიცებდა გაის და განუწყვეტლივ ირტყამდა საჩვენებელ თითს ხელისგულზე.

— კარგი რა, რომან, ნუ გააბებრე ადამიანი მოდიესკას ამბებით, — უთხრა ქალბატონმა კასტივეტმა, — ვერ ხვდები, რომ მხოლოდ ზრდილობის გამო გისმენს?

— რას ამბობთ, ძალიან საინტერესოა, ქალბატონო კასტივეტ, — უთხრა გაიმ.

— ხომ გაიგე? — გამხნევდა ბატონი კასტივეტი.

— მინი, — შეუსწორა ქალბატონმა კასტივეტმა გაის, — მე მინი დამიძახე, მას კი რომანი, გასაგებია? — როზმარის გამომწვევად შეხედა და გამეორა: — გასაგებია?

გაის გაეცინა.

— კარგი, მინი, — თქვა მან.

ილაპარაკეს გოჟულდებზე, ბრუნებზე, დუბინსა და დე'ვორზე; ტერის მეზღვაურ ძმაზე, რომელიც, როგორც გაირკვა, საიგონის სამოქალაქო საავადმყოფოში იწვა. შემდეგ გადაერთვნენ კენედის მკვლელობაზე, რადგანბატონი კასტივეტი კითხულობდა წიგნს, რომელიც უორენის კომისიის დასკვნას აკრიტიკებდა. როზმარი ერთ-ერთ სწორსაზურგიან სკამზე იჯდა და თავს უცხოდ გრძნობდა. ეჩვენებოდა, თითქოს კასტივეტები გაის ძველი მეგობრები. ყოფილიყვნენ, თვითონ კი სულ ახლახან გაეცნოს.

— როგორ ფიქრობ, მოწყობილი იყო ეს მკვლელობა? ჰკითხა ბატონმა კასტივეტმა.

როზმარიმ იგრძნო, რომ იგი ყურადღებას იჩენდა განმართლებული სტუმრის მიმართ და მის საუბარში ჩართვას ცდილობდა, რის გამოც გონება გაეფანტა და პასუხის გაცემა

ძლივს მოახერხა. ბოდიში მოიხადა და საპირფარეშოსკენ წავიდა იმ მიმართულებით, საითაც ქალბატონმა კასტივეტმა მისწავლა. შიგნით ყვავილებიანი ქალაქის ხელსახოცი დახვდა წარწერით: ჩვენი სტუმრებისთვის და ასევე წიგნი: ტუალეტში საკითხავი ანეკდოტები, რომელიც არც ისე სასაცილო აღმოჩნდა.

თერთმეტის ნახევარზე გამოვიდნენ. „ნახვამდის, რომან“, „გმადლობ, მინი“. არაფორმალურად დაემშვიდობნენ მასპინძლებს, მგზნებარედ ჩამოართვეს ხელი და შეჰპირდნენ, სხვა დროსაც მოეწყობთ ამგვარი საღამოები, რაც როზმარის მხრიდან ნამდვილად არ იყო გულწრფელი დანაპირები. დერეფანში პირველად რომ შეუხვიეს, კარის დახურვის ხმაც გაიგონეს და როზმარიმ შვებით ამოისუნთქა. ბედნიერებისაგან გაღიმებულიმა გაის შეხედა. მასაც ზუსტად იგივე გამომეტყველება ჰქონდა.

— „კარგი რა, რომან“, — ქალბატონი კასტივეტის შუადასავლური აქცენტი გამოაჯავრა გაიმ და წარბები კომიკურად შეათამაშა, — „ნუ გააბებრე ადამიანი მოდიესკას ამბებით“.

როზმარი სიცილისგან ჩაიკეცა და მის გაჩუმებას შეეცადა. ხელიხელჩაკიდებულნი, თითის წვერებზე შემდგარნი უხმაუროდ გაიქცნენ თავიანთი კარისკენ, გააღეს, შევიდნენ, მოიჯახუნეს, ჩაკეტეს გასაღებით, ურდულით, ჯაჭვით, შემდეგ გაიმ წარმოსახვითი ფიცრებით ატედა, სამი წარმოსახვითი ლოდი მიაგორა, აკეცა წარმოსახვითი ასაწევი ხიდი და ხვნეშა-ხვნეშით მოიწმინდა შუბლი. სიცილისგან ორად მოკეცილი როზმარი სახეზე ხელების აფარებით ცდილობდა თავის შეკავებას.

— რაც შეეხება სტეიკს... — განაგრძობდა გაი.

— ღმერთო, შენ მიშველე! — წამოიძახა როზმარიმ, — ღვებელი? ორი ნაჭერი რამ შეგაჭამა? გავგიჟდი!

— ჩემო გოგონა, — თქვა გაიმ, — ეს იყო ზეადამიანური სიმამაცისა და თავგანწირვის გამოხატულება. ვიფიქრე, „ჰოი, ღმერთებო, ამ ბებრუხანასთვის ალბათ თავის დღეში არავის უთხოვია საჭმლის დამატება-მეთქი“, ჰოდა, მეც ვთხოვე, — ხელი ამაყად შემართა ჰაერში, — რა ვქნა, დროდადრო კეთილშობილური აზრები მიჩნდება ხოლმე.

საძინებელში შევიდნენ.

— სხვადასხვა მცენარე მოჰყავს ორანჟერეაში,— უთხრა როზმარიმ,— ბოლომდე რომ გაიზრდებიან, პირდაპირ ფანჯრიდან ყრის.

— ჩუ, კედლებსაც ყურები აქვთ... ან ის ვერცხლეული რაღა იყო?

— უცნაურია, არა? — როზმარი ქუსლებს იატაკს აჭერდა და ფეხსაცმლის გახდას ხელების დაუხმარებლად ცდილობდა, — მხოლოდ სამი ერთნაირი თეფში აქვთ და ასეთი ლამაზი, თვალისმომჭრელი ვერცხლეული.

— მოდი, კარგად მოვექცეთ. იქნებ გვიანდერძონ.

— მოდი, მაგით თავს ნუ შევიწუხებთ და ჩვენ თვითონ ვიყიდლოთ. ტუალეტში იყავი?

— იქ? არა.

— აბა გამოიცანი, რა აქვთ შიგნით.

— ბიდე.

— არა — ტუალეტში საკითხავი ანეკდოტები.

— არ არსებობს.

როზმარიმ კაბა გაიძრო.

— თოკით დაკიდებული წიგნი, — განაგრძობდა როზმარი, — პირდაპირ უნიტაზის გვერდით.

გაიმ გაიღიმა და თავი გააქნია. კარადის გვერდით იდგა და მანჟეტის საკინძეებს იხსნიდა.

— სხვათა შორის, რომანი ძალიან საინტერესო ისტორიებს მომიყვა, — თქვა მან, — ფორბს-რობერტსონის შესახებ არაფერი მსმენია, არადა, თავის დროზე დიდი ვარსკვლავი ყოფილა.

უკვე მეორე საკინძს ეჯაჯგურებოდა, მოხსნა უჭირდა.

— ხვალაც უნდა ვესტუმრო საღამოს და დაველაპარაკო, თქვა მან.

როზმარიმ შეცბუნებულმა შეხედა. — შეგიძლია ეს მომხსნა?

— მართლა?

— ჰო, — მიუგო მან, — დამპატიჟა.

როზმარის ხელი გაუწოდა.

იგი მიუახლოვდა და საკინძს დაუწყო წვალება. ახალმა ამბავმა თავგზა აურიდა და დააბნია.

— მე მეგონა, ჯიმისთან და ტაიგერთან ერთად ვგეგმავდით სადმე გასვლას.

— რა, უკვე დაგეგმილი გვქონდა? — გაიკვირვა გაიმ და თვალეებში შეხედა, — ვიფიქრე, ჯერ დავურეკავდით და ვკითხავდით.

— მთლად დაგეგმილიც არ გვქონია, — უთხრა როზმარიმ. გაიმ მხრები აიჩეჩა.

— ოთხშაბათს ან ხუთშაბათს ვნახავთ.

როზმარიმ საკინძი მოხსნა და ხელისგულზე დადებული გაუწოდა. მანაც გამოართვა.

— გმადლობ, — უთხრა გაიმ, — თუ არ გინდა, აუცილებელი არ არის, შენც წამოხვიდე. სახლში დარჩი.

— ჰო, ალბათ ეგრე ვიბამ. სახლში დავრჩები.

საწოლთან მივიდა და ჩამოჯდა.

— ჰენრი ირვინსაც იცნობდა თურმე... მართლა საოცრად საინტერესო ამბები აქვს.

როზმარიმ მაღალყელიანი წინდების სამაგრები შეიხსნა.

— ნეტავ სურათები რატომ ჩამოხსნეს? — იკითხა მან.

— რას გულისხმობ?

— თავიანთი სურათები; ჩამოხსნილი ჰქონდათ. სასტუმრო ოთახში და სააბაზანოსკენ მიმავალ დერეფანშიც. კედლებში კაუჭებია ჩამაგრებული და ჩარჩოს ფორმის სუფთა ადგილებიც ჩანს. ის ერთადერთი სურათიც კი, ბუხრის თავზე რომელიც ეკიდა, შეცვლილი იყო. ორივე მხრიდან დაახლოებით ხუთსანტიმეტრიანი სუფთა ადგილი მოუჩანდა.

გაიმ გაკვირვებულმა შეხედა.

— მე არაფერი შემინიშნავს, — თქვა მან.

— ან ეს ამდენი დოკუმენტი და საქალაქო რაში სჭირდებათ, სასტუმრო ოთახში რომ უწყევიათ?

— ეგ, როგორც თვითონ ამიხსნა, — წამოიწყო გაიმ და თან პერანგს იხდიდა, — იმის გამოა, რომ საფოსტო მარკების კოლექციონერებისთვის საინფორმაციო ბიულეტენს წერს და მთელი მსოფლიოს მასშტაბით ავრცელებს. ამიტომ მოსდით ამდენი წერილი უცხოეთიდან.

— გასაგებია, მაგრამ რატომ მაინცდამაინც სასტუმრო ოთახში? — არ ცხრებოდა როზმარი, — სამი თუ ოთხი ოთახი აქვთ ჩაკეტილი. ხომ შეიძლება ერთ-ერთი მათგანი გამოიყენოს?

გაი მიუახლოვდა, ხელში პერანგი ეჭირა. თითი ცხვირზე მი-
აჭირა და უთხრა:

— მინიზე უფრო ცნობისმოყვარე ნუ გამოდგები, — ჰაეროვანი კოცნა გაუგზავნა და აბაზანაში შევიდა.

ათი-თხუთმეტი წუთის შემდეგ როზმარი სამზარეულოში იყო და ყავის მოსამზადებლად წყალს დგამდა, როდესაც მუცელში მწვავე ტკივილი იგრძნო. ყოველთვის ასე ემართებოდა მენსტრუაციის დაწყების წინა დამეს. ცალი ხელით ქურას ჩამოეყრდნო, დაელოდა, სანამ შეტევა გაუვლიდა, შემდეგ კი ფილტრი და ყავის ქილა ამოიღო. იმედგაცრუება და სასოწარ-კვეთილება დაეუფლა.

უკვე ოცდაოთხი წლის იყო და სამი შვილის გაჩენა უნდოდათ ორწლიანი შუალედებით, თუმცა გაი „ჯერ მზად არ იყო“ და როზმარი შიშობდა, არც არასოდეს იქნებოდა, სანამ, ერთად აღებული, მარლონ ბრანდოსა და რიჩარდ ბარტონის დონეზე არ ავიდოდა. ნუთუ ვერ ხვდებოდა, რომ მისნაირი ნიჭიერი და სიმპათიური მსახიობი აუცილებლად მიაღწევდა წარმატებას? გეგმავდა „შემთხვევით“ დაფეხმძიმებულიყო. მიზეზობდა, რომ აბები თავს ატკიებდა, ხოლო პრეზერვატივს საზიზღრობად მიიჩნევდა. გაი ამბობდა, რომ ქვეცნობიერ დონეზე იგი ისევ წესიერი კათოლიკე იყო და როზმარიც ხშირად აპროტესტებდა, ეს მოსაზრება რომ გაემართლებინა. გაი დიდი მოთმინებით სწავლობდა კალენდარს „სახიფათო დღეების“ თავიდან ასარიდებლად, თუმცა როზმარი ხშირად ატყუებდა, დღეს უსაფრთხოა, ძვირფასო, დარწმუნებული ვარო.

ამ თვეშიც გაიმ იმარჯვა და როზმარი დამარცხდა იმ ღირსებაშემღახველ შეჯიბრში, რომელშიც გაიმ არც კი იცოდა, რომ მონაწილეობდა.

— ჯანდაბა! — წამოიძახა და ჩაიდანა ქურას დაახეთქა.

— რა მოხდა? — გამოსძახა გაიმ კაბინეტიდან.

— იდაყვი მივარტყი, — უპასუხა მან.

ყოველ შემთხვევაში, იმას მაინც მიხვდა, რატომ იყო დათ-
რგუნვილი მთელი საღამო.

ჯანდაბა, ჯანდაბა! რომ არ დაქორწინებულყვნენ და ისე ეც-
ხოვრათ ერთად, აქამდე ორმოცდაათჯერ დაფეხმძიმდებოდა.

თავი 7

მომდევნო საღამოს, სადილის შემდეგ, გაიკასტივეტებთან წავიდა. როზმარიმ სამზარეულო მიაღაჯა და ორჭოფობდა, ფანჯრის რაფისთვის ბალიშები შეეკვრა თუ ჩაჯდომოდა წიგნს „ბიჭი აღთქმულ ქვეყანაში“, როდესაც მარმა დარეკა. ქალბატონი კასტივეტი იყო ერთ ტანდაბალ, ჩასუქებულ ქალთან ერთად, რომელსაც სახეზე ღიმილი ეკვრა, მწვანე კაბაზე კი მრგვალი სამკერდე ნიშანი, წარწერით — „აირჩიეთ ბაკლი მერად“.

— გამარჯობა ძვირფასო, ხელს ხომ არ შეგიშლით? — ჰკითხა ქალბატონმა კასტივეტმა, როგორც კი როზმარიმ, კარი გაუღო, — ეს ჩემი უახლოესი მეგობარი ლაურა-ლუიზ მაკბერნია. მეთორმეტეზე ცხოვრობს. ლაურა-ლუიზ, ეს გაის მეუღლე როზმარია.

— გამარჯობა, როზმარი. კეთილი იყოს შენი ფეხი ბრემში.

— ლაურა-ლუიზს გაიგავცანი ჩვენთან და შენთან შეხვედრაც უნდოდა, ამიტომ გესტუმრეთ. გაიმთქვა, სახლშია და არაფერს აკეთებსო. შეიძლება შემოვიდეთ?

როზმარი მიხვდა, უკან დასახევი გზები მოჭრილი ჰქონდა და მოჩვენებითი ხალისით შეუძღვა სასტუმრო ოთახში.

— ოჰ, ახალი სკამები გქონიათ, თქვა ქალბატონმა კასტივეტმა, — რა ლამაზია!

— ამ დილით მოიტანეს, — განუმარტა როზმარიმ.

— ხომ კარგად ხარ, ძვირფასო? დაღლილი მეჩვენები.

— არა მიშავს, — მიუგო როზმარიმ და გაუღიმა, — მენსტრუაციის პირველი დღეა.

— მერედა, ფეხზე ხარ? — ჰკითხა ლაურა-ლუიზმა და ჩამოჯდა, — პირველ დღეს ისეთი ტკივილები მქონდა ხოლმე, ვერც ვმოდძაობდი, ვერც ვჭამდი და, საერთოდ, ვერაფერს ვაკეთებდი. დენი საწრუპით მასმევდა ხოლმე ჯინს, ტკივილი რომ გამეყურებინა. არადა, მაშინ საერთოდ არ ვეკარებოდით ალკოჰოლს, მაგ შემთხვევების გარდა.

— დღესდღეობით ქალები უფრო დამოუკიდებელნი არიან. ჩვენ ასე როდი ვიყავით, — თქვა ქალბატონმა კასტივეტმა და

ისიც ჩამოჟდა, — ახლა გაცილებით ჯანმრთელები არიან, ვიდრე ჩვენ. ალბათ ვიტამინების და უკეთესი სამედიცინო მომსახურების ბრალია.

ორივეს ერთნაირი მწვანე სამკერვალო ჩანთა ჰქონდა თან და როზმარისდა გასაკვირად, კარგად მოკალათდნენ, გახსნეს და ლაურა-ლუიზმა ყაისნალი, ქალბატონმა კასტივეტმა კი ძაფები ამოალაგა. ისეთი პირი უჩანდა, ქსოვისა და გრძელი საუბრისთვის ემზადებოდნენ.

— ეგ რა არის? — იკითხა ქალბატონმა კასტივეტმა, — გადასაფარებლებია?

— არა, — უპასუხა როზმარიმ, — ფანჯრის რაფისთვის ბალიშებს ვკერავ.

ჰო, კარგი, კარგი, — უხმოდ დაჰყვა როზმარი სტუმრების უთქმელ მოთხოვნას. წავიდა, საკერავი წამოკრიფა, მათ გვერდით ჩამოჟდა და თვითონაც საქმეს შეუდგა.

— ეს სახლი მართლაც საოცრად შეგიცვლია, როზმარი, — უთხრა ლაურა-ლუიზმა.

— აჰ, სანამ დამვიწყნია, — თქვა ქალბატონმა კასტივეტმა, — ეს შენ. ჩემგან და რომანისგან, — ხელში ვარდისფერ ქალაღში გახვეული რაღაც ნივთი ჩაუდო.

— „ჩემთვის? — გაიოცა როზმარიმ, — რატომ შეწუხდით?

— მცირედი ძღვენია, დიდი არაფერი, — უთხრა ქალბატონმა კასტივეტმა და როზმარის დაშოშმინება სწრაფი შესტიკულაციით სცადა, გადმოსვლას გილოცავთ!

— არ იყო საჭირო... — როზმარიმ ნახმარი ხელსახოცი გაშალა. მასში ტერი: ვერცხლის ყელსაბამი იდო, დაკეცილ ძეწკვზე მობმული ფილიგრანული ბურთულით. როზმარის მძაფრი სუნი ეცა და თავი ინსტინქტურად სწრაფად გაწია უკან.

— ძალიან ძველია, — უთხრა ქალბატონმა კასტივეტმა. სამას წელზე მეტი ხნისაა.

— მშვენიერია, — შეაქო როზმარიმ, თან ფიქრობდა, ეთქვა თუ არა, რომ ტერიმ აჩვენა თავის დროზე. თუმცა ვერ მოასწრო, შანსი ხელიდან გაუშვა.

— მისი მწვანე შიგთავსი ტანისის ფესვია, — უთხრა ქალბატონმა კასტივეტმა, — იღბალი მოაქვს.

ტერისაც კარგი იღბალი მოუტანა, გაიფიქრა როზმარიმ.

— ძალიან ლამაზია, მაგრამ ვერ მივიღებ ასეთ...

— უკვე შენია, ასე რომ... — უთხრა ქალბატონმა კასტივეტმა. წინდის ქსოვას განაგრძობდა და როზმარიისთვის არც კი შეუხედავს, — გაიკეთე.

— სუნს მალე შეეგუები, მაგაზე არ იდარდო, — უთხრა ლაურა-ლუიზმა.

— მიდი, გაიკეთე, — კიდევ ერთხელ შეაგულიანა ქალბატონმა კასტივეტმა.

— ძალიან დიდი მადლობა, — უთხრა როზმარიმ, ძეწკვი გაუაზრებლად ჩამოიცვა თავზე, კაბის საყელო ოდნავ გამოწია და ბურთულა შიგნით ჩაიგდო. ყელსაბამის მკერდზე შეხებისას წამით სიცივე იგრძნო და არ ესიამოვნა. როგორც კი წავლენ, მაშინვე მოვიხსნი, გაიფიქრა მან.

— ჩვენმა მეგობარმა საკუთარი ხელით გააკეთა ძეწკვი, წამოიწყო ლაურა-ლუიზმა, — პენსიაზე გასული კბილის ექიმი და ასეთი ჰობი აქვს, ვერცხლისა და ოქროსაგან სამკაულებს ამზადებს. მინის და რომანის სახლში შეხვდები სულ მალე — უფრო სწორად, როდისმე, მომავალში, ასე მგონია, თუ გავითვალისწინებთ, როგორ უყვართ გართობა. ალბათ ყველა მათ მეგობარს გაიცნობ, ყველა ჩვენს მეგობარს. როზმარიმ თავის ხელსაქმეს თვალი მოაცილა და ლაურა-ლუიზის უხერხულობისაგან აწითლებული სახე დაინახა, ვერ გაეგო, რამ აანერვიულა. მინი თავისი საქმით იყო გართული და არაფერი შეუნიშნავს. ლაურა-ლუიზმა გაუღიმა. როზმარიმ ღიმილითვე უპასუხა.

— ტანსაცმელს შენით იკერავ? — ჰკითხა ლაურა-ლუიზმა.

— არა, — უპასუხა როზმარიმ, სასაუბრო თემის შეცვლის საწინააღმდეგო არაფერი ჰქონდა, — ხანდახან ვცდილობ ხოლმე, მაგრამ წესიერი აქამდე არაფერი გამომსვლია.

საკმაოდ სასიამოვნო საღამო გამოდგა. მინიმ ოკლაჰომაში გატარებული ახალგაზრდობის ისტორიები უამბო, ლაურა-ლუიზმა კი როზმარიის ორი გამოსადეგი საქსოვი ხრიკი ასწავ-

ლა და გულმოდგინედ აუხსნა, როგორ შეეძლო კონსერვატორების მერობის კანდიდატს, ბაკლის, დაბალი შანსების მიუხედავად არჩევნებში გამარჯვება.

გაი თერთმეტ საათზე დაბრუნდა. ძალიან წყნარი და უცნაურად ჩაფიქრებული ჩანდა. ქალებს მიესალმა, რომმარის სკამთან დაიხარა და ლოყაზე აკოცა.

– თერთმეტი გამხდარა! – შეიცხადა მინიმ, – რა დრო გასულა. წამოდი, წავიდეთ ლაურა-ლუიზ.

– როცა გაგიხარდება, შეგიძლია მესტუმრო, რომმარი, უთხრა ლაურა-ლუიზმა, – 12F ბინაში ვცხოვრობ.

ორივემ ნაჩქარევად დახურა საკერავი ჩანთები და წავიდნენ,

– გუშინდელივით საინტერესო ამბები მოგიყვა? – ჰკითხა რომმარიმ.

– კი, – მიუგო გაიმ, – შენ კარგი დრო გაატარე?

– არა უშავდა, ცოტა საქმე მოვიცილე.

– ჰო, ვხედავ,

– საჩუქარიც მივიღე.

თილისმა აჩვენა.

– ტერისი იყო, – თქვა მან, – კასტივეტებმა აჩუქეს. ადრე მანჩენა. ეტყობა, პოლიციამ დაუბრუნა.

– შეიძლება საერთოდ არც ჰკეთებია, – უთხრა გაიმ.

– დარწმუნებული ვარ, ეკეთა. ისე ამაცობდა მისით, გეგონებოდა პირველი საჩუქარია, რაც კი ცხოვრებაში მიუღიაო.

რომმარიმ ძეწკვი გაუხსნელად გადაიძრო თავზე, ხელის გულში ათამაშებდა და თვალს არ აშორებდა.

– რატომ მოიხსენი, არ უნდა ატარო? – ჰკითხა გაიმ.

– ყარს, – უპასუხა მან, – შიგნით რაღაც შიგთავსია, ტანისის ფესვს ეძახიან, – გაის საჩვენებლად გაუწოდა, – თავიანთი სახელგანთქმული ორანჟერეიდან.

გაიმ დაყნოსა და მხრები აიჩეჩა.

– ისე ძალიანაც არ ყარს, – უთხრა გაიმ.

რომმარი საძინებელში შევიდა, ტრიუმოს უჯრა გამოხსნა და ლუი შერის ფირმის ათასი წვრილმანით სავსე ბარდახმა ამოიღო. „ტანისი ხომ არ უნდა ვინმეს?“ – ჰკითხა საკუთარ

თავს სარკეში, თილისმა ზარდახშაში მოათავსა, თავსახური დაათარა და უჯრა მიკეტა.

— თუ გამოართვი, უნდა ატარო კიდევ, — უთხრა საძინებლის კარში მდგარმა გაიმ.

იმ ღამით, როზმარის გამოეღვიძა და დაინახა, როგორ ეწეოდა მის გვერდით სიბნელეში მჯდომი გაი სიგარეტს. ჰკითხა, მშვიდობააო? არაფერიაო, უპასუხა გაიმ, უძილობა მჭირსო.

როზმარიმ ჩათვალა, რომ რომანის ისტორიებმა ძველი დროის ვარსკვლავებზე დაამწუხრა და დაანახა, რაოდენ ჩამორჩებოდა მისი კარიერა ჰენრი ირვინისას, ფორბს, რა გვარიც იყო, და მათნაირებისას. შეიძლება ერთგვარი მამოხიზმიც ყოფილიყო მისი რომანთან სტუმრობა და ამ ამბების მოსმენა.

მხარზე ხელი დაადო და სთხოვა, არ ენერვიულა.

— რაზე არ ვინერვიულო?

— არაფერზე.

— კარგი, — უთხრა მან, — არ ვინერვიულებ.

— შენ საუკეთესო ხარ, — უთხრა როზმარიმ, — მართლა გეუბნები. თავის დროზე ყველაფერი გამოვა. შეიძლება კარატეს სწავლაც დაგჭირდეს, ფოტოგრაფებისგან თავი რომ დაიცვა.

სიგარეტით ოდნავ განათებულ სახეზე ღიმილი შეეპარა.

— სულ მალე გამოჩნდება რამე, — განაგრძო როზმარიმ რაღაც დიდი. შენ რომ იმსახურებ, ისეთი.

— ვიცი, ვიცი, — თქვა მან, — დაიძინე ძვირფასო.

— კარგი. სიგარეტით არ ჩაგეძინოს.

— ჰო, კარგი.

— გამაღვიძე, თუ ვერ დაიძინე.

— კაი.

— მიყვარხარ.

— მეც მიყვარხარ, რო.

ერთი-ორი დღის შემდეგ გაიმ ორი ბილეთი მოიტანა სპექტაკლ „ფანტასტიკურების“ შაბათის წარმოდგენაზე, რომელიც მისი თქმით, დომინიკს, ვოკალის მასწავლებელს ეჩუქებინა.

გაის წლების წინ ჰქონდა ნანახი ეს წარმოდგენა, ჯერ კიდევ მაშინ, როდესაც პირველად დაიდგა.

— შენ და ჰაჩი წადით, — უთხრა გაიმ, — მე ამასობაში „დაელოდე სიბნელისთვის“ ჩემს სცენაზე ვიმუშავებ.

როგორც გაირკვა, ჰაჩსაც ნანახი ჰქონია, ამიტომ როზმარი ჯონ ჯელიკოსთან ერთად წავიდა, რომელმაც სადილობისას გაანდო, რომ დიკს ეყრებოდა, რადგან მისამართის გარდა საერთო აღარაფერი ჰქონდათ. ახალმა ამბავმა როზმარის გული ატკინა. უკანასკნელი დღეების მანძილზე გაი ცივი და თავისი საქმით გართული ჩანდა, რომელსაც არც თავს ანებებდა და არც როზმარის უზიარებდა. ჯონის და დიკის გაუცხოებაც ამგვარად ხომ არ დაიწყო? ჯონზე ბრაზობდა, რადგან საჭიროზე მეტი მაკიაჟი ეცხო სახეზე და ზედმეტად ხმაურიანად უკრავდა ტაშს თეატრის პატარა დარბაზში. რა გასაკვირია, დიკთან თუ არაფერი ჰქონდა საერთო. ეს ვულგარული და ხმაურიანი იყო, ის კი თავშეკავებული და მგრძობიარე. ალბათ ჯობდა საერთოდ არ დაქორწინებულიყვნენ.

როდესაც როზმარი სახლში დაბრუნდა, გაი სააბაზანოდან ახალი გამოსული იყო. ბევრად უფრო ენერგიული და ყურადღებიანი ჩანდა, ვიდრე მთელი კვირის მანძილზე. როზმარიც გახალისდა. უთხრა, რომ წარმოდგენამ მის მოლოდინს გადააჭარბა და ცუდი ამბავიც გაუზიარა, ჯონისა და დიკის გაყრის შესახებ. ერთმანეთისგან სრულიად განსხვავებული ორი ადამიანია, ხომ ასეაო, ჰკითხა გაის. სცენისთვის მზადების ამბავიც გამოჰკითხა. გაუხარდა, რომ შეიტყო, კარგად დაესწავლა.

— ჯანდაბას ეს ტანისის ფესვი, — თქვა როზმარიმ. მთელი ოთახი მის სუნად ყარდა. მძაფრ, მკვებნარა სუნს სააბაზანოდეც მიეღწია. სამზარეულოდან ფოლგა გამოიტანა, თილისმას სამმაგი ფენა შემოატარა და ბოლოები გადაუგრიხა, სუნი რომ არ გამოსულიყო.

— რამდენიმე დღეში ალბათ გაუქრება სუნი, — უთხრა გაიმ.

— იმედია, — თქვა როზმარიმ და ოთახში დებოდორანტი მიმოასხურა, — თუ არადა, გადავაგდებ. მინის კი ვეტყვი, — რომ დავკარგე.

სექსი ჰქონდათ. გაი ენერგიული და აქტიური იყო. მოგვიანებით, როზმარის ხმაური შემოესმა მეზობელი ბინიდან — მინის და რომანს წვეულება ჰქონდათ. ისევე უნიჭოდ მღეროდნენ, როგორც უწინ. თითქოს მღერით ლაპარაკობდნენ, რაც რელიგიური რიტუალის შთაბეჭდილებას ქმნიდა. ამ დუდუნს კი ფლეიტისა თუ კლარნეტის კვნესა გასდევდა თან.

გაი კვირასაც ისეთივე ენერგიული და ხალისიანი იყო. საძინებლის კარადას თაროები და ფეხსაცმლის სათავსო დაუყენა; „მუ გუ გაის“ კერძზე ბლომად ხალხი დაპატიჟა, რომელთაც „ლუთერიდან“ იცნობდა. ორშაბათს უკვე აწყობილი კარადის თაროები და ფეხსაცმლის სათავსო შეღება. საგულდაგულოდ გააპრიალა ხის სკამი, რომელიც როზმარის ძველმანების მაღაზიაში ეყიდა. დომინიკთან გაკვეთილი გადადო და ტელეფონს არ სცილდებოდა. სანამ პირველი ბარი ბოლომდე დაირეკებოდა, ყურმილი უკვე ხელში ეჭირა. შუადღის სამ საათზე კიდევ ერთხელ დარეკა. როზმარი სასტუმრო ოთახში სკამებისთვის ახალი ადგილის მოძებნას ცდილობდა, როდესაც გაის განწირული ხმა შემოესმა:

— ო, ღმერთო. არა. საწყალი ბიჭი.

საძინებლის კართან მივარდა.

— ო, ღმერთო, — წარმოთქვა გაიმ.

საწოლზე ჩამომჯდარიყო. ცალ ხელში ყურმილი ეჭირა, მეორეში კი აცეტონის ქილა. როზმარისთვის არც შეუხედავს. „და ექიმებმა არ იციან რა იწვევს ამას? — თქვა მან, ღმერთო ჩემო, რა საშინელებაა“. ცოტა ხანს უხმოდ უსმენდა. მერე კი წელში გაიმართა. „დიახ, ვარ“, მერე კი: „თანახმა ვარ, არ მინდოდა ასე მიმელო, მაგრამ მე...“ — მოსმენა განაგრძო. „მაგ საკითხზე ალბათ აჯობებს, ალანს დაელაპარაკოთ“. თავის აგენტს, ალან სტოუნს გულისხმობდა. „თუმცა, არა მგონია, რამე პრობლემა იყოს, ბატონო სტოუნ. ყოველ შემთხვევაში, ჩვენი მხრიდან მაინც“.

როგორც იქნა შანსი მიეცა. გამოჩნდა ის „რალაც დიდი“. როზმარი სუნთქვაშეკრული ელოდა.

— გმადლობთ, ბატონო ვაის. ხომ შემატყობინებთ, რამე სიახლე თუ იქნება?.. გმადლობთ.

ყურმილი დაკიდა და თვალები დახუჭა. გაუნძრევლად იჯდა. ტელეფონისთვის ნელი არ მოუშორებია. მთლად გაფითრდა და უსიცოცხლო ცვილის ფიგურას დაემსგავსა, პოპკულტურის წარმომადგენლის ფიგურას, ნამდვილი ტანსაცმლითა და რეკვიზიტებით – ნამდვილი ტელეფონით; ნამდვილი აცეტონის ქილით ხელში.

– გაი? – შეეხმიანა როზმარი.

თვალები გაახილა და შეხედა.

– რა გითხრეს?

თვალები დაახამხამა და გაცოცხლდა.

– დონალდ ბაუმგარტი დაბრმავდა. გუშინ გაიღვიძა და ვეღარაფერს ხედავს.

– ო, არა, რას ამბობ! – შეცბა როზმარი.

– ამ დილით თავის ჩამოხრჩობა უცდია. საავადმყოფოში ჰყავთ. დამამშვიდებლები გაუკეთეს.

გულნატკენები უყურებდნენ ერთმანეთს.

– როლი მე მომცეს, – უთხრა გაიმ, – დიდი ვერაფერი გზაა როლის მისაღებად.

ხელში შერჩენილ აცეტონის ქილას შეხედა და ტუმბოზე დადო.

– მისმინე, – თქვა მან, – გარეთ გავალ, ცოტას გავისეირნებ.

წამოდგა.

– მაპატიე, მაგრამ უნდა გავიარო, ცოტა გულს გადავაყოლებ და აზრზე მოვალ.

– ჰო, როგორც გინდა. მიდი, წადი, – გზიდან ჩამოეცალა როზმარი.

გაი ტანსაცმლის გამოუცვლელად გაუყვა დერეფანს და გავიდა. ხელი არ მიუყოლებია, მაგრამ კარი მაინც მსუბუქად მიჯახუნდა.

როზმარი სასტუმრო ოთახში გავიდა. საწყალ დონალდ ბაუმგარტსა და იღბლიან გაიზე ფიქრობდა. გაიზე და საკუთარ თავზეც – როგორ გაუღიმათ ბედმა, ეს როლი რომ მისცეს, რომელიც წარმატებული რომც არ ყოფილიყო, ყურადღებას მაინც მიიქცევდა, სხვა როლებს მოუტანდა, ვინ იცის, იქნებ

ფილმებშიც კი, სახლს მოუტანდა ლოს-ანჯელესში, თავისი ბა-
ლით, სამი შვილით — ორ-ორი წლის შუალედით... საწყალი
დონალდ ბაუმგარტი თავისი უხერხული სახელით, რომლის
შეცვლაც ვერ მოეფიქრებინა, ალბათ უკეთესი მსახიობიც იყო,
თუ გაის აჯობა. ახლა კი საავადმყოფოში იწვა, უსინათლო,
თვითმკვლელობის მანიით შეპყრობილი და დამამშვიდებლე-
ბით გაჟღენთილი.

ფანჯრის რაფაზე მუხლებით შედგა და კუთხიდან მიაჩერდა
სადარბაზოს გამოსასვლელს. უნდოდა დაენახა, გაი როდის
გამოვიდოდა. ნეტავ როდის დაიწყება რეპეტიციებიო, ფიქ-
რობდა. რასაკვირველია, მასთან ერთად მოუწევდა ქალაქი-
დან წასვლა. კარგ დროს კი გაატარებდნენ. ოღონდ სად? ბოს-
ტონში? ფილადელფიაში? არც ვაშინგტონი იქნებოდა ურიგო.
ადრე არასოდეს იყო ნამყოფი. როცა გაი რეპეტიციებზე იქნე-
ბოდა, შეეძლო თვითონ ქალაქის დასათვალიერებლად წასუ-
ლიყო. საღამოობით, წარმოდგენის შემდეგ, ყველანი სადმე
რესტორანში ან კლუბში შეიკრიბებოდნენ, იჭორავებდნენ და
ერთმანეთს ახალ ამბებს გაუზიარებდნენ...

კარგა ხანს უცდიდა, მაგრამ გაი სადარბაზოდან არ გამოსუ-
ლა. ალბათ ორმოცდამეთხუთმეტე ქუჩის გასასვლელით გავი-
დაო, გაიფიქრა.

ახლა, როცა ბედნიერი უნდა ყოფილიყო, რატომღაც პირქუ-
ში და შეწუხებული უძრავად იჯდა. მხოლოდ თვალებს ამოძრა-
ვებდა და დროდადრო ცალ ხელს — სიგარეტის პირთან მისა-
ტანად. როზმარის რაც უნდა გაეკეთებინა, დაძაბული ადევნებ-
და თვალს, თითქოს მისგან რაიმე საფრთხე იყო მოსალოდნე-
ლი.

— რა გჭირს?— ათჯერ მაინც ჰკითხა როზმარიმ.

— არაფერი, — პასუხობდა იგი, — ქანდაკების გაკვეთილი არ
გაქვს დღეს?

— ორი თვეა არ ვყოფილვარ.

— რატომ აღარ დადიხარ?

როზმარიც ადგა და წავიდა. დაუმთავრებელ ნამუშევარს პლასტილინი გააცალა, სამაგრი გაასწორა და ხელახლა შეუდგა ძერწვას, ახალ მოსწავლეებთან ერთად.

— სად იყავი, რომ არ დადიოდი? — ჰკითხა მასწავლებელმა.

სათვალეს ატარებდა და შესამჩნევი ხვანჩი ჰქონდა. დახედვა არ სჭირდებოდა, ისე ძერწავდა ფიგურებს.

— ზანზიბარში — მიუგო როზმარიმ.

— ზანზიბარი აღარ არსებობს, — გაეცინა მას, — ახლა ტანზანია ჰქვია.

ერთ დღეს, მაღაზიებში სიარულის შემდეგ, სახლში დაბრუნებულ როზმარის სამზარეულოსა და სასტუმრო ოთახში ვარდები დახვდა. საძინებლიდან გაი გამოვიდა ერთი ვარდით ნელში, სახეზე პატიების მავედრებელი ღიმილი ეკრა, ზუსტად ისეთი, როგორიც ოდესღაც „საყვარელი ჩიტის“ სპექტაკლისთვის მზადებისას ჩანს უეინის პერსონაჟის სიტყვების კითხვის დროს ჰქონდა.

— ნამდვილი ნაგავი ვარ, — წარმოთქვა მან, — მთელი ამ ხნის მანძილზე ვზივარ და ვოცნებობ, ბაუმგარტს მხედველობა არ დაუბრუნდეს. მხოლოდ არაადამიანი თუ მოიქცევა ასე.

— ეგ ბუნებრივია, — გაამხნევა როზმარიმ, — გასაკვირი არაა, რომ ურთიერთსაწინააღმდეგო გრძნობებმა...

— მისმინე, — შეაწყვეტინა მან და ვარდი ცხვირზე მიადო, ეს საქმე რომც არ გამოვიდეს, მთელი ჩემი დარჩენილი ცხოვრება ღვინის რეკლამებს რომ შევალაიო, არ დავუშვებ, ამის გამო შენ დაიტანჯო.

— მე არ...

— არ გინდა. ისე გავერთე საკუთარი კარიერის აწყობაზე ფიქრით, რომ შენი სურვილები გადამავიწყდა. მოდი, ბავშვი გავაჩინოთ, რას იტყვი? სამი ვიყოლიოთ. თავის დროზე, რა თქმა უნდა.

როზმარიმ თვალეებში შეხედა.

— ბავშვი, — თქვა გაიმ, — მთელი თავისი ტირილით, ჩხავილით და საფენებით.

— მართლა ამბობ? — ჰკითხა როზმარიმ.

— რა თქმა უნდა, მართლა. ისიც გამოვთვალე, როდის უნდა დავიწყოთ. მომდევნო ორშაბათსა და სამშაბათს. კალენდარზე წითელი აღნიშვნების მიხედვით.

— მართლა ამბობ, გაი? — ყურებს არ უჯერებდა როზმარი. თვალებზე ცრემლი მოადგა.

— არა, გეხუმრები, — გამოაჯავრა გაიმ, — მართლა ვამბობ, აბა რა. მომისმინე როზმარი, ღვთის გულისათვის, ცრემლი არ დამანახო. ძალიან გთხოვ. იცოდე, ძალიან მეწყინება, თუ იტირებ, ასე რომ, დაწყნარდი, კარგი?

— კარგი, არ ვიტირებ.

— ვარდები მგონი ცოტა ზედმეტი მომივიდა, არა? ოთახს გაბრწყინებული თვალები მოავლო გაიმ, — საძინებელშიც ერთი ამდენია.

თავი 8

როზმარი ზემო ბროდვეიზე წავიდა ხმალთევზას ფილესა და ლექსინგტონის ავენიუზე — ყველის საყიდლად. ფილესა და ყველს სახლთან ახლოს, მალაზიებშიც იყიდდა, მაგრამ ისეთი სასიამოვნო, ხასხასა დილა იყო, მოუნდა, მთელი ქალაქი ფეხით შემოეველო, ჩქარი ნაბიჯით ესეირნა, პალტო აფრიალებოდა, გამვლელებს თვალი ვერ მოეწყვიტათ მისი სილამაზისთვის, გაეოცებინა გამყიდველები თავისი ზუსტი და უზადლო მოთხოვნებით. ორშაბათი იყო, ოთხი ოქტომბერი, პაპი პავლე VI-ს ქალაქში სტუმრობის დღე, რამაც ხალხს მეტი საერთო გაუჩინა და ჩვეულებრივზე უფრო გახსნილები, უფრო მეგობრულები იყვნენ. რა კარგიაო, ფიქრობდა როზმარი, რომ მთელი ქალაქი ბედნიერია, როცა მეც ასეთი ბედნიერი ვარო.

პაპის ვიზიტის დეტალებს ტელევიზორით გაეცნო შუადღისას, რომელიც კაბინეტიდან (სულ მალე — საბავშვო ოთახიდან) გამოეგორებინა და ისე დაედგა, რომ სამზარეულოდან ყურება შეძლებოდა, სანამ თევზს, ბოსტნეულსა და სალათას ამზადებდა. გაეროს სხდომაზე მისმა გამოსვლამ აღაფრთოვანა და დარწმუნებული იყო, ვიეტნამის პრობლემის გადაჭრას ასე თუ ისე ხელს შეუწყობდა. აღარასოდეს ვიომოთო, თქვა მან. ეს სიტყვები კი, ცხადია, ყველაზე ხისთავიან პოლიტიკოსებსაც გულში ჩასწვდებოდათ.

ხუთის ნახევარზე ბუხრის წინ მაგიდას აწყობდა, როდესაც ტელეფონმა დარეკა.

— როზმარი? როგორ ხარ?

— კარგად, — უპასუხა მან, — შენ როგორ ხარ? — მარგარეტი იყო, როზმარის ყველაზე უფროსი და. კარგად, — უპასუხა მარგარეტმა. — სად ხარ?

— ომაჰაში.

ერთმანეთს ვერასდროს უგებდნენ. მარგარეტი ყოველთვის კუშტი, უგუნებო გოგონა იყო. დედა ძალიან ხშირად ავალებდა უმცროსი დების მოვლას. ასეთი მოულოდნელი დარეკვა უც-

ნაურად ეჩვენა. უცნაურად და შემაშფოთებლად. — ხომ კარგად ხართ? — ჰკითხა როზმარიმ. ალბათ ვიღაც მოკვდაო, გაიფიქრა. ვინ უნდა ყოფილიყო, დედა? მამა? ბრაიანი?

— კი, ყველანი კარგად არიან.

— მართლა?

— კი. შენ როგორ ხარ?

— კარგად ვარ-მეთქი, ერთხელ უკვე ხომ გითხარი. მთელი დღეა უცნაური შეგრძნება მაქვს, როზმარი. თითქოს რაღაც დაგემართა. უბედური შემთხვევა ან რაღაც მსგავსი. თითქოს დაშავდი, საავადმყოფოში იწექი.

— არა, კარგად ვარ,— გაეცინა როზმარის, — მე არაფერი მიშავს. მართლა.

— ძალიან ძლიერი, ცუდი წინათგრძნობა მქონდა, უთხრა მარგარეტმა,— დარწმუნებული ვიყავი, რომ რაღაც შეგემთხვა. ბოლოს ჯინმა მითხრა, დაურეკე და ჰკითხეო.

— როგორ არის?

— კარგად.

— ბავშვები?

— ეჰ, აბა როგორ იქნებიან? არიან რა. არა უშავთ. კიდევ ერთს ველოდები. იცოდი?

— არა, საიდან უნდა მცოდნოდა. ძალიან გამიხარდა. როდის ელოდებით? ცოტა ხანში ჩვენც გაგახარებთ ამ ამბით.

— მარტის ბოლოს. შენი ქმარი როგორ არის, როზმარი?

— არა უშავს. ახალ სპექტაკლში მნიშვნელოვანი როლი მისცეს. მალე რეპეტიციები დაეწყება.

— ისა და, პაპი ხომ არ გინახავს? — ჰკითხა მარგარეტმა, ხალხი ალბათ როგორი გახარებულია.

— ჰო, დიდი ამბავია, — უპასუხა როზმარიმ,

— ტელევიზორში ვუყურებდი. ომაჰაშიც ხომ გადმოსცემენ? ტელევიზორში? შენი თვალთ რომ გენახა, არ წასულხარ?

— არა.

— მართლა?

— ჰო, მართლა.

— ღმერთო დიდებულო, შენ გადამრევ, როზმარი, — გაოცდა მარგარეტი, — იცი, რომ დედა და მამა მის სანახავად ჩამოსვლას აპირებდნენ? მაგრამ ვერ მოახერხეს, გაფიცვის გადაწყვეტილებას კენჭი უნდა უყარონ და მამა წინადადების ერთ-ერთი წარმდგენია. ისე, ბევრი წამოვიდა აქედან. დონოვანები, დოტ და სენდი უოლინგფორდები; შენ კი მანდვე ხარ, მანდ ცხოვრობ და მის სანახავად არ წასულხარ?

— რელიგიას ისეთ მნიშვნელობას აღარ ვანიჭებ, როგორც ადრე, სანამ მანდ ვცხოვრობდი, — უთხრა როზმარიმ.

— ეჰ, რას ვიზამთ, — თქვა მარგარეტმა, — ეგ ალბათ გარდაუვალია.

როზმარი იმასაც მიხვდა, რა უთქმელი წინადადება მოსდევდა მარგარეტის სიტყვებს: როცა პროტესტანტს გაჰყვები ცოლად.

— ძალიან გამიხარდა, რომ დარეკე, მარგარეტ, — უთხრა როზმარიმ, — სანერვიულო არაფერი გაქვს. ასე ჯანმრთელად და ბედნიერად თავი არასოდეს მიგრძნია.

— ისეთი ცუდი წინათგრძნობა მქონდა, — გაიმეორა მარგარეტმა, — გავიღვიძე თუ არა, იმწუთიდან. რა ვქნა, მიჩვეული ვარ თქვენს მოვლას, თქვე საძაგლებო...

— ყველანი მომიკითხე, კარგი? და ბრაიანს გადაეცი, წერილზე მიპასუხოს.

— ვეტყვი. როზმარი...

— რა იყო?

— ისევ ისეთი შეგრძნება მაქვს. შეეცადე, დღეს გარეთ არ გახვიდე, კარგი?

— სიმართლე გითხრა, არც ვაპირებდით, — უთხრა როზმარიმ და ნახევრად გაწყობილ მაგიდას გადახედა.

— ძალიან კარგი, გაუხარდა მარგარეტს, — თავს გაუფრთხილდა.

— აუცილებლად, — მიუგო როზმარიმ, — შენც, მარგარეტ. — შევეცდები. კარგად იყავი.

— კარგად.

როზმარიმ მაგიდის გაწყობა განაგრძო. დადარდიანდა და ნოსტალგია შემოაწვა. მიხვდა, როგორ მონატრებოდა მარგარეტი, ბრაიანი და დანარჩენები, ომაჰა და დაუბრუნებელი წარსული.

სუფრის გაშლას რომ მორჩა, შხაპი მიიღო. შემდეგ პუდრი და პომადა წაისვა, სუნამო დაისხა, თვალეები შეიღება, თმა დავარცხნა და მუქწითელ მოხერხებულ პიჟამაში გამოეწყო, რომელიც გასულ შობაზე აჩუქა გაიმ.

გაი გვიან დაბრუნდა სახლში, ექვსს იყო გადაცილებული.

— ოჰო, — შეიცხადა და როზმარის აკოცა, — როგორც ჩანს, სადილისთვის მზად ხარ. დავსხდეთ? ჯანდაბა!

— რა მოხდა?

— ღვებელი დამავიწყდა.

დაბარებული ჰქონდა, დესერტი არ მოამზადო, ჩემს საყვარელ გოგრის ღვებელს მოვიტანო.

— რამ გამომამტერა, — საკუთარ თავზე ბრაზობდა გაი, — გზად ორ მაღაზიას ჩავუარე გვერდით. თან ერთს კი არა, ორს.

— არა უშავს, — დაამშვიდა როზმარიმ, — შეგვიძლია ხილით და ყველით ჩავანაცვლოთ. მაგ დესერტს მაინც არაფერი სჯობს. მართლა.

— როგორ არ სჯობს. გოგრის ღვებელი ბევრად სჯობს. გაი წყლის გადასავლებად შევიდა. როზმარიმ თარშირებული სოკოები ღუმელში შედგა გასაცხელებლად და სალათის საკმარის ამოურია.

რამდენიმე წუთში გაი უკვე სამზარეულოს კართან იდგა და ლურჯი პერანგის საყელოზე დილს იკრავდა. თვალეები უბრწყინავდა და ცოტა დაძაბული ჩანდა. პირველად ერთად რომ იწვნენ, ზუსტად ისე, როცა იცოდა, ეს უნდა მომხდარიყო. როზმარის ესიამოვნა, ასე რომ ღელავდა.

— შენმა ძვირფასმა მეგობარმა პაპმა მთელ ქალაქში საცობები გამოიწვია, — უთხრა გაიმ.

— ტელევიზორისთვის ხომ არ გიყურებია? — ჰკითხა როზმარიმ, — საოცარი სიუჟეტები იყო.

— თვალი მოვკარი ალანთან... ჭიქები საყინულეშია?

— კი. კარგი სიტყვა წარმოთქვა გაეროში. აღარასოდეს ვი-
ომოთო, პირდაპირ გამოაცხადა.

— ეგ უშველის, აბა რა. ვა, ეს რა დიდებულად გამოიყურება!
სასტუმრო ოთახში ჯინისა და ვერმუტის კოქტეილი დალიეს
და ფარშირებული სოკოები ჭამეს. გაიმ დაკუჭული გაზეთი შე-
აგდო ბუხარში, ცოტა ფიჩხი დააყარა და ზემოდან ორი დიდი
გრძელი ნახშირი დააწყო. აბა, არ მიმტყუნო, შეევედრა კონ-
სტრუქციას, ასანთი გაკრა და ქალაღდს მოუკიდა. ალი ავარდა
და ცეცხლი გაღვივდა. ბუხრიდან შავი კვამლი გამოვარდა და
ჭერისკენ დაიძრა.

— რა ოხრობა ჭირს, — წამოიძახა გაიმ და ბუხარში ხელის
ფათურს მოჰყვა.

— ვაიმე, გაიმჭვარტლა ყველაფერი. რისთვის შევლებეთ?! —
შეწუხდა როზმარი.

გაიმ კვამლსადენის გახსნა მოახერხა. კონდიციონერი გამ-
წოვზე დააყენეს და კვამლი გაიფანტა.

— ასეთი ცეცხლი სხვას ვის უნდა ენთოს, მე არ ვიცი, თქვა გა-
იმ.

როზმარი სასმელის ჭიქით ხელში მუხლებზე დადგა ბუხრის
წინ და ალში გახვეულ ნახშირს მიაშტერდა.

— რა საოცარია, არა? იმედია, ყველაზე ცივი ზამთარი გვექ-
ნება უკანასკნელი ოთხმოცი წლის მანძილზე.

გაიმ კოულ პორტერის სიმღერა ჩართო ელა ფიცჯერალდის
შესრულებით.

ხმალთევზას ჭამა დამთავრებული არ ჰქონდათ, კარზე ზა-
რის ხმა გაისმა.

— ჯანდაბა! — თქვა გაიმ, წამოდგა, ხელსახოცი დააგდო და
კარის გასაღებად წავიდა. როზმარი წამოიძარტა და ყური და-
უგდო.

კარი გაიღო და მინის ხმა გაისმა. „გამარჯობა, გაი!“ და კი-
დევ რაღაცას ლაპარაკობდა, კარგად არ ისმოდა. „ო, არა, —
ფიქრობდა როზმარი, — ოღონდაც ახლა არ შემოუშვა, გაი.
სხვა დროს როცა გინდა, ოღონდ დღეს არა...“

გაიმ რაღაც უთხრა. მერე ისევ მინიმ წამოიწყო: „...ზედმე-
ტი... არ გვჭირდება.“ მერე გაიმ თქვა. მერე მინიმ. როზმარიმ

შეგუბებული ჰაერი ამოუშვა. როგორც ჩანდა, შემოსვლას არ აპირებდა. მადლობა ღმერთს

კარი დაიხურა და ჯაჭვით დაკეტვის ხმა გაისმა (კიდევ კარგი!); ურდულის გაყრის ხმაც (გადავრჩით!). როზმარი შემოსასვლელს თვალს არ აშორებდა და მოთმინებით იცდიდა. გაი თვითკმაყოფილი ღიმილით დაბრუნდა. ორივე ხელი ბურგს უკან ეჭირა.

— ვინ თქვა, ექსტრასენსორიკა არ არსებობსო, — თქვა მან, მაგიდას მიუახლოვდა და ორივე ხელი წინ გამოწია. ხელისგულებზე თეთრი კრემით მორთული ორი ჭიქა ეწყო.

— მადამ და მისიე, როგორც ჩანს, მაინც გეახლებიან დესერტს, — წარმოთქვა საბეიმოდ, ერთი როზმარის ღვინის ჭიქას მიუდგა, მეორე კი თავისას, — შოკოლადის მუსი, ან უფრო ზუსტად — „თეთრი კრემის თაგვიანი შოკოლადის მუსი“, როგორც მინი ეძახის. ისეთი დიქცია აქვს, ვერ გაიგებ, „თავიანს“ ამბობს თუ „თაგვიანს“. მინის ამბავი რომ ვიცი, შეიძლება მართლა შეაყოლა თაგვი, ასე რომ, ფრთხილად ჭამე.

როზმარიმ მხიარულად გადაიკისკისა.

— დიდებულია, — თქვა მან, — მეც მაგის გაკეთებას ვაპირებდი.

— ხედავ? — ნიშნის მოგებით უთხრა გაიმ, — ექსტრასენსორიკა თავისას შვრება, — ხელსახოცი შეცვალა და ღვინო დაასხა.

— მეშინოდა, რომ ძალით შემოვიდოდა და მთელი საღამო გაჩერდებოდა, — თქვა როზმარიმ და სტაფილოს ნაჭრები ჩანგლით აკრიფა თავისი თეფშიდან.

— არა, — თქვა გაიმ, — უბრალოდ უნდოდა, თაგვიანი მუსი გაგვესინჯა. ეს ხომ მისი საფირმო დესერტია.

— კარგი ჩანს.

— ჰო, მართალი ხარ.

ჭიქები პირამდე იყო სავსე დახვეული შოკოლადით. გაისას დაფხვნილი თხილი ეყარა, როზმარისას კი კაკლის ლებანი ედო.

— რას ერჩი, პატივისცემა უნდოდა, — თქვა როზმარიმ, ჩვენ კიდევ დავცინით.

– მართალი ხარ, მართალი, – უპასუხა გაიმ.

მუსი გემრიელი იყო, მაგრამ როზმარის ცარცის გემო დაუტოვა პირში, რამაც დაფები და დაწყებითი კლასები გაახსენა. გაი კარგად დააკვირდა, მაგრამ მსგავსი გემო არ უგრძნია, არც ცარცისა და არც სხვა რამის. ორი ლუკმის, შემდეგ როზმარიმ თავი მიანება.

– გაათავე, რატომ არ ჭამ? რა სისულელეა, ძვირფასო. არაფერ გემოს არ ტოვებს.

როზმარიმ თქვა, ტოვებსო.

– კარგი რა, – სთხოვა გაიმ, – საწყალი ბებრუხანა ალბათ მთელი დღე ზედ დასტრიალებდა. შეჭამე.

– არ მომწონს და რა ვქნა, – დაიჩივლა როზმარიმ.

– გემრიელია.

– ჩემიც შენ შეჭამე მაშინ.

გაის სახე მოეღუშა.

– არ გინდა და ნუ გინდა, – თქვა მან, – მის ნაჩუქარ თილისმას არ იკეთებ და დიდი ამბავი, დესერტსაც თუ არ შეჭამ.

– რა საერთო აქვთ ერთიმეორესთან? – ჰკითხა დაბნეულმა როზმარიმ.

– ორივე მაგალითია – როგორ გითხრა, არაკეთილგანწყობილების და მეტი არაფერი, – თქვა გაიმ, – ორი წუთის წინ არ ამბობდი, არ უნდა დავცინოთ? ესეც ერთგვარი დაცინვაა, გამოართვა რაღაც და არ გამოიყენო.

– აჰა, – კოვზს ხელი წამოავლო როზმარიმ, – თუ ამხელა ამბავი უნდა მოჰყვეს... – კოვზი ჭიქაში ამოავლო და პირში გაიჩქანა.

– არაფერი ამბავიც არ მოჰყვება... თუ არ მოგწონს, არ ჭამო.

– უგემრიელესია, – თქვა პირგამოტენილმა როზმარიმ და კიდევ ერთი კოვზი ჩაიდო, – საერთოდ არ მიტოვებს ცუდ გემოს. მიდი, ფირფიტა გადაატრიალე.

გაი წამოდგა და მუსიკალურ საკრავთან მივიდა. როზმარიმ კალთაზე დაფენილი ხელსახოცი ორად გადაკეცა და ორი

კოვზი მუსი ზედ დააგდო. თავი რომ დაეზღვია, ნახევარი კოვზიც დაამატა, ხელსახოცში გადაახვია და ჭიქაში ჩარჩენილი მუსის კოვზით შეგროვება დაიწყო. გაი მაგიდასთან რომ დაბრუნდა, მის დასანახად კოვზი პირში გამოისვა და ნიშნისმოგებით უთხრა:

— აჰა, მოვრჩი,მამიკო! — ჭიქა მისკენ გადახარა,— ოქროს ვარსკვლავსაც ხომ არ ჩამიკრავ რვეულში ბარემ.

— ორ ცალს ჩაგიკრავ. მაპატიე, მგონი, ზედმეტი მომივიდა.

— დიახაც, მოგივიდა.

— ბოდიში, — გაუღიმა გაიმ.

როზმარის გული მოუღება.

— მიპატიებია. მომწონს, მოხუცი ქალების გრძნობებზე რომ ზრუნავ. ესე იგი, ჩემზეც იზრუნებ, როცა დავბერდები. ვახშამი ყავითა და პიტნის ლიქიორით დაასრულეს.

— შუადღისას მარგარეტმა დამირეკა, — უთხრა როზმარიმ.

— აბა მარგარეტი?

— ჩემი და.

— აჰ. ყველაფერი რიგზეა?

— კი. ჩემზე დარდობდა, ეგონა, რაღაც დამემართა. ასეთი წინათგრძნობა ჰქონდა.

— ჰო?

— დღეს სახლში უნდა დავრჩეთ.

— ჯანდაბა! არადა „ნედიკში“ მაგიდა მქონდა დაჯავშნილი. ნარინჯისფერ ოთახში.

— გაუქმება მოგიწევს.

— როგორ მოხდა, რომ შენ ნორმალური გამოდექი, მთელი შენი ოჯახი კიდევ ცოტა ვერ არის?

როზმარიმ პირველად თავბრუსხვევა ნიჟარასთან მდგომმა იგრძნო, როდესაც ხელსახოცში გახვეულ მუსს წყალს ატანდა. ოდნავ შეაქანა, თვალები დაახამხამა და სახე მოელუშა.

— ჯერ არ მოსულა, — გამოსძახა გაიმ კაბინეტიდან, ღმერთო, რამდენი ხალხია, — იანკის სტადიონზე პაპის გამოსვლის საყურებლად ემზადებოდნენ.

— ახლავე მოვალ, — გასძახა როზმარიმ.

თავი გაიქნია, გონს რომ მოსულიყო, ხელსახოცები და-
აგორგოლავა, სუფრაში გაახვია და მთელი ეს გროვა გვერ-
დით გადადო სარეცხის კალათაში ჩასადებად. ნუ წყალსადი-
ნარში საცობი მოათავსა, ცხელი წყალი მოუშვა. ჭურჭლის სა-
რეცხი საშუალება ჩაასხა და შიგნით ჭურჭლის ჩალაგებას შე-
უდგა. გადაწყვიტა, დილით დავრეცხავ, მანამდე დაღბესო.

მეორედ ჭურჭლის ტილოს დაკიდებისას დაესხა თავბრუ. ამ-
ჯერად უფრო დიდხანს გაგრძელდა. მთელი ოთახი დატრიალ-
და და თითქოს ფეხებქვეშ იატაკი გამოეცალა. ნიჟარის კიდეს
ჩამოეყრდნო.

როდესაც გაუარა, გონებაში გადათვალა: ჯინის ორი კოქტე-
ილი, ორი ჭიქა ღვინო (თუ სამი?) და პიტნის ლიქიორი. გასაკ-
ვირი სულაც არ იყო.

კაბინეტის კართან გაჭირვებით მივიდა. თავბრუსხვევის მე-
სამე შემოტევას ცალი ხელით კარის სახელურზე, მეორით კი
ჩარჩოზე დაყრდნობით გაუმკლავდა.

— რა გჭირს? — გაი შეშინებული წამოიჭრა ფენზე.

— თავბრუ მეხვევა, — მიუგო მან და გაუღიმა.

ტელევიზორი გამორთო და მიუახლოვდა. გვერდში ამოუდ-
გა და ხელი მჭიდროდ მოხვია წელზე.

— სულ არ მიკვირს, — თქვა გაიმ, — იმდენი სასმელი დალიე,
თან ალბათ მშიერ კუჭზე.

საძინებლისკენ წაიყვანა და როდესაც იგრძნო, ფეხები ეკე-
ცებოდა, ხელში აიყვანა, საწოლზე დააწვინა და გვერდით მი-
უჯდა. ხელი ჩაჰკიდა და თანაგრძნობით ეფერებოდა შუბლზე.
როზმარიმ თვალეხი მილულა. საწოლი მისთვის ნავი იყო, რო-
მელიც ნაზად ირწეოდა ტალღებზე.

— რა კარგია, — ესიამოვნა როზმარის.

— ეცადე დაიძინო, — უთხრა გაიმ და ისევ შუბლზე უსვამდა
ხელს, — კარგი გამოძინება არ გაწყენდა.

— ბავშვი გვყავს გასაჩენი.

— ხვალ იყოს. საკმარისი დრო გვაქვს.

— მესას გამოვტოვებ.

— დაიძინე. კარგი დასვენება გჭირდება. ჰე, მიდი...

— ცოტას წავუძინებ, — თქვა როზმარიმ და უეცრად აღმოაჩინა, რომ პრეზიდენტი კენედის იახტაზე იჯდა სასმელით ხელში. მზიანი და ქარიანი დღე იყო, კრუიზისთვის ზედგამოჭრილი. პრეზიდენტი დიდ რუკას ათვალთვრებდა და თავის ზანგ თანაშემწეს მოხერხებულად აძლევდა ლაკონიურ ბრძანებებს.

გაი პიჯამას ზედატანს ხდიდა.

— რატომ მხდი? — ჰკითხა როზმარიმ,

— უფრო კომფორტულად რომ იყო, — მიუგო გაიმ.

— ისედაც კარგად ვარ.

— დაიძინე, რო.

გაიმ ღილები შეუხსნა და შარვალიც გააძრო. ეგონა, უკვე ეძინა და ვერაფერს ხვდებოდა. მხოლოდ წითელი ბიკინის ამბრა დარჩა, თუმცა იახტაზე სხვა ქალებსაც — ჯეკი კენედის, პეტ ლოუფორდს და სარა ჩერჩილსაც ბიკინები ეცვათ, ასე რომ, არა უშავდა, მაღლობა ღმერთს. პრეზიდენტს საზღვაო ფლოტის უნიფორმა ეცვა. მკვლელობის შემდეგ მთლად გამოჯანმრთელებულიყო და იმაზე უკეთ გამოიყურებოდა, ვიდრე ადრე. ჰაჩი დოკზე იდგა ამინდის პროგნოზისთვის საჭირო აღჭურვილობით.

— ჰაჩი არ მიგვყავს? — ჰკითხა როზმარიმ პრეზიდენტს.

— არა, მხოლოდ კათოლიკეები, — გაუღიმა მან, — კარგი იქნებოდა, ასე კატეგორიებად არ ვყოფდეთ ხალხს, მაგრამ რას ვიზამთ, სხვა გზა არ გვაქვს.

— კი, მაგრამ სარა ჩერჩილი? — შემობრუნდა მის საჩვენებლად, მაგრამ სარა ჩერჩილი იქ აღარ დახვდა, სადაც ეგულეობდა. მის ასდგილზე მთელი თავისი ოჯახი დანახა: დედა, მამა და დანარჩენები თავიანთი ცოლებით, ქმრებითა და ბავშვებით. მარგარეტი ფეხმძიმედ იყო, ისევე როგორც ჯინი, დოდი და ერნესტინი.

გაი საქორწინო ბეჭედს ხსნიდა. ვერ მიმხვდარიყო, რატომ, მაგრამ დაღლილი იყო და ვეღარ ჰკითხა. დაიძინეო, უთხრა საკუთარ თავს და ჩაეძინა.

პირველად დაუშვეს ხალხი სიქსტის კაპელაში და რომ მარიც ჭერს ათვალთვრებდა ჰორიზონტალურად მოძრავ ლიფ-

ტბე დაწოლილი. ეს სტუმრებს საშუალებას აძლევდა ისე შე-
ეხედათ ნახატებისთვის, როგორც მიქელანჯელო ხედავდა
მათ ხატვისას. რა დიდებული სანახაობა იყო! ნახა ღმერთი
ადამისკენ გაწვდილი თითით, თუ როგორ შთაბერავდა მას სი-
ცოცხლეს; ასევე თაროს ძირი, ნაწილობრივ დაფარული კუ-
ბოკრული ქაღალდით, როცა თეთრეულის კარადაში გულაღ-
მა გაიარა.

— ფრთხილად, — გაისმა გაის ხმა.

— ცოტა დაბლა დასწიეთ, — თქვა ვილაც უცხო კაცმა.

— ქარიშხალი! — დოკიდან დაიყვირა ამინდის პროგნოზის
აღჭურვილობაში ჩაფლულმა ჰანმა, — ქარიშხალი! ლონდონ-
ში ორმოცდათხუთმეტი კაცი მოუკლავს და ახლა აქეთ მოი-
წევს! — რომმარი მიხვდა, არ ცდებოდა. პრეზიდენტი უნდა გა-
ეფრთხილებინა. ხომალდი დაღუპვისთვის იყო განწირული.

თუმცა პრეზიდენტი აღარ ჩანდა. არავინ დარჩენილიყო.
თვალუწვდენელი გემბანი ცარიელი იყო. მხოლოდ ბანგი თა-
ნაშემწე მოჩანდა, სადღაც შორს აღებული კურსი შეუცვლე-
ლად ეჭირა.

იგი მიუახლოვდა და იგრძნო, რომ ყველა თეთრკანიანი
ეზიზღებოდა, მათ შორის, რომმარიც, — უმჯობესია, დაბლა
ჩახვიდეთ, ქალბატონო, — უთხრა მოწინებით, მაგრამ მის სიტ-
ყვებში ზიზღი მაინც გამოსჭვიოდა. არც აინტერესებდა, რის
სათქმელად იყო მისული.

ქვემოთ უბარამბარი საცეკვაო დარბაზი იყო, სადაც ერთ
მხარეს მძვინვარე ალით იწვოდა ეკლესია, მეორე მხარეს კი
შაფწვერიანი მამაკაცი იდგა და თვალს არ აშორებდა. შუაში
საწოლი იდგა. მიუახლოვდა და წამოწვა. უცებ ათი თუ თორმე-
ტი შიშველი ქალი და კაცი შემოერთყა გარს, მათ შორის — გა-
იც. მოხუცებულები იყვნენ — ქალები გროტესკული შესახედა-
ობის, ჩამოწეულილი მკერდით. მინიც იქ იდგა, თავის მეგობარ
ლაურა-ლუიზთან ერთად. რომანს თავზე შავი მიტრა ეხურა და
შავ მოსასხამში იყო გამოწყობილი. წვრილი, შავი კვერთხით
რომმარის ტანზე რაღაცას ახატავდა. დროდადრო კვერთხის
წვერს წითელი სითხით სავსე ჭიქაში აწებდა, რომელიც მზით

გარუჯულ თეთრულვაშიან კაცს ეჭირა ხელში. კვერთხის წვერი მუცელზე გასდევდა და ელუტუნებოდა, როცა თეძოების შიგნითა მხარეს ეხებოდა. შიშველი ხალხი რაღაცას მღეროდა, უნიჭოდ და არამუსიკალურად, რომელიდაც უცხო ენაზე. მათ დუდუნს ფლეიტის თუ კლარნეტის მელოდია გასდევდა თან.

– ღვიძავს, ყველაფერს ხედავს, – გადაუჩურჩულა გაიმ მინის. თვალები დაძაბულობისგან გაფართოებოდა.

– ვერაფერს ხედავს, – დაამშვიდა მინიმ, – მუსი თუ შეჭამა, ვერც ვერაფერს დაინახავს და ვერც გაიგონებს. მკვდარივითაა. სიმღერას ნუ წყვეტ.

ჯეკი კენედი სპილოსძვლისფერ, მარგალიტებით მორთულ, დახვეწილ სატინის კაბაში გამოწყობილი შემოვიდა საცეკვაო დარბაზში.

– ძალიან შევწუხდი, როდესაც გავიგე, თავს შეუძლოდ გრძნობდი, – უთხრა როზმარის და ნაჩქარევად გვერდში ამოუდგა.

როზმარიმ თავვის ნაკბენს დააბრალა. ყველა წვრილმანი აღარ უამბო ჯეკის, რომ არ ენერვიულა.

– მაშინ ჯობია, ფეხები დაგიბათ, – უთხრა ჯეკიმ, – იმ შემთხვევისთვის, თუ კრუნჩხვები დაგეწყება.

– ჰო, ალბათ ეგრე აჯობებს, – თქვა როზმარიმ, ვინ იცის, იქნებ ცოფიანიც კი იყო, – დიდი ინტერესით უყურებდა, როგორ მიუბეს ხელ-ფეხი საწოლის ოთხივე სვეტზე თეთრ სმოკინგში გამოწყობილმა ახალგაზრდებმა.

– მუსიკა თუ გაწუხებს, მითხარი და გამოვართვევინებ, – უთხრა ჯეკიმ.

– აჰ, არა, – უხერხულობა იგრძნო როზმარიმ, – ჩემ გამო ნურაფერს შეცვლით, ძალიან გთხოვთ. საერთოდ არ მაწუნებს. მართლა.

ჯეკიმ გულთბილად გაუღიმა.

– შეეცადე დაიძინო, – უთხრა მან, – ჩვენ გემბანზე დაგელოდებით.

სატინის კაბა ნელ-ნელა მოშორდა საწოლს. ჯეკი რალა–ცას ჩურჩულებდა.

როზმარის ცოტა ხანს ეძინა. შემდეგ გაი შემოვიდა და მას დაეუფლა. ორივე ხელით ეფერებოდა — უწყვეტად უსვამდა ნელებს შეკრული მაჯებიდან დაწყებული მთელ მკლავებზე, მკერდზე, ჩამოდიოდა წელამდე და ბოლოს როზმარი სასიამოვნო ღიტინს გრძნობდა თეძოებს შორის. ამ აღმგზნებ მოძრაობას უწყვეტად იმეორებდა, ხელები მხურვალე ჰქონდა, მისი ფრჩხილები ჩხვლეთდა, მერე კი, როცა როზმარი უკვე მზად იყო, ხელი უკანალთან შეუცურა, აიყვანა, საკუთარ დაძაბულ სხეულზე მიიხუტა და ერთი მძლავრი მოძრაობით შეუყო. იმაზე დიდი ეჩვენა, ვიდრე ოდესმე; მტკივნეულად, მაგრამ სასიამოვნოდ დიდი. გაი ბემოდან გადააწვა, მკლავი ბურგზე აუცურა, რათა ჰაერში შეემაგრებინა და ფართო მკერდით როზმარისას დააწვა (და რადგან ეს კოსტიუმირებული წვეულება იყო, გაის უხეში ტყავის აბჯარი ეცვა). უხეშად, რიტმულად მოძრაობდა მთელი სხეულით. როზმარიმ თვალები გაახილა და გაის აელვარებულ, ყვითელ თვალებს მიაჩერდა, გოგირდისა და ტანისის ფესვის სუნი ეცა, ტუჩებთან მხურვალე სუნთქვა იგრძნო, ვნებიანი ხვნეშა და მაყურებლების ხმამაღალი სუნთქვის ხმა ესმოდა.

ეს სიზმარი არ არისო, გაიფიქრა. ცხადია, სინამდვილეში ხდებოა. ბრაზი მოაწვა და ყელში ბურთად გაეჩხირა. უნდოდა წამოეყვირა, მაგრამ სახეზე რაღაც გადაეფარა და სიმყრალემ სული შეუხუთა.

სიდიდეს ისე გრძნობდა, ტყავგადაცმული გაი კი განუწყვეტლად ეხეთქებოდა მის სხეულს...

პაპი მკლავზე გადაკიდებული პალტოთი და ჩემოდნით ხელში შემოვიდა.

— ჯეკი ამბობს,თაგვმა უკბინაო, — თქვა მან.

— კი, — დაუდასტურა როზმარიმ, — ამიტომ ვერ მოვედი თქვენს სანახავად,“ ცდილობდა სევდიანი ხმით ელაპარაკა, რათა პაპი არ მიმხვდარიყო, რომ წამის წინ ორგანში განიცადა.

— ეგ არაფერი, — უთხრა მან, — უმჯობესი იყო, საკუთარი ჯანმრთელობისთვის საფრთხე არ შეგექმნა.

— შემინდობთ, მამაო? — ჰკითხა.

— თავისთავად, — უპასუხა მან. ხელი გაუწოდა და საშუალება მისცა, მთხვეოდა ბეჭედს, რომელსაც ქვის ადგილზე ორსანტიმეტრიანი ფილიგრანული ვერცხლის ბურთულა ეკეთა, შიგნით კი დაპატარავებული ანა მარია ალბერგეტი იჯდა და იცდიდა.

როზმარი ემთხვია და პაპი ნაჩქარევად გავიდა, თვითმფრინავისთვის რომ მიესწრო.

თავი 9

– გაიღვიძე, უკვე ცხრას გადასცდა, – გაიმ როზმარი შეანჯღრია.

როზმარიმ მისი ხელი მოიშორა და მუცელზე გადაბრუნდა.

– ხუთი წუთიც, – თქვა ბალიშში თავჩარგულმა.

– გამორიცხულია, – უთხრა გაიმ და თმა მოქაჩა, – ათზე დომინიკთან უნდა ვიყო.

– გარეთ ჭამე სადმე.

– მეტი საქმე არ მაქვს, – უკანალზე ხელი დაართყა საბნის გარედან.

როზმარის ყველაფერი გაახსენდა: სიზმრები, სასმელები, მინის შოკოლადის მუსი, პაპი, ის საშინელი მომენტი, როცა არ ეძინა. გადმობრუნდა, ხელებზე წამოიწია და გაის შეხედა. იგი სიგარეტს უკიდებდა, სახე ნამძინარევი ჰქონდა, წვერი გასაპარსი. პიჟამა ეცვა. როზმარი შიშველი იყო.

– რომელი საათია? – ჰკითხა როზმარიმ.

– ათის ათი წუთია.

– რომელ საათზე დაწვექი დასაძინებლად? – საწოლში წამოჯდა.

– ცხრის ნახევარი იქნებოდა, – უპასუხა მან, – ისე კი დასაძინებლად ნამდვილად არ დაწოლილხარ. თავბრუ გეხვეოდა და გაითიშე. დღეის მერე ან ღვინოს დალევე, ან კოქტეილს და არა ღვინოს და კოქტეილს ერთად.

– რა სიზმრები ვნახე, ნეტა იცოდე, – როზმარიმ თვალდახუჭულმა მოისრისა შუბლი, – პრეზიდენტი კენედი, რომის ვაპი, მინი და რომანი... – თვალეები რომ გაახილა, მარცხენა ძუძუზე ნაკაწრები შენიშნა – კერტამდე ჩამოსული ორი წვრილი, წითელი ზოლი. თეძოებზე ჩხვლეთას გრძნობდა. საბანი გადაიხადა და სხვა ნაკაწრებიც დაინახა, დაახლოებით შვიდი-რვა ცალი, ზოგი აქეთ, ზოგი იქით.

– ოღონდ არ მეჩხუბო, უკვე დავიჭერი, – უთხრა გაიმ და ძირებამდე დაყვანილი ხელის ფრჩხილები დაანახა.

როზმარიმ დაბნეულმა შეხედა.

— არ მინდოდა, ჩასახვის დღე გამოგვეტოვებინა, — თქვა გაიმ.

— გინდა თქვა, რომ...

— ჰო, და ერთი-ორი ფრჩხილი ატეხილი მქონდა.

— როცა მეძინა, მაშინ?

მან თავი დაუქნია და გაიღრჩა.

— ისე საინტერესო იყო, სხვათა შორის... ნეკროფილური კუთხით.

როზმარიმ თვალი მოაშორა და ფეხებზე საბანი გადაიფარა.

— მესიზმრა, რომ ვიღაც მაუპატიურებდა, — თქვა მან, — ოღონდ არ ვიცი, ვინ. ვიღაც არააღამიანი.

— დიდი მადლობა, — ეწყინა გაის.

— შენ იყავი იქ, მინი, რომანი და კიდევ სხვებიც... რაღაც რიტუალის მსგავსი იყო.

— შევეცადე გამეღვიძებინე, მაგრამ მკვდარივით გეძინა.

როზმარი საწოლის კიდისკენ გადაგორდა, ფეხები დემონსტრაციულად გაიქნია, საწოლიდან გადაყო და წამოჯდა.

— რა გჭირს?— ჰკითხა გაიმ.

— არაფერი, გაიღიმა მან. იჯდა და უკან არ იხედებოდა. — რაღაც უცნაურად მეჩვენება, რომ მე მეძინა და შენ კიდევ შენი საქმე გააკეთე.

— არ მინდოდა, ეს ღამე გაგვეცდინა, — უთხრა გაიმ.

— ამ დილით ვერ ვიზამდით? ან ამ საღამოს... ერთწამიანი ფანჯარა ხომ არ გვექონდა მთელ თვეში. ასე რომც ყოფილიყო...

— ჩავთვალე, რომ გენდომებოდა, ასე მოვექცეულიყავი, — უთხრა გაიმ და ბურგზე თითი ააყოლა.

როზმარი გაეცალა.

— ეს ორივემ უნდა გავიზიაროთ. ერთს ეძინოს და ერთს ეღვიძოს, რა წესია, — თქვა და დაამატა, — ეჰ, მე მგონი ტყუილად ვბრაზობ, — წამოდგა და კარადიდან საშინაო ხალათი გამოიღო.

— ბოდიში, რომ დაგკაწრე, — უთხრა გაიმ, ცოტა არ იყოს, ალგზნებული ვიყავი.

საუბმე მოუმზადა. გაის წასვლის შემდეგ ჭურჭლით სავსე ნიჟარისთვისაც მოიცალა. ყველაფერი დარეცხა და სამზარეულო მოაწესრიგა. სასტუმრო ოთახში და საძინებელში ფანჯრები გააღო. წუხანდელი ცეცხლის სუნი ჯერ კიდევ ტრიალებდა ბინაში. საწოლი გაასწორა. შემდეგ სააბაზანოში შევიდა და კარგა ხანს დაყო. ჯერ ცხელი შხაპი მიიღო, მერე ცივი. უძრავად იდგა ჭავლის ქვეშ, თავსაბურავის გარეშე, ცდილობდა დამშვიდებულიყო, აზრები დაელაგებინა და დასკვნა გამოეტანა.

რა იყო გაის წუხანდელი საქციელის მიზეზი? ნუთუ მართლა, როგორც თვითონ თქვა, „ჩასახვის ღამე“ არ უნდოდა გამოეტოვო? იქნებ უკვე ფეხმძიმედ იყო? ეუცნაურა, მაგრამ დიდად არ ანალვლებდა. უკმაყოფილო იყო და ამას საკუთარ თავს არ უმაღავდა, რამდენად სულელურიც უნდა ყოფილიყო. გაი მისი სურვილის გაუთვალისწინებლად დაეუფლა, ისე მოეპყრა, როგორც უსულო სხეულს (ისე, საინტერესო იყო, სხვათა შორის, ნეკროფილური კუთხით) და არა როგორც ადამიანს, სულისა და სხეულის ერთობას; თანაც, რაც ყველაზე უარესია, ისეთი ველური მგზნებარებით, რომ ტანზე ნაკაწრები და მთელ სხეულში ტკივილის შეგრძნება დაუტოვა. კომმარნი კი ისეთი ცხადი და მძაფრი იყო, რომ მუცელზე თითქმის ხედავდა რომანის წითელ სითხეში ამოვლებული კვერთხით შემოხაზულ ფიგურებს. საპონს უხეშად, ზიზღით იბელდა ტანზე. მართალია, მსოფლიოში საუკეთესო მოტივი ჰქონდა — ბავშვის ჩასახვა — ისიც მართალია, რომ გაიმაც იმდენივე დალია, რამდენიც თვითონ; თუმცა, რომმარის შეხედულებით, მის საქციელს ვერც მოტივი გაამართლებდა და ვერც ბევრი სასმელი. არ ჰქონდა უფლება, ამგვარად დაემყარებინა სქესობრივი კავშირი. დაუფლებოდა მხოლოდ მის სხეულს, სულის, პიროვნების და ცნობიერების გარეშე — იმის გარეშე, რაც წესით, უნდა ჰყვარებოდა მასში. ახლა, როდესაც გასულ კვირებსა და თვეებს იხსენებდა, ყურადღება გაამახვილა იმ წვრილმანებზე, რაც ადრე გამოჰპარვოდა; იმ წვრილმანებზე, რაც გაის სიყვარულის ნაკლოვანებებზე მიანიშნებდა, მის სიტყვებსა და გრძნობებს შორის არსებულ ნაპრალს ნათელს ჰფენდა. ის

ხომ მსახიობი იყო; კაცი ვერ გაიგებს, მსახიობი როდის თამაშობს და როდის არა.

ამ აზრებისგან გათავისუფლებაში მხოლოდ შხაპი ვერ დაეხმარებოდა. ონკანი დაკეტა და თმიდან წყალი ორივე ხელით ჩამოიწურა.

მაღაზიაში წავიდა და გზად კასტივეტებს შეუარა მუსის ჭიქების დასაბრუნებლად.

— მოგეწონა, ძვირფასო? — ჰკითხა მინიმ, — მგონი, კაკაო ცოტა ზედმეტი მომივიდა.

— ძალიან გემრიელი იყო, — შეუქო როზმარიმ, — აუცილებლად უნდა ჩამაწერიხოთ რეცეპტი.

— სიამოვნებით. მაღაზიაში მიდიხარ? რაღაც რომ დაგაბარო, ხომ არ გეწყინება? ექვსი კვერცხი და უკოფეინო ხსნადი ყავა წამომიღე. რომ მოხვალ, ფულს მერე მოგცემ. ერთი-ორი რამისთვის გასვლა ისე მეზარება ხოლმე... შენ არა?

მასა და გაის შორის დისტანცია გაჩნდა, თუმცა ეტყობოდა, გაი ვერ ამჩნევდა. პირველ ნოემბერს რეპეტიციები ეწყებოდა პიესისთვის — „საიდანღაც მეცნობი“, ასე ერქვა პიესას, რომლისთვისაც როლის სწავლას დიდ დროს უთმობდა, ყავარჯნების ხმარებასა და არტაშანში ჩასმული ფენით სიარულში ვარჯიშობდა. ხშირად სტუმრობდა ბრონქსის ჰიბრიჯის ნაწილს, სადაც სპექტაკლის სიუჟეტი ვითარდებოდა. თითქმის ყოველდღე მეგობრებთან ერთად სადილობდნენ. თუ მარტო დარჩებოდნენ, ერთი შეხედვით ბუნებრივი საუბრები ჰქონდათ ავეჯზე, გაზეთების გაფიცვაზე, რომელიც დღე-დღეზე უნდა დამთავრებულიყო და ბეისბოლის მსოფლიო სერიაზე. ახალი მიუზიკლის წინასწარ ჩვენებას დაესწრნენ და ერთი ახალი ფილმიც ნახეს. დადიოდნენ წვეულებებზე. მივიდნენ მეგობრის ლითონის კონსტრუქციების გამოფენის გახსნაზე. ისეთი შთაბეჭდილება ექმნებოდა, რომ გაი თვალს არიდებდა — ან პიესას კითხულობდა, ან ტელევიზორს უყურებდა და რამე სხვას აკეთებდა. წვებოდა და როზმარიმზე ადრე ეძინებოდა. ერთ საღამოს ისევ კასტივეტებთან წავიდა თეატრის შესახებ რომანის

ისტორიების მოსასმენად. როზმარი კი სახლში დარჩა და ტელევიზორში „სასაცილო სახეს“ უყურა. ან კიდევ

— არ გგონია, რომ უმჯობესი იქნება დავილაპარაკოთ? — ჰკითხა მომდევნო დილით საუბმობისას.

— რაზე?

როზმარიმ შეხედა. მიხვდა გაი გულწრფელად დაბნეული იყო და ვერ ხვდებოდა, რას გულისხმობდა.

— ჯერ, რა თემებზე ვლაპარაკობთ, — თქვა როზმარიმ.

— რას გულისხმობ?

— საერთოდ ზედ არ მიყურებ.

— რას ლაპარაკობ? როგორ არ გიყურებ. — არაფერსაც არ მიყურებ.

— რას ჰქვია, არა. რა გჭირს, ძვირფასო? რა ხდება? — არაფერია. დაივიწყე.

— კარგი რა, ნუ იცი ხოლმე ეგრე. რა ამბავია? მითხარი, რა გაწუნებს.

— არაფერი.

— ეჰ, მომისმინე, ძვირფასო: ვიცი, რომ გამიტაცა ამ როლმა და ყავარჯნებით სიარულმა. ამის გამო ხარ ასე? რა ვქნა, რო, ხომ იცი, როგორი მნიშვნელოვანია? თუ ყოველ წამს ვნებიანი მგერით არ გწვავ, სულაც არ ნიშნავს, რომ არ მიყვარხარ. პრაქტიკულ საქმეებზეც ხომ უნდა ვიზრუნო.

უხერხულად ებოდიშებოდა, რაც მიმზიდველი და გულწრფელი იყო, როგორც მის მიერ განსახიერებელი კოვბოი „ავტობუსის გაჩერებაში“.

— ჰო, კარგი, — დანებდა როზმარი, — მაპატიე, შეგაწუხე ჩემი პრეტენზიებით.

— რას ამბობ, ძალიანაც რომ მოინდომო, ვერ შემაწუხებ. გაი მაგიდაზე გადაიხარა და აკოცა.

ბრიუსტერის სიახლოვეს ჰანს კოტეჯი ჰქონდა, სადაც შიგადაშიგ შაბათ-კვირას ატარებდა ხოლმე. როზმარიმ დაურეკა და სთხოვა, სამი-ოთხი დღით, მაქსიმუმ ერთი კვირით, დაეთმო.

— გაი თავისი ახალი როლით არის დაკავებული,— აუხსნა მან, — და მგონი, საქმე უფრო გაუადვილდება, თუ ცოტა ხნით გავეცლები.

— კი ბატონო, — დაეთანხმა ჰაჩი და როზმარიმ გასაღების გამოსართმევად ბინაში მიაკითხა, ლექსინგტონის ავენიუზე, ოცდამეოთხე ქუჩაზე.

გზად მზა კულინარიული ნაწარმის მაღაზიაში შეიარა. გამყიდველებს კარგად იცნობდა, რადგან ადრე ამ უბანში ცხოვრობდა და უნდოდა მისალმებოდა. შემდეგ ჰაჩთან ავიდა. პატარა, ბნელი ბინა იყო, უბადოდ მოწყობილი, უინსტონ ჩერჩილის წარწერიანი სურათითა და დივანით, რომელიც ოდესღაც მადამ დე პომპადურს ეკუთვნოდა. ჰაჩი ფეხშიშველა იჯდა ორ დაბალ მაგიდას შორის. ორივეზე თითო საბეჭდი მანქანა იდგა და ქაღალდების გროვა ეყარა. ჩვევად ჰქონდა ორი წიგნის ერთდროულად წერა. როდესაც ერთზე რაიმე სირთულეს გადააწყდებოდა, მეორეზე გადადიოდა, როცა იქაც გაიჭედებოდა, ისევ პირველს უბრუნდებოდა.

— მოუთმენლად ველი იქ დროის გატარებას, — თქვა როზმარიმ და მადამ პომპადურის დივანზე ჩამოჯდა, — უცებ მივხვდი, რომ მთელი ჩემი ცხოვრების მანძილზე მარტო არასოდეს ვყოფილვარ, რამდენიმე საათით მარტო დარჩენას თუ არ ჩავთვლით. სამი-ოთხი დღით განმარტოება ჩემთვის ნამდვილი სამოთხეა.

— საშუალება გექნება წყნარად დაჯდე და გამოარკვიო, ვინ ხარ, სად იყავი და საით მიდიხარ.

— ზუსტად.

— კარგი, გეყოფა, ეგ ნაძალადევი ღიმილი სახიდან მოიშორე, — უთხრა ჰაჩმა, — რა მოხდა? ღამის სანათი ხომ არ ჩაგცხო თავში?

— არაფერი არ ჩაურტყამს, უბრალოდ, ძალიან რთული როლი მისცეს. კოჭლ ბიჭს თამაშობს, რომელიც ცდილობს ხალხს მოაჩვენოს, თითქოს კოჭლობას შეეგუა. ყავარჯნებით და არტაშანებით ვარჯიშობს. მთელი ყურადღება ამაზე აქვს გადართული, დაკავებულია.

— გასაგებია, — თქვა ჰანმა, — თემა შევცვალთ. გაზეთები გადავსებული იყო ახალი ამბებით, რაც გაფიცვის გამო გა“ მოტოვეს. რატომ არ მითხარი, კიდევ ერთი თვითმკვლელობა რომ მოხდა იმ თქვენს ბედნიერ სახლში?

— ა, არ მითქვამს? — შეიცხადა როზმარიმ.

— არა, არ გითქვამს.

— სხვათა შორის, ვიცნობდით. ის გოგო იყო, მე რომ გიყვებოდი. ყოფილი ნარკომანი, ჩვენი მეზობელი კასტივეტები რომ დაეხმარნენ გამოჯანმრთელებაში. ეს ხომ მაინც გიამბე.

— ის გოგო, შენთან ერთად რომ დადიოდა სარდაფში?

— ჰო, ეგ.

— როგორც ჩანს, კარგად ვერ გამოუჯანმრთელებიათ. მათთან ცხოვრობდა?

— კი, — უპასუხა როზმარიმ, — მაგ ამბის შემდეგ კასტივეტები ახლოს გავიცანით. გაი ხანდახან სტუმრობს ხოლმე თეატრზე ძველი ამბების მოსასმენად. ბატონი კასტივეტის მამა პროდუსერი ყოფილა საუკუნის დასაწყისში.

— რას წარმოვიდგენდი, რომ გაი მათთან ურთიერთობით დაინტერესდებოდა, — თქვა ჰანმა, — მოხუცებული წყვილი იქნება, არა?

— კაცი სამოცდაცხრამეტისაა, ქალი დაახლოებით სამოცდაათის.

— რა უცნაური გვარი აქვთ, — თქვა ჰანმა, — ადრე არასოდეს გამიგია.

არც როზმარის სმენოდა ბევრი ამის შესახებ.

— ფრანგული იქნება, — დაასკვნა ჰანმა.

— გვარი შეიძლება ფრანგულია, მაგრამ თვითონ ფრანგები არ არიან, — თქვა როზმარიმ, — კაცი აქაურია, ქალი კი ოკლაჰომადანაა, ძალიან უცნაური სახელი ჰქვია მის ქალაქს — ბუ-შიჰედი.

— ღმერთო დიდებულო, — გაიკვირვა ჰანმა, — აუცილებლად გამოვიყენებ მაგას წიგნში. უკვე ვიცი, სად ჩავსვამ. შენ ის მითხარი, კოტეჯამდე მისვლას რით აპირებ? ხომ იცი, რომ უმანქანოდ ვერ წახვალ.

— ვიქირავებ.

– ჩემი წაიყვანე.

– არა, არა, ჰაჩ. რას ამბობ.

– გთხოვ, წაიყვანე, მე მაინც ქუჩაზე გადასასვლელად ვიყენებ. პირიქით, ძალიან დამეხმარები, თუ მომაშორებ.

როზმარიმ გაუღიმა.

– კარგი მაშინ, გამოგართმევ, ოღონდ იცოდე, ვალში იქნები ჩემთან.

ჰაჩმა მანქანის და კოტეჯის გასაღებები მისცა, მისკენ მიმავალი გზა ხელით დაუხაზა, საბეჭდ მანქანაზე კი ინსტრუქციები დაუბეჭდა წყალსაქანის, მაცივრისა და სხვადასხვა სახის გაუთვალისწინებელი შემთხვევებისთვის. მერე ფეხსაცმელი და პალტო ჩაიცვა და თავის ძველ, ცისფერ „ოლდსმობილის“ მარკის მანქანამდე მიაცილა.

– მანქანის საბუთები წინა სათავსოშია. რამდენი ხანიც გაგიხარდება, შეგიძლია დარჩე. უახლოეს მომავალში მაინც არაფერს ვგეგმავდი, რაშიც კოტეჯი ან მანქანა შეიძლება დამჭირვებოდა.

– დარწმუნებული ვარ, ერთ კვირაზე მეტს არ დავრჩები, შეიძლება გაიმ მაგდენი ხანიც არ გამაჩეროს.

როდესაც მანქანაში ჩაჯდა, ჰაჩი ფანჯარასთან დაიხარა და უთხრა:

– იმდენი კარგი რჩევის მოცემა მინდა, მაგრამ გადავწყვიტე, არ ჩავერიო, თუნდაც ამან ბოლო მომიღოს.

როზმარიმ აკოცა.

– დიდი მადლობა, – უთხრა მან, – მაგისტვის, ამისთვის და საერთოდ, ყველაფრისთვის.

თექვსმეტი ოქტომბრის შაბათ დილას გაემგზავრა და კოტეჯში ხუთი დღე გაჩერდა. პირველი ორი დღე გაი არც გახსენებია – რაც ჯეროვანი შურისძიება იყო იმ აღტაცებისთვის, მისი წასვლის ამბავმა რომ მოჰგვარა გაის. ნეტავ რა შეატყო, რომ დასვენება სჭირდებოდა? რაღას იზამდა, თუ ასე იყო, დაისვენებდა, თანაც დიდი ხნით, და გაიზე საერთოდ არ იფიქრებდა. სეირნობდა თვალწარმტაც მოყვითალო-მონარინჯის-

ფრო ტყეში, ადრე იძინებდა და გვიან დგებოდა, დეფნი დუ მორიეს „შევარდნის გაფრენა“ წაიკითხა; დიდებულ კერძებს იმზადებდა გაზის ბალონის ქურაზე. ერთხელაც არ გახსენებია გაი.

მესამე დღეს დაიწყო მასზე ფიქრი. თვითკმაცოფილი, ეგოისტი, არასერიოზული და მატყუარა იყო. ცოლად იმიტომ შეირთო, რომ ტაშის დამკვრელი ჰყოლოდა და არა მეუღლე. (ომაჰადან ახლად ჩამოსული გოგონა გამოიჭირა. ჰოი, როგორ გაბრიყვდა! „ო, მე ხომ მიჩვეული ვარ მსახიობებს, უკვე მთელი წელია, აქ ვცხოვრობ“. ერთი ისღა აკლდა, მისი გაზეთი პირში გაეჩარა და ისე დადევნებოდა მთელ კინოსტუდიაში). გადაწყვიტა, ერთი წელი ედროვებინა, რომ ჩამოყალიბებულიყო და ღირსეული ქმარი დამდგარიყო. თუ ამას ვერ შეძლებდა, გაცილდებოდა – საერთოდ არ შეაშინებდა რელიგია და ღვთიური სასჯელი. ამის შემდეგ სამსახურს მოძებნიდა და დაიბრუნებდა იმ დამოუკიდებლობასა და თავდაჯერებულობას, რაც ასე დაუფიქრებლად გაფლანგა. ძლიერი იქნებოდა, ამაყი და თუ მის მოთხოვნებს ვერ დააკმაყოფილებდა, ადგებოდა და მიატოვებდა.

იქ მომზადებული, წიწაკით შეკმამბული დაკონსერვებული ძროხის ხორცი და მსგავსი კერძები არ მოუხდა. მესამე დღეს თავბრუსხვევა იგრძნო, რის გამოც სუპისა და ორცხობილას მეტი ვერაფერი ჭამა.

მეოთხე დღეს გაღვიძებისთანავე მიხვდა, როგორ ენატრობოდა და ატირდა. რა ესაქმებოდა მარტოს ამ ძველ, უვარგის კოტეჯში? ასეთი საშინელი რა ჩაიდინა გაიმ? დათვრა და ნებართვის გარეშე შეეხო. დედა, რა მიუტევებელი საქციელი იყო! საწყალი მარტო დარჩა თავისი კარიერის ყველაზე გამამწყვეტ მომენტში, ეს კი, მისი დახმარებისა და გვერდში დგომის ნაცვლად, ნაცვლად გამხნეებისა და მხარდაჭერისა, სადღაც გადაკარგულში გამოიქცა, ცუდად გახდომამდე ჭამდა და საკუთარი თავის სიბრაღულს მისცემოდა. მართალია, გაი თვითკმაცოფილი და ეგოისტი იყო, მაგრამ მსახიობისგან მსგავსი რამ მოსალოდნელია. ალბათ ლოურენს ოლივიეც ასეთი გახლდათ. დიდი ამბავი, თუ დროდადრო იტყუებოდა;

თავიდანვე სწორედ ამ თვისებამ არ მიიზიდა და დღემდე იზიდავდა? — იმ თავისუფლებამ და უდარდებლობამ, რაც აგრერიგად განასხვავებდა გაის როზმარის კარნაკეტილი ბუნებისაგან.

ბრიუსტერში მანქანით ჩავიდა და დაურეკა. შენობის მომსახურე პერსონალმა (მეგობრულად რომელიც იქცეოდა, იმან) უპასუხა: — გამარჯობა ძვირფასო, დაბრუნდი თუ ისევ ქალაქგარეთ ხარ? აჰ, გაი გასულია, ძვირფასო. გადავცემ, დაგირეკოს. აჰ, შენ თვითონ დაურეკავ ხუთზე? კარგი ამინდი მართლაც მშვენიერია. სასიამოვნო დროს ატარებ? კარგია.

გაი ხუთ საათზეც არ იყო შინ და არც შეტყობინება მიელო. როზმარიმ სასადილოში ჭამა და შემდეგ ერთადერთ კინოთეატრში წავიდა. გაი ცხრა საათზეც სადღაც იყო გასული. პერსონალი შეცვლილიყო და დაბეჭდვითი ტექსტით გადმოსცა დანაბარები: უნდა დაერეკა დილით რვა საათამდე ან საღამოს ექვსის შემდეგ.

მომდევნო დღეს ერთადერთ გონივრულ და რეალურ დასკვნამდე მივიდა, ყოველ შემთხვევაში ასე ეჩვენებოდა ყოველივე ამაში ორივეს მიუძღოდა ბრალი; გაის უყურადღებობისა და ეგოიზმის გამო, თვითონ კი საკუთარი უკმაყოფილების დაფარვის და უთქმელობის გამო. ნაკლებ სავარაუდო იყო, გაი თავისით შეცვლილიყო, თუ ამას თავად არ აგრძნობინებდა. საჭირო იყო მხოლოდ დალაპარაკებოდა — არა, ორივეს უნდა ელაპარაკა; ვინ იცის, იქნებ თვითონაც ასეთივე უკმაყოფილებას განიცდიდა, რაც როზმარისთვის შეუმჩნეველი რჩებოდა — და ამით ყველაფერი უეჭველად გამოსწორდებოდა. როგორც სხვების უბედურება, ესაც მდუმარებით დაიწყო, ღია და გულწრფელი საუბრის ნაცვლად უთქმელობითა და დუმილით.

ბრიუსტერში ექვს საათზე წავიდა და დაურეკა. ამჯერად გაიმ უპასუხა.

- გამარჯობა ძვირფასო, როგორ ხარ?
- არა მიშავს. შენ როგორ ხარ?
- რა ვიცი. მომენატრე.
- როზმარის გაელიმა.

– მე უფრო მომენატრე, – უთხრა მან, – ხვალ სახლში ვიქნები.

– კარგია. მშვენიერია. აქ ისეთი ამბებია. რეპეტიციები იანვრამდე გადაიდო.

– რატომ ვითომ?

– გოგონას როლზე ვერავინ დაამტკიცეს. ჩემთვის ასე უკეთესიცაა. მომავალ თვეში საპილოტე სერიაში გადამიღებენ. ნახევარსაათიანი კომედიური სერიალია.

– მართლა?

– ძალიან გამიმართლა, რო. თან კარგი სიუჟეტი აქვს. ტელეკომპანიასაც მოსწონს. „სოფელი გრინვიჩი“ ჰქვია და იქვე გადაიღებენ. მე ექსცენტრულ მსახიობს ვთამაშობ. ფაქტობრივად, მთავარი როლია.

– დიდებულია, გაი!

– ალანმა თქვა, ვერ ამიხსნია, მაგრამ ყველას შენ უნდისართო.

– მშვენიერია!

– მისმინე, უნდა გავიპარსო და წყალი გადავივლო. ალანს რალაც ჩვენებაზე მივყავარ, სტენლი კუბრიკიც ესწრება. შენ როდის ჩამოხვალ?

– შუადღისთვის. შეიძლება ცოტა ადრეც.

– კარგი, გელოდები. მიყვარხარ.

– მიყვარხარ!

ჰანს დაურეკა, თუმცა სახლში არ დახვდა და პერსონალს დაუბარა, რომ მანქანას მომდევნო შუადღისას დაუბრუნებდა.

მეორე დღით კოტეჯი დაალაგა, კარი დახურა და გასაღებით ჩაკეტა. ქალაქში რომ შემოვიდა, სადგომთან უშველებელი საცობი დახვდა, სამი მანქანა ერთმანეთს შეჯახებოდა. უკვე პირველი ხდებოდა, ერთ თავისუფალ ადგილს ძლივს მიაგნო და ბრემფორდთან, ავტობუსის გაჩერებასთან ძალიან ახლოს, დარღვევით დააყენა. პატარა ჩემოდნით ხელში ნაჩქარევად შევარდა შენობაში.

ლიფტიორმა უთხრა, გაი დაბლა არ ჩამომიყვანიარო, თუმცა ისიც დასძინა, რომ თორმეტის თხუთმეტი წუთიდან თორმეტ

საათამდე შესვენება ჰქონდა და ამაში დარწმუნებული ვერ იქნებოდა.

სახლში დახვდა. მუსიკას უსმენდა მიუზიკლიდან „შებლუდების გარეშე“. როზმარიმ ის იყო პირი გააღო მის დასაძახებლად, რომ საძინებლიდან გამოვიდა სუფთა პერანგითა და ჰალსტუხით. ხელში გასარეცხი ყავის ჭიქა ეჭირა და სამზარეულოსკენ აპირებდა წასვლას.

დიდი გრძნობით აკოცეს ერთმანეთს. გაიმ ცალი მკლავი შემოხვია წელზე, რადგან მეორე ხელში ჭიქა ეჭირა.

— კარგი დრო გაატარე? — ჰკითხა მან.

— საშინელი. აუტანელი. ისე მომენატრე.

— როგორ ხარ?

— არა მიშავს. სტენლი კუბრიკი როგორ მოგეწონა?

— არ მოვიდა ეგ აფერისტი.

ისევ აკოცეს ერთმანეთს.

ჩემოდანი საძინებელში შეიტანა, საწოლზე დადო და გახსნა. ოთახში გაი შემოვიდა ორი ჭიქა ყავით ხელში, ერთი მას გაუწოდა და ტრიუმოს სკამზე ჩამოჯდა, სანამ როზმარი ამოღლებით იყო გართული. ყველაფერი მოუყვა მოყვითალო-მონარინჯისფრო ტყეებსა და წყნარ ღამეებზე. გაიმ თავის მხრივ სოფელ გრინვიჩზე უამბო — კიდევ ვინ მონაწილეობდა მასში, ვინ იყვნენ პროდიუსერები, მწერლები და რეჟისორი.

— მართლა კარგად გრძნობ თავს? — ჰკითხა გაიმ. როზმარი დაცარიელებული ჩემოდნის დაკეტვას ცდილობდა.

ვერ მიხვდა, რატომ ეკითხებოდა.

— მენსტრუაცია, — შეახსენა გაიმ, — სამშაბათს უნდა დაგწყებოდა.

— კალენდარი შეამოწმე?

გაიმ თავი დაუქნია.

— მერე რა, ჯერ მარტო ორი დღე გადასცდა, — თქვა როზმარიმ ვითომდა სასხვათაშორისოდ. არ შეიმჩნია, რომ გული. საგულედან ლამის ამოუვარდა, — შეიძლება წყლის გამოცვლის ბრალია, ან იქაური საკვების.

ადრე არასოდეს დაგიგვიანია, — უთხრა გაიმ.

— ალბათ ამაღამ დამეწყება, ან ხვალ.

- გინდა დავნაძლევდეთ?
- კი.
- ოცდახუთ ცენტზე?
- კაი.
- შეჭველად წააგებ, რო.
- გაჩუმდი. ტყუილად ნუ მანერვიულებ. ჯერ მხოლოდ ორი დღე გავიდა. ალბათ ამაღამ დამეწყება.

თაზი 10

არც იმ ღამით დასწყებია და არც მომდევნო დღეს. არც შემდეგ დღეებში. როზმარი ნაზად მოძრაობდა, მსუბუქად დააბიჯებდა, რათა არ დაეკარგა, ვინც, სავარაუდოდ, სხეულში ჰყავდა.

ხომ არ აჯობებდა გაისტვის ეთქვა? არა, ეს მოიცდიდა.

ყველაფერი მოიცდიდა.

ალაგებდა, მაღაზიაში მიდიოდა თუ სამზარეულოში ტრიალებდა, ფრთხილად სუნთქავდა. ერთ დღეს ლაურა-ლუიზი ესტუმრა და სთხოვა, ბაკლისთვის მიეცა ხმა. უწყყმანოდ დათანხმდა, სწრაფად რომ მოეშორებინა თავიდან.

— მომეცი მოგებული 25 ცენტი, — უთხრა გაიმ.

— გაჩუმდი ერთი, — უთხრა და ხელუკუღმა მისცხო მკლავზე.

მეანთან ჩაეწერა და ხუთშაბათს, 28 ოქტომბერს გასასინჯად წავიდა. ექიმ ჰილთან შევიდა, რომელიც თავისმა მეგობარმა ელიზ დანსტანმა ურჩია. ორი ფეხმძიმობის პერიოდში ყოფილიყო მისი ექიმი და თავს დებდა, კარგი სპეციალისტიყო. მისი კაბინეტი სამოცდამეთორმეტე ქუჩაზე იყო.

ექიმი იმაზე ახალგაზრდა აღმოჩნდა, ვიდრე როზმარი მოელოდა — დაახლოებით გაის ასაკის, ან კიდევ უფრო პატარა — და ცოტათი ექიმ ქილდერს წააგავდა სატელევიზიო გადაცემიდან. მოეწონა. კითხვებს ნელა უსვამდა და ინტერესით უსმენდა. გასინჯა და მესამოცე ქუჩაზე გაგზავნა, სადაც ექთანმა მარჯვენა მკლავიდან სისხლი აუღო.

მეორე დღეს ოთხის ნახევარზე დაურეკეს.

— ქალბატონი ვუდჰაუსი ბრძანდებით?

— დიახ, ექიმო ჰილ.

— გილოცავთ.

— მართლა?

— მართლა.

საწოლის კიდებზე ჩამოჯდა და თვალგაშტერებულმა გაიღიმა. მართლა, მართლა, მართლა, მართლა, მართლა.

— გესმით ჩემი?

— ახლა როგორ მოვიქცე? — ჰკითხა როზმარი.

– ისეთი არაფერი. შემდეგ თვეში შემომიარეთ. მანამდე კი „ნატალინის“ აბები იყიდეთ და დალევთ დაიწყეთ. დღეში ერთხელ. ფოსტით ბლანკებს გამოგიგზავნით და შეავსეთ. სამშობიაროსთვისაა საჭირო – უმჯობესია, რაც შეიძლება ადრე დაჯავშნოთ ადგილი.

– როდის უნდა ველოდოთ?

– თუ მენსტრუაცია ბოლოს ოცდაერთ სექტემბერს გქონდათ, მაშინ ოცდარვა ივნისს უწევს.

– როდის მოვა ივნისი.

– ძალიან მალე. ჰო, და კიდევ ერთი, ქალბატონო ვუდჰაუს: ლაბორატორიას კიდევ ერთი სისხლის ანალიზი სჭირდება. შეგიძლიათ ხვალ ან ორშაბათს შეიაროთ და აიღოთ?

– დიახ, რა თქმა უნდა, – მიუგო როზმარიმ, – რისთვის სჭირდებათ?

– ექთანმა პირველ ჯერზე საკმარისი არ აიღო.

– კი მაგრამ, ხომ დადასტურდა, რომ ფეხმძიმედ ვარ?

– დიახ, ეგ შეამოწმეს, – უთხრა ექიმმა ჰილმა, მაგრამ, როგორც წესი, სხვა კვლევებსაც ვატარებინებ ხოლმე – შაქრის შემცველობაზე სისხლში და ასე შემდეგ – ექთანმა ეს არ იცოდა და მხოლოდ ერთი გამოკვლევისთვის საკმარისი აიღო. სანერვიულო არაფერი გაქვთ. ნამდვილად ფეხმძიმედ ხართ. ამის პირობას გაძლევთ.

– მაშინ კარგი, ხვალ დილით მივალ.

– მისამართი გახსოვთ?

– დიახ, ბარათი არ გადამიგდია.

– იმ ბლანკებს ფოსტით გამოგიგზავნით. გასასინჯად კი ჩაგწერთ ნოემბრის ბოლო კვირაში.

ოცდაცხრა ნოემბერს პირველ საათზე ჩაწერა. როზმარიმ ყურმილი დაკიდა. ისეთი გრძნობა დაეუფლა, თითქოს რაღაც რიგზე ვერ იყო. ლაბორატორიაში ყოფნისას ექთანს უცოდინრობისა ვერაფერი შეატყო, პირიქით— თავის საქმეს თავდაჯერებულად აკეთებდა. ექიმი ჰილის დაუდევარი ლაპარაკი მასზე კი სიმართლეს არ ჰგავდა. იქნებ ეშინოდათ, რომ შეცდომა დაუშვეს? ხომ შეიძლება სისხლის ნიმუშები არეოდათ და

არასწორად დაენიშნათ? ნუთუ არსებობდა შანსი, რომ ფეხმძიმედ არაა? ასეთ შემთხვევაში ექიმი ჰილი ალბათ გულწრფელად ეტყოდა ყველაფერს და უაზროდ არ მიედ-მოედებოდა.

შეეცადა ეს აზრი თავიდან მოეშორებინა. ცხადია, ფეხმძიმედ იყო. სხვა შემთხვევაში მენსტრუაცია ასე არ დაუგვიანდებოდა. სამზარეულოში შევიდა და კედელზე დაკიდებულ კალენდარზე, მომდევნო დღის უჯრედში „ლაბორატორია“ ჩაწერა, 29 ნოემბრისაში კი „ექიმი ჰილი – 1:00“.

როცა გაი დაბრუნდა, როზმარი უსიტყვოდ მიუახლოვდა და ხელში ოცდახუთცენტიანი ჩაუდო. ეს რაღა არისო, ჰკითხა გაიმ, თუმცა წამსვე გონს მოეგო.

– მშვენიერია, ძვირფასო! მშვენიერი.

ხელები მხრებზე დაადო და ორჯერ აკოცა. მერე მესამედაც.

– ჰო, არა?

– მშვენიერია, ძალიან ბედნიერი ვარ.

– მამიკო.

– დედიკო.

– გაი, მომისმინე, – უცებ სერიოზული სახით ახედა როზმარიმ, – მოდი, ეს ახალი დასაწყისად ვაქციოთ, კარგი? გავიხსნათ და ერთმანეთს დაველაპარაკოთ. იმიტომ რომ, ჩაკეტილები ვართ, ისე გაგიტაცა ამ სპექტაკლმა, საპილოტე სერია და ყველა სიახლემ შენს კარიერაში – იმას კი არ ვამბობ, რომ არ უნდა გაგიტაცოს; არც იქნებოდა ნორმალური, ასე რომ არ იყოს – მაგრამ სწორედ ამიტომ წავედი კოტეჯში, გაი, მინდოდა გამეანალიზებინა, რა ქმნიდა ამ უთანხმოებას ჩვენ შორის. მიზეზი კი ეგ იყო და ახლაც არის: ჩაკეტილობა. ჩემი მხრიდანაც. ბუსტად ისევე, როგორც შენი მხრიდან.

– მართალია, – თქვა გაიმ, ხელები ისევე მის მხრებზე ეწყო და გულწრფელად ჩაჰყურებდა თვალებში, – მართალია, ეს მეც ვიგრძენი. ალბათ ისე ვერა, როგორც შენ. ნამდვილი ეგოისტი ვარ, რო, მთელი პრობლემაც ეს არის. ეტყობა, ამიტომ მოვეკიდე ამ იდიოტურ, გიჟურ პროფესიას. მაგრამ ხომ იცი,

რომ მიყვარხარ? ძალიან მიყვარხარ, რო. შევეცდები გამოვსწორდე. ღვთის წინაშე ვდებ ფიცს, რომ გამოვსწორდები. ისეთი გახსნილი ვიქნები...

— ამაში დამნაშავე მეც იმდენადვე ვარ, როგორც...

— ნუ სულელობ, ჩემი ბრალია. ჩემი და ჩემი ეგოისტობის. შეეცადე, ცოტა ხანი როგორმე ამიტანო, რო. ვეცდები, შევიცვალო.

— ოჰ, გაი, — აღმოხდა როზმარის ერთბაშად შემოწოლილი სინანულის, სიყვარულისა და პატიების განცდებისაგან და მის კოცნას მხურვალე კოცნითვე უპასუხა.

— აი, ასე უნდა უგებდნენ ერთმანეთს მოსიყვარულე მშობლები, — თქვა გაიმ.

როზმარის გაეცინა. თვალები ცრემლიანი ჰქონდა.

— ჩემო ძვირფასო, — წამოიწყო გაიმ, — იცი, რას გავაკეთებდი ახლა სიამოვნებით?

— რას?

— მინის და რომანს ვეტყვოდი, — ხელი დათმობის ნიშნად ასწია, — ვიცი, ვიცი: ეს ჩვენი დაფარული, გაუმხელელი საიდუმლო უნდა იყოს, მაგრამ უკვე ვუთხარი, რომ ვაპირებდით და ძალიან გაუხარდათ. თან ხომ იცი, როგორი მოხუცები არიან, — ხელები გაშალა და ნაღვლიანი სახე მიიღო, — დიდ ხანს თუ მოვიცდით, შეიძლება ვერც ვერასოდეს გაიგონ.

— უთხარი, — ნება დართო სიყვარულით აღსავსე როზმარიმ.

გაიმ ცხვირზე აკოცა.

— ორ წუთში დავბრუნდები, — თქვა და ჩქარი ნაბიჯით გაემართა კარისაკენ. როზმარიმ თვალი გააყოლა და მიხვდა, როგორი მნიშვნელოვანი ადამიანები გამხდარიყვნენ მისთვის მინი და რომანი. არც უკვირდა; გაის დედა დაკავებული, საკუთარ თავზე შეყვარებული ადამიანი იყო, მამობრივად კი არც ერთი მამა არ მოჰყვრობია. კასტივეტები იმ მოთხოვნნილებას უკმაყოფილებდნენ, რომელსაც ალბათ თავადაც ვერ აცნობიერებდა. როზმარი ამისათვის მადლიერი იყო და გადაწყვიტა, მათზე კარგი წარმოდგენა მომავალშიც შეენარჩუნებინა.

სააბაზანოში შევიდა, სახეზე ცივი წყალი შეისხა, თმა გაისწორა და ტუჩებზე საცხი წაისვა. „ფეხმძიმედ ხარ“, — უთხრა საკუთარ თავს სარკეში (თუმცა ლაბორატორიას კიდევ ერთი სისხლის ანალიზი სჭირდება. ნეტავ რისთვის?).

როგორც კი სააბაზანოდან გამოვიდა, სახლის კარი გაიღო და სტუმრები შემოვიდნენ. მინის საშინაო კაბა ეცვა, რომანს ორივე ხელით ღვინის ბოთლი ეჭირა, გაიკი მათ უკან იდგა და ბედნიერი სახით იღიმებოდა.

— აი, ამას ჰქვია კარგი ამბავი, გილოცავთ! — მინი როზმარის მიუახლოვდა, მხრებში სწვდა და ლოყაზე მაგრად და

— ყველაფერს საუკეთესოს გისურვებთ, როზმარი, — უთხრა რომანმა და მეორე ლოყაზე აკოცა, — სიტყვები არ გვყოფნის, ისეთი გახარებულები ვართ. შამპანური არ აღმოგვაჩნდა, მაგრამ სადღეგრძელოსთვის, ჩემი აზრით, ეს 1961 წლის „სენტ ჟულიენიც“ არ იქნება ურიგო.

როზმარიმ მადლობა გადაუხადა.

— როდის ელოდები, ძვირფასო? — ჰკითხა მინიმ.

— ოცდარვა ივნისს.

— ო, რა ამაღელვებელი პერიოდი გველოდება! — თქვა მინიმ, — დღეიდან დაწყებული, მშობიარობამდე.

— მაღაზიაში ჩვენ გაგეგმავნებით ხოლმე, — უთხრა რომანმა.

— არ არის საჭირო, — ეუხერხულა როზმარის, — მართლა.

გაიმჭიქები და კორპსაძრობი მოიტანა. რომანი მასთან ერთად ღვინის გახსნას შეუდგა. მინიმ როზმარის მკლავი გაუყარა და ერთად გავიდნენ სასტუმრო ოთახში.

— მომხედე, ძვირფასო, — წამოიწყო მინიმ, — კარგი ექიმი გყავს?

— კი, ძალიან კარგი ექიმი, — მიუგო როზმარიმ.

— ერთ-ერთი საუკეთესო მეანი ნიუ-იორკში ჩვენი უახლოესი მეგობარია, — უთხრა მინიმ, — ეიბ საპირშტაინი ჰქვია. ებრაელია. ყველა მაღალი საზოგადოების წარმომადგენელს ის ამშობიარებს და არც შენ გეტყვის უარს, თუ ვთხოვთ. თან ბევრს არ გამოგართმევთ და გაისაც წვალეებით ნაშოვნ ფულს დააბოგვინებ.

— ეიბ საპირშტაინი? — გამოეხმაურა რომანი მეორე ოთახის ბოლოდან, — ერთ-ერთი საუკეთესო მეანია ქვეყანაში, როზმარი. მის შესახებ ალბათ გსმენია, არა?

— მგონი კი, — როზმარის მის შესახებ გაზეთში თუ ჟურნალში წაკითხული სტატია გაახსენდა.

— მე გამიგია, — თქვა გაიმ, — დევიდ სასკინდის გადაცემაში არ იყო რამდენიმე წლის წინ?

— მართალია, — დაუდასტურა რომანმა, — ერთ-ერთი საუკეთესო მეანია მთელ ქვეყანაში.

— რას იტყვი, რო? — აზრი ჰკითხა გაიმ.

— კი, მაგრამ ექიმ ჰილს რა ვუყო? — ყოყმანობდა როზმარი.

— შენ მაგაზე ნუ იღარდებ, რამეს ვეტყვი, — უთხრა გაიმ. — ხომ იცი ჩემი ამბავი?

როზმარის თვალწინ წარმოუდგა ექიმი ჰილი, ისეთი ახალგაზრდა იყო, ისე ჰგავდა ქილდერს, თავისი ლაბორატორიით, საიდანაც დამატებით სისხლის ანალიზი მოსთხოვეს, იმიტომ რომ ექთანს აერია რალაც, ან ლაბორანტს, ან კიდევ ვინმე სხვას, რამაც ზედმეტი თავსატეხი გაუჩინა.

— იცოდე, არ გაგიშვებ ვილაც ექიმ ჰილთან, რომლის შესახებაც ვაციშვილს არაფერი სმენია! — დაუყვავა მინიმ. — შენ მხოლოდ საუკეთესოს იმსახურებ, ქალბატონო, ჰოდა, საუკეთესო ეიბ საპირშტაინია!

როზმარიმ თანხმობა მადლიერი ღიმილით განაცხადა.

— თუ ფიქრობთ, რომ ნამდვილად მიმიღებს, — თქვა მან, — ვინ იცის, როგორი დაკავებულია.

— მიგიღებს, აბა რას იზამს, — თქვა მინიმ, — ახლავე დავურეკავ. სად არის ტელეფონი?

— საძინებელში, — უპასუხა გაიმ.

მინი საძინებელში შევიდა. რომანმა ღვინო ჭიქებში ჩამოასხა.

— საოცარი ადამიანია, — თქვა მან, — ძალიან გულისხმიერი, როგორც მთელი მისი მრავალტანჯული რასა.

როზმარის და გაის ჭიქები მიაწოდა.

— მინის დაველოდოთ, — თქვა მან.

ასე უძრავად იდგნენ, ღვინით სავსე ჭიქებით ხელში. რომანს ორი ეჭირა.

დაჯექი, ძვირფასო, — უთხრა გაიმ, თუმცა როზმარიმ უარის ნიშნად თავი გააქნია და ფეხზე დარჩა.

საძინებლიდან მინის ხმა გაისმა.

— ეიბ? მინი ვარ. არა მიშავს. მომისმინე, ერთმა ჩვენმა ახლო მეგობარმა დღეს შეიტყო, რომ ფეხმძიმედ არის. ხო, ძალიან გახარებულები ვართ. ახლა მისი ბინიდან გირეკავ. ვუთხარით, რომ შენ მიხედავდი და ბევრსაც არ გადაახდევინებდი, როგორც შენი მაღალი ფენის კლიენტებს ახდევინებ ხოლმე.

ცოტა ხანს ჩუმად იყო, მერე კი საძინებლიდანვე დაიძახა:

— როზმარი, შეძლებ, ხვალ თერთმეტ საათზე მიხვიდე?

— კი, შევძლებ. კარგი ღროა, — უპასუხა როზმარიმ.

— ხედავ? — ნიშნის მოგებით თქვა რომანმა.

— თერთმეტზე იყოს, ეიბ, — უთხრა მინიმ, — ჰო. შენც ასევე. არა, რას ამბობ. იმედია... კარგად იყავი.

მინი სასტუმრო ოთახში გამოვიდა.

— ესეც მოვაგვარეთ, — თქვა მან, — წასვლისას მისამართს დაგიწერ. სამოცდამეცხრამეტე ქუჩისა და პარკ-ავენიუს გადაკვეთაზეა.

— უღრმესი მადლობა, — უთხრა გაიმ.

— არ ვიცი, მადლობა როგორ გადაგიხადოთ, — თქვა როზმარიმ, — ორივესი ძალიან მადლიერი ვარ.

მინიმ გამოწოდებული ჭიქა გამოართვა რომანს.

— ძალიან მარტივია, — უპასუხა როზმარის, — უბრალოდ ყველაფერი გააკეთე, რასაც ეიბი გეტყვის და ჯანმრთელი ბავშვი გააჩინე; ამის მეტს სამადლობელს არაფერს მოგთხოვთ.

რომანმა ჭიქა ასწია.

— ჯანმრთელი ბავშვი დაბადებულიყოს!

— გაუმარჯოს, — თქვა გაიმ და ყველამ დალია — გაიმ, მინიმ, როზმარიმ და რომანმა.

— მ-მ-მ, — ესიამოვნა გაის, — ძალიან გემრიელია.

— ჰო, არა? — თქვა რომანმა, — თან ძვირიც არ ღირს.

— ვაიმე, — წამოიძახა მინიმ, — ერთი სული მაქვს, ლაურა-ლუიზს როდის ვახარებ ამ ამბავს.

— ძალიან გთხოვ, ჯერ ნურავის ეტყვი. ჯერ მაინც ადრეა, — თქვა როზმარიმ.

— მართალს ამბობს, — თქვა რომანმა, — ამ სასიხარულო ახალი ამბის გასანდობად მერეც ბევრი დრო გვექნება.

— ყველი და კრეკერები ხომ არ უნდა ვინმეს? — იკითხა როზმარიმ.

— შენ დაჯექი, ძვირფასო, — უთხრა გაიმ, — მე მოვიტან.

იმ ღამით როზმარი ისე იყო სიხარულით აღსავსე, რომ ჩაძინება გაუჭირდა. მის სხეულში, იმ ხელების ქვეშ, მუცელზე რომ ეწყო დიდი სიფრთხილით, პატარა კვერცხუჯრედი უკვე განაყოფიერებული იყო. ნამდვილი სასწაულია. გაიზრდება და გახდება ენდრიუ ან სუზენი (ენდრიუ გადაწყვეტილი საქმე იყო; სუზენზე კიდევ შეიძლებოდა გაისტან მოლაპარაკება)! რას წარმოადგენდა ახლა ენდრიუ თუ სუზენი, ერთ მცირე წერტილს? არა, ამაზე დიდი კი იქნებოდა. სხვა თუ არაფერი, უკვე მეორე თვეში არ იყო? კი, ასე გამოდიოდა. რამდენიმე სანტიმეტრი მაინც იქნებოდა. უნდა მოეძებნა დიაგრამა ან რაიმე წიგნი, სადაც ამოიკითხავდა, რა ხდებოდა მის სხეულში თვეების მიხედვით. ექიმ საპირშტაინს ეცოდინებოდა, სად იპოვიდა ამ ინფორმაციას.

სახანძრო მანქანამ ყიჟინით ჩაიარა. გაიმ გვერდი იცვალა და რაღაც ჩაიდუდლუნა. კედლის მიღმა კი მინის და რომანის საწოლი გაჭრიალდა.

რამდენი ხიფათის არიდებაზე უნდა ებრუნა მომდევნო თვეებში: ხანძარი, გადმოვარდნილი ნივთები, მართვადაკარგული მანქანები; რასაც ადრე საერთოდ არ მიიჩნევდა სახიფათოდ, მაგრამ ახლა საქმე სხვაგვარად იყო. ახლა, როდესაც ენდრიუ თუ სუზენი ჩაისახა და ცოცხლობდა (დიახ, ცოცხლობდა!), ცხადია, შიგადაშიგ მოწევას საერთოდ დაივიწყებდა, კოქტეილის დაღვევაზე კი ექიმ საპირშტაინს ჰკითხავდა.

ურიგო არ იქნებოდა, ლოცვას რომ მნიშვნელობა არ დაეკარგა მისთვის — ხელს მოკიდებდა ჯვარცმას და ღმერთს გაანდობდა თავის ფიქრებს. სთხოვდა, მომდევნო რვა თვის მან-

ძილზე კალთა გადმოეფარებინა. არავითარი წითურა, არავითარი გვერდითი მოვლენები ამ ახალი წამლისგან. ყოველგვარი უბედური შემთხვევისა და ავადმყოფობისაგან თავისუფალი რვა თვე, მეტს არაფერს სთხოვდა; ბევრ რძეს დალევდა, ხილს შეჭამდა და წყნარად გაატარებდა ამ დროს.

უცებ თავისი თილისმა, ტანისის ფესვით სავსე ბურთულა გაახსენდა. რაც უნდა სულელური ყოფილიყო, მოუნდა, უფრო სწორად, სჭირდებოდა იგი. ლოგინიდან გადმოძვრა, ფეხაკრეფით მივიდა ტრიუმოსთან, ზარდახშიდან ამოიღო და ფოლგა შემოაცალა. ტანისის ფესვის სუნი შეცვლილიყო. ისევ მძაფრი იყო, მაგრამ არა ამბზრზენი. ძეწკვი თავზე ჩამოიცვა.

ბურთულამ მკერდზე მოულუტუნა. ისევ ფეხაკრეფით მივიდა საწოლთან და ჩაწვა. საბანი გადაიფარა, თვალეები დახუჭა და თავი კომფორტულად დადო ბალიშზე. იწვა და ღრმად სუნთქავდა. მალევე ჩაეძინა. ხელები მუცელზე ეწყო და ასე იცავდა ჩანასახს.

ნაწილი მეორე

თავი 1

რომმარი სიცოცხლით აივსო, გახალისდა და ყველა საქმეს სიამოვნებით აკეთებდა. როგორც იქნა, საკუთარი თავი დაიბრუნა და კმაყოფილება იგრძნო. ისევ იმას საქმიანობდა, რასაც ადრე: საჭმელს ამზადებდა, ალაგებდა, აუთოებდა, საწოლს ასწორებდა, მაღაზიაში დადიოდა, სარეცხი სარდაფში ჩაჰქონდა, ქანდაკების გაკვეთილებზე დადიოდა — მაგრამ ამ ყველაფერს უშფოთველი ფონი გასდევდა. იცოდა, რომ ენდრიუ თუ სუზენი (ან მელინდა) ყოველ მომდევნო დღეს ცოტათი უფრო დიდი იყო, ვიდრე წინა დღით, ცოტათი უფრო ჩამოყალიბებული და მომწიფებული.

ექიმი საპირშტაინი ძალიან მოეწონა; მაღალი, გარუჯული კაცი იყო, ჭალარა თმითა და აბურძგნილი თეთრი უღვაშით (სადღაც ჰყავდა ნანახი, მაგრამ ვერ გაეხსენებინა, სად; შეიძლება მანაც დევიდ სასკინის გადაცემაში მოჰკრა თვალი), მისაღებში თანამედროვე, მომრგვალებული სკამები და მარმარილოს მაგიდები ედგა, მაგრამ რატომღაც მაინც ძველმოდურ შთაბეჭდილებას ტოვებდა.

— წიგნების წაკითხვა არაფერს გარგებს, — უთხრა მან, — ყველა ფეხმძიმობა განსხვავებულია და წიგნში თუ ამოიკითხე, რას იგრძნობ მესამე თვის მესამე კვირაში, მხოლოდ ინერვიულებ, აქედან სარგებელს ვერ ნახავ. არც ერთი ფეხმძიმობა არ ყოფილა ზუსტად ისეთი, როგორც წიგნებშია აღწერილი. მეგობრებსაც ნუ დაუგდებ ყურს. თქვენგან სრულიად განსხვავებული გამოცდილება ექნებათ, მაგრამ დარწმუნებულნი იქნებიან, რომ მათი ფეხმძიმობა ნორმალა. ური იყო, თქვენი კი არანორმალურია.

ექიმი ჰილის გამოწერილ ვიტამინებზეც შეეკითხა.

— არა, აბები არ გინდა, — უთხრა მან, — მინი ვასტივეტს ორანჟერეა და ბლენდერი აქვს. ვთხოვ, ყოველდღე მოგიმზადოს სასმელი, ნატურალურიც იქნება, უსაფრთხოც და ვიტამინ-

ნებით გაცილებით უფრო მდიდარი, ვიდრე ნებისმიერი წამალი აფთიაქებში. ჰო, და კიდევ: თუ რაიმეს ჭამა მოგინდება, არ მოერიდო. შეგიძლია ყველანაირი წადილი დაიკმაყოფილა. დღესდღეობით მიიჩნევენ, რომ ფეხმძიმე ქალები თავს იტყუებენ, თითქოს მიდრეკილება უჩნდებათ, მაგრამ მხოლოდ იმიტომ, რომ ასეთი მოლოდინი არსებობს. მე ამ მოსაზრებას არ ვემხრობი. ყოველთვის ვამბობ: თუ შუალამისას კიტრის მწნილი მოგინდება, ააყენე შენი საწყალი ქმარი და მოატანინე. ზუსტად ისე, როგორც ძველ ხუმრობებშია. რაც უნდა მოგინდეს, აუცილებლად ჭამე. გაგიკვირდება, რამდენი უცნაური მოთხოვნილება გაგიჩნდება მომდევნო თვეების მანძილზე. თუ რამე კითხვა გექნება, რა დროც უნდა იყოს, დამირეკე. დედასთან და ბიცოლასთან რეკვას ნუ მოჰყვები, მე დამირეკე. აქ სწორედ ამისთვის ვარ.

კვირაში ერთხელ უნდა მისულიყო გასასინჯად, რაც როზმარიმ ნამდვილად უფრო ყურადღებიან მოპყრობად მიიჩნია, ვიდრე ექიმი ჰილის შემოთავაზება. თანაც შეჰპირდა, მანჰეტენის მთავარ სამშობიაროში ყოველგვარი ბლანკების შევსების გარეშე დაგარეგისტრირებო.

ბრწყინვალე დღე იყო, ყველაფერი თავის კალაპოტში მიედინებოდა. როზმარიმ თმა მოკლედ შეიჭრა, კბილის ექიმთან ბოლოჯერ მივიდა, არჩევნებზე ხმა მისცა (ლინდსის დაუჭირა მხარი) და სოფელ გრინვიჩშიც მოასწრო წასვლა გაის საპილოტე სერიის გადაღების საყურებლად. გაი ჰოთ-დოგის მოპარული ოთხთვალათი გარბოდა სალივანის ქუჩაზე. დუბლებს შორის შესვენებებზე როზმარი ჩაცუცქული ელაპარაკებოდა პატარებს. ფეხმძიმე ქალებს უღიმოდა და აგრძნობინებდა, მესმის თქვენი, მეც ორსულად ვარო.

აღმოაჩინა, რომ მარილი, ორი მწიკვიც კი, საჭმელს ისე აუგემურებდა, რომ პირს ველარ აკარებდა.

— ეგ ჩვეულებრივი ამბავია, — უთხრა ექიმმა საპირშტაინმა მეორე ვიზიტისას, — როდესაც ორგანიზმს მარილი დასჭირდება, ეს ზიზღიც გაგიქრება. მანამდე კი, ცხადია, მარილს უნდა

მოერიდო. ზიზღის შეგრძნებასაც ისე დაჰყევი, როგორც მოთხოვნილებებს.

მოთხოვნილებები მაინცდამაინც არ უჩნდებოდა. მადა ჩვეულებრივზე ნაკლები ჰქონდა. საუბრებზე ყავა და ორცხობილა ყოფნიდა, სადილზე კი ბოსტნეული და პატარა ნაჭერი ნახევრად უმი სტეიკი. ყოველ დილით, თერთმეტ საათზე მინის ფსტის წყალწყალა რძის კოქტეილის მაგვარი სასმელი მოჰქონდა, რომელიც ყოველთვის ცივი და მომჟავო იყო.

– შიგნით რა არის? – ჰკითხა ერთხელ როზმარიმ.

– ლოკოკინა და ლეკვის კუდი, – იხუმრა მინიმ¹.

როზმარის გაეცინა.

– ეგ ყველაფერი კარგი, ბიჭი რომ გვინდოდეს, მაგრამ შენ რა იცი, იქნებ გოგო გვინდა?

– გინდათ გოგო?

– რა ვიცი, გოგო იქნება თუ ბიჭი, დიდი მნიშვნელობა არ აქვს. თუმცა ალბათ უკეთესი იქნება, პირველი ბიჭი იყოს.

– მეც მაგას არ გეუბნები?

როზმარიმ ბოლომდე დალია და ჰკითხა.

– ისე, მართლა, რით ამზადებ?

– უმი კვერცხი, ჟელატინი, ბალახეული...

– ტანისის ფესვი?

– ცოტა ეგ, ცოტა კიდევ სხვა რამ.

მინის სასმელი ყოველდღე ერთი და იგივე, მოზრდილი, ლურჯ-მწვანეობლებიანი ჭიქით მოჰქონდა. იდგა ხოლმე და ელოდა, სანამ როზმარი ბოლომდე არ გამოცლიდა.

ერთ დღეს როზმარი ლიფტთან პატარა ლიზას დედას, ფილის კაპს შეხვდა და გაესაუბრა. დამშვიდობებამდე როზმარი

¹ მინი პასუხობს ნაწყვეტი თცნობილი ინგლისური საბავშვო ლექსიდან:

What are little boys made of?

What are little boys made of?

Snips and snails

And puppy-dogs' tails.

მეუღლესთან ერთად გვიან საუბმებზე დაპატიჟეს მომდევნო კვირას, მაგრამ გაიმ როგორც კი მოისმინა, მაშინვე ვეტო დააღო ამ იდეას. სავარაუდოდ, მაგ დღეს გადაღებებზე იქნებოდა, და თუ იქ არ მოუწევდა წასვლა, მაშინ მაინც ერჩინა, დაესვენა და ემეცადინა. იმ პერიოდში იშვიათად დადიოდნენ სტუმრად. რამდენიმე კვირით ადრე დაგეგმილი შეხვედრა, თეატრში წასვლა და სადილი ჯიმი და ტაიგერ ჰენიგსენებთან გაის თხოვნით გადაიფიქრეს. როზმარის ჰაჩთან ჩვეული სადილიც გადაადებინა. ყველაფერი საპილოტე სერიის ბრალი იყო, რადგან იმაზე მეტი დრო დასჭირდა, ვიდრე მოელოდნენ.

მთლიანობაში ეს ყველაფერი სასიკეთოდ წაადგა როზმარის, რადგან ბოლო დროს მუცლის საშინელი ტკივილები დასჩემდა. ექიმ საპირშტაინს დაურეკა და მანაც შეხვედრა დაუნიშნა. გასინჯა და უთხრა, სანერვიულო არაფერი გაქვსო. ტკივილებს მენჯის გაფართოება იწვევდა, რაც სავსებით ნორმალური იყო. ერთ-ორ დღეში თავისით გაუვლიდა, მაგრამ მანამდე ურჩია, ასპირინის ჩვეულებრივი დოზებით გამკლავებოდა ტკივილს.

— მე მეგონა, საშვილოსნოსგარე ორსულობა მქონდა, “შვებით ამოისუნთქა როზმარიმ.

— საშვილოსნოსგარე ორსულობა? — ეჭვნარევი ხმით გაიმეორა ექიმმა საპირშტაინმა და სახებზე შეხედა. როზმარი წამოწითლდა, — როგორც მახსოვს, შევთანხმდით, რომ წიგნებში ქექვას არ მოჰყვებოდი, ასე არ არის, როზმარი?

— აფთიაქში დავინახე და ცდუნებას ვერ გავუძელი, — აღიარა როზმარიმ.

— მერედა, რა გამოვიდა აქედან? ინერვიულე და მეტი არაფერი. შემპირდი, რომ სახლში მისვლისთანავე გადააგდებ.

— აუცილებლად. გპირდებით.

— ტკივილები ორ დღეში გაგივლის... საშვილოსნოსგარე ორსულობა, — თავისთვის ჩაილაპარაკა ექიმმა და თავი გააქნია.

თუმცა ტკივილი ორ დღეში არ გაყუჩებია; პირიქით, მოემატა და დღითი დღე უარესდებოდა, თითქოს მის სხეულში რაღაცისთვის მავთული შემოეხვიათ და ნელ-ნელა უჭერდნენ შუაზე

გასაჭრელად. საათობით აუტანელი ტკივილი აწუხებდა. მხოლოდ რამდენიმე წუთით მოთქვამდა ხოლმე სულს, როცა ხანდახან ტკივილი შესუსტდებოდა, მაგრამ ეს მხოლოდ იმის ნიშანი იყო, რომ ძალებს იკრებდა და ახალი შეტევისათვის ემზადებოდა. ასპირინი დიდად არ შველოდა, ბევრის მიღებისა კი ეშინოდა. თუ მოახერხებდა და ჩაეძინებოდა, მხოლოდ კომშარებს ხედავდა. ხან ობობებს მიემწყვდიათ სააბაზანოს კუთხეში და ხანაც უშედეგოდ ცდილობდა სასტუმრო ოთახის ხალიჩაზე ამოსული პატარა შავი ბუჩქის ამოგლეჯას. დაქანცულს ეღვიძებოდა, ტკივილი კი თავს არ ანებებდა.

— ხანდახან იცის ხოლმე, — უთხრა ექიმმა საპირშტაინმა, დღე-დღეზე უნდა გაგიაროს. ასაკი ხომ არ მოგვატყუე? როგორც წესი, დიდი ასაკის ქალებს აქვთ ხოლმე მსგავსი პრობლემები, ნაკლებ მოქნილი სახსრების გამო.

მინიმ სასმელი შემოუტანა.

— შე საწყალო, — შეიცოდა მინიმ, — ნუ გეშინია; ტოლედოში ჩემს დისშვილს ზუსტად ასეთი ტკივილები ჰქონდა და კიდევ ორ ჩემს ნაცნობს, თუმცა მშობიარობა ძალიან გაუადვილდათ და ლამაზი, ჯანმრთელი ბავშვები გააჩინეს.

— მადლობა, — უთხრა როზმარიმ.

მინი გაცნარდა.

— რას გულისხმობ? სრული ჭეშმარიტებაა! ღმერთია მოწმე, როზმარი!

სახე მთლად გაუფერმკრთალდა და თვალები ამოულამდა. საშინელი შესახედავი იყო. თუმცა გაი სხვა აზრზე იდგა.

— მშვენივრად გამოიყურები. სიმართლე გითხრა, ეგ ვარცხნილობა არ გიხდება, სხვა არაფერი. შენს ცხოვრებაში ასეთი დიდი შეცდომა არასოდეს დაგიშვია.

ტკივილი მუდმივად აწუხებდა, წამითაც არ ეძლეოდა შვება. როზმარი მოთმინებით იტანდა და ცდილობდა, შეგუებოდა ასე ცხოვრებას. ღამეში რამდენიმე საათი ეძინა და ერთ აბ ასპირინს სვამდა, მიუხედავად იმისა, რომ ექიმმა საპირშტაინმა ორის მიღების ნება დართო. ჯოანთან და ელიზთან სტუმრობაზე ზედმეტი იყო ლაპარაკი, არც ქანდაკების გაკვეთილებზე

დადიოდა და აღარც მაღაზიაში. პროდუქტს ტელეფონით უკვე-
თავდა, შინიდან არ გადიოდა. საბავშვო ოთახისთვის ფარ-
დებს კერავდა. წიგნისთვის როგორც იქნა, მოიცალა — „რომის
იმპერიის დაცემისა და დაშლის ისტორიის“ კითხვა დაიწყო.
ხანდახან მინი ან რომანი შემოუვლიდნენ ხოლმე, ცოტა ხანს
ელაპარაკებოდნენ და დახმარებას სთავაზობდნენ. ერთხელ
ლაურა-ლუიზმა ლანგრით თათლაკვერი მოუტანა. მისთვის
ჯერ არავის ეთქვა, რომ როზმარი ფეხმძიმედ იყო.

— ძალიან მომწონს შენი ახალი ვარცხნილობა როზმარი,
როგორ გიხდება! ძალიან ლამაზად და თანამედროვედ გამოი-
ყურები.

ლაურა-ლუიზს გაუკვირდა, როცა შეიტყო, როზმარი თავს
შეუძლოდ გრძნობდა.

საპილოტე სერიის გადაღებას როცა მორჩნენ, გაი უმეტეს
დროს სახლში ატარებდა. ვოკალის მასწავლებელთან, დომი-
ნიკთან სიარულს თავი მიანება, არც სინჯებზე სიარულით ან
სხვადასხვა ღონისძიებაზე თავის გამოჩენით იყო დაკავებუ-
ლი. ორ კარგ რეკლამაში გადაღებას ელოდა — Pall Mall-ის და
Texaco-სი — ასევე „საიდანღაც მეცნობის“ რეპეტიციებს, რო-
მელიც უეჭველად უნდა დაწყებულიყო იანვრის შუა რიცხვებ-
ში. როზმარის დალაგებაში ეხმარებოდა ხოლმე. ხანდახან
სკრაბლს თამაშობდნენ, თითო ხელს ერთ დოლარზე. ტელე-
ფონს გაი პასუხობდა და თუ როზმარის იკითხავდნენ, დამაჯე-
რებელი ტყუილებით იმორებდა თავიდან.

როზმარის უნდოდა, მადლიერების დღის აღსანიშნავად სა-
დილი მოემზადებინა და სტუმრები დაეპატიჟა, ისინი, რომელ-
თაც მათსავით ოჯახები ახლოს არ ჰყავდათ. მუდმივი ტკივი-
ლისა და ენდრიუ-თუ-მელინდას ჯანმრთელობაზე ნერვიულო-
ბის გამო, სტუმრების დაპატიჟება გადაიფიქრა და საბოლოოდ
მინისტან და რომანთან მოუწიათ დღესასწაულის გატარება.

თაზი 2

დეკემბრის ერთ დღეს, როდესაც გაის Pall Mall-ის რეკლამაში იღებდნენ, ჰანმა დარეკა.

— აქვე ვარ, მარსელ მარსოს წარმოდგენაზე ბილეთების ყიდვას ვაპირებ, — უთხრა მან, — შენ და გაი ხომ არ წამოხვიდოდით პარასკევ საღამოს?

— არ მგონია, მოვახერხოთ, ჰან, — უპასუხა როზმარიმ, — ბოლო დროს შეუძლოდ ვარ. გაის კიდევ ორი რეკლამა აქვს ამ კვირაში.

— რა დაგემართა?

— არაფერი, რა ვიცი. რაღაც ვერ ვარ კარგად.

— შეიძლება ორი წუთით შემოგიარო?

— კი, თავისთავად. რამდენი ხანია არ გვინახავს ერთმანეთი.

ნაჩქარევად ჩაიცვა შარვალი და მაისური. ტუჩებზე საცხი წაისვა და თმის ვარცხნა დაიწყო. მუცელი წამოსტკივდა, თვალები დახუჭა, კბილები მაგრად დააჭირა ერთმანეთს და გაეყუჩდა, სანამ ტკივილი თავის ჩვეულ დონეს არ დაუბრუნდა. მერე კი შვებით ამოისუნთქა და თმის ვარცხნა განაგრძო.

ჰანმა დაინახა თუ არა გამტერდა.

— ღმერთო ჩემო, — აღმოხდა მას.

— ახლა მოკლედ შეჭრილი თმა მოდაშია, — თავი იმართლა როზმარიმ.

— რა დაგმართნია? — ჰკითხა ჰანმა, — თმას არ ვგულისხმობ.

— ასე ცუდად გამოვიყურები? — პალტო და ქუდი გამოართვა, შემოსასვლელში ჩამოვიდა და შეეცადა, ბედნიერი ღიმილით გაექარწყლებინა ჰანის შთაბეჭდილება.

— საშინლად გამოიყურები, — უთხრა ჰანმა, — ღმერთმა უწყის, რამდენი კილო გაქვს დაკლებული, თვალები კი ისე გაქვს ჩაშავებული, პანდას შეშურდებოდა. იმ რაღაც ახალ „ძენის დიეტას“ ხომ არ იცავ?

— არა.

— აბა რა გჭირს? ექიმთან იყავი?

— ალბათ დროა, გითხრა, — თქვა როზმარიმ, — ფეხმძიმედ ვარ. უკვე მესამე თვეში.

ჰაჩი დაბნეული უყურებდა.

— რა სისულელეს მეუბნები. ორსული ქალები წონაში მატულობენ, კი არ იკლებენ, და ჯანმრთელად გამოიყურებიან, შენგან განსხვავებით.

— პატარა გართულება მაქვს, — როზმარიმ სასტუმრო ოთახში შეუძღვა ჰაჩს, — ხისტი სახსრები თუ რაღაც ეგეთი მაქვს, რაც ტკივილებს იწვევს და ღამე თითქმის საერთოდ არ მძინავს. უფრო სწორად, უწყვეტი ტკივილი მაქვს. თუმცა სერიოზული არაფერია, წესით, რამდენიმე დღეში უნდა გამიაროს.

— არასოდეს მსმენია, „ხისტი სახსრები“ ვინმესთვის პრობლემა ყოფილიყოს, — თქვა ჰაჩმა.

— ხისტი მენჯის სახსარი. საკმაოდ გავრცელებული ყოფილა.

ჰაჩი გაის სავარძელში ჩაჯდა.

— ჰო მართლა, გილოცავ, — თქვა დაბნეულმა, — ძალიან გახარებული იქნები.

— კი, — მიუგო როზმარიმ, — ორივე ძალიან ბედნიერები ვართ,

— შენი მეანი ვინ არის?

— აბრაამ საპირშტაინი ჰქვია. ჩემი...

— აჰ, ვიცნობ, — თქვა ჰაჩმა, — უფრო სწორად, ვიცი, ვინც არის. დორისი ორჯერ ამშობიარა, — დორისი ჰაჩის უფროსი ქალიშვილი იყო.

— ქალაქში ერთ-ერთი საუკეთესოა.

— ბოლოს როდის იყავი მასთან?

— გუშინწინ. სწორედ მან მითხრა, წელან რაც ვთქვი: საკმაოდ გავრცელებულია და, წესით, მალე გაგივლისო. თუმცა, ისიც მართალია, რომ პირველივე დღიდან ასე მპირდება...

— რამდენი დაიკელი?

— ერთ კილოზე ცოტა მეტი. როგორც ჩანს...

— სისულელეა! აშკარად ბევრად მეტი გაქვს დაკლებული. როზმარის გაელიმა.

— ჩემი სასწორიც მაგ აზრზე იდგა, გაიმ ბოლოს გადაადგო, ისე მაშინებდა. არა, მართლა. ერთ კილოზე ცოტა მეტი მაქვს დაკლებული, მაქსიმუმ კილო-ნახევარი. პირველ თვეებში კლება

— იმედია, — თქვა ჰანმა, — გეგონება, ვამპირმა სისხლი გამოგწოვაო. ერთი შეამოწმე, ნაკბილარები ხომ არ გაქვს კისერზე.

ნორმალური ყოფილა. მერე და მერე მოვიმატებ როზმარის გაელიმა.

— რაღას ვიზამთ, — ჰანი სავარძლის საბურგეს მიეყრდნო და თვითონაც გაელიმა, — სხვა რა დაგვრჩენია, იმედი ვიქონიოთ, ექიმმა საპირშტაინმა იცის, რასაც აკეთებს. თუ გავითვალისწინებთ რამდენს იღებს, კი უნდა იცოდეს. გაის, ჩანს, საოცარი წარმატებები აქვს კარიერაში.

— ეგრეა, — დაუდასტურა როზმარიმ, — მაგრამ ამ ექიმთან ფასდაკლება გვაქვს. ჩვენი მეზობელი ვასტივეტები მისი ახლო მეგობრები არიან. მათი რეკომენდაციით მივედი და ამაზე ნაკლებს გვახდევინებს, ვიდრე თავის მაღალი ფენის პაციენტებს.

— ესე იგი, დორისი და აქსელი მაღალი ფენის წარმომადგენლები არიან? — შენიშნა ჰანმა, — აუცილებლად ვეტყვი და გავახარებ.

კარზე ზარმა დარეკა. ჰანმა შესთავაზა, გავაღებო, მაგრამ როზმარიმ არ დაანება.

— როცა ვმოძრაობ, ნაკლებად მტკივა, — თქვა და ოთახიდან გავიდა. შემოსასვლელი კარისკენ მიმავალი ფიქრობდა, რამე ხომ არ ჰქონდა შეკვეთილი, რაც ჯერ არ მოეტანათ.

რომანი იყო, ცოტა აღელვებული ჩანდა.

— ორი წამის წინ გახსენეთ, — უთხრა როზმარიმ და გაუღიმა.

იმედია, ცუდი არაფერი გითქვამთ, — გაიხუმრა რომანმა, — მაღაზიიდან რამე ხომ არ გჭირდებათ? მინი აპირებს ჩასვლას. ჩვენი სახლის ტელეფონი მგონი არ მუშაობს.

— არა, არაფერი მინდა, — უპასუხა როზმარიმ, — დიდი მადლობა ყურადღებისთვის, მაგრამ დილით ტელეფონით შევუკვეთე რაღაცები.

რომანმა წამით თვალი აარიდა და სახლში შეიხედა. ჰკითხა, გაი შინ არისო?

— არა, ექვსამდე არ დაბრუნდება, — უპასუხა როზმარიმ და როცა შეამჩნია, რომანის ფერმიხდილ სახეს კითხვის გამომხატველი ღიმილი არ მოშორდა, დაამატა, — ერთი ჩვენი მეგობარია სტუმრად, — არც ამ პასუხმა დააკმაყოფილა რომანი, — გნებავთ გაგაცნოთ?

— დიახ, სიამოვნებით, — უპასუხა რომანმა, — თუ არ შეგაწუხებთ.

— არა, რას ამბობთ, მობრძანდით, — შეიპატიჟა როზმარიმ. შავ-თეთრ კუბოკრულ პიჯაკსა და ფართო ორნამენტებიან ჰალსტუხში გამოწყობილმა რომანმა ახლოს ჩაუარა და როზმარიმ პირველად შენიშნა, ყურები გახვრეტილი ჰქონდა — ყოველ შემთხვევაში, მარცხენა მაინც.

სასტუმრო ოთახის შესასვლელამდე უკან გაჰყვა.

— ეს ედუარდ ჰაჩინსია, — წარუდგინა როზმარიმ. ჰაჩი სავარძლიდან წამოდგა და გაიღიმა, — ეს კი რომან კასტივეტია, ჩვენი მეზობელი, წელან რომ ვახსენე. ჰაჩს ვეუბნებოდი, რომ თქვენ და მინიმ გამგზავნეთ ექიმ საპირშტაინთან.

— კაცები ხელის ჩამორთმევით მიესალმნენ ერთმანეთს.

— ჩემი ქალიშვილი ორჯერ ამშობიარა ექიმმა საპირი შტაინმა, — უთხრა ჰაჩმა.

— დიდებული ადამიანია, თქვა რომანმა, — გასულ გაზაფხულს გავიცანი, მაგრამ უკვე საუკეთესო მეგობრად გვექცა.

— დასხედით, რატომ დგახართ? — თქვა როზმარიმ. კაცები დასხდნენ. როზმარი ჰაჩს მიუჯდა გვერდით. — როზმარიმ თუ გაგანდო სასიხარულო ახალი ამბავი? — ჰკითხა რომანმა.

— დიახ, მითხრა, — მიუგო ჰაჩმა.

— უნდა შევეცადოთ დასვენების საშუალება მივცეთ. და, რაც მთავარია, დარდი და ნერვიულობა თავიდან ავაცილოთ.

— დიდებული იქნებოდა, — თქვა როზმარიმ.

— მისმა გარეგნობამ ცოტა შემაშფოთა, — ჰაჩმა როზმარის შეხედა, ჯიბიდან ჩიბუხი და წითელბოლიანი თამბაქოს ქისა ამოიღო.

— მართლა? — ჰკითხა რომანმა.

– რომ გავიგე, ექიმი საპირშტაინის ხელში იყო, ცოტა და-
მშვიდდი.

– დიდი-დიდი, ერთი კილო ან კილო-ნახევარი ჰქონდეს
დაკლებული, – როზმარის სიტყვები გაიმეორა რომანმა, ასე
არ არის, როზმარი?

– ასეა, – დაუდასტურა როზმარიმ.

– ფეხმძიმობის პირველ თვეებში ეს სავსებით ნორმალუ-
რია, – თქვა რომანმა, – მერე უფრო მოიმატებს – შეიძლება
ზედმეტადაც კი.

– გასაგებია, ჰაჩი ჩიბუხის გამოტენას შეუდგა.

– ქალბატონი კასტივეტი ყოველდღე მიმზადებს ვიტამინე-
ბით სავსე სასმელს, – თქვა როზმარიმ, – უმი კვერცხის, რძისა
და სხვადასხვა მცენარისაგან.

– რაღა თქმა უნდა, ექიმი საპირშტაინის მითითებით, – და-
ამატა რომანმა, – აფთიაქის დახლებზე ჩამწკრივებულ, ლამა-
ზად შეფუთულ ვიტამინის აბებს არ ენდობა.

– ვითომ რატომ? – გაიკვირვა ჰაჩმა და თამბაქოს ქისა ჯი-
ბეში ჩაიდო, – მაგაზე სანდო რა უნდა იყოს, ისეთი მკაცრი
კონტროლის ქვეშ აწარმოებენ.

ერთმანეთზე მიტყუებული ორი ასანთის ღერი ერთდროუ-
ლად გაჰკრა და ჩიბუხმა ალი შეიწოვა. ოთახში სურნელოვანი
თეთრი კვამლი დატრიალდა. როზმარიმ საფერფლე დაუდგა.

– მართალია, – დაეთანხმა რომანი, – მაგრამ აბები შესაძ-
ლოა თვეობით ელაგოს საწყობში ან აფთიაქის დახლებზე და
ძალა დაკარგოს.

– ჰო, ეგ კი არ მომსვლია აზრად, – აღარ შეეკამათა ჰაჩი, –
აღბათ მართალი ბრძანდებით.

– მომწონს, რომ ყველაფერს ბუნებრივს ვიღებ, – თქვა
როზმარიმ, – დარწმუნებული ვარ ორსული ქალები ასეულო-
ბით წლის წინათ ღეჭავდნენ ტანისის ფესვს, როცა ვიტამინე-
ბის შესახებ ჯერ არაფერი იცოდნენ.

– ტანისის ფესვს? – მიუბრუნდა ჰაჩი.

– ერთ-ერთი მცენარეა იმ სასმელში, – მიუგო როზმარიმ, –
თუ არ არის მცენარე? – მიუბრუნდა რომანს კითხვით, – შეიძ-
ლება ფესვს მცენარე დაეუძახოთ?

რომანი ჰანს უყურებდა დაჟინებით და როზმარის კითხვა ვერ გაიგო.

— ტანისი? — ჩაფიქრდა ჰანი, არასოდეს მსმენია. დარწმუნებული ხარ? ანისულის ფესვს ხომ არ გულისხმობ?

— ტანისის, — მკაცრად გაიმეორა რომანმა.

— აი, ნახე, — თავისი თილისმა გაუწოდა როზმარიმ, კარგი ილბალიც მოაქვს, როგორც ამბობენ. გაუძელი, სუნს ცოტა შეგუება სჭირდება.

თილისმა ხელით ამოიღო და ჰანისკენ დაიხარა, რათა უკეთ დათვალიერება შესძლებოდა.

ჰანმა დასუნა, დაიმანჯა და უკან გაიწია.

— სუნი მართლაც არასასიამოვნო ჰქონია, — თქვა, ბურთულა თითებს შორის მოიქცია და მოჭუტული თვალებით დააკვირდა შორიდან.

— ფესვისა ამას არაფერი ეტყობა. ობის სოკოს უფრო ჰგავს, ან რაღაც მაგდაგვარს, — რომანს შეხედა, — რამე სხვა სახელიც ხომ არ აქვს?

— არა მგონია. ყოველ შემთხვევაში, მე არ მსმენია, — უპასუხა რომანმა.

— ენციკლოპედიაში მოვძებნი და გავარკვევ, რა არის, — თქვა ჰანმა, — ტანისი. ძალიან ლამაზი ბურთულაა, თუ თილისმა, თუ რასაც ეძახი. საიდან გაქვს?

როზმარიმ რომანს გაუღიმა წამით და ისევ ჰანს მიუბრუნდა.

— კასტივეტებმა მარუქეს, — უპასუხა და თილისმა მაისურის შიგნით ჩაიგდო.

— თქვენ და თქვენი მეუღლე ბევრად უკეთ უვლით როზმარის, ვიდრე მისი საკუთარი მშობლები მიხედავდნენ, — უთხრა ჰანმა რომანს.

— ძალიან შეგვაყვარეს თავი როზმარიმაც და გაიმაც, თქვა რომანმა, სავარძლის სახელურებს დაეყრდნო დანა მოდგა.

— ბოდიშს მოგიხდით, მაგრამ უნდა დაგტოვოთ... მეუღლე მელოდება.

— რას ბრძანებთ, — თვითონაც წამოდგა ჰანი, — სასიამოვნო იყო თქვენი გაცნობა.

– დარწმუნებული ვარ, კიდევ შევხვდებით, – უთხრა რომანმა, – ნუ შეწუხდები, როზმარი.

„რა შეწუხებაა, – თქვა მან და შემოსასვლელ კარამდე მიაცილა. დაინახა, რომ მარჯვენა ყურიც გახვრეტილი ჰქონდა. კისერზე უამრავი ნაიარევი შენიშნა, პრიმიტიულად დახატული ჩიტების ფორმის, – გმადლობ, რომ შემოგვიარეთ.

– სამადლობელი არაფერია, – თქვა რომანმა. – ძალიან მომეწონა თქვენი მეგობარი ბატონი ჰაჩინსი; ჭკვიანი კაცი ჩანს.

– ძალიან ჭკვიანია, – უთხრა როზმარიმ და კარი გაუღო. – მიხარია, რომ გავიცანი, – თქვა რომანმა და დერეფნის ბოლომდე ხელის ქნევით ემშვიდობებოდა.

– კარგად, – უთხრა როზმარიმ და თვითონაც ხელი დაუქნია.

ჰაჩი წიგნის თაროებთან იდგა.

– რა დიდებული ოთახია, – თქვა მან, – კარგად მოგიწყვია. – მადლობა. ცდა არ დამიკვლია, სანამ ჩემი მენჯი ჩაერეოდა საქმეში. რომანს ყურები ჰქონია გახვრეტილი. აქამდე არ შემიწინავეს.

გახვრეტილი ყურები და გამჭოლი მზერა, – თქვა ჰაჩმა, – რას საქმიანობდა, სანამ მოხუცი გახდებოდა? თითქმის ყველაფერს, და თითქმის მთელი მსოფლიო აქვს მოვლილი. ყველგანაა ნამყოფი.

– სისულელეა; მთელი მსოფლიო არავის აქვს მოვლილი რატომ შემოგიარა? იმედია, ზედმეტ ცნობისმოყვარეობას არ ვიჩენ.

– მაღაზიიდან რამე ხომ არ გჭირდებაო. სახლის ტელეფონი არ უმუშავებთ. საოცარი მეზობლები არიან.

უფლებას რომ ვაძლევდე, შემოვიდოდნენ და სახლს დამილაგებდნენ.

– მისი ცოლი როგორი ქალია?

როზმარიმ ყველაფერი უამბო.

– გაი ძალიან დაუახლოვდა, – დასძინა, – მგონი, მათში მშობლებს ხედავს.

– შენ არა?

— ვერ გეტყვი. ზოგჯერ ისეთი მადლიერი ვარ, მინდა ორივე ჩავკოცნო, მაგრამ ხანდახან მეჩვენება, რომ საეჭვოდ მეგობრულები არიან და ვერ ამიხსნია, რატომ გვეხმარებიან ასე. თუმცა უფლება არ მაქვს, დავიწუწუნო. გახსოვს, ყველგან შუქი რომ გაითიშა?

— რა დამავიწყებს, ლიტვტში ვიყავი მაგ დროს.

— კაი, რა! მართლა?

— ჰო, მართლა. ხუთი საათი გავატარე სრულ სიბნელეში სამ ქალთან და ვინმე ჯონ ბირხერთან ერთად, თანაც ყველანი აბსოლუტურად დარწმუნებულნი იყვნენ, რომ ბომბი ჩამოვარდა.

— რა საშინელებაა...

— რას ამბობდი?

— მე და გაი სახლში ვიყავით და შუქის ჩაქრობიდან ორი წუთი არ იყო გასული, მინი სანთლებით ხელში მოგვადგა კარზე, — ნელით ბუხრის თავისკენ მიანიშნა, — როგორ შეიძლება ასეთ მეგობლებზე დაიწუწუნო?

— ცხადია, ვერ დაიჩივლებ, — ჰაჩი ბუხარს მიაჩერდა, — ეს სანთლები შემოგიტანა?

კალის ორი შანდალი პრიალა ქვებით სავსე ჯამსა და თითბრის მიკროსკოპს შორის იდგა. თითოეულში რვა სანტიმეტრამდე სიგრძის ჩამოღვენთილი შავი სანთლები იყო ჩამაგრებული.

— უკანასკნელი გმირები არიან, — თქვა როზმარიმ, მთელი თვის სამყოფი მოგვიტანა. რატომ დაინტერესდი?

— ყველა შავი იყო? — ჰკითხა მან.

— კი, — უპასუხა როზმარიმ, — რატომ მეკითხები?

— ისე, ცნობისმოყვარეობის გამო, — ჰაჩმა თავი მოაბრუნა და გაულიმა, — არ გინდა, ყავა შემომთავაზო? და ბარემ ქალბატონ კასტივეტზეც მიაძებე კიდევ. სად მოჰყავს ის თავისი მცენარეები? ფანჯარაზე გადაკიდებულ ყუთებში?..

ათი წუთის შემდეგ როზმარი და ჰაჩი სამზარეულოს მაგიდასთან ყავის ჭიქებს უსხდნენ, როდესაც შემოსასვლელი კარი გაიღო და ნაჩქარევად შემოვიდა გაი.

— ვაჰ, რა სიურპრიზია, — თქვა მან, მიუახლოვდა და სანამ ჰანი წამოდგომას მოახერხებდა, ხელში ჩაებლაუჭა, — როგორ ხარ, ჰანი? გამიხარდა შენი ნახვა! — როზმარის თავი მეორე ხელით მიიზიდა, დაიხარა და ლოყასა და ტუჩებზე აკოცა, — როგორ ხარ, ძვირფასო? — სახიდან მაკიაჟი არ მოეშორებინა. სახე ნარინჯისფერი ჰქონდა, შავწამწამებიანი თვალები გაფართოებოდა.

— თავად ხარ სიურპრიზი, უთხრა როზმარიმ, — რა მოხდა?

— ეჰ, შუა გადაღებაში გაჩერდნენ ტექსტის ხელახლა დასაწერად, რეგენი ნაძირლები. ხვალ დილიდან გავაგრძელებთ. აქ იყავით, არ გაინძრეთ. პალტოს გავიხდი და მოვალ, — თქვა მან და გავიდა.

— ყავა არ გინდა? — მიაძახა როზმარიმ.

— სიამოვნებით!

როზმარიმ ერთი ჭიქა გაის დაუსხა, თავისი და ჰანის შეავსო. ჰანმა ჩიბუხს მოქაჩა და ჩაფიქრდა.

გაი Pall Mall-ის კოლოფებით დატვირთული — ნადავლია, — თქვა და მაგიდაზე დაყარა, — არ გინდა, ჰანი?

შემოვიდა.

— არა, გმადლობ.

გაიმ კოლოფს თავი მოხსნა, კოლოფი ხელზე დაირტყა და ამოწეული ღერებიდან ერთი ცალი ამოაძრო. თვალი ჩაუკრა როზმარის, როდესაც იგი მაგიდას მიუჯდა.

— მოსალლოცად გქონიათ საქმე, — უთხრა ჰანმა.

— როზმარიმ უკვე გითხრა? — გაიმ სიგარეტს მოუკიდა, — რა ბედნიერებაა, არა? ძალიან გახარებულები ვართ. მე კი გული მისკდება, ისე მეშინია, რომ უვარგისი მამა ვიქნები, მაგრამ სამაგიეროდ როზმარი იქნება სანიმუშო დედა და ამ ნაკვს შეავსებს.

— როდის ელოდებით? — ჰკითხა ჰანმა.

როზმარიმ თარიღი დაუსახელა. შემდეგ გაის უთხრა, ექიმმა საპირშტაინმა ჰანის ქალიშვილი ორჯერ ამშობიარაო. — შენი მეზობელი რომან კასტივეტი გავიცანი, — უთხრა ჰანმა.

— ვა, მართლა? — გაიკვირვა გაიმ, — სასაცილო ბებრუხანაა, არა? ისე, საინტერესო ამბების მოყოლა კი იცის. ოტის სკინერზე მიაშობდა და მოდიესკაზე. თეატრის დიდი მოყვარულია.

— იცოდი, რომ ყურები გახვრეტილი ჰქონდა? — ჰკითხა როზმარიმ.

— ხუმრობ? — გაუკვირდა გაის.

— არა, ჩემი თვალით დავინახე.

ყავას სვამდნენ და საუბრობდნენ გაის სწრაფ კარიერულ წინსვლაზე, ჰაჩის გამაფხულისთვის დაგეგმილ მოგზაურობაზე საბერძნეთსა და თურქეთში.

— დასანანია, უფრო ხშირად რომ ვერ გნახულობთ ამ ბოლო დროს, — უთხრა გაიმ, როდესაც ჰაჩმა მოუბოდიშა და წასვლა დააპირა, — მე საშინლად დაკავებული ვარ, როზმარი კი, ხედავ, როგორც არის და, საერთოდ, ველარავის ვნახულობთ.

— იქნებ როგორმე მოვახერხოთ შეხვედრა და ერთად ვისადილოთ, — უთხრა ჰაჩმა. გაი დათანხმდა და მისი პალტოს მოსატანად წავიდა.

— ტანისის ფესვზე ინფორმაციის მოძიება არ დაგავიწყდეს, — უთხრა როზმარიმ.

— არ დამავიწყდება. ექიმ საპირშტაინს გადაეცი, სასწორი შეამოწმოს. მაინც მგონია, რომ კილო-ნახევარზე მეტი გაქვს დაკლებული.

— რა სისულელეს ამბობ, — ეწყინა როზმარის, — ექიმების სასწორები არასოდეს ცდებიან.

გაის პალტო გაშლილი ეჭირა.

— ჩემი არ არის, ასე რომ, შენი უნდა იყოს, — თქვა მან.

— მართალი ხარ, — ჰაჩი შემობრუნდა, ხელები უკან გასწია და სახელოებში გაუყარა, — სახელი ხომ არ მოგიფიქრებიათ? — ჰკითხა როზმარის, — თუ ჯერ ნაადრევია?

— ენდრიუ ან დუგლასი, თუ ბიჭი იქნება, — უპასუხა მან, — თუ გოგო, მაშინ მელინდა ან სარა.

— სარა? — გაიოცა გაიმ, — სუზენი როდის გადავიფიქრეთ?

ჰაჩს ქუდი გაუწოდა, როზმარიმ კი ლოყა მიუშვირა საკოცნელად.

— იმედი მაქვს ტკივილი მალე გაგივლის, — უთხრა მან.

— მალე გამივლის, — გაუღიმა როზმარიმ, — შენ არ ინერვიულო.

— საკმაოდ ხშირი შემთხვევაა, — დაამატა გაიმ.

ჰანმა ჯიბეები მოისინჯა.

— ამის წყვილი ხომ არ დაგინახავთ სადმე? — იკითხა და ყავისფერი, ბეწვშემოვლელი ცალი ხელთათმანი დაანახა. ხელმეორედ მოისინჯა ჯიბეები.

როზმარიმ იატაკი მიმოათვალიერა, გაი შემოსასვლელში კარადასთან მივიდა, დაბლა დაიხედა, შემდეგ თაროები შეამოწმა.

— არ ჩანს, ჰან, — თქვა მან.

— არა უშავს, — თქვა ჰანმა, — ეტყობა, თეატრის სალაროში დამრჩა. შევივლი და ვნახავ. როგორმე მოვაბათ თავი და ერთად ვისადილოთ, კარგი?

აუცილებლად, — უთხრა გაიმ.

— შემდეგ კვირაში, — დაამატა როზმარიმ.

კორიდორის პირველ შესახვევთან თვალს რომ მიეფარა, როზმარი და გაი სახლში შევიდნენ და კარი დახურეს.

— ნამდვილად სასიამოვნო სიურპრიზი მოგვიწყო, — თქვა გაიმ, — დიდხანს იყო აქ?

— არც ისე, — მიუგო როზმარიმ, — აბა გამოიცანი, რა მითხრა,

— რაო?

— საშინლად გამოიყურებით.

— ჩვენი ძვირფასი ჰანი! სადაც უნდა წავიდეს, სიხარულს აფრქვევს.

როზმარი ვერ მიუხვდა.

— არ იცი, როგორ უყვარს ყველაფრის შავ ფერებში დახატვა? — განუმარტა გაიმ, — გახსოვს, რამდენი ხანი ცდილობდა, ჩვენთვის აქ გადმოსვლა გადაეფიქრებინა?

— ყველაფერს შავ ფერებში სულაც არ ხატავს, — თქვა როზმარიმ და სამზარეულოში გავიდა მაგიდის ასალაგებლად.

გაი კარის ჩარჩოს მიეყუდა.

— შეიძლება კარგად არ გამოსდის, მაგრამ ახალბედა მხატვარი ხომ მაინც არის, — დასძინა მან.

რამდენიმე წუთის შემდეგ პალტო მოიცვა და გაზეთის საყიდლად წავიდა.

იმ საღამოს ტელეფონმა თერთმეტის ნახევარზე დარეკა. როზმარი საძინებელში იყო, კითხულობდა, გაიკითხვის კაბინეტში ტელევიზორს უყურებდა. ტელეფონს უპასუხა და მალევე როზმარის შემოუტანა საძინებელში.

— ჰაჩს უნდა შენთან ლაპარაკი, — ტელეფონი საწოლზე დადო და კაბელის შესაერთებლად დაიხარა, — ვუთხარი, ისვენებს-მეთქი, მაგრამ დაიჟინა, სასწრაფო საქმე მაქვსო.

როზმარიმ ყურმილი აიღო.

გისმენ, ჰაჩ, — თქვა მან.

— საღამო მშვიდობისა, როზმარი. ერთი ეს მითხარი, ჩემო კარგო, საერთოდ გადიხარ გარეთ? თუ მთელი დღე სახლში ხარ ხოლმე?

— რა ვიცი, კარგა ხანია არ გავსულვარ, — უთხრა და გაისშეხედა, — თუმცა შემძლია გავიდე ხოლმე. რატომ მეკითხები?

გაიწარბშეკრული უყურებდა და უსმენდა.

— რალაცაზე მინდოდა შენთან დალაპარაკება, — უთხრა ჰაჩმა, — შეგიძლია ხვალ დილით, თერთმეტ საათზე სიგრემის შენობის წინ შემხვდე?

— როგორ არა, თუ გინდა, რა თქმა უნდა, შეგხვდები. რა ხდება? ახლა ვერ მეტყვი?

— მირჩევნია, პირადად გითხრა. ისეთი განსაკუთრებული და მნიშვნელოვანი არაფერია. მაგაზე არ იდარდო. დაგვიანებული საუბრე ან ადრეული სამხარი მოვიწყობ, რაც გინდა დაარქვი.

— ჰო, კარგი იქნებოდა.

— მშვენიერია. მოკლედ, თერთმეტ საათზე სიგრემის შენობის წინ შეგხვდები.

— კი ბატონო. ხელთათმანი იპოვე?

— არა, თეატრში არ დამრჩენია, — თქვა მან, — ისედაც დრო იყო, ახალი წყვილი მეყიდა, ასე რომ... ღამე მშვიდობისა, როზმარი. ტკბილი ძილი.

— შენც ასევე. ღამე მშვიდობისა.

როზმარიმ ყურმილი დაკიდა.

— მშვიდობაა? — ჰკითხა გაიმ.

— ხვალ დილით შეხვედრა მოხვია. რაღაცაზე უნდა ჩემთან ლაპარაკი.

— არ უთქვამს, რაზე?

— ვერაფერი ვათქმევინე.

გაიმ სინანულით გააქნია თავი და გაიღიმა.

— მგონი, თავის საბავშვო სათავგადასავლო წიგნებს ჭკუიდან გადაჰყავს... — სად ხვდებით?

— სიგრემის შენობის წინ, თერთმეტ საათზე.

გაიმ ტელეფონი გამოაძრო და კაბინეტში გაიტანა, თუმცა მაშინვე დაბრუნდა საძინებელში.

— ფეხმძიმედ შენ ხარ და მოთხოვნილებები მე მიჩნდება, — თქვა მან, ტელეფონი ისევ შეაერთა და ტუმბოზე დაუდგა, საწოლთან, — წავალ ნაყინს ვიყიდი. შენ არ გინდა?

— როგორ არა, — გაუხარდა როზმარის.

— ვანილის?

— იყოს.

— რაც შეიძლება მალე დავბრუნდები.

გაი გავიდა. როზმარი ბალიშებს მიეყრდნო, სივრცეს თვალი გაუშტერა და კალთაზე დასვენებული წიგნი მთლად გადაავიწყდა. რაზე უნდოდა ჰანს საუბარი? ისეთი მნიშვნელოვანი არაფერიაო, კი თქვა. თუმცა უმნიშვნელოც ვერ იქნება, თორემ ტყუილად ხომ არ დაიბარებდა. იქნებ ჯონანს შეემთხვა რა-მე, ან რომელიმე სხვა გოგონას, ვისთან ერთადაც ძველ ბინაში ცხოვრობდა?

შორიდან კასტივეტების კარზე ზარის მოკლე დარეკვა გაისმა. ალბათ გაია, ნაყინის ან გაზეთის ამოტანას შესთავაზებს. კარგად მოუფიქრებია.

მუცელში ტკივილი გაუმძაფრდა.

თაზი 3

მეორე დილით როზმარიმ სახლის ტელეფონზე დაურეკა მინის და სთხოვა, არ მოეტანა სასმელი თერთმეტ საათზე, რადგან გადიოდა და პირველამდე ან ორამდე ვერ დაბრუნდებოდა.

— ჰო, როგორც მეტყვი, ძვირფასო, — უთხრა მინიმ, — შენ მაგაზე არ იდარდო. აუცილებელი კი არ არის ყოველდღე ერთსა და იმავე დროს დალიო. მთავარია, დღე არ ჩააგდო, მეტი არაფერი. წადი, გაისეირნე. მშვენიერი დღეა და სუფთა ჰაერი არ გაწყენდა. დამირეკე, როცა დაბრუნდები და სასმელს მერე შემოგიტან.

მართლაც კარგი დღე იდგა — მზიანი, გრილი, კამკამა და გამამხნევებელი. როზმარი ტკბებოდა მისით, გაღიმება სურდა, თითქოს საერთოდ აღარ აწუხებდა ტკივილი. ორგანიზაცია „ხსნის არმიის“ წარმომადგენელი სანტა-კლაუსები ყველა კუთხეში იდგნენ, ბარების წკრიალით იქცევდნენ ყურადღებას შემოწირულობის შესაგროვებლად, თუმცა თავიანთი კოსტიუმებით ვერავის ასულელებდნენ. მაღაზიების ფანჯრები საშობაო მორთულობებით შეემკოთ, ისევე როგორც პარკ ავენიუს შუაში ჩამწკრივებული ხეები.

თერთმეტს თხუთმეტი აკლდა, სიგრემის შენობასთან რომ მივიდა. ადრე იყო და ჰაჩიც ჯერ არ ჩანდა, ამიტომ გადაწყვიტა, შენობის წინა ეზოში ბეტონის დაბალ ლობებზე ჩამომჯდარიყო. სახე მზეს მიფიცხა. სიამოვნებით უსმენდა გამვლულების ჩქარი ნაბიჯების ხმას, მათი საუბრის ნაწყვეტებს, მანქანების, სატვირთოებისა და ვერტმფრენის გრუხუნს. პალტოს შიგნით კაბა მუცელზე უჭერდა. ეს შეგრძნება პირველად შეამჩნია და გადაწყვიტა, სამხრის შემდეგ მაღაზიაში შეეწვლო საორსულო კაბების დასათვალიერებლად. ნასიამოვნები იყო, რომ ჰაჩმა ასე მოულოდნელად მოიხმო შესახვედრად, მაგრამ საერთოდ ვერ მიმხვდარიყო, რა საქმე ჰქონდა. ტკივილი, თუნდაც უწყვეტი, გამუდმებით სახლში ყოფნას არ ამართლებდა. გადაწყვიტა, დღეიდან შებრძოლებოდა ამას. შებრძოლებოდა სუფთა ჰაერით, მზის სხივებითა და აქტიურობით. არ დანებდებოდა

მოღუშულ ბრემფორდს, არც მინის, გაის და რომანის მცდელობას, ზედმეტი ზრუნვით გაენებივრებიანათ. „განვედ, ტკივილო – ფიქრობდა, – მათავისუფლე შენი მარწუხებისაგან“. პოზიტიურმა ფიქრებმა ვერ უშველა, ტკივილს არ გაუვლია.

თერთმეტს ხუთი წუთი რომ გადასცდა, მივიდა და შენობის შუშებიან კართან დადგა. ზღვა ხალხი ირეოდა. იფიქრა, ჰაჩს ალბათ სხვა შეხვედრა ჰქონდა და შიგნიდან გამოვალ. სხვა რა მიზეზით უნდა დაებარებინა მაინცდამაინც ამ შენობასთან და არა სადმე სხვაგან? შენობიდან გამომავალი ხალხის სახეებს აკვირდებოდა. თითქოს თვალი მოკრა ჰაჩს, მაგრამ შეცდა. დაინახა კაცი, რომელსაც გაის გაცნობამდე ხვდებოდა, მაგრამ ამაშიც შეცდა. მაინც განაგრძობდა თვალიერებას, დროგამოშვებით ფეხის წვერებზე წამოიწევდა ხოლმე. ძალიანაც არ ღელავდა, რადგან იცოდა, თვითონ თუ გამოეპარებოდა, ჰაჩი მაინც დაინახავდა.

არც თორმეტის ხუთ წუთზე გამოჩნდა და არც თხუთმეტზე. შიგნით შევიდა და ცნობარის თვალიერებას მოჰყვა იმ იმედით, რომ ჰაჩის მიერ ოდესღაც ნახსენებ სახელს გადააწყდებოდა და გაიმოჰკითხავდა, ესტუმრა თუ არა. ცნობარი ძალზე დიდი გამოდგა, უამრავი სახელით, მისი სრულად გაცნობა შეუძლებელი იყო. ზერელედ გადაათვალიერა, მაგრამ ნაცნობს ვერაფერს წააწყდა და ისევ გარეთ გავიდა.

თავის უწინდელ ადგილს დაუბრუნდა და ჩამოჯდა. ამჯერად შენობის წინა ნაწილს უყურებდა და ხანდახან ტროტუარიდან დაწყებული ბოლომდე აათვალიერებდა ხოლმე დაბალ საფეხურებს. ხან ვინ ხვდებოდა ერთმანეთს, ხან ვინ, თუმცა ჰაჩი არსად ჩანდა. არადა, შეხვედრებზე თითქმის არასოდეს აგვიანებდა.

თორმეტს რომ ოცი აკლდა, რომმარი ისევ შენობაში შევიდა. ხელოსანმა სარდაფისკენ გაგზავნა, სადაც საავადმყოფოს მსგავსი თეთრკედლებიანი დერეფნის გავლის შემდეგ მყუდრო მოსაცდელში აღმოჩნდა, რომელშიც თანამედროვე შავი სკამები, აბსტრაქტულად მოხატული კედლები და ერთი უჟანგავი ფოლადის ტელეფონის ჯიხური დახვდა. ტელეფონზე ზან-

გი გოგონა საუბრობდა, თუმცა მალე დაამთავრა და წასვლისას გულთბილად გაუღიმა. როზმარიმ თავისი შენობის მომსახურე პერსონალს დაურეკა. ხუთი ზარის შემდეგ უპასუხეს. როზმარისთვის შეტყობინება არავის დაეტოვებინა, მხოლოდ გაისტვის იყო — ვინმე რუდი ჰორნისგან, თუმცა არაფერი ბატონი ჰაჩინსისგან. კიდევ ერთი მონეტა ჰქონდა და ჰაჩთან დასარეკად გამოიყენა, იმ იმედით, რომ იქაურ მომსახურე პერსონალს მაინც ეცოდინებოდა, სად იყო, ან შეტყობინება მაინც ექნებოდა დატოვებული. პირველივე ზარზე ქალმა უპასუხა ადელვებული ხმით, რომელსაც აშკარად არ ეცალა ფორმალური პასუხისთვის.

— დიახ.

— ედვარდ ჰაჩინსის ბინაა? — ჰკითხა როზმარიმ.

— დიახ. ვინ კითხულობს? — არც ახალგაზრდის ხმა ჰქონდა, არც მოხუცებულის. ასე, ორმოც წელს გადაცილებული იქნებოდა.

— მე როზმარი ვუდჰაუსი ვარ, თერთმეტ საათზე უნდა შევხვედროდი ბატონ ჰაჩინსს და ჯერ არ გამოჩენილა. ხომ არ იცით, აპირებს თუ არა საერთოდ მოსვლას?

პასუხი არ მიუღია. დუმილი კიდევ დიდხანს გაგრძელდა.

— ალო! — ჩასძანა როზმარიმ ყურმილში.

— ჰაჩმა მიაძბო შენზე, როზმარი, — უთხრა ქალმა, — მე გრეის კარდიფი ვარ, ჰაჩის მეგობარი. წუხელ ცუდად გახდა, უფრო სწორად, დილით ადრე.

როზმარის გული გაუჩერდა.

— ცუდად გახდა? — შეიცხადა მან.

— კი. ღრმა კომაშია. ექიმებმა ჯერ ვერ დაადგინეს გამოწვევი მიზეზი. სენტ ვინსენტის საავადმყოფოში წევს.

— რა საშინელებაა, — წარმოთქვა როზმარიმ, — წუხელ ველაპარაკე თერთმეტის ნახევრისთვის და კარგად იყო.

— მეც მაგის შემდეგ ველაპარაკე, — თქვა გრეის კარდიფმა, — ვერც მე შევატყვე რამე. დამლაგებელი შემოსულა დილით და საძინებლის იატაკზე უგონოდ უპოვია.

— არ იციან, რამ გამოიწვია?

— ჯერ არა. თუმცა ჯერ ადრეა, დარწმუნებული ვარ, მალე გარკვევენ. როცა მიზეზს დაადგენენ, მკურნალობასაც შეძლებენ. ამწუთას არაფერზე რეაგირებს.

— რა საშინელებაა, — გაიმეორა როზმარიმ, — მსგავსი რამ ადრეც ხომ არ დამართნია?

— არა, არასოდეს, — უპასუხა გრეის კარდიფმა, — ახლა სავადმყოფოში უნდა დავბრუნდე. ნომერს თუ ჩამაწერიხებ, როგორც კი რამე შეიცვლება, დაგირეკავ და შეგატყობინებ. —

— დიდი მადლობა, — უთხრა როზმარიმ, სახლის ნომერი ჩააწერინა და ჰკითხა, თუ შეეძლო რამით დახმარებოდა.

— ისეთი არაფერი, — უთხრა გრეის კარდიფმა, — ამწუთას დაფურეკე მის ქალიშვილებს და ჯერჯერობით მეტი გასაკეთებელი არაფერია. ყოველ შემთხვევაში, სანამ გონს მოვა. თუ რამე დაგვჭირდება, შეგატყობინებ.

როზმარი სიგრემის შენობიდან გამოვიდა, წინა ნაწილი გაიარა, კიბეებს ჩაუყვა და ჩრდილოეთით, ორმოცდამეცამეტე ქუჩის კუთხისკენ გაუყვა ტროტუარს. პარკ ავენიუ გადაკვეთა და ნელა გაიარა ქუჩა მედისონისკენ იმაზე ფიქრით, გადარჩებოდა თუ არა ჰანი. თუ მოკვდებოდა, გამოუჩნდებოდა თუ არა მას (ეგოისტი!) ვინმე, ვიზუც ასე ძალდაუტანებლად და სრულად იქნებოდა დამოკიდებული. გრეის კარდიფზეც ფიქრობდა, რომელიც ხმით ჭაღარაშერეული და მიმზიდველი ადამიანის შთაბეჭდილებას ტოვებდა. იქნებ მას და ჰანს წყნარი, შუახნის რომანი ჰქონდათ. იმედოვნებდა, რომ ასე იყო. შეიძლება სიკვდილისთვის თვალებში ჩახედვას (სხვა არაფერი იქნებოდა, მხოლოდ სიკვდილისთვის თვალებში ჩახედვა და არა სიკვდილი) ბიძგი მიეცა და დაქორწინება გადაეწყვიტათ, რაც საბოლოოდ ორივესთვის სასიკეთო აღმოჩნდებოდა. შეიძლება. შეიძლება...

მედისონი გაიარა და სადღაც მედისონისა და მეხუთე ავენიუს გადაკვეთაზე მაღაზიის ვიტრინაში პროექტორით განათებული ბავშვის საწოლი დაინახა, რომელიც მორთული იყო მარიამის, იოსების, ჩვილი იესოს, მოგვების, მწყემსებისა და შინაური ცხოველების ფაიფურის დახვეწილი ფიგურებით. ამ სცენამ მრავლისმეტყველი ღიმილი მოჰგვარა, აღსავსე იმ

ემოციით, რაც მის აგნოსტიციზმს გადაურჩა. ვიტრინაში, ქრისტეშობის სცენის წინ ფარდასავით ჩამოფარებული საკუთარი გამოსახულება უღიმოდა ჩაცვნილი ლოყებითა და ამოღამებული თვალებით, რამაც გუშინ ჰანი შეაშფოთა, ახლა კი — თავად როზმარი.

— დამთხვევაც ამას ჰქვია! — წამოიყვირა მინიმ და როზმარისკენ დაიძრა, როდესაც იგი შემობრუნდა, — ჩემს თავს ვუთხარი, სანამ როზმარი გასულია, მეც წავალ და საშობაოდ ბოლოჯერ გავივლი მაღაზიებში-მეთქი. შენც აქ ყოფილხარ! როგორც ჩანს, ერთნაირები ვყოფილვართ, მსგავს ადგილებში დავდივართ და ერთსა და იმავეს ვაკეთებთ. რა გჭირს, რა მოხდა, ძვირფასო? ძალიან მოწყენილი მეჩვენები.

— ახლახან ცუდი ამბავი შევიტყვე — ერთი ჩემი მეგობარი ძალიან ცუდად არის. საავადმყოფოში წევს.

— ო, რას მეუბნები, — შეიცხადა მინიმ, — ვინ?

— ედვარდ ჰანინსი ჰქვია, — უპასუხა როზმარიმ.

— ის, რომანმა რომ გაიცნო გუშინ? რას ამბობ, ერთი საათი გაუჩერებლად ლაპარაკობდა, რა კარგი და ჭკვიანი კაციყო! რა დასანანია. რა აწუხებს?

როზმარიმ უთხრა.

— ჩემი სიკვდილი! — აღელდა მინი, — იმედია ისე არ დასრულდება, როგორც საწყალი ლილი გარდენიასთვის. ექიმები მიზეზს ვერ ხვდებიან? კიდევ კარგი, აღიარებენ მაინც. როგორც წესი, როცა რაღაც არ იციან, მაღალფარდოვანი ლათინური სიტყვებით ცდილობენ თავიანთი უმეცრების გადაფარვას. ჩემი აზრი თუ გაინტერესებს, რაც კოსმოსში ასტრონავტიკის გაგზავნას ფული შეაღიეს, აქ რომ დაეხარჯათ სამედიცინო კვლევებზე, ახლა გაცილებით უკეთ ვიქნებოდით. თავს კარგად გრძნობ, როზმარი?

— ტკივილმა უფრო მიმატა, — უთხრა როზმარიმ.

— შე საწყალო, შენა. იცი, რა უნდა ვქნათ ახლა? სახლში უნდა დავბრუნდეთ. რას იტყვი?

— არა, არა. საშობაოდ რამდენი რამ გექნება საყიდელი.

— ჯანდაბას საყიდლები, — თქვა მინიმ, — წინ მთელი ორი კვირაა. ყურებზე ხელი აიფარე.

მკლავზე ოქროს სამაჯურით ჩამოკიდებული სასტვენის პირ-
თან სწრაფად მიიტანა, ჩაბერა და გულის გამაწვრილებელი
ხმა გამოაცემინა. ტაქსი მათკენ დაიძრა.

— მშვენიერი მომსახურება აქვთ, არა? — თქვა მინიმ,— თან
როგორი დიდი და კომფორტულია.

მაღე როზმარი ისევ თავის ბინაში იყო. ცივ, მჟავე სასმელს
სვამდა ლურჯ-მწვანეზოლებიანი ჭიქიდან. მინი კი იქვე იდგა
და კმაყოფილი უყურებდა.

თაზი 4

აქამდე თუ ნახევრად შემწვარ ხორცს ჭამდა, ახლა თითქმის უმი მიირთვა. პირდაპირ მაცივრიდან გამოღებული სტეიკი რომ არ ეჭამა, ოდნავ შეაცხელა, არ უნდოდა, ზედმეტად გამოემრო.

დღესასწაულის წინა კვირები და თვითონ დღესასწაულიც დამთრგუნველი გამოდგა. ტკივილი გაუუარესდა და ისე გამძაფრდა, როზმარის თითქოს რაღაც გაუქრა — წინააღმდეგობის გაწევას ვეღარ ახერხებდა, გადაავიწყდა, რა შეგრძნება იყო ტკივილის გარეშე ცხოვრება — რეაქცია აღარ ჰქონდა. არც ექიმ საპირშტაინთან ახსენებდა ტკივილს და არც თავის გონებაში ახდენდა კონცენტრაციას. აქამდე თუ ტკივილს ერთ წერტილში გრძნობდა, ახლა მას მთლიანი სხეული და გონება მოეცვა. ტკივილი ექცა ყველაფრად: ამინდად, დროდ, მთელ სამყაროდ მის გარშემო. მისუსტდა და ძალა გამოეცალა. მეტი ეძინა და მეტს ჭამდა — თითქმის უმ ხორცს.

ცდილობდა საქმე მოეთავებინა: საჭმელი მოამზადა, დაალაგა, ოჯახის წევრებს საშობაო ბარათები დაუგზავნა — გამბედაობა არ ეყო, ტელეფონზე დაერეკა — ტკიცინა კუპიურები კონვერტებში ჩააწყო ლიფტიორებისთვის, კარისკაცებისთვის, პორტიეებისთვის, ბატონი მიკლასისთვის.

გაზეთები გადაათვალიერა და შეეცადა, ყურადღება ახალ ამბებზე გადაეტანა. წაიკითხა სტუდენტების შესახებ, რომ ლეზბიკ ვიეტნამის ომის გასაპროტესტებლად სამხედრო სამ. სახურში გაწვევის ბარათებს წვავენ, ასევე მთელ ქალაქში მძღოლების გაფიცვის მუქარაზე; თუმცა ყველაფერი ფანტაზიის სფეროდ ეჩვენებოდა, არაფერი იყო ნამდვილი, გარდა მისი ტკივილით აღსავსე სამყაროსი. გაიმ მინის და რომანს საშობაო საჩუქრები უყიდა, თვითონ კი გადაწყვიტეს, საერთოდ არაფერი ეჩუქებინათ ერთმანეთისთვის. მინიმ და რომანმა ლანგრები აჩუქეს.

რამდენჯერმე კინოში იყვნენ სახლის სიახლოვეს, თუმცა, უმეტესად გარეთ საერთოდ არ გადიოდნენ. დიდი-დიდი მინის

და რომანს სწვეოდნენ საღამოობით. სწორედ აქ გაიცნეს წყვილები — სახელად ფაუნტაინები, გილმორები და ვიისები, ქალბატონი საბატინი, რომელიც თავისი კატის გარეშე არასოდეს მოდიოდა, ექიმი შანდი, პენსიაში გასული კბილის ექიმი, რომლის დამზადებულაც იყო როზმარის თილისმის ძეწკვი. ყველანი მოხუცებულები იყვნენ და როზმარის მიმართ დიდ ყურადღებას იჩენდნენ, რადგან ხედავდნენ, არც ისე კარგად გრძნობდა თავს. ლაურა-ლუიზიც იქ იყო ხოლმე და ხანდახან ექიმი საპირშტაინიც სტუმრობდა. რომანი ენერგიით აღსავსე მასპინძელი იყო, სტუმრების ჭიქების შევსება არ ავიწყდებოდა და ახალ სასაუბრო თემასაც ხშირად ის ჩამოაგდებდა ხოლმე. ახალი წლის ღამეს სადღეგრძელო წარმოთქვა: „გაუმარჯოს 1966-ს, პირველ წელს!“, რამაც როზმარი დააბნია, თუმცა ყველა დანარჩენი თითქოსდა მიუხვდა და დაეთანხმა კიდევ. ჩათვალა, რომ რაღაც ლიტერატურული ან პოლიტიკური მინიშნება იყო, რასაც თავად ვერ მიხვდა, თუმცა დიდად მაინც არ ანალვლებდა. გაისტან ერთად ადრე ტოვებდა ხოლმე წვეულებას, გაი ელოდებოდა, სანამ დაწვებოდა და შემდეგ ისევ უკან ბრუნდებოდა. იგი ყველასათვის საყვარელი სტუმარი იყო, განსაკუთრებით — ქალებისთვის, რომლებიც მის გარშემო იკრიბებოდნენ და მის ხუმრობებზე იცინოდნენ.

კანის მდგომარეობა არ გამოსწორებულა, ისევ ღრმა კომაში იყო, რომლის მიზეზსაც ვერაფერს ხსნიდა. გრეის კარდიფი ასე კვირაში ერთხელ რეკავდა.

— არაფერი შეცვლილა, საერთოდ არაფერი, — იტყოდა ხოლმე, — ჯერ კიდევ არაფერი იციან. შეიძლება ხვალვე გამოვიდეს, შეიძლება უფრო ღრმად ჩავარდეს და ვერასოდეს გაიღვიძოს.

როზმარი ორჯერ მივიდა სენტ ვინსენტის საავადმყოფოში. ჰაჩის საწოლთან მჯდარი უმწეოდ უცქერდა მის დახუჭულ თვალებს, აკვირდებოდა ძლივს შესამჩნევ სუნთქვას. მეორე მისვლაზე, იანვრის დასაწყისში, მისი ქალიშვილი დორისიც იქ დახვდა — ფანჯარასთან იჯდა და რაღაცას ქარგავდა. როზმარიმ ერთი წლით ადრე გაიცნო ჰაჩის ბინაში; ოცდაათ წელს გა-

დაცილებული, სასიამოვნო შესახედაობის ტანმორჩილი ქალი, რომელიც შვედური წარმომავლობის ფსიქოანალიტიკოსზე იყო გათხოვილი. ისე ჰგავდა ჰანსს, კაცი იფიქრებდა, ის არის, მხოლოდ პარიკი დაუფარებიანათ.

დორისმა როზმარი ვერ იცნო. როდესაც მან თავი შეახსენა, შეწუხებული ბოდიშებს მოჰყვა.

— არ არის საჭირო, — უთხრა როზმარიმ, — არ მიკვირს. საშინლად გამოვიყურები.

— არა, საერთოდ არ შეცვლილხარ, — უთხრა დორისმა, უბრალოდ სახეებს ძნელად ვიძახსოვრებ. ხანდახან ჩემი შვილების სახეებსაც ვერ აღვიდგენ ხოლმე გონებაში, წარმოიდგინე!

საქარგი გადადო. როზმარიმ სკამი მიაჩოჩა და გვერდით მიუჯდა. ჰანის მდგომარეობაზე ილაპარაკეს. როდესაც ექთანი შემოვიდა, უყურებდნენ, როგორ გამოუცვალა ჩამოკიდებული პაკეტი, რომელიც მილით ჰქონდა მიერთებული მკლავზე.

— საერთო მენი გვყავს, — უთხრა როზმარიმ დორისს, როდესაც ექთანი გავიდა. შემდეგ ისაუბრეს როზმარის ფეხმძიმობაზე და ექიმი საპირშტაინის სახელგანთქმულობაზე. დორისს გაუკვირდა, როდესაც შეიტყო, კვირაში ერთხელ სინჯავდა.

— მე თვეში ერთხელ მიბარებდა, — თქვა მან, — ეს თავიდან, რა თქმა უნდა. ბოლოსკენ უკვე ორ კვირაში ერთხელ მივდიოდი და მერე — კვირაში ერთხელ. მაგრამ ეს ბოლო თვეში. მეგონა, ეს იყო მიღებული ვადები.

როზმარიმ ვერ მოიფიქრა, რა ეთქვა. დორისს ისევ წუხილი აღებეჭდა სახეზე.

— როგორც ჩანს, ყველა ფეხმძიმობა თავისებურია, — ღიმილით უთხრა თავისი უტაქტობის გასაქარწყლებლად.

— მანაც ზუსტად ეგ მითხრა, — თქვა როზმარიმ.

იმ საღამოს გაის უთხრა, ექიმი საპირშტაინი მხოლოდ თვეში ერთხელ სინჯავდა დორისსო.

— რაღაც რიგზე ვერ მაქვს, — ღელავდა როზმარი, — და მან ეს თავიდანვე იცოდა.

— ნუ სულელობ, — უთხრა გაიმ, — ასე რომ ყოფილიყო, აუცილებლად გეტყოდა. შენ თუ არა, მე მაინც გამიმხელდა.

— მერე? გითხრა რამე?

- საერთოდ არაფერი, რო. გეფიცები.
- მაშინ რატომ მიბარებს ყოველკვირა?
- შეიძლება ახლა ასე სინჯავს ყველას. ან შეიძლება მეტ ყურადღებას გაქცევს, რადგან მინის და რომანის მეგობარი ხარ.
- არა მგონია.
- მაშინ არ ვიცი, მიდი და ჰკითხე, – უთხრა გაიმ, – შეიძლება შენი გასინჯვა უფრო სასიამოვნოა, ვიდრე მისი.
- ორი დღის შემდეგ ექიმ საპირშტაინს მიზღვბი ჰკითხა.
- ეჰ, როზმარი, როზმარი, – წამოიწყო მან, – მე რა გითხარი მეგობრებთან ლაპარაკზე? ხომ გაგაფრთხილე, ყველა ფეხმძიმობა განსხვავებულია-მეთქი?
- კი, მაგრამ...
- შესაბამისად, მკურნალობის მეთოდებიც განსხვავდება. დორის ალერტი ორჯერ იყო ნამშობიარები, როცა ჩემთან მოვიდა და მანამდე გართულებები არ ჰქონია. არ სჭირდებოდა იმდენი ყურადღება, რამდენსაც პირველი ბავშვი მოითხოვს.
- პირველ ბავშვზე ვინც არის, ყოველკვირა სინჯავთ?
- ვცდილობ, – მიუგო მან, – თუმცა ყოველთვის ვერ ვახერხებ. შენ შემთხვევაში ყველაფერი რიგზეა, როზმარი. ტკივილი მალე გაგივლის.
- უმ ხორცს ვჭამ, – შესჩივლა, – ოდნავ ვათბობ ხოლმე.
- სხვა რამე უჩვეულო ხომ არ შეგინიშნავს?
- არა, – გაუკვირდა როზმარის; ვერ დაეჯერებინა, რომ ეს ჩვეულებრივ ამბად მიიღო.
- რაც მოგინდება, შეგიძლია მიირთვა, – უთხრა ექიმმა, – ხომ გაგაფრთხილე, უცნაური მოთხოვნები გაგინდება-მეთქი. ისეთი პაციენტებიც მყლია, ქალაქს რომ ჭამდნენ. სანერვიულო არაფერი გაქვს. პაციენტებს არაფერს ვუმაღავ; მერე ყველაფერი ირევა ხოლმე. სიმართლეს გეუბნები. გასაგებია?
- როზმარიმ თავი დაუქნია.
- მინის და რომანს ჩემგან მოკითხვა გადაეცი, – უთხრა და დაამატა: – გაისაც.

„რომის იმპერიის დაცემისა და დაშლის“ მეორე ტომის კითხვა დაიწყო. გაისწითელ და ნარინჯისფერ შარფს უქსოვდა რეპეტიციებზე სატარებლად. ტრანსპორტის მძღოლებმა მუქარა აასრულეს და გაიფიცნენ, თუმცა მათზე დიდი გავლენა არ მოუხდენია, რადგან მეტწილად სახლში იყვნენ ხოლმე. მოსალაშობვებულს ფანჯრებიდან უყურებდნენ ხოლმე ბანტად მოძრავ ხალხს.

— ფენი გადაადგიო,თქვე გლესებო,— ამბობდა გაი, — აბა, სახლისაკენ, წინ! და ცოტა დაუჩქარეთ!

დიდი დრო არ იყო გასული,რაც ექიმ საპირშტაინს უთხრა თითქმის უმ ხორცს ვჭამო,რომ ერთ დღესაც, გამთენიისას, ხუთის თხუთმეტ წუთზე, გაშტერებული იჯდა სამზარეულოში და სისხლით გაჟღენთილ ქათმის გულს ჭამდა. ტოსტერის ზედაპირზე თავის გამოსახულებას მოჰკრა თვალი და შემდეგ ნელ-ნელა დაიხედა. ხელში ჩაკბეჩილი ქათმის გული ეჭირა და სისხლში ამოსვრილი თითებიდან წვეთები მაგიდას ეცემოდა. მაშინვე ადგა და გული სანაგვეში ჩააგდო, წყალი მოუშვა და ხელები გადაიბანა. წყალი არ დაუკეტავს, ისე დაიხარა ნიჟარასთან და გული აერია.

როდესაც მორჩა, ცოტა წყალი დალია, ხელ-პირი დაიბანა და ნიჟარა მორეცხა. ონკანი დაკეტა, სახე შეიმშრალა და ასე იდგა ცოტა ხანს ჩაფიქრებული. შემდეგ ერთ-ერთი უჯრიდან ბლოკნოტი და კალამი ამოიღო, მაგიდასთან დაჯდა და წერა დაიწყო.

შვიდი ხდებოდა, როცა გაი პიჟამათი გამოვიდა საძინებლიდან. როზმარის რეცეპტების წიგნი ჰქონდა გადაშლილი და რაღაცას იწერდა.

— რა ჯანდაბას აკეთებ? — ჰკითხა მან.

როზმარიმ ამოხედა.

მენიუს ვადგენ წვეულებისთვის. ოცდაორ იანვარს წვეულებას ვაწყდობთ. მომდევნო შაბათ-კვირის სწორს, მაგიდაზე დაყრილი ფურცლები მოქექა და ერთი აიღო.

— ელიზ დანსტანს და მის მეუღლეს ვპატიჟებთ, — ჩამოთვლა დაიწყო მან,— ჯოანს მეგობართან ერთად, ჯიმის და თაიგერს,

ალანს მეგობართან ერთად, ლუს და კლაუდიას, ჩენებს, უენ-დელსებს, დი ბერტილონს მეგობართან ერთად, — მაგრამ თუ არ გინდა, შემიძლია ამოვშალო, მაიკს და პედროს, ბობ და თეა გუდმენებს, კაპებს, — კაპების მიმართულებით გაიშვირა ხელი, — დორის და აქსელ ალერტებს, თუ მოვლენ. დორისი ჰაჩის ქალიშვილია.

— ვიცი, — თქვა გაიმ.

როზმარიმ ფურცელი მაგიდაზე დადო.

მინის და რომანს არ ვპატიჟებთ, — თქვა მან, — არც ლაურა-ლუიზს. არც ფაუნტაინებს, არც გილმორებს და არც ვისებს. არც ექიმ საპირშტაინს. ეს განსაკუთრებული წვეულება იქნება — სამოც წელს ქვემოთ უნდა იყო, რომ შემოგიშვან.

— უჰ, — ამოისუნთქა გაიმ, — მეგონა, მეც არ მეპატიჟებოდნი.

— რომც არ გდომებოდა, მაინც მოგიწევდა — შენ ბარმენი იქნები.

— დიდებულია, — თქვა გაიმ, — მართლა ფიქრობ, რომ ეს კარგი იდეაა?

— მე მგონი, ეს საუკეთესო იდეაა, რაც უკანასკნელი თვეების მანძილზე მომსვლია.

— იქნებ ჯერ საპირშტაინისთვის გეკითხა? მაინც, ყოველი შემთხვევისთვის.

— რა საჭიროა? ერთ ჩვეულებრივ წვეულებას ვაწყობ. ლამანშის სრუტის გადაცურვას ან ანაპურნას დალაშქვრას ხომ არ ვაპირებ?

გაი ნიჟარასთან მივიდა და წყალი მოუშვა. ჭიქა შეუშვირა.

— ხომ იცი, რომ მაგ დროს რეპეტიციები მექნება, — თქვა მან, — ჩვიდმეტში ვიწყებთ.

— არაფრის გაკეთება არ მოგიწევს, — უთხრა როზმარიმ, — სახლში უნდა მოხვიდე და თავაზიანად მოიქცე, მეტი — არაფერი.

— და სასმელები დავასხა, — ონკანი დაკეტა, ჭიქა ასწია და დალია.

— ბოლო-ბოლო დავიქირავებთ ბარმენს, — თქვა როზმარიმ, — თუნდაც იმას, ჯოანს და დიკს რომ ჰყავდათ. როგორც კი ძილი მოგერევა, გპირდები, ყველას გავყრი.

გაი შემობრუნდა და შეხედა.

— მათი ნახვა მინდა, — თქვა როზმარიმ, — აღარ მინდა მინი და რომანი. დავილაღე მათი ყურებით.

გაიმ თვალი აარიდა, იატაკს დახედა, მერე მზერა ისევ გაუსწორა და ჰკითხა:

— მერედა, ტკივილი არ შეგაწუხებს?

როზმარის სარკვასტული ღიმილი გადაეკრა სახეზე.

— შენთვის არ მითქვამს? ერთ-ორ დღეში გამივლის. ექიმმა საპირშტაინმა მითხრა.

ყველანი შეჰპირდნენ მოსვლას ალერტების (ჰაჩის მდგომარეობის გაიმო) და ჩენების გარდა, რომლებიც ლონდონში აპირებდნენ გაიმგზავრებას ჩარლი ჩაპლინის ცვილის ფიგურის დასათვალიერებლად. ბარმენს არ ეცალა, მაგრამ თავის მეგობართან დააკავშირა. როზმარიმ თავისი ფართო, ყავისფერი ხავერდის კაბა ქიმწმენდაში წაიღო, თმის დასავარცხნად სალონში ჩაეწერა, შეუკვეთა ღვინო, ლიქიორი, ყინულის ნატეხები და ინგრედიენტები ჩილეური ზღვის პროდუქტების კერძისთვის, რომელსაც ჩუპე ერქვა.

ხუთშაბათს დილით, წვეულებამდე, მინი შემოვიდა სასმელით ხელში. როზმარი კიბორჩხალის და ომარის კუდის გარჩევით იყო დაკავებული.

— რა საინტერესოა, — თქვა მინიმ, როგორც კი სამზარეულოში შევიდა, — ეგ რა არის?

როზმარიმ აუხსნა. მინი კართან იდგა ყინულივით ცივი ზოლიანი ჭიქით ხელში.

— უნდა გავყინო და შაბათს საღამოს მოვამზადო, — მიუგო როზმარიმ, — სტუმრები გვეყოლება.

— აჰ, მერედა თავს კარგად გრძნობ? შეძლებ გაიმასპინძლებას?

— კი, შევძლებ. ჩვენს ძველ მეგობრებს ვეპატიჟებით, რომლებიც დიდი ხანია არ გვინახავს. არც კი იციან, ფეხმძიმედ რომ ვარ.

— სიამოვნებით დაგეხმარები, თუ გინდა, — შესთავაზა მინიმ, — შემიძლია სუფრის გაშლაში...

– გმადლობ, ძალიან თავაზიანი ხარ, – შეაწყვეტინა როზმარიმ, – მაგრამ თავს მართლაც გავართმევ. ა-ლა ფურშეტს ვაწყობთ და გასაკეთებელიც ბევრი არაფერი იქნება.

– პალტოებს მაინც გამოვართმევ სტუმრებს...

– არა, მართლა არ არის საჭირო, მინი. ისედაც იმდენ რამეს აკეთებ ჩემი გულისათვის. მართლა.

– თუ დაგჭირდება, შენს განკარგულებაში მიგულებ, უთხრა მინიმ, – სასმელი დალიე.

როზმარიმ ჭიქას შეხედა, მერე მინის.

– არ მინდა დალევა. ამწუთას არ მინდა. ცოტა ხანში დავლევ და ჭიქას შემოგიტან.

– დიდხანს გაჩერება არ უხდება.

– დიდხანს არ გავაჩერებ, – შეჰპირდა როზმარი, – წადი, სახლში და რომ დავლევ, ჭიქას მერე შემოგიტან.

– დაგელოდები და აღარ გატარებ ტყუილად.

– არა, გამორიცხულია, – უთხრა როზმარიმ, – ვნერვიულობ ხოლმე, როცა საჭმლის მზადებისას მიყურებენ. მერე გასვლას ვაპირებ და გზად ჭიქასაც შემოგაწვდი.

– გასვლას აპირებ?

– ჰო, საყიდლებზე. მიდი ახლა, მომწყდი თავიდან, ზედმეტად კეთილად მექცევი, ასეც არ შეიძლება.

მინიმ წასვლა დააპირა.

– დიდხანს ნუ მოიცდი, – მაინც დაუბარა, – ვიტამინები ძალას დაკარგავს.

როზმარიმ კარი დახურა. სამზარეულოში შევიდა და ცოტა ხანს უძრავად იდგა ჭიქით ხელში, შემდეგ წამოაყირავა, ღია მწვანე მასა ნიჟარაში ჩააპირქვა და წყალს გაატანა.

ჩუპეს მზადება დაასრულა. ღიღინებდა და საკუთარი თავით კმაცოფილი იყო. კერძს თავსახური დაათარა და საყინულეში შედგა. შემდეგ კი სასმელი თავისით მოიმზადა რძით, ნაღებით, კვერცხით, შაქრითა და ხერესით – ყველაფერი ქილაში ჩაუშვა, თავსახური დაათარა და შეანჯღრია. მოყავისფრო-მოყვითალო მასა ჭიქაში დაისხა. გემრიელი ჩანდა.

– აბა, გავსინჯოთ, დევიდ ან ამანდა, – თქვა და დალია. ძალიან მოეწონა.

თაზი 5

სადღაც ათის ნახევრისთვის, ცოტა ხნით ისეთი პირი უჩანდა, თითქოს მოსვლას არაზინ აპირებდა. გაიმ გრძელი ნახშირის კიდევ ერთი ნაჭერი შეუკეთა ბუხარში, მაშა თავის ადგილზე დადო და ხელები ცხვირსახოცზე შეიწმინდა. როზმარი სამზარეულოდან გამოვიდა და ოთახში გაუნძრევლად იდგა. ხავერდის კაბა ეცვა, ტკივილი აწუხებდა და ვარცხნილობითაც არ იყო კმაყოფილი. საძინებლის კართან ბარმენი ლიმონის ნაჭრებს, ხელსახოცებს, ჭიქებსა და ბოთლებს აკურატულად აწყობდა. სასიამოვნო გარეგნობის იტალიელი ბიჭი იყო, სახელად რენატო. ისეთ შთაბეჭდილებას ტოვებდა, თითქოს ბარმენობას დროის გასაყვანად მოჰკიდებოდა და თუ მოჰბებრდებოდა იმაზე მეტად, ვიდრე უკვე მობებრებული ჰქონდა), მაშინვე მიატოვებდა.

პირველი ვენდელსები მოვიდნენ, ტედი და ქეროლი. წუთის შემდეგ მოჰყვნენ ელიზდანსტანი და მისი მეუღლე ჰიუ, რომელიც კოჭლობდა. შემდეგ ალან სტოუნი — გაის აგენტი, ლამაზ შავკანიან მოდელთან ერთად, სახელად რეინ მორგანი; ჯიმი და ტაიგერი, ლუ, კლაუდია კომფორტი და კლაუდიას ძმა, სკოტი.

გაიმ პალტოები საწოლზე დააწყო. რენატო სწრაფად აზავებდა სასმელებს და ნაკლებ გაბებრებული ჩანდა. როზმარიმ ხელით მიანიშნა სტუმრებზე და სახელები ჩამოუთვალა: ჯიმი, ტაიგერი, რეინი, ალანი, ელიზი, ჰიუ, ქეროლი, ტედი; კლაუდია, ლუ და სკოტი.

ბობ და თეა გუდმენებმა კიდევ ერთი წყვილი, პეგი და სტენ კილერები მოიყვანეს.

— მობრძანდით, ცხადია, შეიძლება. რაც მეტნი ვიქნებით, მით უკეთესი!

კაპსები უპალტოდ მოვიდნენ.

— უჰ, რამდენი ვიმგზავრეთ, — იხუმრა ბატონმა კაპსმა (რომელმაც მოითხოვა, ბერნარდი დამიძახეთო), — ავტობუსი, სამი მატარებელი და ბორანი დაგვჭირდა. ხუთი საათის წინ გამოვედით სახლიდან!

– შეიძლება სახლი დავათვალიერო? – ჰკითხა კლაუდიამ.
– თუ დანარჩენი ოთახებიც ასეთი ლამაზია, თავს მოვიკლავ.

მაიკმა და პედრომ ხასხასა წითელი ვარდების თაიგულები მოუტანეს. პედრომ ლოყა როზმარისას მიადო და ჩასჩურჩულა:

– უთხარი, რამე გაჭამოს, ძვირფასო, რა არის ეს, იოდის ბოთლს რომ დამსგავსებია.

როზმარი სტუმრებს ერთმანეთს აცნობდა:

– ფილისი, ბერნარდი, პეგი, სტენი, თეა, ბობი, ლუ, სკოტი, ქეროლი...

ყვავილები სამზარეულოში გაიტანა. თან ელიზი შეჰყვა ბუტაფორიული სიგარეტით ხელში, რომელსაც ჩვევის მოსაშორებლად იყენებდა.

– იღბალი გქონია, – უთხრა მან, – საუკეთესო ბინაა, რაც კი მინახავს. ერთი ამ სამზარეულოს შეხედე. კარგად ხარ, როზი? ცოტა დაღლილი მეჩვენები.

– მადლობა, რომ რბილად შემაფასე, – უთხრა როზმარიმ, – კარგად არ ვარ, მაგრამ მალე ვიქნები. ფეხმძიმედ ვარ.

– რას, მეუბნები! დიდებულია! როდის ელოდები?

– 28 ივნისს. პარასკევს მეხუთე თვე იწყება.

– მშვენიერია! ექიმი ჰილი როგორ მოგწონს? ხომ არის მთელი დასავლური სამყაროს გამორჩეული და საოცნებო კაცი?

– კი, მაგრამ მასთან არ დავდივარ, – უთხრა როზმარიმ,

– რატომ?

– ექიმ საპრშტაინთან ვარ, ასაკოვანი კაცია.

– რა აუცილებელია? ჰილზე უკეთესი მაინც ვერ იქნება!

– საკმაოდ სახელგანთქმულია და ჩვენი მეგობრების მეგობარია, – თქვა როზმარიმ.

სამზარეულოში გაიმ შემოიხედა.

– მომილოცავს, მამიკო, – უთხრა ელიზმა.

– მადლობა, მიუგო გაიმ, – ძნელი არ ყოფილა, რო, საწებელი ხომ არ გავიტანო?

– უი, კი. კარგი იქნებოდა. ერთი ამ ვარდებს შეხედე! მაიკმა და პედრომ მოგვართვეს.

გაიმ კრეკერების ლანგარი და ღია ვარდისფერი საწებლის თასი აიღო.

— შეგიძლია მეორე წამოიღო? — სთხოვა ელიზს.

— რა თქმა უნდა, — თქვა ელიზმა, მეორე თასი აიღო და უკან გაჰყვა,

— ახლავე გამოვალ, — მიაძახა როზმარიმ.

ღი ბერტილონი მსახიობ პორტია ჰეინესთან ერთად მოვიდა. ჯონამა კი დარეკა და გააფრთხილა, მეგობართან ერთად სხვა წვეულებაზე მევეყონდი და ნახევარ საათში მოვალო,

— თქვე უსინდისო ჩუმჩუმელებო, — დაუცაცხანა ტაიგერმა, როზმარი თავისკენ მიიზიდა და აკოცა.

— ვინ არის ფეხმძიმედ? — იკითხა ვილაცამ,

— როზმარი, — უპასუხეს.

ვარდების ერთი ვაზა ბუხრის თავზე შემოდო.

— გილოცავთ, — უთხრა რეინ მორგანმა, — გავიგე, ფეხმძიმედ ყოფილხარ.

მეორე ვაზა საძინებელში დადგა კამოდზე. როდესაც გამოვიდა, რენატომ ვისკი და წყალი დაახვედრა.

— პირველს მაგარ სასმელს ვთავაზობ ხოლმე, — თქვა მან, — გასამხიარულებლად. მერე მსუბუქზე გადავდივარ.

ოთახის ბოლოდან, სტუმრებს ამოფარებულმა მაიკმა ძლივს მოძებნა ადგილი, როზმარის რომ დანახვებოდა და

ტუჩებით ანიშნა, გილოცავო. მანაც გაუღიმა და ასევე უხმოდ გადაუხადა მადლობა.

— დები ტრენჩები ცხოვრობდნენ აქ, — თქვა ვილაცამ; ბერნარდ კაპმა კი დაამატა: — ადრიან მარკატო და ქეით კენედიც.

— და პერლ ეიმსი, — არ ჩამორჩა ფილის კაპი.

— დები ტრენტები? — იკითხა ჯიმიმ.

— ტრენჩები, — გაუსწორა ფილისმა, — ბავშვებს ჭამდნენ.

— თანაც უბრალოდ კი არ ჭამდნენ, — ჩაერთო პედრო, — სადილად გეახლებოდნენ.

როზმარის ტკივილმა შემოუტია, თვალები დახუჭა და სუნთქვა შეიკრა. ეტყობა, სასმელის ბრალი იყო. გვერდზე გადადო.

— ცუდად ხომ არ ხარ? — ჰკითხა კლაუდიამ.

— არა, კარგად ვარ, — უთხრა და გაუღიმა, — წამით ჭვალი დამადგა.

გაი ტაიგერს, პორტია ჰეინესს და დის ელაპარაკებოდა.

— წინასწარ ვერ იტყვი, ჯერ მხოლოდ ექვსი დღეა, რაც რეპეტიციები დავიწყეთ. წასაკითხად იმდენად კარგი ვერ არის, მაგრამ წარმოდგენა ბევრად უკეთესი გამოდის.

— შეუძლებელია პიესაზე უარესი გამოვიდეს, — თქვა ტაიგერმა, — ჰო, მართლა, იმ მეორე მსახიობის საქმე როგორ არის? მხედველობა არ დაუბრუნდა?

— არ ვიცი, — უპასუხა გაიმ.

— დონალდ ბაუმგარტი? — თქვა პორტიამ, თქვა პორტიამ, — ხომ იცი — რომელია, ტაიგერ? ის ბიჭია, ზოი პაიპერი ვისთანაც ეგ ცხოვრობს.

— აჰ, ეგ არის? — გაუკვირდა ტაიგერს, — ღმერთო, რას წარმოვიდგენდი თუ ვიცნობდი.

— კარგ პიესას წერს, — თქვა პორტიამ, — ყოველ შემთხვევაში, პირველი ორი აქტი შესანიშნავია. მწველი ბრაზით რის აღსავსე, როგორც ოზბორნი, სანამ ცნობილი გახდებოდა.

— მხედველობა არ დაბრუნებია? — იკითხა როზმარიმ.

— არა, არ ეშველა, — მიუგო პორტიამ, — უკვე აღარც ცდილობენ უმკურნალონ. საშინლად იტანჯება, ისე უჭირს შეგუება. სამაგიეროდ, დიდებული პიესა გამოსდის. კარნახობს და ზოი წერს.

ჯოანი მოვიდა. მისი მეგობარი ორმოცდაათ წელს იყო გადაცილებული. როზმარის მკლავი გაუყარა და გვერდზე გაიყვანა.

— ეს რა დაგმართნია? რა გჭირს?

— არაფერი არ მჭირს, — ეწყინა როზმარის, — ფეხმძიმედ ვარ, მეტი არაფერი.

როზმარი სამზარეულოში იყო ტაიგერთან ერთად, სალათას ურევდა, როცა ჯოანი და ელიზი შემოვიდნენ და კარი მიხურეს.

— რა თქვი, რა ქვიაო შენს ექიმს? — ჰკითხა ელიზმა.

— საპირშტაინი, — მიუგო როზმარიმ.

— მერედა, კმაყოფილია შენი მდგომარეობით? გაცხარდა ჯოანი.

როზმარიმ თავი დაუქნია.

— კლაუდიამ თქვა, წელან ტკივილი იგრძნო მუცელშიო.

— ტკივილები მაქვს, მაგრამ მალე გამივლის. უჩვეულო ამაში არაფერია.

როგორი ტკივილი? — ჰკითხა ტაიგერმა.

— რა ვიცი, ტკივილი. მწვავეა, მაგრამ ისეთი არაფერი, მენჯი მიფართოვდება და ცოტა ხისტი სახსრები მქონია.

— როზი, მეც მქონდა ეგ, ორჯერ, — უთხრა ელიზმა, — ისიც სულ რამდენიმე დღე გაგრძელდა და კუნთის სპაზმს უფრო ჰგავდა, ხომ ხვდები, მთელ მუცელზე.

— რა გითხრა, ყველა განსხვავებულია, — უთხრა რომ. მარიმ, სალათის ფურცლები ორი ხის კოვზით ამოწია ჯამიდან და ისევ შიგ ჩაყარა, — ყველა ფეხმძიმობა განსხვავდება ერთმანეთისგან.

— ასე ძალიანაც არ განსხვავდება, — თქვა ჯოანმა, — საკონცენტრაციო ბანაკიდან ახლად გამოსულს ჰგავხარ. დარწმუნებული ხარ, რომ ამ ექიმმა იცის, რასაც აკეთებს?

როზმარი აქვითინდა; ჩუმი, დამარცხებული და ბედს შეგუებული ადამიანის ტირილით. კოვზებს ხელს არ უშვებდა. ცრემლები ლოყებზე ჩამოუგორდა.

— ღმერთო, — აღმოხდა ჯოანს და მავედრებელი მზერა მიაპყრო ტაიგერს.

მან ხელი შეახო მხარზე და უთხრა:

— ჩუ, ჩუ, ნუ ტირი, როზმარი. დაწყნარდი.

— კარგია, — თქვა ელიზმა, — გაუშვი, იტიროს. მთელი საღამო დაძაბულია, როგორც... როგორც... არ ვიცი, რას შევადარო.

როზმარი ტიროდა. თვალის საღებავი ლოყებზე ზოლებად ჩამოედვენთა. ელიზმა სკამზე დასვა. ტაიგერმა კოვზები გამოართვა და სალათის ჯამი მაგიდის ბოლოსკენ გააცურა. სამზარეულოს კარი შეიღო. ჯოანი მივარდა, მიხურა და ზურგით მიეყუდა. გაი იყო.

— ჰეი, შემომიშვით, — დაიძახა გარედან.

— მაპატიე, მაგრამ ვერა, — გასძახა ჯოანმა, — მხოლოდ გოგოებისთვის შეიძლება.

— როზმარისთან მინდა დალაპარაკება.

— ვერა. დაკავებულია.

— შემომიშვი, — არ ნებდებოდა გაი, — ჭიქები უნდა გავრეცხო.

— სააბაზანოში დარეცხე.

ჯოანმა მხრით შეამაგრა კარი, გასაღებით გადაკეტა და ისევ ზურგით მიეყრდნო.

— ჯანდაბა! კარი გამიღე-მეთქი! — გარედან უყვიროდა გაი.

როზმარი ტირილს განაგრძობდა, თავი დაეხარა, მხრები უცახცახებდა, მოშვებული ხელები კალთაში ეწყო. მასთან ჩაცმული ელიზი დროგამოშვებით ლოყებს ტილოს ბოლოთი უმშრალებდა. ტაიგერი თმაზე უსვამდა ხელს და ცდილობდა, მისი მხრები გაეჩერებინა.

ცრემლებმა იკლო.

— ძალიან მტკივა, — თქვა როზმარიმ და ამოიხედა, — მეშინია, რომ ბავშვი მომიკვდება.

— არაფრით გეხმარება? — ჰკითხა ელიზმა, — წამლები არ დაგინიშნა, ან სხვა რაიმეთი არ გმკურნალობს?

— არა, არაფრით.

— როდის დაგეწყო? — ჰკითხა ტაიგერმა.

ისევ აქვითინდა.

— როდის დაგეწყო ტკივილები, როზი? — ჩაეკითხა ელიზი.

— მადლიერების დღემდე... ნოემბერში.

— ნოემბერში? — ელდა ეცა ელიზს.

— რაო? — წამოიყვირა კართან მდგომმა ჯოანმა.

— ნოემბრიდან მოყოლებული ტკივილები გაწუხებს და არაფერი დაუნიშნავს? — გაოგნდა ტაიგერი.

— ამბობს, მალე გაგივლისო.

— სხვა ექიმი ხომ არ დაუხმარებია შენს გასასინჯად? — ჰკითხა ჯოანმა.

როზმარიმ თავი გააქნია.

— ძალიან კარგი ექიმია, — თქვა მან. ელიზი კვლავ ლოყებს უმშრალედა, — სახელგანთქმულია. დევიდ სასკინის გადაცემაშიც იყო.

— გადარეულ სადისტს უფრო ჰგავს, როზმარი, — უთხრა ტაიგერმა.

— ასეთი ტკივილი იმის ნიშანია, რომ რაღაც რიგზე ვერ არის, — თქვა ელიზმა, — არ მინდა შეგაშინო, როზი, მაგრამ აუცილებლად უნდა გაესინჯო ექიმ ჰილს. თუნდაც ვინმე სხვას, გარდა მაგ...

— მაგ შეშლილისა, — ელიზის სათქმელი დაამთავრა ტაიგერმა.

— გამორიცხებულია, არ ცდებოდეს. არ მესმის, რატომ გტანჯავს ასე, — თქვა ელიზმა.

— აბორტს არ გავიკეთებ, — ამოილულულა როზმარიმ.

ჯოანი ისევ კართან იდგა, ოდნავ წინ გადმოიხარა და ხმადაბლა უთხრა:

— აბორტის გაკეთებას ვინ გაძალეებს! უბრალოდ სხვა ექიმთან მიდი, მეტი არაფერია საჭირო.

როზმარიმ ელიზს ტილო გამოართვა და ერთიმეორის მიყოლებით ამოიშრო ორივე თვალი.

— გამაფრთხილა, რომ ასე იქნებოდა, — თქვა და ტილოზე გადასულ საღებავს მიაშტერდა, — მითხრა, შენი მეგობრები ჩათვლიან, რომ მათი ფეხბძიმობა ნორმალური იყო, შენი კი არანორმალურიაო.

— რას გულისხმობ? — ჰკითხა ტაიგერმა.

როზმარიმ შეხედა.

— გამაფრთხილა, არ დაუჯერო, მეგობრებმა რაც უნდა გითხრანო.

— რა სისულელეა, — თქვა ტაიგერმა, — დიახაც, უნდა დაგვიჯერო! რომელი ექიმი იძლევა ეგეთ შტერულ რჩევას? მე არ მესმის.

— სხვა ექიმსაც გაესინჯე, მეტს ხომ არაფერს გთხოვთ, უთხრა ელიზმა, — არა მგონია, რომელიმე კეთილსინდისიერი ექიმი ამის წინააღმდეგი იყოს, თუ ეს პაციენტს სიმშვიდეს მოუტანს.

— აუცილებლად წადი ვინმესთან, — უთხრა ჯოანმა, — ორშაბათ დილასვე.

— კარგი, წავალ, — თქვა როზმარიმ.

— გვპირდები? — ჰკითხა ელიზმა.

როზმარიმ თავი დაუქნია.

— გპირდებით, — გაიღიმა და ელიზს შეხედა, შემდეგ ტაიგერს, შემდეგ ჯოანს, — თავს ბევრად უკეთ ვგრძნობ, — თქვა მან, — გმადლობთ.

— ახლა კიდევ უარესად გამოიყურები, — ტაიგერმა ჩანთა გახსნა, — თვალები მოიწესრიგე. ყველაფერი მოიწესრიგე.

როზმარის მაგიდაზე დაულაგა დიდი და პატარა საპუდრეები, ორი გრძელი და ერთი ც მოკლე ტუბი.

— კაბა რა დღეში მაქვს, — შეწუხდა როზმარი.

— სველი ტილო უშველის, — თქვა ელიზმა, ტილო აიღო და ნიჟარასთან მივიდა.

— ნივრიანი პური! — წამოიძახა როზმარიმ.

— შევიტანოთ თუ გამოვიტანოთ? — ჰკითხა ჯოანმა.

— შეიტანეთ, — როზმარიმ წამწამების შესაღები ფუნჯით მიუთითა მაცივრის თავზე შემოწყობილ, ფოლგაში გახვეულ ორ ცალ პურზე.

ტაიგერმა სალათის ამორევა დაიწყო, ელიზი კი როზმარის კაბის კალთას წმენდდა სველი ტილოთი.

— სხვა დროს, ტირილს რომ დააპირებ, ხავერდის კაბას ნულარ ჩაიცვამ, — ურჩია მან.

გაი შემოვიდა და ყველანი ცალ-ცალკე შეათვალიერა.

— სილამაზის საიდუმლოებებს ვუზიარებთ ერთმანეთს, უთხრა ტაიგერმა, — გაინტერესებს?

— კარგად ხარ? — ჰკითხა როზმარის.

— ჰო, კარგად ვარ, — უპასუხა და გაუღიმა.

— სალათის საკმაში გადაესხა კაბაზე, — უთხრა ელიზმა.

— სამზარეულოში რომ დაგვასაქმე, სასმელს მაინც არ ვიმსახურებთ? — გაეხუმრა ჯოანი გაის.

ჩუპე ყველას მოეწონა, სალათაც (ტაიგერმა როზმარის გადაუჩურჩულა: „ცრემლები სძენს განსაკუთრებულ არომატს“).

რენატომ შერჩეული ღვინო მოიწონა, ბარმენისთვის დამახასიათებელი მოხერხებულობით გახსნა და ცერემონიულად ჩამოასხა.

კლაუდიას ძმა, სკოტი, კაბინეტში იჯდა, თეფში მუხლებზე ედო და ლაპარაკობდა:

— ალტიცერი ჰქვია და თუ არ ვცდები, ატლანტაში ცხოვრობს. ის ამბობს, რომ ღმერთის სიკვდილი კონკრეტული ისტორიული მოვლენაა და ეს ახლა, ჩვენს დროებაში მოხდა. ამბობს, რომ ღმერთი მოკვდა, პირდაპირი გაგებით.

კაპსები, რეინ მორგანი და ბობ გუდმენი მის გარშემო ისხდნენ. ჭამდნენ და თან უსმენდნენ.

ჯიმი სასტუმრო ოთახის ფანჯარასთან იდგა.

— ნახეთ, თოვლი წამოვიდა, — წამოიძახა მან.

სტენ კილერი უხამს პოლონურ ანეკდოტებს ყვებოდა და როზმარი ხმამაღლა იცინოდა.

— სასმელთან ცოტა ფრთხილად, — ჩასჩურჩულა გაიმ. როზმარის სიცილი არ შეუწყვეტია, ისე შემობრუნდა, გაის ჭიქა დაანახა და უთხრა:

— უალკოჰოლა!

ჯონის ორმოცდაათს გადაცილებული მეგობარი მისი სკამის გვერდით, იატაკზე იჯდა, ქვემოდან ამოჰყურებდა და გულწრფელად ელაპარაკებოდა რაღაცაზე. ხელით ხან მუხლებზე ეფერებოდა, ხან ფეხის ტერფებზე. ელიზი პედროსთან მუსაიფობდა. ის თავს უქნევდა, მაგრამ თვალები მაიკისა და ალანისკენ ჰქონდა მიპყრობილი ოთახის მეორე მხარეს. კლაუდიამ ხელისგულზე მკითხაობა დაიწყო.

სკოჩი თავდებოდა, თუმცა დანარჩენი ყველაფერი საკმარისად იყო.

როზმარიმ სტუმრებს ყავა მოართვა, საფერფლეები დაცალა და ჭიქებს წყალი გამოავლო. ტაიგერი და ქეროლ ვენდელი დაეხმარნენ.

მოგვიანებით ფანჯრის რაფაზე ჩამოვდა ჰიუ დანსტანთან ერთად, ყავას წრუპავდნენ და ციდან მოფარფატე დიდრონი ფანტელების უსასრულო არმიას უყურებდნენ. დროდადრო რომელიმე მათგანი ფანჯრის რომბისებრ მინაზე ეცემოდა, ნელ-ნელა დნებოდა და დაბლა ცურდებოდა ხოლმე.

— გეფიცები, ყოველ წელს ვაპირებ ამ ქალაქის დატოვებას, — წამოიწყო ჰიუ დანსტანმა, — მინდა გავცილდე ხმაურს, კრიმინალს, ყველა ამ უბედურებას; მაგრამ ყოველ წელს ან თოვს, ან „ნიუ-იორკერი“ მართავს ბოგარტის კინოფესტივალს და მეც ვრჩები.

როზმარიმ გაიღიმა და თოვლის ფანტელების ყურება განაგრძო.

— ამიტომ მინდოდა ეს ბინა, — თქვა მან, — აქ რომ ჩამომგდარიყავი ანთებული ბუხრის გვერდით და თოვლისთვის მეყურებინა.

ჰიუმ შეხედა და უთხრა:

— დარწმუნებული ვარ, ისევ დიკენსს კითხულობ.

— რა თქმა უნდა, ვკითხულობ, — უთხრა როზმარიმ, — დიკენსის კითხვას ვინ ანებებს თავს.

გაი მიუახლოვდა და უთხრა:

— ბობი და თეა მიდიან.

ორი საათისთვის ბოლო სტუმარიც გააცილეს და მარტო დარჩნენ სასტუმრო ოთახში, რომელიც სავსე იყო დასარეცხი ჭიქებით, ჭუჭყიანი ხელსახოცებითა და პირამდე სავსე საფერფლეებით („არ დაგავიწყდეს!“ — ჩასჩურჩულა ელიზმა გასვლისას. თუმცა რა დაავიწყებდა).

— საუკეთესო გამოსავალი აქედან გადასვლაა, — თქვა გაიმ.

— გაი...

— რაო?

— ორშაბათს დილით ექიმ ჰილთან მივდივარ.

გაის არაფერი უთქვამს. თვალს არ აშორებდა.

— უნდა გავესინჯო, — განაგრძო როზმარიმ, — ექიმი საპირ-შტაინი ან მატყუებს, ან კიდევ, არ ვიცი, ჭკუიდან შეცდა. ასეთი ტკივილი იმის მანიშნებელია, რომ რაღაც რიგზე ვერ არის.

— როზმარი, — წარმოთქვა გაიმ.

— და მინის სასმელის დაღვევასაც აღარ ვაპირებ, — არ და-
აცადა როზმარიმ, — ვიტამინები აბებით უნდა მივიღო, რო-
გორც ყველა სხვამ. სამი დღეა არ დამიღვევია. აქ დავატოვები-
ნებ ხოლმე და რომ მიდის, ვღვრი.

— რას...

— მე თვითონ ვიკეთებ სასმელს იმის სანაცვლოდ.

გაიმ მთელი ამ მოულოდნელობისა და ბრაზისგან თავი ვე-
ლარ მოთოკა, ხელი სამზარეულოსკენ გაიშვირა და იღრიალა:

— მაგას გარიგებდნენ ის ბოზები სამზარეულოში? ეგ არის
მათი რჩევა? ექიმების შეცვლა?

— ჩემი მეგობრები არიან, — თქვა როზმარიმ, — ბოზებს ნუ
ეძახი.

— ჩერჩეტი ბოზების ერთი ხროვაა და ურჩევნიათ, თავიანთ
ოხერ საქმეს მიხედონ.

— სხვა ექიმსაც გაესინჯეო, ისეთი განა რა თქვეს?

— ნიუ-იორკის საუკეთესო ექიმი გყავს, როზმარი. ვინ მიგ-
დია ეგ ექიმი ჰილი. არარაობაა და მეტი არაფერი.

— დავიღალე ამ ექიმი საპირშტაინის ქების სმენით, — ტირი-
ლი წასკდა როზმარის, — ჯერ კიდევ მადლიერების დღემდე და-
მეწყეო ეს ტკივილი და მარტო იმას გაიძახის, მალე გაგივლი-
სო!

— ექიმს არ შეიცვლი, — გადაჭრით უთხრა გაიმ, — მერე სა-
პირშტაინისთვისაც მოგვიწევს გადახდა და ჰილისთვისაც. გა-
მორიცხულია.

— შეცვლას არ ვაპირებ, — თქვა როზმარიმ, — ჰილს გავესინ-
ჯები და ვნახავ, რას იტყვის.

— ნებას არ მოგცემ! ეს... ეს უსამართლობა იქნება საპირ-
შტაინის მიმართ.

— რა იქნებაო? რას მეუბნები? მე რა დღეშიც ვარ, ეს სამარ-
თლიანია?

— სხვა ექიმის აზრი გაინტერესებს? კარგი. მაშინ საპირშტა-
ინს უთხარი; თვითონ გადაწყვიტოს, ვის უნდა გაესინჯო. ასე
მანც გამოიჩინე ზრდილობა. ბოლო-ბოლო კაცი საუკეთესო
სპეციალისტია თავის დარგში.

— ექიმ ჰილთან მინდა მისვლა, — თქვა მან, — შენ თუ ფულის გადახდა არ გინდა, მე თვითონ... — უცებ გაშეშდა და ასე უძრავად იდგა, არც ერთი კუნთი არ ეძვროდა. უკვე დასველებულ კვალს ცრემლი ჩამოჰყვია და ტუჩების კუთხესთან გაუჩერდა.

— რო? — შეეხმიანა გაი.

ტკივილმა გაუარა. მთლად გაქრა. თითქოს მანქანის ჩაჭედილი საყვირი ერთბაშად ამოხტა და თავის ადგილს დაუბრუნდაო, როგორც ნებისმიერი რამ, რაც სამუდამოდ ჩერდება. მადლობა ღმერთს! ტკივილმა გაუარა, სამუდამოდ გაქრა. ო, რა კარგად იგრძნობდა თავს, როგორც კი სულს მოითქვამდა...

— რო, — გაიმეორა გაიმ და შეშფოთებული მისკენ დაიძრა.

— გამიარა, — თქვა მან, — ტკივილმა გამიარა.

— გაგიარა? .

— ამწუთას, — გაღიმება ძლივს მოახერხა, — გამიარა. მთლად გაქრა.

თვალეები დახუჭა და ღრმად ჩაისუნთქა, ერთხელ, მეორედ. თითქოს საუკუნე იყო გასული მას შემდეგ, რაც ბოლოს ამოისუნთქა, ნოემბრიდან მოყოლებული.

როდესაც თვალეები გაახილა, გაი ისევ უყურებდა, სახიდან შეშფოთება არ შორდებოდა.

— შენ მომზადებულ სასმელში რა იყო? — ჰკითხა მან.

გული საგულედან ამოუვარდა. უეჭველად ბავშვი მოკლა — ხერესით, ან გაფუჭებული კვერცხით, ან მათი ნაზავით. ბავშვი ალბათ მოკვდა, რადგან ტკივილი გაუყუჩდა. ბავშვი იყო ეს ტკივილი და მან თავისი უცოდინრობით მოკლა!

— კვერცხი, — დაიწყო ჩამოთვლა, — რძე, ნაღები, შაქარი, — თვალეები დაახამხამა, ლოყა მოიწმინდა და გაის შეხედა, — ხერესი, — ხმადაბლა თქვა, რათა არამომწამვლელი მოსჩვენებოდა.

— რამდენი ხერესი ჩაასხი?

მუცელში მოძრაობა იგრძნო.

— ბევრი? — ჰკითხა გაიმ.

ისევ რაღაც გამოძრავდა, იქ, სადაც ადრე არაფერი მოძრაობდა. შიგნიდან მიწოლის ტალღასავით ჩავლა იგრძნო. ჩაიკისკისა.

— როზმარი, ღვთის გულისათვის, რამდენი ღვინო დაამატე?

— ცოცხალია, — ისევ ჩაიკისკისა როზმარიმ, — მოძრაობს. კარგად არის. არ მომკვდარა. მოძრაობს...

ყავისფერი ხავერდის ქსოვილში გახვეულ მუცელზე დაიხედა, ხელები დაიწყო და მსუბუქად მიიჭირა. ახლა რაღაც ორი მოძრაობდა, ორი ხელი ან ორი ფენი.

გაი ხელის გაწოდებით მიიხმო, ისე რომ არც შეუხედავს. როცა მიხვდა, იგი ადგილიდან არ იძროდა, თითების გატკაცუნებით სთხოვა, ნელი მიეცა. გაი მიუახლოვდა და ხელი გაუწოდა. როზმარიმ მისი ხელი მუცელზე გვერდიდან მიიღო და გააჩერა. ისევ გამოძრავდა.

— იგრძენი?— ჰკითხა მან და შეხედა, — აი, კიდევ. გრძნობ? გაიმ ხელი სწრაფად გამოჰგლიჯა, გაფითრებული იყო.

— კი, — უპასუხა მან, — კი, ვიგრძენი.

— რისა გეშინია, — გაეცინა როზმარის, — კი არ გიკბენს.

— დიდებულია, — თქვა გაიმ.

— ჰო, არა? — მუცელი ისევ ხელებით ეჭირა და ზედ დაჰყურებდა, — ცოცხალია. ფეხებს მირტყამს. შიგნით არის.

— ცოტას მივალაგებ, — გაიმ საფერფლე და ჭიქები წამოკრიფა.

— კარგი, გეყოფა დევიდ ან ამანდა, — დაუყვავა როზმარიმ. — გავიგეთ, რომ მანდ ხარ, ახლა ძალიან გთხოვ, დაწყნარდი და დედილოს სახლის დალაგება აცადე.

როზმარის გაეცინა.

— ღმერთო ჩემო, რა აქტიურია! ესე იგი, ბიჭი იქნება, არა?

ისევ მუცელს მიუბრუნდა.

— კარგი, გეყოფა-მეთქი. ჯერ ხუთი თვე კიდევ დრო გაქვს, ასე რომ, გირჩევნია ენერჯია დაზოგო.

სიცილით ამოხედა გაის და უთხრა:

— დაელაპარაკე გაი, მამა ხარ, ბოლოს და ბოლოს. უთხარი, მოთმინება იქონიოს.

ორივე ხელით მუცელი ეჭირა, იდგა და იცინოდა, მერე ტი-
როდა, მერე ისევ იცინოდა.

თავი 6

რამდენადაც ცუდად გრძნობდა თავს ადრე, იმდენადვე უკეთ იყო ახლა. ტკივილის გაყუჩებას მოჰყვა ძილი, ათსაათიანი უწყვეტი ძილი სიზმრების გარეშე. ამან თავის მხრივ დაუბრუნა მადა. სურვილი გაუჩინა ეჭამა, ხორცი — შემწვარი და არა უმი, კვერცხი, ბოსტნეული, ყველი, ხილი და დაელია რძე რამდენიმე დღეში როზმარის ჩონჩხივით სახემ ნელ-ნელა გაქრობა დაიწყო და ჩაცვენილი ადგილები ხორციით შეევსო. სულ რამდენიმე კვირაში ისე გამოიყურებოდა, როგორც უნდა გამოიყურებოდეს ორსული ქალი: ხალისიანად, ჯანმრთელად, ამაყად და უფრო ლამაზად, ვიდრე ოდესმე.

როგორც კი მინიმ შემოუტანა, მაშინვე დალია სასმელი, უკანასკნელ წვეთამდე გამოცალა, თითქოს ამით რიტუალურად ჩამოიშორა ის დანაშაულის შეგრძნება, რაც გაუჩნდა, როცა ეგონა, საკუთარი შვილი მოკლა. სასმელს ამჯერად მარციპანის მსგავსი, რაღაც თეთრი ტკბილი მასისგან დამზადებული ნამცხვარი მოჰყვა. ისიც მაშინვე შეჭამა, ნაწილობრივ გემრიელი, კანფეტის მაგვარი გემოს და ნაწილობრივ იმ გადაწყვეტილების გამო, რომ ყველაზე კეთილსინდისიერი მომავალი დედა უნდა ყოფილიყო მთელ სამყაროში.

ექიმ საპირშტაინს შეეძლო თვითკმაცოფილება გამოეხატა, რადგან, როგორც ჰპირდებოდა, როზმარის ტკივილმა გაუარა, მაგრამ არაფერი უთქვამს, ღმერთმა დალოცოს. უბრალოდ თქვა, „კი არის დრო" და სტეტოსკოპი უკვე შესამჩნევად გამობერილ მუცელზე დაადო. ცოტა ხანს უსმენდა, როგორ მოძრაობდა ბავშვი. რაღაც გაუხარდა და აღტაცება ვერ დამალა, რაც მოულოდნელი იყო ვაცისაგან, რომელიც ხობით და ათასობით ფეხძიმობას დაკვირვებია. როზმარიმ ჩათვალა, რომ სწორედ ეს დაუფარავი აღტაცება გამოარჩევდა დიდებულ გინეკოლოგს ჩვეულებრივისაგან.

იყიდა საორსულ ტანსაცმელი: ორნაწილიანი შავი კაბა, ბეჟი პიჯაკი, წითელი კაბა თეთრი მრგვალი წინწკლებით. თავიანთი წვეულების ორი კვირის თავზე გაისტან ერთად ლუ და კლაუდია კომფორტის მიპატიჟება მიიღო.

– თვალებს ვერ ვუჭერებ, ისე ხარ შეცვლილი, – უთხრა კლაუდიამ. ორივე ხელით როზმარის ხელები ეჭირა, – ასი პროცენტით უკეთ გამოიყურები, როზმარი ათასი პროცენტით!

– იცი, შენზე ძალიან ვღელავდით რამდენიმე კვირის წინ, – უთხრა ქალბატონმა გოულდმა, – ისეთი დაძაბული და შეწუხებული ჩანდი. ახლა კი საერთოდ სხვა ადამიანს დაემსგავსე. მართლა გეუბნები. არტურმაც აღნიშნა ეს ცვლილება გუშინ საღამოს.

– ახლა თავს გაცილებით უკეთ ვგრძნობ, – თქვა როზმარიმ, – ზოგი ფეხმძიმობა ცუდად იწყება და კარგად მთავრდება, ზოგიერთი კი პირიქით. მიხარია, რომ ცუდი ნაწილი თავიდან მოვიშორე.

უკვე იმ მცირე ტკივილებსაც გრძნობდა, რომელთაც ადრე მთავარი ტკივილი ფარავდა: ზურგის კუნთები და შესიებული მკერდი აწუხებდა. თუმცა მსგავსი დისკომფორტი ჩვეულებრივ მოვლენად იყო დახასიათებული იმ წიგნში, რომელიც ექიმმა საპირშტაინმა თავის დროზე გადააგდებინა. მართლაც ჩვეულებრივ შეგრძნებას ჰგავდა. უსიამოვნების მიუხედავად, თავს მაინც უკეთ აგრძნობინებდა. მარილი ისევ თავბრუს ახვევდა, მაგრამ მარილს რას დაეძებდა.

გაის სპექტაკლი ორჯერ გადაიდო, რეჟისორი ორჯერ შეეცვალა, სახელი კი – სამჯერ. როგორც იქნა, თებერვლის შუაში ფილადელფიაში დაიდგა. ექიმმა საპირშტაინმა როზმარის ნება არ დართო რეპეტიციების საყურებლად წასულიყო, ასე რომ, პრემიერის დღეს მინისტან, რომანთან, ჯიმისა და ტაიგერთან ერთად გაემგზავრა ფილადელფიაში ტაიგერის ანტიკვარული მანქანით. მგზავრობა არც ისე მხიარული გამოდგა. როზმარის, ჯიმისა და ტაიგერს სრული რეპეტიცია ნანახი ჰქონდათ, ჯერ კიდევ სანამ დასი ფილადელფიაში გაემგზავრებოდა, და მის წარმატებაში ეჭვი ეპარებოდათ. ერთადერთი იმას იმედოვნებდნენ, რომ გაის გამოარჩევდა ერთი ან ორი კრიტიკოსი და შეაქებდა. ეს იმედი რომანმა ჩაუსახა მაგალითების მოყვანით იმ სახელგანთქმულ მსახიობებზე, რომლებიც პირველად ასეთივე უმნიშვნელო პიესებში შენიშნეს.

დეკორაციამ, კოსტიუმებმა და კარგმა განათებამაც ვერ უშველა ამ სპექტაკლს. მაინც მოსაბეზრებელი და სიტყვამრავალი გამოვიდა. მისი დასრულების შემდეგ წვეულებებზე ხალხი ჯგუფ-ჯგუფად იყო თავმოყრილი და ყველგან ერთნაირი სევდა გამეფებულიყო. გაის დედა მონრეალიდან ჩამოფრენილიყო და თავის ჯგუფს დაჟინებით უმტკიცებდა, გაიმ შესანიშნავად ითამაშა და სპექტაკლიც შესანიშნავი იყო. ტანმორჩილი, ქერა, ხალსიანი ქალის თავდაჯერებულობა როზმარის და ალან სტოუნსაც გადაედოთ, ჯიმის, ტაიგერს, მინის, რომანს და თვით გაისაც კი. მინიმ და რომანმა უშფოთველად გაიღიმეს, სხვები ისხდნენ და ნერვიულობდნენ. როზმარის მოეწონა გაის შესრულება და მიაჩნდა, რომ შესანიშნავზე ბევრად უკეთესი იყო, მაგრამ მაშინაც ასე მიაჩნდა, როცა „ლუთერში“ და „არავის უყვარს ალბატროსში“ უყურა მის გამოსვლას, გაიმ კი საკმაოდ მკაცრი კრიტიკა დაიმსახურა.

შუალამის შემდეგ ორი რეცენზია მიიღეს. ორივე შემთხვევაში კრიტიკის ქარცეცხლში იყო გატარებული მთელი პიესა, მაგრამ თავდაუზოგავი მგზნებარებით ასხამდნენ ხოტბას გაის შესრულებას. ერთ შემთხვევაში ორი მოზრდილი აბზაცი ეძღვნებოდა მხოლოდ მის ქებას. მესამე რეცენზიაში, რომელიც მომდევნო დილით ნახეს, დასათაურებული ფრაზით — „უბრწყინვალესი შესრულება საფუძველს უყრის ახალი კომედიური დრამის ჟანრს“ — გაის ახასიათებდნენ, როგორც „წარმოდგენელი ოსტატობის მქონე სრულიად უცნობ ახალგაზრდა მსახიობს“, რომელიც „მალე აუცილებლად გამოჩნდებოდა უფრო დიდ სცენებზე და უკეთეს წარმოდგენებში“.

ნიუ-იორკისკენ მგზავრობა უფრო მხიარული გამოდგა, ვიდრე იქიდან ფილადელფიაში.

როზმარის ბევრი საქმე ჰქონდა მოსაგვარებელი, სანამ გაი წასული იყო. საბავშვო ოთახისთვის თეთრ და ყვითელბოლე-ბიანი შპალერი, ბავშვის საწოლი, კამოდი და პატარა აბაზანა ჰქონდა შესაკვეთი. ბევრგადადებულ წერილზე პასუხი უნდა მიეწერა. ოჯახის წევრებისთვის ახალი ამბავი ეცნობებინა; ბავშვისა და თავისთვის ტანსაცმლის საყიდლად წასულიყო.

რამდენი რამ ჰქონდა გადასაწყვეტი: როგორ ეცნობებინა ბავშვის დაბადება, ძუძუთი კვება თუ ხელოვნურად; და რაც მთავარია, სახელი. სახელი. სახელი. ენდრიუ, დუგლასი თუ დევიდი. ამანდა, ჯენი თუ ჰოუპი.

დილა-საღამოს ვარჯიშები ჰქონდა საკეთებელი, რადგან ბუნებრივი გზით აპირებდა გაჩენას. ეს მკაცრად ჰქონდა გადაწყვეტილი და არც ექიმი საპირშტაინი შეკამათებია, პირიქით, მთელი გულით დაეთანხმა. გაუტკივარებას მხოლოდ იმ შემთხვევაში გაუკეთებდა, თუ ბოლო მომენტში თავად მოითხოვდა. იატაკზე დაწოლილი ფეხებს ზემოთ სწევდა და ათი დათვლა ასე ჩერდებოდა. ზედაპირულ და აჩქარებულ სუნთქვაში ვარჯიშობდა. წარმოიდგენდა ხოლმე, ნელ-ნელა როგორ გამოდიოდა ოფლში გაწურული მისი სხეულიდან, რაც უნდა რქმეოდა, თავისი შვილი, და სიამაყით ივსებოდა.

რამდენიმე საღამო მინისა და რომანთან გაატარა. ერთხელ კაპებსაც ესტუმრა. ერთხელ კიდევ ჰიუ და ელიზ დანსტანებს („მეანი ჯერ არ მოგიძებნია? — გაუკვირდა ელიზს, — აქამდე უნდა გეპოვნა ვინმე. ახლა ყველანი დაკავებული იქნებიან და ვეღარ ჩაეწერები“. მაგრამ როდესაც ექიმ საპირშტაინს დაურეკა, მან უთხრა, რომ უკვე შერჩეული ჰყავდა გამოცდილი ექთანნი, რომელიც მშობიარობის შემდეგ, რამდენ ხანსაც სთხოვდა, იმდენ ხანს გაჩერდებოდა მასთან. როგორ არ მითქვამს აქამდე, — შეიცხადა ექიმმა, — ქალბატონი ფიცპატრიკი, ერთ-ერთი საუკეთესოა.)

ყოველ მეორე ან მესამე საღამოს გაი რეკავდა ხოლმე წარმოდგენის შემდეგ. ერთი დარეკვისას უამბო, რა ცვლილებები განხორციელდა სპექტაკლში და როგორი საქებარი სტატია მიუძღვნეს ჟურნალ Variety-ში. რომმარიმ ქალბატონ ფიცპატრიკზე უამბო, შპალერსა და უფორმო ფაჩუჩებზე, რომელთაც ლაურა-ლუიზი ბავშვისთვის უქსოვდა.

თხუთმეტი დადგმის შემდეგ წარმოდგენა დაიხურა და გაი სახლში დაბრუნდა, თუმცა ორ დღეში ისევ გამგზავრება მოუხდა, ამჯერად კალიფორნიაში, „უორნერ ბრაზერსის“ საცდელ პროექტში მონაწილეობის მისაღებად. მერე კი დაბრუნდა, უკ-

ვე დიდი ხნით. შემდეგი სეზონისთვის ორი როლიდან ერთ-ერთი უნდა აერჩია. თან „სოფელი გრინვიჩის“ ნახევარსაათიანი სერიები ჰქონდა გადასაღები. „უორნერ ბრაზერსმა“ როლი შესთავაზა, თუმცა ალანმა უარი უთხრა. შინ

ბავშვი ეშმაკივით მოუსვენარი იყო და დარტყმას განაგრძობდა. როზმარი დაემუქრა, გაჩერდი, თორემ მეც დაგარტყამო.

მისი დის, მარგარეტის ქმარმა დარეკა და ახარა, ბიჭი შეგვეძინა, სამ-ნახევარი კილოა და კვეინ-მაიკლი დავარქვითო. მოგვიანებით ბარათიც მიიღეს, საოცრად ვარდისფერკანიანი ბავშვის სურათით, რომელიც ვითომ მეგაფონით აცხადებდა თავის სახელს, დაბადების თარიღს, წონასა და ზომას („ჰმ, სისხლის ჯგუფის დაწერა დავიწყნიათ“, შენიშნა გაიმ). როზმარიმ გადაწყვიტა, თვითონ სადა, ამოტვიფრული ბარათი დაემზადებინა მხოლოდ თავიანთი სახელებით, ბავშვის სახელითა და დაბადების თარიღით. ან ენდრიუ-ჯონს დაარქმევდა ან ჯენიფერ-სუზენს. გადაწყვეტილი ჰქონდა. ძუძუს აჭმევდა და ბოთლს არ მიაკარებდა.

ტელევიზორი სასტუმრო ოთახში გამოიტანეს და კაბინეტის დანარჩენი ავეჯი მეგობრებს დაურიგეს, ვისაც რა სჭირდებოდა. შპალერი მოუტანეს, მოეწონათ და გააკვრევინეს. საწოლი, კამოდი და აბაზანაც მოიტანეს. ოთახში განალაგეს, მაგრამ არ მოეწონათ და ადგილები შეუნაცვლეს. როზმარიმ კამოდში ბავშვის საბნები, წყალგაუმტარი შარვლები და მაისურები ჩააწყო, იმდენად პატარა, რომ ხელში აღებისას როზმარი სიცილს ვერ იკავებდა.

— ენდრიუ-ჯონ ვუდჰაუს, — მკაცრად უთხრა, — გაჩერდი! ჯერ კიდევ ორი თვე დაგრჩა!

თავიანთი ქორწინების მეორე წლისთავი და გაის ოცდამეცამეტე დაბადების დღე აღნიშნეს. შემდეგ კიდევ ერთი წვეულება გამართეს და სადილზე დაპატიჟეს დანსტანები, ჩენები, ჯიმი და ტაიგერი; „მორგანის“ საყურებლად წავიდნენ და „მეიმის“ წინასწარ ჩვენებასაც დაესწრნენ.

როზმარი იზრდებოდა და იზრდებოდა. მკერდი შეევესო, მუცელი ბურთივით გაებერა და ჭიპი მთლად გაუბრტყელდა. მუცელი ალაგ-ალაგ შიგნიდან ეზნიქებოდა ხოლმე, როცა ბავშვი მოძრაობდა. დილა-საღამოს ვარჯიშს განაგრძობდა, ფეხებს ჰაერში წევდა, ქუსლებზე ჯდებოდა, ზედაპირულად სუნთქავდა, ქოშინებდა.

მაისის ბოლოსკენ, როცა მეცხრე თვეში გადავიდა, პატარა ჩემოდანში ჩაალაგა ყველა ის ნივთი, რაც შეიძლებოდა საავადმყოფოში დასჭირვებოდა - ღამის პერანგი, მეძუძური ქალის ბიუსტჰალტერი, საშინაო ხალათი და ასე შემდეგ და სააბაზანოს კართან დადო, ნებისმიერ წამს წასალებად გამზადებული.

პარასკევს, სამ ივნისს ჰანი სენტ ვინსენტის საავადმყოფოში გარდაიცვალა. აქსელ ალერტმა, მისმა სიძემ, როზმარის შაბათ დილას დაურეკა და ცუდი ამბავი შეატყობინა. პანაშვიდი სამშაბათს, თერთმეტ საათზე იქნებაო, უთხრა, კულტურის ცენტრში, სამოცდამეოთხე ქუჩაზე, ქალაქის დასავლეთ ნაწილში.

როზმარი აქვითინდა, ნაწილობრივ ჰანის გარდაცვალების და ნაწილობრივ იმის გამო, რომ ბოლო თვეებში სულ გადაავიწყდა და თავს დამნაშავედ მიიჩნევდა მისი სიკვდილის დანქარებაში. ერთი-ორჯერ გრეის კარდიფმა დაურეკა, ერთხელ თვითონ დაურეკა დორის ალერტს, თუმცა მის სანახავად არ წასულა. ჰანის მონახულების აზრს ვერ ხედავდა, რადგან იგი ისევ კომაში იყო და თავად ახლად გამოჯანმრთლებულს ავადმყოფებთან მიახლოებაზე ფიქრიც კი ზარავდა, თითქოს მას და ბავშვს მიახლოება შეუქმნიდა რაიმე საფრთხეს.

გაიმ ეს ამბავი რომ შეიტყო, გაფითრდა და რამდენიმე საათის განმავლობაში დანა პირს არ უხსნიდა. როზმარი გააკვირვა მისმა ამგვარმა მძაფრმა განცდამ.

როზმარი მართო წავიდა პანაშვიდზე. გაი გადაღებებზე იყო და გათავისუფლება ვერ მოახერხა, ჯოანს კი ვირუსი შეეყოფიდა. ლამაზად გაფორმებულ დარბაზში ორმოცდაათამდე კაცს მოეყარა თავი. პანაშვიდის აღსრულება თორმეტის წუთებზე

დაიწყო და მალევე დასრულდა. აქსელ ალერტმა სიტყვა წარმოთქვა. შემდეგ ვიღაც კაცმა ილაპარაკა კარგა ხანს, რომელიც, როგორც აღმოჩნდა, წლების მანძილზე იცნობდა ჰანს. ბოლოს როზმარი ხალხის ნაკადს გაჰყვა და ალერტებს მიუსამძიმრა, მათ შორის, ჰანის მეორე ქალიშვილს, ედნას და მის მეუღლესაც. ვიღაც ქალმა ხელი მოჰკიდა და უთხრა:

— მაპატიეთ, თქვენ როზმარი ბრძანდებით, არა? — ორმოცდაათ წელს გადაცილებული ჭაღარა ქალი იყო, დახვეწილი ჩაცმულობითა და შესაშური აღნაგობით, — მე გრეის კარდიფი ვარ.

როზმარი ხელის ჩამორთმევით მიესალმა და მადლობა გადაუხადა ტელეფონითცნობების მიწოდებისთვის.

— გუშინ საღამოს ვაპირებდი ამის გამოგზავნას ფოსტით, — უთხრა გრეის კარდიფმა. ხელში წიგნის ზომის ყავისფერი ამანათი ეჭირა, — მერე მივხვდი, რომ აქ გნახავდი.

ამანათი როზმარის გადასცა. მან ზედ დაბეჭდილი თავისი სახელი და მისამართი ამოიკითხა. მეორე კუთხეში კი — გრეის კარდიფის მისამართი.

— ეს რა არის? — ჰკითხა.

— წიგნია, ჰანს უნდოდა თქვენთვის მოეცა. დაჟინებით მოუთხოვია.

როზმარი ვერ მიხვდა.

— გარდაცვალებამდე რამდენიმე წუთით გონს მოსულა, აუხსნა გრეის კარდიფმა, — მე იქ არ ვიყავი, მაგრამ ექთნისთვის დაუბარებია ჩემთვის ეთქვა, ეს წიგნი მის მაგიდაზე რომ იდო, და თქვენთვის გადმომეცა. როგორც ჩანს, ცუდად რომ გახდა, იმ დამით კითხულობდა. დაჟინებით მოითხოვდა თურმე. ორჯერ თუ სამჯერ გაუმეორებია ექთნისთვის და შეხვეწნია, არ დავიწყებოდა. ჰო, და კიდევ უნდა მეთქვა, რომ: „სახელი ანაგრაჰა“.

— წიგნის სახელი?

— ალბათ. ბოდავდა და დარწმუნებული ვერაფერში ვიქნებოდა. თითქოს ამის სათქმელად დაიძვრინა თავი კომიდან და

შემდეგ დაძაბულობამ მოულო ბოლო. თურმე თავიდან მომდევნო დილა ჰგონებია — კომაში რომ ჩავარდა, იმის მომდევნო დილა; ამბობდა, თერთმეტზე როზმარის უნდა შევხვდეთ...

— კი, შეხვედრა გვექონდა დანიშნული, — თქვა როზმარიმ.

— მერე, როგორც ჩანს, მიმხვდარა, რაც მომხდარიყო და ექთნისთვის უთქვამს, ეს წიგნი თქვენთვის აუცილებლად გადმომეცა. რამდენჯერმე გაიმეორა და აღესრულა, — გრეის კარდიფმა გაიღიმა, თითქოს სასიამოვნო ბაასშია ჩართულიო, — ინგლისური წიგნია ჯადოქრობაზე, — დასძინა ბოლოს.

როზმარი ეჭვის თვალით უყურებდა ამანათს.

— ვერ გამიგია, რატომ უნდოდა ჩემთვის ამ წიგნის გადმოცემა.

— ცხადი ისაა, რომ უნდოდა, ასე რომ... მე გადმოგეცი. სახელწოდება ანაგრამაა. საყვარელი ჰაჩი. მისთვის ყველაფერი საბავშვო თავგადასავალივით იღუმალი იყო...

დარბაზი ერთად გაიარეს, შენობიდან გამოვიდნენ და ტროტუარზე გაჩერდნენ.

— გარეუბნისკენ მივდივარ, სადმე ხომ არ დაგტოვო? — ჰკითხა გრეის კარდიფმა.

— არა, გმადლობ, — უთხრა როზმარიმ, — აქვე, ახლოს მივდივარ.

ქუჩის კუთხემდე მივიდნენ. პანაშვიდიდან გამოსული ხალხი ტაქსებზე ნადირობდა. ორმა კაცმა გაჩერება მოახერხა, როზმარის შესთავაზეს. შეეცადა, უარი ეთქვა, მაგრამ როდესაც მამაკაცებმა დაიჟინეს, მან თავის მხრივ გრეის კარდიფს დაუთმო, თუმცა ამ უკანასკნელმაც იუარა.

— არაფრის დიდებით, — თქვა მან, — გირჩევნია შენი მდგომარეობით ბოლომდე ისარგებლო. როდის ელოდები?

— 28 ივნისს, — მიუგო როზმარიმ, მამაკაცებს მადლობა გადაუხადა და ტაქსიში ჩაჯდა. მომცრო მანქანა იყო და შიგნით ძლივს მოთავსდა.

— წარმატებებს გისურვებ, — დაემშვიდობა გრეის კარდიფი და კარი მიუხურა.

— გმადლობ, — უთხრა როზმარიმ, — დიდი მადლობა წიგნის-
თვის. შემდეგ მძღოლს მიუბრუნდა და უთხრა: — ბრემფორდში,
თუ შეიძლება.

ტაქსი დაიძრა. როზმარიმ ღია ფანჯრიდან თავაზიანი ღიმი-
ლით კიდევ ერთხელ გადაუხადა მადლობა გრეის კარდიფს.

როზმარი ტაქსიში აპირებდა ამანათის გახსნას, მაგრამ შეამჩნია, რომ მძღოლს საჭიროზე მეტი საფერფლეები და სარკეები ჰქონდა სალონში, ხელით ნაწერი მითითებები კი მგზავრებს სისუფთავის დაცვისკენ მოუწოდებდა, ასე რომ, ქალაქისა და თოკის ნაგლეჯების დაყრა ნამდვილად არ ესიამოვნებოდა. არჩია, სახლში გაეხსნა. შინ მისულმა ფეხსაცმელი და კაბა გაიხადა, კორსეტი მოიხსნა, ფლოსტები ჩაიცვა და ახალი, ფართო, ღია მწვანეზოლიანი ხალათი მოიხურა.

კარზე ზარის ხმა გაისმა და გასაღებად წავიდა. ხელში ჯერ კიდევ გაუხსნელი ამანათი ეჭირა. მინი იყო, სასმელითა და პატარა თეთრი ნამცხვრით ხელში.

— ხმაური შემომესმა და მივხვდი, შენ იქნებოდი, — უთხრა მან, — როგორც ჩანს, პანაშვიდი დიდხანს არ გაგრძელებულა.

— არა, მაგრამ ყველაფერი კარგად იყო გაკეთებული, როზმარიმ ჭიქა გამოართვა, — სიძემ და კიდევ ვიღაც კაცმა წარმოთქვეს მოსაგონარი სიტყვა, და სულ ეს იყო.

ღია მწვანე სითხე პირთან მიიტანა და მოსვა.

— ყოველგვარ ზედმეტობას ალბათ მართლაც ასეთი მოკრძალება სჯობს, — თქვა მინიმ, — ფოსტა უკვე მიიღე?

— არა, ერთმა გადმომცა, — უთხრა როზმარიმ, ცოტა ასე შემდეგ. კიდევ მოსვა და გადაწყვიტა, არ ეამბნა დეტალები, ვინ და როგორ გადასცა, რომ ჰაჩი ბოლოს გონზე მოსულიყო და ასე შემდეგ.

— მომეცი, მე დაგიჭერ, — შესთავაზა მინიმ და ამანათი გამოართვა, რათა როზმარის ნამცხვრისთვის ხელი გათავისუფლებოდა.

— გმადლობ, — უთხრა როზმარიმ.

ნამცხვარი მოკბინა და სასმელიც მიაცოლა.

— წიგნია? — ჰკითხა მინიმ ამანათის ხელით აწონვის შემდეგ.

— ჰო. ფოსტით აპირებდა გამოგზავნას, მაგრამ მერე მიხვდა, რომ პანაშვიდზე მნახავდა.

მინიმ გამომგზავნის მისამართს დახედა.

— აჰ, ვიცი ეს შენობა, — თქვა მან, — გილმორები ცხოვრობდნენ მანდ, სანამ თავიანთ ამჟამინდელ საცხოვრებელში გამოვიდოდნენ.

— ჰო?

— უამრავჯერ ვარ იქ ნამყოფი. გრეისი — ჩემი ერთ-ერთი უსაყვარლესი სახელია. შენი მეგობარია?

— კი, — უპასუხა როზმარიმ. მოკლე პასუხი ამჯობინა გრძელ ახსნა-განმარტებას, რადგან განსხვავებას მაინც ვერ ხედავდა.

ნამცხვარი ბოლომდე შეჭამა და სასმელიც გამოცალა. მინის ამანათი გამოართვა და ჭიქა დაუბრუნა.

— გმადლობ, — უთხრა და გაუღიმა.

— ჰო, ისა, მომისმინე, — შეაჩერა მინიმ, — რომანი სამრეცხაოში აპირებს ჩასვლას. რამე ხომ არ გაქვს ჩასატანი ან ამოსატანი?

— არა, არაფერი, გმადლობ. მოგვიანებით შევხვდებით.

— რა თქმა უნდა. ცოტა წაუძინე, დაღლილი იქნები.

— ვაპირებ. აბა, დროებით.

კარი მიხურა და სამზარეულოში გავიდა. ამანათის თოკები ხილის საფცქვნიელი დანით გაჭრა და ყავისფერი ქაღალდი შემოსნა. შიგნით ჯ. რ. ჰანსლეტის წიგნი აღმოჩნდა, სათაურით „ყველა ჯადოქრის ისტორია“. შავი ყდა ჰქონდა და საკმაოდ შელახული იყო, ზედ ამოტვიფრული მოლქრული ასოები — მთლად გაცრეცილი. თავფურცელზე, ჰანის ხელმოწერის ქვეშ, „ტორკი, 1934“ ეწერა. შიდა ყდაზე პატარა, ლურჯმელნიანი ბეჭედი ჰქონდა დასმული: „ჯ. უაგჰორნი და ვაჟები, წიგნის მაღაზია“.

როზმარი წიგნით ხელში სასტუმრო ოთახისკენ წავიდა. ფურცლავდა და სურათებს ათვალიერებდა. შიგადაშიგ ვიქტორიანული ხანის ელევანტური ხალხის პორტრეტები ხვდებოდა. ტექსტში ზოგიერთ ადგილას ჰანს გარკვეული მონაკვეთები გაეხაზა, ზოგან კი მინდორზე აღნიშვნები დაესვა. მიხვდა, ჰანის ნამუშევარი იყო, რადგან არაერთხელ ენახა მისგან ნათხოვარ წიგნებში, მაშინ როცა ჯერ კიდევ მეგობრებთან

იყოფდა ბინას. ერთ-ერთი გახაზული ფრაზა იყო: „სოკო, რომელსაც „ემშაკის პილპილს“ ეძინიან“.

ფანჯრის რაფაზე ჩამოჯდა და სარჩევის თვალთვლებას შეუდგა. სახელი ადრიან მარკატო მაშინვე თვალში მოხვდა — მეოთხე თავის სათაური იყო. დანარჩენი თავები სხვა ხალხს ეხებოდა — წიგნის სათაურიდან გამომდინარე, ყველა მათგანი ჯადოქარი უნდა ყოფილიყო: ჟილ დე რე, ჯინ უენჰამი, ალისტერ კროული, თომას უეირი. ბოლო თავები იყო „ჯადოს გაკეთება“ და „ჯადოქრობა და სატანიზმი“.

როზმარიმ მეოთხე თავზე გადაშალა. მარკატოს ოცზე მეტი გვერდი ჰქონდა დათმობილი. გადაფურცლა, ალაგ-ალაგ გაეცნო და გამოარკვია, რომ 1846 წელს იყო დაბადებული გლაზგოში, მალევე ნიუ-იორკში ჩამოუყვანიათ (ეს ხაზგასმული იყო). კორფუს კუნძულზე გარდაცვლილა 1922 წელს. აღწერილი იყო 1896 წელს ატეხილი აურზაური, როცა მარკატო ამტკიცებდა, სატანის გამოხმობა შევძელიო და გააფთრებული ბრბო თავს დასხმია ბრემფორდის გარეთ (და არა ვესტიბიულში, როგორც ჰაჩმა თქვა). მსგავსი შემთხვევები განმეორებულა 1898 წელს სტოკჰოლმსა და 1899 წელს პარიზში. შავწვეროსანი კაცი იყო, მომნუსხველი გამომეტყველებით, რომლის მდგომარე პორტრეტი საოცრად ნაცნობი ეჩვენებოდა როზმარის. ფურცლის უკანა მხარეს, ნაკლებ ოფიციალურ სურათზე გამოსახული იყო პარიზის კაფეში მჯდომი მეუღლესთან, ჰესიასა და შვილთან, სტივენთან (ეს სახელიც გახაზული იყო).

ამიტომ უნდოდა ჰაჩს ამ წიგნის გადმოცემა? რომ ადრიან მარკატოს ისტორიას გასცნობოდა? რა საჭირო იყო? ადრე ხომ გააფრთხილა ამის შესახებ და მერე მალევე უკან წაიღო თავისი სიტყვები, რადგან დამადასტურებელი საბუთი არ გააჩნდა? დანარჩენი გვერდები სწრაფად გადაფურცლა და მხოლოდ ბოლოსკენ გაჩერდა გახაზული ნაწილების წასაკითხად. ერთგან მონიშნული იყო: „ფაქტი ჯიუტია, გვჯერა თუ არა ჩვენ მათი, ეს არაფერს ცვლის, რადგან თავად ღრმად არიან დარწმუნებულნი“. რამდენიმე გვერდის შემდეგ: „ადამიანის სისხლის

ძალის საყოველთაოდ გავრცელებული რწმენა“ და „გარშემორტყმული სანთლებით, რომლებიც, თავისთავად ცხადია, შავი ფერისაა“.

მინიმ ხომ შავი სანთლები მოუტანა იმ დღეს, შუქი რომ ჩაქრა. ჰაჩმა შეამჩნია ისინი და ამის შემდეგ დაუწყო მინის და რომანის შესახებ გამოკითხვა. ნუთუ წიგნი იმას მიანიშნებდა, რომ ისინი ჯადოქრები იყვნენ; მინი თავისი ბალახეულითა და ტანისის თილისმებით და რომანი — თავისი გამჭოლი მზერით? მაგრამ ჯადოქრები ხომ არ არსებობენ? ეს როგორ იქნებოდა?

მერე ჰაჩის დანაბარები გაახსენდა, რომ სათაური ანაგრამა იყო. ყველა ჯადოქრის ისტორია. შეეცადა, გონებაში გადაადგილებინა ასოები, რაიმე მნიშვნელოვანი აეწყო და გამოცანა ამოეხსნა. ვერ მოახერხა; ძალიან ბევრი ასო იყო ბეპირად დასალაგებლად. ფანქარი და ფურცელი სჭირდებოდა ან სულაც სკრაბლის² ასოები.

საძინებლიდან სკრაბლი გამოიტანა, ისევ ფანჯრის რაფაზე ჩამოჯდა და გაკეცილი დაფა მუხლებზე დაიდო. ყუთიდან ასოები ამოიღო და ყველა ჯადოქრის ისტორია მწკრივში დაალაგა. ბავშვი მთელი დილა მშვიდად იყო, მაგრამ ახლა აწრიალდა. სკრაბლის თამაშის ნიჭი დაგყვებო, გაიფიქრა და გაეღიმა. ბავშვმა მუცელში ფეხი მიარტყა.

— კარგი, დაწყნარდი, — დაუყვავა მან.

„ყველა ჯადოქრის ისტორია“ დააწყო და ასოების გადაადგილებას შეუდგა. ერთ წინადადებას რომ გამოიყვანდა, ისევ თავიანთ ადგილებზე აბრუნებდა და სხვა წინადადების აწყობას ცდილობდა. დაალაგა: „ოდეს ისროლა ტყვია“, რამდენიმე წუთის შემდეგ გადააწყო ხის ფილები და „ორი ქორი დასჯილა“ გამოუვიდა. ორივე მათგანი უაზრობა იყო. არც მომდევნო წინადადებებს ჰქონდათ რაიმე მნიშვნელობა: „რად ელის ოქროს“, „ეს ის ორი ალქაჯია“ და „აქ როდის ავა ის ჯორი“. ეს წინადადებები ნამდვილი ანაგრამები მაინც არ იყო, რადგან

² სამაგიდო თამაში — მოძრავი ანბანი

მთავარში ზედმეტი ასოები რჩებოდა. სისულელეა. როგორ შეიძლებაოდა წიგნის სათაური ფარული ანაგრამა ყოფილიყო, თანაც პირადად მისთვის განკუთვნილი. ჰაჩი ნამდვილად ბოდავდა. გრეის კარდიფმაც ხომ აღნიშნა? დროს უაზროდ ფლანგავდა. „ლოდს ისვრის ჯარი“, „ვის ქაჯს ედო ყლორტი“ – არაფერი გამოდიოდა.

იქნებ წიგნის კი არა, ავტორის სახელი იყო ანაგრამა? შეიძლება ჯ. რ. ჰანსლეთი ფსევდონიმი იყო, რადგან კარგად თუ ჩაუკვირდებოდი, სულაც არ ჰგავდა ნამდვილ სახელს. სხვა ასოები ამოალაგა.

ბავშვმა ისევ ფეხი მიართყა.

ჯ. რ. ჰანსლეთისგან გამოუვიდა ჯინ ჰასლერი და ჯ. ჰ. სნარლეთი.

ეს ხომ ნამდვილად აზრიანი გამოვიდა.

საწყალი ჰაჩი.

დაფის ცალი მხარე ასწია და ფილები ჩხრიალით ჩაცვივდა ყუთში.

ყუთის გვერდით, ფანჯრის რაფაზე დატოვებული წიგნი ქარმა აღრიან მარკატოს, მისი ცოლისა და შვილის სურათიან გვერდზე გადაშალა. ეტყობა, ჰაჩმა კარგად გაკეცა ამ გვერდზე, როდესაც „სტივენის“ გახაზა.

ბავშვი მშვიდად იყო მუცელში. არ მოძრაობდა.

დაფა ისევ მუხლებზე დაიდო და სტივენ მარკატოს დასაწერად ასოები ამოარჩია. დაალაგა და ცოტა ხანს უყურა. შემდეგ მათ გადაადგილებას შეუდგა. ზედმეტი ძალისხმევის გარეშე, თითქმის უნებურად, პირველივე ცდაზე რომან კასტივეტი გამოუვიდა.

შემდეგ ისევ სტივენ მარკატოდ გადააწყო.

შემდეგ ისევ რომან კასტივეტად.

ბავშვი მუცელში აწრიალდა.

აღრიან მარკატოს შესახებ მთელი თავი წაიკითხა. შემდეგ "ჯადოს გაკეთების" თავსაც ყურადღებით გაეცნო. როცა მორჩა, სამზარეულოში გავიდა და თინუსის სალათის ჭამა დაიწყო. თან წაკითხულის გააზრებას ცდილობდა.

„ჯადოქრობა და სატანიზმის“ თავის კითხვას იწყებდა, როდესაც შემოსასვლელი კარი გაიღო, მაგრამ ჯაჭვმა გააჩერა. უკვე გასაღებად მიდიოდა, როცა ბარმა დარეკა. გაი იყო.

— ჯაჭვით ჩაკეტვა რა საჭირო იყო? — ჰკითხა შემოსვლისთანავე

არაფერი უპასუხა. კარი მიხურა და ისევ ჯაჭვით ჩაკეტა.

— რა ხდება? — ჰკითხა გაიმ, ხელში გვირილების თაიგული და მაღაზია „ბრონზინიში“ ნაყიდი სასაჩუქრე ყუთი ეჭირა.

— შემოდი და გეტყვი, — უთხრა როზმარიმ.

გაიმ ყვავილების თაიგული მისცა და აკოცა.

— ყველაფერი რიგზეა? — ჰკითხა მან.

— კი, — უპასუხა როზმარიმ და სამზარეულოში გავიდა.

— პანაშვიდმა როგორ ჩაიარა?

— არა უშავდა. ხანმოკლე იყო.

— „ნიუ-იორკერში“ რომ იყო, ის პერანგი ვიყიდე, — თქვა გაიმ და საძინებელში შევიდა, — ჰო, მართლა, — გამოსძახა შიგნიდან, — „ულრუბლო ცა“ და „ცათამბჯენი“ ორივე დახურეს.

თაიგული ლურჯ ვაზაში ჩადო და სასტუმრო ოთახში გამოიტანა. გაი გამოვიდა და პერანგი აჩვენა. როზმარიმ შეუქო.

— იცი, ვინ არის რომანი სინამდვილეში? — ჰკითხა მან. გაიმ შეხედა და სახე მოელუშა.

— რას გულისხმობ, ძვირფასო? — ჰკითხა როზმარის, — რომანი რომანია.

— ადრიან მარკატოს შვილია, — თქვა მან, — ხომ გახსოვს, ის კაცი, რომ ამბობდა სატანა გამოვიხმეო და ხალხი რომ დაესხა თავს დაბლა. რომანი მისი შვილი, სტივენია. რომან კასტივეტი იგივე სტივენმარკატოა, მხოლოდ ასოებია გადანაცვლებული — ანაგრამაა.

— ვინ გითხრა? — ჰკითხა გაიმ.

— ჰანმა, — უპასუხა როზმარიმ. გაის წიგნისა და ჰანის დანაბარების შესახებ ყველაფერი უამბო. „ყველა ჯადოქრის ისტორია“ გაუწოდა, გაიმ პერანგი გვერდზე გადადო და თვალთვლით დაიწყო. სათაურს დახედა, შემდეგ თავფურცელს და სარჩევს. ფურცლები ცერა თითის ქვეშ მოიქცია და სათითაოდ უშვებდა, ასე ათვალთვლიერებდა.

– აი, მისი სურათი, ცამეტის წლის ასაკში, – უთხრა როზმარიმ, – თვალებს დააკვირდი.

– შეიძლება უბრალო დამთხვევაა, – თქვა გაიმ.

– ისიც დამთხვევაა, რომ აქ ცხოვრობს? იმავე სახლში, სადაც სტივენ მარკატო გაიზარდა? – როზმარიმ თავი გააქნია, – თან ასაკიც ემთხვევა. სტივენ მარკატო 1888 წლის აგვისტოში დაიბადა, ესე იგი, ახლა სამოცდაცხრამეტი წლის უნდა იყოს. ზუსტად იმდენი, რამდენისაც რომანია. არა მგონია, ეს უბრალო დამთხვევა იყოს.

– ჰო, დამთხვევა ვერ იქნება, გაიმ ფურცვლა განაგრძო, – ალბათ მართლა სტივენ მარკატოა. საწყალი ბებრუხანა. რა გასაკვირია, სახელის შეცვლა თუ გადაწყვიტა, ასეთი გადარეული მამის შვილმა.

როზმარიმ დაეჭვებულმა შეხედა გაის.

– არ ფიქრობ, რომ შეიძლება თვითონაც მამამისის კვალზე იდგეს?

– რას გულისხმობ? – ჰკითხა გაიმ და გაუღიმა, – ჯადოქარია? ეშმაკის მსახური?

როზმარიმ თავი დაუქნია.

– რო, – წამოიჩყო მან, – ხუმრობ? შენ რა, მართლა... – გაეცინა და წიგნი დაუბრუნა, – ეჰ, რო, ძვირფასო...

– ერთი ჩვეულებრივი რელიგიაა, – თქვა როზმარიმ, ძველი რელიგია, რომელიც დროთა განმავლობაში შეავიწროვეს.

– გასაკებია, მაგრამ ჩვენს დროებაში?

– მამამისმა ამ რელიგიისთვის თავი დადო, თვითონ ალბათ ასე წარმოუდგენია. იცი, სად გარდაიცვალა ადრიან მარკატო? თავლაში. კორფუზე. ოღონდ სად არის ეგ ადგილი, არ მკითხო. იქ იმიტომ განუტევა სული, რომ სასტუმროში არავინ უშვებდა. მართლა გეუბნები. სასტუმროშიც კი ვერ იშოვა ოთახი და თავლაში გარდაიცვალა. რომანი მაშინ მასთან ერთად იყო. როგორ ფიქრობ, ამ ყველაფრის შემდეგ უბრალოდ ხელს ჩაიქნევდა და დაივიწყებდა? –

– ძვირფასო, ხომ არ გავიწყდება, რომ ახლა 1966 წელია? ჰკითხა გაიმ.

— ეს წიგნი 1933 წელს გამოიცა, — არ ნებდებოდა როზმარი, — ევროპაში თემები არსებობდა — ასე ეძახდნენ თავიანთ ჯგუფებს, თავყრილობებს: თემები — ევროპაში, ჩრდილოეთ და სამხრეთ ამერიკაში, ავსტრალიაში; როგორ ფიქრობ, ყველანი ერთიანად დაიხოცნენ ამ ოცდაცამეტ წელში? აქაც აქვთ თემი — მინის და რომანს, ლაურა-ლუიზს, ფაუნტაინებს, გილმორებს და ვიისებს. წვეულებებს რომ მართავენ და ფლეიტის მელოდიაზე დუდუნებენ რაღაცას, მაგათი შაბათია ეგ, კუდიანების შაბათობა, თუ რაც ჰქვია.

— ძალიან ნუ გადავარდები, ძვირფასო, — უთხრა გაიმ, — მოდი...

— წაიკითხე, რას აკეთებენ, გაი, — როზმარიმ წიგნი გადაუშალა და საჩვენებელი თითი მძლავრად დააჭირა ერთ გვერდს, — სისხლს იყენებენ თავიანთ რიტუალებში, იმიტომ რომ სისხლს ძალა გააჩნია, ყველაზე მეტი ძალა კი თოთო ბავშვის სისხლს აქვს, ბავშვისა, რომელიც ჯერ მონათლული არ არის. თან, მარტო სისხლით როდი კმაყოფილდებიან, ხორცსაც იყენებენ.

— ღვთის გულისათვის, როზმარი!

— რატომ გვექცევინ ასე კარგად? — გაცხარდა იგი.

— იმიტომ, რომ კეთილი ხალხია! შენ რა, მანიაკები გგონია?

— დიახაც! ზუსტადაც რომ მანიაკები არიან და ჰგონიათ, მაგიური ძალა აქვთ. თავი ნამდვილ ჯადოქრებად მიაჩნიათ და ათასგვარ გიჟურ რიტუალს ატარებენ, იმიტომ რომ ავადმყოფი და გადარეული მანიაკები არიან!

— ძვირფასო...

— ის შავი სანთლები, მინიმ რომ შემოგვიტანა შავი მესისთვის ჰქონდათ! ამან მიახვედრა ჰაჩი. სასტუმრო ოთახი კიდევ იმიტომ აქვთ შუაში მოცარიელებული, რომ რიტუალებისთვის ადგილი სჭირდებათ.

— ძვირფასო, — მშვიდი ხმით წამოიწყო გაიმ, — მოხუცები არიან და უამრავი თავისნაირი მოხუცებული მეგობარი ჰყავთ. ექიმი შანდი უბრალოდ მაგნიტოფონს რთავს ხოლმე. შავ სანთლებს კიდევ, ახლავე რომ ჩახვიდე მალაზიაში, რამდენსაც

გინდა იმდენს იყიდი, გინდაც წითელს, მწვანეს და ლურჯს. სასტუმრო ოთახი იმიტომ აქვთ მოცარიელებული, რომ მინის სახლის მოწყობისა არაფერი გაეგება. გასაგებია, რომ რომანის მამა გადარეული იყო, მაგრამ ეს ხომ არ ნიშნავს, რომ რომანიც აუცილებლად მასავით შეშლილი უნდა იყოს?

— მაგათი ფეხი არ დავინახო აქ შემოდგმული, — გაკაპასდა როზმარი, — არც ერთის. არც ლაურა-ლუიზის და არც სხვების. ბავშვს კიდევ ათ ნაბიჯზეც ვერ მოუახლოვდებიან.

— რომანმა ხომ სახელი შეიცვალა, ეს იმას ნიშნავს, რომ მამისს არ ჰგავს. თუ უნდოდა მისნაირი ყოფილიყო, სახელს არ შეიცვლიდა და პირიქით, იამაყებდა მისით.

— მაგას შეცვლას ეძახი? — არ ცხრებოდა როზმარი, — ასოები გადააადგილა, მაგრამ სინამდვილეში არაფერი შეუცვლია. სამაგიეროდ, ახლა რომელ სასტუმროშიც უნდა, შევა.

გაის გასცილდა და ფანჯარასთან მივიდა, სადაც სკრაბლის ყუთი იდო.

— ფეხს არ შემოვადგმევინებ არც ერთს, — განაგრძობდა როზმარი, — როგორც კი ბავშვი წამოიზრდება, ამ ბინას გავაქირავებთ და სხვაგან გადავალთ. ჰაჩი მართალი იყო — საერთოდ არ უნდა გადმოვსულიყავით.

ფანჯარაში იხედებოდა, წიგნი ორივე ხელით ჩაებლუჯა და ცახცახებდა.

გაიმ ცოტა ხანს უყურა და შემდეგ უთხრა:

— ექიმ საპირშტაინზე რაღას იტყვი? ისიც თემის წევრია?

როზმარი შემობრუნდა და შეხედა.

— სხვა თუ არაფერი, — განაგრძო გაიმ, — მანიაკი ექიმების მეტი რა ყოფილა. ალბათ ოცნებობს, პაციენტებს ცოცხზე შემომძღარმა მიაკითხოს სახლში.

როზმარი ისევ ფანჯარისკენ შებრუნდა. სახე ცოტა დამშვიდებოდა.

— არა, არა მგონია, მათთან რამე საერთო ჰქონდეს... საკმაოდ ჭკვიანია ამისათვის.

— თანაც ებრაელია, — გაიცინა გაიმ, კიდევ კარგი, ერთი კაცი მაინც გადაურჩა შენს მაკკარტისეულ ბრალდებებს. კუდიანებზე ნადირობაც ამას ჰქვია! ყველას ერთ ქვაბში მოხარშვა როგორ შეიძლება.

— მე არ ვამბობ, ნამდვილი ჯადოქრები არიან-მეთქი, — თქვა როზმარიმ, — ვიცი, რომ ნამდვილი ძალა არ გააჩნიათ. მაგრამ არსებობს ხალხი, ვისაც თავად სჯერა, მიუხედავად დანარჩენების შეხედულებისა. ისევე როგორც მთელ ჩემს ოჯახს ღრმად სწამს, რომ ღმერთს მათი ლოცვა ესმის და სეფისკვერი მართლა იესოს სხეულის ნაწილია. მინის და რომანსაც თავიანთი რელიგიისა სჯერათ, სჯერათ და მისდევენ კიდევ, ამაში დარწმუნებული ვარ. შეიძლება ვცდებოდე, მაგრამ ამის გამო ბავშვს საფრთხეში ვერ ჩავაგდებ.

— ამ ბინას არ გავაქირავებთ და არსადაც არ გადავალთ, — მოუჭრა გაიმ.

— დიახაც, გადავალთ, — შემობრუნდა როზმარი. გაიმ თავისი ახალი პერანგი აიღო და თქვა:

— ამაზე მერე ვილაპარაკოთ.

— მოგატყუა, — თქვა როზმარიმ, — მამამისი პროდიუსერი არ ყოფილა. თეატრთან საერთო არაფერი ჰქონია.

— დიდი ამბავი, რაღაცებს აბუქებს, — წამოიწყო გაიმ, — მერე რა მოხდა, ყველა რაღაცას იტყუება...

გაი საძინებელში შევიდა.

როზმარი სკრაბლის ყუთის გვერდით ჩამოჯდა. ყუთი დახურა. ცოტა ხანში წიგნი გადაშალა და ბოლო თავის, „ჯადოქრობა და სატანიზმის“ კითხვას შეუდგა.

გაი პერანგის გარეშე დაბრუნდა.

— მგონი აჯობებს, მაგის კითხვას მოეშვა.

— ამ ბოლო თავის ჩამთავრება მინდა, — თქვა როზმარიმ.

— დღეისათვის გეყოფა, ძვირფასო, — მიუახლოვდა გაი, — ისედაც საკმარისად განერვიულებული ხარ. ეს არც შენთვის ვარგა და არც ბავშვის ჯანმრთელობისთვის.

ხელი გაუწოდა და დაელოდა, სანამ როზმარი წიგნს მისცემდა.

— არ ვარ განერვიულებული, — თქვა როზმარიმ.

– კანკალებ. უკვე ხუთი წუთია, შეუჩერებლად თრთი. გეყოფა, მომეცი წიგნი. ხვალ წაიკითხე.

– გაი...

– არ გამაგონო! სერიოზულად გეუბნები. მომეცი-მეთქი.

როზმარიმ უკმაყოფილოდ ამოიოხრა და წიგნი გაუწოდა. გაი თაროებთან მივიდა, გაიწელა და რაც შეეძლო მაღლა შემოღო, „კინზის რეპორტაჟის“ ორ წიგნს განივად დაადო ზემოდან.

– ხვალ განაგრძე, – გაიმეორა მან, – დღეს ისედაც საკმარისად გქონდა სანერვიულო – ცალკე ეს, ცალკე პანაშვიდი.

თავი 8

ექიმი საპირშტაინი გაკვირვებული დარჩა.

— საოცარია, — გაიძახოდა იგი, — ჭეშმარიტად საოცარი. რა თქვი, რა ჰქვიაო, მაჩადლო?

— მარკატო, — გაუსწორა როზმარიმ.

— საოცარია, — განაგრძობდა ექიმი საპირშტაინი, — წარმოდგენაც კი არ მქონდა. მგონი, ერთხელ კი მითხრა, მამაჩემი ყავის იმპორტით იყო დაკავებულიო. ჰო, მახსოვს, რამდენი ხანი მიყვებოდა სხვადასხვა ხარისხის ყავასა და მარცვლების დაფქვის მეთოდებზე.

— გაის უთხრა, თეატრის პროდიუსერი იყოო.

ექიმმა საპირშტაინმა თავი დანანებით გააქნია.

— რა გასაკვირია, რომ საკუთარი წარსულისა რცხვენია, — თქვა მან, — არც ის მიკვირს, რომ ამის აღმოჩენამ ასე გაგანერვიულა. ეჭვი არ მეპარება, რომ რომანი მამამისის უცნაური ახირებების მიმდევარი არ არის, მაგრამ კარგად მესმის, როგორი შეწუხებული იქნები, ასეთი კაცი შენ მეზობლად რომ ცხოვრობს.

— აღარ მინდა მასთან ან მინისთან რაიმე საერთო მქონდეს, — თქვა როზმარიმ, — შეიძლება უსამართლოდ ვექცევი, მაგრამ ჩემი ბავშვის უსაფრთხოებას რისკის ქვეშ ვერ დავაყენებ თუნდაც ამ ვარაუდების გამო.

— თავისთავად, — დაეთანხმა ექიმი საპირშტაინი, — ნებისმიერი დედა ასე მოიქცეოდა.

როზმარი მისკენ დაიხარა.

— ხომ არ ფიქრობთ, — წამოიჩყო მან, — რომ მინის შეეძლო რაიმე საზიანო ჩაეყარა სასმელში ან იმ პატარა ნამცხვრებში? ექიმ საპირშტაინს გაეცინა.

— მაპატიე, ძვირფასო, ვიცი, რომ ამაში სასაცილო არაფერია, მაგრამ მინი ისეთი კეთილი და სათნო მოხუცია, ისე ბრუნავს შენი ბავშვის კეთილდღეობაზე... არა, გამორიცხულია, რაიმე საზიანო გაეკეთებინოს. ასეც რომ ყოფილიყო, ამის კვალს აუცილებლად შევამჩნევდი შენში ან ბავშვის განვითარებაში.

— სახლის ტელეფონზე დავურეკე და ვუთხარი, რომ თავს შეუძლოდ ვგრძნობდი. მაგისი საერთოდ არაფერი აღარ მინდა.

— არც არის საჭირო, — უთხრა ექიმმა საპირშტაინმა, — აბებს გამოგიწერ, რაც სავსებით საკმარისი იქნება ამ ბოლო კვირების განმავლობაში. მეორე მხრივ, ამან შეიძლება მინის და რომანის პრობლემაც გადაჭრას.

— რას გულისხმობთ? — ჰკითხა როზმარიმ.

— წასვლას აპირებენ, — წამოიწყო ექიმმა საპირშტაინმა, — თანაც ძალიან მალე. რომანი ვერ არის კარგად. ნურავის ეტყვი, მაგრამ ერთი ან ყველაზე დიდი, ორი თვის სიცოცხლე აქვს დარჩენილი. რამდენიმე საყვარელი ქალაქის მონახულება უნდა, სანამ დრო აქვს, მაგრამ ეშინოდათ, რომ გაგანაწყენებდნენ, რადგან მშობიარობის დრო ახლოვდება და შენი უყურადღებოდ მიტოვება ერიდებოდათ. გუშინწინ სალამოს გამანდეს ეს ამბავი. აინტერესებდათ, შენზე როგორ იმოქმედებდა. არ უნდათ, გამგზავრების ნამდვილი მიზეზი გაგიმხილონ, რომ არ განერვიულონ.

— ძალიან ვწუხვარ, რომ რომანი ცუდად არის, — თქვა როზმარიმ.

— მაგრამ რომ მიდის, გიხარია? — გაეხუმრა ექიმი საპირშტაინი და გაუღიმა, — გასაგებია, ასეთი რეაქცია რომ გაქვს, თუ გავითვალისწინებთ, რაც ბოლო ხანს შეიტყვე. რას იტყვი, ასე რომ მოვიქცეთ, როზმარი: ვეტყვი, რომ მათი გეგმები გაგიმხილე და საერთოდ არ გწყენია, გამგზავრებას რომ აპირებენ. სანამ გაემგზავრებიან — თქვეს, რომ კვირას აპირებდნენ — ისე მოექცე, როგორც ადრე. რომანს ნუ აგრძნობინებ, რომ მისი ნამდვილი ვინაობა შეიტყვე. დარწმუნებული ვარ, თავს უხერხულად იგრძნობს და გული დასწყდება, თუ გაიგებს. თანაც ახლა მისი განაწყენება არ ივარგებს, სამ-ოთხ დღეში მაინც გამგზავრებას თუ აპირებს.

როზმარი ცოტა ხანს დუმდა და შემდეგ ჰკითხა:

— დარწმუნებული ხართ, რომ კვირას გაემგზავრებიან?

— ვიცი, რომ ასე უნდოდათ, მიუგო ექიმმა საპირშტაინმა.

როზმარი დაფიქრდა და თქვა:

– კი ბატონო, ისევე მოვექცევი, როგორც ადრე, მაგრამ მხოლოდ კვირამდე.

– თუ გინდა, – წამოიწყო ექიმმა საპირშტაინმა, – აბებს ხვალ დილისთვის გამოგიგზავნი; მინის შეგიძლია სასმელი და ნამცხვარი დაატოვებინო, როცა წავა, გადაღვარო და მის ნაცვლად აბი დალიო.

– მშვენიერი აზრია, – გაუხარდა როზმარის, – ასე უფრო მშვიდად ვიგრძნობ თავს.

– ამ ეტაპზე ყველაზე მთავარი სწორედ ეგ არის, – თქვა ექიმმა საპირშტაინმა, – შენი სიმშვიდის შენარჩუნება.

როზმარის გაელიმა.

– თუ ბიჭი იქნება, – თქვა მან, – ავდგები და ბარემ აბრაამ საპირშტაინ ვუდჭაუსს დავარქმევ.

– ღმერთმა დაგვიფაროს, – თქვა ექიმმა საპირშტაინმა. როდესაც ეს ამბავი გაიგო, გაიმაც როზმარისავით შვებით ამოისუნთქა.

– ვწუხვარ, რომ რომანი სიკვდილის პირასაა, – თქვა მან, – მაგრამ შენ გამო მიხარია, რომ წასვლას აპირებენ. დარწმუნებული ვარ, გულზე მოგეშვება.

– აბა რა, – თქვა როზმარიმ, – ამ ამბის გაგებაც საკმარისი იყო. უკვე უკეთ ვარ.

როგორც აღმოჩნდა, ექიმ საპირშტაინს დიდხანს არ მოუცდია, როზმარის ნათქვამი რომანისთვის გადაეცა, რადგან იმავე საღამოს მინიმ და რომანმა შემოიარეს და აცნობეს, ევროპაში ვაპირებთ გამგზავრებასო.

– კვირას, დილის ათ საათზე, – უთხრა რომანმა, – პირდაპირ პარიზში გავფრინდებით. იქ ერთ კვირას გავჩერდებით, მერე კი ციურისში და ვენაში წავალთ. იქიდან კი მსოფლიოში ულამაზეს ქალაქს, დუბროვნიკს ვეწვევით, იუგოსლავიაში.

– როგორ მშურს თქვენი, – თქვა გაიმ.

– როგორც ვხვდები, ეს სიახლე შენთვის მოწმენდილ ცაზე მეხის გავარდნასავით უცნაური არ ყოფილა, – უთხრა რომანმა. მისი ჩაცვნილი თვალებიდან მაცდური მზერა გაიმოკრთოდა.

– ექიმმა საპირშტაინმა თქვა, რომ გამგზავრებას აპირებდით, – მიუგო მან.

– სიამოვნებით დავრჩებოდით ბავშვის დაბადებამდე... – თქვა მინიმ.

– არა მგონია, ეს კარგი აზრი იყოს, – უთხრა როზმარიმ, აჯობებს, კარგ ამინდებს დაეშუროთ.

– უამრავ სურათს გამოგიგზავნით, – უთხრა გაიმ.

– რომანს თუ მოგზაურობის ჟინი შეუჩნდა, ველარ გააკავებ, – თქვა მინიმ.

მართალია, მართალი, – დაეთანხმა რომანი, – მთელი ცხოვრება მოგზაურობის შემდეგ ერთ ქალაქში წელიწადზე მეტხანს ვერ ვჩერდები.

თან უკვე თოთხმეტი თვეა გასული, რაც იაპონიიდან და ფილიპინებიდან დავბრუნდით.

უამბო დუბროვნიკის, მადრიდისა და კუნძულ სკაის განსაკუთრებულ სილამაზებზე. როზმარი კი შესცქეროდა და ვერ გადაეწყვიტა, ვინ იყო იგი სინამდვილეში – გულწრფელად მოსაუბრე მოხუცებული თუ შეშლილი მამის შეშლილი შვილი.

მეორე დილით მინიმ ზედმეტი ალიაქოთის გარეშე დაუტოვა სასმელი და ნამცხვარი. ფურცელზე ჰქონდა ჩამოწერილი წასვლამდე მოსაგვარებელი საქმეების სია და გასვლას აპირებდა. როზმარიმ ქიმწმენდიდან ვაბის გამოტანა და კბილის პასტისა და წამლის ყიდვა შესთავაზა. როდესაც სასმელი გადაღვარა და ნამცხვარი გადააგდო, ექიმი საპირშტაინის გამოგზავნილი დიდი თეთრი კაფსულა ამოიღო, დასალევად მოიზადა და ცოტა სასაცილოდ მოეჩვენა თავისი გადამეტებული რეაქცია.

– იცი არა, ვინ იყო რომანის მამა? – ჰკითხა მინიმ შაბათ დილით.

როზმარიმ გაკვირვებულმა დაუქნია თავი.

– მაშინვე მივხვდი, როგორც კი ჩვენ მიმართ გაცივდი, უთხრა მინიმ, – ოჰ, ნუ ბოდიშობ, ძვირფასო. არც პირველი ნარ და ალბათ არც უკანასკნელი იქნები. ვერ ვიტყვი, რომ გადანაშაულებ. იმ გადარეულ ბებერს შუაზე გავგლეჯდი, უკვე მკვდა-

რი რომ არ იყოს! საწყალ რომანს სიცოცხლე გაუმწარა! ამიტომაა, ამდენს რომ მოგზაურობს. სანამ ხალხი მის ნამდვილ ვინაობას შეიტყობს, ურჩევნია, იქაურობას გაეცალოს ხოლმე. ოღონდ ნუ ეტყვი, რომ იცი, კარგი? ისე უყვარხართ შენ და გაი, ალბათ გული გაუსკდება, რომ გაიგოს. მინდა, ბედნიერი მოგზაურობა მოვიწყოთ, ყოველ გვარი სევდისაგან თავისუფალი, რადგან ამის საშუალება მალე საერთოდ აღარ ექნება. მოგზაურობას ვგულისხმობ. საყინულეში საჭმელი მაქვს, ხომ არ დაგიტოვო, რაც მალე ფუჭებადია? მერე გაი გამოუშვი და ყველაფერს გამოვატან.

შაბათ საღამოს ლაურა-ლუიზმა გამგზავრების წინ როგანისა და მინის პატივსაცემად წვეულება გაიმართა თავის პატარა, ბნელ და ტანისის სუნით გაჟღენთილ ბინაში, მეთორმეტე სართულზე. ვისები და გილმორები მოვიდნენ, ქალბატონი საბატინი თავის კატასთან ერთად ეწვია. ექიმი განდიც იქ იყო (საიდანიცოდა გაიმ, რომ ექიმი შანდი უკრავდა მაგნიტოფონს? როზმარი ფიქრობდა და ვერ მიმხვდარიყო. ან ის საიდან იცოდა, რომ მაგნიტოფონის ხმა იყო და არა — ფლეიტის ან კლარნეტის? გადაწყვიტა, მოგვიანებით ეკითხა). რომანმა და მინიმ სამოგზაურო გეგმები გაანდეს სტუმრებს, რამაც ძლიერ გააოცა ქალბატონი საბატინი — ვერ დაეჯერებინა, რომ ფლორენციასა და რომში ჩასვლას არ აპირებდნენ. ლაურა-ლუიზი სტუმრებს სახლში გამომცხვარი ნამცხვრითა და მცირეალკოჰოლიანი ხილის პუნშით გაუმასპინძლდა. საუბარი ტორნადოებსა და ადამიანის უფლებებზე ჩამოვარდა. როზმარი იჯდა და უსმენდა ამ ხალხს, ასე რომ ჰგავდნენ მის ომაჰელ ბიცოლებსა და ბიძებს, და ნელ-ნელა უქარწყლდებოდა შეხედულება, თითქოს ისინი სინამდვილეში ჯადოქრების თემს წარმოადგენდნენ. თუნდაც ტანმორჩილი ბატონი ვოისი, რომელიც გაის მსჯელობას უსმენდა მარტინ ლუთერ კინგზე — როგორ შეიძლებოდა ასეთ დაჩაჩანაკებულს, თუნდაც სიზმარში, ვისიმე მომჯადოებლად ანდა თილისმების შემქმნელად წარმოედგინა თავი? ან თუნდაც ეს უღაბათოდ ჩაცმული მოხუცები — ლაურა-ლუიზი, მინი და ჰელენ ვისი; ნუთუ ეყოფოდათ გამბედა-

ობა, შიშვლებს ერბინათ წინ და უკან რაღაც უგვანი რელიგიური ორგანიზაციის (თუმცა ხომ ჰყავდა ასე ნანახი; განა ყველანი არ ნახა შიშვლები? არა, არა.. ეს უბრალოდ სიზმარი იყო, უცნაური სიზმარი, რომელიც დიდი ხნის წინ ნახა.)?)

ფაუნტაინები ტელეფონით დაემშვიდობნენ მინისა და რომანს, ისევე როგორც ექიმი საპირშტაინი. კიდევ ორიმა-სამმა კაცმა დარეკა, რომელთა სახელებიც რომმარის არ ეცნო. ლაურა-ლუიზმა საჩუქარი გამოიტანა, რომელიც ყველას ერთად ეყიდა. პორტატული რადიომიმღები იყო მოთავსებული ღორის ტყავისგან შეკერილ ჩანთაში. რომანმა მჭევრმეტყველური სამადლობელი სიტყვა წარმოთქვა, თუმცა ხმა უწყდებოდა. იცის, რომ მალე მოკვდებო, გაიფიქრა რომმარიმ და გულწრფელად შეეცოდა.

რომანის წინააღმდეგობის მიუხედავად, გაიმ დაიჟინა, მეორე დილით დახმარებოდა. მალვიძარა ცხრის ნახევარზე დააყენა და როგორც კი დარეკა, შარვალის ამოცვა, მაისურს ხელი დაავლო და გზადაგზა ჩაიცვა. მალე მათ კართან იყო. რომმარი თავის ღია მწვანეზოლებიანი ხალათით გაჰყვა უკან. ჩანტი ბევრი არაფერი იყო — ორი ჩემოდანი და ერთიც მრგვალი ჩანთა. მინის ფოტოაპარატი ჩამოევიდა, რომანს კი — თავისი ახალი რადიო.

— ყველა, ვისაც ერთ ჩემოდანზე მეტი სჭირდება, — თქვა მან და კარი ორჯერ გადაკეტა, — ტურისტია და არა მოგზაური.

ტროტუარზე იდგნენ. სანამ კარისკაცი სასტვენით ცდილობდა ტაქსის გაჩერებას, რომანმა ბოლოჯერ შეამოწმა ბილეთები, პასპორტი, სამოგზაურო ჩეკი და ფრანგული ბანკნოტები. მინი მხრებში სწვდა რომმარის.

— სადაც არ უნდა ვიყოთ, — წამოიწყო მან, — მთელი სულით და გულით მაინც შენთან ვიქნებით, ძვირფასო, სანამ უწინდელივით ბედნიერი და გამხდარი არ იქნები, გულზე მიხუტებული პატარა ბიჭით ან გოგონათი.

— გმადლობ, — უთხრა რომმარიმ და მინის ლოყაზე აკოცა, — გმადლობ ყველაფრისთვის.

— გაი აიძულე, ბევრი სურათი გამოგვიგზავნოს, გესმის ჩემი? — უთხრა მინიმ და თვითონაც აკოცა.

– აუცილებლად, აუცილებლად, – უთხრა როზმარიმ.

მინი გაის მიუბრუნდა. რომანმა როზმარის მოჰკიდა ხელი და უთხრა:

– წარმატებებს, გისურვებ, თუმცა ჩემი სურვილი არ გჭირდება. დარწმუნებული ვარ, ძალიან, ძალიან ბედნიერი ცხოვრება გექნება.

როზმარიმ მასაც აკოცა.

ბედნიერ მგზავრობას გისურვებთ. და მშვიდობით დაგვიბრუნდით.

– გმადლობ, – გაუღიმა რომანმა, – თუმცა შეიძლება დუბროვნიკში დავრჩე, ან პესკარაში, ან სულაც – მალიორკაში. ვნახოთ, ვნახოთ...

– არა, დაბრუნდით, – უთხრა როზმარიმ და იგრძნო, რომ მართლა უნდოდა, დაბრუნებულიყვნენ. კიდევ ერთხელ აკოცა რომანს.

ტაქსი მოვიდა. გაიმ და კარისკაცმა ჩემოდნები წინა სავარძელზე, მძღოლის გვერდით დაალაგეს. მინი ხვნეშახვნეშით ჩაჯდა მანქანაში, ოფლში იწურებოდა და თეთრ კაბაზე, იღლივებთან ოფლის კვალი უჩანდა. რომანი გვერდით მიუჯდა.

– კენედის აეროპორტი, – უთხრა მინიმ მძღოლს.

ღია ფანჯრებიდან არ წყდებოდა დამშვიდობება და ჰაეროვანი კოცნების გზავნა. როზმარი და გაი ტროტუარიდან უქნევდნენ ხელს მიმავალ ტაქსის, ფანჯრების აქეთ-იქიდან კი ორი ხელი, ერთი ხელთათმინიანი, მეორე – უხელთათმნო ბანტი მოძრაობით ემშვიდობებოდა მათ.

როზმარი არც ისე ბედნიერად გრძნობდა თავს, როგორც მოელოდა.

შუადღისკენ „ყველა ჯადოქრის ისტორიის“ ძებნა დაიწყო, უნდოდა გადაეკითხა, იქნებ ამჯერად სისულელედ და სასაცილოდ მოსჩვენებოდა. წიგნი თაროზე აღარ დახვდა, არც „კინზის რეპორტაჟის“ თავზე იდო და არც სხვაგან სადმე ჩანდა. გაის ჰკითხა და მანაც უპასუხა, ხუთშაბათს დილით ნაგავში გადავაგდეო.

— მაპატიე, ძვირფასო, — უთხრა მან, — მაგრამ არ მინდოდა, გეკითხა და ნერვები გეშალა.

როზმარი გაკვირვებული და გაბრაზებული დარჩა.

— გაი, — უთხრა მან, — ჰანმა მომცა ის წიგნი. მე დამიტოვა.

— ჰო, მაგაზე აღარ მიფიქრია, უბრალოდ, არ მინდოდა ნერვები მოგეშალა უაზროდ. მაპატიე.

— ასეთი რამ როგორ გამიკეთე?

— მაპატიე, ჰანი საერთოდ არ გამხსენებია.

— სულაც მისი მოცემული რომ არ ყოფილიყო, სად გაგონილა სხვისი წიგნების გადაყრა? თუ რაღაცის წაკითხვა მინდა, უნდა წავიკითხო კიდევ.

— მაპატიე, — გაიმეორა მან.

მთელი დღე ამაზე ფიქრი არ ასვენებდა. ამასობაში რაც აწუნებდა, რაც გაისტვის უნდა ეკითხა, სულ გადაავიწყდა.

სალამოს გაახსენდა, როდესაც სახლიდან არც ისე შორს მდებარე რესტორან „ლა-სკალადან“ მოსეირნობდნენ.

— რა იცოდი, რომ ექიმი შანდი უკრავდა მაგნიტოფონს?

გაი ვერ მიუხვდა.

— იმ დღეს, წიგნი რომ წავიკითხე და ვკამათობდით, შენ თქვი, რომ ექიმი შანდი უკრავდა მაგნიტოფონს. საიდან იცოდი?

— აჰ,— გამოერკვა გაი, — თვითონ მითხრა. კარგა ხნის წინათ. მე ვუთხარი, ერთი-ორჯერ ჩვენს ბინაში ისმოდა ფლეიტის თუ რაღაცის ხმა-მეთქი და მითხრა, მე ვიყავიო. რა გეგონა, სხვა საიდან უნდა მცოდნოდა?

— არაფერიც არ მეგონა, — უთხრა როზმარიმ,— უბრალოდ, მაინტერესებდა.

როზმარის არ ეძინებოდა. იწვა და მოღუშული სახით ჭერს მიშტერებოდა. ბავშვს ტკბილად ეძინა მუცელში, მაგრამ თვითონ თვალი ვერ მოეხუჭა. რაღაც არ ასვენებდა და ღელავდა, თუმცა მიზეზს ვერ მიმხვდარიყო.

რა თქმა უნდა, ბავშვზე ღელავდა. ნერვიულობდა, როგორ ჩაივლიდა ყველაფერი. ბოლო დროს ვარჯიშები გამოტოვა. ეს აღარ განმეორდებო, დაჰპირდა საკუთარ თავს.

უკვე ორშაბათი დილა იყო, ცამეტი რიცხვი. თხუთმეტი დღე რჩებოდა. ორი კვირა. ალბათ ყველა ქალი ნერვიულობს და მოსვენებას კარგავს ბოლო ორ კვირაში. ვერ იძინებენ, რადგან მობეზრებული აქვთ ზურგზე წოლა. პირველი, რასაც გააკეთებდა, როგორც კი ყველაფერი ჩაივლიდა, ოცდაოთხი საათი გადაბმულად იძინებდა პირქვე, ბალიშს ჩაეხუტებოდა და თავს ღრმად ჩარგავდა.

მინის და რომანის ბინიდან ხმაური შემოესმა, მაგრამ ჩათვალა, რომ ხმა ზემოთა ან ქვემოთა ბინიდან ამოჰყვა კედლებს. კონდიციონერის გრუხუნში ძნელი გასარჩევი იყო, საიდან მოდიოდა ხმაური.

ალბათ უკვე პარიზში იყვნენ. ბედნიერები. ოდესმე ის და გაცი წავიდოდნენ, თავიანთ სამ უსაყვარლეს შვილთან ერთად.

ბავშვს გაეღვიძა და მუცელში აწრიალდა.

თავი 9

ბამბის ბურთულები, ყურის საწმენდი ჩხირები, პუდრი და ბავშვის ლოსიონი იყიდა. საფენების მომწოდებელთან დარეგისტრირდა და კამოდში ბავშვის ტანსაცმელი გადააწყო. შეტყობინებების დასაგზავნად ბარათები შეუკვეთა — მოგვიანებით გაი დარეკავდა და დაბადების თარიღს ეტყოდა — სპილღოსძვლისფერ კონვერტებს მისამართები დააწერა, მარკები დააკრა და ყუთში ჩააწყო. წაიკითხა წიგნი, რომელშიც მყარი არგუმენტებით იყო აღწერილი, რაოდენ მნიშვნელოვანია აღზრდისას რაც შეიძლება მეტი თავისუფლება მისცე ბავშვს და კაფეში ჯოანსა და ელიზთან განიხილა ეს თემა. მათ დაპატიჟეს.

სპაზმი იგრძნო. ერთ დღეს ერთხელ, კიდევ ერთხელ მეორე დღეს, მერე საერთოდ არ ჰქონია, მომდევნო დღეს კი — ორჯერ.

პარიზიდან ღია ბარათი მიიღო, ტრიუმფალური თაღის გამოსახულებითა და აკურატული ხელნაწერით: თქვენზე ვფიქრობთ. აქ კარგი ამინდი და გემრიელი საჭმელია. კარგად ვიმგზავრეთ. სიყვარულით, მინი.

ბავშვი დაბლა დაიწია, უკვე თითქმის მზად იყო ქვეყანას მოვლენოდა.

კარასკევს, შუადღისას, ოცდაოთხ ივნისს, საკანცელარიო მალაზიაში კიდევ 25 კონვერტის საყიდლად იყო მისული, როდესაც გაის ვოკალის ადრინდელ მასწავლებელს — დომინიკ პოცოს შეხვდა. ტანდაბალი, შავგვრემანი, წელში მოხრილი კაცი ხრინწიანი, არასასიამოვნო ხმით ლაპარაკობდა. როზმარის ხელში სწვდა და ორსულობა მიულოცა. გაისთანაც დააბარა მილოცვა, მისი წარმატებების გამო, თუმცა ნათქვამზე, ამ დამსახურებაში გარკვეული წვლილი თქვენც მიგიძღვითო, კატეგორიული უარი განაცხადა. როზმარიმ უთხრა, რომ გაი სპექტაკლში აპირებდა თამაშს და „უორნერ ბრაზერსს“ თანამშრომლობაზე უარი განუცხადა. დომინიკი აღფრთოვანდა. ახლა კი ნამდვილად დასჭირდება ინტენსიური მეცადინეობაო,

და აუხსნა, რისთვის იყო ეს საჭირო, როზმარის პირობა ჩამო-
ართვა, რომ გაის დაარეკინებდა, ბოლოჯერ უსურვა წარმატე-
ბები და ლიფტებისკენ გატრიალდა. უცებ როზმარი ხელში
სწვდა და მოაბრუნა.

— საშუალება არ მქონია, მადლობა გადამეხადა „ფანტასტი-
კურებზე“ ბილეთების ჩუქებისთვის. ძალიან მომეწონა. ალბათ
ლონდონში რომ იდგმება აგათა კრისტის პიესა, მასავით ესეც
უსასრულოდ გაგრძელდება.

— „ფანტასტიკურები“? — გაიკვირვა დომინიკმა.

— გაის ხომ ორი ბილეთი აჩუქე. დიდი ხნის წინ კი იყო. შე-
მოდგომაზე. მეგობართან ერთად წავედი. გაის უკვე ნანახი
ჰქონდა.

— გაისთვის „ფანტასტიკურებზე“ ბილეთები არ მიჩუქებია, —
უარესად დაიბნა დომინიკი.

— როგორ არა. გასულ შემოდგომაზე.

— არა, ჩემო კარგო. არავისთვის არ მიჩუქებია ბილეთები
„ფანტასტიკურებზე“. არც არასოდეს მქონია, როგორ ვაჩუქებ-
დი. რაღაც გეშლება.

— კარგად მახსოვს მითხრა, დომინიკმა მომცაო.

— მაშინ მას შეშლია რაღაც. გადასცემ, რომ დამირეკოს,
ხომ?

— კი, კი, აუცილებლად.

უცნაურიან, ფიქრობდა როზმარი, როცა მეხუთე ავენიუს
გადასაკვეთად მწვანე შუქნიშანს ელოდებოდა. გაიმ ნამდვი-
ლად უთხრა, დომინიკმა მომცა ბილეთებით, ამაში დარწმუნე-
ბული იყო. გაახსენდა, როგორ ორჭოფობდა, გაეგზავნა თუ
არა დომინიკისთვის მადლობის წერილი და რომ ბოლოს გა-
დაწყვიტა, საჭირო არ არისო. წესით, არ უნდა შეშლოდა.

ქვეითებისთვის მწვანე სიგნალი აინთო და გზა გადაკვეთა.

მაგრამ არც გაის შეეშლებოდა. ყოველდღე ხომ არ აძლევ-
დნენ უფასო ბილეთებს. აუცილებლად ემახსოვრებოდა, ვინ
მისცა. იქნებ განზრახ იცრუა? იქნებ არც უჩუქებიათ ბილეთე-
ბი, სადღაც იპოვა და დაიტოვა? არა, ამას ხომ შეიძლებოდა
აყალმაყალი მოჰყოლოდა თეატრში. ასეთ უხერხულ მდგომა-
რეობაში არ ჩააგდებდა.

ქალაქის დასავლეთით წავიდა, ორმოცდამეჩვიდმეტე ქუჩაზე. ნელა მიდიოდა. მოძრაობაში დიდი მუცელი და მისი სიმძიმისგან ატკივებული წელი უშლიდა ხელს. ცხელი და ნესტიანი დღე იდგა. უკვე 33 გრადუსი იყო და კიდევ მატულობდა. რომმარი ძალიან ნელა მისეირნობდა.

იქნებ უნდოდა რაღაც მიზეზით ბინიდან გაეტყუებინა? ნუთუ თვითონ იყიდა ის ბილეთები? მარტო უნდოდა დარჩენა თავისი როლის სასწავლად? ასე რომ ყოფილიყო, ტყუილი რაში დასჭირდებოდა? წინა ერთოთახიან ბინაში ცხოვრებისას არაერთხელ სთხოვა, რამდენიმე საათით მარტო დაეტოვებინა და რომმარიც სიამოვნებით უსრულებდა ხოლმე თხოვნას. უფრო ხშირად კი პირიქით, დარჩენას სთხოვდა ხოლმე ტექსტის შესახსენებლად ან, უბრალოდ, მსმენელი რომ ჰყოლოდა.

იქნებ ვინმე ჰყავდა? ძველი ნაცნობი, ვისთვისაც რამდენიმე საათი არ კმაროდა და ვისი სუნამოს ჩამორეცხვასაც ცდილობდა შხაპით, როდესაც რომმარი სახლში დაბრუნდა. რა — იმ საღამოს სუნამოსი კი არა, ტანისის ფესვის სუნით ყარდა სახლი. ამის გამო თილისმის ფოლგაში გახვევაც კი მოუხდა. თან გაი გადაამეტებულად ენერგიული და მოსიყვარულე იყო, ამიტომ გამორიცხულია მანამდე ვინმესთან ყოფილიყო. გაახსენდა, რომ იმ ღამით უჩვეულოდ უხეში სექსი ჰქონდათ. მოგვიანებით, როცა გაის ჩაეძინა, მინისა და რომანის ბინიდან ფლეიტისა და სარიტუალო მღერის ხმა გამოდიოდა.

თუმცა, ფლეიტის კი არა, ექიმი შანდის მაგნიტოფონის.

იქნებ აქედან იცოდა გაიმ ამის შესახებ? იმ საღამოს იქ ხომ არ იყო? შაბათობაზე...

გაჩერდა და ჰენრი ბენდელის მაღაზიის ვიტრინების თვალიერება დაიწყო. უნდოდა, თავიდან მოეშორებინა ფიქრი ჯადოქრებზე, თემებზე, ჩვილის სისხლზე და გაის იქ ყოფნის შესაძლებლობაზე. ნეტა სულ არ შეხვედროდა იმ სულელ დომინიკს. საერთოდ არ უნდა გამოსულიყო დღეს გარეთ. ძალიან ცხელი და ნესტიანი დღე იყო.

ჟოლოსფერი კრეპის კაბა მოეწონა, რომელიც რუდი გერნრაიხის ნამუშევარს ჰგავდა. სამშაბათის შემდეგ, როცა თავის ნამდვილ ფორმებს დაიბრუნებდა, აუცილებლად მოვიდოდა

და ფასს იკითხავდა. ლიმონისფერი დაბალწელიანი, ვიწრო შარვალის და ჟოლოსფერი ბლუზიც შეიგულა...

თუმცა საბოლოოდ მაინც მოუხდა გაგრძელება — გაგრძელება გზის, ფიქრის, თავისი მოუსვენრად აწრიალებული ბავშვით მუცელში.

იმ წიგნში (რომელიც გაიმ გადააგდო) თემში გაწევრიანების რიტუალები იყო აღწერილი — ახალბედა წევრებს ფიცს ადებინებდნენ და ნათლავდნენ, ტანზე რაღაცას აცხებდნენ და „ჯადოქრის დაღს“ ასვამდნენ. შესაძლებელია გაი თემს შეერთებოდა (შხაპი კი ტანზე წასმული ტანისის მოსაშორებლად დასჭირვებოდა?), რომ ის (არა, შეუძლებელია!) ერთ-ერთი მათგანი იყო და სადღაც ტანზე საიდუმლო დაღიც ჰქონდა დასმული?

გაის მხარზე კანისფერი ლეიკოპლასტიკური ეკრა. ფილადელფიაში, საგრიმიოროში რომ ნახა, გედ ეკრა (ის დაწყევლილი მუწუკიო, უპასუხა, როცა როზმარიმ მიზეზი ჰკითხა). რამდენიმე თვის წინათაც ბუსტად იმ ადგილზე ეკრა („ისევ ის მუწუკი!“, მაშინ კი შეწუხდა როზმარი). იქნებ ახლაც აკრავს?

არ იცოდა. შიშველს დიდი ხანია აღარ ეძინა. ადრე კი პირიქით, ტანზე არაფერი ეცვა ხოლმე, განსაკუთრებით ცხელ ამინდში. თუმცა ეს ჩვევა მოეშორებინა, უკვე თვეები იყო გასული, რაც პიჟამას გარეშე არ დაუძინია. ყოველღამე იცვამდა. ბოლოს როდის ნანა გახდილი?

მანქანამ დაუსიგნალა; მეექვსე ავენიუსს კვეთდა.

— ღვთის გულისათვის, ქალბატონო, ცოტა ფრთხილად, — უთხრა გვერდით მდგომმა მამაკაცმა.

კი მაგრამ, რატომ? რისთვის? ის ხომ გაი იყო და არა ვიღაც გადარეული მოხუცი, რომელსაც მეტი საკეთებელი არაფერი აქვს, სხვანაირად ვერ პოულობს ცხოვრების მიზანს და საკუთარი თავის რწმენას?! დაკავებული იყო, მშვენიერი, საინტერესო კარიერა ჰქონდა, რომელიც დღითი დღე წინ მიიწევდა! რა ესაქმებოდა კვერთხებთან, ჯადოქრების დანებთან, საცეცხლურებთან და ასეთ ნაგავთან; ვინსებთან, გილმორებთან ან მინისა და რომანთან? რას სთავაზობდნენ ისეთს, რასაც სხვაგან ვერ იღებდა?

პასუხი მანამდე იცოდა, სანამ საკუთარ თავს ამ კითხვას დაუსვამდა. კითხვის ჩამოყალიბება ერთგვარი გზა იყო, თვალი გაესწორებინა პასუხისთვის.

დონალდ ბაუმგარტის დაბრმავება.

თუ დაიჯერებდა კაცი...

თუმცა მას არ სჯეროდა. არ სჯეროდა...

ფაქტი სახეზე იყო, დონალდ ბაუმგარტმა მხედველობა დაკარგა იმ შაბათის შემდეგ ერთ თუ ორ დღეში. გაიც მთელი დღე სახლში იყო და პირველივე დარეკვისას ტელეფონზე ეკიდა. ახალ ამბავს ელოდა.

დონალდ ბაუმგარტის დაბრმავება.

სწორედ აქედან დაიწყო ყველაფერი; სპექტაკლი, რეცენზიები, ახალი სპექტაკლი, კინოში გადაღების შეთავაზება... შეიძლება გაის როლი „სოფელ გრინვიჩშიც“ დონალდ ბაუმგარტს მიეღო, ასე მოულოდნელად რომ არ დაბრმავებულიყო ერთი დღით ადრე, მას შემდეგ, რაც (შესაძლოა) გაი (შესაძლოა) ჯადოქრების (შესაძლოა) თემის წევრი გახდა.

წიგნში ეწერა, რომ არსებობდა ჯადოები ადამიანისთვის სმენის ან მხედველობის წასართმევად. თუ ჯადოქრების საკმარისი რაოდენობა შეიკრიბებოდა (ოღონდ გაი არა!), მთელი თემის გაერთიანებულ გონებრივ ძალას, ერთად თავმოყრილი ავი სურვილით, შეეძლო დაებრმავებინა, დაეყრუებინა, დაედამბლავებინა და საბოლოოდ მოეკლა შერჩეული მსხვერპლი.

დაედამბლავებინათ და საბოლოოდ მოეკლათ.

— ჰაჩ! — წამოიძახა რომმარიმ. უძრავად იდგა კარნეგი ჰოლის წინ. დედის ხელს ჩაბლაუჭებულმა გოგონამ ამოხედა.

ზუსტად იმ ღამით კითხულობდა წიგნს და სთხოვა, მეორე დღით შემხვდიო. უნდა ეთქვა, რომ რომანი სტივენ მარკატო იყო. გაის ხომ უთხრა დანიშნული შეხვედრის შესახებ და მანაც რა ქნა? ნაყინის საყიდლად წავიდა; თან მინისა და რომანსაც შეუარა. იქნებ ნაჩქარევად შეკრიბეს ხალხი? გაერთიანებული გონებრივი ძალა... თუმცა, საიდან უნდა სცოდნოდათ, რის თქმას აპირებდა ჰაჩი? თვითონაც არ ჰქონდა წარმოდგენა, მარტო ჰაჩმა იცოდა.

დავუშვათ, ის „ტანისის ფესვი“ სულაც არ იყო ფესვი, ჰანს ხომ არაფერი სმენოდა ამის შესახებ. დავუშვათ, მართლა იყო ის რალაც, რაც წიგნში გახაზა — ეშმაკის სოკო. რომანს ხომ უთხრა, ინფორმაციას მოვიძიებო; ესეც ხომ საკმარისი იქნებოდა შეშფოთებულიყო? ზუსტად მაშინ წაიღო რომანმა ჰანის ხელთათმანი, რადგან მოჯადოება შეუძლებელია მსხვერპლის პირადი ნივთის გარეშე! მერე კი, როცა გაიმეორე დილით შეხვედრის შესახებ მოახსენა, აღარ გარისკეს და საქმეს შეუდგნენ.

თუმცა რომანი როგორ ამოაცლიდა ჰანს ხელთათმანს — თვითონ როზმარიმ შემოაცილა და წასვლისასაც გააცილა.

უჭველად გაიმამოცალა ხელთათმანი. სახლში გიჟივით მოვარდა, გრიმიც კი არ ჰქონდა მოშორებული (როგორც არასოდეს იქცეოდა) და მარტო მივიდა კარადასთან. ეტყობა, რომანმა დაურეკა და გააფრთხილა: ამ ვილაც ჰანს ეჭვი შეეპარა „ტანისის ფესვი“, სასწრაფოდ სახლში წადი და ყოველი შემთხვევისთვის რომელიმე მისი ნივთი ხელში ჩაიგდეო. გაიც დაჰყვა, რათა მათ დონალდ ბაუმგარტისთვის მხედველობა არ დაებრუნებინათ. .

ორმოცდამეთხუთმეტე ქუჩაზე მწვანე შუქს ელოდა. ხელჩანთა და კონვერტები ცალ ილღიაში ამოიჩარა, ძეწკვი შეიხსნა, ტანისის თილისმასთან ერთად ამოაძვრინა კაბიდან და ერთად ჩაყარა წყალსადინარში.

მშვიდობით „ტანისის ფესვი“. ეშმაკის სოკო!

ისე შეშინდა, ლამის ტირილი აუვარდა.

რადგან მიხვდა, რას იხდიდა გაიწარმატების სანაცვლოდ.

ბავშვს — თავიანთ რიტუალებში გამოსაყენებლად.

სანამ დონალდ ბაუმგარტი დაბრმავდებოდა, გაის შვილი არასოდეს ნდომია. არც გახარებია, მუცელში მისი მოძრაობა რომ შეიგრძნო. არ სიამოვნებდა ბავშვზე ლაპარაკი. თავის საქმიანობაში ჩაძირული ისე შორს იჭერდა თავს, თითქოს სულაც არ ყოფილიყოს მისი შვილი.

რადგან იცოდა, რასაც დამართებდნენ ჩვილს იმწამსვე, როგორც კი მათ გადასცემდა.

გრილ და შვებისმომგვრელ ბინაში შეეცადა, თავი დაერწმუნებინა, რომ ჭკუაზე შეცდა. „ოთხ დღეში ბავშვი უნდა გააჩინო, შე დაბდურო! შეიძლება ნაკლებშიც. ამის გამო ხარ დაძაბული და გადარეული. ეს გიჟური ისტორიაც ერთმანეთთან არაფრით დაკავშირებული დამთხვევებისგან შეთხზე. ჯადოქრები არ არსებობენ. არც ჯადო არსებობს. ჰაჩი ბუნებრივი სიკვდილით დაიღუპა, მიუხედავად იმისა, რომ ექიმებმა მის დაავადებას სახელი ვერ გამოუძებნეს. იგივე მოხდა დონალდ ბაუმგარტის დაბრმავების შემთხვევაშიც. ან კიდევ, საიდან უნდა ეშონა გაის დონალდ ბაუმგარტის პირადი ნივთი მის მოსაჯადოებლად? ხედავ, ჩერჩეტო? მთელი თეორია იმსხვერვეა, თუ კარგად ჩაუკვირდები...

კი, მაგრამ ბილეთების შესახებ რატომღა მოიტყუა?

გაიხადა და კარგა ხანს იდგა გრილი შხაპის ქვეშ. მოუქნელად ტრიალებდა და გრილდებოდა. მერე სახე შეუშვირა წყლის ნაკადს. ცდილობდა, გონს მოგებოდა, რაციონალურად ემსჯელა.

სხვა მიზეზი უნდა იყოს, რატომაც მოატყუა. იქნებ ბარში იყო მთელი დღე და იქ რომელიმე მეგობარმა მისცა ბილეთები? ასეთ შემთხვევაში ხომ დააბრალებდა დომინიკს, რათა მას არ გაეგო, რომ ბარებში დაძვრებოდა.

რა თქმა უნდა ასე იტყოდა.

აჰა, ხედავ, შე ჩურჩუტო?

მაგრამ რატომ არ ეჩვენებოდა გახდილი ამდენი თვის მანძილზე?

იმით მაინც იყო კმაყოფილი, რომ ის დაწყევლილი თილისმა გადააგდო. დიდი ხნის წინ უნდა მოეშორებინა თავიდან. საერთოდ არ უნდა გამოერთმია მინისთვის. რა სასიამოვნო მისი გულისამრევი სიმყრალისგან გათავისუფლება! ტანი გაიმშრალა და ბლომად სუნამო მიისხურა.

ალბათ იმიტომ არ ეჩვენებოდა გახდილი, რომ ტანზე გამონაყარი ჰქონდა და რცხვენოდა. მსახიობები ხომ პატივმოყვარენი არიან, ასე არ არის? ელემენტარულია.

მაგრამ მაშინ რატომ გადააგდო წიგნი? ან რატომ ატარებდა ამდენ დროს მინისა და რომანთან? რატომ ელოდა დონალდ

ბაუმგარტის დაბრმავების შესახებ ცნობას? რატომ მოვარდა სახლში გრიმგაუცლელი, ზუსტად იმ დროს, როცა ჰაჩმა ხელთათმანი დაკარგა?

თმა დაივარცხნა და შეიკრა. ბიუსტჰალტერი და საცვალი ჩაიცვა. სამზარეულოში გავიდა და ორი ჭიქა ცივი რძე დალია. არ იცოდა.

საბავშვო ოთახში შევიდა, აბაზანა კედელს მოაშორა და ზედ პლასტმასის ფირფიტა მიაკრა, შპალერის სისველისგან დასაცავად, როცა ბავშვი აბაზანაში ატყაპუნდებოდა.

არ იცოდა.

არ იცოდა, ჭკუიდან ცდებოდა თუ გონს მოდიოდა, ჯადოქრებს უბრალოდ ძალაუფლებისკენ ლტოლვა ჰქონდათ თუ მართლა ფლობდნენ რაიმე ძალას, გაი მოსიყვარულე მეუღლე იყო თუ მისი და ბავშვის მტერი.

ოთხი ხდებოდა. გაი წესით ერთ საათში შინ უნდა ყოფილიყო.

მსახიობთა პროფკავშირში დარეკა და დონალდ ბაუმგარტის ტელეფონის ნომერი გამოართვა.

ტელეფონს პირველივე ზარზე უპასუხეს ნაჩქარევი, მოუთმენელი „ალო“-თი.

— დონალდ ბაუმგარტი ბრძანდებით?

— გახლავართ.

— მე რომმარი ვუდჰაუსი ვარ, გაი ვუდჰაუსის მეუღლე.

— თჰო?

— მინდოდა...

— რა მშვენიერია, არა? — წამოიწყო მან, — ალბათ როგორი გახარებული ხარ! გავიგე, დიდგვაროვნისთვის შესაფერისი ცხოვრება მოგიწყვია „ბრემში“, ძველ ღვინოს წრუპავ ბროლის თასიდან და გარს ლაქიების ჯარი გახვევია. რომმარი დაიბნა.

— მინდოდა მეკითხა, როგორ იყავით; უკეთესობისკენ ხომ არ შეცვლილა თქვენი მდგომარეობა? ბაუმგარტმა გადაიხარხარა.

— გაგახარებს ღმერთი, გაი ვუდჰაუსის ცოლო, — თქვა მან, — მე რა მიშავს! საუცხოოდ ვგრძნობ თავს! უკეთესობაც შე-

ინიშნება. დღეს მხოლოდ ექვსი ჭიქა გავტენე, სულ რაღაც სამჯერ დავგორდი კიბებზე და მხოლოდ ორჯერ გავცუნცუნული გაქანებული სახანძრო მანქანების წინ! ყოველდღე რაღაც უმჯობესდება, უმჯობესდება და უმჯობესდება.

– მეც და გაიც ძალიან ვწუხვართ, რომ თქვენი შემთხვევის წყალობით აეწყო მას საქმე...

დონალდ ბაუმგარტი ცოტა ხანს დუმდა, შემდეგ კი უთხრა:

– ეჰ, რაღას ვიზამთ. ასე ყოფილა ეს ცხოვრება. ზოგი ადის, ზოგი ჩადის. ეს რომ არა, სხვაგან მაინც იპოვიდა გასაქანს. სიმართლე გითხრა, მეორეჯერ რომ მივედით იმ „ორსაათიანი ნაგვის“ სინჯებზე, დარწმუნებული ვიყავი, მას დაამტკიცებდნენ. საოცრად ითამაშა.

– მას კი ეგონა, თქვენ დაგამტკიცებდნენ, – უთხრა როზმარიმ, – და მართალიც გამოდგა.

– ჰო, ცოტა ხნით.

– ბოდიშს გიხდით, მე რომ ვერ შეგხვდით იმ დღეს მასთან ერთად, – უთხრა როზმარიმ, – მთხოვა გამოვყოლოდი, მაგრამ ვერ შევძელი.

– სად უნდა შემხვედროდით? სასმელზე რომ დამპატიჟა მოსალოცად, იმას გულისხმობთ?

– დიახ, – მაშინვე დაეთანხმა როზმარიმ, – მაგას ვგულისხმობდი.

– უკეთესიც არის, რომ არ გამოყევით. მგონი, ქალებს საერთოდ არ უშვებენ. თუ კი? აჰ, არა, ოთხის მერე უშვებენ და ოთხს გადაცილებული იყო. ძალიან ჯენტლმენურად მოიქცა გაი. ბევრს ალბათ ამპარტავნება არ მისცემდა ამის საშუალებას. მე ნამდვილად ვერ მივულოცავდი. ამაში დარწმუნებული ვარ.

– დამარცხებული გამარჯვებულს სასმელზე ეპატიჟება, შენიშნა როზმარიმ.

– ჰოდა, ვინ წარმოიდგენდა, რომ ერთ კვირაში, უფრო სწორად, რამდენიმე დღეში...

– მართალია, – შეკრთა როზმარიმ, – რამდენიმე დღის შემდეგ იყო, თქვენ რომ...

— დავბრმავდი. დიახ. ოთხშაბათი იყო ან ხუთშაბათი, რადგან დილის წარმოდგენას დავესწარი. ალბათ უფრო ოთხშაბათი. ზუსტად იმ კვირას დამემართა ეს უბედურებაც. ჰო, მართლა, — გაეცინა მას, — გაიმ ხომ არ ჩამიყარა რამე სასმელში?

— არა, რას ამბობთ! — როზმარის ხმა აუკანკალდა, — ჰო, მართლა, უშუალოდ წამოიწყო მან, — გაის თქვენი რაღაც აქვს, იცოდით?

— რას გულისხმობთ?

— არ იცით?

— არა.

— იმ დღეს არაფერი დაგიკარგავთ? — არა. არ მახსოვს, ყოველ შემთხვევაში...

— დარწმუნებული ხართ?

— ჩემს ჰალსტუხს ხომ არ გულისხმობთ?

— დიახ, — მსწრაფლ მიუგო როზმარიმ.

— რა ვიცი, თავისი მომცა და ჩემი გამომართვა. დაბრუნება ხომ არ უნდა? შემიძლია ვაჩუქო; ახლა ჩემთვის მნიშვნელობა აღარ აქვს, რა მიკეთია ან, საერთოდ მიკეთია თუ არა.

— არა, დაბრუნება არ უნდა, — უთხრა როზმარიმ, — როგორც ჩანს, არასწორად გავიგე. მეგონა, უბრალოდ ითხოვა თქვენგან.

— არა, გავცვალეთ. ისე ამბობდით, მგონი ფიქრობდით, რომ მომპარა.

— უნდა დაგემშვიდობოთ, — შეცბა როზმარი, — უბრალოდ დაგირეკეთ, რომ მეკითხა, უკეთ იყავით თუ არა. — არა, ყველაფერი ძველებურადაა. მადლობა, რომ მომიკითხეთ.

როზმარიმ ყურმილი დაკიდა.

ხუთის ცხრა წუთი იყო.

კორსეტი გაიკეთა, კაბა და ფეხსაცმელი ჩაიცვა. აიღო გადაუდებელი შემთხვევებისთვის გადანახული ფული, რომელსაც გაი საცვლების ქვეშ ინახავდა — კუპიურების არც ისე სქელი დასტა იყო — და ჩანთაში ჩაიღო. თავისი ბლოკნოტი და ვიტამინის აბებიც შიგნით ჩაყარა. შეკუმშვა იგრძნო, მაგრამ მაღევე გაუარა. დღეს უკვე მეორე შემთხვევა იყო. ჩემოდანი

ისევ საძინებლის კართან იდგა, აიღო, დერეფანი გაიარა და ბინიდან გავიდა.

ლიფტისკენ წავიდა, მაგრამ შუა გზაში გაჩერდა და უკან დაბრუნდა.

სატვირთო ლიფტით ჩავიდა დაბლა ორ კურიერთან ერთად. ორმოცდამეთხუთმეტე ქუჩაზე ტაქსი გააჩერა.

ექიმი საპირშტაინის მისაღებში, რეგისტრატორმა, ქალბატონმა ლარკმა თვალი შეავლო როზმარის ჩემოდანს და ჰკითხა:

— მშობიარობა ხომ არ დაგეწყით?

— არა, — უპასუხა როზმარიმ, — მაგრამ ექიმი უნდა ვნახო. ძალიან მნიშვნელოვანია.

ქალბატონმა ლარკმა მაჯის საათზე დაიხედა.

— ხუთ საათზე უნდა გავიდეს, — თქვა მან, — ახლა კი ქალბატონი ბაირონი ჰყავს, — იქვე მჯდომ ქალბატონს გადახედა, რომელიც კითხულობდა და მათთვის ყურადღება არ მიუქცევია, შემდეგ როზმარის მოუბრუნდა და გაუღიმა, — მაგრამ დარწმუნებული ვარ, მიგიღებთ. დაბრძანდით. როგორც კი გათავისუფლდება, ვეტყვი, რომ აქ ხართ.

— გმადლობთ, — უთხრა როზმარიმ.

ჩემოდანი უახლოეს სკამს გვერდით მიუდგა და დაჯდა. ხელი თეთრ, გალაქულ ტყავის ჩანთაზე ედო და სისველე იგრძნო. ჩანთა გახსნა, ქალაქის ხელსახოცი ამოიღო, ხელისგულები, ზედა ტუჩი და საფეთქლები გამშრალა. გული გამალებულით უძგერდა.

— გარეთ როგორი ამინდია? — ჰკითხა ქალბატონმა ლარკმა.

— საშინლად ცხელა, — მიუგო როზმარიმ, — ოცდაათობმეტი გრადუსია.

ქალბატონმა ლარკმა შეწუხებულმა ამოიკვნესა.

ექიმი საპირშტაინის კაბინეტიდან ქალი გამოვიდა. მეხუთე ან მეექვსე თვეში იქნებოდა. როზმარის საიდანლაც ეცნო. ერთმანეთს თავი დაუკრეს. ქალბატონი ლარკი კაბინეტში შევიდა.

— ალბათ დღე-დღეზე ელოდებით, არა? — ჰკითხა ახლად გამოსულმა ქალმა, რომელიც მაგიდასთან უცდიდა რეგისტრატორს.

— სამშაბათს, — უპასუხა როზმარიმ.

— წარმატებებს გისურვებთ, — უთხრა ქალმა, — კარგად მოგიფიქრებიათ, ივლისს და აგვისტოს რომ არ დაელოდეთ. ქალბატონი ლარკი გამოვიდა, ქალბატონი ბაირონი შეუშვა და როზმარის მიუბრუნდა, — თქვენ ამის შემდეგ მიგიღებთ.

— გმადლობთ.

ქალბატონი ბაირონი ექიმი საპირშტაინის კაბინეტში შევიდა და კარი მოხურა. მაგიდასთან მდგომი ქალბატონი შემდეგ შეხვედრამზე ჩაეწერა და გავიდა. როზმარის დაემშვიდობა და კიდევ ერთხელ უსურვა წარმატებები.

— ქალბატონი ლარკი რაღაცის წერას შეუდგა. როზმარიმ გვერდზე მაგიდიდან ჟურნალ Time-ის გამოცემა აიღო. შავ ფონზე წითელი ასოებით ეწერა — მკვდარია ღმერთი? სარჩევი გადაიკითხა და შოუბიზნესის რუბრიკაზე გადაშალა. ბარბრა სტრეიზანდზე იყო სტატია. შეეცადა წაეკითხა.

— რა კარგი სუნი აქვს, — თქვა ქალბატონმა ლარკმა და ცხვირი როზმარისკენ გამოწია, — რა სუნამოა?

— „დეჩემა“, — უპასუხა როზმარიმ.

— დიდი წინ გადადგმული ნაბიჯია, თქვენს წინა სუნამოსთან შედარებით. იმედია, არ გამინაწყენდებით, ამას რომ გეუბნებით.

— ის სუნამო არ იყო, თილისმას ვატარებდი და იმას ჰქონდა სუნი. უკვე გადავაგდე.

— კიდევ კარგი, — თქვა ქალბატონმა ლარკმა, — იმედია, ექიმიც მოგბაძავთ.

მცირე დუმილის შემდეგ როზმარიმ ჰკითხა:

— ექიმი საპირშტაინი?

— აჰა, — დაუდასტურა ქალბატონმა ლარკმა, — ოდეკოლონს ხმარობს. თუმცა, როგორც ჩანს, ეგ არ არის, არა? თილისმასაც ატარებს, მაგრამ ცრუმორწმუნე ნამდვილად არ არის. მე მგონი, არ არის, რა ვიცი... ხანდახან მასაც ასეთი სუნი აქვს

ხოლმე და ორ ნაბიჯზე მიკარებაც მიჭირს. თან — თქვენსაზე გაცილებით მძაფრი. აქამდე არასოდეს შეგიმჩნევიათ?

— არა, — უპასუხა როზმარიმ.

— ეტყობა, ისეთ დღეს არ ყოფილხართ აქ. ან შეიძლება სულაც თქვენი თილისმის სუნი გეგონათ. რა არის? რამე ქიმიური ნივთიერებაა?

როზმარი წამოდგა, ჟურნალი მაგიდაზე დადო და ჩემოდანი აიღო.

— ჩემი ქმარი გარეთ მელოდება... რაღაც უნდა ვუთხრა და ორ წუთში დავბრუნდები.

— თუ გნებავთ, ჩემოდანი დატოვეთ, — შესთავაზა ქალბატონმა ლარკმა.

როზმარიმ ჩემოდანი თან წაიღო.

თაზი 10

პარკ ავენიუს გავლით ოთხმოცდამეერთე ქუჩაზე მოხვდა. შუშებიან სატელეფონო ჭიხურს მიადგა და ექიმ ჰილს დაურეკა. ჭიხურში საშინელი შეხუთულობა იყო.

მომსახურე პერსონალმა უპასუხა. როზმარიმ თავისი ვინაობა უთხრა და ტელეფონის ნომერი ჩააწერინა.

— გთხოვთ გადაეცით, ახლავე დამირეკოს, — სთხოვა მან, — სასწრაფო საქმე მაქვს და სატელეფონო ჭიხურში ველოდები.

— კარგი, — უთხრა ქალმა და ყურმილი დაკიდა.

როზმარიმაც დაკიდა, შემდეგ ყურმილი ისევ მოხსნა და კაუჭს ფარულად თითი დააჭირა. ყურმილი ყურთან ეჭირა, თითქოს ვიღაცას უსმენდა, რათა ვინმეს ტელეფონის დათმობა არ ეთხოვა. ბავშვი ფეხებს ურტყამდა და წრიალებდა. როზმარი ოფლად იღვრებოდა. მალე, გთხოვ, ექიმო ჰილ. დამირეკე. გადამარჩინე.

ყველანი. სულ ყველანი. ყველა შეკრული იყო: გაი, ექიმი საპირშტაინი, მინი და რომანი. ყველა ჯადოქარი ერთად იყო თავმოყრილი. იმ წიგნისა არ იყოს. როგორ იყენებდნენ, რომ ბავშვი გაეჩინა, წაერთმიათ და მერე — შენ არ ინერვიულო ენდი ან ჯენი, სათითაოდ დაფხოცავ, თითის დაკარებას თუ გაბედავენ.

ტელეფონმა დარეკა. წამსვე მოაცილა თითი კაუჭს.

— ალო.

— ქალბატონი ვუდჰაუსი ბრძანდებით? — ისევ პერსონალი. ურეკავდა.

— ექიმი ჰილი სად არის?

— სახელის გადამოწმება მინდოდა, — უთხრა ქალმა, — როზმარი ვუდჰაუსი ბრძანდებით?

— დიახ.

— ექიმი ჰილის პაციენტი ბრძანდებით?

აუხსნა, რომ წინა შემოდგომაზე ერთხელ იყო მასთან.

— გთხოვთ, ძალიან გთხოვთ, — ემუდარებოდა როზმარი. — აუცილებლად უნდა დაველაპარაკოს ძალიან მნიშვნელოვანია! მე... გთხოვთ, გეხვეწებით, გადაეცით, დამირეკოს.

— კარგი, კარგით, — უთხრა ქალმა.

როზმარიმ ისევ კაუჭს დააჭირა თითი და შუბლიდან ოფლი ნელის ბურგით მოიწმინდა. მალე, ექიმო ჰილ, მალე. კარი შეხსნა ჰაერის შემოსაშვებად, თუმცა მალევე მოუხდა დახურვა, რადგან ვილაც ქალი მოუახლოვდა და რიგში ჩადგა.

— რას ამბობ, წარმოდგენაც კი არ მქონდა...— ტელეფონზე ლაპარაკი წამოიწყო როზმარიმ. კაუჭი ისევ თითით ეჭირა. — მართლა? კიდევ რაო, რა თქვა?

ბურგზე და ილღიებში ოფლის წვეთები ჩამოუგორდა. ბავშვი მუცელში მოუსვენრად წრიალს განაგრძობდა.

შეცდომა დაუშვა — ექიმი საპირშტაინის კაბინეტთან ასე ახლოს არ უნდა გამოეყენებინა ტელეფონი. მედისონზე ან ლექსინგტონზე უნდა გასულიყო.

— დიდებულია, — განაგრძობდა ტყუილად ლაპარაკს, კიდევ რამე ხომ არ უთქვამს?

ნებისმიერ წამს შეიძლებოდა გამოსულიყო მის საძებნელად; სატელეფონო ზიხური, რა თქმა უნდა, პირველი იქნებოდა, სადაც შეამოწმებდა. ტაქსიში უნდა ჩამჯდარიყო და აქაურობას გასცლოდა. ბურგით შებრუნდა იმ მხრისკენ, საიდანაც წესით, იგი უნდა გამოსულიყო, თუ გამოვიდოდა. რიგში მდგომი ქალი ლოდინით დაიღალა და წავიდა, მადლობა ღმერთს.

მალე ალბათ გაიც მივიდოდა სახლში. ჩემოდანი რომ არ დახვდებოდა, იფიქრებდა, საავადმყოფოში წაიყვანესო და ექიმ საპირშტაინს დაურეკავდა. ამის შემდეგ უკვე ორი კაცი დაუწყებდა ძებნას. ყველა დანარჩენიც, თავისთავად. ვიისები, გილ...

— ალო, — პირველ ზარს ბოლომდე დარეკვა არ დააცადა.

— ქალბატონო ვუდჰაუს.

ექიმი ჰილი იყო, გადამრჩენელ-მხსნელ-ქილდერკეთილშობილი ექიმი ჰილი.

— გმადლობთ, — უთხრა როზმარიმ, — გმადლობთ, რომ დამირეკეთ.

— მეგონა, კალიფორნიაში იყავით, — უთხრა მან.

— არა, — გაუკვირდა როზმარის, — სხვა ექიმთან მივედი, მე-გობრის რჩევით და ძალიან ცუდი გამოდგა, ექიმო. ჰილ; მატყუებდა, რალაც უცნაურ სასმელებსა და კაფსულებს მასმევდა. სამშაბათს მიწევს მშობიარობა — გახსოვთ, თქვენ მითხარით, ოცდარვა ივნისსო? — მინდა, რომ თქვენ მამშობიაროთ. რამდენსაც მთხოვთ, გადაგიხდით, ისე დამიანგარიშეთ, თითქოს მთელი ამ ხნის მანძილზე თქვენთან დავდიოდდი.

— ქალბატონო ვუდჰაუს...

— გთხოვთ, საშუალება მომეცით დაგელაპარაკოთ, უთხრა როზმარიმ, როდესაც მიხვდა, ექიმი უარის თქმას აპირებდა, — ნება მომეცით, მოვიდე და აგიხსნათ, რა ხდებოდა, დიდხანს ვერ გავჩერდები, სადაც ახლა ვარ. ჩემი ქმარი, ეს ექიმი და ხალხი, ვინც მასთან გამგზავნა, ყველანი... არ ვიცი, როგორ გითხრათ... შეთქმულებას მიწყობენ. წარმომიდგენია, რა გიჟურად უნდა მოგეჩვენოთ თქვენ ეს, ექიმო. ალბათ ფიქრობთ, ვაიმე, ამ საწყალ გოგოს მთლად დაუკარგავს ჭკუაო, მაგრამ მერწმუნეთ, არ გავგიჟებულვარ ექიმო, ყველა წმინდანის სახელს ვფიცავ, არ გავგიჟებულვარ. ხალხს ხანდახან შეთქმულებებს უწყობენ ხოლმე, ხომ ასეა?

— კი, შესაძლებელია, — უპასუხა მან.

— ჩემი და ჩემი ბავშვის წინააღმდეგაც პირი შეკრეს, — განაგრძო როზმარიმ, — თუ ნებას დამრთავთ, თქვენთან მოვიდე, ყველაფერს აგიხსნით. რაიმე უჩვეულოს ან არაეთიკურის გაკეთებას კი არ მოგთხოვთ. ერთადერთი ის მინდა, საავადმყოფოში დამაწვინოთ და მამშობიაროთ.

— ხვალ მობრძანდით მაშინ ჩემს...

— ახლავე, — შეაწყვეტინა როზმარიმ, — ახლავე, ამწუთას! მალე ძებნას დამიწყებენ.

— ქალბატონო ვუდჰაუს, — წამოიწყო ექიმმა, — ახლა კაბინეტში არ ვარ, სახლში ვარ. ორი ღამეა არ მძინებია და...

— გეხვეწებით, — უთხრა როზმარიმ, — გემუდარებით...

ექიმმა არაფერი უპასუხა.

— თქვენთან მოვალ და ყველაფერს აგიხსნით. აქ ვერ გავჩერდები, — უთხრა როზმარიმ.

— ჩემს კაბინეტში მობრძანდით რვა საათზე, თქვენთვის თუ ხელსაყრელი იქნება, — უთხრა ექიმმა.

კარგი, — გაუხარდა როზმარის, — მოვალ. დიდი მადლობა... ექიმო ჰილ!

— გისმენთ.

— შეიძლება ჩემმა ქმარმა დაგირეკოთ და გკითხოთ, გელა-პარაკეთ თუ არა.

— არავისთან ლაპარაკს არ ვაპირებ, — უთხრა მან, — უნდა დავიძინო.

— შეგიძლიათ პერსონალს გადასცეთ? არ უთხრან, რომ დავრეკე. კარგი, ექიმო?

— კეთილი, ვეტყვი.

— გმადლობთ, — უთხრა როზმარიმ.

— რვა საათზე შევხვდებით.

— დიახ, გმადლობთ.

ვიღაც კაცი ჯიხურს ბურგით იყო მიყრდნობილი. როზმარი გამოვიდა თუ არა, შემობრუნდა, თუმცა ექიმი საპირშტაინი არ გამოდგა. სხვა იყო.

ლექსინგტონის ავენიუზე გავიდა და გზას გარეუბნისკენ გაუყვა. ოთხმოცდამეექვსე ქუჩაზე კინოთეატრის საპირფარეშო-თი ისარგებლა და შემდეგ დარბაზში შევიდა. მთელი სხეული გაბუჟებული ჰქონდა. უძრავად იჯდა ბნელ, უსაფრთხო, გრილ დარბაზში და ფერად კინოსურათს მიშტერებოდა. ცოტა ხანში წამოდგა და ჩემოდნიანად სატელეფონო ჯიხურთან მივიდა. თავის ძმას, ბრაიანს დაურეკა. არავინ უპასუხა. ჩემოდანს ისევ ხელი წამოაფლო, დარბაზში შებრუნდა და სხვა ადგილას დაჯდა. ბავშვი მშვიდად იყო, ეძინა. წინა ფილმი დამთავრებულიყო და უკვე სხვას აჩვენებდნენ.

რვის ოც წუთზე კინოთეატრიდან გამოვიდა, ტაქსი გააჩერა და ექიმი ჰილის ოფისისკენ წავიდა სამოცდამეთორმეტე ქუჩაზე, ქალაქის დასავლეთ ნაწილში. წესით, იქ საფრთხე არ ელოდა. ალბათ ჯოანის, ჰიუს და ელიზის სახლებთან ჩაუსაფრდებოდნენ, თუმცა ვინ იფიქრებდა, რომ ექიმ ჰილთან მივიდოდა რვა საათზე, თუ, რა თქმა უნდა, პერსონალმა არავის

უთხრა, რომ ელაპარაკა. თავი რომ დაეზღვია, მძლოლს სთხოვა, თვალი არ მოეშორებინა, სანამ შენობაში შევიდოდა.

არავის გაუჩერებია. ექიმმა ჰილმა თავად გაუღო კარი და თავაზიანად შეიპატიჟა კაბინეტში. ასეთ მოპყრობას არ ელოდა, რადგან ტელეფონზე საუბრისას უხალისოდ დათანხმდა მიღებაზე. უღვაში მოეშვა, თუმცა ძნელად შესამჩნევი იყო, რადგან ქერა თმა ჰქონდა. როზმარის მაინც ექიმ ქილდერს აგონებდა. ლურჯ-ყვითელი ფერის კუბოკრული პერანგი ეცვა.

საკონსულტაციო ოთახში შევიდნენ, რომელიც ექიმი საპირშტაინის კაბინეტის მეოთხედიც ვერ იქნებოდა. როზმარიმ ყველაფერი უამბო. სკამის სახელურზე ხელებდაწყობილი იჯდა, ფეხის ტერფები ერთმანეთზე ჰქონდა გადაწყობილი და ძალიან წყნარად, მშვიდად ლაპარაკობდა, რადგან იცოდა, ისტერიის ერთი გამოვლინებაც საკმარისი იქნებოდა, ექიმს ეჭვი შეჰპარვოდა და გიჟად ჩაეთვალა. უამბო ადრიან მარკატომე, მინისა და რომანზე. როგორ იტანდა თვეობით ტკივილს, როგორ ასმევდნენ მცენარეულ სასმელს და აჭმევდნენ უცნაურ თეთრ ნამცხვარს. ჰაჩზეც უამბო, „ყველა ჯადოქრის ისტორიაზეც“, „ფანტასტიკურების“ ბილეთებზე, შავ სანთლებსა და დონალდ ბაუმგარტის ჰალსტუნზეც. ცდილობდა, ისტორიები ერთმანეთთან ლოგიკურად დაეკავშირებინა და თანმიმდევრულად ეამბნა, მაგრამ არ გამოსდიოდა. ის კი მოახერხა, ისტერიის გარეშე მოეყოლა ყველაფერი. ექიმი შანდის მაგნიტოფონიც ახსენა, გაის მიერ წიგნის გადაგდებაც, ქალბატონი ლარკის უნებლიე წამოცდენაც, რამაც როზმარის თვალში ექიმი საპირშტაინიც გამოააშკარავა.

— შესაძლოა კომა და დაბრმავება უბრალო დამთხვევა ყოფილიყო, — თქვა მან, — ან შეიძლება მართლაც იციან რაღაც ექსტრასენსორიკის და ასე ვნებენ ხალხს, მაგრამ ეს არ არის მთავარი. ყველაზე მნიშვნელოვანი ისაა, რომ ბავშვის წართმევა უნდათ. დარწმუნებული ვარ.

— როგორც ჩანს, მართალი ხართ, — უთხრა ექიმმა ჰილმა, — თქვენს მოსაზრებას განსაკუთრებით ის ადასტურებს, რომ თავიდანვე ასეთი ინტერესი გამოიჩინეს.

როზმარიმ თვალები დახუჭა და ლამის ატირდა. დაუჯერა. გიჟი არ ჰგონებია. თვალები გაახილა და შეხედა. სიმშვიდეს და თავდაჭერილობას ინარჩუნებდა. ექიმი რალაცას წერდა. ალბათ ყველა მის პაციენტს უყვარდა ეს კაცი. ხელისგულები გაუოფლიანდა. სკამის სახელურებიდან ნელ-ნელა ჩამოაცურა და კაბაზე მიიჭირა.

-რა ქვიაო იმ ექიმს? შანდი? — ჰკითხა ექიმმა.

— არა, ექიმი შანდი უბრალოდ მათი ჯგუფის წევრია, — მიუგო როზმარიმ, — თემის წევრია. ჩემი ექიმი საპირშტაინი იყო.

— აბრაამ საპირშტაინი?

— დიახ, — უპასუხა როზმარიმ და მოუსვენრობამ შეიპყრო, — იცნობთ?

— ერთი-ორჯერ შევხვედრივართ, — უთხრა ექიმმა ჰილმა. წერას განაგრძობდა.

— ერთი შეხედვით, — წამოიწყო როზმარიმ, — ან თუნდაც რომ გაესაუბროთ, ვერასოდეს წარმოიდგენთ, თუ...

— მართლაც რომ წარმოუდგენელია, — ექიმმა ჰილმა კალამი დადო, — სწორედ ამიტომ ამბობენ, წიგნს ყდის მიხედვით ნუ განსჯიო. გნებავთ, დღესვე დაგაწვინოთ საავადმყოფოში?

— კარგი იქნებოდა, — გაეღიმა როზმარის, — შესაძლებელია?

— კი, მაგრამ ცოტა ხვეწნა-მუდარა და ცოტაც ჩხუბი დამჭირდება, — თქვა ექიმმა ჰილმა, ადგა და გასასინჯი ოთახის ღია კართან მივიდა, — ახლა აჯობებს, წამოწვე და დაისვენო, — უთხრა და ჩაბნელებულ ოთახში ხელი შეყო. შიგნით დღის სინათლის ნათურები აციმციმდნენ, — ვნახოთ, რას მოვახერხებ. მერე შემოვალ და დაგხედავ.

როზმარიმ გაჭირვებით წამოდგა, ხელჩანთა აიღო და გასასინჯ ოთახში შევიდა.

— პალატას მნიშვნელობა არ აქვს, — თქვა მან, — თუნდაც დამლაგებლის ოთახი იყოს.

— დარწმუნებული ვარ, მაგაზე უკეთეს ადგილს მოგიძებნით, — ექიმი ჰილი როზმარის ოთახში შეჰყვა და ლურჯ ფარდაჩამოფარებულ ფანჯარასთან კონდიციონერი ჩართო. ძალიან ხმაურობდა.

— გავიხადო? — ჰკითხა როზმარიმ.

— არა, ჯერ არა, სულ მცირე, ნახევარი საათი მაინც დამჭირდება ყველა საჭირო კაცთან ჩამოსარეკად. შენ უბრალოდ წამოწევი და დაისვენე.

გავიდა და კარი მოხურა.

როზმარი ოთახის ბოლოში განცალკევებით მდგომ საწოლთან მივიდა და მძიმედ ჩამოჯდა რბილ, ლურჯ გადასაფარებელზე. ხელჩანთა სკამზე დადო.

ღმერთმა დალოცოს ექიმი ჰილი!

ოდესმე დამსახურებულ მადლობასაც გადაუხდიდა.

სანდლები გაიძრო და წამოწვა. მადლიერების გრძნობით იყო აღსავსე. კონდიციონერიდან ჰაერის გრილმა ნაკადმა შემოუბერა. ბავშვი ნელა და ზანტად გადატრიალდა მუცელში, თითქოს იგრძნო ეს სიგრილე.

ახლა უკვე ყველაფერი რიგზეა, ენი ან ჯენი. მალე „სინას მთის საავადმყოფოს“ სუფთა პალატაში ვიქნებით და მნახველებიც თავს არ მოგვაბებრებენ, ასე რომ...

ფული! გაახსენდა უცებ. წამოჯდა, ჩანთა გახსნა და სახლიდან წამოღებული გაის ფული მოიხსრია. სულ ას ოთხმოცი დოლარი იყო. ცალკე თავისი თექვსმეტი დოლარი და ხურდები ჰქონდა. ნამდვილად საკმარისი იქნებოდა ნებისმიერი წინასწარი გადახდისთვის და თუ მეტს მოსთხოვდნენ, ბრაიანი გამოუგზავნიდა, ან ჰიუ და ელიზი ასესხებდნენ, ან ჯოანი, ან გრეის კარდიფი. უამრავი ხალხი ჰყავდა, რომელთათვისაც შეეძლო დახმარება ეთხოვა.

კაფსულები ამოიღო, ფული შიგნით ჩადო და ჩანთა დახურა. შემდეგ ისევ წამოწვა. ხელჩანთა და აბები სკამზე ეწყო მის გვერდით. გადაწყვიტა, კაფსულები ექიმი ჰილისთვის მიეცა. შეამოწმებდა და გამოარკვევდა, რამე საზიანო ხომ არ იყო მათში. თუმცა ვერ იქნებოდა. ალბათ უნდოდათ, ბავშვი ჯანმრთელი ყოფილიყო — თავიანთი უგუნური რიტუალებისთვის.

ტანში ჟრუანტელმა დაუარა.

ეს ურჩხულები!

გაიც როგორ დაიყოლიეს.

დაუჯერებელია, დაუჯერებელი...

მუცელი გაუმაგრდა და შეკუმშვა დაეწყო. ნინებთან შედარებით ყველაზე ძლიერი იყო. ჩქარ-ჩქარა სუნთქავდა, სანამ არ გაუარა.

დღეისათვის უკვე მესამე იყო.
ექიმი ჰილისთვის უნდა ეთქვა.

ბრაიანთან და დოდისთან ერთად ცხოვრობდა დიდ, თანამედროვე სახლში, ლოს-ანჯელესში. ენდი უკვე ლაპარაკს იწყებდა (მიუხედავად იმისა, რომ ჯერ ოთხი თვის იყო), როდესაც ექიმმა ჰილმა შემოიხედა და — უცებ ისევ საწოლზე იწვა, კონდიციონერით გაგრილებულ გასასინჯ ოთახში. თვალები ხელით მოიხრდილა და გაუღიმა.

— ჩამძინებია, — თქვა მან.

კარი ბოლომდე შემოაღო და გავიდა. შიგნით ექიმი საპირშტაინი და გაი შემოვიდნენ.

როზმარი წამოჯდა. ხელი თვალებიდან ჩამოიღო.

შემოვიდნენ და მის სიახლოვეს გაჩერდნენ. გაის გაქვავებული და უემოციო გამომეტყველება ჰქონდა. კედელს მიშტერებოდა, თვალს არ აცილებდა. როზმარისთვის ერთხელაც არ შეუხედავს.

— უხმაუროდ გამოგვეყვი, როზმარი, — უთხრა ექიმმა საპირშტაინმა, — ვამათს და აურზაურის ატეხვას ნუ დაიწყებ. იცოდე, თუ კიდევ იტყვი რამეს ჯადოებისა და ჯადოქრებს შესახებ, შენი ფსიქიატრიულში გაგზავნა მოგვიწევს. იქ კიდევ სამშობიარო პალატები ისეთ მდგომარეობაშია, არა მგონია, მოგეწონოს. ნუ გვაიძულებ, ასე მოგექცეთ. აბა, როგორც იქნა ჩაიცვი ფეხსაცმელი.

— სახლში წაგიყვანთ, — უთხრა გაიმ და თვალი გაუსწორა, — არავინ არაფერს დაგიშავებს.

— არც ბავშვს, — დაამატა ექიმმა საპირშტაინმა, — ფეხსაცმელი ჩაიცვი.

კაფსულების ფლაკონი აიღო, დახედა და ჯიბეში ჩაიღო.

როზმარიმ ფეხსაცმელი ჩაიცვა და მისკენ გამოწვდილი ჩანთა გამოართვა.

გარეთ გავიდნენ. ექიმ საპირშტაინს მისი ერთი ხელი ეჭირა, მეორე ხელის იდაყვზე კი გაი ეხებოდა მსუბუქად.

ექიმ ჰილს მისი ჩემოდანი ეჭირა. გაის გადასცა.

— ახლა უკეთ არის, — თქვა ექიმმა საპირშტაინმა, — სახლში წავიყვანთ და დაისვენებს.

ექიმმა ჰილმა როზმარის გაუღიმა.

— ათიდან ცხრა შემთხვევაში ზუსტად ეს შველის ხოლმე, — თქვა მან.

როზმარიმ შეხედა, მაგრამ არაფერი უთქვამს.

— ბოდიშს გიხდით შეწუხებისთვის, ექიმო, — უთხრა ექიმმა საპირშტაინმა. გაიმ კი დაამატა:

— ძალიან ვწუხვართ, ასე გვიან რომ მოგიხდათ სამსახურში მოსვლა ჩვენ გამო.

— მიხარია, რომ დახმარება შევძელი, ბატონო, — ექიმმა ჰილმა ექიმ საპირშტაინს ოფისში შესასვლელი კარი გაუღო.

მანქანით იყვნენ. ბატონი გილმორი მართავდა. როზმარი გაისა და ექიმ საპირშტაინს შორის ჩაჯდა უკან.

ხმა არავის ამოუღია.

ბრემფორდთან მივიდნენ.

ლიფტიორმა ვესტიბიულში თვალი მოჰკრა თუ არა როზმარის, გაუღიმა. ეს დიეგო იყო. გაუღიმა, რადგან მოსწონდა იგი, სხვა მცხოვრებებთან შედარებით განსაკუთრებით უყვარდა.

ამ ღიმილმა რაღაც გააღვიძა მასში, შეახსენა, რომ ადამიანი იყო, გამოაფხიზლა.

ხელჩანთა ჩუმად გახსნა, გასაღები ხელით მოჩხრიკა და თითი რგოლში გაუყარა. ლიფტის კარს რომ მიუახლოვდნენ, ჩანთა გადმოაბრუნა და ყველაფერი, რაც შიგნით ჰქონდა, ძირს მოფანტა გასაღების გარდა. ტუჩსაცხი იატაკზე გაგორდა, მონეტები დაიბნა. გაის ათ და ოცდოლარიანები ფარფატიტ დაეშვნენ ძირს, ყველაფერი გადმოცვივდა. როზმარიმ უცოდველი გამომეტყველებით დაიხედა ძირს.

გაი და ექიმი საპირშტაინი ნივთების წამოკრეფას შეუდგნენ. ის კი მდუმარედ იდგა, ფეხმძიმედ იყო და თავისთავად, ვერ ეხმარებოდა. დიეგო ლიფტიდან გამოვიდა და პირის

წკლავუნით გამოხატა შეშფოთება, ჩაიმუხლა და დაეხმარა. ვითომდა ადგილს უთავისუფლებდა, როზმარი უკუსვლით შევიდა ლიფტში, ისე რომ მათთვის თვალი არ მოუშორებია. ღილაკს თითი მიაჭირა და კარი დაიხურა. შიგნითა კარიც დახურა.

დიეგო კარის დასაჭერად გაექანა, მაგრამ თითების შეყოფისა შეეშინდა და ბოლო წამს ისლა მოახერხა, მუშტი მიერთყა გარედან.

— ჰეი, ქალბატონო ვუდჰაუს!

ბოდიში, დიეგო.

სახელური გადმოწია და ლიფტი მალლა წავიდა.

ბრაიანს დაურეკავდა. ან ჯოანს. ან ელიზს, ან გრეის კარდიფს. ვინმეს.

ჯერ ყველაფერი წინ არის, ენდი!

ლიფტი მეცხრებზე გააჩერა. შემდეგ მეექვსეზე. შემდეგ სანახევროდ მეშვიდეზე. ბოლოს მოახერხა, მეშვიდესთან მიეახლოვებინა იმდენად, რომ გადმოსვლა შეძლებოდა. ორივე კარი გააღო და გამოვიდა.

დერეფნები რაც შეეძლო სწრაფად გაიარა. შეკუმშვა დაეწყო, მაგრამ არ გაჩერებულა. ყურადღება არ მიუქცევია.

სამგზავრო ლიფტის ციფერბლატზე ოთხი წუთით შეიცვალა. მიხვდა, გაი და ექიმი საპირშტაინი ამოდოიონენ მის დასაჭერად.

რა თქმა უნდა, მაინცდამაინც ახლა არ ერგებოდა გასაღები ურდულს.

როგორც იქნა, მოარგო და შევიდა. კარი მიაჯახუნა და ზუსტად მაშინ გაიღო ლიფტის კარიც. შიგნიდან ჯაჭვით ჩაკეტა, როცა გაიმ თავისი გასაღები გაუყარა ურდულში. საკეტი გადაატრიალა, თუმცა იმწამსვე გადმოატრიალა უკან გაის გასაღებმა. კარი გაიღო, მაგრამ ჯაჭვმა გააკავა.

— გააღე, რო, — თქვა გაიმ.

— ჯანდაბამდეც გზა გქონია, — გამოსძახა როზმარიმ.

— არაფერს დაგიშავებ, ძვირფასო.

— საკუთარი შვილის მიცემას შეჰპირდი. წადი აქედან.

— არაფერს არ შევპირებივარ, რას რომავ? ვის რას შევპირ-
დი?

— როზმარი, — დაუძახა ექიმმა საპირშტაინმა.

— შენც წაეთრიე აქედან.

— როგორც მითხრეს, გგონია, რომ შენ წინააღმდეგ შეთქმუ-
ლება მოაწყვეს.

— წაეთრიე-მეთქი, — უყვირა, კარი მიაჯახუნა და საკეტი გა-
დაატრიალა.

ალარ გადმოტრიალებულა.

უკან-უკან წავიდა, კარს თვალს არ აშორებდა. საძინებელში
შევიდა.

ათის ნახევარი იყო.

ბრაიანის ნომერი ზუსტად არ ახსოვდა, მისი ბლოკნოტი კი
ან ვესტიბიულში უნდა ყოფილიყო, ან გაის ჯიბეში. ოპერა-
ტორს ომაჰას ცნობარში მოძიება მოუხდა. როდესაც საბოლო-
ოდ ბარი გავიდა, ტელეფონს მაინც არავინ უპასუხა.

— გნებავთ კიდევ ვცადო ოცი წუთის შემდეგ? — ჰკითხა ოპე-
რატორმა.

— დიახ, თუ შეიძლება, — უპასუხა როზმარიმ, — ხუთ წუთში.
— ხუთ წუთში ცდის უფლება არ მაქვს, მაგრამ შემიძლია
ოც წუთში ვცადო, თუ გნებავთ.

— დიახ, თუ შეიძლება, — უთხრა როზმარიმ და ყურმილი და-
კიდა.

ჯოანს დაურეკა და არც ის დახვდა სახლში.

ელიზის და ჰიუს ნომერი ვერ გაიხსენა. საინფორმაციო ბი-
უროსთან დაკავშირებას საუკუნე დასჭირდა, მაგრამ როდესაც
უპასუხეს, ნომერი მალე მისცეს. დარეკა და სატელეფონო
სერვისის თანამშრომელმა უპასუხა. სადღაც იყვნენ წასული
დასასვენებლად.

— ხომ ვერ მეტყვი, როგორ დავუკავშირდე? სასწრაფო
საქმე მაქვს.

— ბატონი დანსტანის მდივანი ბრძანდებით?

— არა, მათი ახლო მეგობარი ვარ. ძალიან მნიშვნელოვანი
საქმე მაქვს, აუცილებლად უნდა დაველაპარაკო.

— კუნძულ ფაიერზე არიან, — უპასუხა ქალმა, — შემოიძლია ნომერი მოგცეთ.

— თუ შეიძლება.

ზეპირად დაიმახსოვრა, ყურმილი დაკიდა და დარეკვას აპირებდა, როდესაც დერეფნიდან ჩურჩული და ნაბიჯების ხმა შემოესმა. წამოდგა.

გაი და ბატონი ფაუნტაინი ოთახში შემოვიდნენ.

— დამშვიდდი, ძვირფასო, არაფერს დაგიშავებთ, — უთხრა გაიმ.

ექიმი საპირშტაინი უკან მოჰყვებოდა შპრიცით ხელში. ცერა თითი დგუშზე ეჭირა და ნემსიდან სითხე წვეთავდა. მათ ექიმი შანდი, ქალბატონი ფაუნტაინი და ქალბატონი გილმორი შემოყვნენ.

— შენტვის მხოლოდ კარგი გვინდა, — თქვა ქალბატონმა გილმორმა. ქალბატონმა ფაუნტაინმა კი დაამატა:

— საშიში არაფერია, როზმარი. გულწრფელად გეუბნები, ნუ შეგეშინდება.

ეს მსუბუქი დამამშვიდებელია და მეტი არაფერი, — უთხრა ექიმმა საპირშტაინმა, — მოგადუნებს და დაძინებაში დაგეხმარება, რომ დაისვენო.

კედელსა და საწოლს შორის იდგა. ძალიან დიდი მუცელი ჰქონდა იმისათვის, რათა ლოგინზე ასულიყო და თავი დაეღწია.

მისკენ დაიძრნენ.

— ხომ იცი, არავის მივცემ უფლებას, რამე დაგიშავოს, რო, — უთხრა გაიმ.

როზმარიმ ყურმილს წამოავლო ხელი და გაის თავში ჩასცხო. მან მაჯა დაუჭირა, ბატონი ფაუნტაინი მეორე მკლავში სწვდა და ისეთი ძალით მოქანა თავისკენ, ყურმილი ხელიდან გაუვარდა.

— მიშველეთ, ვინმე დამეხმ...

დაიყვირა, მაგრამ მაშინვე ცხვირსახოცი თუ რაღაც მსგავსი ჩასწარეს პირში და პატარა, მაგრამ ძლიერი ხელის დაჭერა იგრძნო ტუჩებზე.

საწოლიდან გადმოათრის, რათა ექიმ საპირშტაინს მიახლოება შესძლებოდა, შპრიცითა და ბამბის ბურთულით ხელში. ყველაზე ძლიერი სპაზმი დაემართა, რაც კი ოდესმე განცადა და თვალები ძალაუნებურად დაეხუჭა. სუნთქვა შეიკრა, მერე კი ცხვირით ჩქარ-ჩქარა შეისუნთქა ჰაერი. მუცელზე ხელის შეხება იგრძნო, ვილაც თითებით სინჯავდა.

— ერთი წუთით, ერთი წუთით, ხალხო, — გაისმა ექიმი საპირშტაინის ხმა, — მშობიარობს!

სიხუმე ჩამოვარდა. ვილაცამ ოთახის გარეთ ჩურჩულით გაიმეორა გაგონილი:

— მშობიარობს!

თვალები გაახილა და ექიმ საპირშტაინს მიაშტერდა. ცხვირით ღრმად სუნთქავდა. საშო მოუდუნდა. ექიმმა თავი დაუქნია, სწრაფად გააშვებინა ბატონ ფაუნტაინს ხელი, თავისკენ მიიზიდა და ჯერ ბამბა მოუსვა, მერე კი ნემსი უჩხვლიტა.

როზმარი ნემსს აღარ გაუძალიანდა. საამისოდ ზედმეტად შეშინებული და გაოგნებული იყო.

ნემსი გამოაძრო, ნანემსარზე ჯერ ცერა თითი გადაუსვა, შემდეგ ბამბით დაუმუშავა.

დაინახა, გარს როგორ შემოეხვივნენ ქალები.

აქ?

რატომ აქ?

საავადმყოფოში უნდა ყოფილიყო! საავადმყოფოში! სტერილური აღჭურვილობისა და ექთნების გარემოცვაში!

იბრძოდა, მაგრამ აკავებდნენ. გაიყურა ჩასჩურჩულებდა:

— ყველაფერი კარგად იქნება, ძვირფასო. ღმერთს გეფიცები, კარგად იქნები. ღმერთს გეფიცები, ყველაფერი რიგზე იქნება! დამშვიდდი, ნუ ჭირვეულობ, რო, გთხოვ! პატიოსან სიტყვას გაძღვე, კარგად იქნები!

შემდეგ მეორე შეტევა დაემართა.

უკვე საწოლზე იწვა. ექიმი საპირშტაინი მეორე ნემსს უკეთებდა.

ქალბატონმა გილმორმა შუბლი მოსწმინდა.

ტელეფონმა დარეკა.

გაიმ უპასუხა:

— არ არის საჭირო, გააუქმეთ, — უთხრა მან ოპერატორს.
კიდევ ერთი შეტევა დაეწყო. ბურუსითა და აუტანელი ხმა-
ურით მოცული გონება ტკივილს ველარ გრძნობდა.
სულ ტყუილად ვარჯიშობდა ამ ხნის მანძილზე. ტყუილად
ირჯებოდა. ეს არ იყო ბუნებრივი მშობიარობა; ვერ ეხმარებო-
და, ვერაფერს ხედავდა.
ო, ენდი, ენდი ან ჯენი! მაპატიე, ჩემო პატარავ! მაპატიე!

ნაწილი მესამე

თავი 1

სინათლე.

ჭერი.

და ტკივილი ფეხებშორის.

გაი. მის გვერდით საწოლზე მჯდომი, სახეზე მღელვარე, გაუბედავი ღიმილით.

— გამარჯობა, — უთხრა გაიმ.

— გაგიმარჯოს, — უპასუხა როზმარიმ.

საშინელ ტკივილს გრძნობდა.

მერე კი გაახსენდა: ყველაფერი დამთავრდა. დასრულდა. ბავშვი გაჩნდა.

— კარგად არის? — ჰკითხა.

— კი, კარგად არის.

— ბიჭია თუ გოგო?

— ბიჭი.

— მართლა? ბიჭია?

გაიმ თავი დაუქნია.

— ესე იგი, კარგად არის?

— კი.

თვალები ძალაუნებურად დაეხუჭა, თუმცა მალევე გაახილა.

— შეტყობინებისთვის დაბადების თარიღზე დაურეკე?

— კი, — უპასუხა გაიმ.

თვალები დახუჭა და ჩაეძინა.

მოგვიანებით სხვა დეტალებიც გაიხსენა. ლაურა-ლუიზი საწოლის კიდეზე იჯდა და გამადიდებელი შუშით გაზეთს კითხულობდა.

— ბავშვი სად არის? — ჰკითხა როზმარიმ.

ლაურა-ლუიზი შეხტა.

— ღმერთო შენ მიშველე, — წამოიძახა მან. მკერდზე მიდებული გამადიდებელ შუშაში ერთმანეთზე გადახლართული წითელი ძაფები ჩანდა, — შენ რა გითხარი, როგორ შემაშინე! რა უცებ გაიღვიძე. ღმერთო დიდებულო! — თვალები დახუჭა. ღრმად სუნთქავდა.

— ბავშვი სად არის-მეთქი? — გაიმეორა მან.

— ერთი წუთი დამელოდე, — ლაურა-ლუიზი წამოდგა, დაკეცილ გაბნეულ თითი ჩატოვა, ადგილი რომ არ დაეკარგა, — გაის და ექიმ ეიბს მოვიყვან. სამზარეულოში არიან.

— ბავშვი სად არის? — არ ცხრებოდა როზმარი, მაგრამ ლაურა-ლუიზი ოთახიდან პასუხის გაუცემლად გავიდა.

წამოდგომა სცადა, მაგრამ უკანვე გადავარდა. ხელებში ძალა მთლად გამოსცლოდა. ფეხებშორის ტკივილს გრძნობდა, თითქოს დანებით ჩხვლეტდნენ. იწვა და ელოდა. იხსენებდა და იხსენებდა.

ღამე იყო. საათი ათის ხუთ წუთს უჩვენებდა.

გაი და ექიმი საპირშტაინი სერიოზული, მტკიცე გამომეტყველებით შემოვიდნენ.

— ბავშვი სად არის? — ახლა მათ ჰკითხა.

გაი გვერდიდან მიუახლოვდა საწოლს, ჩაიმუხლა და ხელი მოჰკიდა.

— ძვირფასო, — თქვა მან.

— სად არის?

— ძვირფასო, — უნდოდა გაეგრძელებინა, მაგრამ უჭირდა. ოთახში მყოფთ დახმარების მთხოვნელი მზერა მიაპყრო.

ექიმი საპირშტაინი ზემოდან დაჰყურებდა. ულვაშში ქოქოსის პატარა ნამცეცი ჰქონდა ჩარჩენილი.

— მცირე გართულება გქონდა, როზმარი, — უთხრა მან, — თუმცა ეს მომავალ მშობიარობებზე არ იქონიებს გავლენას.

— ის...

— მკვდარია.

როზმარი მიაშტერდა.

ექიმმა თავი დაუქნია.

გაის შეხედა.

მანაც თავი დაუქნია.

— არასწორ პოზაში იყო, — უთხრა ექიმმა საპირშტაინმა, — საავადმყოფოში რომ ვყოფილიყავით, რაღაცას მოვახერხებდით, მაგრამ შენი იქ წაყვანის დრო აღარ იყო. აქ რომ გვეცადა რაიმე, შენთვის იქნებოდა ძალიან სახიფათო.

— სხვები გვეყვოლებათ, ძვირფასო, — უთხრა გაიმ, — სხვები გვეყვოლებათ, როგორც კი თავს უკეთ იგრძნობ. გპირდები.

— აუცილებლად, — დაადასტურა ექიმმა საპირშტაინმა, — სულ რამდენიმე თვეში შეგიძლიათ შემდეგზე დაიწყოთ ფიქრი. მსგავსი რამის განმეორების შანსი თითქმის არ არსებობს. ეს უბრალოდ ათი ათასში ერთი უბედური შემთხვევა მოხდა. თვითონ ნაყოფი სრულიად ჯანმრთელი და ნორმალური იყო.

გაიმ ხელი მოუჭირა და შეეცადა, ღიმილით გაემხნეებინა.

— როგორც კი თავს უკეთ იგრძნობ, — გაიმეორა მან.

როზმარიმ გაის შეხედა, შემდეგ ექიმ საპირშტაინს, რომელსაც ქოქოსის ნამცეცი გასჩროდა ულვაშში.

— მატყუებთ. არ მჯერა თქვენი. ორივენი მატყუებთ.

— ძვირფასო, — თქვა გაიმ.

— არ მომკვდარა! თქვენ წაიყვანეთ. მატყუებთ. ჯადოქრები ხართ. მატყუებთ. მატყუებთ! მატყუებთ! მატყუებთ! მატყუებთ!

გაიმ ხელები მხრებზე დააჭირა და საწოლზე გააკავა. ექიმმა საპირშტაინმა ნემსი გაუკეთა.

სუპი და სამკუთხედად დაჭრილი კარაქიანი პური შეჭამა. გაი საწოლის კიდეზე იჯდა და თვითონაც კარაქიან პურს ძიძგინდა.

— მთლად გადახვედი ჭკუიდან, — ეუბნებოდა იგი, — გაგიჟებულნი იყავი. ხდება ხოლმე ბოლო რამდენიმე კვირაში. ეიბი ასე ამბობს. რაღაც სახელიც ჰქვია თურმე. პრეპარტუმ რაღაცა, ერთგვარი ისტერიაა. ეგ გქონდა ძვირფასო, თან ძლიერ ფორმებში.

არაფერი უთქვამს. კოვზით სუპი ამოიღო.

— მომისმინე, გასაგებია, რომანი და მინი რატომაც გეგონა ჯადოქრები, მაგრამ რამ გაფიქრებინა, რომ მე და ეიბიც შევეუერთდით?

არაფერი უპასუხა.

— თუმცა, სისულელეს ვლაპარაკობ... ცხადია, პრეპარტუმს, თუ რაც ჰქვია, მიზეზები არ სჭირდება, — გაიმ კარაქიანი პურის კიდევ ერთი სამკუთხა ნაჭერი აიღო. ჯერ ერთი კუთხე მოაკბინა, შემდეგ მეორე.

— დონალდ ბაუმგარტს ჰალსტუხი რატომ გაუცვალე?

— რატომ გავუცვალე? ეგ რა შუაშია საერთოდ?

— მისი პირადი ნივთი გჭირდებოდა, რომ ამათ მოეჯადოებინათ და დაებრმავებინათ, — უთხრა როზმარიმ.

გაი თვალეში მიაშტერდა.

— ძვირფასო, — წამოიწყო მან, — ღვთის გულისათვის, რაზე ვლაპარაკობ საერთოდ?

— კარგად იცი, რაზეც.

— ღმერთო დიდებულო, ჰალსტუხი იმიტომ გავუცვალე, რომ მისი მომეწონა, ჩემი კიდევ არ მომწონდა, იმას კი პირიქით, ჩემი მოეწონა და თავისი არ მოსწონდა. ამაზე არაფერი გითხარი, იმიტომ რომ, როცა დავფიქრდი, მივხვდი, მხოლოდ გეი თუ მოიქცეოდა ასე და ცოტა უხერხულად ვიგრძენი თავი.

— „ფანტასტიკურებზე“ ბილეთები სად იშოვე?

— რა?

— მაშინ მითხარი, დომინიკმა მომცაო. მაგრამ მას არ მოუცია.

— ბიჭოს, — შეიცხადა გაიმ, — ესე იგი, ამის გამო ვარ ჯადოქარი? ერთმა გოგომ მომცა, ნორმა ერქვა, გვარი არ მახსოვს. სინჯებზე გავიცანი და ერთი-ორი ჭიქა დავლიეთ ერთად. აბა, ეიბმა რალა დააშავა? არასწორად იკრავს თასმებს?

— ტანისის ფესვს იყენებს, — უპასუხა როზმარიმ, — ჯადოქრების რალაცაა. მისმა მდივანმა მითხრა, ტანისის სუნი ასდის ხოლმეო.

— შეიძლება მინიმ მისცა თილისმა, ისევე როგორც შენ. რა გინდა თქვა, რომ მხოლოდ ჯადოქრები იყენებენ? რალაც არ მგონია.

როზმარი დადუმდა.

— დროა სიმართლეს თვალი გავუსწოროთ, ძვირფასო, — წამოიწყო გაიმ, — პრეპარტუმმა ჭკუიდან გადაგიყვანა. ახლა კი

დაისვენებ და ყველაფერი გაგივლის, — მისკენ დაიხარა და ხელი მოჰკიდა, ვიცი, ეს ყველაზე დიდი საშინელებაა, რაც კი ოდესმე დაგმართნია, — განაგრძო მან, — მაგრამ დღეიდან ყველაფერი გამოსწორდება. „უორნერ ბრაზერსი“ თითქმის დავითანხმეთ ჩვენს პირობებზე და მოულოდნელად „უნივერსალიც“ დაინტერესდა. კიდევ რამდენიმე კარგი რეცენზია რომ დაიწეროს ჩემზე, ამ ქალაქს ქარიშხალივით გადავუვლით, ბევრლი ჰილსის ლამაზ გორაკებზე ვიცხოვრებთ, თავისი აუზით, პატარა ბაღით და ყველაფრით, რაც მოგვინდება. და ბავშვებით, რო. სიტყვას გაძღვევ. ხომ გაიგონე, ეიბმა რა თქვა, — ხელზე აკოცა, — ახლა უნდა გავიქცე, ცნობილი გავხდები და დავბრუნდები.

ადგა და კარისკენ წავიდა.

— მხარი მაჩვენე, — უთხრა როზმარიმ.

გაი გაჩერდა და შემობრუნდა.

— მხარი მაჩვენე, — გაუმეორა როზმარიმ

— მეხუმრები?

— არა, მაჩვენე. მარცხენა მხარი.

გაიმ თვალეში შეხედა და უთხრა

— კარგი, როგორც მეტყვი, ძვირფასო.

ლურჯი, ნაქსოვი პერანგის საყელოზე ღილი შეიხსნა და თავზე გადაიძრო. შიგნით თეთრი მაისური ეცვა.

— ამის გაკეთება მუსიკის ფონზე უფრო მიყვარს, — გაიხუმრა მან.

მაისურიც გაიხადა და საწოლთან მივიდა. როზმარისკენ დაიხარა და მარცხენა მხარი აჩვენა. დაღი არ ესვა. მხოლოდ მუწუკისგან დარჩენილი ძლივს შესამჩნევი ნაწიბური ჰქონდა. მეორე მხარიც აჩვენა. შემდეგ მკერდიც და ზურგიც.

— შესაფერისი მუსიკის გარეშე ამაზე მეტს ნუ მომთხოვ.

— კარგი, — თქვა როზმარიმ.

გაის თავის ხუმრობაზე გაეცინა.

— საკითხავი ის არის, — თქვა მან, — პერანგი ჩავიცვა, თუ ასე გავიდე და ლაურა-ლუიზს ცხოვრება გავუხალისო?

მკერდი რძით აევსო და გამოშვება გახდა საჭირო. ექიმმა საპირშტაინმა ასწავლა, როგორ გამოეყენებინა რძის გამო-საწველი. დღეში რამდენჯერმე, ლაურა-ლუიზი, ჰელენ ვისი, ან ვინც იმ დროს იქ იმყოფებოდა, შემოდის და სითხის საზომ ჭიქასთან ერთად შემოჰქონდათ ხოლმე. თითო ძუძუდან ოც-დაათი ან ორმოცდაათი მილილიტრი ღია მწვანე შეფერილობის სითხეს იღებდა, რომელსაც ოდნავ ტანისის ფესვის სუნი დაჰკრავდა. ეს პროცესი ყოველ ჯერზე უდასტურებდა, რომ ბავშვი აღარ იყო. როგორც კი ოთახიდან გავიდოდნენ, ბა-ლიშს მიყრდნობილი იჯდა და საშინლად მარტოდ გრძნობდა თავს. ამ მდგომარეობიდან ტირილსაც ვერ გამოჰყავდა.

მინიმ და რომანმა ცალ-ცალკე თითოგვერდიანი სამძიმრის წერილი გამოუგზავნეს. დუბროვნიკში იყვნენ.

ნაკვრებით გამოწვეულმა ტკივილმა ნელ-ნელა იკლო.

ერთ დილას, როცა უკვე ორი თუ სამი კვირა იყო გასული, მოეჩვენა, თითქოს სადღაც ბავშვი ტიროდა. ტელევიზორს ხმა გამოურთო და მიაყურადა. თითქოს სუსტი ტირილის ხმა ისმო-და სადღაც შორიდან. თუ არა? ლოგინიდან წამოხტა და კონ-დიციონერი გამორთო.

ფლორენს გილმორი გამოსაწველითა და ჭიქით ხელში შე-მოვიდა.

— ბავშვის ტირილი გესმის? — ჰკითხა როზმარიმ.

ორივემ ყური დაუგდო.

კი, აშკარად ისმოდა. ბავშვის ტირილის ხმა იყო.

— არა, ძვირფასო, არ მესმის, — უთხრა ფლორენსმა, ლო-გინში ჩაწეტი, ხომ იცი, რომ შენთვის სიარული არ შეიძლება. კონდიციონერი შენ გამორთე? არ უნდა გაგეთიშა, საშინელი ბულია გარეთ. ხალხი იხოცება, ისე ცხელა.

შუადღისას ისევ შემოესმა და, მისდა გასაოცრად, ძუძუდან რძემ გამოჟონა.

— ახალი მეზობლები გადმოვიდნენ, — სრულიად მოულოდ-ნელად თქვა იმ საღამოს გაიმ, — მერვეზე.

— თოთო ბავშვი ჰყავთ?

— კი. საიდან მიხვდი?

როზმარიმ შეხედა და ცოტა ხანს ჩუმად იყო.

– ტირილის ხმა შემომესმა, – უთხრა ბოლოს.

მომდევნო დღესაც გაიგონა და იმის შემდეგაც.

ტელევიზორს აღარ უყურებდა. გადაშლილი წიგნი ეჭირა და თავს იკატუნებდა, ვითომ კითხულობდა, თუმცა მხოლოდ აყურადებდა...

მერვე სართულიდან სულაც არ ისმოდა. სადღაც იქვე იყო, მეშვიდეზე.

საკმაოდ ხშირად გამომწოვი და ჭიქა ტირილის დაწყებიდან რამდენიმე წუთში შემოჭქონდათ ხოლმე; მას შემდეგ, რაც რძეს წაიღებდნენ, რამდენიმე წუთი გავიდოდა და ტირილიც წყდებოდა.

– რას უშვრებით ამ რძეს? – ჰკითხა ერთ დილას ლაურა-ლუიზს, როცა გამოსაწველი და ორას მილილიტრიან ნიშნულამდე სავსე ჭიქა დაუბრუნა.

– რას ვუბამთ, ვღვრით, რასაკვირველია, – უპასუხა ლაურა-ლუიზმა და გავიდა.

იმავე დღეს, შუადღისას, როდესაც ლაურა-ლუიზს ჭიქა მი-აწოდა, ერთი წუთით, უთხრა და შეაჩერა. ნახმარი ყავის კოვზი აიღო და ჭიქაში ჩადება დააპირა.

ლაურა-ლუიზმა უცებ უკან გასწია ჭიქა.

– აქ არ ჩადო, რას აკეთებ? – თქვა მან და გამოსაწველი რომელ ნელშიც ეჭირა, იმ ხელის თითებით გაჭირვებით გამოართვა კოვზი.

– რა მნიშვნელობა აქვს, ხომ უნდა გადაღვარო?

– უბრალოდ არ არის წესი, მეტი არაფერი, – თქვა ლაურა-ლუიზმა.

ცოცხალი იყო.

მინისა რომანის ბინაში ჰყავდათ.

იქ უვლიდნენ და მისი რძეც იქ მიჰქონდათ. სავარაუდოდ, კარგადაც ეპყრობოდნენ, რადგან, როგორც ჰაჩის წიგნში ეწერა, პირველი აგვისტო, მოსავლის აღების წარმართული დღესასწაული, მათთვის განსაკუთრებული დღე იყო და სწორედ ამ დღეს ატარებდნენ თავიანთ განსაკუთრებულ მანიაკალურ რიტუალებს. შეიძლება სულაც მინისა და რომანის დაბრუნებას ელოდნენ ევროპიდან — თავიანთი წილი რომ შეხვედროდათ.

მთავარია, რომ ცოცხალი იყო.

მათ მიერ მიცემულ წამლებს აღარ სვამდა. ცერა თითისა და ხელისგულს შორის ნაკეცით იჭერდა და თავს აჩვენებდა თითქოს ყლაპავდა. მოგვიანებით კი აბებს მატრასსა და საწოლის კიდეს შორის რაც შეეძლო ღრმად ტენიდა.

შედეგად, მოძლიერდა და გამოფხიზლდა.

ცოტაც მოითმინე, ენდი! მალე შენთან ვიქნები!

ექიმი ჰილისგან კარგი გაკვეთილი მიიღო: ამჯერად აღარავის სთხოვდა დახმარებას, არც იმის მოლოდინი ექნებოდა, რომ ვინმე დაუჭერებდა და გადაარჩინდა. არც პოლიცია, არც ჯოანი, ან დანსტანები და არც გრეის კარდიფი. ბრაიანსაც კი არ ეტყოდა. გაიშესაშურად კარგი მსახიობი იყო, ექიმი საპირ-შტაინი კი — სახელგანთქმული ექიმი; ნებისმიერს დაახვევდნენ თავბრუს თავიანთი ტყუილებით, თვით ბრაიანსაც. აფიქრებინებდნენ, რომ ბავშვის დაღუპვამ როზმარი ჭკუიდან შეაცდინა, ამჯერად მარტო გაუმკლავდებოდა, შევიდოდა და თვითონ წამოიყვანდა. ყველაზე დიდი, ბასრი სამზარეულოს დანით შეუვარდებოდა, იმ მანიაკებისაგან თავი რომ დაეცვა.

ისედაც ხომ ერთი ნაბიჯით წინ იყო, რადგან მათი საიდუმლო იცოდა — მათ კი არ იცოდნენ, რომ იცოდა — ერთი ბინიდან მეორეში საიდუმლო გასასვლელის შესახებ. იმ საღამოს კარი ჯაჭვით გადაკეტა. ამაში დარწმუნებული იყო, ისე, როგორც თავისი ხელის შემხედვარემ იცოდა, რომ ხელს ხედავდა და არა ჩიტს, ან საბრძოლო ხომალდს. მიუხედავად ამისა, მაინც

უხმაუროდ მოახერხეს შემოსვლა. შესაბამისად, სხვა გზაც უნდა ყოფილიყო.

ერთადერთი გასასვლელი თეთრეულის კარადიდან უნდა ყოფილიყო, რომელიც აწ გარდაცვლილ ქალბატონ გარდენიას გადაღობილი ჰქონდა (და რომელიც აშკარად იმავე ჯადომ იმსხვერპლა, რამაც საწყალი ჰაჩი). კარადა ხომ თავის დროზე ერთი დიდი ბინის ორად გასაყოფად ჩააშენეს, და თუ ქალბატონი გარდენიაც თემის წევრი იყო — ტერის თქმით, მცენარეებს ხომ აძლევდა მინის? — მაშინ იმაზე ლოგიკური რა იქნებოდა, რომ კარადა გაეხსნათ და იქიდან ევლოთ წინ და უკან? ასე ხომ ნაკლებსაც ივლიდნენ და ვერც ბრუნსები შენიშნავდნენ დერეფანში და ვერც — დუბინ-დე'ვორის წყვილი.

თეთრეულის კარადის გარდა სხვა სად უნდა ყოფილიყო? დიდი ხნის წინათ ნანახ სიზმარში ზუსტად იმ კარადაში გაატარეს. თუმცა ეს სიზმარი არ ყოფილა; ეს იყო ზეციდან მოვლენილი, ღვთიური ნიშანი, რათა დაემახსოვრებინა და, როცა საჭირო გახდებოდა, დარწმუნებული ყოფილიყო თავის სიმართლეში.

ო, ღმერთო, მამაბეციერო, მომიტევე ეს ურწმუნოება! მომიტევე, რომ ზურგი გაქციე, მოწყალე უფალო, დამეხმარე, დამეხმარე გაჭირვების ჟამს! ო, იესო, ჩემო ღმერთო, დამეხმარე, გადავარჩინო ჩემი უდანაშაულო შვილი!

რალა თქმა უნდა, აბები იყო გამოსავალი. მატრასის ქვეშ შეყო ხელი და სათითაოდ ამოკრიფა. რვა ცალი შეგროვდა; ყველა ერთმანეთის მსგავსი. პატარა თეთრი აბები, რომელთაც ბოლი გასდევდა შუაზე გასატეხად. რისი წამალიც უნდა ყოფილიყო, ფაქტია, რომ სამი ცალი დღეში ადუნებდა და აუძლურებდა. რვა ცალი ერთად კი უეჭველად ღრმა ძილს მოჰკვრივდა ლაურა-ლუიზს ან ჰელენვიისს. აბები გაწმინდა, ჟურნალის ყდის ნაგლეჯში გაახვია და ხელსახოცების ყუთში დამალა.

თავს აჩვენებდა, თითქოს ისევ მოდუნებული და დაუძლურებული იყო; მოტანილ საჭმელს ჭამდა, ჟურნალებს ათვალიერებდა და რძეს უსიტყვოდ ატანდა.

ლუა ფაუნტაინი ესტუმრა იმ დროს, როდესაც ყველაფერი მის სასარგებლოდ აეწყო. ჰელენ ვიისმა რძე გაიტანა თუ არა, ისიც შემოვიდა.

— როგორ ხარ, როზმარი? აქამდე სხვებს არ ვეცილებოდი შენი ნახვის სიამოვნებაში, მაგრამ ახლა ჩემი რიგია. საძინებელი კი არა, ნამდვილი კინოთეატრი გაქვს მოწყობილი! რამე საინტერესოს გადმოსცემენ დღეს?

ბინაში სხვა არავინ იყო. გაი ალანთან შესახვედრად იყო წასული რამდენიმე კონტრაქტის გასაცნობად.

ტელევიზორში ფილმის ყურება დაიწყო. რეკლამის დროს ლუა სამზარეულოში გავიდა და ორი ჭიქა ყავა შემოიტანა.

— ცოტა მომშივდა, — უთხრა როზმარიმ, როდესაც ლუამ ჭიქები საწოლის გვერდით პატარა მაგიდაზე დადგა, — ძალიან თუ არ შეგაწუხებ, იქნებ სენდვიჩი მომიტანო.

— რა შეწუხებაა, ძვირფასო, ახლავე, — უთხრა ლუამ, — როგორი გინდა, სალათის ფურცლებით და მაიონეზით?

იგი ოთახიდან გავიდა და როზმარიმ ჟურნალის ყდის ნაგლეჯში გახვეული აბები ხელსახოცების ყუთიდან ამოიღო. უკვე თერთმეტი ჰქონდა მოგროვილი. ყველა ლუას ჭიქაში ჩაყარა და თავისი კოვზით მოურია. როდესაც აბები გაიხსნა, კოვზი ხელსახოცით გაწმინდა. თავისი ჭიქა აიღო, მაგრამ ხელი ისე უკანკალებდა, ისევ უკან დადგა.

როდესაც ლუამ სენდვიჩი შემოიტანა, უკვე მშვიდად იჯდა და ყავას წრუპავდა.

— გმადლობ, ლუა. მადისაღმძვრელად გამოიყურება. ყავა ოდნავ მწარეა. ეტყობა, ძველი მოდულეებულაა.

— გინდა, ახალი მოვამზადო?

— არა, ასეთი ცუდიც არ არის, — უპასუხა როზმარიმ.

ლუა საწოლთან ჩამოჯდა, ჭიქა აიღო, მოურია და მოსვა.

— მმმ, — არ ესიამოვნა, დაიჯღანა და როზმარის თავის დაქნევით დაეთანხმა.

— დაილევა, — სასხვათაშორისოდ შენიშნა როზმარიმ.

ფილმის ყურება განაგრძეს. ორი სარეკლამო პაუზის შემდეგ ლუამ თავი ჩაქინდრა, მაგრამ სწრაფადვე გამოელვოდა და გასწორდა. ფინჯანი და ლამბაქი მაგიდაზე დადგა. ყავის ერთი

მესამედილა იყო შიგნით დარჩენილი. როზმარიმ ბოლო ნაჭერი სენდვიჩის ჭამა დაიწყო და უყურებდა, როგორ ცეკვავდა ფრედ ასტერი ორ სხვა მსახიობთან ერთად გაკაშკაშებულ, ზღაპრული სილამაზის სახლში.

ფილმის ბოლოსკენ ლეას ჩაეძინა.

— ლეა? — შეეხმინა როზმარი.

მოხუცი ქალი იჯდა და ხვრინავდა, ნიკაპი საკუთარ მკერდზე ჰქონდა მიყრდნობილი, გადმობრუნებული ხელის მტევნები კი კალთაზე ეწყო. მოიისფრო თმა, პარიკისა, წინ გადმოსჩეჩოდა. თავისი შეთხელებული თეთრი თმის ღერები კისერზე ჰქონდა ჩამოშვებული.

როზმარი საწოლიდან ადგა, ფეხები ფლოსტებში ჩაყო, მოიცვა თეთრ-ლურჯი კუბოკრული ხალათი, რომელიც საავადმყოფოსთვის ჰქონდა ნაყიდი და საძინებლიდან ჩუმად გავიდა. საძინებლის კარი თითქმის ბოლომდე მიხურა და შემოსასვლელთან მივიდა. უხმაუროდ გაუყარა ჯაჭვი და საკეტი გადაატრიალა.

შემდეგ სამზარეულოში გავიდა და ყველაზე გრძელი, ბასრი დანა აიღო — სულ ახალი, ხორცის საჭრელი დანა მოხრილი და წვეტიანი პირით, ძვლის სახელურითა და თითბრით დაბოლოებული ტარით. წვერით იატაკისკენ დაშვებული, თედოზე მიიკრა. სამზარეულოდან გავიდა და დერეფანი გაიარა. თეთრეულის კარადასთან გაჩერდა.

როგორც კი კარი გამოაღო, მიხვდა, არ ცდებოდა. თაროები თავიანთ ადგილზე დახვდა, მაგრამ ორ მათგანზე თეთრეული გადაწყობილი იყო. აბაზანის და ხელსაბანი პირსახოცები ზამთრის საბნების ადგილას ეწყო და პირიქით.

დანა სააბაზანოს კარის ჩარჩოზე დადო და კარადიდან ყველაფერი გადმოაღაგა ზედა დამაგრებული თაროს გარდა. პირსახოცები, ზეწრები და სხვადასხვა ზომის ყუთები იატაკზე დააღაგა. შემდეგ წითელი და თეთრი კუბოკრული ქაღალდით დაფარული ოთხი თარო გამოაძრო. ახსოვდა, რომ თვითონ გადააკრა ქაღალდი, მაგრამ ეს მოგონება იმდენად შორეული ეჩვენა, თითქოს საუკუნის წინ ყოფილიყოს.

ზედა თაროდან მოყოლებული, კარადის უკანა ნაწილი ერთი დიდი, თეთრი პანელით იყო დაფარული, კიდევბზე შემოვლებული იმავე ფერის კარკასით. ახლოს მივიდა, სინათლეს ჩამოეცალა და პანელის კიდევბზე გაცრეცილი საღებავი შენიშნა. ჯერ ერთ მხარეს მიაწვა, შემდეგ მეორე მხარეს. შემდეგ უფრო მაგრად მიაწვა და ანჯამებზე ჩამოკიდებული პანელი ჭრიალით შეიღო. მეორე მხარეს ბნელოდა. კარადა იყო. ძირს დაგდებული ტანსაცმლის საკიდი აელვარდა და სადღაც შუაში, ნახვრეტიდან შემომავალი სინათლე შენიშნა. გასაღების ჭუჭრუტანა იყო. პანელი ბოლომდე შეაღო, მეორე კარადაში შევიდა და ჩაიცუცქა. ჭუჭრუტანიდან, დაახლოებით ხუთი მეტრის მოშორებით, ანტიკვარული სერვანტი შენიშნა, რომელიც მინისა და რომანის ბინის დერეფანში ჰქონდა ნანახი.

კარს მიაწვა. ღია იყო.

დახურა და ისევ თავის კარადაში გავიდა დანის ასაღებად. მეორე კარადაში დაბრუნდა, ჭუჭრუტანაში გაიხედა და კარი შეაღო.

შემდეგ ბოლომდე გააღო. დანა მხრების სიმაღლეზე, წინ გაშვერილი ეჭირა.

დერეფანი ცარიელი იყო, თუმცა სასტუმრო ოთახიდან ძლივსშესამჩნევი ხმა ისმოდა. მის მარჯვნივ, აბაზანის კარი ღია იყო. შიგნით შუქი არ ენთო. მინის და რომანის საძინებელი მარცხენა მხარეს იყო. შიგნით ღამის სანათი ენთო, მაგრამ არც ბავშვის საწოლი ჩანდა და არც ბავშვი.

დერეფანი ფრთხილად გაიარა. მარჯვნივ ერთი კარი ჩაკეტილი იყო, მეორე კარი კი თეთრეულის კარადა აღმოჩნდა.

ანტიკვარული სერვანტის თავზე პატარა, მაგრამ მკაფიო ზეთის საღებავებით შესრულებული ნახატი ეკიდა. ზედ აღმოდებული ეკლესია იყო გამოსახული. ადრე აქ მხოლოდ კაუჭი და სუფთა ადგილი იყო, ახლა კი ეს შოკისმომგვრელი ნახატი ეკიდა. წმინდა პატრიკის სახელობის ეკლესიას ჰგავდა, ფანჯრებიდან და სახურავიდან ყვითელი და ნარინჯისფერი ცეცხლის ალი გამოდიოდა.

სადღაც ჰქონდა ნანახი. აღმოდებული ეკლესია.

სიზმარში. იმ სიზმარში, თეთრეულის კარადაში რომ გაატარეს რაღაცაზე დაწვენილი. გაიმ და კიდევ ვიღაცამ — „ცოტა დაბლა დასწიეთ“ — და მიიყვანეს დარბაზში, სადაც ეკლესია იწვოდა. ზუსტად ეს ეკლესია იწვოდა.

კი მაგრამ, საიდან უნდა სცოდნოდა ეს?

ნუთუ მართლა გააძვრინეს კარადაში და როდესაც ნახატთან ჩაატარეს, მაშინ დაინახა?

ენდი მოძებნენდი მოძებნე! ენდი მოძებნე!

დანა არ დაუშვია, ისე გაიარა დერეფანი. სხვა კარები დაკეტილი იყო. კიდევ ერთი სურათი შენიშნა: შიშველ ქალებს და კაცებს წრე შეეკრათ და ცეკვავდნენ. წინ ფოიე და მისი კარი იყო, მარჯვნივ კი საძინებელი თაღოვანი შესასვლელით. ხმა გაძლიერდა.

— თუ ისევ თვითმფრინავს ელოდება, ჩემს ფეხებს მოახერხებს, — თქვა ბატონმა ფაუნტაინმა. ყველამ გადაიხარხარა და შემდეგ დადუმდნენ.

როდესაც სიზმარში იახტის საცეკვაო დარბაზში იმყოფებოდა, ჯეკი კენედიმ ერთი-ორი კეთილი სიტყვა უთხრა და წავიდა, მერე ისინი შემოერთყნენ გარს. მთელი თემი. შიშველები იდგნენ მის გარშემო და მღეროდნენ. იქნებ არ დასიზმრებია და ყველაფერი ეს მართლაც მოხდა? შავ მანტიაში გამოწყობილი რომანი რაღაცას ახატავდა სხეულზე. ექიმ საპირშტაინს კი ხელში წითელი საღებავით სავსე ჭიქა ეჭირა. წითელი სითხე? იქნებ სისხლი იყო?

— გეყოფა რა, ჰაიატო, — გაისმა მინის ხმა, — ვიცი, რომ დამცინი! მაშაყირებ. ამას ხომ ყველა ხვდება.

მინი? უკვე დაბრუნდა ევროპიდან? რომანიც აქ არის? გუშინ არ მიიღო ბარათი დუბროვნიკიდან? თანაც იწერებოდნენ, კიდევ ვაპირებთ დარჩენასო.

ნეტავ საერთოდ თუ იყვნენ წასულები?

უკვე თაღთან იყო. სასტუმრო ოთახში თაროები, დოკუმენტების შესანახი კარადა და გაზეთებითა და კონვერტებით გადავსებული დაბალი მაგიდები დაინახა. თემი ოთახის მეორე მხარეს იყო შეკრებილი, იცინოდნენ და უდარდელად მუსაიფობდნენ. ყინულების ჭიქაში წკრიალი გაისმა.

დანის ტარს ხელი მაგრად მოუჭირა და ერთი ნაბიჯი წინ გადადგა. გაჩერდა. თვალი გაუშტერდა.

ოთახის გადასწვრივ, გარეთ გაწეული ოთახის ფართო რაფასთან ბავშვის შავი ეტლი იდგა. შავი იყო, კუპრივით შავი. შავი თავთის ქსოვილით გარშემოვლებული, გადმოკეცილი საჩრდილობლითა და შავი აბრეშუმის ქსოვილის არშიებით გაწყობილი. საჩრდილობელზე ვერცხლის ორნამენტები ლენტით იყო დამაგრებული.

მკვდარია? არა, ტყუილად შეშინდა. აბრეშუმის ფურფუშები და ვერცხლის ორნამენტები შეირხა.

შიგნით იწვა — ამ საშინელ, გარყვნილ, ჯადოქრების ეტლში.

ვერცხლის ორნამენტი გადაბრუნებული ჯვარცმა აღმოჩნდა, იესოს კოჭებთან შემოვლებული და განასკვული შავი ლენტით.

ასეთ საშინელ, მკრეხელურ მდგომარეობაში საკუთარი შვილის დანახვამ როზმარის ცრემლი მოადინა და უცებ ერთადერთმა დაუძლეველმა სურვილმა შეიპყრო — ჩაკეცილიყო და აქვითინებულიყო, ფარ-ხმალი დაეყარა ამ გაუგონარი, შეუბრალებელი ბოროტების წინაშე. თუმცა გაუძლო, გადაიტანა. თვალები მაგრად დახუჭა ცრემლების შესაკავებლად, ღვთისმშობლის მავედრებელი ლოცვა სწრაფად წარმოთქვა და მთელი დარჩენილი ძალა და ზიზღი მოიკრიბა — მინის, რომანის, გაისა და ექიმი საპირშტაინის მიმართ ზიზღი. ყველასი, ვინც პირი შეკრა მის წინააღმდეგ, ბავშვი მოსტაცა და ათასგვარი საშინელების გაკეთებას უპირებდა. ხელისგულები ხალათზე შეიმშრალა, თმა უკან გადაიქნია, დანის სქელ ტარს ხელახლა ჩაავლო ხელი და ოთახში შევიდა, რათა ყველას დაენახა, რომ მოვიდა.

საოცარი იყო, მაგრამ ვერ შენიშნეს. საუბარს განაგრძობდნენ, ზოგიც უსმენდა, სასმელს წრუპავდნენ და დროს სასიამოვნოდ ატარებდნენ, თითქოს იგი აჩრდილი ყოფილიყო, ან თავის ცუდ სიზმარს დაბრუნებული; მინი, რომანი, გაი (კონტრაქტებზე წავიდა ბიჭის), ბატონი ფაუნტაინი, ვისები, ლაურა-ლუიზი და ელეგანტური შესახედლობის სათვალღიანი იაპონელი მამაკაცი — ყველანი ერთად ისხდნენ ბუხრის წინ,

რომლის თავზეც ადრიან მარკატოს პორტრეტი ეკიდა. მხოლოდ მან დაინახა როზმარი. იდგა და აშტერდებოდა, უძრავი, ძლევამოსილი; მაგრამ ამავე დროს უძლური, უბრალო ნახატი.

შემდეგ რომანმაც დაინახა; ჭიქა დადგა და მინის მკლავზე შეეხო. სიჩუმე ჩამოვარდა და ვინც მისკენ ზურგით ისხდა, ერთიანად შემოტრიალდნენ ცნობისმოყვარეობით აღსავსენი. გაიმ წამოდგომა დააპირა, მაგრამ ისევ დაჯდა. ლაურა-ლუიზმა ხელები პირზე იტაცა და ყრუ კივილი ამოუშვა.

— ლოგინში დაბრუნდი, როზმარი, — უთხრა ჰელენ ვიისმა, — ხომ იცი, რომ შენთვის ადგომა და აქეთ-იქით სიარული არ შეიძლება.

ან გაგიჟდა, ან ჩემზე ცდილობს გავლენის მოხდენას.

— ეს არის დედა? — იკითხა იაპონელმა. რომანმა თავის დაქნევით დაუდასტურა, — ახ, ჯანდაბა, — თქვა მან და როზმარის ინტერესით მიაჩერდა.

— ლეა მოკლა, — წამოიჭრა ბატონი ფაუნტაინი თავისი ადგილიდან, — ჩემი ლეა მოკლა. მოკალი? სად არის? მომიკალი ჩემი ლეა?

როზმარი მათ ათვალიერებდა. გაის შეხედა. გაიმ, სახეაღეწილმა, თვალი ვერ გაუსწორა და იატაკს დააშტერდა. როზმარი მაგრად ჩაებლაუჭა დანის ტარს.

— კი, — უპასუხა მან, — მოვკალი. ამ დანით გავაფრთხოვინე სული. მერე დანა გავწმინდე და ვინც მომეკარება, იცოდეთ, ყელს გამოვჭრი. უთხარი, როგორი ბასრია, გაი! მას არაფერი უთქვამს. ბატონი ფაუნტაინი დაჯდა და ხელი გულზე მიიდო. ლაურა-ლუიზმა ისევ დაიკვივლა.

მათთვის თვალი არ მოუშორებია, ისე დაიძრა ეტლისკენ.

— როზმარი, — დაუძახა რომანმა.

— ხმა ჩაიგდე, — უთხრა როზმარიმ.

— სანამ შეხედავ...

— ენა გააჩუმე-მეთქი! დუბროვნიკში ხარ. შენი არ მესმის.

— გაუშვი, ნახოს, — უთხრა მინიმ.

მანამდე არ გაუშვია მხედველობის არედან, სანამ არ მივიდა ეტლამდე, რომელიც მათკენ იყო შებრუნებული. თავისუფალი ხელით ეტლის შავ სახელურს სწვდა და ნელ-ნელა შემოაბრუნა თავისკენ. თავთა გაშრიალდა; უკანა ბორბლები გაჭრიალდნენ.

ტკბილად ეძინა ვარდისფერსახიან პატარა ენდის, შავ ფუმფულა საბანში გახვეულს. პატარა შავი ხელთათმანები ეკეთა, მაჯაზე თოკით დამაგრებული. საოცრად ხშირი მონითალო თმა ჰქონდა, აბრეშუმით წმინდა და დავარცხნილი. ენდი! ო, ენდი! დანა გასწია და მისკენ დაიხარა. ბავშვმა ტუჩები გამობერა და თვალეები გაახილა. ოქროსფერი თვალეები ჰქონდა, მთლიანად ოქროსფერი. არც თეთრი ნაწილი უჩანდა არც თვალის კაკალი; მთლიანად ოქროსფერი ჰქონდა, გრძივი შავი გუგებით.

როზმარი მიაჩერდა.

ბავშვმა ჯერ მას შეხედა თავისი ოქროსფერი თვალეებით, შემდეგ — საჩრდილობელზე ჩამოკიდულ მოქანავე ჯვარცმას. ყველა როზმარის უყურებდა. მანაც შეხედა და დაუღრიალა:

— რა უქენით თვალეებზე?

შეიშმუშნენ და რომანს შეხედეს.

— მამამისის თვალეები აქვს, — უპასუხა მან.

ჯერ რომანს შეხედა. შემდეგ გაის, რომელსაც თვალეებზე აეფარებინა ხელი. მერე ისევ რომანს მიუბრუნდა გაცხარებული:

— რა სისულელეს მეუბნები? გაის ჩვეულებრივი, ყავისფერი თვალეები აქვს! რა გაუკეთეთ, თქვე ავადმყოფებო? — ეტლს მოშორდა. მზად იყო, სათითაოდ დაეხოსცა.

— სატანაა მამამისი და არა გაი, — უთხრა რომანმა, — სატანაა მისი მამა, ჯოჯოხეთიდან ამოსული, რომელმაც მოკვდა ქალთან შობა ვაჟი, რათა მის ერთგულ მიმდევრებს საშუალება ჰქონდეთ, ღმერთის მადიდებლების მიერ უსამართლო მოპყრობისთვის შური იძიონ!

— დიდება სატანას! — წარმოთქვა ბატონმა ვიისმა.

— სატანის შვილია და მას ადრიანი ჰქვია! — წამოიყვირა რომანმა, ხმას უწევდა და ყოველ მომდევნო სიტყვას სიამაყე ემატებოდა. წელში გამართულს ძლევამოსილი იერი ჰქონდა,

— ის დაამარცხებს ღვთისმოსავთ და გააცამტვერებს მათ ტაძრებს! ის აღაზვევებს განკითხულთ და შურისძიების ქარცეცხლს დაატეხს ქვეყანას, დამწვარი და ნაწამები მიმდევრების სახელით!

— დიდება ადრიანს! — წამოიძახა ყველამ, — დიდება ადრიანს! დიდება ადრიანს! დიდება სატანას! დიდება ადრიანს! დიდება სატანას!

— არა, — თქვა როზმარიმ და თავი გააქნია.

— მან შენ გამოგარჩია მთელ ქვეყანაზე, როზმარი, — უთხრა მინიმ, — ყველა ქალს შორის, მთელ ამ ვრცელ სამყაროში შენ აგირჩია! მან მოგიყვანათ შენ და გაი ამ ბინაში, მან შეაშინა ის, რა ერქვა, ხო, ტერი, და გეგმების შეცვლა მოგვიხდა, მან მოაგვარა ყველაფერი, რაც მოსაგვარებელი იყო, რადგან მას უნდოდა, შენ ყოფილიყავი მისი ერთადერთი შვილის დედა.

— იგი ძლევამოსილზე ძლევამოსილია, — დააყოლა რომანმა.

— დიდება სატანას! — თქვა ჰელენ ვიისმა.

— მისი ბატონობა დიდზე დიდ ხანს გაგრძელდება.

— დიდება სატანას! — თქვა იაპონელმა.

ლაურა-ლუიზმა პირიდან ხელები მოიშორა. გაიმ ხელის ქვევიდან ამოხედა როზმარის.

— არა, არა, — იმეორებდა როზმარი, — არა, შეუძლებელია. არა!

— მიდი, ხელები და ფეხები ნახე, — უთხრა მინიმ.

— კუდიც, — დაამატა ლაურა-ლუიზმა.

— და ამოზნექილი ადგილებიც თავზე, სადაც რქები ამოსდის, — განაგრძო მინიმ.

— ო, ღმერთო, — წარმოთქვა როზმარიმ.

— ღმერთი მკვდარია, — უთხრა რომანმა.

ეტლისკენ შებრუნდა, დანა ხელიდან გაუშვა, ისევ იქ შეკრებილებს შემოუბრუნდა და სახეზე ნელები აიფარა.

— ო, ღმერთო! — მუშტები ჰაერში შემართა და დაიღრიალა, — ო, ღმერთო! ღმერთო! ღმერთო! ღმერთო!

— ღმერთი მკვდარია! — დაიგრგვინა რომანმა, — ღმერთი მკვდარია და სატანამ იმარჯვა! ეს პირველი წელია, ჩვენი უფლის პირველი წელი! წელი პირველია, ღმერთი მკვდარია! წელი პირველია, ადრიანი დაბადებულია!

— დიდება სატანას! — დაიყვირეს ერთხმად, — დიდება ადრიანს! დიდება ადრიანს! დიდება სატანას!

როზმარი უკან-უკან წავიდა.

— არა, არა, — ვერ იჯერებდა იგი. იქამდე იარა, სანამ ორ დაბალ მაგიდას შორის არ აღმოჩნდა. იქვე სკამი იდგა. ჩამოჯდა და მათ მიაშტერდა, — არა.

ბატონი ფაუნტაინი დერეფანში გავარდა. გაი და ბატონი ვინისი უკან გაედევნენ.

მინი მივიდა, ბუმბუნით დაიხარა, დანა აიღო და სამზარეულოში გაიტანა.

ლაურა-ლუიზი ეტლთან მივიდა და რწევა დაუწყო. ისე ჩაჭყურებდა, როგორც საკუთარს. შავი თავთა გამრიალდა; ბორბლებმა ჭრიალი დაიწყო.

როზმარი გაშტერებული იჯდა.

— არა, — გაიმეორა მან.

რომანი მასთან მივიდა.

— კლერი ცოტას აჭარბებს, — უთხრა მან, — ისე დაიდო გულზე ნელი, გეგონება, ძალიან ნერვიულობდეს ლეაზე. ისე ძალიანაც არ წუნს. მაინც არავის მოსწონდა; ძუნწი იყო, ემოციურადაც და ფინანსურადაც. არ გინდა დაგვეხმარო, როზმარი? ადრიანს დედობა გაუწიე. სამაგიეროდ, ისე მოვაწყობთ საქმეს, რომ ლეას მკვლელობისთვის არ დაისჯები. ამის შესახებ ვერავინ ვერაფერს გაიგებს. თუ არ გინდა, აუცილებელი არ არის გაწევრიანდე. უბრალოდ, შენს შვილს დედობა გაუწიე, — დაიხარა და ყურში ჩასჩურჩულა: მინი და ლაურა-ლუიზი ასაკოვნები არიან. ვერ შეძლებენ.

როზმარიმ შეხედა.

რომანი ისევ გაიმართა.

— დაფიქრდი, როზმარი, — დაამატა ბოლოს.

— არ მომიკლავს, — თქვა როზმარიმ.

— არა?

— წამალი დავაღვევინე. სძინავს.

— ჰო?

კარზე ზარის ხმა გაისმა.

— უკაცრავად, — თქვა რომანმა და გასაღებად წავიდა, — მინც დაფიქრდი, — უთხრა მიმავალმა.

— ო, ღმერთო, — გაიმეორა როზმარიმ.

— მორჩი ამ ო, ღმერთოს ძახილს, თორემ მოგკლავთ იცოდე, — უთხრა ლაურა-ლუიზმა, ეტლის რწევას განაგრძობდა, — სულ არ გვჭირდება შენი რძე.

— შენ მორჩი, — უთხრა ჰელენ ვიისმა, როზმარის მიუახლოვდა და ხელში სველი ცხვირსახოცი ჩაუდო, — როზმარი დედამისია, მიუხედავად იმისა, თუ როგორ იქცევა, — განაგრძო მან, — ეგ არ დაგავიწყდეს და ცოტა პატივისცემა გამოიჩინე.

ლაურა-ლუიზმა რაღაც ჩაიბურღლუნა.

როზმარიმ შუბლი და ლოყები სველი ცხვირსახოცით მოიწმინდა. იაპონელი ოთახის მეორე ბოლოში პატარა ბალიშზე იჯდა, როზმარის მზერა დაიჭირა, გაულიმა და მერე თავი დახარა. ხელში გახსნილი კამერა ეჭირა და შიგნით ფირს დებდა. ღიმილითვე ანიშნა კამერის ეტლისკენ გაშვერით, თუ რისთვის ამზადებდა მას. როზმარიმ დაბლა დაიხედა და ატირდა. თვალებს ხელებით იწმენდა.

რომანი მკლავგაყრილი შემოვიდა, ღონიერ, სიმპათიურ მუქკანიან მამაკაცთან ერთად. იგი თოვლივით თეთრ კოსტუმსა და ფეხსაცმელში იყო გამოწყობილი. ნელში დიდი ყუთი ეჭირა დათუნებით მოხატულ შესაფუთ ქაღალდში გახვეული. შიგნიდან ყოველ მოძრაობაზე მუსიკალური ინსტრუმენტის ხმა ისმოდა. ყველამ მისასალმებლად მოიყარა თავი. ცალკეული სიტყვების გამორჩევას ძლივს ახერხებდა როზმარი: „გვანერვიულე“, „სასიამოვნოა“, „აეროპორტი“, „სტავროპოლსი“ „მოვლენა“... ლაურა-ლუიზმა ყუთი ეტლთან მიიტანა. მაღლა ასწია ბავშვის დასანახად, შეანჯღრია, რომ მას ხმა გაეგონა და შემდეგ ფანჯრის რაფაზე შემოდო სხვა მსგავსად მორთულ ყუთებთან ერთად, რომელთაგან მხოლოდ რამდენიმე იყო შავი ქაღალდითა და შავი ლენტით შეფუთული.

— როგორც კი შუალამეს გადასცდა, ოცდახუთ ივნისს, უთხრა რომანმა, — ზუსტად ნახევარი წლის თავზე იმ... მოკლედ, შენ უკვე იცი. ჩინებულია, არა?

— კი, მაგრამ, რატომ გიკვირს? — ხელები გაშალა ახალმოსულმა, — ედმონდ ლოტრემონმა ხომ ოცდახუთი ივნისი იწინასწარმეტყველა სამასი წლის წინათ.

— ცხადია, — მიუგო რომანმა და გაუღიმა, — თუმცა მისი წინასწარმეტყველების ახდენა ისეთი იშვიათი მოვლენაა, — ყველას გაეცინა, — მოდი, ჩემო მეგობარო, — რომანმა ახალმოსული მიიხმო, — მოდი, ნახე. ნახე ბავშვი.

ეტლთან მივიდნენ. ლაურა-ლუიზი ისევ იქ იდგა და ყველის ვაჭარივით იკრიჭებოდა. შემოუარეს და მდუმარედ ჩაიხედეს შიგნით. რამდენიმე წამის შემდეგ ახალმოსულმა დაიჩოქა.

გაი და ბატონი ვისი შემოვიდნენ.

თალის ქვეშ იცდიდნენ, სანამ ახალმოსული ადგებოდა. შემდეგ გაი როზმარისთან მივიდა.

— კარგად იქნება, — უთხრა მან, — ეიბი მასთანაა.

იდგა და ზემოდან დაჰყურებდა. ხელებს თეძოებზე ისრესდა.

— შემპირდნენ, რომ არაფერი დაგიშავდებოდა, — განაგრძო მან, — და ასეც გამოვიდა, რომ დაუფიქრდე. იმას ვამბობ, რომ ვთქვათ და, მართლა მომკვდარიყო ბავშვი, იგივე არ გამოვიდოდა? ახლა კი იმდენ რამეს ვიღებთ სანაცვლოდ, რო.

როზმარიმ ცხვირსახოცი მაგიდაზე დადო და შეხედა. რაც ძალა და ღონე ჰქონდა, შეაფურთხა.

გაი გაწითლდა და გატრიალდა. სახე პიჯაკის სახელოთი მოიწმინდა. რომანმა შემოატრიალა და ახალმოსულს გააცნო. არგირონ სტავროპულოსი.

— ალბათ როგორ ამაყობთ, — უთხრა სტავროპულოსმა. გაის ხელი ორივე ხელს შუა მოიქცია, — ოღონდ არ მითხრათ, რომ ეს დედაა. რა საოცარია... — რომანმა გვერდზე გაიყვანა და ყურში რაღაც ჩასჩურჩულა.

— დალიე, — უთხრა მინიმ და როზმარის ჭიქით ცხელი ჩაი გაუწოდა, — დალიე და ცოტა უკვე იგრძნობ თავს.

როზმარიმ ჯერ ჭიქას შეხედა, შემდეგ მინის.

— შიგნით რა არის? ტანისის ფესვი?

— არაფერი არ არის შიგნით, — უპასუხა მინიმ, — შაქრისა და ლიმონის გარდა. ჩვეულებრივი „ლიფტონის“ ჩაია. დალიე, დალიე, — ჭიქა ცხვირსახოცის გვერდით დადგა.

ერთადერთი გამოსავალი ბავშვის მოკვლა იყო. ცხადია. დაელოდებოდა, სანამ ყველანი დასხდებოდნენ, მიირბენდა, ლაურა-ლუიზს ხელს ჰკრავდა, ხელს დაავლებდა და ფანჯრიდან გადაისვრიდა. მერე თვითონაც თან მიჰყვებოდა. ბრემფორდში დედა შვილთან ერთად თავს იკლავს. დაიფარავდა სამყაროს ღმერთმა უწყის, რისგან. სატანამ უწყის, რისგან.

კუდი! რქების ამონაზარდი!

უნდოდა ეკივლა... მომკვდარიყო.

ასეც მოიქცეოდა. გადააგდებდა და გადახტებოდა.

ახლა ყველა ერთმანეთში ირეოდა. სასიამოვნო წვეულება აქვთ. იაპონელი სურათებს იღებს: გაის, სტავროპულოსს, ლაურა-ლუიზს, ბავშვით ხელში.

სახე შეაბრუნა. არ უნდოდა, დაენახა.

თვალები! ცხოველისა, ვეფხვისა, არა ადამიანისა!

ადამიანი არ იყო, თავისთავად. რაღაც ნაჯვარი იყო.

რა ლამაზი და საყვარელი ჩანდა, სანამ თვალებს გაახელდა! პაწაწინა ნიკაპი, ცოტათი ბრაიანისას წააგავდა; საყვარელი პირი; საუცხოო მოწითალო თმა... კარგი იქნებოდა, კიდევ ერთხელ შეეხედა, თუ თავის ყვითელ, ცხოველურ თვალებს არ გაახელდა.

ჩაი გასინჯა. ჩაის გემო ჰქონდა.

არა, ფანჯრიდან ვერ გადააგდებდა. მისი შვილი იყო, ვინც უნდა ყოფილიყო მამა. ვინმე ისეთი უნდა მოექცენა, ვინც გაუგებდა. მაგალითად, მღვდელი. ჰო, ეს იყო პასუხი: მღვდელი. ამ პრობლემას ეკლესია გაუმკლავდებოდა. პაპი და კარდინალები გაუმკლავდებოდნენ და არა ჩერჩეტი როზმარი რაილი ომაჰიდან.

მკვლევლობა დაუშვებელი იყო, მიზეზის მიუხედავად.

ისევე ჩაი მოსვა.

ასლუკუნდა, რადგან ლაურა-ლუიზი ეტლს მეტისმეტად არ-
ყევდა. და რაღა თქმა უნდა, ჭკუათმყოფელმა უფრო სწრაფად
განაგრძო მისი რწევა.

სანამ შეძლო, აიტანა. ბოლოს კი ადგა და მივიდა.

— გადი აქედან, — უთხრა ლაურა-ლუიზმა, — არ მოუახლოვ-
დე, იცოდე! რომან!

— ძალიან სწრაფად არწევ!

— წადი, დაჯექი! — უთხრა ლაურა-ლუიზმა და რომანს გასძა-
ხა: — რომან, თავიდან მომაშორე. მოდი და თავისი ადგილი მი-
უჩინე.

— ძალიან სწრაფად არწევს და ამიტომ სლუკუნებს, — და-
იჩივლა როზმარიმ.

— შენს საქმეს მიხედე.

— მიეცი, როზმარიმ დაარწიოს, — უთხრა რომანმა.

ლაურა-ლუიზმა გაოგნებულმა შეხედა.

— მიდი, — უთხრა ეტლის უკან მდგომმა რომანმა, — დანარ-
ჩენებთან დაჯექი. აცადე, როზმარიმ დაარწიოს.

— როგორ ვანდო...

— სხვებთან ერთად დაჯექი, ლაურა-ლუიზ!

განაწყენდა და დემონსტრაციულად გასცილდა.

— დაარწიე, — რომანმა როზმარის გაუღიმა, მერე ხელი საჩ-
რდილობელს მოჰკიდა და ეტლი გააგორ-გამოაგორა.

როზმარი გაუნძრევლად იდგა და უყურებდა.

— ცდილობ, ჩემში დედობრივი გრძნობა გააღვიძო? — ჰკით-
ხა რომანს.

— დედამისი არ ხარ? — კითხვითვე უპასუხა მან, — მიდი, და-
არწიე და დააწყნარე.

ხელი გაიწოდა და როდესაც სახელური შიგნით მოექცა, თი-
თები მოავლო. ცოტა ხანს ერთად არწევდნენ. შემდეგ რომან-
მა ხელი გაუშვა და როზმარი მარტო არწევდა, ნელა და მშვი-
დად. ბავშვის ყვითელი თვალები დაინახა და თვალი აარიდა
— ფანჯრისკენ გაიხედა.

— ბორბლები უნდა დაბეთოთ, — უთხრა როზმარიმ რომანს,
— შეიძლება ხმაური აწუხებდეს.

— აუცილებლად. ხედავ? აღარ ტირის. ხვდება, ვინც ხარ.

— ნუ სულელობ, — უთხრა როზმარიმ და ისევ ბავშვს შეხედა. ისიც უყურებდა. თვალები არც ისეთი საშინელი ჰქონდა. მომზადებულმა რომ შეხედა, ასე მოეჩვენა. პირველმა მოულოდნელობამ უფრო შეაშინა. ლამაზიც კი იყო, ერთი მხრივ, — ხელები როგორი აქვს? — მიუბრუნდა რომანს. რწევას განაგრძობდა.

— ძალიან ლამაზი. ბრჭყალები აქვს, მაგრამ ძალიან პატარა და მარგალიტებივით. ხელთათმანები იმიტომ უკეთია, რამე რომ არ დაიზიანოს, იმიტომ კი არა, რომ შეუხედავია.

— შეწუხებული ჩანს, — თქვა როზმარიმ.

ექიმი საპირშტაინი მოვიდა.

— სიურპრიზებით აღსავსე საღამო გამოდგა, — თქვა მან.

— გამეცალე, — უთხრა როზმარიმ, — თორემ სახეში შეგაფურთხებ.

— გადი, ეიბ, — უთხრა რომანმა. ექიმმა საპირშტაინმა თავი დაუქნია და მოშორდა.

— შენ არაფერ შუაში ხარ, — უთხრა როზმარიმ ბავშვს, — შენი რა ბრალთაა. ამათზე ვარ გაბრაზებული, იმიტომ რომ მომატყუეს. ნუ გაქვს ასეთი შეწუხებული სახე. არაფერს დაგიშავებ.

— ეგ იცის, — უთხრა რომანმა.

— აბა, რატომ არის ასეთი შეწუხებული? ერთი შეხედე, საწყალი, რა დღეშია.

— ვნახავ, — თქვა რომანმა, — ახლა სტუმრებს უნდა მივინდო. მალე დავბრუნდები, — წავიდა და მარტო დატოვა.

— სიტყვას გაძლევ, არაფერს დაგიშავებ, — უთხრა ბავშვს. დაიხარა და პერანგის ღილი შეუნსნა, — ლაურა-ლუიზმა ძალიან მოგიჭირა, არა? ცოტას მოვუშვებდა თავს ბევრად უკეთ იგრძნობ. ძალიან საყვარელი ნიკაპი გაქვს. იცოდი? უცნაური ყვითელი თვალები კი გაქვს, მაგრამ სამაგიეროდ ნიკაპი ძალიან საყვარელია.

პერანგი უფრო თავისუფლად შეუკრა.

საწყალი არსება.

ისეთი ცუდიც ვერ იქნებოდა, შეუძლებელი იყო. მერე რა, თუ ნახევრად სატანა იყო, მეორე ნახევარი ხომ მისი იყო — წე-

სიერი, ჩვეულებრივი, მგრძობიარე ადამიანისა. თუ მათ საწინააღმდეგოდ იმოქმედებდა, თუ კარგ გავლენას დაუპირისპირებდა მათ ცუდ...

— შენ საკუთარი ოთახი გაქვს, იცი? — უთხრა და საბანი გადახადა, რომელიც ასევე ძალიან მჭიდროდ ჰქონდა შემოხვეული, — შიგნით თეთრი და ყვითელი შპალერია, თეთრი საწოლი ყვითელი კიდეებითა და მთელ ოთახში ერთი ბეწო ჯადოსნური შავი ფერიც კი არ არის. დაგათვალე რეზინებ, როცა მოგშივდება. თუ გაინტერესებს, მე ვარ ის ქალი, რომელიც ამ ხნის მანძილზე რძეს გიგზავნიდა. დარწმუნებული ვარ, გეგონა, ბოთლებით ყიდულობდნენ, არა? ჰოდა, მთლად ასეც არ არის. რძეს დედა გაძლევს და დედაშენი კიდეც მე ვარ. ჰო, ბატონო მანჭია, ამ სიახლემ, როგორც ვხედავ, საერთოდ არ გაგახარა.

ოთახში ჩამოვარდნილმა სიჩუმემ გამოარკვია. ოდნავ მოშორებით შეგროვილიყვნენ და მას უყურებდნენ.

იგრძნო, როგორ წამოწითლდა და საბნის ჩაკეცვა განაგრძო.

— იდგნენ და გვიყურონ, — თქვა მან, — რა გვენაღვლება. ჩვენი ერთადერთი მიზანია, გემრიელად ჩავიფუთნოთ. აი, ასე. ხომ უკეთესია?

— დიდება როზმარის, — წარმოთქვა ჰელენ ვიისმა.

სხვებიც აჰყვნენ: მინი, სტავროპულოსი, ექიმი საპირშტაინი.

— დიდება როზმარის! — თქვა გაიმაც.

ლაურა-ლუიზმა ტუჩები გაამოძრავა, თუმცა ხმა არ ამოუშვია.

— დიდება როზმარის, ადრიანის დედას! — თქვა რომანმა. როზმარიმ ამოხედა.

— ენდრიუ ჰქვია. ენდრიუ ჯონ ვუდჰაუსი.

— ადრიან-სტივენსი, — მკაცრად უთხრა რომანმა.

— რომან, მომისმინე, — შეაწყვეტინა გაიმ. მეორე მხრიდან სტავროპულოსმა მკლავზე ხელი მოჰკიდა რომანს და უთხრა:

— განა ასეთი დიდი მნიშვნელობა აქვს სახელს?

— კი, აქვს, — დაიჟინა რომანმა, — ადრიან-სტივენსი ჰქვია.

— მესმის, რატომაც გინდა მაგ სახელის დარქმევა, — უთხრა როზმარიმ, — მაპატიე, მაგრამ უფლებას ვერ მოგცემ. ენდრიუ-ჯონი ჰქვია. ჩემი შვილია და არა შენი. ამ საკითხზე კამათსაც კი არ ვაპირებ. არც ამაზე და არც ტანსაცმელზე. გამუდმებით შავი ვერ ეცმევა.

რომანმა პასუხის გასაცემად გაალო პირი, მაგრამ მინიმ და-ასწრო, თვალეში უყურებდა და ხმამაღლა დაიძახა:

— დიდება ენდრიუს!

ყველა აჰყვა.

— დიდება ენდრიუს!

— დიდება როზმარის, ენდრიუს დედას!

— დიდება სატანას!

როზმარიმ ბავშვს მუცელზე მოულუტუნა.

— ადრიანი არ მოგწონდა, ხომ ასეა? ასეც ვიცოდი. ადრიან-სტივენნი რა სახელია! გეხვეწები, ასეთი შეწუხებული სახე ნუ გაქვს, — ცხვირზე თითი მიაჭირა, — იცი, როგორ უნდა გაიღი-მო, ენდი? იცი? მიდი! აბა, ეგ დაღრეჯილი სახე თუ გაგაღიმებს. მიდი, გაიღიმე. გაუღიმე დედიკოს.

ჩამოკიდებულ ვერცხლის ჯვარცმას თითი წაჰკრა და გააქა-ნა.

— მიდი, ენდი, — ეხვეწებოდა იგი, — ერთხელ გამიღიმე, რა იქნება. მიდი, ენდი-ბენდი.

იაპონელი წინ გამოვიდა კამერით ხელში, ჩაიცუცქა და სა-მი-ოთხი სურათი თანმიმდევრულად გადაუღო.


