

Ketu r ių ve i ksmų kome di j a

Iš rusų kalbos vertė
JURGIS TALMANTAS

5

Antonas Čechovas buvo rašytojas ir gydytojas. Re-
tai jo pjesių personažai buvo rašytojai – tik Trigori-
nas ir Trepliovas „Žuvėdroje“. Tačiau beveik visose
pjesėse sutinkame gydytojus. Jie visuomet žmo-
giškiausi ir galbūt vieninteliai, kuriems Čechovas
neslepia simpatijos: Dornas „Žuvėdroje“, Astrovas
„Dėdėje Vanioje“, Lvovas „Ivanove“, Čebutykinas
„Trijose seseryse“. Gydytojai jo pjesėse – vienin-
teliai neprarandantys gyvenimo prasmės, nors
dažniausiai susiduria su jo trapumu. Jie galbūt ma-
žiausiai savanaudiški ir nenaudingi iš visų perso-
nažų, kurie būna ties savo gyvenimu dūsaujantys,
geografinės ir dvasinės provincijos tremtiniai. Tai,
kaip A. Čechovas aprašė savo laiką, labiau panašu
į gydytojo nustatytą diagnozę. Laikas eina ir daug
kas keičiasi, bet Čechovo diagnozė, deja, nepraran-
da tikslumo. Mes taip ir neišsaugome savo vyšnių
sodų, kertame miškus, tingime ir, galiausiai, para-
zituojame tai, ką tariamės mylintys. Mums, kaip ir
jiems, begeriant arbatą gyvenimas praeina pro šalį.
Matyt, Antonas Čechovas, sykį davęs Hipokrato
priesaiką kaip gydytojas, laikėsi jos ir literatūro-
je. Jis niekada nesistengė būti įmantrus ar patikti.
Rašymą veikiau suvokė kaip pareigą sakyti tiesą.
Statyti Čechovą – tai diagnozuoti mūsų dabarties
ligas, sielos podagras, intonacijomis dirbant tarsi
skalpeliais, nes kiekviena čechoviškos dramatur-
gijos akimirka yra likimo metastazė. Dramatur-
gui buvo itin svarbus jo pjesių personažų amžius.

Dažnai jis tiksliai nurodydavo jų metus. Jo žmonės
tarsi užtaisyti savo patirtimi, kažkada padarytomis
klaidomis. Ir jie iššauna. Netikėtai, o kartais – ir
mirtinai. Kaip ginklai, su kuriais elgiamasi neatsa-
kingai. Čechovo tiesa – net ne žodžiuose, o kažkur
už jų, drama – ne veiksme, o už jo prasiveriančioje
neišvengiamybėje. Tai, beje, tapo visos modernio-
sios XX amžiaus dramaturgijos siekiamybe. Pa-
rašęs visai nedaug pjesių, A. Čechovas tapo vienu
svarbiausių ir labiausiai statomų pasaulio drama-
turgų, kartu su Henriku Ibsenu laikomas moder-
niojo ir šiuolaikinio teatro pradininku. Šiuolaikinė
dramaturgija visuomet iš esmės keičia patį teatrą,
nes jos neįmanoma pastatyti senomis priemonė-
mis. Atsiradus Čechovui, atsirado ištisos teatrinės
sistemos. Buvo kuriami visiškai nauji aktorinės
vaidybos principai. Teatre jo dramaturgija tapo
tikrumo kamertonu. Vaidinti jį – didžiausia profe-
sinė atsakomybė aktoriams. A. Čechovas iš esmės
pakeitė teatrą ir aktoriaus sampratą. Su garsiuoju
Konstantino Stanislavskio „Žuvėdros“ pastatymu
atsirado vadinamoji ketvirtoji siena. Pirmą kartą
pradėta vaidinti nebe publikai, nebe tam, kad jai
patiktum ar ją sužavėtum, o tiesiog siekiant gyve-
nimo tiesos scenoje. To siekiama ir iki šiol.

Oskaras Koršunovas

Liubovė Andrejevna Ranevskaja –
	 dvarininkė

Ania –
	 jos duktė, 17 metų

Varia –
	 jos augintinė, 24 metų

Leonidas Andrejevičius Gajevas –
	 Ranevskajos brolis

Jermolajus Aleksejevičius Lopachinas –
	 pirklys

Piotras Sergejevičius Trofimovas –
	 studentas

Borisas Borisovičius Simeonovas-Piščikas –
	 dvarininkas

Šarlota Ivanovna –
	 guvernantė

Semionas Pantelejevičius Jepichodovas –
	 kontorininkas

Duniaša –
	 kambarinė

Firsas –
	 liokajus, 87 metų senis

Jaša –
	 jaunas liokajus

Praeivis
Stoties viršininkas
Pašto valdininkas
Svečiai, tarnai

– VEIKĖJAI –

Veiksmas vyksta L. A. Ranevskajos dvare

9

– PIRMAS VEIKSMAS –

Kambarys, ligi šiol tebevadinamas vaikų kambariu.
Vienos iš kelerių durų – į Anios kambarį.

Aušta, netrukus ir saulė patekės.
Jau gegužės mėnuo, žydi vyšnios, bet sode šalta, šalna.

Kambario langai uždaryti.

Įeina žvake nešina Duniaša
ir Lopachinas su knyga rankoje.

Lopachinas
Atėjo traukinys, ačiū Dievui. Kuri valanda?

Duniaša
Tuojau dvi.

Gesina žvakę.

Jau šviesu.

Lopachinas
Kiekgi pavėlavo traukinys? Kokias dvi valandas,
mažų mažiausia.

Žiovauja ir rąžosi.

Na, ir mulkis aš, kokią žioplystę padariau! Tyčia
atvažiavau pasitikti stotyje ir še, pramiegojau...
Besėdėdamas užmigau. Net pikta... Nors tu
būtum mane pažadinus.

Duniaša
Aš maniau, kad jūs išvažiavote.

Klausosi.

Va, rodos, jau parvažiuoja.

10

Lopachinas
Klausosi.

Ne... Bagažą atsiimti, dar šį, dar tą...

Pauzė.

Liubovė Andrejevna išbuvo užsieny penkerius
metus, nežinau, kokia ji dabar... Geras
ji žmogus. Lengvas, paprastas žmogus.
Atsimenu, kai dar kokios penkiolikos metų
buvau vaikėzas, mano velionis tėvas – tuokart
čia kaime krautuvėlę turėjo – tvojo man
kumščiu į veidą, iš nosies pasipylė kraujas...
Mes tada buvom abu kažko į dvarą atėję, o jis
įkaušęs buvo. Liubovė Andrejevna, kaip dabar
atsimenu, dar jaunutė, liesutė tokia, atsivedė
mane čia pat, į vaikų kambarį, prie praustuvo.
„Neverk, – sako, – mužikėli, ligi vestuvių
sugis...“

Pauzė.

Mužikėli... Tėvas mano, teisybė, mužikas buvo,
o aš su balta liemene, su geltonais pusbačiais.
Kiaulė seklyčioj... Tiek tiktai, kad turtingas,
pinigų daug, o kai gerai pagalvosi, tai suprasi –
tai mužikų mužikas...

Sklaido knygą.

Mat, skaičiau knygą ir nieko nesupratau.
Užmigau beskaitydamas.

Pauzė.

Duniaša
O šunys visą naktį nemigo, nujaučia, kad
šeimininkai parvažiuoja...

11

Lopachinas
Ko tu, Duniaša, tokia...

Duniaša
Rankos dreba. Aš apalpsiu.

Lopachinas
Labai jau tu lepi, Duniaša. Ir rengiesi kaip
panelė, ir šukuosena tokia. Taip negalima.
Reikia atsiminti, kas esi.

Įeina Jepichodovas, gėlių puokšte nešinas.
Jis su švarku, su nublizgintais auliniais batais,

kurie labai girgžda; įėjus krinta jam iš rankų gėlės.

Jepichodovas
Pakelia gėles.

Sodininkas atsiuntė, sako, valgomajame
pastatykit.

Atiduoda Duniašai gėles.

Lopachinas
Ir giros man atneši.

Duniaša
Gerai.

Išeina.

Jepichodovas
Dabar šalna, trys laipsniai šalčio, o vyšnios
visos žydi. Negaliu pagirti mūsų klimato.

Dūsauja.

Negaliu. Mūsų klimatas vis nenutaiko, kad
būtų kaip tik. Štai, Jermolajau Aleksejičiau,
leiskite jums podraug pridurti, nusipirkau
užvakar batus, o jie, drįstu jus tikinti, girgžda

12

taip, jog neįmanoma pakęsti. Kuo man juos
ištepti?

Lopachinas
Atstok. Įkyrėjai.

Jepichodovas
Kasdien man atsitinka kokia nors nelaimė. Ir aš
nemurmu, pripratau ir netgi šypsausi.

Įeina Duniaša, paduoda Lopachinui girą.

Jepichodovas
Aš eisiu.

Užkliudo kėdę, ji virsta.

Na, va...

(Lyg ir didžiuodamasis)

Matote, kokia, atleiskit už žodį, aplinkybė, tarp
kita ko. Tai tiesiog net nuostabu!

Išeina.

Duniaša
O man, Jermolajau Aleksejičiau, prisipažinsiu,
Jepichodovas pasipiršo.

Lopachinas
A!

Duniaša
Nežinau jau kaip... Žmogus jis ramus, tik
kartais, kad ima kalbėti, nieko nesuprasi. Ir
gražu, ir jausminga, tik suprasti negali. Man
jis lyg ir patinka. Jis mane myli beprotiškai.
Nelaimingas jis žmogus, kiekvieną dieną jam
kas nors. Jį taip ir pravardžiuoja mūsiškiai:
dvidešimt dvi nelaimės...

13

Lopachinas
Klausosi.

Va, rodos, parvažiuoja...

Duniaša
Parvažiuoja! Ir kas gi čia man... pastėrau visa.

Lopachinas
Parvažiuoja, iš tikrųjų. Eime pasitikti. Ar
bepažins ji mane? Penkerius metus nesimatėme.

Duniaša
(Nerimaudama)

Aš tuoj apalpsiu... Ak, apalpsiu!

Girdėti, kaip prie namų privažiuoja du ekipažai.
Lopachinas ir Duniaša skubiai išeina. Scena tuščia.

Gretimuose kambariuose girdisi triukšmas. Per sceną lazdele
pasiramsčiuodamas skubiai pereina Firsas, kuris

buvo nuvažiavęs Liubovės Andrejevnos pasitikti;
jis su senoviška livrėja ir su aukšta skrybėle;

kažką šneka pats su savim, bet negalima
nė vieno žodžio suprasti. Triukšmas už scenos didėja.

Balsas: „Štai, eikime čia...“ Liubovė Andrejevna, Ania
ir Šarlota Ivanovna su šuniuku, vedamu už grandinėlės,

apsirengusios kelionės rūbais, Varia su paltu ir skarele,
Gajevas, Simeonovas-Piščikas, Lopachinas,

Duniaša su ryšuliu ir skėčiu, tarnai, daiktais nešini, –
visi eina per kambarį.

Ania
Eikime čia. Ar atmeni, mama, kieno šis
kambarys?

Liubovė Andrejevna
(Linksmai, pro ašaras)

Vaikų kambarys!

14

Varia
Kaip šalta, man rankos sugrubo.

(Liubovei Andrejevnai.)

Mamyte, jūsų kambariai, baltasis ir violetinis,
tokie pat tebėra.

Liubovė Andrejevna
Vaikų kambarys, mano mielasis, gražusis
kambarys... Aš čia miegojau, kai buvau mažutė...

Verkia.

Ir dabar aš kaip mažutė...

Bučiuoja brolį, Varią, paskui vėl brolį.

O Varia vis tokia pat kaip pirma, panaši į
vienuolę. Ir Duniašą pažinau...

Bučiuoja Duniašą.

Gajevas
Traukinys pavėlavo dvi valandas. Kaip jums
patinka? Tvarka, a?

Šarlota
(Piščikui.)

Mano šuniukas ir riešutus valgo.

Piščikas
(Nustebęs)

Tik pamanykit!

Išeina visi, lieka tik Ania ir Duniaša.

Duniaša
Pasiilgome belaukdami...

(Padeda Aniai nusivilkti paltą, nuima skrybėlę.)

15

Ania
Aš nemiegojau kelionėje keturias naktis...
dabar baisiai sustipau.

Duniaša
Jūs išvažiavote per gavėnią, tada buvo sniego,
šalta, o dabar? Mano mieloji!

Juokiasi ir bučiuoja ją.

Pasiilgau jūsų, džiaugsme mano, saulute... Aš
tuojau jums pasakysiu, nė vienos valandėlės
negaliu kęsti...

Ania
(Vangiai)

Vėl kas nors...

Duniaša
Kontorininkas Jepichodovas po Velykų man
pasipiršo.

Ania
Tu vis tą patį...

(Taisydamasi plaukus)

Išmėčiau visus segtukus...

(Ji labai nuvargusi, net svyruoja.)

Duniaša
Jau nežinau, ką ir galvoti. Jis mane myli, taip
myli!

Ania
(Žiūri į savo kambario duris, maloniai)

Mano kambarys, mano langai, tarytum nė
išvažiavusi nebuvau. Aš namie! Rytoj rytą

16

atsikelsiu, bėgsiu į sodą... O, kad taip galėčiau
užmigti! Aš nemiegojau visą kelią, nerimas
mane vargino.

Duniaša
Užvakar Piotras Sergejičius atvažiavo.

Ania
(Nudžiugusi)

Petia!

Duniaša
Pirtyje miega, ten ir gyvena. Nenoriu, sako,
jums kliūti.

Pažiūrėjusi į savo kišeninį laikrodėlį.

Reikėtų jį pažadinti, bet Varvara Michailovna
neleido. Tu, sako, jo nežadink.

Įeina Varia, už juostos raktų ryšulys.

Varia
Duniaša, neš kavą greičiau... Mamytė kavos
prašo.

Duniaša
Tučtuojau.

Išeina.

Varia
Na, ačiū Dievui, parvažiavote. Tu vėl namie.

(Glamonėdama)

Širdutė mano parvažiavo! Gražuolėlė
parvažiavo!

Ania
Prisikentėjau.

17

Varia
Įsivaizduoju!

Ania
Išvažiavau per Didžiąją savaitę, tuomet dar
buvo šalta. Šarlota visą kelią kalbėjo ir rodė
triukus. Ir kam tu man užkorei tą Šarlotą...

Varia
Taigi negalima tau vienai važinėti, širdute.
Septyniolikos metų!

Ania
Atvažiuojame į Paryžių, ten šalta, sniegas.
Prancūziškai aš kalbu siaubingai. Mama
gyvena penktame aukšte, nueinu pas ją, ten
pilna kažkokių prancūzų, ponių, senas kunigas
su knyga, ir prirūkyta, nejauku. Man staiga
taip pagailo mamos, apkabinau jos galvą,
suspaudžiau rankomis ir nebegaliu paleisti.
Mama paskui vis glamonėjo, verkė...

Varia
(Pro ašaras)

Nekalbėk, nekalbėk...

Ania
Savo vasarnamį prie Mentonos jau pardavė, ir
jau nieko, visiškai nieko nebeturi. Aš taip pat
nebeturiu nė kapeikos, vos parvažiavome. O
mama nesupranta! Sėdame stotyje pietauti,
tai ji reikalauja pačių brangiųjų valgių ir
arbatpinigių liokajams duoda po rublį. Šarlota
taip pat. Jaša irgi reikalauja sau porcijos,
tiesiog baisu. Juk mama turi liokajų Jašą, mes
jį parsivežėme.

18

Varia
Mačiau bjaurybę.

Ania
O čia kaip? Sumokėjot procentus?

Varia
Kur ten!

Ania
Dieve mano, Dieve mano.

Varia
Rugpjūčio mėnesį parduos dvarą...

Ania
Dieve mano...

Lopachinas
Pasižiūri pro duris ir mykia.

M-e-e-e...

Nueina.

Varia
(Pro ašaras)

Kad aš jam duočiau...

Graso kumščiu.

Ania
(Apkabina Varią, tyliai)

Varia, jis tau pasipiršo?

Varia neigiamai purto galvą.

Juk jis tave myli... Kodėl judu neišsiaiškinate,
ko laukiate?

19

Varia
Aš manau, iš tų šiaudų nebus grūdų. Jam darbų
begalės, aš jam nė galvoj... ir dėmesio nekreipia.
Bala jo nematė, sunku man į jį žiūrėti. Visi
kalba apie mudviejų vestuves, visi sveikina, o iš
tikrųjų nieko nėra, viskas lyg sapnas...

(Kitu tonu)

Tavo sagė primena bitę.

Ania
(Liūdnai)

Mama nupirko.

(Eina į savo kambarį, kalba linksmai, vaikiškai.)

O Paryžiuje aš oro balionu skridau!

Varia
Širdutė mano parvažiavo! Gražuolėlė
parvažiavo!

Duniaša jau grįžo su kavinuku ir verda kavą.

Varia
Stovi prie durų.

Vaikštau aš, širdute, kiauras dienas ūkio reikalais
ir vis svajoju. Kad taip išleistume tave už
turtingo žmogaus, tuomet ir aš būčiau ramesnė,
išeičiau sau į vienuolyną, paskui į Kijevą... į
Maskvą, ir vaikščiočiau taip po šventąsias vietas.
Vaikščiočiau ir vaikščiočiau. Palaima Dievo!

Ania
Paukščiai čiulba sode. Kuri dabar valanda?

Varia
Turbūt trečia. Tau metas miegoti, širdute.

20

(Žengdama į Anios kambarį)

Palaima Dievo!

Įeina Jaša, pledu ir kelionės krepšeliu nešinas.

Jaša
(Eina per sceną, mandagiai)

Ar čia galima pereiti?

Duniaša
Sunku jus ir bepažinti, Jaša. Koks jūs pasidarėte
užsienyje.

Jaša
Hm... O jūs kas?

Duniaša
Kai jūs išvažiavote iš čia, aš buvau tik šitokia.

Rodo aukštį nuo žemės.

Duniaša, Fiodoro Kozojedovo duktė. Jūs
nebeatmenate!

Jaša
Hm... Agurkėlis!..

Apsižvalgo ir apglėbia ją;
ji surinka ir išmeta lėkštelę.

Jaša skubiai išeina.

Varia
(Tarpdury, nepatenkintu balsu)

Čia dar kas?

Duniaša
(Pro ašaras)

Lėkštutę sudaužiau...

21

Varia
Šukės laimę neša.

Ania
(Išėjusi iš savo kambario)

Reikėtų mamą perspėti, kad Petia yra...

Varia
Aš sakiau jo nežadinti...

Ania
(Susimąsčiusi)

Prieš šešerius metus mirė tėvas, po mėnesio
nuskendo upėje brolis Griša, gražus
septynmetis berniukas. Mama nebeištvėrė –
bėgo, išbėgo neatsigręždama.

(Krūptelėjusi)

Kaip aš ją suprantu, kad ji žinotų!

Pauzė.

O Petia Trofimovas buvo Grišos mokytojas, jis
gali priminti...

Įeina Firsas, jis su švarku ir balta liemene.

Firsas
Eina prie kavinuko, susirūpinęs.

Ponia čia valgys.

Užsimauna baltas pirštines.

Ar jau išvirus kava?

Griežtai sako Duniašai.

Ei, tu! O kur grietinėlė?

