

AUGUST STRINDBERG

KREDITORIAI

Tragikomedija

Iš švedų kalbos vertė

STASYS SABONIS

VEIKĖJAI

Teklė

Adolfas – jos vyras, tapytojas

Gustavas – jos buvęs vyras, gimnazijos
mokytojas (keliauja kita pavarde)

(Kurorto kambarys. Gilumoje durys į verandą, iš kurios atsiveria į gamtą vaizdas. Dešinėje – stalas su laikraščiais, stalo kairėje kėdė, dešinėje – šezlongas, dešinėje durys į kambarį.

Adolfas su Gustavu prie stalo dešinėje.)

ADOLFAS. (lipdo ant lentelės vaškinę figūrą, šalia stovi jo ramentai) ...ir už visa tai aš turiu dėkoti tau!

GUSTAVAS. (rūko cigarą) Ak, nekalbėk!

ADOLFAS. Tikra teisybė! Pirmomis dienomis, kai išvyko žmona, gulėjau ant sofos bejėgis ir tikrai ilgėjausi! Tarytum ji būtų išsivežusi mano ramentus – tiesiog negalėjau pajudėti iš vietos! Pamiegojęs keletą dienų, atsigavau, karštligiškai dirbau, mano protas pamažu nurimo, atgijo senos idėjos, vėl pagavo kūrybinis įkarštis, noras dirbti – ir tada pasirodei tu!

GUSTAVAS. Tu tikrai atrodei apgailėtinais, vaikščiojai su ramentais, bet negalima sakyti, kad aš tave išgydžiau. Tau paprasčiausiai reikėjo poilsio ir vyrų draugijos.

ADOLFAS. Tu teisybę sakai. Anksčiau draugaudavau su vyrais, o kai vedžiau, man pasirodė, kad jie nebereikalingi, kad visiškai pakanka moters, kurią aš išsirinkau. Paskui patekau į naujas sferas, įsigijau daug pažįstamų, bet žmona pradėjo jų pavydėti – norėjo, kad aš priklausyčiau tik jai vienai, ir dar blogiau – norėjo, kad ir mano draugai priklausytų jai vienai – taip ir likau vienišas su savo pavydu...

GUSTAVAS. Vadinasi, ir tu šia liga sergi!

ADOLFAS. Bijojau netekti jos ir stengiausi užbėgti už akių. Kas čia stebėtina? Bet niekada nebijojau, kad ji bus man neištikima.

GUSTAVAS. Vedęs vyras to niekada nebijo!

ADOLFAS. Bet argi tai nekeista? Aš bijojau tik vieno – kad mano draugai nedarytų jai įtakos, o kartu ir man neprimestų savo valios. Šito aš negalėjau pakęsti!

GUSTAVAS. Vadinasi, jūs buvote skirtingų pažiūrų?

ADOLFAS. Kadangi jau tiek daug žinai, papasakosiu viską iki galo. Mano žmona – savarankiška moteris. Ko tu šypsaisi?

GUSTAVAS. Pasakok toliau! Tavo žmona savarankiška moteris...

ADOLFAS. Ji nieko nenorėjo imti iš manęs...

GUSTAVAS. Bet ėmė iš visų kitų...

ADOLFAS. *(po pauzės)* Taip! Aš jaučiau, kad ji neapkenčia mano pažiūrų ne dėl to, kad jos neteisingos, o tik dėl to, kad jos mano. Dažnai pasitaikydavo, kad ji išsakydavo ankstyvesnes

mano mintis ir gindavo tarsi savo; būdavo, kuris nors iš mano draugų įteigia jai iš manęs pasisavintas idėjas, ir tada jos patinka jai. Viskas jai patinka, kas ne mano.

GUSTAVAS. Kitaip sakant, tu nesijauti laimingas?

ADOLFAS. Oi ne, aš laimingas! Gavau žmoną, kokios norėjau, kitokios niekada ir netroškau...

GUSTAVAS. Tu niekada netroškai būti laisvas?

ADOLFAS. Ne, to negaliu pasakyti. Žinoma, ne kartą pagalvodavau, kaip ramiai gyvenčiau, jeigu būčiau laisvas – bet vos tik ji paliko mane, tuoj pat jos pasigedau. Keista, bet man kartais atrodo, kad ji savarankiškai neegzistuoja, o yra dalis manęs, mano vidaus organas, nuo kurio priklauso mano valia ir mano sugebėjimas mėgautis gyvenimu; kad joje yra mano gyvybės instinktas.

GUSTAVAS. Gal iš tiesų taip yra!

ADOLFAS. Bet kaip čia išeina? Juk ji savarankiškas žmogus su begale savo minčių; ir kai ją sutikau, buvau niekas, žalias dailininkėlis, kurį ji išauklėjo!

GUSTAVAS. Bet paskui tu plėtojai jos mintis ir auklėjai ją. Ar ne tiesa?

ADOLFAS. Ne. Ji sustojo, daugiau nebeaugo, o aš nuėjau toliau!

GUSTAVAS. Taip, keista, kad jos rašytojos talentas užgeso išėjus pirmai knygai, arba bent jau toliau nebesivystė... O tada ji turėjo dėkingos medžiagos – sako ji pavaizdavo savo pirmąjį vyrą – tu jo nepažinojai? Tikriausiai buvo koks idiotas!

ADOLFAS. Niekada jo neteko matyti. Jis buvo šešiams mėnesiams išvykęs, bet sprendžiant iš jos pasakojimo – iš tikrųjų, paskutinis idiotas. *(pauzė)* O kad jos pasakojimas teisingas, gali būti tikras!

GUSTAVAS. Neabejoju. Bet kam ji tekėjo už jo?

ADOLFAS. Tada dar nepažinojo; žmonės pažįsta vienas kitą po tam tikro laiko.

GUSTAVAS. Tai nereikėjo tekėti be tam tikro laiko. Matyt jis buvo despotas.

ADOLFAS. Tikriausiai!

GUSTAVAS. Juk visi vedę vyrai despotai. *(susimąstęs)* Ir tu taip pat!

ADOLFAS. Aš? Aš leidžiu žmonai išeiti ir pareiti, kada jai patinka...

GUSTAVAS. Ne toks jau čia nuopelnas! Negi laikysi žmoną užrakinęs. Ir tavęs neerzina, kai ji nenakvoja namie?

ADOLFAS. Aišku, erzina!

GUSTAVAS. Na matai! *(kitu tonu)* Atvirai kalbant, tu man atrodai juokingas!

ADOLFAS. Juokingas? Negi juokinga tikėti žmona?

GUSTAVAS. Žinoma. Tu iš tikrųjų juokingas!

ADOLFAS. (*konvulsijų iškreiptu veidu*) Aš juokingas! Su tokiu vaidmeniu niekada nenorėčiau sutikti!

GUSTAVAS. Nesikarščiuok! Vėl ištiks priepuolis!

ADOLFAS. Tai kodėl ji nejuokinga, kai aš nenakvoju namie?

GUSTAVAS. Kodėl? Tai neturi nieko bendro su tavim, bet taip yra, ir kol tu galvoji – kodėl, nelaimė jau įvyko.

ADOLFAS. Kokia nelaimė?

GUSTAVAS. Ogi ta, kad vyras buvo despotas, o ji ištekėjo už jo, norėdama tapti laisva: juk mergina gauna laisvę tik apsirūpinusi šeima, taip sakant, vyru.

ADOLFAS. Na taip!

GUSTAVAS. Ir dabar toji šeima – tu.

ADOLFAS. Aš?

GUSTAVAS. Kadangi tu jai vyras!

ADOLFAS. (*susimąsto*)

GUSTAVAS. Argi ne teisybę sakau?

ADOLFAS. (*sunerimęs*). Nežinau. Ilgus metus gyveni su moterim ir nė karto nesusimąstai apie ją, apie santykius su ja, o paskui staiga imi galvoti, ir tada prasideda!.. Gustavai, tu mano draugas! Tu mano vienintelis tikras draugas. Per šią savaitę grąžinai man norą gyventi. Tarsi įliejai savo energijos. Tu lyg laikrodininkas sutaisei mano galvoje mechanizmą ir prisukai spyruoklę. Argi nepastebi, kad aiškiau protauju, nuosekliau reiškiu mintis, ir man atrodo, kad balsas atgavo skambesį!

GUSTAVAS. Taip, pastebėjau. Bet kaip tai atsitiko?

ADOLFAS. Nežinau. Gal žmogus tiesiog įpranti tyliau kalbėtis su moterim, šiaip ar taip, Teklė nuolat priekaištaudavo, kad per garsiai šneku.

GUSTAVAS. Todėl tu pažeminai balsą ir palindai jai po padu!

ADOLFAS. Nesakyk taip. (*pagalvojęs*) Iš tikrųjų – blogiau. Bet nereikia apie tai... Apie ką aš kalbėjau? Aha, atvažiavai čia ir atvėrei man akis į meno paslaptis. Aš pats seniai jaučiau, kad kaskart mažiau domiuosi tapyba, nes ji neteikė man tinkamos medžiagos išreikšti to, ką norėjau, bet kai tu atskleidei šio reiškinio priežastis ir išaiškina, kodėl tapyba šiandien negali būti meninės išraiškos priemone, aš supratau, jog nuo šiol neįstengsiu ko nors kurti dažais.

GUSTAVAS. Ar tu tvirtai įsitikinęs, kad daugiau negalėsi tapyti ir jau niekada neimsi į rankas teptuko?

ADOLFAS. Galutinai! Jau išbandžiau! Vakare po mūsų pokalbio, atsigulęs miegoti, papunkčiui viską apgalvočiau ir įsitikinau, kad tavo teisybė. Tačiau rytą, kai prabudau šviesia galva, po gerai išmiegotos nakties, mane tarsi žaibas nutvieskė mintis, kad tu galėjai suklysti. Šokau iš lovos, čiupau paletę, teptuką, ir pradėjau tapyti. Tačiau paaiškėjo, kad baigta su mano tapyba! Nepavyko susikurti jokios iliuzijos, tai buvo tik teplionė, mane šiurpas nukratė pagalvojęs, kad kadaise tikėjau ir kitus įtikinėjau, kad šis išdažytas drobės gabalas yra ne tik išdažytas drobės gabalas. Tarsi šydas nukrito man nuo akių, ir aš supratau, kad jau nebegaliu piešti, kaip nebegaliu vėl tapti vaiku!

GUSTAVAS. Ir tu įsitikinai, kad realūs laiko siekiai, troškimas tikrovės, konkretumo, gali rasti savo formą tik skulptūroje, kurią sudaro kūnas – erdvė, trys matavimai...

ADOLFAS. (*netvirtai*) Trys matavimai... Taip, žodžiu, kūnas!

GUSTAVAS. Štai ir tapai skulptoriumi. Teisingiau – juo buvai, tik ėjai klaidingu keliu, ir bereikėjo rodyklės, kuri nukreiptų tave į teisingą kelią... Sakyk, ar dabar dirbdamas jauti didelį pasitenkinimą?

ADOLFAS. Dabar aš gyvenu!

GUSTAVAS. Galiu pasižiūrėti, ką tu čia darai?

ADOLFAS. Moters figūrą.

GUSTAVAS. Be modelio?.. Ir tokia ji gyva!

ADOLFAS. (*kimiu balsu*) Taip, bet ji panaši į vieną moterį! Stebėtinai dalykas, bet ji gyvena manyje, kaip ir aš joje!

GUSTAVAS. Nieko stebėtino – žinai, kas tai yra transfuzija?

ADOLFAS. Kraujo transfuzija? Taip!

GUSTAVAS. Atrodai, lyg tau pernelyg daug būtų nuleista kraujo. Žiūrėdamas į šią figūrą aš supratau tai, ką ligi šiol tik nujaučiau. Tu beprotiškai myli ją?

ADOLFAS. Taip myliu, kad negalėčiau pasakyti: ar ji yra aš, ar aš – jinai. Kai ji šypsosi, šypsausi ir aš, ji verkia, verkiu ir aš. Įsivaizduoji, kai ji gimdė mūsų kūdikį, aš jaučiau tokius pat skausmus, kaip ji!

GUSTAVAS. Žinai, mano mielas bičiuli! Man nemalonu sakyti, bet žiūrėdamas į tave aš pastebiu pirmuosius epilepsijos požymius.

ADOLFAS. (*susijaudinęs*) Žiūrėdamas į mane? Kaip tu gali taip sakyti?

GUSTAVAS. Todėl, kad turėjau progos stebėti šios ligos simptomus – ja sirgo vienas iš jaunesniųjų mano brolių, kuris buvo per daug pasidavęs erotikai...

ADOLFAS. O kuo, kuo tai pasireiškė?.. (*Gustavas pasakoja jam į ausį, labai gyvai gestikuluodamas. Adolfas įdėmiai klausosi ir nejučiomis kartoja jo gestus*).

GUSTAVAS. (*garsiai*) Tai buvo siaubinga... Ir jeigu silpnai jautiesi, nekamuosiu tavęs – nepasakosiu.

ADOLFAS. (*išsigandęs*) Pasakok, pasakok!

GUSTAVAS. Ką gi! Klausykis. Jaunuolis vedė jaunutę, skaisčią mergaitę garbanotais plaukais, balandėlės akimis, vaikišku veideliu ir tyra angeliška siela. Tačiau tai nesukliudė jai perimti vyro prerogatyvos.

ADOLFAS. Kas tai yra?

GUSTAVAS. Iniciatyvą, aišku... Ir taip sėkmingai, kad tasai angeliukas vos nepasiuntė jo į aną pasaulį. Tačiau prieš tai vargšelis turėjo iškęsti visas kančias. Tai buvo siaubinga.

ADOLFAS. (*dusdamas*) Kaipgi tai atrodė?

GUSTAVAS. (*iš lėto*) Būdavo, mudu ramiai sėdime ir šnekučiuojamės. Jis klausosi, ir staiga jo veidas išblykšta kaip drobė. Rankos ir kojos ima stingti, nykščiai susminga į delnus, va šitaip... (*rodo gestais, lygiai taip pat daro Adolfas*) akys pasrūva krauju, jis pradeda kramtyti liežuvį... Va taip (*imituoja kramtymą, Adolfas daro tą patį*) gerklėje gargaluoja seilės, krūties ląsta susitraukia lyg suspausta gniaužtuvu, vyzdžiai plinta lyg dujų liepsna, nuo liežuvio drimba putos, ir jis pamažu susmunka kėdėje, tarsi užspringęs! Paskui...

ADOLFAS. Gana!

GUSTAVAS. Paskui... Tau bloga?

ADOLFAS. Taip.

GUSTAVAS. (*eina vandens stiklinės*) Išgerk, ir pakalbėsime apie ką nors kita.

ADOLFAS. (*bejėgiškai*) Dėkui!.. Pasakok toliau!

GUSTAVAS. Taip. Atsipeikėjęs jis nieko neprisimena. Paprasčiausiai buvo praradęs sąmonę! Ar tau šitaip yra buvę?

ADOLFAS. Man kartais sukasi galva, bet gydytojas sako, jog tai nuo mažakraujystės.

GUSTAVAS. Na matai! Visada nuo to prasideda! Tikėk manim, jeigu nesisaugosi, baigsis epilepsija!

ADOLFAS. Ką gi man daryti?

GUSTAVAS. Visų pirma – visiškas susilaikymas!

ADOLFAS. Mažiausiai pusę metų.

ADOLFAS. Tai neįmanoma! Tai visiškai sugriaus mūsų bendrą gyvenimą!

GUSTAVAS. Tada – žinokis!

ADOLFAS. *(drebės skiautu uždengdamas vaškinę figūrą)* Negaliu!

GUSTAVAS. Negali gelbėti savo gyvybės? Jeigu taip atvirai man pasipasakojai, sakyk, ar neturi dar kokios slaptos žaizdos, kuri kamuoja tave, nes retai pasitaiko, kad nesantaikos priežastis būtų tikrai viena. Juk gyvenimas toks margas ir tiek jame dingsčių nesutarimams. Ar jūsų šeimos bare nėra plyšio, kurio tu pats nenori matyti. Pavyzdžiui sakei, kad turėjote kūdikį, kurį atidavėt auginti svetimiems žmonėms. Kodėl jo neauginate namuose?

ADOLFAS. Žmona nenorėjo!

GUSTAVAS. Kodėl? Sakyk!

ADOLFAS. Todėl, kad sulaukęs trejų metų vaikas pradėjo darytis stebėtinai panašus į jį, į buvusį jos vyrą!

GUSTAVAS. Ak taip! O tu matei buvusį jos vyrą?

ADOLFAS. Ne, niekada! Tik vieną kartą mečiau akį į prastą portretą, bet nepastebėjau jokio panašumo.

GUSTAVAS. Portretai visada nepanašūs. Be to, laikui bėgant, jo išvaizda galėjo pasikeisti! Ir tau nekilo jokių įtarimų?

ADOLFAS. Ne, jokių! Vaikas gimė praėjus metams po mūsų vedybų, o jos vyras buvo išvykęs į kelionę, kai susipažinau su Tekle – tai buvo kaip tik šitame kurorte ir netgi šiame pačiame name. Todėl mes čia ir atvažiuojame kiekvieną vasarą.

GUSTAVAS. Vadinasi, tau nekyla jokių įtarimų. Pagaliau ir nėra reikalo įtarinėti, nes antrą kartą ištekėjusios našlės vaikai dažnai būna panašūs į velionį vyrą! Aišku, tai labai nemalonu, todėl Indijoje, kaip žinai, našlės buvo deginamos! Na, bet pasakyk, ar niekada nepavyduliavai jai pirmojo vyro, dėl to, kad jinai jį prisimena? Argi nebaisu būtų susitikti su juo, sakysime, gatvėje, ir pamatyti, kaip jis, įsmeigęs akis į Teklę, ir sako, mes – vietoj aš? – Mes.

ADOLFAS. Prisipažįstu, ši mintis dažnai persekiodavo mane.

GUSTAVAS. Na matai! Ir nuo to niekada neišsivaduos! Yra gyvenime mazgų, kurių niekada neatmegsi! Todėl tau nieko nebelieka, tik gerai užsikimšti ausis ir dirbti! Dirbti, senti, kaupti kuo daugiau įspūdžių, ir laivas nenuskęs.

ADOLFAS. Atleisk, kad pertraukiu! Keista, bet tavo kalbėjimo maniera panaši į Teklės! Tu primerki dešinę akį, lyg taikydamosis šauti, ir tavo žvilgsnis veikia lygiai taip pat, kaip ir jos.

GUSTAVAS. Na ką tu?!

ADOLFAS. Štai ir dabar pasakei: „na ką tu!“ Ir lygiai tokiu pat abejingu tonu, kaip ir ji. Ir Teklė mėgsta sakyti: „na ką tu!“

GUSTAVAS. Gal mes tolimi giminaičiai. Juk visi žmonės giminės! Šiaip ar taip, būtų labai įdomu susipažinti su tavo žmona ir pačiam įsitikinti!

ADOLFAS. Bet įsivaizduok, ji niekada nevartoja vieno mano posakio, greičiau atvirkščiai: vengia mano žodyno, ir niekada nepastebėjau, kad pamėgdžiotų mano judesius. Juk paprastai vyras ir žmona supanašėja.

GUSTAVAS. Taip! Žinai ką? Šitoji moteris niekada tavęs nemylėjo!

ADOLFAS. Ką tu šneki?

GUSTAVAS. Atleisk man, bet moters meilė – tai imti, gauti, ir jeigu ji neima, tai ir nemyli! Ji niekada tavęs nemylėjo!

ADOLFAS. Kitaip tariant, nori pasakyti, kad mylėti galima tik vieną kartą?

GUSTAVAS. Ne! Tik vieną kartą gali leistis apgaunamas, po to jau būni budrus. Tu dar nebuvai apgautas. Saugokis tų, kuriems jau teko tai patirti! Tai pavojingi žmonės!

ADOLFAS. Tavo žodžiai tartum peiliai sminga į mano kūną, ir aš jaučiu, kaip jie pjausto mane dalimis, ir aš negaliu nuo jų atsispirti. Ir vis dėlto man darosi lengviau, nes sprogsta skauduliai, kurie patys niekada nebūtų pritvinkę! Ji niekada manęs nemylėjo? Tai kodėl ji mane išsirinko?

GUSTAVAS. Pirmiausia pasakyk, kaip visa tai buvo – ar tu ją išsirinkai, ar ji tave?

ADOLFAS. O dievai žino! Kaip čia išėjo? Aišku, tai atsitiko ne per vieną dieną!

GUSTAVAS. Nori, aš pabandysiu atspėti, kaip visa tai įvyko?

ADOLFAS. Nieko iš to nebus!

GUSTAVAS. Žinodamas tai, ką tu papasakojai apie save ir savo žmoną, gali atkurti visą įvykių eigą. Klausykis. (*Abejingai, kone juokais.*) Vyras išvažiuoja. Ji lieka viena. Iš pradžių jai gera jaustis laisvai; paskui darosi tuščia. Ir aš manau, pagyvenusi pora savaičių viena, ji ėmė bodėtis vienvėdės. Bet štai atsiranda tasai „kitas“ ir tuščia erdvė po truputį užsipildo. Lyginant abu vyrus, nesantysis ima blėsti, paprasčiausiai dėl to, kad jis toli. Juk žinai, juo žmogus toliau, juo jis greičiau pamirštamasis. Po to, pajutę kylančias aistras, jiedu pradeda bijoti dėl savęs, dėl savo sąžinės ir dėl „jo“. Jiedu ieško priedangos ir slepiasi po figos lapu, žaidžia „brolių ir seserį“. Ir kuo aistringesnė darosi jų meilė, tuo labiau jie stengiasi suteikti jai platoniską pobūdį.

ADOLFAS. Žaidžia „brolių ir seserį“? Iš kur tu žinai?

GUSTAVAS. Spėju! Vaikai žaidžia „tėtį ir mamą“, o kai užauga – „brolių ir seserį“, kad galėtų nuslėpti tai, kas reikalinga nuslėpti. Po to duoda skaistumo įžadus, žaidžia „slėpynes“, kol atsiduria kokiame nors tamsiame kampe, įsitikinę, kad jų niekas nepamatys. (*Su dirbtiniu griežtumu.*) Bet jaučia, jog toje tamsoje kažkas seka, juos apima baimė, išsigandę pamato nesamojo šmėklą, toji šmėkla virsta tikrove. Siaubu, kuris neleidžia ramiai miegoti, kreditoriumi, kuris beldžiasi į jų duris. Pietaudami jie mato juodas jo rankas tarp savųjų rankų, girdi kraupų jo balsą nakties tyloje, kurią tegali trikdyti tik karštas širdžių plakimas. Jis negali uždrausti priklausyti vienas kitam, bet temdo jų džiaugsmą. Pajutę, kaip ši nematoma galia drumsčia jų laimę, jie pagaliau pasileidžia bėgti; bet veltui bėga nuo prisiminimų, kurie persekioja juos, nuo skolos, kurios reikalauja kreditorius, nuo žmonių teismo, kurio jie bijo. Nepakeldami kaltės, ieško atpirkimo ožio ir paaukvoja jį. Jie manėsi esą laisvi nuo prietarų, bet neišdrįso pasakyti jos vyrui tiesiai į akis: mes mylime vienas kitą! Ne, jie buvo bailiai, ir todėl reikėjo užmušti savo tironą! Argi ne taip?

ADOLFAS. Taip. Bet tu užmiršti, kad ji išauklėjo mane, sužadino naujų minčių...

GUSTAVAS. Ne, to aš neužmirštu! Bet paaiškink tada, kodėl ji nesugebėjo išauklėti ano... Ir sukurti laisvą asmenybę?

ADOLFAS. Jis gi buvo paskutinis idiotas!

GUSTAVAS. Taip, taip, jis iš tiesų buvo idiotas. Tačiau „idiotas“ – neapibrėžta sąvoka. Sprendžiant iš charakteristikos, kurią ji duoda savo romane, visas jo idiotizmas – tai nesugebėjimas suprasti savo žmonos. Atleisk... bet ar tavo žmona iš tikrųjų tokio gilaus proto? Jos romane nepastebėjau jokio gilumo!

ADOLFAS. Aš taip pat! Nors turiu prisipažinti, aš irgi ją sunkiai suprantu. Atrodo, lyg mūsų protų mechanizmai negali susiderinti, arba mano galvoje kažkas nutrūksta, kai bandau ją suprasti!

GUSTAVAS. Gal ir tu... idiotas?!

ADOLFAS. Manau, kad ne! Man beveik visada atrodo, kad ji neteisi. Ar nenorėtum, pavyzdžiui, paskaityti laiško, kurį šiandien gavau? (*išima iš piniginių laišką*)

GUSTAVAS. (*peržvelgdamas laišką*) Hm...lyg ir pažįstamas stilius!

ADOLFAS. Beveik vyriškas! Ar ne?

GUSTAVAS. Taip. Aš pažinojau vieną vyrą, kuris rašė tokiu stiliumi! Ji vadina tave „broliu“! Jūs tebevaidinate tą komediją netgi vienas prieš kitą? Tebesidangstote figos lapais, nors jie nuvytę! Nesikreipi į ją „tu“?

ADOLFAS. Ne. Tai būtų nepagarbu.

GUSTAVAS. Aha. Ir ji save vadina „seserimi“, kad tu labiau gerbtum!

ADOLFAS. Aš pats noriu laikyti ją aukštesne už save, noriu, kad ji būtų tarsi geresnysis mano „Aš“!

GUSTAVAS. Ech, geriau pats būk savo geresnysis „Aš“. Gal tai ir ne taip patogu, negu laikyti juo ką nors kitą! Negi nori būti žemiau už savo žmoną?

ADOLFAS. Taip, noriu! Man malonu būti už ją truputį menkesniam. Pavyzdžiui, aš išmoku ją plaukti. Ir dabar man smagu, kai ji giriasi, kad plaukia už mane geriau ir drąsiau. Iš pradžių, norėdamas ją paskatinti, dėjausi nerangus ir bailius; tačiau vieną gražią dieną pastebėjau, kad aš iš tikrųjų ne toks gabus ir drąsus, kaip ji. Tarsi būtų atėmusi iš manęs visas jėgas.

GUSTAVAS. Dar ko nors esi išmokęs ją?

ADOLFAS. Taip... bet tegul tai lieka tarp mūsų. Išmoku taisyklingai rašyti, nes anksčiau ji nemokėjo. O kai ji perėmė visą namų korespondenciją, aš lioviausi rašęs. Ir įsivaizduoji – praėjus kuriam laikui, primiršau gramatiką. Tu manai, kad ji prisimena, jog rašyti be klaidų aš ją išmoku? Kur tau – dabar ji laiko mane idiotu!

GUSTAVAS. Taip! Dabar jau tu idiotas!

ADOLFAS. Žinoma, juokais!

GUSTAVAS. Žinoma!.. Bet tai kažkoks kanibalizmas. Žinai, ką tai reiškia? Laukiniai valgo savo priešus, kad perimtų geriausias jų savybes! Toji moteris surijo tavo sielą, tavo drąsą, tavo žinojimą...

ADOLFAS. Ir mano tikėjimą! Juk aš paskatinau ją parašyti pirmąją knygą...

GUSTAVAS. (*Nustebeš.*) Ach taip?

ADOLFAS. Aš drąsinau ją pagyrimais, netgi tada, kai mačiau, kad tai niekų darbas. Aš įvedžiau ją į literatų draugiją, kur jai buvo lengva rinkti medų iš kvapių žiedų. Per savo pažintis apsaugojau ją nuo kritikos. Aš be paliovos stengiausi įkvėpti jai pasitikėjimo, kol pagaliau pats netekau kvapo. Tik jai daviau ir daviau, kol pačiam nieko nebeliko! Žinai – noriu tau viską pasakyti – žmogaus siela man atrodo, yra kažkoks mįslingas daiktas. Kada mano kūrybiniai pasiekimai ėmė temdyti jos šlovę, jos vardą, stengiausi pakelti jai nuotaiką, menkindamas jos akyse savo kūrybą. Taip ilgai kalbėdavau jai apskritai apie tapybos menkumą palyginus su kitais menais, surasdavau tiek daug argumentų savo mintims patvirtinti, kad vieną dieną pats įsitikinau jų teisingumu. Taigi, tau beliko tik sugriauti kortų namelį.

GUSTAVAS. Atleisk, bet mūsų pokalbio pradžioje sakei, kad jie nieko iš tavęs neima.

ADOLFAS. Dabar – taip! Todėl, kad jau nebėra ko imti.

GUSTAVAS. Gyvatė prisisotino ir spjaudosi!

ADOLFAS. Galbūt ji paėmė iš manęs daugiau, negu aš manau.

GUSTAVAS. Tuo gali būti tikras. Ji ėmė be tavo žinios, o tai vadinasi – vagystė.

ADOLFAS. Gal ji manęs visai ir neauklėjo?

GUSTAVAS. Ne ji, o tu ją! Be jokios abejonės! Tik ji sugebėjo įtikinti tave, kad yra atvirkesčiai. Įdomu sužinoti, kaip ji bandė auklėti tave?

ADOLFAS. O!.. Visų pirma... Hm!

GUSTAVAS. Na?

ADOLFAS. Aš...

GUSTAVAS. Atleisk, bet sakei, kad ji...

ADOLFAS. Dabar negaliu pasakyti...

GUSTAVAS. Na matai?

ADOLFAS. Vis dėlto... Ji pavogė iš manęs pasitikėjimą. Ir aš smukau vis žemiau ir žemiau, kol pasirodė tu, ir įkvėpei man naują tikėjimą.

GUSTAVAS. (*Šypsodamasis.*) Skulptūra?

ADOLFAS. (*Neryžtingai.*) Taip.

GUSTAVAS. Ir tu tiki ja? Ta abstrakcija, persenusiu tautų menu? Tikiesi įvaldyti gryną formą trimis matavimais? Tiki paveikti realią šių laikų prasmę, sukurti iliuziją be spalvų? Tiki?

ADOLFAS. (*Sugniuždytas.*) Ne!

GUSTAVAS. Ir aš netikiu!

ADOLFAS. Tai kodėl man kalbėjai?

GUSTAVAS. Man buvo gaila tavęs!

ADOLFAS. Taip, aš apgailėtinas! Dabar aš bankrutuoju! Galas! Ir visų blogiausia – nebeturiu jos!

GUSTAVAS. Kam ji tau?

ADOLFAS. Ji turėjo būti tas, kas man buvo dievas, kol dar nebuvo tapęs ateistu, garbinimo objektas.

GUSTAVAS. Mesk iš galvos garbinimą. Tegul jį pakeičia lašelis sveiko proto!

ADOLFAS. Aš negaliu gyventi nieko negarbindamas...

GUSTAVAS. Vergas esi!

ADOLFAS. Negarbindamas! Nemylėdamas moters!

GUSTAVAS. Po velniais, geriau sugrįžk prie savo dievo, jeigu tau reikia ką nors garbinti. Nieko sau ateistas, klūpantis prieš moteris! Nieko sau laisvamanis, negalintis laisvai galvoti apie moteris! Žinai, kas yra tavo žmonos paslaptinumas, nesuprantamumas ir gilumas? Paprasčiausias

kvailumas! Pasižiūrėk: ji daro elementarias gramatines klaidas! Mechanikos klaida: laikrodžio korpusas geras, aukštos markės, o mechanizmas – prastas. Sijonas! Viską daro sijonas! Apmauk ją kelnėmis, nupiešk anglimi panosėje ūsus, išklausk blaivia galva jos mintis, pamatysi, kad tai visai kitaip skamba. Tai tik fonografas, kuris kartoja tavo ir kitų praskiestus žodžius! Matei kada nuogą moterį? Aišku, matei! Tai jaunuolis su krūtimis, neišsivystęs vyras, pernelyg išstypęs ir nesubrendęs vaikėzas, chroniškai anonimiška būtybė, reguliariai, trylika kartų per metus plūstanti krauju! Ko gali iš jos tikėtis?

ADOLFAS. Na gerai, sakykime, kad taip yra, kaip tu sakai. Bet kaip tada aš galėjau tikėti, kad dabar mudu lygūs?

GUSTAVAS. Haliucinacija, magiška sijono galia. O gal jūs iš tiesų susilyginote. Įvyko niveliacija: jos kapiliarinė sistema suvienodino vandens lygį. Tačiau... *(išsitraukia laikrodį)* mudu šnekamės jau šešias valandas, netrukus sugrįš tavo žmona. Ar nereikėtų užbaigti, kad tau liktų laiko pasiilsėti?

ADOLFAS. Ne, ne, neišeik. Aš bijau vienas likti.

GUSTAVAS. Tik trumpą valandėlę. Netrukus grįš tavo žmona.

ADOLFAS. Taip, grįš. Keista! Ilgiuosi jos. Ir bijau. Ji glamonėja mane, myluoja, bet jos bučiniai dusina, sekina. Aš tarsi cirko berniukas, kurį už kulisų graibo klounas, kad publikai pasirodytų raudonais skruostais.

GUSTAVAS. Gaila man tavęs, bičiuli! Nesu gydytojas, bet galiu pasakyti, kad tu merdėji! Užtenka pasižiūrėti į paskutinius tavo paveikslus, kad tuo įsitikinčiau.

ADOLFAS. Taip sakai? Kodėl?

GUSTAVAS. Tavo spalvos pavandenijusios, blyškios, praskydušios, per jas persišviečia geltona drobė. Tarsi pro jas matyčiau įkritusios, papildėjusias tavo skruostus...

ADOLFAS. Gana, gana!

GUSTAVAS. Tai ne tik mano nuomonė. Skaitei šios dienos laikraštį.

ADOLFAS. *(Išsigandęs.)* Ne!

GUSTAVAS. Guli ant stalo!

ADOLFAS. *(Nori paimti laikraštį, bet nesiryžta.)* Taip ir parašyta?

GUSTAVAS. Skaityk! Ar man paskaityti?

ADOLFAS. Ne.

GUSTAVAS. Jeigu tu nori, aš gali išeiti.

ADOLFAS. Ne, ne, ne! Aš nežinau... Atrodo, pradedu neapkęsti tavęs, ir nenoriu, kad išeitum! Trauki mane iš eketės, į kurią aš įkritau, bet kai pavyksta įsikabinti krašto, duodi man per galvą ir

vėl skandini! Kol savyje laikiau šias paslaptis, jaučiau, kad viduje kažką turiu, o dabar aš tuščias. Vienas italų dailininkas savo paveiksle vaizduoja kankinimus: vienam šventajam ratu traukiami viduriai; kankinys guli ir mato, kaip jis darosi plonesnis ir plonesnis, o jo žarnomis apsvyniojęs ratas vis storesnis. Man atrodo, kad tu sustiprėji mano sąskaita ir išeidamas išsineši visą mano vidų, paliksi man tik tuščią kevalą.

GUSTAVAS. Ak, kaip tu moki fantazuoti! Pagaliau grįš tavo žmona su tavo širdimi!

ADOLFAS. Ne, dabar nebėra širdies, tu sudeginai ją! Viską pavertei pelenais: mano meną, mano meilę, mano viltis, mano tikėjimą.

GUSTAVAS. Tas buvo padaryta dar prieš tai.

ADOLFAS. Taip, bet dar galima buvo viską išgelbėti! O dabar – vėlu, budeli!

GUSTAVAS. Šiek tiek išdeginome, dabar bersime sėklą ir pelenus!

ADOLFAS. Aš neapkenčiu tavęs; būki prakeiktas!

GUSTAVAS. Tai geras ženklas! Dar tu stiprus! Vėl padėsiu tau pakilti. Sutinki visiškai paklusti man?

ADOLFAS. Daryk ką nori. Atsiduodu tavo valiai.

GUSTAVAS. *(Atsistoja.)* Žiūrėk į mane!

ADOLFAS. *(Žiūri į Gustavą.)* Tu vėl žiūri į mane tomis kitomis akimis, kurios prikausto mane!

GUSTAVAS. Klausyk manęs!

ADOLFAS. Gerai, bet pasakok apie save! Apie mane daugiau nekalbėk, aš tarsi gyva žaizda, geriau manęs neliesk!

GUSTAVAS. Apie save aš neturiu ko pasakoti! Esu mirusių kalbų mokytojas, našlys, štai ir viskas! Paimk mano ranką.

ADOLFAS. Kokia baisi jėga tavyje! Aš pajutau tarsi elektros smūgį!

GUSTAVAS. Įsivaizduoji, aš buvau toks pat silpnas, kaip ir tu... Kelkis!

ADOLFAS. *(Keliasi, puola Gustavui ant kaklo.)* Aš kaip koks vaškas be kaulų, mano smegenys apnuogintos!..

GUSTAVAS. Pereik per kambarį!

ADOLFAS. Negaliu!

GUSTAVAS. Eik, nes smogsiu tau!

ADOLFAS. *(Atsitiesdamas.)* Ką tu pasakei?

GUSTAVAS. Pasakiau, kad smogsiu tau.

ADOLFAS. *(Atšokdamas atgal, įširdęs.)* Tu!

GUSTAVAS. Na matai! Kraujas mušė tau į galvą, ir savimeilė pabudo! O dabar įelektrinsiu tave!
Kur tavo žmona?

ADOLFAS. Mano žmona?

GUSTAVAS. Taip!

ADOLFAS. Išvažiavo į kažkokį susirinkimą.

GUSTAVAS. Esi tikras?

ADOLFAS. Visiškai.

GUSTAVAS. Į kokį susirinkimą?

ADOLFAS. Dėl našlaičių namų.

GUSTAVAS. Jūs draugiškai išsiskyrėte?

ADOLFAS. *(Delsdamas.)* Ne... Nedraugiškai.

GUSTAVAS. Vadinasi, priešiška! Tu kažką pasakei, ir ji įsižeidė?

ADOLFAS. Esi siaubingas! Aš bijau tavęs! Iš kur tu žinai?

GUSTAVAS. Labai paprastai. Turiu tris žinomuosius, ketvirtąjį surandu! Ką tu jai pasakei?

ADOLFAS. Pasakiau tik du žodžius, bet tai buvo baisūs žodžiai, ir aš dabar gailiuosi, gailiuosi!

GUSTAVAS. Nesigailėk! Sakyk!

ADOLFAS. Pasakiau: „sena koketė!“

GUSTAVAS. O paskui?

ADOLFAS. Daugiau nieko!

GUSTAVAS. Pasakei, bet jau pamiršai, nes neturi drąsos prisiminti. Tu viską uždarei į slaptą dėžutę, dabar atidaryk ją!

ADOLFAS. Aš nieko neprisimenu!

GUSTAVAS. Priminsiu tau. Pasakei: gėda būtų koketuoti, esi per sena meilužį įsitaisyti!

ADOLFAS. Aš taip pasakiau? Gal ir paskiau. Bet iš kur tu žinai?

GUSTAVAS. Plaukdamas čia, garlaivyje, girdėjau ją pasakojant šitą istoriją!

ADOLFAS. Kam?

GUSTAVAS. Keturiems jaunuoliams, kurie ją lydėjo. Ji tiesiog pametusi galvą dėl jaunuolių, tarsi būtų...

ADOLFAS. Nieko čia pikto nematau!

GUSTAVAS. Kaip žaidžiant „brolij ir seserj“, kada iš tikrųjų esate „tėtis ir mama“.

ADOLFAS. Tai tu ją matei?

GUSTAVAS. Taip, mačiau! O tu neturėjai progos pasižiūrėti, kaip ji atrodo, kada tu jos nematai, kada nesi su ja. Štai dėl ko vyras niekada negali pamatyti savo žmonos! Turi jos nuotrauką? *(Adolfas išima nuotrauką iš piniginės. Gustavas apžiūri ją.)* Tavęs nebuvo, kai ji fotografavosi?

ADOLFAS. Ne!

GUSTAVAS. Pasižiūrėk! Ar šis portretas panašus į tą, kurį tu nutapei? Visai ne! Veido bruožai tie patys, bet išraiška kita. Tik tu negali to pastebėti, nes matai tą jos atvaizdą, kurį nešioji savyje. Pažiūrėk į jį kaip tapytojas, užmiršęs originalą. Ką matai? Aš matau tik meilikaujančią koketę. Atkreipk dėmesį į cinišką raukšlelę palei burną, kurios anksčiau tu nepastebėdavai. Ar nemanai, kad jos žvilgsnis ieško vyro, aišku, ne tavęs? O toji dekoltė, šukuosena, apnuogintos rankos? Matai ar nematai?

ADOLFAS. Taip, dabar matau!

GUSTAVAS. Saugokis, berneli!

ADOLFAS. Ko?

GUSTAVAS. Jos keršto! Atsimink, kad mirtinai įžeidei ją pasakydamas, kad jau nebegali susirasti meilužio! Jeigu būtum pasakęs, kad ji rašo niekus, būtų tik nusijuokusi iš tavo prasto skonio, o dabar, tikėk manim, jeigu dar neatkeršijo, tai tik dėl to, kad neturėjo tinkamos progos.

ADOLFAS. Aš turiu tai sužinoti!

GUSTAVAS. Stenkis išsiaiškinti!

ADOLFAS. Stenkis išsiaiškinti! Bet kaip iš jos išgauti?

GUSTAVAS. Stebėk ją. Aš tau padėsiu, jeigu nori!

ADOLFAS. Taip, anksčiau ar vėliau... ar ne vis tiek! Ką aš turiu daryti?

GUSTAVAS. Pirmiausia vienas klausimas – ar tavo žmona neturi kokios nors ypatingai silpnos vietos?

ADOLFAS. Ji gaji kaip katė.

GUSTAVAS. Štai garlaivis jau atplaukė. Netrukus ji bus čia.

ADOLFAS. Aš turiu ją pasitikti.

GUSTAVAS. Ne! Pasilik čia! Ir būk su ja atšiaurus! Jeigu jos sąžinė tyra, apibers tave priekaištų kruša, o jeigu prasikaltusi – bus be galo lipšni.

ADOLFAS. Esi tikras?

GUSTAVAS. Ne visiškai, nes kiškis dažnai suka ratus ir mėto pėdas, bet aš senas vilkas. Mano kambarys greta (*rodo j gretimias duris už fotelio*). Aš stebėsiu iš tenai, kaip tu vaidinsi. O kai užbaigsi, pasikeisime vaidmenimis. Tada aš įžengsiu į narvą ir tęsiu bandymus su gyvate, o tu žiūrėsi pro rakto skylutę. Po to susitiksime parke ir palyginsime gautus rezultatus. Bet būk vyras! Jeigu pamatysiu, kad praskydai, stuktelsiu kėde du kartus į grindis!

ADOLFAS. Gerai! Bet neišeik! Aš turiu žinoti, kad tu iš tikrųjų esi gretimame kambaryje.

GUSTAVAS. Gali būti ramus. Tik neišsigąsk, kai paskui pamatysi, kaip aš operuoju žmonių sielas ir viską išverčiu ant stalo. Pradedantiesiems tai siaubinga, bet kas vieną kartą pamato, nesigaili. Atsimink viena, nė žodžio, kad jai nesant susitikai mane ir susipažinai. Nė žodžio! Aš pats surasiu jos silpnąją vietą. Tyliau, ji viršuje, savo kambaryje! Dainuoja! Vadinasi, įsiutusi. Taip, galvą aukščiau, ir sėskis į savo kėdę, o ji turės sėsti į mano vietą, tada aš matysiu jus abu.

ADOLFAS. Turime dar visą valandą iki pietų. Niekas iš naujųjų poilsiautojų neatvyko, nes neskambėjo skambutis. Vadinasi, būsime vieni – deja!

GUSTAVAS. Silpnai jautiesi?

ADOLFAS. Niekai! Man baisu dėl to, kas dabar bus. Ir nieko negaliu padaryti. Akmuo ritasi, ir jį pastūmėjo ne paskutinis lašas ir ne pirmas – visi iš karto!

GUSTAVAS. Ir tegul ritasi, kitaip nebus ramybės! Iki pasimatymo! (*Išeina.*)

(Adolfas linkteli Gustavui atsisveikindamas; jis stovi su Teklės nuotrauka rankoje, plėšo ją į skutelius ir meta ją po stalą; paskui sėdasi į fotelį, kurį jam nurodė Gustavas, nervingai tvarstosi laikraštį, plaukus, timpteli švarko atlapus ir t.t.)

TEKLĖ. (*Įėjusi žengia tiesiai prie jo, nuoširdžiai bučiuoja, linksma ir atvira.*) Sveikas, broleli! Kaip laikais?

ADOLFAS. (*Pusiau pasidavęs, nenoromis, juokais.*) Matyt, iškrėtei kokį piktą pokštą, jeigu bučiuoji mane?

TEKLĖ. Taip, tuoj sužinosi! Išleidau baisiai daug pinigų!

ADOLFAS. Smagu buvo?

TEKLĖ. Labai! Bet ne tame susirinkime dėl našlaičių namų. Ten buvo mirtinai nuobodu. O kaip leidai laiką tu, broleli, kol nebuvo tavo paukštytės? (*Žvalgosi po kambarį, tarsi ko ieškodama ar ką nors įtardama.*)

ADOLFAS. Nuobodžiavau ir tiek.

TEKLĖ. Ir neturėjai jokių svečių?

ADOLFAS. Ne, buvau vieni vienas.

TEKLĖ. (*Stebi jį ir sėdasi į šezlongą.*) Kas čia sėdėjo?

ADOLFAS. Niekas.

TEKLĖ. Keista, fotelis dar šiltas. Alkūninės atramos dar įspaustos. Turėjai damą?

ADOLFAS. Aš? Tu pati tuo netiki!

TEKLĖ. Bet išraudai! Man atrodo, kad brolelis kažką slepia! Eikš ir pasakyk savo paukštytei, kas slegia sąžinę! (*Teklė prisitraukia jį prie savęs, Adolfas pasilenkia ir padeda galvą jai ant kelių.*)

ADOLFAS. (*Šypsodamasis.*) Žinai, tu tikra ragana.

TEKLĖ. Aš savęs beveik nepažįstu.

ADOLFAS. Tu niekada negalvoji apie save?

TEKLĖ. (*Patraukia nosim ir žvalgosi.*) Aš tik apie save ir galvoju... Esu siaubinga.

ADOLFAS. Kas man darbo, niekas man pasaulyje nerūpi, kol turiu tave.

TEKLĖ. O kai manęs nebeturėsi?

ADOLFAS. Numirsiu!

TEKLĖ. Bet šitas pavojus tau nebegresia, nes aš jau sena ir niekam nebeapatiksiu!

ADOLFAS. Tekle, nepamiršai mano žodžių! Dabar aš juos atsiimu.

TEKLĖ. Gali man paaiškinti, kodėl esi toks pavydus ir drauge toks tikras savimi?

ADOLFAS. Ne, nieko negaliu paaiškinti. Galbūt mane vis labiau kankina mintis, kad tu anksčiau priklausai kitam. Man kartais atrodo, kad mūsų meilė yra poezija, paskutinis išsigelbėjimas, garbės dalykas. Ir man būtų didžiausia kančia, jeigu jis sužinotų, kad aš nelaimingas. Ak! Aš nesu jo matęs, tačiau apėmė keista mintis, kad yra žmogus, kuris laukia mano nelaimės, kuris kasdien linki man bloga ir kuris kvatosis, sužinojęs apie mano smukimą; ta mintis mane persekioja lyg koks siaubas, stumia prie tavęs, paralyžiuoja!

TEKLĖ. Ir tu manai, kad aš noriu suteikti jam šitą džiaugsmą? Manai, kad noriu kad išsipildytų jo linkėjimai?

ADOLFAS. Ne, aš nenoriu taip galvoti.

TEKLĖ. Tai ko tu nerimauji?

ADOLFAS. Aš negaliu būti ramus. Tavo nuolatinis koketavimas neduoda man ramybės. Kam toji vaidyba?

TEKLĖ. Aš visai nevaidinu. Noriu patikt, štai ir viskas!

ADOLFAS. Taip, bet tik vyrams!

TEKLĖ. Na, žinoma. Juk pats žinai, kad negali moteris patikti moteriai.

ADOLFAS. Sakyk, kada paskutinį kartą turėjai kokių nors žinių... iš jo.

TEKLĖ. Prieš pusę metų.

ADOLFAS. Niekada negalvoji apie jį?

TEKLĖ. Ne! Mūsų kontaktai nutrūko po kūdikio mirties.

ADOLFAS. Ir niekur jo nematei?

TEKLĖ. Ne. Jis gyvena kažkur vakarų pakrantėje. Bet kodėl taiga jis tau taip parūpo?

ADOLFAS. Nežinau. Bet tomis dienomis, kai likau vienas, galvojau apie jį. Kaip jis tada jautėsi, kai tu jį palikai.

TEKLĖ. Man rodos, tave grauzia sąžinė?

ADOLFAS. Taip!

TEKLĖ. Jautiesi kaip vagis, tiesa?

ADOLFAS. Panašiai.

TEKLĖ. Labai gražu! Moterį galima pavogti kaip vaiką, kaip vištą! Tu laikai mane jo nuosavybe, daiktu. Širdingai dėkoju!

ADOLFAS. Ne! Laikau tave jo žmona! O tai daugiau, negu nuosavybė. Už tai neįmanoma atlyginti.

TEKLĖ. Ak taip! O jeigu sužinotum, kad jis vėl vedė, tavo kančios iškart pasibaigtų! Juk tu man pakeitei jį!

ADOLFAS. Pakeičiau? Ar tu jį mylėjai?

TEKLĖ. Na žinoma!

ADOLFAS. O paskui...

TEKLĖ. Jis man įkyrėjo!

ADOLFAS. O jeigu ir aš tau įkyrėsiu?

TEKLĖ. To niekada nebus.

ADOLFAS. Sakykim, atsiras kitas, turintis tų savybių, kuriomis tave žavi vyrai... Ir tada tu paliksi mane?

TEKLĖ. Ne!

ADOLFAS. O jeigu tave pakerėtų? Ir tu, negalėdama jo atsižadėti, aišku, atsižadėtum manęs?

TEKLĖ. Ne. Tai nieko nereiškia.

ADOLFAS. Juk negalėtum iš karto mylėti abiejų?

TEKLĖ. O kodėl ne?

ADOLFAS. Nesuprantu.

TEKLĖ. Įvairių dalykų pasitaiko, nors ir ne viskas suprantama! Ne visi žmonės vienodi!

ADOLFAS. Dabar pradėdu suprasti!

TEKLĖ. Ne, iš tikrųjų!

ADOLFAS. Ne, iš tikrųjų! *(Pauzė, kurios metu Adolfas nori kažką prisiminti, bet negali.)* Tekle! Žinai, tavo atvirumas pradeda mane erzinti!

TEKLĖ. Juk tai didžiausia dorybė, kurios tu mane išmokei.

ADOLFAS. Taip, bet man atrodo, kad tuo atvirumu tu nori užsimaskuoti!

TEKLĖ. Matai, čia nauja taktika.

ADOLFAS. Nežinau kodėl, bet man čia darosi nejauku. Jeigu nori, važiuojam namo, nors ir šjvakar!

TEKLĖ. Ką čia vėl sugalvojai! Aš tik atvažiavau ir neturiu mažiausio noro atgal važiuoti!

ADOLFAS. Bet aš noriu!

TEKLĖ. Kas man rūpi! Važiuok, jei nori!

ADOLFAS. Įsakau tau vykti su manim artimiausiu garlaiviu!

TEKLĖ. „Įsakau“? Kas čia per kalbos?

ADOLFAS. Užmiršti, kad esi mano žmona!

TEKLĖ. Užmiršti, kad esi mano vyras!

ADOLFAS. Taip, bet tai didelis skirtumas!

TEKLĖ. Tu šitokiu tonu kalbi su manim! Niekada manęs nemylėjai!

ADOLFAS. Nemylėjau?

TEKLĖ. Nemylėjai, nes mylėti – vadinasi, duoti!

ADOLFAS. Vyrui mylėti – duoti, o moteriai – imti! Ir aš visą laiką tik daviau ir daviau!

TEKLĖ. Ką gi tu man davei?

ADOLFAS. Viską!

TEKLĖ. Tai labai daug! Sakykime, aš iš tiesų paėmiau tą „viską“. Dabar ketini man pateikti sąskaitą už savo dovanas? Jeigu aš paėmiau, vadinasi mylėjau tave. Moteris priima dovanas tik iš meilužių...

ADOLFAS. Iš meilužio! Teisingai pasakei! Aš buvau tavo meilužis, o vyras – niekada!

TEKLĖ. Tai daug maloniau, nei būti šeima! Bet jeigu tu nepatenkintas savo padėtim, esi laisvas. Vyro man nereikia!

ADOLFAS. Tą aš pastebėjau. Matydamas, kaip tu pastaruoju metu tarsi vagilė stengiesi pasprukti nuo manęs, kad draugužių tarpe galėtum suspindėti, pasipuošusi mano plunksnomis ir mano brangenybėmis, nusprendžiau priminti, kad esi man skolinga ir aš virtau įkyriu kreditoriumi, kurį kiekvienas mielai pasiųstų po velnių. Tu norėjai sunaikinti mano sąskaitas. Nenorėdama didinti skolos, lioveisi ėmusi iš mano kasos ir pradėjai skolintis iš kitų. Tapau tavo vyru, to nenorėdamas, todėl neapkenti manęs! Tačiau dabar aš noriu būti tavo vyru, nori tu to, ar ne; nes meilužiu būti negaliu!

TEKLĖ. (*Žaismingai.*) Neplepėk nesąmonių, kvailieli.

ADOLFAS. Klausyk, pavojinga laikyti kvailiais visus, išskyrus save.

TEKLĖ. Teisybė, bet juk kiekvienas truputėlį taip mano.

ADOLFAS. Aš pradėdu įtarti, kad jis – tavo buvęs vyras – visai nebuvo kvailas.

TEKLĖ. O dieve! Atrodo, kad tu jam simpatizuoji?

ADOLFAS. Galbūt!

TEKLĖ. Ką gi! Gal norėtum susipažinti su juo ir atverti jam širdį? Koks būtų gražus vaizdelis! Bet žinok, kad ir aš pradėdu linkti prie jo, nes nusibodo auklės vaidmuo. Jis buvo bent tikras vyras, ir vienintelis jo trūkumas, kad susituokė su manim!

ADOLFAS. Na matai! Bet nekalbėk taip garsiai, viršuje mus gali išgirsti.

TEKLĖ. Kas čia tokio, jeigu mus palaikys vyru ir žmona?

ADOLFAS. Vadinasi, dabar tave vienodai traukia ir tikri vyrai, ir nekalti jaunikaičiai?

TEKLĖ. Mano svajonės, kaip matai, nežino ribų, o mano širdis atvira visiems ir viskam, ir dideliame, ir mažame, ir tam, kas gražu, ir kas bjauru, jaunam ir senam, myliu visą pasaulį!

ADOLFAS. Ar žinai, ką tai reiškia?

TEKLĖ. Ne, nežinau! Tik jaučiu!

ADOLFAS. Tai reiškia, kad artėja senatvė!

TEKLĖ. Tu vėl grįžti prie to paties! Saugokis!

ADOLFAS. Pati saugokis!

TEKLĖ. Ko?

ADOLFAS. Peilio!

TEKLĖ. (*Vaikišku tonu.*) Broliukui negalima žaisti su tokiais pavojingais daiktais.

ADOLFAS. Aš jau nebežaidžiu.

TEKLĖ. Vadinasi, rimtai kalbi! Visiškai rimtai! Tada aš įrodysiu, kad tu suklydai. Ne... Tu niekada to nepamatysi, niekada nežinosi; visas pasaulis žinos, tik tu ne! Tu įtarinėsi, spėlios, niekada neturėsi ramios valandėlės! Tu jausi, kad esi juokingas, kad esi apgautas, bet niekada neturėsi įrodymų, vyras niekada jų neturi! Pamatysi!

ADOLFAS. Neapkenti manęs?

TEKLĖ. Ne! Jeigu ir norėčiau neapkęsti, negalėčiau! Tikriausi todėl, kad esi vaikas!

ADOLFAS. Dabar taip! Bet atsimeni, kai mus užklupo audra? Klykei lyg bejėgis kūdikis, turėjau pasiguldyti tave ant kelių, bučiavau akis, kad užmigtum. Buvau tavo auklė, žiūrėjau, kad neišeitum į gatvę nesusišukavusi, nešiojau taisyti tavo batus, rūpinausi valgiu. Išstis valandas sėdėdavau prie tavęs, laikydamas ranką, nes bijojai, bijojai visko, juk neturėjai nė vieno artimo žmogaus, visi tave buvo pasmerkę. Ilgai guosdavau tave, net išdžiūdavo burna ir plyšdavo iš skausmo galva. Aš vaizdavausi esąs stiprus, stengiausi tikėti ateitimi ir galų gale man pasisekė grąžinti tave į gyvenimą. Tada tu žavėjaisi manimi. Tada aš buvau vyras, ne tasai atletas, kurį tu palikai, bet stiprios dvasios žmogus, magnetizuotojas, kuris į tavo suglebusius raumenis įliejo savo nervų galios, tavo tuščias smegenis pakrovė nauja energija. Aš padėjau tau atsistoti ant kojų, pasirūpinau draugais, subūriau nedidelį ratą žmonių, ir priverčiau juos žavėtis tavimi, iškelia tave aukščiau savęs ir savo namų! O paskui tapiau tave aukso fone rausvomis ir žydromis spalvomis gražiausiuose savo paveiksluose, ir nebuvo parodos, kurioje tu neužimtum garbingiausios vietos. Tarpais tu būdavai Šv. Cecilija, tarpais Marija Stiuart, čia vėl Karine Monso duktė, Eba Brakė, aš atkreipiau į tave visų dėmesį, priverčiau rėksnių minią žiūrėti į tave mano susižavėjusiomis akimis, kol įsigijai simpatijų – ir tada jau galėjai žengti viena! Tada išseko mano jėgos, aš palūžau. Keldamas gyvenimui tave, pats nupuoliau. Aš susirgau, ir mano liga ėmė varžyti tave kaip tik tada, kai gyvenimas pradėjo tau šypsotis. Tarpais man atrodė, kad tave kamuoja slaptas noras atsikratyti kreditoriumi ir liudininku! Tavo meilė įgijo vyresniosios sesers meilės pobūdį, o aš – negalėdamas gauti nieko geresnio, apsipratau su jaunesniojo broliuko padėtimi. Tu likai man švelni, gal netgi daraisi kaskart švelnesnė, bet tasai švelnumas atmiežtas gailėsčiu, kuriame slypi nepagarba ir panieka, nes mano talentas gęsta, o tavo saulė dar tik teka. Tačiau šiaip ar taip, tavo šaltinis irgi senka, todėl kad aš jo nebepapildau, arba bent tu nori parodyti, kad vengi semtis iš jo.

Žūstame abu! Ir tau reikia suversti kam nors kaltę. Kam nors naujam, nes tu esi silpna ir nepakeli kaltės viena! Todėl aš tapau atpirkimo ožiu, kurį reikia paaukoti gyvą! Tačiau perpjaudama man gyslas tu nepagalvoji, kad žaloji ir save, nes ilgainiui mudu suaugome tarsi dvyniai. Tu buvai mano kamieno atžala ir panorėjai atsiskirti dar neįleidusi šaknų, ir todėl negalėjai savarankiškai augti! Tačiau medžio kamienas irgi negali gyventi be pagrindinės šakos – todėl mirštame abu!

TEKLĖ. Nori tuo pasakyti, kad mano romanus parašei tu?

ADOLFAS. Ne, tu pati tai sakai, norėdama apkaltinti mane melagyste! Aš taip jūliai nepasakiau, ir kalbėjau penketą minučių tik todėl, kad norėjau perteikti visus niuansus, pustonius, perėjimus, o tu esi vieno tono!

TEKLĖ. Taip, taip, bet visa ta trumpa išvada, kad tu parašei mano knygas.

ADOLFAS. To negalima apibendrinti trumpa išvada, negalima viso akordo išspręsti viena gaida. Nejmanoma gyvenimo įvairumo išreikšti vienu skaitmenimi. Niekada nesakiau tokių nesąmonių, kad aš parašiau tavo knygas.

TEKLĖ. Bet norėjai pasakyti?

ADOLFAS. *(Itūžęs)* Ne!

TEKLĖ. Tačiau susumavus...

ADOLFAS. *(Jsiutęs.)* Jokios sumos nėra, jei neatlieki sudėties veiksmų. Kada dalijame nedalomus skaičius, gauname nesibaigiančias trupmenas. Aš nieko nesumavau!

TEKLĖ. Taip, bet aš moku sumuoti!

ADOLFAS. Neabejoju, bet aš to nedariau!

TEKLĖ. Bet norėjai daryti!

ADOLFAS. *(Bejėgiškai užmerkia akis.)* Ne! Ne! Ne! Nekalbėk man daugiau... Man užaina priepuolis!.. Tylėk! Pasitrauk nuo manęs! Šiurkščiomis savo replėmis draskai mano smegenis, savo nagais ar dai mano minčių giją. *(Pusiau be sąmonės žvalgosi aplinkui, mėšlungis sutraukia nykščius).*

TEKLĖ. *(Švelniai.)* Kas tau! Tu susirgai, Adolfai! *(Adolfas atstumia į rankomis.)* Adolfai! *(Adolfas purto galvą.)* Adolfai!

ADOLFAS. Ko?

TEKLĖ. Prisipažink, prieš valandėlę buvai neteisus?

ADOLFAS. Taip, taip, prisipažįstu!

TEKLĖ. Ir prašai mane atleisti?

ADOLFAS. Taip, taip, prašau atleisti! Tik nieko man nesakyk!

TEKLĖ. Pabučiuok man ranką!

ADOLFAS. *(Bučiuoja jai ranką.)* Bučiuoju tau ranką! Tik nesakyk man nė žodžio!

TEKLĖ. O dabar eik iki pietų pakvėpuoti grynu oru!

ADOLFAS. Taip, man labai reikia gryno oro. O paskui susidėsime daiktus ir išvažiuosime iš čia.

TEKLĖ. Ne!

ADOLFAS. *(Pašoka.)* Kodėl? Turi rimtų priežasčių?

TEKLĖ. Pažadėjau būti viename pobūvyje!

ADOLFAS. Ak taip!

TEKLĖ. Taip. Ir aš pažadėjau dalyvauti...

ADOLFAS. Pažadėjai! Tikriausiai pasakei, kad pasistengsi sudalyvauti, tad dabar nieko neatsitiks, jeigu pasakysi, kad negali.

TEKLĖ. Ne, aš negaliu elgtis kaip tu! Aš laikausi žodžio!

ADOLFAS. Pažadą reikia tesėti, bet nebūtina jaustis suvaržytai dėl kiekvieno šiaip sau pasakyto žodžio. Ar pažadėjai kam nors, kad ateisi?

TEKLĖ. Taip!

ADOLFAS. Paprašyk, kad tave atleistų nuo duoto pažado, pasakyk, kad tavo vyras susirgo!

TEKLĖ. Ne, to nedarysiu, tu nesi toks ligonis, kad negalėtum nueiti su manim.

ADOLFAS. Kodėl visada nori, kad ir aš su tavim būčiau? Ar tada jautiesi ramesnė?

TEKLĖ. Nesuprantu, ką nori tuo pasakyti?

ADOLFAS. Visada taip sakai, kai žinai, kad turiu galvoje tai, kas tau nemalonu.

TEKLĖ. Ką gi dabar turi galvoje?

ADOLFAS. Tylėk! Tylėk! Nepradėk iš naujo! Aš tuoj sugrįšiu! Ir pagalvok, ką darai! *(Išeina pro duris scenos gilumoje ir pasuka į dešinę.)*

(Teklė viena. Netrukus pasirodo Gustavas. Jis eina tiesiai prie stalo paimti laikraščio, apsimetęs, kad nemato teklės.)

TEKLĖ. *(Sutrinka, bet tuoj susitvardo.)* Čia tu?

GUSTAVAS. Taip, aš!.. Atsiprašau...

TEKLĖ. Iš kur tu atsiradai?

GUSTAVAS. Atvažiauvau! Bet nepasiliksiu čia, po to kai...

TEKLĖ. Pasilik!.. Visa tai buvo seniai!

GUSTAVAS. Labai seniai!

TEKLĖ. Kaip tu pasikeitei!

GUSTAVAS. O tu tokia pat žavi, kaip ir anksčiau! Atrodai netgi pajaunėjusi! Tačiau atleisk, nenoriu temdyti laimės! Jeigu būčiau žinojęs, kad tu čia, niekada nebūčiau...

TEKLĖ. Aš prašau pasilikti, jeigu tau tai nėra nemalonu.

GUSTAVAS. Kodėl, aš nieko prieš, tik man atrodo, kad ir ką aš kalbėsiu, visada užgausiu tave!

TEKLĖ. Pasėdėk valandėlę. Neužgausi, žinau, koks tu visada buvai ir esi delikatus ir taktiškas.

GUSTAVAS. Tu labai maloni. Tačiau nežinia, ar tavo vyras taip pat supratingai pažiūrės į šias mano savybes!

TEKLĖ. Priešingai, neseniai jis kalbėjo apie tave su didele simpatija!

GUSTAVAS. O!.. Laikas viską užglosto... Kaip ir vardus, išpjaustytus medyje, netgi neapykanta nekeroja amžiais mūsų širdyse.

TEKLĖ. Jis niekada neįsijautė tau neapykantos, nes niekada tavęs nematė. O aš visada svajojau pamatyti jus kaip bičiulius, arba kad bent susitiktumėt mano akyse, paspaustumėt vienas kitam rankas ir išsiskirtumėt!

GUSTAVAS. Ir aš slapta troškau įsitikinti, kad toji, kurią mylėjau labiau už gyvenimą, iš tiesų yra geros rankos! Esu girdėjęs apie jį daug gero, žinau visus jo darbus. Tačiau prieš pasendamas, norėčiau paspausti jam ranką, pažvelgti į akis ir paprašyti, kad saugotų lobį, kurį jam davė apvaizda. Tuo pačiu norėčiau užgesinti neapykantą, kurią nenoromis nešioju širdyje, ir atgauti dvasios ramybę, kad galėčiau užbaigti liūdnas savo dienas!

TEKLĖ. Tu išsakei mano mintis! Tu supratai mane! Dėkui tau už tai!

GUSTAVAS. Aš pilkas žmogelis ir per daug menkas, kad galėčiau sudaryti sąlygas tau augti ir klestėti. Monotoniškas mano gyvenimas, vergiškas darbas, siauras pažįstamųjų ratas negalėjo patenkinti laisvės ištroškusios tavo sielos. Aš tą pripažįstu! Tu juk moki skverbti į žmogaus vidų ir supranti, kaip man buvo sunku pripažinti tai pačiam sau!

TEKLĖ. Koks didelis ir kilnus dalykas pažinti silpniausias savo puses... Ne kiekvienas tai sugeba! (*Atsidūsta.*) Tu visada buvai garbingas, taurus, pasitikėjimo vertas žmogus, ir aš visada vertinau tai, tačiau...

GUSTAVAS. Aš nebuvo toks, tada nebuvo toks, tačiau kančia grynina mus, taurina, o aš kentėjau!

TEKLĖ. Vargšas Gustavas! Ar galėsi man atleisti? Sakyk, ar galėsi?

GUSTAVAS. Atleisti? Ką atleisti? Aš turiu prašyti, kad tu man atleistum!

TEKLĖ. (*Keisdama toną.*) Atrodo, abu sugraudinome lig ašarų, kaip du senukai!

GUSTAVAS. (*Irgi keisdamas toną.*) Senukai? Aš pasenau! Bet tu, tu daraisi kaskart vis jaunesnė! (*Nejučiomis sėdasi į kėdę kairėje. Teklė sėdasi į šezlongą.*)

TEKLĖ. Tu manai?

GUSTAVAS. Ir kaip tu moki rinktis!

TEKLĖ. Juk tu mane išmokei! Neatsimeni? Tu parinkdavai mano veidu tinkamas spalvas!

GUSTAVAS. Neatsimenu.

TEKLĖ. Na taip! Prisimink! Atsimenu, tu netgi pykdavai, kai aš apsvilkdavau ryškiai raudoną suknelę!

GUSTAVAS. Ne, aš niekada nepykdavau! Niekada nepykdavau ant tavęs!

TEKLĖ. Kaipgi! Atsimeni, kai mokydavai mane protauti? Aš juk visai nemokėjau!

GUSTAVAS. Nesakyk, kad nemokėjai! Visi žmonės moka protauti! O dabar tu nepaprastai guviai protauji, ypač rašydama!

TEKLĖ. (*Nepatenkinta pokalbiu, nori užbaigti šį dialogą.*) Taip, mielas Gustavai, malonu tave matyti, ir dar tokiomis ramiomis aplinkybėmis.

GUSTAVAS. Rodos, aš niekada nebuvo triukšmadarys, ir tu su manim gyvenai gana ramiai!

TEKLĖ. Taip, pernelyg ramiai!

GUSTAVAS. Ak taip! O aš maniau, kad tu ir nori tokio ramaus gyvenimo. Bent taip atrodė, kai buvai mano sužadėtinė.

TEKLĖ. Argi tada žinojau, ko noriu! Ir mama mokė, kad nereikia rodyti jausmų!

GUSTAVAS. O dabar tu įsisiūbavai! Menininkų gyvenimas audringas, vyras irgi neatrodo, kad būtų snaudalius.

TEKLĖ. Gero irgi kartais būna per daug!

GUSTAVAS. (*Keičia toną.*) Ką aš matau? Tu dar tebenešioji mano auskarus!

TEKLĖ. (*Sutrikusi.*) O kodėl turėčiau jų nenešioti? Jog mudu niekada nebuvo priešai. Pagalvoju, kad nešiosiu juos kaip prisiminimą ir ženklą, kad mes nesame priešai. O beje, dabar tokių niekur negausi! (*Išsisėga vieną auskarą.*)

GUSTAVAS. Visa tai gražu ir gerai, bet ką sako tavo vyras?

TEKLĖ. Man tas nerūpi!

GUSTAVAS. Nerūpi? Betgi tu užgauni jį! Jis gali atrodyti juokingas!

TEKLĖ. (*Sausai, tarsi sau.*) Ir be to jis toks yra!

GUSTAVAS. (*Matydamas, kad jai sunku vėl įsisėgti auskarą.*) Gal tau padėti?

TEKLĖ. O, labai dėkui!

GUSTAVAS. (*Įgnyba jai į ausį.*) Mažytė auselė! Įsivaizduok, jeigu dabar pamatytų tavo vyras!

TEKLĖ. Būtų ašarų!

GUSTAVAS. Jis pavydus?

TEKLĖ. Pavydus? Manau, kad taip! (*Triukšmas gretimame kambaryje.*)

GUSTAVAS. Kas gyvena šalimais?

TEKLĖ. Nežinau! Papasakok, kaip tau sekasi, ką dabar veiki?

GUSTAVAS. Geriau tu papasakok apie save! (*Teklė sutrikusi nejučiomis nudengia vaškinę figūrą.*) O kas čia?.. Hm! Čia tu?!

TEKLĖ. Manau, kad ne!

GUSTAVAS. Bet ji panaši į tave!

TEKLĖ. (*Ciniškai.*) Tu manai?

GUSTAVAS. Tai man primena anekdotą apie kareivius pirtyje ir garsų klausimą: „kaip jūsų karališkoji šviesybė pažinote, kad tai kareiviai?“

TEKLĖ. (*Leipsta juokais.*) Padūkėlis! Žinai dar naujų anekdotų?

GUSTAVAS. Ne, bet tu tikriausiai žinai?

TEKLĖ. Man jau niekas nepasakoja linksmų dalykų!

GUSTAVAS. Jis drovus?

TEKLĖ. Taip!

GUSTAVAS. O kaip jis šiaip elgiasi?

TEKLĖ. Dabar serga!

GUSTAVAS. Kam reikėjo broliukui kišti nosį į širšių lizdą!

TEKLĖ. (*Kvatoja.*) Tu pašėlęs!

GUSTAVAS. Vargšele! Atsimeni, tik vedę mes gyvenome šitame kambaryje? Ar atsimeni? Jis buvo visai kitaip apstatytas. Tenai, priešais veidrodį, stovėjo spintelė, o ten lova!

TEKLĖ. Tylėk!

GUSTAVAS. Pažiūrėk man į akis!

TEKLĖ. Galiu! (*Žiūri vienas į kitą.*)

GUSTAVAS. Manai, kad galima užmiršti tai, kas įstrigo į širdį?

TEKLĖ. Ne! Didelė atsiminimų galia! Ypač jaunystės atsiminimų.

GUSTAVAS. Prisimeni, kai mes pirmą kartą susitikome? Buvai mažas, mielas vaikutis; kaip mažą grifelinę lentelę, kurioje tėvai ir guvernantė buvo prikreioję keletą hieroglifų. Man teko juos nutrinti. Po to pradėjau juos rašyti naują tekstą pagal savo pažiūras, kol prirašiau pilną. Štai kodėl nenorėčiau būti tavo vyro vietoje, nors tai jo reikalas. Todėl ir susitikimas su tavim man ypač malonus. Mūsų mintys taip gerai sutampa, ir šiandien, kalbėdama su tavimi, jaučiuosi tarsi atkimšinėčiau seno vyno butelius, kuriuos kadaise užkimšau. Taip, tai mano vynas, tik dabar jau išlaikytas, įgavęs aromato! Ir dabar, kada ruošiuisi iš naujo vesti, sąmoningai išsirinkau jauną merginą, kurią auklėsiu savo nuožiūra, nes moteris visada yra vyro vaikas. O jeigu ji netampa juo, vyras tampa žmonos vaiku, ir tada visas pasaulis apvirsta aukštyn kojom!

TEKLĖ. Nori iš naujo vesti?

GUSTAVAS. Taip, noriu dar kartą išbandyti laimę, bet šį sykį būsiu apdairesnis, kad neįvyktų avarija.

TEKLĖ. Ar ji graži?

GUSTAVAS. Taip, manau graži! Bet aš jai gal per senas! Ir keistas daiktas – kai mus suvedė aklas atsitiktinumas, pradėjau abejoti, ar įmanoma pradėti žaidimą iš naujo.

TEKLĖ. Kaip tai?

GUSTAVAS. Jaučiu, kad tebesu suaugęs su tavimi, atsiveria senos žaizdos! Tu pavojinga moteris, Tekle!

TEKLĖ. Taip? O mano jaunas vyrelis sako, kad aš per sena kam nors patikti!

GUSTAVAS. Vadinasi, jis tavęs nebemyli!

TEKLĖ. Aš nežinau, ką jis laiko meile!

GUSTAVAS. Jūs taip ilgai žaidėte slėpynes, kad nebesurandate vienas kito! Šitaip pasitaiko! Vaidindama nekaltybę, padarei jį bailiu! Taigi, matai, ir pasikeitimai turi savo neigiamų pusių!

TEKLĖ. Priekaištauji man?..

GUSTAVAS. Anaip tol! Tai, kas įvyko, turėjo įvykti. O jeigu nebūtų įvykę to, būtų įvykę kas nors kita. Kas įvyko, tas įvyko!

TEKLĖ. Koks tu išsilavinęs! Nesu sutikusi žmogaus, su kuriuo būtų taip lengva keistis mintimis! Tu neskaitai moralų, nepamokslauji, nekeli žmonėms aukštų reikalavimų, todėl su tavimi jaučiuosi labai laisvai. Žinai, aš pavydžiu tavo būsimai žmonai!

GUSTAVAS. O tu žinai, aš pavydžiu tavo vyrui!

TEKLĖ. *(Keliasi.)* O dabar mums reikia skirtis! Visam laikui!

GUSTAVAS. Taip, reikia skirtis! Bet atsisveikinti galima, tiesa?

TEKLĖ. *(Sunerimusi.)* Ne!

GUSTAVAS. *(Vaikšto paskui ją po kambarį.)* Ne, mes turime atsisveikinti! Turime paskandinti atsiminimus tokiam giliam svaiguly, kad atsitokėję nieko nebeprisimintume. Būna tokių svaigulių, pamatysi! *(Aplėbia ją per liemenį.)* Tave smukdo tasai liguistos dvasios žmogus, jis apkrečia tave savo liga! Aš įkvėpsiu tau naujos gyvybės, tavo talentas pražys tarsi rudens rožė, aš padarysiu... *(Terasos gilumoje pasirodo dvi damos su kelioniniais drabužiais. Jos apstulbusios rodo pirštais į Teklę ir Gustavą, juokiasi ir nueina.)*

TEKLĖ. *(Išsilaisvindama.)* Kas čia buvo?

GUSTAVAS. *(Abejingai.)* Kažkokios nepažįstamos moterys.

TEKLĖ. Palik mane! Aš bijau tavęs!

GUSTAVAS. Kodėl?

TEKLĖ. Tu atimi iš manęs sielą!

GUSTAVAS. Ir atiduodu tau savąją! Pagaliau tu neturi sielos, tai tik iliuzija!

TEKLĖ. Tu moki taip meiliai sakyti jūlybes, kad neįmanoma ant tavęs pykti!

GUSTAVAS. Todėl, kad jauti, jog dabar mano pirmenybė. Sakyk, kada... Ir kur?

TEKLĖ. Ne! Man gaila jo! Tikriausiai dar myli mane, nenoriu jo dar labiau skaudinti!

GUSTAVAS. Jis tavęs nemylė! Nori įrodymų?!

TEKLĖ. Iš kur tu jų gausi?

GUSTAVAS. *(Renka nuo grindų nuotraukos skutelius.)* Še. Pasižiūrėk!

TEKLĖ. O! Kokia gėda!

GUSTAVAS. Matei savo akimis! Taigi: kada... Ir kur?

TEKLĖ. Niekingas melagis!

GUSTAVAS. Kada?

TEKLĖ. Šįvakar aštuntą jis išplaukia!

GUSTAVAS. Taigi...

TEKLĖ. Devintą! (*Kambaryje iš dešinės triukšmas.*) Kas ten gyvena šalimais, koks ten triukšmas?

GUSTAVAS. (*Pasilenkęs prie rakto skylutės.*) Pasižiūrėsim! Apverstas stalas, sudaužytas vandens grafinas. Daugiau nieko nematau! Gal ten šuo uždarytas?.. Taigi, devintą!

TEKLĖ. Viskas! Tegu kaltina pats save! Koks veidmainis! Ir jis kalbėjo apie teisingumą, mane mokė visada sakyti tiesa!.. Bet palauk – kaip čia buvo? Kai grįžau, jis sutiko mane nedraugiškai, į prieploką neatėjo, o paskui užsiminė apie jaunuolius garlaivyje, aš apsimečiau, kad nesuprantu jo užuominų... Bet iš kur jis galėjo sužinoti? Palauk, palauk... Paskui filosofavo apie moteris... Kalbėjo apie tave ir apie šmėklą, ir dar kažką, kad būsiąs skulptoriumi, nes tik skulptūra yra tikras šių laikų menas... Lygiai taip, kaip tu kadaise išvedžiodavai!

GUSTAVAS. Na ką tu, iš tikrųjų?

TEKLĖ. Taip, iš tikrųjų!.. A, dabar suprantu! Dabar matau, koks tu baisus niekšas! Atėjai čia, ir savo nagais sudraskei jam širdį! Tu sėdėjai šitame šezlonge! Tu įtikinai jį, kad serga epilepsija, kad turi gyventi, vengdamas santykių su žmona, kurstei, kad būtų vyras ir pakeltų maištą prieš savo žmoną. Taip, tai tu! Kiek jau laiko, kaip tu čia?

GUSTAVAS. Savaitė!

TEKLĖ. Tai aš tave mačiau garlaivyje?

GUSTAVAS. Taip, aš ten buvau!

TEKLĖ. Ir tikėjaisi mane atgauti?

GUSTAVAS. Jau atgavau!

TEKLĖ. Dar ne!

GUSTAVAS. Jau!

TEKLĖ. Prisėlinai prie savo ėriuko kaip vilkas! Atėjai su šlykščiais kėslais sugriauti mano laimę ir jį sukurstei, bet aš laiku praregėjau, ir sugrioviau tavo planą!

GUSTAVAS. Ne visai taip! Štai kaip buvo iš tikrųjų! Neslėpsiu, širdies gilumoje visada troškau, kad jums baigtųsi blogai! Tačiau buvau tikras, kad man kištis nereikės! Be to, paprasčiausiai neturėjau laiko jokioms intrigoms. Bet štai keliaudamas atsitiktinai pamačiau tave garlaivyje su tais jaunuoliais ir nusprendžiau, kad patas laikas užsukti pas jus. Atėjau čia, ir tavo ėriukas pats puolė į vilko nasrus. Įsigijau jo palankumą, sužadindamas refleksus, kuriuos tau aiškinti būtų netaktiška.

Pirmiausia man pagailo jo, nes jis jautėsi panašiai, kaip aš kadaise. Bet paskui jis pradėjo draskyti mano senas žaizdas, žinai, užkabino tavo romaną ir idiotą vyrą, ir man užėjo noras išnarstyti tą jaunuolį, kaip žaisliuką, taip sumaišyti dalis, kad niekas negalėtų jų sudėti. Ir man tai pavyko padaryti, nes tu buvai tam viską paruošusi! Beliko imtis tavęs! Tu buvai pagrindinė to mechanizmo spyruoklė, kurią reikėjo sulaužyti. Ir štai girdėjome, kaip ji garsiai sprogo! Atėjęs pas tave aš nežinojau, ką sakysiu... Turėjau daug planų kaip šachmatininkas, bet nuo tavo ėjimo priklausė, kaip žaisiu. Iš vieno išplaukė kita, padėjo atsitiktinumas. Ir štai tu mano rankose! Aš tvirtai tave laikau!

TEKLĖ. Ne!

GUSTAVAS. Taip, taip! Įvyko tai, ko tu mažiausiai norėjai. Visuomenė, tų dviejų damų asmenyje – aš jų nekviečiau, nesu intrigantas – visuomenė pamatė, kad susitaikei su buvusiu vyru, atgailaudama puolei į tvirtą j glėbį. Argi to nepakanka?

TEKLĖ. Pakaktų nebent tavo kerštui. Bet pasakyk man, juk esi toks išsilavinęs ir toks teisingas, pasakyk man, kaip tu, kuris visada sakydavai, kad viskas, kas įvyksta, turi įvykti, kodėl mes negalime elgtis, kaip norime...

GUSTAVAS. *(patikslina.)* Iš dalies negalima...

TEKLĖ. Tai nekeičia esmės!

GUSTAVAS. Keičia!

TEKLĖ. Pasakyk man, kaip tu, laikydamas mane nekalta, nes taip elgtis mane privertė mano būdas ir aplinkybės, kaip tu gali galvoti apie kerštą?

GUSTAVAS. Kaip tik dėl tos pačios priežasties: būdas ir aplinkybės pastūmėjo mane keršyti! Argi ne lygios žaidimo taisyklės?.. O ar žinai, kodėl jūs abu pralaimėjote šią kovą? *(Teklė žiūri į jį su panieka.)* Kodėl jūs taip lengvai įkliuvote į spąstus? Todėl, kad buvau už jus stipresnis ir protingesnis! Tu – idiotė!.. Ir jis taip pat! Dabar matai, kad negalima žmogaus laikyti idiotu vien todėl, kad jis nerašo knygų ir netapo paveikslu! Gerai įsidėmėk!

TEKLĖ. Tu visai neturi širdies!

GUSTAVAS. Visai! Tačiau sugebu protauti, kaip matai, ir veikti, tuo irgi įsitikinai!

TEKLĖ. Ir visa tai todėl, kad aš užgavau tavo savimeilę!

GUSTAVAS. Ne tiktai todėl! Tačiau niekada neliesk kitų savimeilės! Tai jautriausia žmogaus vieta!

TEKLĖ. Koks tu kerštingas niekšas! Tfu!

GUSTAVAS. Kokia tu niekinga lengvabūdė! Tfu!

TEKLĖ. O gal tokia mano natūra?

GUSTAVAS. Gal ir mano tokia natūra? Prieš duodant laisvę savo natūrai, reikia gerai žinoti, kokios natūros yra kiti. Kitaip jos gali susikirsti, o tada prasideda verksmas ir dantų griežimas!

TEKLĖ. Tu nemoki atleisti...

GUSTAVAS. Aš gi tau atleidau!

TEKLĖ. Tu?

GUSTAVAS. Na taip, žinoma! Argi per tuos metus aš pakėliau ranką prieš jus! Ne! Aš atėjau tik pasižiūrėti, o jūs iš karto susivaidijote. Argi aš priekaištavau, pamokslavau, skaičiau jums moralus? Ne! Truputį pajuokavau su tavo vyru, ir jis iš karto pratrūko! Tačiau dabar aš klausiu kaip kaltintojas. Atsakyk, Tekle, ar tu niekuo nesijauti kalta?

TEKLĖ. Ničniekuo! Krikščionys sako, kad mūsų veiksmus valdo apvaizda, kiti tai vadina likimu. Mes nekalti!

GUSTAVAS. Iš dalies taip... Tačiau padarytos kaltės, užsitrauktos skolos ten kažkur įrašytos! Ir kreditoriai anksčiau ar vėliau tų skolų ateis. Mes nekalti, bet mes atsakome! Nekalti prieš tą, kurio nėra, atsakome prieš save ir savo artimuosius.

TEKLĖ. Tai atėjai savo skolos?

GUSTAVAS. Atėjau atsiimti iš tavęs to, ką iš manęs pavogei, o ne to, ką dovanojau. Pavogei mano garbę, ir atgauti ją galėjau tik atimdamas tavąją! Argi tai neteisinga?

TEKLĖ. Garbę! Hm! Ir tu dabar patenkintas?

GUSTAVAS. Dabar aš patenkintas! (*Skambina kelneriui.*)

TEKLĖ. Važiuosi pas savo sužadėtinę?

GUSTAVAS. Aš neturiu jokios sužadėtinės! Ir nenoriu turėti. Ir nevažiuosiu namo, nes neturiu jokių namų. Ir nenoriu turėti! (*Jeina kelneris.*) Prašau sąskaitą. Aštuntą išplaukiu! (*Kelneris nusilenkia ir išeina.*)

TEKLĖ. Nesusitaikęs su manim?

GUSTAVAS. Susitaikymas! Vartoji daug bereikšmių žodžių! Susitaikyti? Tai negi gyvensime trise? Tu turėtum sudaryti sąlygas takai, atlygindama skriaudas! Bet tu negali. Tu tik ėmei, o ką pasiėmei, sunaikinai, taigi sugrąžinti negali! Ar būsi patenkinta, jeigu taip pasakysiu: Atleisk, kad sudraskei man širdį; Atleisk, kad nuplėšei man šlovę; Atleisk, kad septynerius metus buvau savo mokinių pašaipos objektas; Atleisk, kad išvadavau tave iš tėvų tironijos, iš prietarų ir tamsos, kad padariau tave savo namų šeimininke, kad įvedžiau į draugų ir bičiulių ratą, kad buvai vaikas, o tapai moterimi! Atleisk man, kaip aš tau atleidžiu! Aš naikinu savo vekselį! Eik dabar ir suvesk savo sąskaitas su tuo kitu!

TEKLĖ. Ką tu jam padarei? Įtariu – kažką siaubingo!

GUSTAVAS. Jam?.. Tu jį dar myli?

TEKLĖ. Taip!

GUSTAVAS. O prieš valandėlę mylėjai mane! Tiesa?

TEKLĖ. Tiesa.

GUSTAVAS. Žinai, kas tu esi?

TEKLĖ. Tu niekini mane?

GUSTAVAS. Man tavęs gaila! Toji savybė, nesakau trūkumas, nėra labai naudinga. Vargšė Teklė! Nežinau, bet jaučiu, kad ir man reikia atgailauti, nors esu nekaltas, kaip ir tu! Bet gal tau bus naudinga išgyventi tai, ką anuo metu išgyvenau aš! Ar žinai, kur tavo vyras?

TEKLĖ. Dabar, atrodo, žinau!.. Jis tavo kambaryje! Ir viską girdėjo! Ir viską matė! O tasai, kas pamatė savo likimą, miršta! (*Verandos tarpdury pasirodo Adolfas; išblyškęs lyg lavonas, su kruvinu kairiuoju skruostu stovi tarsi suakmenėjęs, akys be jokios išraiškos, prie lūpų baltos putos.*)

GUSTAVAS. (*Pasitraukia atatupstas.*) Štai jis! Atsiskaityk dabar su juo, pamatysi, ar jis bus toks kilniaširdis, kaip aš! Lik sveika! (*Eina dešinėn, bet dar stabteli.*)

TEKLĖ. (*Eina prie Adolfo ištiesusi rankas.*) Adolfai! (*Adolfas susmunka ant grindų prie verandos slenksčio. Teklė puola prie Adolfo ir bučiuoja.*) Adolfai! Mano mylimas vaike! Tu gyvas? Atsakyk, atsakyk! Atleisk negerai savo Teklei! Atleisk! Atleisk! Atleisk! Kalbėk, broleli, kalbėk, ar girdi? Dieve, jis negirdi! Jis negyvas! O dieve gailestingas, pasigailėk mūsų, padėk mums!

GUSTAVAS. Iš tiesų, ji dar myli ir jį! Vargšas padaras!
